PAGE
2

A) Koncentracioni logori za Bošnjake
Srpski agresor je koristeći, pored ostalog, tešku artiljeriju protiv civilnog stanovništva i civilnih objekata, a u skladu sa srpskim političkim projektom “svi Srbi u jednoj državi”, osvajačkog i genocidnog karaktera, u svim okupiranim mjestima Republike Bosne i Hercegovine na desetine, stotine, hiljade i stotine hiljada civila i civilnog stanovništva, dominantno Bošnjaka, planski, organizovano, masovno i s namjerom sistematski izdvajao, hapsio, zatvarao i zatočavao u brojnim logorima i drugim zatočeničkim objektima, gdje ih je podvrgavao rasprostranjenom fizičkom i psihičkom zlostavljanju i neljudskim uslovima, danonoćnom mučenju, izgladnjivanju, premlaćivanju, maltretiranju, masovnim i pojedinačnim ubistvima, teškom ranjavanju, silovanju i seksualnom zlostavljanju i drugim oblicima zločina protiv čovječnosti i međunarodnog prava.

Na desetine, stotine, hiljade i stotine hiljada civila i civilnog stanovništva, Bošnjaka, uključujući žene, djecu i starije osobe (zatočenici su bili starosne dobi od beba do civila od preko 100 godina: starica Hanka Kustura, logoraš u “Rasadniku” Rogatica imala je 101 godinu, a među najmlađim logorašima bilo je i beba rođenih u logorima i drugim mjestima zatočenja), zbog njihove nacionalne, etničke i vjerske pripadnosti kao takve (“zbog toga što su Muslimani”; “samo zato što su Muslimani”), zatočeno je u brojnim koncentracionim logorima i drugim mjestima zatočenja (u kasarnama i vojnim kompleksima, fabrikama, hangarima, školama, sportskim, zdravstvenim, rekreativnim i ugostiteljskim objektima, policijskim stanicama, preduzećima, kazneno-popravnim domovima, betonskim bunkerima, skladištima, magacinima, distributivnim centrima, crkvenim, vatrogasnim i kulturnim domovima, željezničkim stanicama, rudnicima, garažama, podrumima i drugim objektima). Uslovi u logorima i drugim mjestima zatočenja bili su veoma teški, nehumani, neljudski i okrutni. Vojno i policijsko osoblje srpskog agresora zaduženo za vođenje objekata, uključujući zločince Dragana Nikolića (Sušica), Željka Mejakića (Omarska), Duška Sikiricu (Keraterm) i druge osobe pod njihovom kontrolom, a koji su nosili uniforme i obično bili naoružani automatskim puškama i drugim ličnim naoružanjem, izvrgavali su zatočenike okrutnom i nehumanom postupanju, teškom premlaćivanju, ponižavanju, terorisanju, fizičkom i psihičkom zlostavljanju, zastrašivanju i maltretiranju. Oni su u mjestima zatočenja, s namjerom da unište Bošnjake kao pripadnike nacionalne, etničke i vjerske grupe kao takve, ubijali (masovno i pojedinačno), teško ranjavali i namjerno nametali takve uvjete koji su imali za cilj da dovedu do njihovog fizičkog uništenja. Zatočenici su bili žrtve i/ili svjedoci neljudskih postupaka, uključujući ubistva, silovanja, seksualna zlostavljanja, mučenja (i elektrošokovima), premlaćivanja - batinanja (električnim kablovima, motkama, kundacima pušaka, željeznim šipkama, drškama sjekira, pendrecima, drvenim toljagama, palicama za bejzbol, metalnim “bokserima” na pesnicama, lancima, šakama, čizmama i dr.), pljačkanja, ponižavanja, kao i ostalih oblika psihičkog i fizičkog zlostavljanja, pri čemu su se zločinci derali, vikali, vrištali, te psovali Bosnu, islam i muslimansku majku. Prisiljavali su zatočenike da pjevaju srpske nacionalističke pjesme i “redovno su ih vrijeđali na osnovu njihove nacionalne pripadnosti”. Zatočenicima su namjerno nanošene teške tjelesne i/ili psihičke povrede, čime im je, pored ostalog, narušeno “osnovno ljudsko dostojanstvo”. U mnogo slučajeva zatočene žene i djevojke su silovane u logorima ili odvođene iz zatočeničkih centara i zatim silovane ili seksualno zlostavljane na drugim mjestima.

Razni objekti, kao što su zatvori, policijske stanice, škole, zgrade općina, kasarne i vojni kompleksi, privredni objekti, hoteli, sportski i drugi objekti (poljoprivredna dobra, fabrike, magacini, privatne kuće, stanovi) korišteni su kao logori i “zatočenički centri za Muslimane”. “Ponekad su osobe smještane u objekte za privremeno zatočenje do premještaja u zatočeničke objekte za duže zatočenje. Na primjer, u opštini Vlasenica, specijalna jedinica MUP-a je, nakon napada na Sušicu i nekoliko drugih sela, zatočila muškarce u zgradi opštinskog suda prije nego što ih je prebacila u logor Sušica”.

Agresor je “u nekim gradovima držao muslimanska ’geta’, a ponekad su i čitava sela koristili kao logore u kojima su držali veliki broj zatočenika”.

Srpske snage su zatočenike “ponekad svrstavali u razne kategorije, na primjer, zatočenici koji su od bezbjednosnog interesa za Srbe, zatočenici koji su pomagali u finansiranju ili nabavci oružja i zatočenici o kojima Srbi nisu imali saznanja i prema kojima je trebalo postupati kao sa taocima koji će biti razmijenjeni za građane srpske nacionalnosti. Prema drugoj kategorizaciji u opštini Prijedor, grupa A sastojala se od zatočenika koji ’nisu bili krivi ni za šta’, grupa B i grupa C sastojale su se od osoba koje su bile pristaše ili članovi SDA, ili su učestvovale u napadima na Prijedor, ili su te napade finansirale”.
 I na osnovu tih kategorija je, pored ostalog, očigledno da su hapšenja i zatočenja Bošnjaka “bila rasprostranjena pojava”, “da se nisu ograničavala na zakonski utemeljen pritvor”.

“Zatočeni sedmicama, mjesecima ili čak godinama, u neljudskim uslovima (izostanak ili nedostatak hrane, medicinske njege i odgovarajućih sanitarnih uslova), ti su civili bili ubijani ili podvrgavani zlostavljanju i drugim oblicima narušavanja fizičkog i psihičkog integriteta kojima je cilj bio njihovo fizičko uništenje, ili su pak korišteni kao živi štit protiv druge strane u sukobu. Nakon egzekucija, tijela žrtava iz logora KP Doma Foča i Luka bačena su u obližnje rijeke, Drinu i Savu. U logoru Omarska, kako se navodi, srpski vojnici su brojne zatvorenike žive spalili u julu 1993. /treba: 1992. - prim. S. Č./ prilikom proslave Petrovdana, srpskog vjerskog praznika.”

Zatočenici u logorima i zatočeničkim objektima bili su “prisiljeni da žive u strašnim uslovima”, koji su bili “apsolutno stravični”. Zatočeni su u prenatrpanim prostorijama, uskraćivana im je hrana i voda. Izlagani su “ekstremnoj vrućini ili hladnoći, nasumično su premlaćivani”. Konstantno su vrijeđani, pored ostalog, korištenjem pogrdnih imena, “prisiljavani da pjevaju ’četničke’ pjesme, da pozdravljaju srpskim pozdravom sa tri ispružena prsta i klanjaju se srpskim nacionalnim simbolima”, što je bilo “ponižavajuće i degradirajuće” i što predstavlja “napad na ljudsko dostojanstvo”.

Zatočenike su prisiljavali “da jedni druge tuku ili da međusobno seksualno opće. Najavljivali su im da će pred njihovim očima silovati majke i sestre”, prisiljavali su ih “da gledaju kako drugi pripadnici njihove grupe bivaju ubijeni, silovani i premlaćivani. Zatočenici su u dugim vremenskim periodima dobijali više nego neadekvatnu prehranu. Jednom prilikom kad je u prostoriju gdje su bili zatočeni bačen hljeb, ljudi su se potukli oko njega kao životinje. Zatočenici su od žeđi lizali zidove orošene kondenzacijom. Usljed takvih uslova, neki zatočenici dobili bi halucinacije ili počeli patiti od psihičkih poremećaja”.

Logoraši su “ponižavani, mrcvareni, mučeni … Kao u čekaonici smrti …”.
 Odsjecali su im “po dva prsta na ruci, kako bi žrtva, htjela ne htjela, imitirala srpski, valjda fašistički pozdrav s tri prsta … Čupali su zube sa zlatnim navlakama i krunama, otimali lijekove bolesnim zatočenicima …”.

Zločinci su “utrpavali oko 150 ljudi na karoserije kamiona, zatezali ceradom da ne ispadaju … Morali su nuždu vršiti u gaće u toku prevoza. … zatvarali su ih u prostorije bez mokrih čvorova i obezbjeđenja posuda za vršenje nužde. Potpuno ignorisanje lične higijene, kupanje, umivanje … Zatočenici su se gubili, bili izloženi napadima ušiju (vaši) … Prisiljavali su žrtve da bosi hodaju po žeravici, da piju rabljeno mašinsko ulje”.

Uslovi u kojima su civili “odvoženi u logore i iz njih sličniji su načinu kako se prevozi stoka”, što, pored ostalog, potvrđuje da je jedini odnos prema ljudskom dostojanstvu žrtava genocida otvoreni prezir.

Među koncentracionim logorima i drugim mjestima zatočenja u kojima su izvršena teška kršenja međunarodnog humanitarnog prava, odnosno svi oblici zločina protiv čovječnosti i međunarodnog prava, uključujući i genocid nad Bošnjacima, posebno izdvajamo sljedeće: Keraterm, Trnopolje, Omarska, Dom Miska Glava, zgrada SUP-a, kasarna JNA, Fudbalski stadion Ljubija - Prijedor; Manjača, Vojno-istražni zatvor Tunjice, Mali logor - Banja Luka; Račić (kasarna JNA), Ripač - Bihać; fabrika “Krings“, garaže fabrike “Betonirka”, Sportska dvorana - Sanski Most; zgrada SUP-a, škola “Nikola Mačkić” - Ključ; Fudbalski stadion Mlakve, Vatrogasni dom - Bosanski Novi; osnovna škola u Jasenici, Osnovna škola “Petar Kočić” - Bosanska Krupa; Kozila (radilište drvno-prerađivačkog preduzeća “Kozila”), Stanica policije - Bosanski Petrovac; Kamenica - Drvar; osnovna škola u Grabovici, osnovna škola u Vrbanjcima, ugostiteljski objekat u vlasništvu Dževada Alagića u Vrbanjcima, Stanica policije, fabrika “Pilana” – Kotor - Varoš; logor na Ribnjaku, mlin u Vijaci, Stanica policije, fabrika obuće “Sloga” - Prnjavor; podrumske prostorije Pošte (logor “Pošta”) - Skender - Vakuf; Tunjica-Banja Luka; zgrada SUP-a, skladište Teritorijalne odbrane i Društveni dom u Pribiniću - Teslić; vojna kasarna - Derventa; Srednjoškolski centar “Đuro Pucar Stari”, Vojna kasarna “4. juli”, stadion “Sloga”, magacini JNA u Barama, Osnovna škola Kostajnica - Doboj; Osnovna škola “29. novembar” u Perkovićima - Maglaj; Sportska dvorana, dvije osnovne škole - Modriča; Stanice policije, Srednjoškolski centar, Osnovna škola “Mitar Trifunović Učo”, zgrada Štaba Teritorijalne odbrane, Zasavica, Crkvine - Bosanski Šamac; osnovna škola u Pelagićevu - Gradačac; zgrada SUP-a Šipovo; zgrada SUP-a, skladište trgovinsko-industrijskog preduzeća “Vrbasprometa”, skladište Teritorijalne odbrane - Donji Vakuf; osnovna škola u selu Pelemiš - Kladanj; Stanica javne bezbjednosti, Luke, Sušica - Vlasenica; Stanica javne bezbjednosti, Srednjoškolski centar, Fudbalski stadion, ženski (zatvor) logor - Šekovići; Salon namještaja u Capardama - Kalesija; Kazneno-popravni dom, Sportski centar “Partizan”, Srednjoškolski centar, Velečevo, Karamanova kuća (Miljevina) - Foča; Lovački dom u Mostini - Čajniče; kasarna JNA Uzamnica, turistički hotel “Vilina Vlas”, hotel “Bikavac”, Osnovna škola “Hasan Veletovac”, Osnovna škola “Petar Kočić”, Dom za zaštitu ženske djece i omladine - Višegrad; kasarna JNA, podrum Doma kulture, tunel u Cikotskom polju - Rudo; Srednjoškolski centar “Veljko Vlahović”, Poljoprivredno dobro “Rasadnik”, ergela konja u Borikama, SUP, Crkveni dom, Osnovna škola “Ragib Džindo” - Rogatica; Fabrika kožarsko-tekstilnog kombinata u Knežini, osnovne škole na Sokocu i Čavarinama, Srednjoškolski centar, Psihijatrijska bolnica - Sokolac; Sportska dvorana Osnovne škole “Vuk Karadžić” - Bratunac; Rudnik olova i cinka Sase (sala Radničkog savjeta) - Srebrenica; Batkovići - Bijeljina; Dom kulture u Čelopeku, Tehnička škola u Karakaju, fabrike “Alhos” i “Standard” u Karakaju, Dom kulture u Drinjači, stadion na Diviču, preduzeće “Novi izvor”, farma i Dom kulture Pilica - Zvornik; Luka, hotel “Posavina”, hotel “Galeb”, autoprevozno preduzeće “Laser”, kasarna JNA, restoran “Westphalija”, zgrada SUP-a – Brčko; Stanica policije, kasarna JNA, škola - Bileća; osnovna škola, Vojni zatvor - Trebinje; podrum hotela “Rudnik”, podrumske prostorije Termoelektrane Gacko - Gacko; “Alatnica” - Nevesinje; osnovna škola, Stanica policije, skladište baruta (Barutni magacin) - Kalinovik; Šabići - Trnovo; “Distributivni centar” Rajlovac, kasarna JNA (Novi Grad) - Sarajevo; Psihijatrijska bolnica Jagomir (Centar) - Sarajevo; kasarna JNA u Semizovcu, “Bunker”, Planjina kuća u Svrakama, motel “Kon-tiki”, Nakina garaža u Krivoglavcima, zatvor u Vogošći - Vogošća; osnovna škola i stara željeznička stanica u Podlugovima, osnovna škola i Srednjoškolski centar - Ilijaš; Kazneno-popravni dom “Butmir” Kula, Srpska stanica milicije Ilidža - Ilidža; Kulturno-sportski i rekreativni centar, Dom kulture, garaža Općine, zgrade Teritorijalne odbrane i Socijalnog, Štab Civilne zaštite - Hadžići; Sportska dvorana Srednjoškolskog centra, Dom kulture, Kinosala - Pale i mnogi drugi.

U navedenim i drugim logorima i zatočeničkim centrima zločinci su okrutno i nehumano postupali i teško i nasumično premlaćivali, maltretirali, ponižavali, terorisali i psihički zlostavljali civile. “Konstantno i neselektivno premlaćivanje bili su dnevna rutina. Zatočenike su tukli prilikom odlaska na obrok i povratka s njega, kao i kada bi zamolili da im se dozvoli odlazak u nužnik. Sanitarni i higijenski uslovi bili su sramotni. Ti zatočenički objekti bili su potpuno pretrpani.” Zatočenike su tukli “željeznim šipkama, palicama za bejzbol, pendrecima, Žrtvu bi tukli po glavi, vratu, ramenima, leđima, grudima, bokovima, nogama i rukama - odnosno po čitavom tijelu. Ponekad bi žrtvu tukao jedan čovjek, ponekad trojica, a ponekad čak i deseterica policajaca u isto vrijeme”.

“Nekoliko logora pod kontrolom bosanskih Srba na duži rok je služilo za masovno ubijanje i pogubljenje raznim metodama. U takvim logorima veliki broj ljudi je držan u zatočeništvu na duži vremenski period.”

U većim logorima zatočenici su “ubijani svakog dana. Ponekad su njihova tijela ostavljana da truhnu u samom logoru ili bi ih drugi zatočenici natovarili na kamione, koje bi zatim odvezli u raznim pravcima … Tijela su bacana u masovne grobnice pored logora, u rijeke, jezera, urvine, rudnička okna i jame i druga mjesta u blizini logora. Ima podataka i o tome da su tijela spaljivana ili sakaćena”.

“U većim logorima je među zatočenicima, koji su izlagani mučenju ili ubijani često bilo i uglednijih pripadnika zajednice, imućnih, obrazovanih ili politički uticajnih ljudi …”

U srpskim koncentracionim logorima zatočenici su “bili izloženi teškom mučenju, zlostavljanju i maltretiranju. Zatočenici nisu samo fizički zlostavljani, nego su često i ponižavani, vrijeđani i prinuđivani da zlostavljaju jedni druge”.

Mnogim logorašima zločinci su urezivali krstove i slovo “U” po rukama, na čelu i licu, a poslije toga su im solili rane; gasili cigarete na njihovom tijelu; stavljali noževe u usta i pod vrat i prijetili klanjem; gurali im željezne šipke u usta; bacali ih u vatru; udarali ih bajonetima; lomili im zube; odsijecali im uši, noseve i genitalije; lomili kosti; spaljivali žive ljude; sjekli ljudska bića na komade; zasijecali rane i posipali sol u njih; pljačkali novac, nakit, satove i dr.; prisiljavali su ih da piju vlastitu krv i mokraću, te da ližu krv po podovima sportskih sala, da se krste, pjevaju četničke pjesme, psuju muslimanske svetinje, da gutaju parčad stakla, rokću kao svinje, jedu opuške od cigareta; bušili su im uši; među njih bacali suzavac (dimne bombe); prisiljavali muškarce na “protuprirodne bludne radnje (oralni seks i lizanje analnih dijelova tijela”) u prisustvu svih zatočenika; odvodili ih na prisilni rad na linije fronta, uključujući kopanje rovova, utovar i istovar cementa, pretovar i nošenje municije, kopanje uglja, koristili ih kao žive štitove, pri čemu su mnogi ubijeni, i dr.

U srpskim koncentracionim logorima i drugim zatočeničkim centrima (preko 600) zatočeno je preko 200.000 civila i civilnog stanovništva, uglavnom Bošnjaka: muškaraca, žena, staraca, djece i dojenčadi (beba), od čega je ubijeno više hiljada (oko 30.000).

Jedan broj logoraša je duži vremenski period bio zatočen u više srpskih koncentracionih logora. Tako je, primjera radi, Irfan Ajanović “u osam srpskih logora proveo 907 dana”,
 a Selam Šušnjar (iz Bihaća) u logoru Batković više godina.

Agresor je na području Prijedora, gdje je u Hambarinama, Kozarcu, Kamičanima, Jaskićima, Bišćanima, Rizvanovićima, Rakovčanima, Čarakovu, Zecovima, gradu Prijedoru i drugim mjestima izvršen genocid,
 na hiljade civila i civilnog stanovništva (nezakonito), u nehumanim životnim uslovima, zatočio u više (58) logora i drugih zatočeničkih centara, od kojih posebno izdvajamo tri najveća logora: Keraterm, Trnopolje i Omarska, gdje su vršena “pogubljenja i teška zlostavljanja zatočenika, koja su uključivala psihičko zlostavljanje, premlaćivanje, seksualno nasilje i mučenje. Zatočenici su prisiljavani da pljuju na muslimansku zastavu, pjevaju srpske nacionalističke pjesme ili dižu tri prsta u znak srpskog pozdrava. Pripadnicima paravojnih /odnosno legalnih - prim. S. Č./ formacija i lokalnim Srbima redovno je dozvoljavan pristup u logore da zlostavljaju, tuku i ubijaju zatvorenike …”.

Formiranje navedenih logora “bilo je dio velikosrpskog plana da se ne-Srbi protjeraju sa opštine Prijedor. Logori su uglavnom osnivani i vođeni ili po direktivama srpskih kriznih štabova ili u saradnji sa njima, oružanim snagama i policijom. Tokom zatočenja, žene i muškarci zatvorenici podvrgavani su teškom zlostavljanju, između ostalog premlaćivanju, seksualnom zlostavljanju, mučenjima i pogubljenjima. Podvrgavani su ponižavajućem psihološkom zlostavljanju tako što su prisiljavani da pljuju na muslimansku zastavu, pjevaju srpske nacionalističke pjesme ili dižu tri prsta u znak srpskog pozdrava. Zatvorenike su čuvali vojnici, milicija, lokalne jedinice srpske vojske ili TO ili mješovite grupe njihovih pripadnika koji su nosili uniforme i obično bili naoružani automatskim puškama i drugim ličnim naoružanjem”.

Otvaranje logora Keraterm i Omarska, kao i drugih, predstavljalo je, po ocjeni Pretresnog vijeća ICTY-a u predmetu Predrag Banović, “jednu od ključnih karakteristika udruženog zločinačkog poduhvata, čiji je cilj bilo trajno uklanjanje nesrpskog stanovništva s teritorije planirane srpske države unutar Bosne i Hercegovine …”.

JNA /Vojska Jugoslavije je 29/30. aprila 1992. zauzela “sve najvažnije institucije, kao što su: radio stanica, Dom zdravlja i banka. Ušli su u zgrade, izjavili da su preuzeli vlast i objavili da mijenjaju naziv opštine Prijedor u Srpska opština Prijedor”.
 Nakon toga “SDS je sa svojim snagama preuzeo vlast u svim organima i na teritoriji Opštine”, čime je “na taj način opština Prijedor i formalno pristupila oblasti Krajina odnosno Srpskoj Republici”.

Agresor je nakon okupacije Prijedora otpočeo sa napadima, teškim granatiranjem, uz upotrebu tenkova i pješadije, na Hambarine (22. maja 1992), Kozarac (24. maja), grad Prijedor (30. maja), područje Brda (Bišćani, Rizvanovići, Rakovčani, Hambarine, Zecovi i Čarakovo - 20. jula 1992) i druga naselja,
 masovno i pojedinačno brutalno ubijao (u kućama, stanovima, baščama, dvorištima, njivama, livadama, na ulici, u logorima i drugim mjestima) civile i civilno stanovništvo - muškarce, žene, djecu i starce; ranjavao, tukao, mučio i maltretirao civile; silovao i seksualno zlostavljao žene, djevojke i djevojčice; pljačkao i palio civilne objekte, protjerivao i hapsio, privodio i zatvarao civile, čime je izvršio genocid i druge oblike zločina protiv čovječnosti i međunarodnog prava.

Genocid nad Bošnjacima na području Prijedora (iz)vršen je od kraja aprila 1992. do maja 1995, pri čemu su najteži zločini izvršeni u periodu maj-oktobar 1992. Najmasovnije, organizovano i sistematski, s namjerom, ubijanje civila i civilnog stanovništva (iz)vršeno je od maja do kraja augusta 1992.

Najprije su, prema unaprijed pripremljenim spiskovima “istaknutih Muslimana iz Prijedora”, koje su “policijske starješine policajcima dostavljale”, a “koje je trebalo uhapsiti i o njima provesti istragu”, (nezakonito) (u)hapšeni intelektualci, politički i drugi rukovodioci, nakon čega su, iz Stanice javne bezbjednosti Prijedor, prebacivani u logor Keraterm.

“Prijedorske zatočenike ispitivala je srpska vojna ili civilna policija i svrstavala ih u jednu od sljedeće tri kategorije: u grupi ’A’ bili su zatočenici koji ’nisu bili krivi ni za šta’; grupu ’B’ činili su zatočenici koji su pružali podršku SDA ili navodnom muslimanskom ’napadu’ na Prijedor; a u grupu ’C’ bili su članovi SDA koji su učestvovali u navodnom ’napadu’ na Prijedor ili ga finansirali.”

Agresor je svakodnevno hapsio civile i civilno stanovništvo, razdvajao muškarce od žena, djece i staraca i odvodio ih u logore Keraterm, Trnopolje i Omarsku. Civili, vojno sposobni muškarci, odvođeni su, uglavnom, u Keraterm i Omarsku, “dok su žene, djeca, starci i drugi muškarci odvođeni u Trnopolje”.

Agresor je koncentracione logore formirao u skladu sa odlukama srpskih okupacionih organa vlasti. Logori su “uglavnom osnovani i vođeni ili po direktivama srpskih kriznih štabova ili u saradnji sa njima, oružanim snagama i policijom”.

Hiljade civila s područja općtine Prijedor “prošle su kroz barem jedan od tri zatočenička logora, Omarsku, Keraterm i Trnopolje”.
 U tim logorima zatočeno je preko 30.000 civila, uglavnom Bošnjaka (muškaraca, žena, djece i staraca), od čega je ubijeno oko 1.000.

Civili i civilno stanovništvo - muškarci, žene, djeca i starci su za vrijeme zatočeništva “ubijani, mučeni, teško zlostavljani, premlaćivani, silovani i seksualno zlostavljani, nanošene su im teške psihofizičke povrede sa trajnim posljedicama po život i zdravlje”.

Uslovi u logorima i zatočeničkim objektima bili su “surovi i nehumani”, pri čemu su, pored ostalog, uključivali “neadekvatnu ishranu (često jedva dovoljnu za puko preživljavanje), zagađenu vodu, nedovoljnu ili nikakvu ljekarsku njegu, nezadovoljavajuće higijske uslove i nedostatak prostora” i imali su (uslovi) za cilj da dovedu do fizičkog uništenja grupe
 - Bošnjaka, nacionalne, etničke i vjerske grupe kao takve.

“Vojska Republike Srpske” je, na osnovu odluke Kriznog štaba općtine Prijedor, u objektu Radne organizacije “Keraterm” (preduzeće za proizvodnju keramičkih pločica) u Prijedoru (u istočnom dijelu grada, uz magistralni put Prijedor – Banja Luka), koga “čine prostorije upravne zgrade RO (kancelarija, sale, restoran, sanitarni čvorovi), kao i prostorija namijenjena za skladištenja gotovih proizvoda, repromaterijala i radionica”, formirala logor za civile i civilno stanovništvo (u logoru je bilo i djece i staraca). Stanica javne bezbjednosti Prijedor je obezbjeđivala logor “radnicima milicije aktivnog i rezervnog sastava”, kao i vojna policija. Ispitivanja su, kao i u logoru Omarska, vršili službenici Centra službi bezbjednosti Banja Luka i pripadnici Banjalučkog korpusa. Prostor ispred ulaza u logor bio je ograđen žicom, a “unutra se nalazio veliki broj izbezumljenih ljudi, skinutih do pojasa”. Kroz logor je “prošlo oko 4.000 lica, u istražnom postupku gdje se vršila selekcija u cilju utvrđivanja pojedinačne odgovornosti ...”.

Koncentracioni logor Keraterm “otvoren je 23. maja 1992. i u njemu je bilo zatočeno do 1.500 zatvorenika, koji su bili natrpani u niz velikih prostorija ili hala. Uvjeti u logoru Keraterm bili su užasni: zatvorenici su bili natrpani u prostorije logora, do 570 zatvorenika u jednoj prostoriji, pri čemu su jedva imali mjesta leći na betonski pod. Prostorije nisu imale ni osvjetljenje ni prozore i tokom ljeta u njima je bilo užasno vruće, bez ventilacije. Zatvorenici su danima bili zaključani u tim pretrpanim prostorijama. U početku su svi koristili jedan WC, ali taj se začepio, pa su dobili bačve koje su curile, te je smrad bio nesnosan. Nije bilo mogućnosti za pranje”.

U logoru Keraterm vršena su, u užasnim općim uslovima života, teška fizička zlostavljanja, batinanja, prebijanja, silovanja i seksualno nasilje. Zatočenike su “po dolasku tukli ... Batinanje je vršeno drvenim motkama, bezbol palicama, električnim kablovima i policijskim pendrecima ... U nekim slučajevima batinanje je bilo toliko okrutno da je dovodilo do teških tjelesnih povreda i smrti. Batinanje i ponižavanje je često vršeno u prisustvu drugih zatočenika....”.

“Zatočenici u logoru Keraterm bili su izloženi užasnim zlostavljanjima. Dokazi pokazuju da su mnogi zatvorenici u logoru Keraterm bili izloženi svakodnevnom batinanju. Do sredine jula, većinom su ih tukli noću. Nakon dolaska zatvorenika iz Brda /Bišćani, Rizvanovići, Rakovčani, Hambarine, Zecovi i Čarakovo - prim. S. Č./ oko 20. jula 1992. godine ’pravila’ više nije bilo, pa su batinanja vršena i danju i noću. Zatvorenike su tukli stražari i ostali koji su dolazili u logor, kao i neki uniformisani vojnici. Batinanja nisu vršena u sobama jer stražari nisu ulazili u sobe - ljudi su obično bili prozivani i danju i noću radi batinanja.”

Premlaćivanja u koncentracionom logoru Keraterm bila su “veoma česta; zatvorenici su prozivani, napadani motkama i palicama i tjerani da tuku jedan drugog. Zatvorenici su često prozivani i premlaćivani noću, a oni koji su se vraćali bili su krvavi i puni modrica; neki su i podlegli povredama. Neki koji su prozvani nikad se nisu vratili i zatvorenici su pretpostavljali da su umrli od posljedica premlaćivanja.”

U logoru Keraterm ubijano je “pet do šest ljudi svake noći”.

Dvadeset trećeg jula 1992. “oko 120-130 muškaraca muslimana u godinama za vojnu službu sa područja Brda odvedeno je u logor Keraterm, među njima i svjedok B-1088. Uvjeti u prostoriji bili su užasni i ljudi su redovno prozivani i premlaćivani. Oko 24. jula 1992. godine svjedok je čuo prvi rafal iz lahkog puškomitraljeza, uperenog prema prostoriji br. 3 /soba br. 3 - prim. S. Č./ sa razdaljine od oko 20 metara. Pucalo se i iz pješadijskog naoružanja, čula se paljba iz pušaka, a kad su provaljena vrata, paljba je postala veoma žestoka. Pucalo se otprilike četiri do pet minuta. Nikome nije bilo dopušteno da izađe iz sobe. Svjedok je tek ujutru vidio šta se dogodilo. Po njegovoj procjeni bilo je oko 200 tijela. Tijela ubijenih odvezena su kamionom. Odvezli su i ranjene i svjedok više nikad nije vidio nijednog od njih. Po svemu sudeći, pucali su kroz zatvorena vrata prostorije u kojoj su se nalazili zatvorenici: na vratima su ostale velike rupe od metaka”.
 Sljedeće noći “ubijeno je oko 40 muškaraca”.

U Keratermu su logoraše prisiljavali na kanibalizam. Stražari su jednom logorašu “odsjekli uho, a zatim su drugog prisilili da ga pojede. Drugi put je stražar odsjekao komadić tijela ranjenom zatočeniku i naredio mu da ga pojede. Ovaj je to odbio. ’Zašto ne? Ta kuhano je’, citira Hamurić /Osman Hamurić - prim. S. Č./ stražara. Hamurić ne zna je li čovjek pojeo komad svog vlastitog tijela. ’Sve što znam jeste da su ga odveli i da ga nikad više nismo vidjeli’”.

Zbog povećanog broja “zarobljenih lica”, logor “nije mogao zadovoljiti narasle potrebe, niti uslove za rad sa zarobljenicima”, te je Krizni štab opštine Prijedor procijenio “da bi zbog bezbjednosnih razloga bilo uputno zarobljenike premjestiti na drugo mjesto i odlučio se za objekat upravne zgrade i radionica RŽR /rudnik željezne rude - prim. S. Č./ Omarska”, “gdje bi mješoviti timovi operativnih radnika nastavili započetu obradu” logoraša. “Istom odlukom je regulisano da se objekat ’Keraterm’ u Prijedoru koristi isključivo kao prolazni, te da se u njemu vrši samo prihvat dovedenih lica, radi transporta u objekat u Omarskoj, odnosno u Trnopolje, obzirom da to nije izvodljivo u SJB Prijedor zbog malog prostora.”

Zatočenici iz logora Keraterm su, na osnovu odluke Kriznog štaba opštine Prijedor, 27. maja 1992, a s obzirom na stepen pojedinačne “odgovornosti”, raspoređivani i premještani u logore Omarska, Trnopolje i Manjaču (taj “postupak je završen do 5. avgusta 1992. godine”, kada je rasformiran).
 Tri dana kasnije, 31. maja 1992. načelnik Stanice javne bezbjednosti Prijedor, zločinac Simo Drljača je, na osnovu Odluke Kriznog štaba, izdao službeno naređenje za formiranje koncentracionog logora Omarska.

Zločinci su u maju 1993. ponovo otvorili logor “Keraterm”. Naime, 6. i 7. maja “pokupili su sve poznatije Prijedorčane koji su ostali” i odveli ih u logor, gdje su izvršili brojne zločine protiv čovječnosti i međunarodnog prava.

“Vojska Republike Srpske” je, na osnovu odluke “kriznog štaba opštine Prijedor”, u naseljenom mjestu Trnopolje kod Prijedora (u blizini stanice u Kozarcu, na željezničkoj pruzi Prijedor (Banja Luka) u prostorijama osnovne škole, Doma kulture i jednog broja privatnih kuća, kao i na otvorenom prostoru oko tih objekata pod šatorima, otvorila koncentracioni logor, “ograđen bodljikavom žicom, a jednim dijelom i zidom” i oko koga su “bila postavljena mitraljeska gnijezda” u kome je 24. maja 1992. bio zatočen “veliki broj građana muslimanske nacionalnosti oba pola i svih uzrasta”. Naime, u Trnopolju je zatočeno na hiljade civila, uglavnom starijih ljudi, žena i djece. U logoru je do 1. juna 1992. bilo “oko 5.000”, a 6. augusta 1992. “četiri hiljade ljudi”. Sredinom augusta 1992. u Trnopolju je bilo zatočeno oko 3.000 osoba - muškarci, žene, djeca i starci. Na ulazu je stajao natpis na srpskom i engleskom jeziku “Otvoreni prihvatni centar Trnopolje”.

Logor Trnopolje “čuvali su naoružani stražari, a upravnik logora bio je Slobodan Kuruzović. Uprava logora u Trnopolju nije davala hranu zatvorenicima. U početku su ljudi jeli ono što su donijeli sa sobom, a kasnije su živjeli od pomoći mještana koji bi im donosili hranu. Nije postojao redovni režim isljeđivanja ili premlaćivanja kao u drugim logorima, ali je bilo i premlaćivanja i ubijanja”,
 što, pored ostalog, potvrđuju “mrtvaci s iščupanim jezicima zamotane u papir i povezane žicom”, te “tijela zaklanih djevojaka i staraca u Kino dvorani”.

Uslovi u logoru Trnopolje bili su očajni - “nije bilo ni kreveta, ni ćebadi, zatočenici su spavali na podu. Neki su spavali pod vedrim nebom”.
 “Više od tri hiljade ljudi je stiješnjeno u tri zgrade i nekoliko malih kuća, gdje žive u neizrecivoj prljavštini, spavaju na tankim ćebadima u slami, koja vrvi ušima, piju zagađenu vodu i preživljavaju sa minimalnim porcijama hljeba ... Infekcija gornjih respiratornih puteva širi se kao munja. Djeca i odrasli pate od dijareje, vjerovatno od zagađene vode i potpunog nedostatka sanitarnih uslova. Ima dijabetičara bez insulina, pacijenata sa srčanim oboljenjima bez digitalisa i osoblja koje pate od povišenog krvnog pristiska bez lijekova”.

U ovom logoru “maltretiranje je bilo uobičajeno. Vojnici Srbi koristili su bezbol palice, gvozdene šipke, kundake od pušaka, kao i svoje šake i noge ili bilo šta drugo što im je bilo pri ruci da bi tukli zatvorenike. Pojedinci koji su izvođeni napolje radi saslušavanja često bi se vraćali sa modricama i povredama”.
 Zločinci su logorašima sjekli genitalije, “tjerali ih da jedni drugima grizu testise i mučili ih još na stotinu načina. Uza sve ovo, zatočenici su mučeni glađu i žeđu: svaki treći dan dobijali su po komadić hljeba, tako da nisu bili u stanju da se kreću od gladi”.

U logoru Trnopolje izvršena su brojna ubistva, maltretiranja, mučenja, silovanja i drugi oblici zločina protiv čovječnosti i međunarodnog prava.
 Jedan broj zatočenika zločinci su “tukli i oni su usljed toga podlegli ili su bili ubijeni u logoru, odnosno odvedeni iz logora i ubijeni negdje u blizini”.
 Oko 200 logoraša iz logora Trnopolje je 21. augusta 1992, prilikom transporta za Travnik, ubijeno na Korićanskim stijenama.
 “Grupa srpskih vojnika” je 25. augusta (“ili oko tog datuma”) 1992. “ušla u logor i iz logora izvela 11 muškaraca, odvela ih iza jedne kuće i likvidirala” “na polje kukuruza” (“u jedno kukuruzište iza kuća”).
 Zločinci su u logoru Trnopolje električnom bušilicom Ilijasu Hadžiću i njegovoj ženi Ismeti (iz Kozarca) probušili grudi. “Troje djece u dobi od jedne, tri i pet godina nabijeno je na kolce.”

U koncentracionom logoru Trnopolje, kroz koji je prošlo oko 23.000 zatočenika, od čega su žene, djevojke i djevojčice činile najveći broj zatočenih (oko 15.000),
 8. oktobra 1992. bilo je, prema Izvještaju o radu u Prihvatnom centru Trnopolje upravnika Pere Ćurguza, 3.500 logoraša, od čega “oko 50% djece od jedne do dvanaest godina”.
 Tada je logor Trnopolje bio “zvanično zatvoren”, ali su civili i dalje danonoćno dovođeni.

Srpski agresor je u noći 27/28. maja 1992. u prostorijama Upravne zgrade rudnika željezne rude u Omarskoj otvorio koncentracioni logor (sastojao se od dvije velike zgrade, hangara, Upravne zgrade i dvije manje zgrade, poznate kao “bijela kuća” i “crvena kuća”). Milicija (Stanica milicije Omarska) bila je zadužena “za neposredno obezbjeđenje samog objekta Upravne zgrade, radionica i garaža za radne mašine, a vojska je preuzela dubinsko obezbjeđenje u vidu stražarskih mjesta i miniranja određenih površina prema vlastitom nahođenju”.

U Omarsku su “skupa sa zarobljenicima prešli i mješoviti timovi operativnih radnika sa istim zadatkom, tako da je isti dobio radni naziv Istražni centar ratnih zarobljenika Omarska”.
 Upravnik logora bio je Željko Mejakić, komandir Stanice policije Omarska, a zamjenici Miroslav Kvočka i Drago Prcač.

U Omarskoj je od 28. maja do 16. augusta 1992. bilo zatočeno 3.334 osobe, od čega 3.197 Bošnjaka, 125 Hrvata, 11 Srba i 1 Ostalih.
 Među logorašima je od ukupnog broja (3.334) 3.297 muškaraca i 37 žena, uključujući i one sa maloljetnom djecom, pri čemu je “bilo 28 lica ispod 18 i 68 lica preko 60 godina”. Među zatočenicima logora bilo je i hendikepiranih lica.

Uslovi u logoru bili su užasni. Veliki broj zatočenika “držan je u veoma skučenom prostoru tako da su jedva imali gdje sjediti ili leći spavati. Ponekad je po 200 ljudi bilo zatvoreno u prostoriji od 40 kvadratnih metara. U jednoj maloj prostoriji bilo je zatočeno tristo zatvorenika. Neki zatvorenici bili su zbijeni po nužnicima. U nužnicima su zatvorenici bili tako nagurani da su često morali ležati i usred izmeta. Tokom vrelih ljetnih mjeseci pretrpane prostorije bile su zagušljive, a stražari često nisu dopuštali da se otvore prozori ili su tražili da im zatvorenici daju šta god su uspjeli zadržati u zamjenu za otvaranje prozora ili za plastični kanister vode”.
 “Do 600 zatočenika moralo je potrbuške ležati napolju na ’pisti’, poneki neprekidno danima i noćima, bez obzira na vremenske prilike, a poneki čak i mjesec dana. Za sve vrijeme na njih su bili upereni mitraljezi.”

Zatočenici su “prozivani na isljeđivanje obično nekoliko dana poslije dolaska, a stražar bi ih vodio do prvog sprata upravne zgrade, sve vrijeme ih udarajući rukama i nogama. Tokom isljeđivanja neki zatvorenici vrlo su teško pretučeni. Stražar bi stajao iza zatvorenika, udarajući ga rukama i nogama, često ga rušeći sa stolice na kojoj je sjedio. Bilo je slučajeva kada su stražari gazili oborene zatvorenike ili skakali po njima i na taj način im nanijeli teške povrede. Sve se to događalo pred isljednikom, koji je to samo gledao. Postupak se razlikovao od zatvorenika do zatvorenika, a čini se da je više zavisio od grubosti pojedinog isljednika i stražara nego na ponašanje samog zatvorenika. Nakon isljeđivanja zatvorenici su često morali potpisati lažne izjave o svom učestvovanju u djelima protiv Srba”.

Zatočenici “nisu prozivani samo na isljeđivanje. Naveče bi se pojavljivale grupe koje su dolazile izvan logora, prozivale određene zatvorenike iz prostorije, zatim ih napadale raznim motkama, željeznim šipkama ili komadima teškog električnog kabla. Ponekad je ovo oružje imalo eksere koji bi probijali kožu. U nekim slučajevima zatvorenici su zasijecani noževima. Svi zatvorenici više su se bojali grupa ljudi koji su dolazili izvan logora nego redovnih stražara u logoru. Izgleda da su takve grupe imale slobodan pristup u logor i njihove posjete uveliko su pojačavale atmosferu straha koja je vladala u logoru. Prozvani zatvorenici često se nisu vraćali, a svjedoci koji su im bili bliski rođaci svjedočili su da otada više nikad nisu viđeni i da se pretpostavlja da su ubijeni”.

Zatočenici u Omarskoj “kontinuirano su bili izloženi najstrašnijim mučenjima: vađene su im oči, odsijecani organi, lomljeni ekstremiteti; prisiljavali su ih da se međusobno tuku, da jedni drugima odgrizaju genitalije, da jedni druge siluju; žive su ih bacali u vatru, posebno djecu; rastezali ih pomoću posebnih sprava za mučenje (tzv. škripova) ...”.
 Zatočenike su “gonili kroz špalir i tukli ih svim i svačim”.
 Sakaćenje logoraša “bila je specijalnost, posebno vađenje očiju i odsijecanje spolnih organa”.
 Ratni zločinac Duško Tadić “imao je poseban užitak da žive zatočenike sjecka na komade i vrhom noža ispisuje srpske simbole po njihovom tijelu”.

Zatočenici su bili “stalno izgladnjeli. Obroke su dobijali u grupama po trideset, s tim da su svakog dana, kada su išli jesti i pri povratku, morali trčati, a stražari su ih, kada su dolazili i odlazili, često tukli. Neki zatvorenici izgubili su od dvadeset do trideset kilograma tokom boravka u Omarskoj, a neki i znatno više... ”.

Logoraši u Omarskoj, “logoru smrti, u koji su srpske vlasti otpremile na hiljade Muslimana”, ubijani su “gotovo na svakom mjestu: u golemoj zgradi sličnoj hangaru, u kojoj je smještena oprema za odgrtanje zemlje, naoružani stražari naređivali su bolna mučenja prijeteći oružjem, ponekad prisiljavajući zatvorenike da jedan drugoga kastriraju. Asfaltna pista je predstavljala zatvor na otvorenom, gdje je 500 do 1.000 muškaraca moralo od zore do mraka ležati potrbuške. Još hiljade zatvorenika bile su natrpane u kancelarijama, radionicama, u hangarskim skladištima i upravnoj zgradi izgrađenoj od stakla i cigli. Svi su izgladnjivani.
Dva mjesta od kojih se najviše strahovalo, bile su dvije zgrade, podalje od glavnog dijela rudnika: ’Crvena kuća’, iz koje se ni jedan zatvorenik nije vratio, i ’Bijela kuća’, u kojoj je bila soba za mučenje gdje su stražari danima tukli zatvorenike, sve dok ne bi izdahnuli”.

U Omarskoj su zatočenike sistematski (danju i noću) tukli, čak i do smrti: električnim kablovima, kundacima, pendrecima, drvenim toljagama, palicama za bejzbol, lancima, šakama i čizmama.

Stražari su u Omarskoj, “tvornici smrti”, gdje su bile zatočene kompletne porodice, u “bijeloj kući”, logoraše “tukli drvenim palicama i željeznim šipkama obično ciljajući u glavu, polne organe, kičmu i bubrege. Ponekad bi zatvorenicima glave razbijali o radijatore”, gdje su se “mogli vidjeti komadići mesa ili mozga”. Najgore mučenje je “bilo kad bi zatvorenika stjerali uza zid i tukli ga debelim užetom od žice”. Tim “debelim žičanim užetom ubili su barem 50 ljudi”.

U logoru Omarska svakodnevno su na najmonstruozniji način vršena ubistva, egzekucije logoraša. Mnoga ubistva izvršena su u zgradama poznatim pod nazivom “bijela kuća” i “crvena kuća”.
 Svake noći stražari su “prozivali pet do deset muškaraca i odvodili”.

Logoraši su “svako jutro iznosili leševe na asfaltni put ispred ’Bijele kuće’. Drugi su potom leševe ukrcavali u mali žuti kamion koji je neposredno prije toga korišten za dovoženje hrane u logorsku kuhinju. Odred za sahranu, u kojem su bila četiri muškarca, zatim bi slijedio kamion, ali samo jedan od njih bi se vratio živ”.

U logoru Omarska je (samo) u toku jedne noći ubijeno “između 200 i 300 ljudi”. Zatočenici su čuli “jauke, lupu, viku stražara, premlaćivanje, pucnjavu … uz riječi ’nemojte, nisam ništa kriv’ … utovarivač je tijela utovarao na žuti kamion, koji je bio napunjen do vrha, tijela su odvožena u dvije ture, i to puna dva šlepera. …, vidjela tijela ispred bijele kuće, uz procjenu da je bilo preko 240 tijela. …, da je bilo oko 200 leševa koji su bili poredani i da se sve dobro moglo vidjeti. …, prevezene su 3-4 ture kamiona sa mrtvim tijelima …, jer je vidio da niz kamione curi krv, …”

Srpski vojnici su u logoru Omarska, jula 1993, prilikom proslave Petrovdana, srpskog pravoslavnog praznika, “brojne zatočenike žive spalili”.
 U Omarskoj su obješena dvojica braće.

Agresor je iz logora Omarska 6. augusta 1992. godine 1.331 logoraša premjestio u logor na Manjači i 1.773 u logor Trnopolje. Sredinom augusta u Omarskoj se, “na kriminalističkoj obradi”, još uvijek nalazilo 179 logoraša (muškarci starosti između 18 i 60 godina).

U Domu mjesne zajednice Miska Glava bio je zatočen jedan broj Bošnjaka, “gdje su ih ispitivali i tukli sjekirama, noževima, policijskim palicama i kundacima pušaka”, pri čemu je jedan broj ubijen. “Muškarci su zatim autobusom odvezeni na Fudbalski stadion u Ljubiji. Kad su izašli iz autobusa, policajci i vojnici su ih tukli metalnim i drvenim palicama i pendrecima. Izvjestan broj muškaraca je ubijen. Muškarci su zatim morali unijeti mrtva tijela u autobus”.

U kafiću Doma Miska Glava bilo je zatočeno oko 114 Bošnjaka (“... neke od ljudi koji su bježali od čišćenja Bišćana ...”). Srpski vojnici su zatočenice “tokom ispitivanja tukli šakama i kundacima. Posljedice tih premlaćivanja bili su, naprimjer, potres mozga, krvarenje i teški hematomi.”
 “Vojnici su izveli nekoliko muškaraca iz sela Rizvanovića, koji, nakon toga, više nisu viđeni.”
 U tom logoru je na najsvirepiji način ubijeno više zatočenika, a ostali su u julu 1992. premješteni na Fudbalski stadion u Ljubiji.

Na navedenom stadionu je “već bio zatvoren veliki broj civila, pod stražom srpskih policajaca i pripadnika jednog interventnog voda. Jedan zatočenik bio je očevidac smrti svog rođaka i vidio je kako su njegovom lešu odsjekli glavu. Drugim zatočenicima bilo je naređeno da uklone leševe, koji su bili osakaćeni”.
 Zločinci su na Stadionu zatočenicima nanosili teške povrede i ubijali ih “na način da su ih klali, ubijali tupim predmetima i vatrenim oružjem”.
 “Nakon ubijanja zatočenika, preživjelima je naređeno da posmrtne ostatke ubijenih unesu u autobus i smjeste u zadnji dio autobusa. A nakon toga da uđu u autobus u kojem su bili ubijeni. Prilikom ulaska u autobus ubijen je jedan zatočenik jer nije pognuo glavu. Autobus sa mrtvim i živim zatočenicima odvezen je u rudnik Ljubija na lokalitet Redak. Tu su zaustavljeni. Zatočenicima je naređeno da iznesu tijela ubijenih, a onda su počeli izvoditi zatočenike iz autobusa i ubijati.”

Na fudbalskom stadionu u Ljubiji zatočenike su fizički i psihički zlostavljali, tukli i ubijali. Oko 90 muškaraca je 25. jula 1992. “odvezeno s fudbalskog stadiona Ljubija u pratnji desetorice srpskih vojnika. Ti su muškarci zlostavljani sve do dolaska u rudnik željezne rude Ljubija gdje su iskrcani, pogubljeni i bačeni u jame rudnika”.

Agresor je i nad logorašima u kasarni JNA, SUP-u i drugim zatočeničkim objektima izvršio brojne zločine.

U Stanici javne bezbjednosti (zgrada SUP-a) Prijedor zatočenike su, među kojima je bilo žena i djece, “metalnim predmetima tukli pripadnici interventnog voda, koji su činili ljudi iz Prijedora. Jednom zatočeniku slomili su sljepoočnu kost prilikom premlaćivanja. Posebno surovo tukli su dr. Mahmuljina /dr. Osman, sin Huseina - prim. S. Č./. Dado Mrđa i Zoran Babić optužili su ga da ubija srpsku djecu, na to navedeni navodima koje je u okviru propagandne kampanje emitovao Radio Prijedor. Slomili su mu ruku na nekoliko mjesta i ostavili ga da leži u nesvijesti. Zatočenike su tukli i za vrijeme ispitivanja i ponižavali ih. Zatočenike su vrijeđali na nacionalnoj osnovi. Zatočenike iz SUP-a Prijedor policajci su zatim premjestili u logor Omarska” “ili u logor Keraterm. Žene, djecu i starije obično su odvodili u logor Trnopolje … Prije polaska, prisilili su ih da protrče kroz špalir policajaca”.

U Kasarni JNA u Prijedoru bilo je zatočeno “najmanje 30 muškaraca, bosanskih Muslimana”, koje su oficiri i podoficiri ispitivali i tukli.
 I u kasarni Benkovac na Kozari su tukli, zlostavljali i ubijali zatočenike.

Jedna grupa civila sa područja Kevljana krajem maja 1992. “pokušala je pješice pobjeći preko Kozare”. Međutim, “nakon što su prenoćili u šumi”, zarobljeni su, pri čemu je jedan civil ubijen, a ostale su odveli u Centar za obuku u Benkovcu, zatočenički logor. “Grupi zarobljenih ljudi naređeno je da se postroje ispred jedne zgrade, a jedan pripadnik vojske bosanskih Srba koji se prezivao Romanić izdvojio je četiri lica. Odveli su ih u jednu prostoriju u zgradi i ubili vatrenim oružjem, navodno u znak odmazde za smrt Romanićevog brata, koji je ubijen u Hrvatskoj. Vojnici su jednog hodžu prebili na smrt. Tokom dana 60 pojedinaca je odvedeno u grupama u šumu, odakle su se čuli rafali” - svi su ubijeni. “Oni koji nisu ubijeni u kasarni u Benkovcu, ukrcani su u autobuse i odvezeni u logor u Omarskoj.”

Civili s područja općine Prijedor bili su zatočeni i u koncentracionim logorima Manjača, Stara Gradiška, Batković, (logor) Tunjice, (logor) Kula i drugim mjestima zatočenja u Republici Bosni i Hercegovini.

U logoru Manjača (Banja Luka) na vojnom terenu za obuku - u štalama za stoku (šest objekata - štala), na vojnoj ekonomiji, oko 20 km jugozapadno od Banje Luke, agresor je zatočio hiljade, uglavnom, Bošnjaka - civila. Logor je bio višestruko “ograđen bodljikavom žicom u dva reda sa međuprostorom. Sa vanjske i unutrašnje strane žice kretali su se stražari, naoružani automatskim puškama. Sa vanjske strane žice nasuprot ulaza u štalu postavljeno je mitraljesko gnijezdo sa grudobranom, gdje je stalno bio stražar s mitraljezom. Također su bile postavljene i stražarske kućice i kućice za pse. Međuprostor između žica je bio miniran. Ovako čuvan logor nije omogućavao bjekstvo iz logora. Bila su dva ulaza u logor, jedan sa sjeverozapadne strane, a drugi sa jugozapadne strane. Psi su bili vezani blizu vrata, ali i patrolirali su sa čuvarima po logoru. Mine su postavljene između ograda unutar logora i oko logora. Na taj način je logor bio podijeljen u dva dijela minskim poljem i potpuno okružen minama. Na ogradi su bila upozorenja o minama”.

Logor je vodila vojna policija 1. krajiškog korpusa “Vojske Republike Srpske”, pod komandom pukovnika Božidara Popovića. Najveći broj logoraša civila (od 10 do 80 godina) - intelektualci (profesori, inženjeri, doktori, imami), radnici, poljoprivrednici, zanatlije, bio je s područja Ključa, Sanskog Mosta, Prijedora, Doboja, Jajca, Dervente, Bosanske Dubice, Mrkonjić-Grada, Šipova, Donjeg Vakufa, Kotor (Varoša, Banje Luke i drugih mjesta. Preko 95% bili su Bošnjaci.

U logoru je bilo zatočeno preko 5.000 civila, uglavnom, Bošnjaka.
 Sredinom augusta 1992. u šest objekata - štala bilo je smješteno 3.500 logoraša sa područja općina: Prijedor, Sanski Most, Ključ, Bosanska Dubica, Derventa, Jajce, Mrkonjić (Grad, Šipovo, Donji Vakuf i Doboj.
 U logoru je 29. augusta 1992. samo s područja općine Ključ zatočen 1.161 Bošnjak.

U logoru su bili zatočeni logoraši između 18 i 60 godina, pri čemu je bilo “oko 20 zarobljenika koji su mlađi od 18 godina i oko 25 starijih od 60 godina”. Prema nacionalnoj strukturi “oko 95% su Muslimani, a oko 5% Hrvati”.

Zatočenike su “držali u velikim pretrpanim štalama za stoku, u kojima su provodili većinu dana, sjedeći i ležeći”.

Logoraši su “spavali na betonskom podu na kojem je bilo malo slame. Logoraši su imali samo dva ćebeta”, “ali se događalo da neki zatočenici leže na golom betonu ... Unutra se teško disalo od smrada. U logoru nije bilo tuševa ni praonica, nije bilo tekuće vode. Logor je bio zaražen vašima. Zatočenici su za nuždu koristili kante, a tek kasnije su dobili poljske nužnike od dasaka”.

Zatočenici su “živjeli u skučenim i izuzetno nehigijenskim uslovima i dobijali male količine hrane i vode … Srpski stražari i drugi pojedinci kojima je bilo dozvoljeno da uđu u logor izdvajali su zatočenike za premlaćivanje svake večeri”.

U logoru je “bilo užasno. Ljudi su bili na granici smrti od gladi, žeđi”, pili su mokraću - bili su “gladni, iznemogli, pretučeni”.

Zatočenici su “dva puta na dan dobijali tanku čorbu i krišku hljeba. Zbog takve ishrane mnogi zatočenici su izgubili na težini i veoma omršavjeli. Neki su bili tako izgladnjeli da su iz očaja jeli travu”.

“Što se tiče vode, ono što su zatočenici dobijali bilo je tragično neadekvatno, kako količinom, tako i kvalitetom, jer je voda bila iz jezera. Nezdrava voda uzrokovala je među logorašima crijevne i stomačne tegobe epidemijalnih razmjera. Među zatočenicima je bio i priličan broj dijabetičara, ljudi s visokim krvnim pritiskom i povrijeđenih. Međutim, ’ambulanta’ u logoru, u kojoj su radili logoraši, nije imala dovoljno lijekova ni sanitetskog materijala.”

Krajem augusta i početkom septembra 1992. na Manjači je bilo zatočeno oko 3.640 muškaraca, uglavnom Bošnjaka.

Zatočenike su mučili, tukli i prebijali palicama, metalnim šipkama, gumenim palicama, električnim i višežilnim kablovima i drugim predmetima. Pored toga, tjerali su ih da tuku i udaraju jedni druge. Posebna mučenja vršena su u samici. “Razbijanje bubrega, lomljenje nogu i ruku, tjeranje da jedu izmet i piju mokraću.”

Jedan broj logoraša je ubijen, zaklan i umro od posljedica teških mučenja i batinanja, kao što su Omer Filipović (predsjednik Skupštine općine Ključ, profesor) i Esad Bender.
 Više logoraša je u noći 6/7. augusta 1992. ispred logora Manjače, nakon prijevoza zatočenika iz logora Omarske, ubijeno.

U logoru Manjača vojna policija je tukla logoraše “motkama, kablovima, palicama i sličnim predmetima. Muškarce su stavili u male štale, u kojima nije bilo ničega, a koje su bile pretrpane i nisu imale nikakve nužnike. Hrana i voda koje su zatočenici dobijali u logoru nisu bile odgovarajuće. Obrijali su im glave i prilikom ispitivanja surovo ih tukli”.

Zatočenike na Manjači “stražari su prisiljavali da obavljaju teške fizičke poslove. Jednom prilikom, kada se na posao nije javio dovoljan broj ljudi, zatočenik zadužen za tu štalu dobio je daskom takav udarac da mu je pukla ključna kost”.

Iz koncentracionog logora Manjača 13. novembra 1992. u logor Batković je odveden 531 zatočenik.
 Sljedećeg dana je, zahvaljujući akciji Međunarodnog komiteta crvenog krsta iz Ženeve, 755 zatočenika izmješteno u izbjeglički centar u Karlovcu. U Karlovac je 14. decembra 1992. evakuisano 1.009 zatočenika, 16. decembra 1.001 i 18. decembra 426. Time je (18. decembra 1992) koncentracioni logor Manjača ispražnjen i privremeno zatvoren. Svi preostali zatočenici su do kraja decembra, posredstvom UNHCR-a, oslobođeni i smješteni u Republiku Hrvatsku (tranzitni centar UNHCR-a u Karlovcu).
 Logor je (povremeno) bio u funkciji do kraja 1995.

Mnogi civili su u Banjoj Luci “zatvarani, držani u nehigijenskim uslovima, slabo hranjeni i često tučeni i mučeni u zatvorima kojima su upravljali Srbi”: Mali logor, stari vojni zatvor, zgrada Centra službi bezbjednosti, zatvor, Vojno-istražni zatvor Tunjice, Sportska dvorana, kasarna “Kozara”, stari Dom Armije, stadion Borik i dr.

Bošnjaci s okupiranih područja Bosanske krajine su tokom ljeta 1992, nakon što su uhapšeni, odvedeni u Centar službi bezbjednosti Banja Luka (u zgradi Sekretarijata unutrašnjih poslova) i ispitivani “prije nego bi bili premješteni u druge zatočeničke objekte”.
 Tako su, primjera radi, uhapšene Bošnjake s područja Kotor – Varoša odvodili u CSB Banja Luka na ispitivanje, a zatim ih premještali u Vojno-istražni zatvor Tunjice i Mali logor.

U zgradi CSB-a zatočenike su “udarali, rukama i nogama, pripadnici policije i banjalučke specijalne jedinice (tzv. ’specijalci’), i to u vrijeme dok su čekali da na njih dođe red da budu ispitani, kao i za vrijeme ispitivanja. Jednom bosanskom Muslimanu slomili su rebra i posjekli lice, dok je drugom polomljeno više zuba i još mu se uvijek vide tragovi davljenja”.

Zatočenike u logoru Vojno-istražni zatvor Tunjice “tukli su odmah prilikom dolaska u logor, šakama, nogama i pendrecima. Vrijeđali su ih na nacionalnoj osnovi. Jednom zatočeniku slomili su zub tako što mu je zatvorski čuvar, bosanski Srbin, ugurao cijev pištolja u usta, a prijetili su mu i nožem. Jednom drugom zatočeniku polomili su jagodičnu kost. Jednom prilikom, jedan zatočenik umro je od batina. Povrijeđeni zatočenici nisu dobijali nikakvu ljekarsku pomoć”.

U vojnom zatvoru Mali logor premlaćivanja su bila redovna praksa - zatočenike su tukli šakama, nogama i pendrecima, “što je rezultiralo teškim povredama i smrću”.

Jedan broj Bošnjaka s područja Kotor (Varoša bio je zatočen u jednoj velikoj garaži u Banjoj Luci (“300 do 400 metara od /Sportske - prim. S. Č./ dvorane Zovik”, gdje su ih, pored ostalog, tukli.

Na području Sanskog Mosta, gdje su ubijeni brojni Bošnjaci, posebno u Mahali, na mjestu Kriva cesta kod Partizanskog groblja, zaseoku Budimu, Hrustovu, Vrhpolju i drugim mjestima,
 bilo je više logora i drugih mjesta zatočenja: Sportska dvorana Osnovne škole “Hasan Kikić”, objekti preduzeća “Betonirka”, velika hala fabrike “Krings”, Stanica javne bezbjednosti i drugi zatočenički centri,
 u kojima su logoraše fizički i psihički zlostavljali, tukli, sakatili, sjekli im uši, tjerali ih na bodiljikavu žicu i onda im na rane posipali so.

U Sportskoj dvorani Osnovne škole “Hasan Kikić” je od juna 1992, “pod apsolutno nehumanim uslovima”, bilo “zatočeno oko 1.000 osoba, među kojima je bilo muškaraca, žena i djece ... Nisu imali ni minimum uvjeta za ličnu higijenu. Temperature u Sanskom Mostu bile su veoma visoke u to vrijeme, a za jelo su im davali samo ono što su im članovi njihovih porodica mogli donijeti”.

U navedenom zatočeničkom objektu “vršena su premlaćivanja, usljed čega je jedan zatočenik postao suicidalan. Posebno teška premlaćivanja dogodila su se kada su zatočenici izvedeni radi ukrcavanja u kamion kojim je njih otprilike 150 dana 6. juna 1992. prevezeno na Manjaču. Zatočenike su prevozili po velikoj vrućini u kamionima zatvorenim ceradom, a tokom cijelog putovanja koje je trajalo od jutra do večeri zatočenici nisu dobili vode”.

Jednog zatočenika (Bošnjaka) “pendrecima su premlatila dva vojnika kod položaja vojske bosanskih Srba u Magaricama, nakon što su ga odveli kod pukovnika Basare /Branko Basara, komandant 6. lake brigade 1. krajiškog korpusa - prim. S. Č./. Kada su ga doveli u SUP, od povreda zadobijenih u teškom premlaćivanju nije moga ni da leži”.

Logor “Betonirka”, u kome je, pored ostalih, bilo zatočeno više hiljada civila, nalazio se oko 100 do 150 metara od Stanice policije. Sastojao se od glavne zgrade i triju malih, metalnih garaža. U prvoj garaži je bilo “tridesetak zatočenika. Prostora nije bilo dovoljno, vladala je nepodnošljiva vrućina, a stražari Srbi redovno su ih tukli i ponižavali”. Logoraši su bili “prisiljeni spavati u sjedećem položaju”. Jednom od zatočenika stražari su “na grudima nožem urezali krst”. Srpska policija je 22. juna 1992. iz “Betonirke” oko 20 logoraša (muškaraca) odvela do Krive ceste, “gdje su im vojnici u maslinastosivim uniformama pod pretnjom oružja naredili da iskopaju vlastite grobove. Grupa od deset osoba, među kojima je bio i Nedeljko Rašula /predsjednik Općine - prim. S. Č./ sjedila je na obližnjim izletničkim stolom i posmatrala ih kako kopaju. Kada su zatočenici završili sa kopanjem, vojnici su zaklali sve osim trojicu zatočenika, koje su odveli natrag u logor”.

”Premlaćivanja su bila strahovito česta praksa u garažama fabrike ’Betonirka’. Ljude su tukli kablovima, nogama od stola, ašovima i nogama. Neki put su premlaćivanja bila selektivna. Jedan zatočenik, ljekar, posvjedočio je da su ga tukli zato što se o njegovoj ljekarskoj praksi širila negativna propaganda. Međutim, u većini slučajeva u ’Betonirki’ su zatočenike za premlaćivanje birali nasumično.”

“Zatočenicima su premlaćivanjem nanošene teške povrede. Envera Burnića, Muslimana, bivšeg policajca, na Vidovdan (28. juni) izveli su napolje komandir smjene Martić, pripadnik srpske policije, i još jedan srpski policajac, pijan i pretukli ga - rekli su mu da je metak preskup da bi ga potrošili za njega.”

Zatočenici su u “Betonirki” “dobijali nedovoljne količine hrane lošeg kvaliteta: ponekad su to bili ostaci iz kuhinje MUP-a, zbog čega su zatočenici patili od želučanih tegoba. Zatočenicima je davano vrlo malo vremena za obroke. Vodu su dobijali u prljavim staklenim bocama”.

Sanitarni uslovi u “Betonirki” “bili su sasvim neprimjereni: postojao je poljski nužnik kojim su se zatočenici mogli služiti samo kada je garaža bila otvorena, što je zavisilo samo od volje stražara. Uprotivnom, mogli su se poslužiti samo kantom u garaži ili plastičnim kesama. Vode za kupanje ili za pranje odjeće nije bilo”.

U skladištu fabrike “Krings” u Sanskom Mostu zatočeno je oko 3.000 Bošnjaka. “Higijenski uslovi u tom zatočeničkom centru su bili izuzetno loši. Srpski policajci su zatočenike tukli pendrecima i puškama”, pri čemu su neke “nasmrt premlatili”.
 Prilikom transporta iz logora “Krings” u logor Manjača, 7. jula 1992, “umrlo” je 20 zatočenih Bošnjaka.

Uslovi u Stanici javne bezbjednosti, gdje je, pored ostalih, bio zatočen i jedan broj uglednih Bošnjaka,
 “bili su loši. Nije bilo dovoljno hrane ni dovoljno prostora da bi se moglo leći, ni nužnika, ni tuševa. Policajci, vojnici i obični građani redovno su žestoko tukli zatočenike. Zatočenicima nije pružena nikakva medicinska njega”.

Zatočene iz drugih zatočeničkih objekata u Sanskom Mostu dovodili su u SUP na ispitivanje.
 “Tokom ispitivanja vršena su premlaćivanja, kundacima, električnim kablovima, motikama, nogama i šakama, a ljudima se i prijetilo. Izvršioci tih premlaćivanja tokom ispitivanja bili su pripadnici redovnog sastava policije i vojnici u maskirnim uniformama VRS-a.
U zgradi SUP-a bilo je premlaćivanja i van ispitivanja. U premlaćivanjima su učestvovali uglavnom stražari. Daniluško Kajtez, pripadnik SOS-a /Srpske odbrambene snage - prim. S. Č./, u zgradi SUP-a premlatio je više zatočenika. Srpskim vojnicima, koji su ponekad bili pod uticajem alkohola, bio je omogućen pristup zatočenicima pritvorenim u SUP-u tako da su ih i oni tukli, kao i civili. Jednog zatočenika su tukli i udarali ga nogama, prisiljavajući ga da klekne kao za molitvu. Zatočenike su vrijeđali na nacionalnoj osnovi.

U premlaćivanju su jednom zatočeniku polomili rebra. Jedan drugi zatočenik ostao je bez svih zuba. Jednom zatočeniku vrelom vodom su opekli šaku. Zatočenicima nije pružana nikakva ljekarska pomoć. Hodžu Emira Seferovića i sekretara SDA Hasima Kambera tukli su svakog dana i na kraju ubili.”

Neke zatočenike iz SUP-a premjestili su u druge zatočeničke objekte na području Sanskog Mosta, kao, naprimjer, u garaže fabrike “Betonirka”, u školu “Hasan Kikić”, u jedan vojni objekt u Magaricama te na Manjaču.

U zatvoru u Sanskom Mostu “zatočenici su bili smješteni na skučenom prostoru, bez dovoljno hrane i higijenskih uslova. … Zatočenike su redovno tukli zatvorski stražari i vojnici, kojima se dozvoljavao ulazak u zatvor. Muslimanski vjerski vođa iz Vrhpolja, Emir Seferović, zlostavljan je češće od drugih zatočenika i zatvorski stražari su ga prisiljavali da jede svinjetinu. Nedjeljko Rašula je u nekoliko navrata viđen kako jede u zatvorskoj kuhinji”.

U sportskoj dvorani, “Betonirki” i hali fabrike “Krings” sredinom augusta 1992. bilo je zatočeno 1.660 osoba, uglavnom muškaraca, među kojima je bilo i pet žena, od čega 1.538 Bošnjaka i 122 Hrvata (39 osoba bilo je mlađih od 18 godina, a 64 preko 60 godina starosti).

U vojni logor Manjača je, nakon “operativne obrade”, prebačeno 902 logoraša, “pušteno na slobodu 621, dok se u hali ’Krings’ još uvijek /sredinom augusta 1992. - prim. S. Č./ nalazi 74 lica, te 17 lica u prostorijama SJB Sanski Most”.

U ranim jutarnjim satima, “oko 20. septembra” 1992, zločinci su autobusima odvezli “nekoliko muškaraca zatvorenih u hotelu u jednu nenastanjenu kuću u selu Trnova, u blizini Sanskog Mosta, gdje su ubijali dvojicu po dvojicu. Sve žrtve su bile ubijene hicem u leđa, osim dvije žrtve koje su preklane”.

Drugu grupu “od trideset ili više zatvorenika”, “otprilike su u isto vrijeme”, “odveli u Sasinu /7 km od centra grada u pravcu sjevera - prim. S. Č./ i sve ih likvidirali. Preostale zatočenike iz kotlovnice hotela “Sanus” prebacili su u logor Sanakerm (tvornica keramičkih pločica), gdje su ih fizički zlostavljali, te ubili 10 muškaraca”.

Agresor je 19. septembra 1995. jedan broj muškaraca Bošnjaka (“preostale muškarce Muslimane”) civila uhapsio i zatvorio u hotelu “Sanus” - držao ih je “u maloj kotlovnici u izuzetno skučenom prostoru i nehigijenskim uslovima, gdje su ih čuvari tukli. Dvojica muškaraca su umrla od posljedica teških batina”.
 Dva dana kasnije (21. septembra) “pripadnici Arkanovih ’Tigrova’, pod direktnom Arkanovom komandom pogubili su najmanje 65 muškaraca”.

Mnogi civili s područja Ključa, gdje je 1992. nad Bošnjacima izvršen genocid, bili su zatočeni, uglavnom u školama, “u lošim uslovima i često teško premlaćivani. Srpski stražari su pogubili mnoge zatočenike”.

U Stanici javne bezbjednosti u Ključu (u podrumskim prostorima - pritvorskim jedinicama) zatočeni su (više mjeseci) brojni civili. Zatočenicima su, posebno prilikom ispitivanja, “nanošene teške tjelesne povrede. Policajci su za udaranje najčešće koristili policijske palice, drvene i metalne palice. Zatočenike su udarali po čitavom tijelu, leđima, nogama, pri čemu su mnogi imali prelome kostiju. Fizičke torture vršene su rukama, nogama i raznim predmetima po svim dijelovima tijela, što je prozrokovalo različite povrede koje su za posljedicu imale veliku patnju i bol. Uz udaranje zatočenicima su prijetili, vršili su zastrašivanja, govorili da će noževima zatočenicima odsjeći uši, izvaditi oči i drugo. Pored policajaca koji su vršili psihofizičke torture nad zatočenim, često su i pripadnici vojnih jedinica dolazili kako bi se iživljavali nad zatočenim”.

Uhapšene civile “tukli su prilikom prolaska kroz špalir na stepenicama na ulazu u zgradu SUP-a, nogama, šakama, pendrecima, kundacima i nogama od stolica i vrijeđali na nacionalnoj osnovi. Jednog uglednog Muslimana bacili su niz stepenice, tako da su ga onesviještenog morali unijeti u zgradu SUP-a, a jedan drugi zatočenik zadobio je posjekotinu na usni i lomove rebara. Prvi još i danas ima teška trajna oštećenja nastala usljed teškog premlaćivanja. Pored toga, uhapšene ljude tukli su i u zgradi SUP-a, za vrijeme ispitivanja ali i van njih”.

Jedan broj logoraša je iz podruma Stanice javne bezbjednosti prebačen u “Mali logor” u Banjoj Luci, gdje su “ponovo premlaćivani” i odvedeni u logor Stara Gradiška, a nakon toga u logor Manjača.

U logoru Stara Gradiška
 su, pored Bošnjaka s područja Ključa, bili zatočeni Bošnjaci iz Prijedora, Dervente, Teslića, Prnjavora, Jajca, Doboja i drugih mjesta. Prilikom transporta prve grupe logoraša iz Ključa od posljedica mučenja i premlaćivanja umro je Šaban Kujundžić.

Zatočenici su “redovno odvođeni na ’ispitivanja’ i tom prilikom bili izloženi psihofizičkim torturama … Mučeni su strujom i vodom …”.
 Stalno su ih tukli - udarali palicama i drugim predmetima.
 Jedan broj zatočenika je ubijen.

Uslovi u logoru bili su veoma surovi. Zatočenike su “patili s glađu i žeđu ...”. “Hranili su ih dobro nasoljenom slaninom, a potom im nisu dali vode 48 sati …”

Iz Stare Gradiške je jedan broj logoraša, kao što su, pored ostalih, Asim Egrlić (predsjednik Izvršnog odbora općine Ključ) i Muhamed Filipović (odbornik u Skupštini općine Ključ), prebačeni u logor Manjača.

U logoru u Osnovnoj školi “Nikola Mačkić” (u Ključu) brojni zatočenici su držani u nehumanim i užasnim uslovima. “Zatočenici su bili izloženi ubijanjima, mučenjima i psihofizičkim torturama. Ljudi su boravili na golom parketu, bez minimalnih uvjeta za život, bez hrane, lične higijene, bez prava na pravično suđenje. Iz dvorane su izvođeni na ispitivanja koja su pratila fizička premlaćivanja nogama, rukama, raznim predmetima, kundacima pušaka po svim dijelovima tijela. Pri tome su zatočenicima nanosili teške tjelesne povrede. Mogima su bila polomljena rebra, nanesene povrede glave. Zatočenike su zastrašivali, prijeteći im da će ih zaklati. Mnogima je stavljan nož pod grlo uz prijetnju da im je to kraj života.”

U navedenom logoru ubijen je jedan broj Bošnjaka.

Većina zatočenika iz logora u Osnovnoj školi “Nikola Mačkić” prebačena je u logore u osnovnoj školi u Sitnici, Staroj Gradišci, Manjači i Batkoviću. “Od posljedica teških fizičkih tortura dio zatočenika je bio u vrlo teškom zdravstvenom stanju, što je kasnije u logoru Manjača rezultiralo smrću.”

U Osnovnoj školi “Dobrila Pupić” u Sitnici, u fiskulturnoj sali veličine 15 x 8 m, zatočenike (oko 400) su “udarali drvenim palicama, policijskim palicama, nogama, rukama, kundacima pušaka. Zatočenici su udarani po čitavom tijelu (po glavi, leđima, nogama, rukama) i pri tome su im nanošene teške tjelesne povrede”.
 Svi logoraši (pješke) odvedeni su u logor Manjača.

Agresor je 31. maja 1992. napao Sanicu. Jednu grupu Bošnjaka iz Gornjeg i Donjeg Budelja priveo je i zatočio u zgradu (bivše) Željezničke stanice, gdje su ih teško premlaćivali i fizički maltretirali, od čega je šest civila smrtno stradalo.
 “Jedan mali broj je pušten kućama, a ostatak je prebačen u zgradu Osnovne škole u Sanici”, gdje je bilo zatočeno oko 400 civila, među kojima je bilo i djece i staraca.

U fiskulturnoj sali osnovne škole u Sanici od zatočenika su “oduzimani novac i zlato, a bilo je i sporadičnih udaranja pesnicom ili nogom. Za sve vrijeme hranu nisu dobijali ...”.

Bošnjaci s područja Ključa su, pored navedenih logora, privođeni, maltretirani, zatvarani i ubijani u osnovnim školama u Velagićima, Biljanima, Ramićima i Krasuljama, Društvenom domu u Pećima, gradskom stadionu, sportskoj dvorani, u barakama u Gornjoj Sanici, Željezničkoj stanici u Gornjoj Sanici i drugim mjestima.

Nakon što su sredinom maja 1992. godine
 izvršile napad “prema područjima i selima sa većinskim muslimanskim stanovništvom” i 24. maja “u centralni dio Blagaj Japre smješteno svo stanovništvo iz sela područja Japre”, srpske snage su, “pored odmazde nad stanovništvom, nastupale rušilački prema svim objektima i drugoj imovini u vlasništvu građana muslimanske nacionalnosti”, 2. juna 1992. u Bosanskom Novom “vršili privođenje građana muslimanske nacionalnosti na Stadion ’Mlakve’” - privedeno je oko 300 Bošnjaka, uglavnom vojno sposobnih od 18 do 60 godina starosti i oko 20 osoba ženskog spola i djece. Devet dana kasnije (11. juna) “pripadnici vojske” su na području općine - na stadionu “Mlakve” “smjestili” i “obezbjeđivali” “652 vojno sposobna građana muslimanske nacionalnosti sa područja Doline Japre, koje je vojska vratila iz željezničke stanice Ostrožnja kod Doboja, od kojih je 12 bilo mlađih i 27 starijih od 60 godina”.

Na stadionu “Mlakve” bilo je zatočeno oko 1.000 civila, od kojih su neki dovedeni iz logora Omarska, Trnopolje i Keraterm. “Prvog dana zatočeništva dobili su nedovoljnu količinu hrane, a poslije toga su hranu donosile supruge i majke zatočenika. Zatočenici su spavali na travi, na tribinama ili u svlačionicama. Vojnici su te Muslimane tokom njihovog zatočeništva prozivali i odvodili u Policijsku stanicu, Vatrogasni dom ili hotel ’Una’.”

Na fudbalskom stadionu “Mlakve” “zatočenike su tukli. Jedan zatočenik oslijepio je na jedno oko od posljedica batina koje je dobio od jednog srpskog vojnika. Ljudi su dobijali batine kada bi pijani srpski vojnici došli sa fronta. Stražari su psovali i provocirali zatočenike i prijetili im smrću, te ih vrijeđali na nacionalnoj osnovi. Jedan naoružani vojnik, bosanski Srbin, uperenom puškom je zatočenike prisilio da pasu travu poput stoke, s ciljem da ih ponizi”.

Zatočenike u vatrogasnom domu, u podrumu, “gdje su spavali na drvenim paletama bez pokrivača”, među kojima je bilo i uglednih Bošnjaka, “tukli su palicama za bejzbol, pendrecima i drvenim štapovima, rukama i nogama”, pri čemu je više zatočenika na smrt pretučeno.

Zatočenici “nisu dobijali dovoljno vode. Dobijali su hranu koja je preostala od vojne policije i ponekad već bila pokvarena, tako da su zatočenici imali želučane tegobe. U prostoriji u kojoj su zatočenici držani nije bilo nužnika, čak ni kante: za obavljanje tih svojih potreba zatočenici su ovisili o milosti srpskih vojnih policajaca koji su ih čuvali i koji bi ih odvodili do nužnika u zgradi vatrogasne brigade ili bi se, u protivnom, zatočenici morali olakšati u kakvom uglu. Zatočenici nisu imali mogućnost da se peru, tek bi ponekad bili odvedeni na Unu”.

Krizni štab Bosanski Novi je 8. juna 1992. izdao ultimatum kojim je od 4.000 Bošnjaka silom okupljenih u Blagaj - Japri od 24. maja traženo da, uz pomoć Kriznog štaba i Crvenog krsta, napuste i odu iz te općine u pravcu Banje Luke, a u protivnom im Krizni štab neće biti u stanju garantovati sigurnost. Sljedećeg dana, srpski vojnici su uz pucnjavu istjerali Bošnjake u Blagaj-Japri iz kuća “u kojima su bili smješteni. Neki civili su ranjeni. Muslimani su silom okupljeni kod mosta u Blagaj - Japri i, prije nego što su ih odveli u preduzeće ’Japra’ i zatočili, vojni policajci su im oduzeli vrijedne predmete. U jednom trenutku, jedan srpski vojnik je izdvojio trojicu muškaraca iz gomile i ubio ih iz vatrenog oružja. Uslijedilo je još takvih ubistava. Tom prilikom je ubijen dio ljudi koji su identifikovani prilikom ekshumacije masovnih grobnica na području Blagaj - Japre, u kojima je pronađeno 69 tijela”.

Agresor je 9. juna 1992. u jednoj osnovnoj školi u Blagaj - Japri zatočio 25 do 30 Bošnjaka, kojima je kasnije naređeno da odu u preduzeće “Japra”. Jedan broj Bošnjaka “zatočenih u tom preduzeću je opljačkan, a muškarci su odvojeni od žena i djece. Pripadnici TO-a i vojne policije su zatim sve Muslimane iz preduzeća, kojih je u tom trenutku bilo približno 4.000, ukrcali u vagone i otpremili za Doboj s pripadnicima SJB-a kao obezbjeđenjem. Međutim, ta grupa je vraćena u Bosanski Novi, gdje su Muslimani zatočeni na stadionu Mlakve”.

Zatočenici (oko 700 vojno sposobnih muškaraca) na stadionu “Mlakve” od 11. juna do 27. jula 1992. “nisu dobijali dovoljno hrane i vode. Higijenski uslovi su bili loši, nije bilo sapuna ni tople vode, a postojala su samo dva toaleta za cijelu grupu. Zatočenici su spavali na podu obloženom pločicama, bez ćebadi. … Jednom su, međutim, iz grupe navodno izdvojili petnaest članova stranke SDA i odveli ih u Vatrogasni dom u gradu, gdje su ih tukli i gdje su im dali drvene palice da tuku jedni druge. Samo šestorica su preživjela ta premlaćivanja”.

“Velika grupa bosanskih Muslimana iz Blagaj Japre” zatočena je 10. juna 1992. na poligonu u Blagaj Rijeci, na drugoj obali rijeke Sane. Jednog logoraša (Sulejmana Burzića) hladnokrvno je ubio iz vatrenog oružja stražar Zare Janjetović, “u prisustvu svih zatočenika koji su stajali iza ograde od bodljikave žice”. Nakon toga, “na poligonu su ušli željeznički vagoni i zatočenicima je naređeno da se u njih ukrcaju … Dok su zatočenici ulazili u željezničke vagone, jedan vojnik je prozvao Hasana Merzihića, koji se odazvao” i odveo ga “prema obližnjem mostu i hladnokrvno ga ubio iz vatrenog oružja. Ubistvo su vidjeli ostali zatočenici. Neki od ljudi koji su bili u jednom od vagona zatvorili su vrata, jer nisu željeli da djeca gledaju ubistva …”.

U željezničkim vagonima “ljudi su bili tijesno sabijeni i nije bilo nimalo slobodnog prostora. Voz je krenuo u sastavu od najmanje 10 vagona. Zaustavio se pred Dobojem, gdje su muškarce odvojili od žena i djece”. Žene i djecu su “odvezli na teritoriju pod kontrolom bosanske Vlade”, a “muškarci su vozom prevezeni u Banja Luku, gdje su prenoćili u vagonima. Sljedećeg dana voz je stigao u Bosanski Novi, odakle su muškarci odvedeni na stadion u Mlakvama. Zatočenici su svo vrijeme boravka u vagonima proveli bez hrane i vode. U željezničkim vagonima nije bilo apsolutno nikakvih sanitarija”.

Mnogi civili su bili zatočeni i u Stanici policije u Bosanskom Novom, zatim Stanici policije u Bosanskoj Kostajnici, hotelu “Una”, na lokaciji nazvanoj Suha Međa, u privatnim kućama i dr. “Muslimane su tamo ispitivali i tukli. Neke su ubili martićevci.”

Jedan broj Bošnjaka Bosanske Krupe zatočen je u osnovnim školama u Jasenici, u Arapuši i Osnovnoj školi “Petar Kočić” (u gradu), gdje su ih pripadnici srpskih snaga redovno fizički i psihički zlostavljali i tukli. “Ubistva i premlaćivanja dešavala su se u školi u Jasenici i u Arapuši. U školi ’Petar Kočić’ zatvorenike je čuvala vojna policija koja ih je svirepo tukla i mučila. Najmanje dva zatvorenika pretučena su ili mučena na smrt, ostali su ubijeni” i u logoru “za vrijeme prisilnog rada na liniji fronta ...”

U osnovnoj školi u Jasenici zatočenike, koje su na početku “držali u fiskulturnoj dvorani škole, a kasnije u učionicama”, gdje su “spavali na podu i nisu se mogli prati svaki dan”, “boli su noževima po nogama, tukli lisicama i gazili ih sve dok se neki od njih nisu onesvijestili”.

Higijenski uslovi u Osnovnoj školi “Petar Kočić” bili su veoma loši. “Pripadnici srpske policije koji su čuvali školu redovno su tukli i zlostavljali zatočenike i povremeno ih podvrgavali elektrošokovima.” “Kablovi iz automobilskog akumulatora su s klemama pričvršćeni za ručne i nožne prste, a zatim je struja uključivana i isključivana u razmacima od pet minuta. Policajci, bosanski Srbi, podvrgavali su tokom ispitivanja tom postupku veliki broj zatočenika, bosanskih Muslimana, koji su ’morali da kleče’.” U školi je ubijen “veliki broj zatočenika”. Samo u jednoj sobi ubijeno je jedanaest zatočenika. Nekoliko zatočenika je 21. maja 1992. odvedeno u logor Kamenica u općini Drvar. Tokom zatočeništva “zatočenici su morali da na liniji fronta kopaju rovove”.

Civilno stanovništvo Bosanske krajine agresor je držao u zatočeništvu i u osnovnim školama u Suvaji, Gorinji, Otoci i Arapuši.

Nakon što je agresor zauzeo Ripač i pljačkao, palio i uništavao bošnjačke domove, 12. juna 1992, mnogi Bošnjaci Ljutočke doline (Orašac, Ćukovi, Golubić i druga mjesta) zatočeni su u “Traktorskom servisu” (iza Stanice policije) u Ripču, u kasarni JNA u Račiću, osnovnoj školi u Orašcu i Kulen-Vakufu (Bihać). Uslovi u logoru u Ripču “bili su užasni. Srbi su zatočenicama oduzeli sve dragocjenosti, a izvjestan broj zatočenika su ispitivali, provocirali i tukli. Zatvorenicima su često ruke duže vrijeme bile vezane. General Mladić redovno je viđen u zatočeničkom centru”.
 Većinu zatočenika agresor je likvidirao, što, pored ostalog, potvrđuju masovne grobnice jame Bezdana na Hrgaru i Tihotina. Jedan broj zatočenika ubijen je i tupim predmetima, a drugi živi bačeni u jamu Bezdanu dubine preko 80 metara. U jamu Tihotina, dubine preko 100 metara, zatočenici su bačeni, nakon ubistva na licu mjesta.

U logoru Račić - u kasarni JNA u istoimenom selu zatočeno je “nekoliko desetina logoraša”, Bošnjaka - civila Ljutočke doline, uglavnom poznatiji ljudi, rukovodioci i članovi Stranke demokratske akcije i rezervnog sastava policije, kao i jedan broj pripadnika Armije Republike Bosne i Hercegovine, zarobljenih u Golubiću. Zatočenici su “mučeni na najsvirepiji način, mnogi su umrli od posljedica teških fizičkih tortura i u najvećim mukama … Prostorija u kojima su ispitivani sva je bila u krvi …”.

Zatočenici su ubijani “u više navrata. Nakon fizičkih i psihičkih tortura i mučenja, zatočeni su odvođeni u grupama na ’slovenski majdan’, gdje su ubijani. Odvođenje i ubijanje trajalo je u više navrata”.

Svi Bošnjaci zatočeni u logoru Račić ubijeni su i bačeni u masovne grobnice - jame Tihotina i Bezdana.

Agresor je u zgradi osnovne škole u Orašcu formirao logor za Bošnjake civile i civilno stanovništvo (muškarci, žene, djeca i stariji), gdje je vršio “ispitivanja i odvajanja. Posebno su izdvajali pripadnike rezervnog sastava policije i rukovodstvo SDA, kao i viđenije Bošnjake, po naprijed pripremljenim spiskovima. Na donjem spratu u dvije učionice bile su žene i djeca, u jednoj muškarci. Na spratu su bili zatočeni samo muškarci. U učionicama je bilo oko 80 muškaraca različite starosne dobi”. Logoraši su “sjedili i ležali na podovima”.

Zatočenike su prema unaprijed pripremljenim spiskovima odvodili na ispitivanje u prizemlju škole, odakle su vraćani “pretučeni sa vidljivim tragovima krvi po čitavom tijelu”. U logoru je ubijen Omer Kasić (80 godina).

Jedan broj starijih i bolesnih Bošnjaka Ljutočke doline, “kao i oni koji nisu htjeli napustiti svoja ognjišta ostao je u svojim kućama”. Oni su “svakodnevno fizički maltretirani”, “svakodnevno su vođeni na prisilni rad” i od jula do septembra 1992. “morali su da odlaze na prisilni rad i živeli su u teškim uslovima. Mnoge su prisiljavali da rade na farmama, gdje su ih čuvali srpski civili u vojničkim uniformama. U nemogućim rokovima su morali da obavljaju poslove i rade petnaest sati dnevno, uz samo jedan obrok. Poslovi koje su obavljali su zakopavanje leševa i kopanje puteva i rovova. Svaki Musliman koji je imao slobodan dan morao se svakog sata javljati u policijsku stanicu. U septembru 1992. godine, grupa muslimanskih civila, uključujući žene i djecu, odvedena je na rad u voćnjak blizu sela Orašac i Duljci. Kasnije su im se pridružili stariji Muslimani, koji inače nisu bili pod radnom obavezom. Nekoliko bosanskih Srba otvorilo je vatru iz automatskog oružja na obe grupe, ubivši mnogo civila”.

Agresor je 23. septembra 1992. u Duljcima “izvršio stravičan zločin nad nedužnim starcima, ženama i djecom. Ubijali su Bošnjake koji su bili na prisilnom radu i koji su brali šljive”. U nastojanju da prikrije tragove zločina, tijela ubijenih žrtava genocida izmjestio je “sa mjesta zločina … Tijela su spalili”.

U ljeto 1992. u (gradu) Bosanskom Petrovcu “srpski civili su napali i ubili nekoliko desetina nenaoružanih Muslimana, među kojima je bilo žena, djece i starijih osoba, a civilna policija nije intervenisala. … Srpski vojnici su u više navrata tokom istog perioda napadali i palili muslimanske kuće u selu Bjelaj, prisiljavajući seljane muslimanske nacionalnosti da spavaju u skloništima u okolini sela”.

Brojni Bošnjaci su zatočeni “na skučenom prostoru u osam zatočeničkih centara, u kojima su ih često tukli” (u Stanici javne bezbjednosti, u logoru Kozila, u sportskom centru, na autobuskoj stanici, hotelu, Jasikovcu, Vrtoču i u radničkoim barakama na Oštrelju). U Stanici javne bezbjednosti sredinom juna 1992. bilo je zatočeno “tridesetak muškaraca Muslimana”.

U logoru Kozila (radilište drvno-prerađivačkog preduzeća “Kozila”, pored sela Drvnić, oko 20 km od Bosanskog Petrovca) u brvnari opasanoj bodljikavom žicom i postavljenim najmanje jednim mitraljezom sa dva vojnika je od juna do augusta 1992. bilo zatočeno oko 95 - 100 muškaraca, među kojima je bio i jedan broj Bošnjaka s područja Kulen-Vakufa i Orašca. “Bilo je iz Sanice i Ključa djece od 15-16 godina Bilo je i staraca.” “Tokom zatočenja, muškarce su izvodili iz njihovih prostorija da bi ih ispitivali policijski inspektori i upravnik logora, pri čemu su ih upravnik logora i stražari tukli”, udarali po genitalijama, bajonetom porezivali po tijelu, prisiljavali ih da se međusobno udaraju i dr.

U zgradi napuštene osnovne škole u selu Kamenica, nedaleko od Drvara, u blizini srpskih sela, ograđenoj visokom ogradom i bodljikavom žicom, miniranim međuprostorom i dresiranim psima, u periodu od augusta 1992. do sredine 1995. bili su zatočeni brojni civili.

U logoru su bili zatočeni civili, uključujući djecu, žene i starce, s područja Bihaća, Bosanske Krupe, Bosanskog Petrovca, Ključa, Sanskog Mosta, Livna, Kupresa, Bugojna i drugih mjesta.

Uslovi u logoru su “bili užasni. Pored fizičkih i psihičkih tortura, zatočenici su bili izloženi teškim fizičkim radovima, konstantno su izgladnjivani … Zatočenici su svakodnevno bili izloženi mučenju, premlaćivanju, ubijanju, te nečovječnom postupanju i prisiljavanju na prinudni rad. Svakodnevno su morali obavljati teški fizički rad bez dovoljno hrane. Obavljali su šumske poslove oko sječe i utovara ogrijevnog drveta. Išli su tovariti kamione sa ogrijevnim drvetom na Oštrelj. Zatočenici koji su imali teške tjelesne povrede (polomljena rebra, ključne kosti i druge povrede) bili su, također, prisiljeni na teške fizičke poslove. Pojedine zatočenike su odvodili na rad u privatne radionice radi popravke automobila i drugih vozila. Pri tome su bili u pratnji čuvara. To je zatočenicima bila jedina prilika da nešto više saznaju o dešavanjima van logora”.

Upravnik logora Ratko Dronjak je ubio više zatočenika.

Logoraše su tukli velikim drvenim palicama, kundacima pušaka, nogama, rukama i drugim predmetima. Prisiljavali su ih da četverenoške pužu, da laju kao psi, da pasu travu.
 Mnogi logoraši su od posljedica premlaćivanja umrli.

Agresor je na području Drvara civile zatočio i u sljedećim mjestima: osnovnoj školi, zgradi stare osnovne škole (u selu Prekaja), MUP-u, sportskom centru, srednjoškolskom centru, hotelu “Drvar” i selima Srnetica i Posijek.

Mnogi civili s područja Bosanske Dubice, gdje je jedan broj Bošnjaka ubijen, zatočeni su, u teškim uslovima, u zgradi Stanice javne bezbjednosti, sportskoj dvorani i zgradi “Kooperacije”, gdje su premlaćivani, uglavnom željeznim šipkama, mučeni, ponižavani i odvođeni na prisilne radove (“za radove u gradu i za potrebe takozvane srpske vojske”). Jedan broj civila (oko 80) odveden je u logor Manjača, a druga grupa u prijedorske koncentracione logore.

Jedan broj Bošnjaka s područja Bosanske Gradiške zatočen je u Školi učenika u privredi, stanici policije, osnovnoj školi u Bistrici, zgradi štamparije, farmi svinja Nova Topola i drugim, gdje su ih tukli i zlostavljali.

Srpske vlasti su civile Bošnjake sa područja Čelinca, gdje su nad Bošnjacima izvršeni brojni zločini protiv čovječnosti i međunarodnog prava, držale zatočene u nehumanim uslovima u policijskoj stanici, Osnovnoj školi “Miloš Dujić”, podrumu zgrade SDK-a, u školi u Popovcu, selu u toj općini, i drugim zatočeničkim objektima.

Srpska policija u Prnjavoru odvela je mnoge civile u zatočeničke objekte: u pilani u Vijaci, fabrici obuće “Sloga”, u zgradi Doma kulture, Starom mlinu, Vučjaku, policijskoj stanici, sportskoj dvorani i Osnovnoj školi Lamovita. “Ispitivali su ih o muslimanskom otporu i tukli. Muškarci Muslimani su morali da obavljaju prisilne radove.”
 Jedan broj zatočenika je ubijen.

U martu 1992. agresor je naredio stanovnicima bošnjačkog sela Lišnja da napuste svoje domove. Većina je “odvedena u pilanu u Vijaci, gdje su se nalazili vojnici JNA i policajci. Dio osoba zatočenih u pilani u Vijaci sutradan je pušten na slobodu, dok je približno 250 do 300 Muslimana ukrcano u autobuse i odvezeno u fabriku cipela ’Sloga’ u gradu Prnjavoru. Ondje su ih čuvali i ispitivali policajci Srbi. Tukli su ih stražari, lokalni rezervni policajci srpske nacionalnosti i vojnici u prolazu kroz tu opštinu. Zatočenici nisu dobijali nikakvu hranu osim one koju su im donosili prijatelji i rođaci. Bili su prisiljeni da obavljaju razne poslove. Neki od zatočenika su odvedeni u SJB u gradu Prnjavoru, gdje su ih ispitivali i tukli”.

U “Slogi” su “na početku zatočenike na dva-tri dana stavljali u jednu prostoriju, u kojoj se moglo leći i spavati samo u smjenama, jer je prostorija bila premalena. Jedan zatočenik je procijenio da ih je na početku u prostoriji bilo otprilike 130. Kako su pristizali novi zatočenici, korištena je još jedna prostorija”.

Zatočenici su “za spavanje imali samo kartone na betonskom podu. Tokom zatočenja u ’Slogi’ nisu dobijali hranu, ali su im je njihove porodice mogle donositi gotovo svaki dan. Oni koji nisu imali rodbinu u tom području mršavjeli su usprkos tome što su ostali zatočenici s njima dijelili što su imali. Nisu imali uslove za pranje odjeće”.

Agresor je na području Kotor Varoša izvršio genocid i druge oblike zločina protiv čovječnosti i međunarodnog prava nad Bošnjacima. U ljeto 1992. mnoga sela u općini, uključujući i Čirkiće, Hrvaćane, Hanifiće, Dabovce i Večiće, brutalno i nasilno je “očistio” i brojne civile uhapsio i zatočio u više logora i zatočeničkih centara, gdje su ih ispitivali, tukli i mučili, pri čemu su “neki podlegli batinama”. Srbi su koristili “nekoliko improviziranih pritvorskih objekata, uključujući Osnovnu školu u Maslovarama, Policijsku stanicu, kotorvaroški zatvor, školu u Kotor Varoši i Pilanu, gdje su mnoge zatočenice silovane … Uslovi su bili veoma loši i zatvorenici su bili podvrgnuti teškim batinama, a neki su ubijeni”.

Od kraja juna 1992. mnogi civili (žene i muškarci) bili su zatočeni u (Starom, općinskom) zatvoru u Kotor-Varošu. “Zatočene muškarce su redovno tukli, držali su ih na skučenom prostoru bez sanitarnih čvorova i dovoljno hrane”,
 te su ubili nekoliko civila.

Zatočenike su svakodnevno tukli rukama i nogama, bejzbol palicama, kundakom od pištolja, kukastim nožem i drugim predmetima. “U prostoriji br. 3 fizički su zlostavljali ljudi izvana, u maslinasto-zelenim maskirnim uniformama, naročito noću. Jedan zatočenik tokom premlaćivanja je dobio višestruke lomove kostiju, frakture nosa, zuba i rebara.”

Neke zatočenike su “tukli do smrti ili su ih pogubili nakon premlaćivanja. Zatočenici iz prostorije br. 3 bili su očevici smrti drugih zatočenika koja je nastupila kao posljedica premlaćivanja”.

U zatvoru su izvršeni užasni zločini nad civilnim stanovništvom: “Izvode jednu grupu ljudi da kopaju rupu gdje će stavljati već ubijene, pa kad ovi posustaju njih pobiju, pa opet novu grupu izvedu, pa i sa njima postupe isto i tek treća grupa uspije se vratiti. Sve to dok su radili, one koji su ostali stave sa svima, pa su tukli koliko su mogli, a kada se umore, onda narede da tučemo jedan drugog, a neke su namjerno tjerali da se tuku otac i sin, samo ako im nije po volji onda oni udaraju do besvijesti.”

U zgradi starog zatvora je “bila užasna slika … Ljudi koji su tu bili smješteni /u sobi br. 3 - prim. S. Č./ bili su izmasakrirani. Imali su otekline, lomove, posjekotine, izbijene zube. Zidovi su bili krvavi. Prozori su bili zakovani i svjetlost nije dolazila do zatvorenika, tako da su bili u totalnom mraku. Ljudi su sjedili na golom betonu”.

Zatočenici su “dobijali samo vodu za piće i nisu se mogli prati”.

Hrana u zatvoru “bila je više nego nedovoljna - jednom u dva ili tri dana dobili bi obrok koji se sastojao od ostataka hrane vojnika. Hrana je ponekad bila pokvarena, tako da su zatočenici dobijali dizenteriju i želučane smetnje. Zatočenicima nije pružana ljekarska pomoć za povrede nanijete premlaćivanjem”.

Zatočenike su odvodili na prisilne radove i žive štitove, pri čemu su ih svakodnevno tukli, od čega neke “na mrtvo ime”.

Jedan broj zatočenika odveden je u logor na Manjaču.

Agresor je više muškaraca, žena i djece u ljeto 1992. zatočio u osnovnoj školi u Grabovici, gdje su premlaćivani i zlostavljani “sjekirama, štapovima i vilama”.
 Početkom novembra 1992. oko 200 Bošnjaka civila - muškaraca, žena i djece iz Večića je, nakon (njihovog) pokušaja izvlačenja iz opsade, kada je u agresorskim zasjedama i minskim poljima ubijeno i ranjeno na desetine civila, muškaraca, žena, djevojaka i djece, zatočeno u osnovnoj školi u Grabovici. Žene i djecu zadržali su samo jednu noć. “Na odlasku mještani su ih verbalno zlostavljali. Primorali su ih da polagano prođu kroz špalir u kojem su stajali civili, uglavnom žene i djeca, koji su ih tukli.” Sve muškarce koje su zadržali u školi su pobili.

U Stanici javne bezbjednosti, gdje je, “u krajnje pretrpanoj prostoriji s prozorom zakovanim daskama, tako da je u prostoriji stalno bilo mračno”, pored muškaraca, bilo i žena, zatočenike su (“specijalni policajci i srpski vojnici koji su nosili crvene beretke”) “tukli prilikom ulaska u Policijsku stanicu, kada su ih primoravali da protrče kroz špalir, u kojem bi se, u nekim prilikama, našli i pripadnici ’specijalaca’, a ljude su udarali palicama za bejzbol, pendrecima, kundacima, šakama i nogama.
 Zatočenike su tukli i zlostavljali i za vrijeme ispitivanja. Zatočenike su tukli pendrecima, kundacima, nogama stolica i šutirali ih. U nekim slučajevima, premlaćivanja su bila krajnje teška i dugotrajna. Jedan zatočenik je gledao, tokom ispitivanja, kako mu brata tuče jedan ’specijalac’. Jednog drugog zatočenika su prisilili da pojede vlastitu izjavu koju je napisao latinicom i prisilili ga da je ponovo napiše ćirilicom”.

Jedan broj zatočenika podlegao je batinama.

“Srpski vojnici i snage specijalne policije” su, u periodu od 8. jula do kraja septembra 1992, tukli i mučili zatočenike u osnovnoj školi u Kotor-Varošu, “među kojima je bilo i dječaka”.

U logoru “Pilana”, “na skučenom prostoru”, zatočeno je oko 1.000 civila, žena, djece i staraca (samo u radničkom restoranu zatočeno je oko 200-250 civila) - stalno su ih tukli i mučili (stolicama, drvenim šipkama, puškama i drugim tvrdim predmetima). “Neki su podlegli batinama.” “Stariji muškarci bili su zlostavljani tako što su prisiljavani da jedu papir i piju benzin. Jedan srpski vojnik pretukao je jednog psihički hendikepiranog muškarca. Zatočenike su ponižavali, prisiljavajući ih da pjevaju srpske pjesme i da kleče kao za molitvu.”

Civili su bili zatočeni i u osnovnoj školi u Maslovarama. “Najugledniji članovi zajednice odvedeni su u zgradu Kriznog štaba u Banja Luci. Neki od zatočenika koji su se nalazili u školi odvedeni su da kopaju vojne utvrde na liniji fronta. Uslovi su bili veoma loši i zatočenici su bili podvrgavani teškim batinama, a neki su ubijeni.”

U Domu zdravlja i njegovoj blizini 25. juna 1992. ubijeno je oko 15 Bošnjaka.
 Zločinci (“pripadnici vojske bosanskih Srba u maskirnim uniformama”) su 25. juna 1992. “pustili njemačkog ovčara na zatočenika Eneza Terzića ispred bolnice u Kotor-Varoši. Terzić je ozlijeđen, ali je preživio napad. Na istom mjestu, ispred bolnice, jedan pripadnik vojske bosanskih Srba iz Mahovljana kladom je tukao nekoliko zatočenika dok nisu bez svijesti pali na zemlju. Dok ih je tukao, psovao im je ’balijsku majku’. Jedan pripadnik vojske bosanskih Srba, koga su zvali ’Mama’, također, je učestvovao u batinanju i naređivao zatočenicima da tuku jedan drugog”.

U halama fabrike “Proleter”, Osnovnoj školi “Bratstvo i jedinstvo” i benzinskoj pumpi u Vrbanjcima vršena su premlaćivanja, maltretiranja i drugi oblici zločina protiv čovječnosti i međunarodnog prava.

Jedan broj civila Bošnjaka s područja Kotor-Varoša, uključujući i muškarce i nekoliko žena, djevojaka i djece iz Večića,
 kao i iz drugih mjesta, bio je zatočen u podrumskim prostorijama Pošte (PTT) u Skender Vakufu, gdje su teško fizički i psihički mučeni, zlostavljani i premlaćivani, od čega su zidovi jedne prostorije bili krvavi. Najviše su tukli dr. Zaima Jelčinovića, Sadiju Tatara (oko 75 godina) i druge. Jedan zločinac je “toliko tukao žene da su iste padale u nesvijest, a onda im je glave lupao o zid”. Nakon određenog vremena muškarce su prebacili u koncentracione logore na području Banje Luke (Tunjice, Mali logor i druge).

“Svi radno sposobni” Bošnjaci između 18 i 60 godina s područja Šipova “morali su se”, do kraja maja 1992, “svakodnevno javljati na rad u SJB /Stanica javne bezbjednosti - prim. S. Č./ Šipovo. Oni koji su odbili da rade odvedeni su u logor Manjaču ili su jednostavno nestali”,
 odnosno ubijeni. U Šipovu su formirani “zatočenički centri za Muslimane i jednom prilikom je iz Manjače dovedeno 120 zatvorenika, da bi ih sakrili od MKCK”.

Agresor je na području Teslića brojne civile zatočio na skučenom prostoru u nekoliko zatočeničkih centara: Policijskoj stanici, skladištu zgrade Teritorijalne odbrane, skladištu “Apoteke”, Društvenom domu u Pribiniću, školi “Mladost”, teslićkom zatvoru, Stadionu fudbalskog kluba “Proleter”, lječilištu Banja Vrućica, autoškoli i drugim.
 “Zatočenici su premlaćivani, a neki od njih su i podlegli ozljedama. Nekadašnji zatočenici su imali radnu obavezu i obavezu kopanja rovova.”

U Policijskoj stanici u Tesliću, u ćeliji od dvanaest kvadratnih metara, zatočen je jedan broj Bošnjaka. Zatočenike su tukli policijskim palicama, štapovima, kundacima, šakama i nogama, ponižavali i prisiljavali ih “da pozdravljaju srpskim pozdravom sa tri prsta i da pjevaju srpske pjesme”. Jedan broj zatočenika prebačen je u zatočenički centar u zgradi Teritorijalne odbrane, a drugi u hangar u blizini zgrade TO-a. U svakom od ta dva objekta držano je između 200 i 300 zatočenika, među kojima je bilo i lokalnih političara i drugih istaknutih ličnosti iz opštine Teslić, gdje su (u gradu Tesliću i na području Opštine) srpske snage tukle i ubijale civile, uništavale njihovu imovinu, uključujući i vjerske objekte.

Mnogi zatočenici u skladištu Teritorijalne odbrane, u kome je bio zatočen “veliki broj bosanskih Muslimana” su ubijeni. Tim logorom “upravljala je srpska policija. U junu je nekoliko zatočenika umrlo od posljedica premlaćivanja, ili su ih odveli stražari ili pripadnici paravojnih jedinica i više nikada nisu viđeni. Posmrtni ostaci žrtava pronađeni su tokom ekshumacije masovne grobnice ’Bebe’”.

Logorom u Društvenom domu u Pribiniću (15 km od Teslića - “u prostorijama dimenzija oko 3 x 4 metra držano je od pet do sedam zatočenika. U nekim prostorijama prozori su bili pokriveni tako da nije bilo svjetla”) “upravljala je vojna policija, a i pripadnici Crvenih beretki i ’Mića’ viđeni su kako aktivno učestvuju u premlaćivanju zatvorenika. Uslovi u logoru Pribinić bili su nehumani i ljudi su povremeno ubijani”.

Zatočenike u Pribiniću “tukli su pendrecima, kundacima i lancima, toljagama, nogama, gumenim palicama i drvenim predmetima. Zatočenike su tukli svakog dana … Nekoliko muškaraca umrlo od posljedica premlaćivanja. Zatočenici su premlaćivani i umirali …pred drugim zatočenicima”.

Zatočenici su “spavali na drvenim paletama. Cijelo vrijeme boravili su unutra, izlazili bi samo na nužnik”. Dobijali su “jedan obrok dnevno”.

Higijenski uslovi bili su loši.

Jedan zatočenik je “dobio upalu pluća. Odveli su ga u bolnicu zajedno s još jednim muškarcem koji je ustrijeljen u nogu, ali neki drugi zatočenici imali su manje sreće i umrli su od povreda, jer im nije pružena nikakva ljekarska pomoć”.

U skladištu “Apoteke” u Pribiniću “osnovan je zatvor za muškarce bosanske Muslimane sa tog područja … U zatvoru je u svako doba bilo od 7 do 25 zatočenika”, od čega je “najmanje pet zatočenika podleglo ozljedama od batinanja”.

U Mrkonjić-Gradu bio je zatočen određeni broj civila, gdje su premlaćivani (“… po cijelom tijelu palicom, čizmama i rukama”).

U logoru u Jezeru (Jajce), gdje je agresor, kao i u Ljoljićima i Čerkazovićima, izvršio genocid nad Bošnjacima, uglavnom su zatočene žene i djeca. Zatočenike su tukli, vrijeđali i maltretirali.

Srpske vlasti su 1992. u Donjem Vakufu civile držale u zatočeništvu u deset zatočeničkih centara: Stanici javne bezbjednosti (zgrada SUP-a), skladištu Teritorijalne odbrane, skladištu “Vrbasprometa”, kasarni Daljan, osnovnoj školi u Oborcima, zgradi željezničke stanice u Oborcima, hotelu “Semešnica”, dječijem obdaništu, garaži u kući Ivice Stanka, garaži u kući Gorana Lončara i hotelu “Vrbas”.

U zgradi SUP-a zatočenike su “tukli pendrecima, električnim kablovima, čeličnim šipkama, nogama, toljagama i lancima. Zatočenike su, također, tukli pred drugim zatočenicima”.

U skladištu Teritorijalne odbrane zatočeno je oko 80 muškaraca Bošnjaka, među kojima je jedan bio malodoban.
 Premlaćivanja su bila “veoma česta praksa, a vršena su i pred drugim zatočenicima. Zatočenike su tukli električnim kablovima, drvenim palicama, kundacima pušaka i nogama. Zatočenike koji su bili rođaci prisiljavali su da se međusobno udaraju tako što bi morali punom brzinom natrčati jedan na drugog i sudarati se glavama. Naim Sutković, jedan stariji zatočenik, preminuo je od povreda zadobivenih usljed teškog premlaćivanja. Zatočenici su umirali pred drugim zatočenicima. Jednog zatočenika, nastavnika, tukao je njegov bivši učenik. Zatočenicima povrijeđenima u premlaćivanju nije ukazivana nikakva ljekarska pomoć”.

Agresor je civile držao zatočene i u jednom praznom skladištu trgovinsko-industrijskog preduzeća “Vrbaspromet”, od kojih su dvojica bila maloljetna”.
 Prilikom dovođenja zatočenici su “morali protrčati kroz špalir, a za to vrijeme su ih srpski policajci i vojnici udarali šakama, kundacima i pendrecima. Jedan od njih bio je Stojan Subašić, koji je pretukao Dževada Hadžića, bivšeg direktora preduzeća u kojem je nekad bio zaposlen, optužujući ga da je preduzeće doveo do stečaja. Premlaćivanja su se vršila pred drugim zatočenicima”.

Premlaćivanja zatočenika bila su “stalna praksa tokom zatočenja u ’Vrbasprometu’. Među izvršiocima tih premlaćivanja bila su ista lica koja su odgovorna za premlaćivanja u logoru u skladištu TO-a. Jednom prilikom u zatočenički objekt ’Vrbaspromet’ došli su vojnici, bosanski Srbi, i pretukli zatočenike. Dva zatočenika u ’Vrbasprometu’ su preminula. Nije im pružena nikakva ljekarska pomoć. Drugi zatočenici bili su očevici njihove smrti”.

Nekoliko muškaraca Bošnjaka “držani su u privatnoj kući preko puta MUP-a, čija je vlasnica bila jedna bosanska Srpkinja. U tom zatočeničkom objektu, zatočenike su tukli šakama, drvenim cjepanicama, kundacima, pendrecima i nogama. Usljed takvog premlaćivanja jednom zatočeniku su polomljeni rebra i kažiprst. Zatočenici su vidjeli kako su tukli Mulu Robovića dok su ga vodili u skladište TO-a i kako je on preminuo od batina”.

Srpske snage su, nakon zauzimanja Doboja, 3. maja 1992, zlostavljanja, mučenja, batinanja, ranjavanja, ubijanja i drugih oblika zločina protiv čovječnosti i međunarodnog prava, držale civile u više zatočeničkih centara (“u skučenom prostoru i u nehumanim uslovima”): centralni zatvor Spreča, zgrada SUP-a, kasarna JNA na Usori (vojni zatvor Usora), logor u Barama, kasarna JNA “4. juli” - Miljkovac, logor Šešlija, željeznička stanica, Srednjoškolski centar, Sportsko-rekreativni centar “Ozren”, disko klubu “Perčo”, Fabrika guma u Barama, rudnik u Stanarima, osnovna škola u Stanarima, rukometno igralište, “Bosanka”, Fabrika dalekovoda “Rudanka”, selo Kotorsko, hangar Poljoprivrednog dobra Majevac - Ritešić, vojni objekat na Putnikovom brdu, osnovna škola i lokalne kuće u Grapskoj, prodavnica u Piperima, vojni objekti u Ševarlijama i Podnovlju, hangari kod “Bosanke”, skladište “Agrokopa” u Donjem Pridjelu, prodavnice, privatne kuće i drugi. Zatočenici su bili izloženi teškom fizičkom i psihičkom zlostavljanju (logoraši su, pored ostalog, prisiljivani da piju svoju i tuđu mokraću), mučenju, maltretiranju, premlaćivanju (željeznim šipkama, rukama, nogama, kundacima, palicama, bukovim cjepanicama i drugim predmetima), ranjavanju i ubijanju.

Nakon što su okupirale Bosanski Šamac, 17. aprila 1992, agresorske snage, uključujući JNA i jedinice Državne bezbjednosti Ministarstva za unutrašnje poslove Srbije, masovno su hapsile Bošnjake i Hrvate, “odvodeći ih iz njihovih domova”.
 Civili su, uključujući žene i djecu, zatvarani u zatočeničke objekte: u Stanici policije (SUP-u), zgradi TO, u osnovnoj i srednjoj školi, u kasarni JNA u Brčkom i kasarni JNA u Bijeljini, Zasavici, Crkvini i stočnoj farmi u selu Pisari. Na stotine civila držano je u zatočeničkim centrima, gdje su ih, u užasnim uslovima, pod prinudom i upotrebom sile, ispitivali, danonoćno premlaćivali (prilikom hapšenja i u zatočeničkim centrima) raznim predmetima, kao što su puške, metalne šipke, bejzbol-palice, lanci, policijske palice i dr., mučili, seksualno zlostavljali, surovo i nečovječno postupali, hrđavim kliještima vadili zube, ranjavali i ubijali.
 Pored toga, zatočenici su “podvrgavani poniženju i degradaciji”, “morali su satima da pjevaju četničke pjesme”, “veoma dugo stajati na nogama, sve dok se neki od njih ne bi od iscrpljenosti onesvijestili”.

Zatočenici su “živjeli u atmosferi neprestanog straha i zastrašivanja ...”, bili su prisiljeni da tuku jedni druge, da jedu “vlastiti izmet”, svinjsku mast i pijesak, zatim su ih redovno vrijeđali “na osnovu njihove nacionalne pripadnosti” i dr.
 Zatočenici su držani u skučenom prostoru, u pretrpanim ćelijama, “u kojima ponekad čak nije bilo dovoljno mjesta da sjednu”, “često su spavali samo na kartonu” i nisu dobijali dovoljno hrane i vode.

Zatočenici su držani “u nečovječnim uslovima i izloženi nečovječnom i okrutnom postupanju od strane policije i pripadnika specijalnih jedinica DB /državne bezbjednosti - prim. S. Č./ iz Srbije”.
 Uslovi u kojima su zatočenici bili zatočeni nisu bili higijenski i nije im bila dostupna odgovarajuća medicinska njega. “Podovi su često bili umrljani krvlju i rijetko su ih čistili. Zatočenici nisu mogli da se peru ni da peru svoju odjeću. Nije bilo dovoljno nužnika, a u nekim slučajevima nisu ni postojali.”

Zatočenici su, uključujući bolesne i stare i djecu, odvođeni na prisilni rad za vojne potrebe (kopanje rovova, krčenje rastinja ispred srpskih linija, izgradnja bunkera i zaklona, podizanje sanduka tenkovskih granata teških 74 kg i njihovo utovaranje u vojne kamione), za potrebe privrede i poljoprivrede (berba povrća, rušenje zgrada i obavljanje građevinskih radova, sječa drva, pozadinske zadatke, pripremanje hrane, utovar i istovar, održavanje energetskog sistema i vodovoda i dr.), prisilni rad u zatočeničkim centrima (popravka i pranje automobila policajaca, sječa drva, čišćenje oružja, prostorija i hodnika, sakupljanje otpadaka, čišćenje skladišta i kupatila), ponižavajuće poslove (metenje ulica, čišćenje soba, zahoda).

Zatočenici su, obavljajući prisilne radove u blizini linije fronta ranjavani i/ili su ginuli.

Zatočenici su prisiljavani da, za potrebe zločinaca, pljačkaju bošnjačke i hrvatske kuće.

Mnogi civili bili su zatočeni u zgradi SUP-a (u ćelijama i garažama), u dvorištu policijske stanice, uključujući žene i starije ljude.
 Zločinci su zatočenike premlaćivali “svakodnevno, danju i noću, a tukli su ih po svim dijelovima tijela, uključujući i genitalije, potiljak, lice, ruke, šake i leđa. Osim šakama i čizmama, tukli su ih raznim drugim predmetima, kao što su puške, metalne šipke, bejzbol-palice, lanci, policijske palice i drugi predmeti koji su nasilnicima bili pri ruci”.

“Veliki broj zatočenika” je iz SUP-a prebačen u druge zatočeničke objekte.

Brojni civili bili su zatočeni u zgradi Teritorijalne odbrane (preko puta zgrade SUP-a). Zatočenike su “pod stražom držali u nekoliko prostorija, jednoj velikoj i jednoj maloj, te u prostoriji koju su nazivali spremištem”.
 U ljeto 1992. “u jednoj maloj prostoriji bilo je 25 osoba, dok je u velikoj prostoriji bilo oko 180 osoba ... Krajem avgusta 1992. u dvije prostorije TO bilo je oko 100 do 120 ljudi”.

Zločinci su zatočenike prebacivali iz SUP-a u TO, zatim iz TO u Brčko, iz fiskulturne sale osnovne škole u TO, te iz TO u logor u Batkoviću.

Zatočenici su bili “izloženi brutalnom premlaćivanju puškama, drvenim motkama, policijskim pendrecima, nogama stolica i drugim predmetima. Ta premlaćivanja su se događala i danju i noću ...”.

Grupa zatočenika iz Bijeljine je 13. maja 1992. prebačena u osnovnu i srednju školu u Bosanskom Šamcu - zatočeni su u fiskulturnim salama navedenih škola (nekoliko stotina metara udaljene od SUP-a i TO).
 U fiskulturnoj sali osnovne škole zatočeno je mnogo starijih osoba iz Bosanskog Šamca, uključujući ljude od preko 80 godina.
 Zatočenici iz Omladinskog doma u Crkvini, kao i iz Zasanice, bili su “izolovani u dvije fiskulturne sale: jedna je pripadala Osnovnoj, a druga Srednjoj školi.

Zločinci su zatočenike “redovno i surovo tukli (kundakom pušaka, drvenim motkama, metalnim šipkama, pendrecima, vojničkim čizmama i bejzbol-palicama) i zlostavljali dok su bili zatočeni u Osnovnoj i Srednjoj školi”.

Jedan broj zatočenika iz logora TO (oko 47) krajem aprila 1992. prebačen je (kamionima) u kasarnu JNA u Brčkom, gdje su zatočeni, te premlaćivani i zlostavljani.

Zatočenici u vojnoj kasarni JNA u Brčkom su početkom maja 1992. (“pod vojnom pratnjom”) premješteni u kasarnu JNA u Bijeljini. Nekoliko zatočenika je helikopterom prebačeno u Batajnicu, a drugi su dvije sedmice ostali u zatočeništvu, u Bijeljini (u fiskulturnoj sali), nakon čega je jedan broj 13. maja 1992. (autobusom) ponovo vraćen u Bosanski Šamac - u osnovnu školu. Neki logoraši su, nakon “suđenja” na Vojnom sudu u Bijeljini odvedeni u Batković, a drugi, nakon zatočenja u Kazneno-popravnom domu u Bijeljini i “sudskog” procesa, u Batković.

Zatočenike su u Bijeljini tukli, posebno Sulejmana Tihića, Osmana Jašarevića, Safeta Hadžialijagića i Dragana Lukača.

Brojni civili (“nekoliko stotina osoba”), uključujući žene i djecu većinom Hrvati, zatočeni su na raznim lokacijama (“u prostorije s potpuno golim podovima”) u Crkvini, uključujući Dom omladine, skladište, Poljoprivrednu zadrugu, Dom kulture i fudbalski stadion.

Zatočenike su palicama i drugim predmetima redovno tukli i ubijali.
 Tako su u noći (“kasno uveče”) 7. maja 1992. pripadnici specijalnih jedinica Državne bezbjednosti Srbije, koji su, kao i druge srpske vojne i policijske jedinice, mučili, seksualno zlostavljali i ubijali zatočenike, upali u skladište Poljoprivredne zadruge u Crkvini i ubili najmanje 16 zatočenika. “Preživjeli zatočenici morali su pomoći da leševe utovare na kamion i skladište očiste od krvi i komada tijela.”

Zločinci su vojnim kamionima, od kuće do kuće, hapsili žene, djecu i stare, “bosanske Muslimane i Hrvate, samo s odjećom koju su imali na sebi”, i odvodili ih u Zasavicu, gdje su ih zatočili “u tamošnjim kućama”.

Na stočnoj farmi u selu Pisari (2 km od Bosanskog Šamca) zatočene muškarce su od 06 do 18,00 sati maltretirali, posebno za vrijeme radova (čišćenje štala i dr.). Često su vođeni na prisilne radove (kopanje tranšea i rovova). Neke logoraše su odvodili u Brčko “na vađenje krvi”.

Agresor je sve zatočenike iz Bosanskog Šamca u novembru 1992. prebacio u koncentracioni logor Batković i druge zatočeničke srpske logore.

Srpske snage, posebno aktivni i rezervni sastavi JNA, kao i specijalne snage Ministarstva za unutrašnje poslove Srbije, nakon rušenja (miniranja) mostova na rijeci Savi (30. aprila 1992, što je “imalo za posljedicu mnogo žrtava, …”),
 1. maja otpočele su sa granatiranjem grada Brčkog. Sljedećeg dana “Srbi su već pod kontrolom imali sve ključne objekte”, a 3. maja razne srpske snage su počele sa vršenjem brojnih zločina nad civilima. Srpska policija, predvođena Goranom Jelisićem, poubijala je veliki broj civila.
 Srbi su, u skladu sa (dobijenim) “naređenjem ’odozgo’ da ubiju sve osim 3 do 4% Muslimana u Brčkom”, koristili pripremljene spiskove “istaknutih članova muslimanske zajednice” koji su bili “meta za pogubljenje”.
 Mnogi civili su uhapšeni i odvedeni u logore i druge zatočeničke centre: vatrogasna stanica, Hadži pašina (drvena) džamija u Kolobari, kasarna JNA, logor u Luci, Autoprevozno preduzeće (Auto-baza) “Laser”, hotel “Posavina”, zgrada SUP-a, fudbalski stadion, Sportska dvorana “Partizan”, restoran “Westphalia”, bolnica, osnovna škola u Lončarima, prodavnica zemljoradničke zadruge “Pelagićevo”, pravoslavna crkva i drugi. Uslovi u tim objektima “bili su pakleni”.

Za vrijeme okupacije Brčkog srpske snage su ubile, pretukle ili na drugi način zlostavljale veliki broj civila, uglavnom bošnjačke nacionalnosti. JNA je 4. maja 1992. zatočila vatrogasce Bošnjake u vatrogasnom domu, gdje su ih pretukli i, nakon toga, odveli u zgradu SUP-a, “u kojoj su vidjeli druge zatočenike oblivene krvlju”. Nekoliko civila je zatočeno u hotelu “Posavina”. Goran Jelisić pretukao “je nekoliko zatočenika u hotelu, a od trojice koja su kasnije ubijena, Jelisić je ubio dvojicu”.

Srpske snage su 3. maja 1992. zatočile oko 200 civila u Hadži-pašinoj džamiji u Kolobari. “Vojnici su za premlaćivanje posebno izdvajali istaknute članove SDA, one za koje se sumnjalo da pripadaju SDA i vjerske vođe.”

Od 6. maja 1992. civili muškarci zatočavani su u kasarni u Brčkom. “Na početku tog perioda u kasarni su bili zatočeni i žene i djeca. Najmanje sedam zatočenika je ubijeno, uključujući jednog zatočenika kojeg je ubio Goran Jelisić dok je bio na radnoj obavezi 7. maja ili približno tog datuma.”

Zločinci su iz kasarne JNA izdvojili oko 700 ljudi i autobusima ih odveli “u brčansko selo, preduzeće, odnosno Bescarinska zona”. “Okolo je svugdje bilo puno krvi …” Nakon toga, odveli su ih u “Partizan, u fiskulturnu salu, praktično u centru grada kod hotela Galeb … Tu je bilo i žena … Oko tog Partizana …, tu je bilo toliko ugrušene krvi … To su bili slojevi, to su bili ugrušci krvi, ali krv koja je još radila mjestimice! Još radila! To je bilo stravično …”.

U sali su zatočenike udarali nogama, kundacima, “što su imali pri sebi … Tukli su ih i kad leže, tukli su ih i kad su bili u nesvijesti …”.
 Nekoliko desetina zatočenika je zaklano i ubijeno, među kojima i 8 Roma. Nekima su sjekli “spolovila i stavljaju u usta …”.

Logor Luka - Brčko (fabrika cigli na rijeci Savi) se “sastojao od tri hangara okruženih žicom, kroz koju je bila provedena struja, a koju su postavljali zatočenici. Izvan ograde su čuvari postavili mine. Oko 1.000 zatočenika, uglavnom Muslimana, bilo je zatočeno na toj lokaciji. Zbog nedostatka prostora, zatvorenici u jednom hangaru su morali spavati stojeći”. Stalno su vršene likvidacije logoraša. “Svjedoci tvrde da su vidjeli egzekucije do 50 zatočenika odjednom. Izjava jednog svjedoka o tome što je sve vidio za vrijeme 50 dana zatočeništva u logoru Luka sadrži sljedeće detalje: ljudi koji su premlaćivani do smrti, prevoženi su kamionima ili u prtljažnicima i bacani na središte skladišnog prostora; svjedok je morao nositi tijela onih koji su umrli nakon noćnih premlaćivanja i bacati ih u rijeku Savu; vidio je leševe 15 mladića čije su genitalije bile unakažene; vođa teritorijalne odbrane je ubijen tako što su vojnici skakali po njemu. Svjedok, također, kaže da je vidio najmanje 30 ljudi koje su odveli u kanalizacione odvode izvan skladišta, gdje su bili zaklani. Svjedočenja sadrže izvještaje o silovanjima i seksualnim iživljavanjima nad ženama i djecom. Do maja 1992. tijela su bacana u rijeku Savu ili zakopavana u masovnu grobnicu, čiju lokaciju je navodno otkrio bivši čuvar u logoru, ali su nakon toga žrtve bile prevožene noću u velikim dvotonskim hladnjačama za meso i zakopavane na staroj lokaciji fabrike ’Kafilerija’ u blizini Brčkog”.

Zločinac Goran Jelisić je “u početku bio zadužen za logor, a krajem maja ili u junu na dužnosti ga je smijenio Kosta (Kole) Simonović, lokalni policajac srpske nacionalnosti. Srpski stražari, naročito Jelisić i Ranko Česić, sistematski su zlostavljali zatočenike u logoru. Zatočenici su često premlaćivani, a neke zatočenice su silovane”.

U logoru Luka logoraši, uglavnom Bošnjaci, prije nego što su ih zločinci bacali u rijeku Savu, bili su “podvrgnuti užasnim sakaćenjima. ’Najstrašniji od svih dana bio je, a vidio sam to svojim očima, kada sam ugledao na podu deset mladih momaka poredanih jedan do drugog. Grla su im bila prerezana, nosevi odsječeni i spolni organi iščupani’”.

Logoraše su u Luci često klali. “Naredili bi im da legnu na pod i stave glavu na betonski blok. Stražari bi im tada prerezali grla...”

Zločinci su više puta iz hangara odvodili i po kratkom postupku likvidirali “grupe zatočenika, od kojih je neke ustrijelio lično Jelisić. Tako je ubijeno najmanje devet zatočenika. Dana 9. maja 1992. Jelisić je u hangar doveo Stipu Glavočevića, …, držeći u ruci njegovo odsječeno uho. Potom je sabljom udario Glavočevića i ubio ga. Drugi zatočenici su morali da pomažu u odnošenju leševa, koje su bacali u kanal ili Savu. Jelisić, koji se prozvao ’srpskim Adolfom Hitlerom’, rekao je zatočenicima da mu je dužnost da iskorijeni Muslimane, a ponekad se hvalio brojem ljudi koje je ubio. Dok je bio u logoru, jedan zatočenik je vidio dokument pod naslovom ’Spisak ljudi za ubistvo, za likvidaciju’, u kojem su bila navedena imena pedesetak istaknutih, obrazovanih ili dobrostojećih Muslimana i Hrvata. Leševi nekih osoba ubijenih u opštini Brčko, uključujući i one ubijene u logoru Luka, zakopani su u jame i posuti ostacima razrušenih džamija”.

Srpski zločinci su 11. juna 1992, na islamski blagdan Kurban-bajram, likvidirali mnoge Bošnjake, “govoreći ’danas koljemo muslimane kao kurbane’ ... Za jednu noć likvidirali su i do 100 ljudi. Kada su se koljači umorili, zabavljali su se, prisiljavajući zatočenike da se međusobno tuku ili da pjevaju srpske zločinačke pjesme”.

Jedan zločinac, “koji je neko vrijeme bio ’dežurni’ koljač u koncentracionom logoru ’Luka’, je ubodom noža ispod sljepočnice ili udarcem čekića po glavi, usmrtio preko 80 Bošnjaka”. Goran Jelisić, zvani Adolf, “hvalio se kako je već ubio 175 Bošnjaka, te da mora namiriti na 200”.

U logoru Luka Monika Ilić (šestnaestogodišnja djevojka - djevojka monstrum, sestra komandanta logora Konstantina Simonovića “Koleta”) vršila je masovne zločine. S tim u vezi, ona je, pored ostalog, “razbijenom bocom vadila utrobe Bošnjacima, u čemu joj je pomagao njen zaručnik, Goran Jelisić. Uvijek je sa sobom nosila plastičnu vrećicu i oduzimala od logoraša što bi joj se svidjelo”.

U koncentracionom logoru “Laser” (Autoprevozno preduzeće), u Brčkom, nad Bošnjacima (oko 500) izvršeni su brojni oblici zločina protiv čovječnosti i međunarodnog prava. “Noću je dolazio četnik koga su zvali Ranko /vjerovatno je riječ o Ranku Češiću - prim. S. Č./, star oko 30 godina. Prozivao bi ljude po prezimenu i pred zgradom ih klao. Stražari bi tražili da zarobljenici legnu na zemlju tako da nam nisu više bili na vidiku nego tek kada oni odu i kada smo se mogli primaći prozoru i vidjeti ljude prerezana vrata ...”

Poslije rušenja mostova na rijeci Savi (30. aprila 1992),
 “svjedok B-1011 bio je zatočen u hotelu ’Posavina’, gdje je vidio četiri mrtve osobe u civilnom odijelu, koje su, kako se činilo, bile nedavno ubijene. Tu je bilo 25 zatočenika i svjedok je vidio kako Jelisić tuče neke od njih. Pretukli su Sadika Ljaljića, starijeg muslimana iz Brčkog, a kada se žalio, izdvojili su ga iz grupe i ubili iz vatrenog oružja. Zatočenike su postrojili na terasi hotela, a zatim su svjedoka i neke druge odveli iz hotela u zgradu SUP-a. Ulazeći u zgradu SUP-a, svjedok je čuo rafalnu paljbu sa terase na kojoj su bili postrojeni zatočenici. Vidio je Jelisića kako stoji ispred grupe s vatrenim oružjem u rukama. Ljudi postrojeni na terasi bili su popadali po zemlji i ležali u raznim položajima, kao da su pobijeni. Svjedok je uspio navesti imena šest osoba koje su s njim stajale na terasi hotela ’Posavina’, a sedmericu drugih je opisao. Nijednu osobu iz te grupe nikad niko više nije vidio”.

Srpske snage od 8. maja do sredine juna 1992. “držale su Muslimane, muškarce, žene i djecu, zatočene u selu Brezovo Polje. Dana 9. juna deset tih zatočenika odvedeno je na liniju fronta u Begovaču, gdje su ih i prisilili da kopaju rovove”.

Agresor je na području Bijeljine, za vrijeme napada i nakon zauzimanja, 31. marta i početkom aprila 1992, kada su mnogi civili Bošnjaci ubijeni, uhapšeni, ispitivani, premlaćivani i mučeni,
 formirao više logora i drugih zatočeničkih centara, u kojima su zatočenici bili “izloženi stalnom maltretiranju, koje je uključivalo premlaćivanje, mučenje i prisilni rad. Mnogi su ubijeni”.
 Najteži je bio logor Batković 12 km sjeverno od Bijeljine, a 3 km od sela Batkovići, na poljoprivrednom dobru, u dva velika skladišta (hangara), dužine 50 i širine oko 30 m, ograđenom sa tri strane bodljikavom žičanom ogradom visine dva metra, a sa jedne je bio zaštitni metalni zid, sa dvije osmatračnice sa reflektorima sa naoružanim čuvarima (“koji je bio pod kontrolom VRS” - vojne policije iz Bijeljine), u kome su od aprila 1992. do januara 1996. bili zatočeni brojni civili. Riječ je o civilima - logorašima s područja Brčkog, Bijeljine, Janje, Koraja, Kalesije, Vlasenice, Bratunca, Sokoca, Rogatice, Srebrenice, Zvornika, Tuzle, Lopara, Ugljevika, Doboja, Bosanskog Šamca, Prijedora, Sanskog Mosta, Ključa, Kotor-Varoša i drugih okupiranih mjesta Republike Bosne i Hercegovine. Mnogi logoraši su u Batković prebačeni iz drugih zatočeničkih objekata. U logoru su se “sreli logoraši iz istočne i zapadne Bosne. Ovdje su dovedeni logoraši koji su već bili prošli golgotu logora Manjače, Trnopolja, Luke, Sušice, Čelopeka”.
 “Spavali” su “na slamnatim madracima na podu štale, bez grijanja, koja je prepuna šupljina ...”. “Temperature su tamo padale ispod -10 i -120 C početkom 1993.”

Uslovi u logoru Batković bili su “veoma loši i teški. Mogao je da nas maltretira i tuče ko je god htio. Mnogi su dolazili iz znatiželje, a bilo je i onih koji su dolazili da se svete, jer im je neko na frontu poginuo. Smještaj je bio u štalama za stoku u nekim hangarima. Odnos prema zatvorenicima je bio izuzetno loš. Odnosili su se prema nama kao da smo stoka. Prilikom ulaska i izlaska iz logora ugonili su nas i izgonili kao stoku. U šatoru sam bio sa ostalim rogatičanima oko 40 dana. Osposobili su drugi hangar i razdvojili nas na mlađe i starije. Tada su uslovi života postali nešto snošljiviji. Starije zatvorenike u hangaru su manje tukli. U prvom hangaru su mlađe logoraše tukli svaki dan.
Higijenski uslovi u logoru su bili grozni. Do dolaska MCK nismo imali nikakvih sredstava za čišćenje. Bez sapuna smo proveli nekoliko mjeseci. Prali smo se na onih pet slavina u logoru. Kad je došao MCK mi stariji smo ostali bez sredstava za higijenu, jer su nas četnici krili pa smo morali moliti mlađe zatvorenike da nam daju sapun, itd. U julu i avgustu pojedine grupe su išle na rad. Ponekad su donosili voće i povrće i prodavali ostalim za cigare. Ponekad su dolazili sa masnicama od kandžija i drugih predmeta. Tako su jednom došli sa rada pretučeni Salihagić Munir i Munib, Jahić Bego, itd. Istukao ih je neki mještatin, jer mu je sin poginuo. U logoru je uskoro zavladala bolest. Svi smo se mnogo zaušljavali. Kad smo tek došli u logor, drugi dan su nas ošišali na nulu. U oktobru i novembru su nas šišali po grupama drugi put na nulu. Protestvovali smo zbog slabe higijene. Onda su nas zaprašili sredstvima protiv ušiju. Lavore za kupanje od MCK smo dobili tek u oktobru iako su mnogo ranije došli. U toku jeseni su nas vodili na rad u okolna sela. Bilo nam je lakše kad smo počeli ići u sela kod Srba koji su bili poljoprivredni proizvođači. Ja sam išao oko 15 puta na takav rad. Ti seljaci su nas dobro hranili i davali cigare.
Hrane smo dobijali u malim količinama. Hljeba smo dobijali u malim količinama i to po jednu tanku krišku. U čorbama je bilo malo graha ili krompira ili riže. To su čorbe sa ostacima od svinjskog mesa i pokvarenom slaninom. U hrani sam viđao uši od krmeta, kožu od slanine i to onaj tvrdi sloj. Rijetki su dani kad smo dobijali veće količine hrane, bolji ručak ili večeru. Bolji ručak je bio gušći grah, itd.

Stanje se poboljšalo kad su nas otkrili iz MCK. Dobili smo ćebad i sapun. Pored šatora gdje smo bili, u početku je bio poljski wc, to nam je mnogo smetalo. Tako je isto iz tog poljskog klozeta u toku noći prelazilo u naš šator mnogo crva. U hangaru je bilo dosta miševa i žohara. Miševi su se noću peli po zidu i zavlačili se u slamu i ćebad. Noću su nam prelazili preko lica. Ako neko od logoraša sakrije komad hljeba miš ga nađe i jede. Bilo je i velikih miševa u hangaru. Mi smo ležali na slami. U 21 sat se naveče zatvara hangar, a u 6 sati je ustajanje. U tom hangaru se vršila velika i mala nužda. Noću na nas pada izmet od golubova koji su se zavlačili ispod krova. Kad prođe neka zraka od sunca u hangar onda se vidi prašina od slame na kojoj smo ležali.

U novembru su četnici donijeli dvije peći bubnjare. Jednu su postavili pored samog izlaza, a drugu na kraj hangara. Sulunare su proturili kroz prozore. Pa i pored toga je bilo hladno, a prostorije pune dima …”.

U logoru je od 1992 do 1996. bilo zatočeno više od 4.000 civila - muškaraca i žena (od djece do staraca).
 Tako je 10. jula 1992. bilo 1.565 zatočenika, uključujući žene, djecu i starce,
 a početkom 1993. preko 1.000 “muslimanskih zatočenika”.
 Neki civili bili su zatočeni i do 850 dana.
 U logoru je ubijeno - “umrlo oko 100 osoba”. Mnogi su umrli od premlaćivanja, mučenja, maltretiranja, bolesti i gladi.
 “Samo u julu i avgustu 1992. od tortura i nedostatka lijekova umrlo je 17 logoraša. Mrtve su iznosili pred hangare, među postrojene logoraše, a zatim ih negdje odnosili.”
 U augustu 1992. u jednom skladištu bilo je zatočeno oko 1.280 muškaraca Bošnjaka. U logoru je bilo zatočeno i nekoliko žena, djece i staraca. “Higijenski uslovi u Batkoviću bili su loši, a zatočenici su dobijali malo hrane i vode. Srpski čuvari su tukli zatočenike. Tri zatočenika su pretučena nasmrt dok je jedan ubijen vatrenim oružjem. Deset zatočenika izdvojeno je i prema njima se izuzetno grubo postupalo. Tukli su ih tri puta dnevno, morali su se međusobno tući, a više puta su morali međusobno vršiti ponižavajuće polne radnje u prisustvu ostalih zatočenika. Zatočenici u Batkoviću su morali svakodnevno obavljati fizičke poslove, uključujući kopanje rovova i nošenje municije na liniji fronta, zakopavanje leševa, rad u poljima i fabrikama i pomaganje u gradnji aerodroma nedaleko od Bijeljine.”
 U živom štitu je 26. marta 1993, tokom agresorske operacije “Trokut” (s ciljem zauzimanja Teočaka), ubijeno 19 logoraša.
 Logoraše su odvodili na prisilne radove (sječu drva po najvećem snijegu, krčenje šume, tovarenje balvana, kopanje rovova i tranšea, izradu bunkera i druge teške radove), gdje su “mnogi tamo poginuli”.
 Jedan broj logoraša je korišten za prinudni rad u Jugoslavenskom rečnom brodarstvu u Beogradu.

U logoru Batković je 13. decembra 1992, nakon što je logor Manjača zatvoren, dovedeno preko 400 logoraša s Manjače.

Zločinci su zatočenike od preko 55 i mlađe od 18 godina (“starce, invalide i maloljetnu djecu”), čiji je broj iznosio preko 300, krili od Međunarodnog komiteta crvenog krsta. Izjutra rano su ih autobusima vozili u šumu i “crpnu stanicu, udaljenu 3 km od logora, i tu ih krili”.

Agresor je, pored logora u Batkoviću, u izuzetno teškim uslovima, zatočenike držao i u sljedećim zatočeničkim centrima: u kasarni (u Bijeljini), vojnom skladištu Patkovača, poljoprivrednoj školi, SUP-u, fabrici šećera, Vanekovom mlinu, na tvrđavi, u zgradi javnog komunalnog preduzeća “4. juli”, poljoprivrednoj zadruzi Patkovača, KPD kod željezničke stanice i drugim mjestima, uključujući i privatne kuće. U julu 1992. nekoliko Bošnjaka je bilo zatočeno u klaonicu u Bijeljini, tvz. “Mauzerov privatni zatvor” (Ljubiša Mauzer Savić bio je vodeća ličnost SDS-a u Bijeljini i komandant oružane jedinice Srpska narodna garda), u kome su zatočenici držani u hladnjači, “a jedan od njih je visio sa kuke za meso”.
 U Vanekovom mlinu (preko puta kasarne) zločinci su (“četnici iz Ključa, koji su tamo bili na ratištu”), pored ostalih, zaklali Fuada Islamagića iz Plamenica (Ključ) i Fadila Šabanovića - “… logoraša iz Bosanskog Šamca” - “odsjecanjem glave, šutanjem i nabijanjem na ogradu kapije kasarne …”.

U podrumu Stanice javne bezbjednosti, punom zatočenika, logoraše su bjesomučno tukli kundacima, palicama, čizmama, “lomili su ruke, razbijali glave, jednom od njih izvadili oko, a onda su oko dva sata poslije ponoći polumrtve ljude ubacili u kamion, kao klade, jedne preko drugih. Kad su stigli na obalu Drine kod Balatuna, počeli su ih izbacivati, jednog po jednog, iz kamiona i klati, jednog po jednog, vrišteći od zadovoljstva … Leševe su gurnuli niz maticu i otišli”.

Prilikom napada na grad, 8. aprila 1992, i zauzimanja Zvornika, agresor je ubio brojne civile i na kamione utovario “desetine leševa, između ostalih, leševe djece, žena i staraca. Po ulicama i ispred kuća ležalo je još leševa”.

Agresor je na području Zvornika držao više logora i drugih zatočeničkih objekata. U Tehničkom školskom centru, fabrikama “Alhos” i “Standard” i Gerinoj klaonici u Karakaju, Domu kulture u Čelopeku, Domu kulture i farmi u Pilici, Domu kulture u Drinjači i drugim logorima i zatočeničkim centrima na području općine Zvornik ubijeni su brojni Bošnjaci. U navedenim logorima i zatočeničkim centrima ubijeno je (početkom juna 1992), pored ostalih, preko 700 civila Bošnjaka iz više zvorničkih sela u slivu rijeke Sapne (Đulići, Klisa, Šetići, Lupići, Kučić Kula i drugih sela), uhapšenih 1. juna 1992. na Bijelom Potoku (oni su, zajedno sa cjelokupnim civilnim stanovništvom, iz opsade u Klisi, gdje su bili od 31. maja, odvedeni (1. juna) u Bijeli Potok, gdje su razdvojeni od žena, djece i staraca, a zatim u logor Tehnički školski centar u Karakaju).

Poslije zauzimanja “većine muslimanskih sela na području Liplja” 25. aprila 1992. agresor je “uhapsio oko 450 civila, većinom žena, djece i staraca i zatočio ih u jednoj velikoj kući u Liplju”. Civile su “u više navrata tukli i terorisali na razne načine”, “silovali žene, klali ljude, zakopavali žene i ljude žive, sjekli ih i solili …”.

Nakon što su se, Bošnjaci Diviča, po naredbi majora Pavlovića, načelnika Teritorijalne odbrane Zvornik (26. maja 1992), a poslije granatiranja Diviča, okupili na seoskom igralištu, “gdje su ukrcani u nekoliko autobusa”, “oko 175 muškaraca je, nekoliko dana držano u zatočeništvu u Upravnoj zgradi ’Novog izvora’. Dvanaest muškaraca je izdvojeno iz grupe i nikad ih više niko nije vidio. Najmanje su dvojica muškaraca umrla u zatočeništvu”.

Mnogi Bošnjaci su zatočeni u fabrici “Alhos” u dijelu Zvornika zvanom Karakaj, gdje su podvrgnuti velikom zlostavljanju i ubijanju. U prvoj polovini aprila ubijeno je više zatočenika.

Krajem aprila 1992. nekoliko Bošnjaka zatočeno je u fabrici “Standard” u Karakaju. Oko 10. maja srpska policija ih je premjestila na “Ekonomiju”, također u Karakaju, u kojoj je već bio zatočen veliki broj muškaraca Bošnjaka. Nešto kasnije ponovo su premješteni i to u fabriku “Novi izvor”. U taj zatočenički centar 27. maja 1992. dovedeno je još 186 civila iz sela Divič. Naoružane grupe, uključujući i pripadnike jedinica iz Srbije, često su dolazile u navedene zatočeničke centre i surovo zlostavljale zatočenike, od čega je jedan broj ubijen.

JNA je 30. maja 1992. zarobila oko 150 Bošnjaka - muškaraca, žena i djece - iz sela Kostijerevo. Odveli su ih u Dom kulture u Drinjači, gdje su doveli i bošnjačke zatočenike iz drugih sela, te su ih tukli i ubijali - ubijeno je 88 zatočenika.

Brojni Bošnjaci su, nakon što je agresor okupirao i Drinjaču, 29. aprila 1992, zatočeni u Domu kulture u Drinjači. U tom objektu “muškarci su odvojeni od žena i djece. Nakon što su ih odvojili od žena i djece, u Domu kulture je ostalo oko 80 muškaraca. Njih su tukli i mučili, a potom odvodili u grupama po 10 iza zgrade Doma kulture i tamo pogubili. Tri muškarca su preživjela”.

U Tehničkom školskom centru u Karakaju - u zgradi radionice zatočeno je (u sali bez prozora, “gotovo je hermetički zatvorena, otprilike 2 x 15 m”) oko 1.000 civila.
 “U roku od nekoliko sati po dolasku u školu, otprilike 20 zatočenika umrlo je od toplotnog udara i nedostatka vode. U toku sljedećih nekoliko dana mnogi zatočenici su surovo pretučeni” (držalicama od motika, krampi, pendrecima, letvi i dr.) teško ranjeni i ubijeni i zaklani. Početkom juna 1992. “oko 160 zatočenika srpski stražari su odveli u malim grupama i pogubili”.

Petog juna 1992. godine 550 zatočenika iz Tehničkog školskog centra u Karakaju, kamionom je odvezeno u kinosalu u Pilicama, odakle je jedan broj odveden u Gerinu klaonicu u Karakaju. “Stražari u uniformama JNA natjerali su muškarce da se licem okrenu zidu, a potom su ih ubili iz vatrenog oružja. Svjedok /ICTY-a u predmetu Krajišnik - prim. S. Č./, koji je uspio da se spasi pogubljenja, vidio je kako u klaonicu stižu još dva autobusa. Ukupno je ubijeno 190 muškaraca”.

Od kraja maja 1992. mnogi Bošnjaci su zatočeni u zgradi Doma kulture u selu Čelopek i surovo fizički i psihički zlostavljani. Početkom juna jedna oružana grupa iz Srbije je “napala zatočenike željeznim šipkama sa šiljcima i lancima. Neki zatočenici su bili prisiljeni da tuku jedan drugoga, a stražari su ubili trojicu zatočenika. Pripadnici ’Žutih osa’, na čijem su čelu bila braća Vučković, Repić i Žućo, stigli su 11. juna u Dom kulture i ubili najmanje pet zatočenika. Jednom čovjeku su odsjekli uho, drugima prste na rukama, a najmanje dvojica su seksualno osakaćena. Repićevi ljudi su tjerali zatočenike da jedu odsječene dijelove tijela i ubili dvojicu koja to nisu mogla da urade”.

U logoru Dom kulture u Čelopeku, gdje je, pored ostalog, iz logora “Novi izvor” juna 1992. prebačeno 162 logoraša muškarca iz Diviča, “nad zatočenim Muslimanima su vršeni pokolj, seksualni zločini i sakaćenja” - logoraši su ubijani, mučeni, mrcvareni. Na Vidovdan, 28. juna 1992, ubijena su 44 logoraša.

Zločinci su, posebno Dušan Repić i Lopov (identitet nepoznat), logoraše danonoćno tukli (stolicama, željeznim šipkama i drvenim palicama), ubadali i probadali noževima, otkidali im genitalije, prisiljavali ih da jedni drugima otkidaju genitalije i masakrirali logoraše, pri čemu je “svaki dan odveden ili ubijen najmanje jedan čovjek”. Jedne večeri su svezali braću Kapidžić - Smaila, Sulejmana, Sejada i Eniza. “Cijelu noć su bili vezani, a sjutradan su došli ’Pufta’ /identitet nepoznat - prim. S. Č./ i ’Repić’ /Dušan Repić - prim. S. Č./ i odveli ih u nepoznatom pravcu”, odnosno ubili.

Dušan Repić i Lopov su jedne noći upali u logor i “na jednu stranu odvojili očeve i sinove. Na binu su odvojili od nas Kuršumović Fahrudina i sina Ismaila, Jahijagić Ismaila i sina Almira. Pošto mi nije bilo oca, uzeli su mi amidžu i mene, četvrti par je bio Bikić Šaban i taksista Atlić Hasan. Izveli su nas na binu i naredili da se skinemo goli, ne bih pisao što su nam naređivali da radimo, to se zna čim su nas skinuli gole. Tu ih je posebno privlačilo što to rade otac i sin. Naredili su poslije nekima da drugima odgrizemo polne organe, ne odsijeku, već odgrizu …”.
 Nakon toga, svi su ubijeni i zaklani.

Agresor je 1992, pored navedenih objekata, civile bošnjačke nacionalnosti držao zatočene u više (zatočeničkih) centara u općini Zvornik, gdje su ih tukli i “pogubili velike grupe ljudi”: u štabu CS-a u Orahovcu, zatvoru nedaleko od “Novog izvora”, zatvoru u Zvorniku, SUP-u, osnovnoj školi u Kneževićima, Ciglani u Karakaju, preduzeću “Hladnjača”, Omladinskom naselju, Sportskoj dvorani, kući Paše Salihović, osnovnoj školi u Liplju, motelu “Vidikovac” i drugim.

Pripadnici srpskih snaga su 30. maja 1992. “pogubili ukupno 88 zatočenika u Domu kulture”,
 a 27. juna 20 i ranili 22 zatočenika.
 Sredinom jula preostali zatočenici su premješteni u logor Batković.

U navedenim zatočeničkim objektima “zatočenici su bili izloženi batinanju i nečovječnim uslovima, uključujući i nedostatak hrane, vode i higijene, a u nekim od njih počinjena su i masovna ubistva …”.

Mnogi Bošnjaci s područja Srebrenice zatočeni su u sljedećim zatočeničkim objektima: Autoservis, fabrika “Cinkara”, Fabrika akumulatora (Potočari), fabrika stolica “Zeleni Jadar”, štale “Drine” Zeleni Jadar, Osnovna škola “Skelani”, fabrika limenki, Zemljoradnička zadruga i Stanica javne bezbjednosti Skelani, rudnik “Sase” i drugi.

U logoru Sase bio je zatočen i jedan broj civila iz Bratunca, uključujući i iz naselja Suha.

Jedan broj Bošnjaka iz Srebrenice je zatočen u logoru Sušica, kao i u logorima u Karakaju.

Jedan broj Bošnjaka s područja istočne Bosne je, nakon zauzimanja sigurne zone Ujedinjenih nacija Srebrenica, jula 1995, odveden u koncentracioni logor Batković.
 Sredinom jula 1995. u Batković je od “očekivanih” 1.300 odvedeno 200 zarobljenika.
 U noći između 17. i 18. jula 23 ranjenika (iz Doma zdravlja Bratunac) odvedena su u logor Batković.
 Iz zatočeničkog objekta u kasarni u preduzeću “Standard” u Zvorniku u Batković je “od mnogo neprijateljskih vojnika” između 23. i 26. jula prebačeno oko 140-150 zarobljenika.
 Civilna policija iz Bijeljine je 26. jula “sprovela zarobljenike iz Pilice u Batković”, “koje je zarobila Zvornička brigada”.
 Od sredine do kraja jula 1995. “veći broj bosanskih Muslimana iz Srebrenice i Potočara, koji su prešli u Srbiju, vraćen je Bratunačkoj brigadi, a zatim prebačen u zatvoreničke objekte u Knežini, Batkoviću, odnosno Vlasenici, na osnovu naređenja Komande Drinskog korpusa”.

Nakon što su jedinice JNA u sastavu Novosadskog korpusa (iz Vojvodine, Srema i Banata) i jedinice specijalne policije Ministarstva za unutrašnje poslove Srbije, kao i druge srpske oružane formacije, 17. aprila 1992. ušle u Bratunac i “prisilile Muslimane na predaju”,
 te neposredno poslije izvršenog genocida u Glogovoj, 9. maja 1992, kada je ubijeno 64 civila, i drugim mjestima (Hranči, Blječevoj, Suhoj, …), i “preostali Muslimani odvedeni u srpski zatvor, a većina objekata u selu zatim spaljena”,
 agresor je sljedećeg dana na stadionu fudbalskog kluba “Bratstvo” u Bratuncu formirao sabirni logor, u kojem je zatočeno oko 8.000 civila, koje su silom istjerali iz domova (s područja više sela), gdje su bili “prisiljeni da srpskim vojnicima daju svoje lične karte, novac i ostale predmete od vrijednosti” i gdje su zločinci izvršili “selekciju silom razdvojivši žene, djecu i starce” od muškaraca. Preko 600 muškaraca su zatočili u prostorijama sportske dvorane Osnovne škole “Vuk Karadžić”, gdje su podvrgavani “najsurovijim metodama mučenja, zlostavljanja i likvidacije. Četnici su logoraše tukli željeznim šipkama i drvenim motkama, ubijali ih iz pištolja i vodili na ’saslušanje’ u susjednu prostoriju, koja je bila puna leševa, prisiljavajući ih da gaze po mrtvim tijelima. U ’vratima svlačionice ukovani su veliki ekseri, na koje su nabijali ljude u predjelu bubrega, pa nakon toga se vrši odsijecanje ušiju, nosa, vađenje očiju, sijeku se po dva prsta u ruku, sijeku se genitalije, vadi se nožem direktno srce’, prosipa mozak, …”.
 Mnoge logoraše zločinci su strijeljali u blizini navedene škole, gdje je u hangaru bila mrtvačnica, zatim su u kontejnerima palili leševe i buldožerima ih zatrpavali.

Mnogi Bošnjaci koji “nisu mogli stati” u sportskoj sali Osnovne škole “Vuk Karadžić” “bili su na licu mjesta ubijani iz automatskog naoružanja. Premlaćivanja su vršena prema spiskovima na kojima su bila imena uglednih članova zajednice. Između 30 i 50 ljudi je umrlo od povreda prve noći, dok se devet ostalih ugušilo u metežu, kada je 500-600 zatočenika pokušalo izbjeći premlaćivanje. Lokalni imam /Mustafa Mujkanović - prim. S. Č./ je pretučen i izboden nasmrt pred oko 500-600 zatočenika, nakon što je odbio da pređe na hrišćanstvo i podigne tri prsta u srpskome maniru. Nakon tri dana mučenja, grupa je prebačena na Pale, gdje je zlostavljanje nastavljeno sve do razmjene. Zatvorenici su, prije nego što su napustili Pale, bili vezani u grupe od 10 i morali su proći kroz špalir vojnika koji su ih tukli kablovima, palicama i željeznim šipkama”.

U “logoru smrti u školi ’Vuk Karadžić’ u Bratuncu, za svega nekoliko dana koliko je postojao, ubijeno je 300 logoraša Bošnjaka” (“oko 150 u samoj sali i objektima, isti toliki broj ispred škole”).

Agresor je civile Bošnjake zatočavao i u drugim objektima: u pravoslavnoj crkvi u Kravici, stanici policije (u Bratuncu), skladištu i podrumu “Ekspres” restorana, Bjelovcu, Osnovnoj školi “Konjević-Polje”, zgradi Zemljoradničke zadruge i dr.
 U pravoslavnoj crkvi u Kravici nad civilima - muškarcima, ženama i djecom izvršeni su najstrašniji zločini. Civile su razdvajali “u dvije grupe … i počeli … da tuku. Tukli su kundacima od pušaka, pendrecima, držalicama od sjekira, nogama, lopatama, … Maltretiranja i tuču vršili su posebno odabrani … četnici”.

Nakon što su jedinice JNA (Novosadski korpus), specijalne snage Ministarstva za unutrašnje poslove Republike Srbije i druge jedinice zauzele Vlasenicu 21. aprila 1992, “Muslimani su otpuštani s posla i podvrgnuti svim oblicima diskriminatornih mjera. Pripadnici srpskih snaga odlazili su u mnoga muslimanska sela i zaseoke u Opštini, u kojima su ponekad nailazili na oružani otpor. Uništavali su muslimanske kuće, zarobljavali muslimanske civile i pritvarali ih u sedamnaest objekata u kojima su ih često zlostavljali. Neki zatočenici su morali da napuste Opštinu”.

Jedan broj Bošnjaka (iz Vlasenice, Šekovića, Kalesije, Bratunca i Srebrenice) starosne dobi od 18 do 60 godina i pet maloljetnika, uključujući i žene i djevojke, zatočeni su u Stanici javne bezbjednosti u Vlasenici (logor je bio otvoren do 28. januara 1996), “gdje su bili više puta zlostavljani i udarani željeznim cijevima, lancima i drugim predmetima. Nije bilo nikakve zdravstvene njege, a uslovi u pritvoru bili su loši”.
 Jedan broj zatočenika je ubijen. Srpski vojnici su 21. maja 1992. godine, 29 zatočenika iz Stanice javne bezbjednosti “smjestili u autobus i ubili blizu sela Nova Kasaba”.

Zločinci su zatočenike iz Stanice javne bezbjednosti odvodili na teške prisilne radove.

Oko 150 zatočenika “držano je u veoma teškim uslovima u pet prostorija opštinskog zatvora u Vlasenici, pod kontrolom policije. Zatočenici su morali da obavljaju različite poslove, od zakopavanja leševa, odnošenja imovine iz napuštenih muslimanskih kuća do kopanja rovova na liniji fronta”.

Koncentracioni logor Sušica, u neposrednoj blizini Vlasenice - oko kilometar od grada, formiran je strogo povjerljivom naredbom “Komande brigade Srpske vojske ’Birač’”, majora Svetozara Andrića, oficira JNA /Vojske Jugoslavije, a u skladu sa “Odlukom Vlade SAR /Srpska autonomna regija - prim. S. Č./ ’Birač ’”, 31. maja 1992, kojom je “regulisano” i protjerivanje bošnjačkog stanovništva s tog područja.
 Logor (kojim je upravljala “vojska i lokalna policija”) sastojao se od dvije glavne zgrade i jedne manje kuće. Zatočenici su bili smješteni u skladištu ili hangaru dimenzije 50 sa 30 m.

Kroz logor Sušica, “glavni zatočenički objekat na području Vlasenice”, “prošle su hiljade zatočenika”. U periodu od kraja maja do oktobra 1992. u hangar u logoru Sušica zatočeno je 8.000 civila Bošnjaka iz Vlasenice i okolnih sela, te Šekovića, Kalesije, Nove Kasabe, Milića, Bratunca, Srebrenice, Zvornika, Han-Pijeska, Sokoca, Rogatice i drugih općina istočne Bosne. Broj zatočenika se “kretao između 300 i 500 ljudi. Zgrada je bila užasno pretrpana, a životni uslovi očajni. Hrana za zatočenike je bila oskudna i često pokvarena”.

U logoru Sušica su “držani muškarci, žene i djeca, a katkada su bile zatočene i cijele porodice”.
 Stražari su “svakodnevno surovo tukli zatočenike. Mnogi zatočenici su umrli od posljedica premlaćivanja”.

U zatočeničkom logoru Sušica nad Bošnjacima su izvršeni surovi zločini. Dragan Nikolić (od početka juna do oko 30. septembra 1992. bio je komandant logora), zatočenike je “progonio na političkoj, rasnoj i vjerskoj osnovi” i “podvrgavao ubistvima, silovanjima i mučenju”, te “učestvovao u seksualnom nasilju nad ženama”.

Nikolić je zatočenike “podvrgavao nehumanim životnim uslovima, uskraćujući im odgovarajuću ishranu, vodu, medicinsku njegu, uslove za spavanje i nužnike. Usljed atmosfere terora i uslova u logoru zatočenici su pretrpjeli psihičku i fizičku traumu”.
 On je zatočenike “okrutno i sadistički tukao ... Udarao je zatočenike nogama i pesnicama, koristeći pri tom oružje, kao što su željezne šipke, drške sjekira, kundaci pušaka, metalni ’bokseri’, palice, gumena cijev ispunjena olovom, komadi drveta i drvene palice”.

Zločinci su zatočenike u logoru Sušica podvrgavali “teškom fizičkom zlostavljanju koje je uključivalo udaranje pesnicama, nogama i premlaćivanje predmetima, kao što su komadi drveta”. Zatočenike su tukli metalnim “bokserima” na pesnicama, drškama sjekira, željeznim šipkama, drvenim palicama, kundacima pušaka, gumenim cijevima ispunjenim olovom i čizmama.

“Zatočenici su bili protivpravno zatočeni u logoru Sušica bez ikakvih dodira s vanjskim svijetom odakle je mogla stići značajna pomoć. U logoru su zatočenike čuvali ljudi naoružani automatskim puškama, ručnim bombama, noževima i drugim oružjem. U hangaru u logoru Sušica zajedno su bili zatočeni majke i kćeri, očevi i sinovi, mladi (napr. jedan zatočenik imao je tek godinu dana), nemoćni i stari”.

Zatočenici su svakodnevno ponižavani, degradirani ili fizički zlostavljani.

“Nehumani uslovi života u logoru bili su užasni i svi zatočenici živjeli su u strahu da će biti ubijeni ili mučeni ...”
 “Uslovi za spavanje u logoru” bili su užasni, grozni. “Zatočenici su bili prisiljeni spavati nagurani jedni na druge na golom betonskom podu hangara ili na drvenim daskama.”

U hangaru je “užasno zaudaralo. Zatočenici nisu mogli oprati ni sebe ni svoju odjeću. Osim toga, sredstva za higijenu zatočenicima nisu bila dostupna”.

Mnogi Bošnjaci su ubijeni u logoru Sušica.
 Tako je samo u toku noći 30. septembra 1992. likvidirano oko 150 zatočenika.

Logoraše iz logora Sušica odvodili su “na prinudni rad, na polje zasijano krompirom, kojom prilikom su morali kupiti, u staklenu bocu napunjenu vodom, nametnike tzv. zlatice”, prisiljavajući neke logoraše da piju sadržaj iz te flaše.

Krajem juna 1992. “veliki broj zatočenih muškaraca prebačen je iz logora Sušica u veći zatočenički logor Batković blizu Bijeljine”.
 Krajem septembra 1992. određeni broj zatočenika je, također, prebačen u logor Batković.
 U logoru Sušica je i krajem januara 1996. bila zatočena grupa od najmanje deset logoraša.

Agresor je civile Bošnjake premlaćivao, ubijao, ranjavao, mučio i silovao i u drugim zatočeničkim objektima i prisiljavao ih “da pokopaju one koje su ubile srpske snage”, među kojima su bili: srednja škola, osnovna škola, hotel “Panorama”, vojna sportska dvorana, Dom kulture i pilana u Milićima, štale zadruge u Piskavicama, peradarska farma Šošari, stadion i skladište u Vlasenici i drugi.

U logoru Pelemiši (Kladanj) je, (u kućama) pored žena i djece, bilo zatočeno i “nekoliko muškaraca”.

U periodu od jula do septembra 1992. srpske snage su napale i razorile bošnjačka sela na području Sokoca, uključujući Pihlice, Kaljinu, Šahbegoviće, Manguriće i Meljine. “Napadi su počinjali artiljerijskom vatrom, nakon čega bi uslijedili upadi pješadije, a završavali su se paljenjem sela.” U tim napadima izvršeni su brojni zločini nad civilima i civilnim objektima. U napadu na Meljine ubijene su četiri žene: “jedna je ubijena u granatiranju, a tri su zaklane”. U Novoseocima je 22. septembra ubijeno 47 civila (muškaraca).

Mnogi Bošnjaci su bili zatočeni u više logora i zatočeničkih centara. Nekoliko civila je zatočeno u jednoj baraci u nekadašnjoj fabrici Kožarsko-tekstilnog kombinata u Knežini, gdje su ih policajci ispitivali i tukli. U osnovnoj školi na Sokocu i u osnovnoj školi u Čavarinama je, također, bilo zatočenih Bošnjaka, gdje su uslovi bili veoma teški, a “nije bilo dovoljno hrane i sanitarnih čvorova”. Zatočenike su stalno tukli. Jedan broj logoraša je sredinom marta 1993. premješten u logor Batkovići u Bijeljini, odakle su, nakon dužeg zatočenja prebačeni u logor KPD “Butmir” na Kuli.

Agresor je 1992. na području općine Sokolac, pored navedenih zatočeničkih centara, civile držao zatočene u sljedećim zatočeničkim centrima: na stočnoj farmi “Podromanija”, u pošti Knežina, Srednjoškolskom centru “Slaviša Vajner Čiča”, Stanici službe za održavanje puteva u zimskim uslovima, “Šipad Romanija”, privatnim kućama u Čavarinama, klaonici na Sokocu, psihijatrijskoj bolnici, centralnom zatvoru, Klaonici, Stanici zimske službe i drugim.

Od marta 1992. naoružani Srbi i pripadnici JNA, uključujući Užički korpus JNA i jedinicu Rajka Kušića, “pljačkali su, šikanirali i zlostavljali Muslimane” na području Rogatice.

Srpske snage su, u skladu sa genocidnom namjerom i genocidnom politikom, od 22. maja 1992, otvarajući vatru iz pušaka i protivavionskih mitraljeza, koristeći avijaciju JNA (razorne bombe ’krmače’ i kasetne bombe), oko sedam dana granatirale, a na kraju i zauzele grad Rogaticu i okolna sela.
 “Uz pljačkanje i spaljivanje bošnjačkih sela, bošnjačkih kuća i gospodarskih objekata, zvjerski su mučeni, ubijani i klani i njihovi stanovnici, uglavnom nejač: žene, djeca, starci, invalidi i bolesni.” Poslije žestokog granatiranja, 19. juna 1992, zapaljene su gradske četvrti Tekija, Gračanica i druge, te “na zvjerski način” ubijeno 147 civila.

Nakon granatiranja i zauzimanja Rogatice, Srbi su Bošnjacima, koji su preživjeli srpske napade, naredili “da se okupe na centralnom gradskom trgu. Vojnici u uniformama JNA, među kojima je i bio jedan rezervni kapetan JNA, tražili su od muslimanskog stanovništva da potpišu izjavu o lojalnosti, predaju se i presele u srednju školu ’Veljko Vlahović’, prijeteći da će ih ubiti ako to ne učine. Na gradskom trgu se okupilo ukupno 2.500-3.000 Muslimana. Pripadnici srpske policije i drugi ljudi u maslinastosivim uniformama su sve one koji nisu postupili po naređenju da odu u Srednju školu istjerali iz njihovih domova, potom razdvojili muškarce od žena i muškarce pretukli”.

Srbi su u navedenoj školi zatočili preko 1.000 rogatičkih Bošnjaka, gdje su bili “izloženi sistematskom premlaćivanju, silovanju i nehumanimm životnim uslovima”. “Oko srednje škole su postavljeni stražari i mitraljeska gnijezda, a zatočenicima je saopšteno da su oko škole postavljene mine. Srpski vojnici, policajci, pripadnici specijalnih i paravojnih /odnosno legalnih - prim. S. Č./ jedinica ispitivali su Muslimane koji su u toj srednjoj školi bili zatočeni i do tri i po mjeseca. Stražari su tukli, silovali i mučili zatočene Muslimane. U nekoliko prilika u periodu od juna do septembra 1992., neke zatočene muškarce su izveli i ubili.”

Mnogi civili s područja Rogatice, koji su preživjeli srpske napade u proljeće i ljeto 1992, “pokupljeni su i odvedeni u razne zatočeničke objekte, između ostalih i u školu ’Veljko Vlahović’”, gdje su bili “izloženi sistematskom premlaćivanju, silovanju i nehumanim životnim uslovima”.

Više civila je zatočeno u Fabrici slada, Poljoprivrednom dobru Rogatica (“Rasadnik”), SUP-u, štalama ergele konja na Borikama, Crkvenom domu (u garaži) i drugim objektima, gdje su ih stražari ispitivali i tukli.
 U novoj Osnovnoj školi “Ragib Džindo”, kao i u staroj školi, zatočeni su mnogi Bošnjaci.

Zločinci su u logoru “Rasadnik”
 premlaćivali, maltretirali, vrijeđali, ponižavali i ubijali zatočenike.
 Tako su, pored ostalih, motornom pilom zaklali Bećira Ćutahiju. Zatočenica Hadžira Sućeska je “cijeli dan nakon tog stravičnog zločina prala krv”.
 Alija Omerhodžić je “isječen motornom pilom, a Sejfo Mirvić je isječen sa sjekirom”.

Zatočenike iz “Rasadnika” i Srednjoškolskog centra svakodnevno su odvodili na prisilne radove,
 te u “žive štitove”, gdje su mnogi ubijeni.

U logor “Rasadnik” agresor je, nakon zauzimanja Žepe, teritorije Ujedinjenih nacija - sigurne zone Ujedinjenih nacija Žepa, 24. jula 1995,
 doveo i zatočio preko 40 Bošnjaka, uključujući i Mehmeda Hajrića (predsjednika Općine i predsjednika Ratnog predsjedništva), Amira Imamovića (predsjednika Civilne zaštite) i Hamdiju Torlaka (predsjednika Izvršnog odbora općine Žepa).
 Logoraše su “bjesomučno tukli, maltretirali, ponižavali … Nisu imali milosti ni prema starim i bolesnim, i njih su tukli pred nama. Prisiljavali su nas da pjevamo četničke pjesme, da se međusobno tučemo, da jedemo svinjetinu, da skačemo sa drveća, da imitiramo razne životinje, a oni su se smijali i time zabavljali. Bili smo pravo roblje …”.
 Nekoliko Bošnjaka, kao što su, primjera radi, Mehmed Hajrić i Amir Imamović, ubijeno je, a ostali su razmijenjeni januara 1996.

Određeni broj Bošnjaka, koji je sredinom juna 1992. konvojem protjeran iz Višegrada, “privremeno je zatočen u Rogatici”, nakon čega su ih ubili “lokalni Srbi među kojima i tjelohranitelj Rajka Kušića”.

Srpske snage su u proljeće i ljeto 1992. na području Višegrada, nakon što je JNA (Užički korpus), sredinom aprila 1992, zauzela grad i “uspostavila Krizni štab SDS-a kao civilni organ /okupacione - prim. S. Č./ vlasti u Općini” ubile, zaklale i žive zapalile mnoge civile Bošnjake, uključujući žene, djecu i starce, posebno 11. i 12. juna 1992, na Kurban-bajram, kada je ubijeno 147 civila. Brojni Bošnjaci ubijeni su na mostovima na rijeci Drini, nakon čega su njihova tijela bačena u rijeku, a “leševi ekshumirani iz više grobnica 2000. i 2001. godine”.

Milan i Sredoje Lukić su, zajedno sa drugim zločincima, pored ostalog, 14. juna 1992. u Pionirskoj ulici u jednoj kući mučili i žive zapalili 66, a 27. juna na Bikavcu, također, u kući (Mehe Aljića) 72 civila - žene, djecu i starce.

Mnogi civili bili su zatočeni u Štabu zločinca Milana Lukića, u hotelu “Vilina vlas”, u kasarni JNA Uzamnica, hotelima “Drina” i “Višegrad”, motelu “Bikavac”, Osnovnoj školi “Hasan Veletovac”, Osnovnoj školi “Vuk Karadžić”, Vatrogasnom domu, Sportskom centru “Ušće”, Stanici javne bezbjednosti, Srednjoškolskom centru, Zadružnom domu u Sasama, Hidrocentrali, fabrici namještaja “Varda” i drugim objektima, “gdje su saslušavani i žestoko prebijani”.

Zatočenički logor Uzamnica nalazio se u kasarni JNA u Uzamnici, na desnoj obali Drine u blizini brane hidroelektrane. U periodu između juna 1992. i oktobra 1994. u logoru je bilo zatočeno oko 45 muškaraca, oko 11 žena i dvoje djece. “Broj zatočenih osoba varirao je, jer su neki zatočenici odvođeni, a dovođeni novi.”

Najstarija zatočena osoba bila je stara 80 godina i “svi su, tek s ponekim izuzetkom, bili civili. Zatočenici su bili zaključani u jednom hangaru, a muškarci i žene držani su u odvojenim prostorijama”.

“Životni uslovi u logoru bili su bijedni. Nije bilo dovoljno hrane za sve zatočenike. Nisu postojale sanitarije, a zatočenicima nije pružana medicinska pomoć. U hangaru nije bilo grijanja ni električne struje.”

Zatočene muškarce “stražari su redovno tukli, šakama, pendrecima, električnim kablovima i drvenim palicama, uglavnom noću, a posebno krajem 1992. i na početku 1993. Zatočenike su tukle i druge osobe koje su dolazile u kasarnu”.

Komandant logora u Uzamnici od početka juna pa do kraja 1992. ili početka 1993. bio je Đure Đurišić. “Nosio je maskirnu uniformu s oznakama srpske vojske. Poslije njega izmijenilo se još nekoliko komandanata. U logoru je bilo sedam ili više naoružanih srpskih stražara, među kojima su bili i Rade Milosavljević i Mićo Spasojević. Tamo je bio i jedan Musliman, Šaban Muratagić, za kojeg se kaže da je ’[…] bio kao redar’. Noću je bio u hangaru, a danju je odlazio na posao van logora. Šaban Muratagić je govorio zatočenicima da izađu iz hangara ako bi neki stražar tako naredio, a i on je tukao zatočenike ili gledao kako ih drugi tuku. On je zatočenicima rekao imena stražara i ’povremenih posjetilaca.’”

Zločinac Milan Lukić je, naočigled svih zatočenika, jednog logoraša zaklao.

 Neki zatočenici su u logoru umrli. Meho Bećirević, Ćamir Bećirević i Bekto Salić “podlegli su ozljedama nanijetim u premlaćivanju. Mustafa Ćuprija obolio je od dijabetesa i umro poslije mjesec dana. Majka Islama Kusture stara 96 godina slomila je nogu, ali nije dobila ljekarsku pomoć i preminula je poslije 20 dana”.

Zatočenike su “postepeno iz logora po grupama odvodili i ubijali”.

Logoraši su tokom zatočeništva odvođeni na prisilni rad u Višegradu i njegovoj okolini. Tako su, primjera radi, zatočenici “istovarivali ugalj u naseljima Gornja Mahala i Čađava, čistili šljaku iz kotlovnice i radili na jednoj farmi pored rijeke Župe”.

Jednom prilikom u augustu ili septembru 1992. “svi zatočenici su kamionom odvezeni u Dobro Polje, gdje su vezani po dvojica i naređeno im je da pješke odu na borbenu liniju. Iako je A BiH otvorio vatru, oni su se vratili neozlijeđeni. U oktobru 1992, u logor su dolazile grupe vojnika i zatočene muškarce odvodile na kopanje rovova van logora, kod brane”.

Početkom oktobra 1994. zatočenici su odvezeni u Sarajevo, gdje su razmijenjeni.

 Od juna 1992. pa sve do 1993. Milan Lukić, “zajedno s još nekim osobama, među kojima su bili Sredoje Lukić, Miloš Lukić, Boban Inđić i Dragan Šekarić iz Goražda, redovno je dolazio u logor da tuče zatočenike. Stražari u logoru puštali su ga unutra, a kad stražari nisu bili tamo, Milan Lukić bi jednostavno otključao vrata hangara i ušao”.

Tokom 1992. i 1993. Milan Lukić i drugi zločinci, uključujući i Sredoja Lukića, “tukli su zatočenike u hangaru naočigled drugih zatočenika. Obično su ih tukli kundacima, drvenim motkama i šakama, a ponekad su ih udarali nogama u čizmama. Kad bi završili, pod bi ostao sav krvav. Milan Lukić je zatočenike tjerao i da pjevaju ’četničke’ pjesme i da se ’krste’. Kad bi vidio zatočenike na radu van logora, Milan Lukić im je prilazio i tukao ih”.

Premlaćivanja zatočenika “prouzrokovala su teške psihičke ili tjelesne patnje odnosno ozljede. Neki zatočenici bili su starije osobe za koje su premlaćivanja i nanijete ozljede imali posebno teške posljedice”. Zbog činjenice da su bili zatvoreni u logoru, zatočenici su bili “posebno ranjivi, jer se nisu mogli spasiti bijegom niti se braniti”.

Milan Lukić je u više navrata, kao što je to, pored ostalog, uradio u toku jedne noći krajem jula 1992, kada je odveo više od 20 mlađih zatočenika, te u septembru 1992, kada je iz hangara odveo Muharema Bajraktarevića i gluhonijemu Fahru Sejdić (42), iz logora odvodio zatočenike i ubijao ih. Lukić je ubio i dječaka Mirzu Bajrića iz Gostilja, starog 17 godina.

Zločinci su Osnovnu školu “Hasan Veletovac” u Pionirskoj ulici u ljeto 1992. koristili za zatočavanje civila. U tom objektu je tada “bilo zatočeno oko 500 muslimanskih civila”. “Oko škole je bila bodljikava žica i ljudi nisu imali slobodu kretanja.” “Na zidovima i podu u hodnicima” je bila krv.

Žene zatočenice “morale su obavljati razne poslove, naprimjer čistiti krv u nekim dijelovima škole”.

Milan Lukić je bio “odgovorno lice u školi ’Hasan Veletovac’ i on je izdavao naređenja drugim vojnicima. S Milanom Lukićem često su bili Boban Šimšić i Ljubiša Cvijović, kao i drugi vojnici. Tokom vremena koje je VG 063 provela zatočena u toj školi, viđala je Milana Lukića svakog dana. Uvijek je nosio maskirnu uniformu, kao i stražari u školi. ’Dosta puta’ je vidjela i Sredoja Lukića, ali ne uvijek s Milanom Lukićem”.

Jednog dana prilikom prozivke Milan Lukić, Ljubiša Cvijović, Boban Šimšić i drugi zločinci “odveli su tri Muslimana, Ismeta Bulatovića, Šemsu Polju i jednog mlađeg čovjeka po imenu Eniz ili Enes. Ti ljudi više nikad nisu ponovo viđeni”.

Drugom prilikom Milan Lukić je “nekolicini starijih muškaraca u školi naredio da izađu napolje. Naređeno im je da tuku jedan drugoga po glavi motkama i da pjevaju ’četničke’ pjesme. Ako se nisu dovoljno jako udarali, počeli bi ih tući Milan Lukić, Sredoje Lukić, Boban Šimšić i drugi. Kad se jedan od tih starijih muškaraca vratio, krvario je i sav je bio u modricama”.

Jedne večeri su Milan Lukić, Sredoje Lukić i Boban Šimšić “više muškaraca natjerali da stanu u krug na sredini fiskulturne sale i tukli ih. Jednoga su tukli tako jako da mu je cijelo tijelo bilo krvavo i uneredio se. Supruga tog čovjeka preklinjala je Milana Lukića da prestane, a Milan Lukić ju je nekoliko puta udario. U tom istom incidentu Milan Lukić se pomokrio u kapu jednog starca i potom kapu punu mokraće vratio tom čovjeku na glavu. Milan Lukić je istu radnju učinio i drugim starcima i prisiljavao je muškarce da mu pokažu penise, jer ga je zanimalo koliko su veliki muslimanski penisi”.

Na Vidovdan, 28. juna 1992, u fiskulturnu salu škole “Hasan Veletovac” ušli su Milan Lukić i još jedan muškarac. Milan Lukić je “vikao na ljude zatočene u školi ’Hasan Veletovac’” i krajnje brutalno se ponašao. “Jednom zatočenom Muslimanu, Ibri Šabanoviću, naredili su da pođe s njima napolje. Kasnije iste večeri Milan Lukić se vratio, s još jednim muškarcem koji je u ruci nosio glavu Ibre Šabanovića. Milan Lukić je zatočenicima doviknuo: ’Ovo je vaš kurban’”, što se odnosi na islamski blagdan Kurban-bajram.
 Milan Lukić se, i nakon što je Ibri Šabanoviću odrubljena glava, krajnje brutalno ponašao.

U Vatrogasnom domu je bilo zatočeno preko 100 civila, gdje su “posjedali i polijegali po golom, prljavom patosu …”. Zločinci su ih maltretirali, oduzeli su im sve vrijedne stvari (nakit, novac). Noću su odvodili zatočenike, “ali ih nisu vraćali”.

U hotelu “Višegrad” “danonoćno su dovodili Bošnjake, zatvarali ih u podrumu hotela i tukli”.
 I u Sportski centar “Ušće” zločinci su dovodili Bošnjake i ubijali ih.

U Osnovnoj školi “Vuk Karadžić” (u Novoj mahali) zatočeno je više civila, muškaraca, žena i djece. Sve su ih tukli, maltretirali i nad njima se iživljavali, posebno noću.

U višegradskoj banji “Vilina vlas” i Zadružnom domu u Sasama, “mučilištima za Muslimane”, zločinci su “tukli nedužne civile sa debelim kablovima i gvozdenim šipkama. Jednom broju Bošnjaka - Muslimana sjekli su nos, uši, a nerijetko i spolne organe, zatim urezivali sa noževima krstove po tijelu, zabadali noževe i na razne načine ih mučili …”.

U prvoj polovini aprila 1992. jedna motorizovana brigada Užičkog korpusa JNA, opremljena teškom artiljerijom i tenkovima, zauzela je položaje u Rudom. JNA je 20. maja 1992. granatirala “muslimanske dijelove opštine Rudo. Spaljene su kuće i zaseoci. Nekoliko Muslimana je tokom zauzimanja Opštine ubijeno, a kulturni i vjerski objekti uništeni”.
 Kasarna JNA, mekteb, Stara željeznička stanica i Dom kulture korišteni su kao zatočenički objekti.

Nakon što su Bošnjacima “uvedene brojne restriktivne mjere”, otpušteni policajci bošnjačke nacionalnosti te smijenjeni Bošnjaci s položaja u državnim ustanovama u aprilu 1992, srpski Krizni štab Čajniče je naredio da se lokalni Bošnjaci razoružaju i “da se poznati Muslimani uhapse”. Početkom maja 1992. srpske snage su zauzele mjesta na području općine naseljena Bošnjacima i izvršile genocid. Civile i civilno stanovništvo su zatočili u lovačkom domu “Mostina”, Stanici policije i u školi.

Srpske snage su na području Čajniča redovno hapsile, prebijale i ubijale Bošnjake. U Lovačkom domu na Mostini zatočeni su mnogi civili. “Među logorašima bilo je i žena i djece, pa je tako u logoru ubijena Zlatija Bungur s dvoje maloljetne djece, jedno od pet godina, a drugo od šest mjeseci. Najmasovnije likvidacije u logoru Mostina dogodile su se 19. maja 1992. godine, kada su ubijena najmanje 26 Bošnjaka, te u junu 1992. godine, kada su ubijena najmanje 62 Bošnjaka.”

Nakon što su, koristeći, pored ostalog, tešku artiljeriju na civile i civilno stanovništvo i civilne objekte, zauzele Foču, aprila 1992, srpske snage su napale mnoga bošnjačka sela, “sistematski su kupile i zatvarale civile Muslimane”, “muslimanske stanovnike grada i sela”, kao i Kalinovika i Gacka, te “palile i razarale” njihovu imovinu, porušile nekoliko džamija u gradu i općini i ubile mnoge civile.
 U centru Foče uhapšeno je više Bošnjaka, a sredinom aprila 1992. sistematski su uhapšeni i zatočeni civili Bošnjaci iz drugih dijelova grada Foče.

Aprila i maja 1992. Bošnjaci u stambenim objektima u Foči bili su u kućnom pritvoru, “bilo zbog toga što su se u njima skrivali bilo zbog toga što su im to naredili srpski vojnici”. Postavljeni su vojni punktovi na kojima je kontrolisan ulaz u Foču i okolna sela, te izlaz iz njih. “Srpska vojna policija i vojnici su vršili pretres muslimanskih domaćinstava u potrazi za oružjem, novcem i drugim predmetima.” Poslovni objekti u vlasništvu Bošnjaka su opljačkani ili spaljeni ili im je zaplijenjena oprema.

“Srpske snage su zauzimale ili razarale muslimanska sela u opštini Foča” i sistematski pljačkale i palile do temelja kuće i stanove Bošnjaka, “kupili ili zarobljavali seljane muslimanske nacionalnosti, a pritom neke od njih ponekad tukli ili ubijali”.
 “Muškarci su odvajani od žena i često i ubijani na licu mjesta.”

 Od 8. aprila do početka juna 1992. vršena su masovna hapšenja civila po cijeloj Foči i okolini. “Uhapsili bi ih, pokupili, razdvojili, zatočili ili zatvorili u nekoliko zatočeničkih centara u toj opštini”, “u neizdržljivo nehigijenskim uslovima, bez ikakve medicinske njege i bez dovoljno hrane ...”. “Neki su ubijeni, neki silovani ili premlaćeni. Neki od muškaraca su u zatočeništvu bili i do dvije i po godine. Jedini razlog za takvo postupanje prema njima bio je taj što su po nacionalnosti bili Muslimani.”

Agresor (“domaći Srbi i Srbi sa strane”) za vrijeme široko rasprostranjenog i sistematskog napada na civilno stanovništvo i civilne objekte i poslije okupacije Foče masovno je i sistematski hapsio, zarobljavao, premlaćivao, fizički i psihički zlostavljao, izgladnjivao, ubijao i ranjavao civile i civilno stanovništvo - Bošnjake i zatvarao ih u razne zatočeničke centre, kao što su: Kazneno-popravni dom (KPD), Srednjoškolski centar, Sportski centar “Partizan”, magacini Teritorijalne odbrane i Trgovačke radne organizacije “Perućica” u Livadama, direkcija Trgovačkog preduzeća “Perućica” u Gornjem Polju, barake hidroelektrane “Buk Bijela”, Osnovna škola “Brod na Drini” - Brod, hotel “Bukovica”, hotel “Zelengora”, motel “Miljevina” u Miljevini, Policijska stanica u Miljevini, restoran “Brioni”, Odjeljenje KPD “Velečevo”, bolnica, Presjeka kod Ustikoline, prostorije prodavnice “Planika” i “Šandal”, privatne kuće i stanovi (u gradu i na selima) i drugi, kao i zatočenički objekti na području općina Kalinovik i Bileća.
 Takva politika i praksa vršena je “po obrascu koji je stalno ponavljan. Neki od tih ljudi su ubijeni, neki silovani ili teško pretučeni. Jedini razlog za takvo postupanje prema njima bila je činjenica što su po svom etničkom porijeklu bili Muslimani”.

Civili i civilno stanovništvo - zatočenici navedenih logora i zatočeničkih centara “držani su u nehigijenskim uslovima i bez tople vode. Nisu dobivali dovoljno hrane. Imali su ograničenu slobodu kretanja. Nije im bilo dozvoljeno da odlaze na neku drugu teritoriju niti da se vrate svojim kućama. Većina njihovih kuća je spaljena ili opljačkana. Bili su pod stražom i živjeli su u atmosferi zastrašivanja”.

Mnogi uhapšeni Bošnjaci zatočeni su u vojnim magacinima Teritorijalne odbrane i magacinima Trgovačkog preduzeća “Perućica” u Livadama. Logor u Livadama je otvoren 8. aprila 1992. Među zatočenim je bilo i “nekoliko ljekara i zdravstvenih radnika iz fočanske bolnice”. “Nekoliko zatočenika je za vrijeme hapšenja teško premlaćeno i povrijeđeno.” Jedan magacin Trgovačkog preduzeća “Perućica” bio je “rezervisan za članove SDA i viđenije Bošnjake iz Foče. Njih su hvatali po kućama, tako što su Srbi sa strane nosili nekakve spiskove, a domaći su im pokazivali gdje stanuju ti sa spiskova”.
 U taj magacin povremeno su “ubacivali isprebijane ljude. Nisu mogli ni stajati na nogama. Bili su to unakaženi likovi poznanika: Muniba Veiza, Zulfe Veiza, Enesa Uzunovića, Ibre Selimovića - ’Spone’ iz Tabaka. Svi su oni kasnije ubijeni u koncentracionom logoru”.

“Svi muškarci civili muslimanske nacionalnosti zatočeni u Livadama” 17. aprila 1992. prebačeni su u Kazneno-popravni dom (KPD). Koncentracioni logor KPD, “stravično mučilište civila Bošnjaka”, “glavni zatočenički objekat za Muslimane”, “zvanično je ’proradio’” u poslijepodnevnim satima 17. aprila 1992. i “funkcionisao” do 10. oktobra 1994, “kada je i posljednji logoraš Bošnjak napustio kapije ovog užasnog kazamata”.

Civili Bošnjaci - muškarci koji su preživjeli, zatočeni su, “samo zato što su Muslimani”, uglavnom, u logoru KPD. Zatočenici su bili sa širokog geografskog područja koje je pokrivalo Foču, Goražde, Čajniče, Ustikolinu, Tjentište, Miljevinu i Jeleč.

Upravnik logora od aprila 1992. do augusta 1993. bio je Milorad Krnojelac.
 U početku je Užički korpus JNA upravljao logorom, “da bi tokom nekoliko sljedećih sedmica prenijeli vlast na domaće Srbe”.

Logor je bio “dobro čuvan. Pored vanjskog i unutrašnjeg voda stražara koji su obezbjeđivali logor, stražarnice nad logorskim zidovima bile su obezbijeđene mitraljeskim gnijezdima”. Oko logora je bilo postavljeno više redova minskih polja.

Logoraši su bili razmješteni u desetak prostorija - u tri paviljona, koji su bili “strogo odvojeni i kontrolisani, jedan od drugog, tako da logoraši iz jednog paviljona nisu znali šta se dešava u drugim paviljonima”.
 Držali su ih “u raznim prostorijama, uključujući i samice koje nisu bile grijane i u kojima je bilo izrazito hladno tokom oštre zime 1992, odjeću koju su napravili od viška pokrivača, kako bi se ugrijali, oduzeli su im stražari”.

Zatočenici su bili “namjerno smješteni u skučenim uslovima. Kapacitet KP doma bio je takav da se moglo smjestiti više od maksimalnih 500-700 zatočenika”. Međutim, zatočenici su bili “natiskani u mali broj prostorija. U samicama koje su bile zamišljene za po jednu osobu, bilo je natrpano do 18 ljudi odjednom, tako da zatočenici nisu uopšte mogli da se kreću ćelijom, ni da spavaju u ležećem položaju”.

Situacija za logoraše je, pored politike smještaja zatočenika u skučeni prostor, “bila dodatno otežana i lošim higijenskim uslovima. Ležajeva je bio nedovoljan broj ili ih uopšte nije bilo. Jedina posteljina bila je ona koja je ostala od bivših osuđenika, a ta nije nijednom oprana ni promijenjena tokom cijele godine. Premda su u prostorijama postojali nužnici i umivaonici, bilo je samo hladne vode. Redovna kupanja i tuširanja nisu bila moguća, a nije bilo ni higijenskih proizvoda ni toaletnog papira. Nije bilo odjeće za presvlačenje, kao ni mogućnosti pranja odjeće. Usljed takvih uslova, vaške su se proširile iz zatvorske ekonomije na prostorije u kojima su boravili zatočenici”.

Zatočenicima je “uskraćena najosnovnija zaštita od temperatura koje su se spuštale ispod nule tokom zime 1992-1993”,
 jer su, pored ostalog, bili “neadekvatno odjeveni za zimske uslove”.
 Zbog toga je “patnja zatočenika ne-Srba /odnosno Bošnjaka - prim. S. Č./ tokom zime 1992. bila rezultat namjerne politike onih koji su upravljali KP domom”.

Logoraši su, pored “fizičkih napornih uslova zatočenja, bili izloženi i psihički iscrpljujućem režimu”. Svaki pokušaji zatočenika da poboljšaju životne uslove u logoru kažnjavani su premlaćivanjem ili stavljanjem u samicu.

Zatočenici su podvrgavani mučnom psihičkom zlostavljanju. Mjesecima su “bili izloženi zvukovima mučenja i premlaćivanja”, posebno u ljeto 1992, zbog čega su “postali nervozni i skloni panici, a noću nisu mogli da spavaju”.

Teški životni uslovi u logoru rezultirali su smrću jednog broja logoraša.

Stotine (oko 800) muškaraca Bošnjaka (od 15 do oko 80 godina) bilo je zatočeno u logoru KPD, “u vremenskom periodu od četiri mjeseca do više od dvije i po godine”, “samo zato što su Muslimani”. Među zatočenima bilo je “mnogo starijih osoba, kao i znatan broj bolesnih, ranjenih, tjelesno hendikepiranih i psihički poremećenih osoba”, kao i “nešto žena sa djecom, koje su srpske okupacione vlasti odvele i pustile na Osanici u pravcu Goražda. U tom logoru je “u svakom momentu bilo nekoliko stotina muškaraca, muslimanskih civila”.

Zatočenici su maltretirani, mučeni, premlaćivani, “udarani nogom i kundakom puške”, ubijani, ranjavani, prebijani, ponižavani, zlostavljani, odvođeni na prisilni rad i protjerivani.
 Zatočenici su “slušali krikove i zapomaganja onih koje su tukli i to bi im svima utjeralo strah u kosti. Mnogi su se u svoje ćelije vraćali s vidljivim ranama i modricama od premlaćivanja. Neki nisu danima mogli da hodaju ni da govore”.

U logoru KPD stražari su zajedno sa vojnim licima učestvovali u ubijanju zatočenika.
 Zatočenike su u ljeto 1992. prozivali noću i ubijali.

“Ubistva su vršena uglavnom noću. Kada su zlikovci htjeli nekog logoraša da likvidiraju, dolazili su pred sobu i izgovarali njegovo ime. Tražili su da izađe iz sobe bez stvari. Ako nekog vode na razmjenu, onda kažu da ponese svoje stvari. Veliki broj ubistava izvršen je ili u sobama za mučenje u upravnoj zgradi koncentracionog logora ili na Drinskom mostu pored koncentracionog logora. Poslije ubistava tijela logoraša su bacana u Drinu. Nakon toga dolazila je cisterna sa vodom gdje je sapirana ljudska krv koja je ostajala na mostu poslije mučenja i klanja.”

Uoči (srpskog) Vidovdana, 28. juna 1992, u noćnim satima iz logora je izvedeno i poslije zvjerskog mučenja na drinskom mostu ubijeno 32 logoraša.
 U toku mjeseca jula 1992. ubijeno je “najmanje 36 Muslimana”.
 U logoru i na drugim lokacijma izvan logora, uključujući i na Drinskom mostu pored logora, “uz užasne torture”, je “ubijeno ili iz njega odvedeno, pa ubijeno” preko 300 logoraša.

Logorski ljekar Čedomir Dragović, “koji je bio zadužen od logorskih vlasti da ’brine’ o zdravlju logoraša, jednom prilikom, sredinom maja 1992, rekao je svom kolegi po struci logorašu Ibrahimu dr. Karoviću ’da će biti ubijeno 3-5 logoraša za svakog poginulog srpskog vojnika, a koji bude ubijen negdje na ratištima Foče i Goražda’”.

U koncentracioni logor KPD dovedeno je 38 civila građana Bosne i Hercegovine, koji su hapšeni u Crnoj Gori (Herceg-Novom, Kotoru, Pljevljima, Baru i Ulcinju), u okviru “neviđene hajke po Crnoj Gori za Fočacima koji su se sakrili od zločina u Crnoj Gori”.
 Osam logoraša je razmijenjeno, “a svi ostali su ubijeni u logoru ili su podlegli mučenju ili im se gubi svaki trag u logoru”.

Logoraši su korišteni kao živi štit “na vrućem goraždanskom ratištu”,
 uzimana im je “enormna količina krvi, zbog čega su mnogi umirali na mukama”
 i “Srbima su služili i kao ’čistači mina’”.
 Pored toga, odvođeni su na prisilan rad i korišteni “za sve vrste teških i iscrpljujućih fizičkih poslova, od rada u rudniku mrkog uglja u Miljevini, do nošenja municije na borbene položaje”, kao i za uklanjanje ruševina, utovaranje brašna iz mlina u Ustikolini, raščišćavanje ruševina minirane Aladža džamije, te sječu drva i kopanje rovova.
 Zatočenici su prisiljavani da na obali rijeke Drine “daskama i štapovima guraju leševe nizvodno”, koji su plutali Drinom.

U logoru je postojala totalna blokada.
 Zatočenici “nisu imali nikakvog kontakta sa spoljnim svijetom ni sa svojim porodicama, a (veoma dugo) ni sa Crvenim krstom”.

Uslovi u logoru su bili surovi, teški, neljudski i ponižavajući. Zatočenici su držani “na skučenom prostoru, bez grijanja i odgovarajućih sanitarnih čvorova” i bili su “zaključani u svojim prostorijama najveći dio dana”, “s tim da im je bilo dozvoljeno da odu do kantine i natrag”.
 Iz logora su izvodili zatočenike iz ćelija “u večernjim satima i odvodili u zgradu uprave KPD-a. Odatle su dopirali zvuci batinanja i jauci prebijenih ljudi. Kad bi to utihnulo ponekad bi se čuo i zvuk pucnja, nakon kraćeg vremena i zvuk motora vozila. Odvedene više niko nije nikad vidio, niti nam je njihova sudbina poznata”.

Zatočenici su bili izloženi batinanju i drugim oblicima kažnjavanja. Zločinci su “u noćnim časovima odvodili zatočenike, te ih fizički tukli i zlostavljali, tako da su čak od batina umirali”.

Mnogi zatočenici su “tokom ispitivanja, kao i u svakodnevnom životu u KP domu, bili izloženi prijetnjama, uvredama i surovom zlostavljanju od strane stražara i ljudi koji su izvana došli u logor. Neki od njih su bili tako žestoko premlaćeni da danima nisu mogli hodati. Postupci koji su za posljedicu imali premlaćivanje ili boravak u samicama uključivali su pokušaje da se dobije dodatna hrana, pokušaje da se dođe do tople vode, pokušaje međusobne komunikacije, komunikacije sa stražarima ili vanjskim svijetom. Drugi zatočenici su mogli da čuju krikove i jauke onih koje su tukli, pa se tako širio strah među svim zatočenicima. Budući da nisu mogli utvrditi nikakav kriterij po kojem se vršio izbor za ispitivanje, mnogi zatočeni Muslimani živjeli su u stalnom strahu da će njih sljedeće odvesti i tako prema njima postupiti”.

Zločinci su zatočenike često odvodili na “saslušanja”, “ispitivanja”, pri čemu su ih mučili i premlaćivali. “Odvodili bi od 10 do 15 zatvorenika i to oko 18 sati, a vraćali oko 22 sata. U tom vremenu bi iste tukli tako da bi se iz prostorija gdje su ispitivani čuli krici i zapomaganje. Poslije bi zatvorenike obično vraćali u ćelije, ali se dešavalo da se neki više ne vrate.” Tako se “u periodu maj-juli 1992. oko 40 zatočenika nikad nije vratilo u ćelije nakon ispitivanja”.

“Posebno brutalna saslušanja bila su ona u popodnevnim i večernjim satima. Neki logoraši su u toku tih saslušanja, pod batinama i podlegli.”

U toku “saslušanja” logoraši su fizički i psihički zlostavljani i maltretirani, “a dešavalo se da pojedinci više puta daju izjavu uz prijetnju da se mora reći ono na čemu su insistirali. Tako su neki logoraši između dvije izjave išli u samicu kako ne bi bili u mogućnosti da kontaktiraju sa ostalim logorašima”.
 “Pored fizičkog maltretiranja u upravnoj zgradi i ispred nje, često su se čuli pucnji iz vatrenog oružja, kao i neki koji nalikuju bacanju ljudskog tijela u vodu”, na osnovu čega su logoraši “pretpostavili da je jedan broj izvedenih logoraša ubijen i bačen u Drinu”.

Najteža mučenja bila su u junu 1992. (1. juna, zatim 10-15, te 20, 24. i 25). “To su i bili najstrašniji datumi kada su se čula pomaganja i vapaj mučenih ljudi … Da ne bi čuli pomaganje i vapaje Muslimana koje su mučili”, logoraši su “u sobama stavljali jastuke na glavu, kako bi začepili uši. Međutim, krici su bili tako jaki u noći” da zatočenicima “ni to nije pomoglo. Ponekad bi se čuli i pucnji iz vatrenog oružja”, a zatočenici su smatrali “da na taj način poslije mučenja likvidiraju ljude. Ispred gradske pekare i zgrade KPD-a najvjerovatnije su bacani leševi mučenih, a sada su to deponije gradskog smeća, šuta građevinskog materijala, te kamenje porušenih džamija”.

Česta “ispitivanja” “tokom noći su se završavala ubistvom na mostu”, tako što su zatočenici “čuli po jedan pucanj, a potom i pljusak vode prilikom pada tijela”, pa “pretpostavljali da na taj način leševi završavaju. Sutradan lica koja su tokom noći vođena na ispitivanje nisu se više pojavljivala među zatvorenicima”.

Hrana je u logoru bila jako loša i nedovoljna. Zatočenike je “morila strašna glad”. Hranu su dobijali “dva puta dnevno i to u izuzetno malim količinama, tako da je većina logoraša znatno izgubila na težini …”, “ponekad čak i više od 40 kilograma ili gotovo trećinu vlastite težine”.

Prehrana zatočenika se “sastojala od šolje supe koja je bila ’malo više od vode’, riže ili makarona i komadića ’doista tankog’ hljeba tri puta dnevno. Povremeno bi dobili konzervu paštete koju su trebale da podijele dvije osobe ili jaja za doručak”.

Higijenski uslovi u logoru “bili su svedeni na minimum, nije bilo kreveta, osim madraca od spužve i čaršafa kojih nije bilo dovoljno. FWS-65 je Pretresnom vijeću /Pretresno vijeće u predmetu Kunarac i drugi - prim. S. Č./ rekao da je tokom tri mjeseca koje je proveo u KP Domu izgubio oko 40 kilograma. FWS-78 je kazao da je tokom 40 dana u KP Domu izgubio petnaestak kilograma. Svjedok DP je kazao da se zatočenicima u KP Domu nije mogla slobodno donositi hrana. Nekoliko svjedoka odbrane je spomenulo da je u Foči vladala nestašica hrane. Provokacije, vrijeđanja, batinanja i druge vrste patnji bili su u KP Domu uobičajeni”.

Zatočenici iz logora odvođeni su na “tzv ’razmjene’ koje su bile lažne”. Naime, mnogi zatočenici su izvedeni iz logora - zločinci su “veliki broj grupa” odveli iz logora, “uz obrazloženje da ih vode na razmjenu” “ili obavljanje određenih poslova, kao što je branje šljiva”. S tim u vezi, “zatvorske vlasti su među zatočenicima KP Doma tražile dobrovoljce, koji će ići na branje šljiva”. S obzirom na to da “nisu imali kvalitetnu ishranu u logoru”, mnogi logoraši su se dobrovoljno prijavili. Mnogima se “poslije napuštanja logora gubi svaki trag”, - “mnogi od njih nisu se vratili i više ih niko nije vidio”, čime je “izgubljen trag za skoro 400 zatočenih logoraša”.

“Razmjene”, su se “obično odvijale prema istom obrascu. Stražar ili policajac iz KP doma bi sa kapije otišao u sobe zatočenika i prozvao one koji su predviđeni za razmjenu, prema spisku koji je izdavala uprava zatvora. Izabrane zatočenike onda bi odveli iz KP doma. U nekim prilikama stražari KP doma ili vojna lica bi ih tukli. Mada su neke od tih razmjena obavljene korektno, tako da su zatočenici uspjeli preći na teritoriju pod kontrolom bosanskih Muslimana, mnogi zatočenici odvedeni na razmjenu jednostavno su nestali” - zatočenike “poslije toga niko više nikad nije vidio”.
 To je uključivalo takozvane razmjene u toku juna i jula, zatim od 15. ili 19. augusta 1992. (15-20 logoraša), 22. augusta (8 logoraša), 25. augusta (oko 18 do 25 logoraša), 29. i 30. augusta (oko 90 logoraša), 11. septembra (oko 40 logoraša), 12. septembra (50 logoraša), 17. i 18. septembra (između 35 i 60 logoraša), između 11. i 16. decembra 1992. (7 logoraša), te u februaru ili martu 1993.

Grupa logoraša od 90 muškaraca (svih uzrasta) odvedena je 29. i 30. augusta 1992. pod izgovorom da idu u razmjenu. Grupa od 55 logoraša odvedena je na razmjenu u Crnoj Gori. Zločinac Pero Elez je u Nikšiću “zaustavio autobus kojim su ih prevozili i grupu poslao nazad u KP dom. Grupu su tada podijelili na dva dijela, nakon čega je oko 20 mlađih muškaraca odvedeno, možda u Goražde, i otada se o njima ništa ne zna. Druga grupa od preostalih 35 muškaraca, dvojica od kojih su se pojavili kao svjedoci u predmetu /u predmetu ICTY-a Krnojelac - prim. S. Č./, odvedena je na razmjenu u Rožaje u Crnoj Gori”.

Iz logora je 17. i 18. septembra 1992. u dvije grupe odvedeno između 35 i 60 logoraša, “na - kako su im rekli - branje šljiva. … Prvo su se među zatočenicima na radni zadatak branja šljiva tražili dobrovoljci, da bi berače na kraju izabrali stražari KP doma u skladu sa spiskom. Ljudima koji su bili izabrani za rad stražari su rekli da ništa ne nose sa sobom. Zatočenici koje su odveli na branje šljiva nisu se vratili u KP dom, a otada ih više niko nije vidio. Tijela dvojice od tih zatočenika, Murata Crneta i Halida Konje, kasnije su nađena u blizini linija fronta u blizini Goražda, u masovnoj grobnici kod Previle”.

Razmijenjeno je, prema raspoloživim podacima, 248 logoraša.

Srpska okupaciona vlast je 1992. civile držala zatočene i u sljedećim zatočeničkim centrima: u bolnici u Foči, Stanici policije u Miljevini, na “Brionima”, u kući Slobodana Matovića, u zatvoru u Velečevu, u Osnovnoj školi “Brod na Drini”, u vojnom skladištu u Čohodor-Mahali, u jednoj muslimanskoj kući u Trnovači, u kući Muniba Hodžića, na Presjeci kod Ustikoline, u stanu Asima Džanke u mjestu Donje Polje, kao i u kućama u selima Điđevo i Trnovači i drugim objektima.

Zločinci su zatočene Bošnjake iz logora KPD prebacivali u druge logore u Bosni i Hercegovini, kao naprimjer u KPD “Butmir” na Kuli (Sarajevo), Kalinovik, Rudo i Bileća.

Agresor je u ljeto 1992. u Osnovnoj školi “Miladin Radojević” zatočio preko 1.000 civila (muškaraca, žena i djece), s područja Kalinovika, Uloga, Gacka, Nevesinja i drugih mjesta jugoistočne Bosne. Početkom juna (6. juna) ubijeno je 14 logoraša. Jedan broj zatočenika je 6. jula 1992. prebačen u skladište baruta Jelašačko polje (Barutni magacin), gdje su “mnogi zatočenici žestoko premlaćivani. U skladištu nije bilo sanitarnih čvorova, zatočenici su morali spavati na betonskom podu i nisu dobijali dovoljno hrane i vode. Dana 5. avgusta 1992. srpski vojnici su prozvali oko 25 zatočenih Muslimana i, uz policijsku pratnju, odvezli ih u selo Ratine, pokraj Jeleča, opština Foča. Ti zatočenici su podvrgnuti teškom zlostavljanju, ruke su im zavezane žicom, a vrijedni predmeti su im oduzeti. Kod jedne štale u Ratinama, konvoj se zaustavio i dvadesetak Muslimana je ustrijeljeno. Četverica su pošteđena i naređeno im je da mrtva tijela odnesu u štalu. Kasnije su i oni ustrijeljeni. Vojnici su po tijelima posuli benzin, zapalili štalu i otišli”.

Krajem jula i početkom augusta 1992. agresor je granatirao, spalio i zauzeo više sela, među kojima i Ljutu, Jelašću, Jezero, Mjehovinu i Dagalj. U tim napadima ubijeni su mnogi civili, među njima starci i žene.

Početkom augusta 1992. (od 1. do 5. augusta) “Srbi su uhapsili, pokupili, razdvojili i zatočili gotovo sve preostale Muslimane i Muslimanke iz Kalinovika, kao i približno 190 žena, djece i staraca iz Gacka. Svi zatočeni su poslije odvedeni u Osnovnu školu u Kalinoviku. U zatočeništvu su neki zatočenici pretučeni i ubijeni, a žene su silovane. Jedini razlog za takvo postupanje prema civilima bio je taj što su po nacionalnosti bili Muslimani”.

Nakon napada na Bošnjake na području Gacka, jedan broj civilnog stanovništva je (oko 20. juna 1992) pobjegao prema Borču. “Na putu su im se pridružili mnogi civili Muslimani koji su bili u bjekstvu. Grupa od nekoliko stotina ljudi krenula je zatim prema gradu Konjicu.” Svi su 4. jula na području Uloga zarobljeni i zatočeni u osnovnu školu, odakle su 7. jula odvedeni u Kalinovik i zatočeni u osnovnu školu.

Od aprila 1992. srpske snage su na području Gacka¸ gdje su nad civilima, posebno ženama, djecom i starcima, izvršeni brojni oblici zločina protiv čovječnosti i međunarodnog prava, uključujući i, pored ostalog, prilikom napada na Fazlagića Kulu (17. juna 1992), kada je ubijeno “oko 130 žena, djece i staraca muslimanske nacionalnosti”, u zatočeništvu držale civile u sljedećim zatočeničkim objektima: pošti u Avtovcu, Stanici javne bezbjednosti, kasarni Avtovac, Fazlagića kuli, hotelu Termoelektrane, motelima “Košuta” i “Elektroprivreda”, Samačkom hotelu i Domu kulture u Avtovcu i drugim. Krajem maja i početkom juna 1992. lokalna policija je, pod komandom Vitomira Popića zajedno s lokalnim vođom “Belih orlova”, “počela hapsiti Muslimane i odvoditi ih u zatočenički logor u opštini Bileća. Početkom juna, u Policijskoj stanici Gacko bilo je zatočeno približno 120 Muslimana. Neke zatočenike su tukli. Bili su zatočeni u teškim uslovima: zatočenike su više puta tukli”. Sedmerica lokalnih Srba, na čelu s komandirom policije Popićem, 3. jula 1992. ubila je pet Bošnjaka.

Mnogi Bošnjaci s područja Gacka su bili zatočeni u pošti u Avtovcu, u podrumu hotela Rudnik, u SUP-u i zatočeničkom logoru u Bileći. “Ljudi su držani i u hotelu Elektrane /Termoelektrane - prim. S. Č./ u užasnim uslovima. Tu su ih mučili i ubijali. Uslovi u SUP-u bili su veoma teški. Dana 3. jula 1992. komandir policije i drugi Srbi pogubili su pet zatvorenika.”

Zločinci su oko 600 logoraša iz Gacka, zbog toga što “nisu imali mjesta u gatačkim logorima”, “transportovali u bilećki vojni logor”. U logoru je od zadobijenih batina umrlo 8 zatočenika.

Jedan broj Bošnjaka je, prije napada srpskih snaga na Fazlagića Kulu i ubistva mnogih civila, uspio da se izvuče i skloni na području Borča, odakle su, nakon nekoliko dana, krenuli prema Kalinoviku. Međutim, srpske snage su 4. jula 1992. napale “konvoj Muslimana”. “Muškarci u konvoju su uspjeli nastaviti put, ali žene i djeca su zaostali.” Svi uhapšeni civili su odvedeni u Kalinovik i Foču.

“Zauzimanje Nevesinja počelo je sredinom juna 1992. i trajalo oko dvije sedmice. Oko Nevesinja je počelo granatiranje, hapšenje i ubijanje nesrba ...”

Agresor je u selima Žulja, Rabine, Baćina, Odžak, Žiljevo, Lakat, Kljuna, Presjeka i drugim, te gradu Nevesinju, izvršio genocid nad Bošnjacima - ubijeni su i živi zapaljeni mnogi civili - žene, djeca i starci. Tako je, primjera radi, u selu Čanje (Odžak) ubijeno i živo zapaljeno 12 Bošnjaka, sa područja Žiljeva ubijeno je 8 Bošnjaka, u gradu Nevesinju 31, na Borcima i vrletima Kisera 19 Bošnjaka (muškarci i žene) iz sela Lakat, na lokalitetu Krstače, u blizini sela Kljuna, zaklano je 16 iznemoglih staraca (14 starica i 2 starca).

Zločinci su krajem juna 1992. godine 86 mještana (muškarce, žene i djecu) Kljuna, Presjeke, Žiljeva i drugih sela zarobili na lokalitetu Jasenov do i odveli pred osnovnu školu u Zijemljima, gdje su muškarce odvojili od žena i djece. Muškarcima su naredili da po dvojica uđu u školu, gdje su ih tukli, mučili i zlostavljali, nakon čega su ih kamionima odvezli do jame Breza i sve ubili.

Žene i djecu, među kojima je bilo i beba, agresor je, po naređenju majora JNA Zdravka Kandića, odveo i, u nehumanim životnim uslovima, zatočio u podrumu toplane (fabrika centralnog grijanja) u Kilavcima, gdje su fizički i psihički zlostavljani. Zatočenici nisu dobijali ni hranu niti vodu, čak ni za bebe, te su majke djeci “morale davati urin da ne dehidriraju”. Nakon četiri dana, pet zatočenica je odvojeno od djece i “odvedene u ljetovalište Boračko jezero u općini Konjic. Srpski vojnici su ubili preostale žene i djecu u podrumu toplane u Kilavcima i položili ih u jednu jamu u Lipovači”.

Agresor je u Nevesinju 1992. civile (Bošnjake), muškarce, žene i starce, držao zatočene i u sljedećim zatočeničkim centrima: u Gornjem Rakitnom i u Fabrici i radionici alata. Muškarce Bošnjake su, također, u junu 1992. zatočili i tukli u Policijskoj stanici u Nevesinju. “Dana 16. juna, jedan svjedok je vidio leš jednog muškarca Muslimana na tlu ispred stanice.”

Agresor je krajem maja 1992. na području Bileće započeo sa hapšenjem civila Bošnjaka, pljačkanjem njihove imovine po cijeloj općini, i njihovim protjerivanjem i zatočavanjem u više zatočeničkih centara, gdje su ih pripadnici policije i oružanih jedinica redovno tukli, pri čemu je “od tuče i maltretiranja” umrlo nekoliko logoraša.
 Istovremeno je u nekim selima ubijeno i ranjeno više Bošnjaka.

U Bileći su, pored civila muškaraca, bili zatočeni žene i djeca. U podrumu Policijske stanice, “veličine 120 m2, s tri prozorčića”, bila je zatočena jedna grupa od 170 civila. “Srpski čuvari su tukli zatočenike tri puta u noći njihovog dolaska na to mjesto, a jedan od zatočenika je preminuo 10 dana kasnije, od zadobijenih povreda. Zatočenici su prolazili torturu premlaćivanja i na putu do toaleta, od strane trojice ili četvorice vojnika … Čuvari su zatvarali prozore na podrumu i palili reflektore jačine 2.000 W.”

Jedan broj logoraša iz Policijske stanice prebačen je u Gimnaziju. “Tu su uvjeti isto bili jako loši. Isto je rodbina donosila hranu. Imali smo jednu kantu u kojoj smo svi vršili nuždu. Spavali smo na betonu. Tu nas je bilo oko 40 ljudi. Žena i djece nije bilo, a bilo je starijih osoba. Dolazile su Crvene beretke i bacali su nam dimne bombe u prostoriju. To su navodno bili Šešeljevci. Nisu mogli ući, pošto im nisu dali, pa su onda bacali dvije dimne bombe.”

U prvoj polovini juna u kasarni u Bileći (kasarna JNA “Moše Pijade”) zatočeno je 244 Bošnjaka, uključujući nekoliko žena i djece.

U centru grada, u zgradi iza Policijske stanice, djelovao je logor, koji je “na brzinu sazidan od betonskih elemenata”, u kome je bio zatočen “najveći broj bilećkih Bošnjaka”. Logor je “imao dva prozora sa demirima, jedan je bio zakovan sa vanjske strane pontima, a kroz drugi je dodavana hrana što su zatvorenicima donosile žene i majke, jer četnici nisu obezbjeđivali hranu. Sve je bilo opljačkano, niko nije radio, pa su se žene snalazile kako su znale i umjele. Bili su užasni uslovi i ljudi su bili nabijeni kao sardine. U jednoj prostoriji bio je smješten ugalj, pa su ljudi ležali u prašini. Bio je samo jedan klozet (čučavac) sa hladnom vodom”.
 Policajci i pripadnici oružanih jedinica “redovno su tukli zatočenike, zbog čega su najmanje dvojica zatočenika umrla”.

U Đačkom domu je zatočeno preko 70 “muškaraca muslimanske nacionalnosti”, gdje su “podvrgavani teškom zlostavljanju, koje je uključivalo snažne elektrošokove i suzavac”. Stražari su jednom logorašu “prikačili žice na prste i podvrgli ga elektrošokovima od kojih se onesvijestio”.

Oktobra 1992, nakon što su potpisali izjavu “da dobrovoljno odlaze iz Opštine”, zatočenike su, “zajedno s njihovim porodicama, autobusima odvezli direktno iz Đačkog doma u Crnu Goru”.

I u zatvoru u Bileći agresor je držao jedan broj civila, gdje su zločinci maltretirali, tukli, mučili i prebijali Bošnjake. “Cijeli grad je postao zatvor.”

U zatočeničke centre u Bileći “dovođeni su i Muslimani uhapšeni tokom 1992. u susjednoj opštini Gacko i drugim susjednim opštinama”.

Na području okupiranog područja Sarajeva agresor je formirao više logora i zatočeničkih centara, u kojima su izvršeni brojni oblici zločina protiv čovječnosti i međunarodnog prava. Najteži zločini nad civilima izvršeni su u logorima “Bunker” i “Planjina kuća” (Vogošća), Ilijašu, Centru - Sarajevo, Novom Gradu - Sarajevo, Ilidži, Hadžićima i Palama.

Ubistva i drugi oblici zločina protiv čovječnosti i međunarodnog prava na području Ilijaša “postala su svakodnevnica - na kućnim pragovima ubijeni su brojni stanovnici Bioče, Luke, Kadarića i samog Ilijaša”.
 Nakon što je 4. juna, na Lješevo (Ilijaš) otvorio minobacačku i artiljerijsku vatru (“granate su pogodile nekoliko kuća u muslimanskom dijelu sela, u kojem nije bilo nikakvih vojnih ciljeva”), agresor je sljedećeg dana ušao u selo i ubio 20 civila Bošnjaka, “nakon što su ih zarobili i spalili njihove lične dokumente”., te tukli i maltretirali. Ostale civile su istjerali iz njihovih domova i okupili ih na Željezničkoj stanici. “Srpska policija je te seljane odatle autobusom odvezla u jednu zgradu u dijelu Ilijaša koje se zove Podlugovi, gdje su bili zatočeni dva mjeseca.”

Agresor je 29. maja 1992. granatirao Gornju Bioču i ubio i ranio više civila Bošnjaka. Neposredno nakon toga, Bošnjaci (oko 120), uključujući žene i djecu, zatočeni su u osnovnoj školi, gdje su izvršeni brojni oblici zločina protiv čovječnosti i međunarodnog prava, uključujući i silovanja djevojaka i djevojčica.
 Zločinci su oko 30 Bošnjaka odveli u Ilijaš - u Željezaru, gdje su ih (puškama) likvidirali i poslije ih spalili u peći za topljenje željeza.
 Osamdeset muškaraca su odveli u “drugu školu u Podlugovima. Zatočenike u Podlugovima su čuvali Srbi. Spavali su na podu i nisu dobijali dovoljno hrane, a bilo je dana kada je uopšte nisu dobili”. “Sredinom avgusta zatočenici su prebačeni u zatočenički centar u Semizovcu.”

Agresor je 1992. na području Ilijaša zatočene civile držao i u sljedećim zatočeničkim centrima: u Tehničkoj školi, Osnovnoj školi “27. juli”, staroj zgradi Željezničke stanice, skladištu preduzeća “INA”, starim kućama Damjanovića, staroj jami u Podlugovima, Stanici javne bezbjednosti i zatvoru, na punktu zimske službe u Nišićima, u hali pogona “MIK” u Podlugovima, betonskom bunkeru uz rijeku Stavanju u Podlugovima i drugim.
 Logoraši su, “osim psiholoških tortura, bili izloženi izgladnjivanju, fizičkom maltretiranju i prisilnim radovima. Veliki broj njih su odvođeni na sarajevsko ratište, gdje su služili kao ’živi štit’. Na taj način mnogi su izgubili živote, dok su drugi jednostavno ubijeni u logorima”.

Zločinci su na području Ilijaša “muškarce odvajali od žena i djece, a onda ih zatočili” u više objekata, kao što je, pored ostalih, skladište preduzeća “Iskra”, prema kojima su postupali “na stravičan način, koristeći ih kao živi štit uglavnom na Žuči ili za razmjenu zarobljenika”.

Mnogi civili su zatočeni u logorima na području Vogošće, posebno u “Planjinoj kući” u Svrakama i restoranu “Kon-tiki”.

Jedan broj Bošnjaka civila s područja okupiranih dijelova općine Centar (Nahorevo, Pionirska dolina, Betanija, Šip i Mrkovići) agresor je 19. juna 1992, nakon napada i zauzimanja tih prostora, uhapsio i odveo u prostorije Neuropsihijatrijske klinike i bolnice “Ernest Grin”, odakle su u više navrata izvođeni i ubijeni na nepoznatim lokacijama, pri čemu je jedna grupa od 10 logoraša Bošnjaka ubijena na Skakavcu.
 Preko 20 zatočenika je odvedeno u logor “Bunker” (kod restorana “Kon-tiki”) u Vogošći, gdje su ih, kao i druge zatočenike, mučili, tukli i zlostavljali. Nekoliko zatočenika su odveli iz “Bunkera” i nikada ih više niko nije vidio - ubijeni su.

 Oko trideset logoraša je, nakon dva i po mjeseca zatočeništva u “Bunkeru”, odvedeno u logor “Planjina kuća” u Svrakama, odakle su ih, pored ostalog, koristili u živom štitu na Orliću i Golom Brdu, gdje su ubijeni.

Agresor je prilikom napada i zauzimanja Ahatovića (Novi Grad), oklopnim transporterima i tenkovima, krajem maja 1992, ubio brojne civile Bošnjake, uključujući i ranjene i zarobljene - “neki su ubijeni iz vatrenog oružja, a ostali su zaklani”.

Preživjeli Bošnjaci iz Ahatovića su uhapšeni i nakon premlaćivanja, mučenja i zlostavljanja, 2. juna 1992. autobusom prebačeni u kasarnu JNA u Rajlovcu, gdje je “već bilo zatočenih Muslimana”. “Komandant zatočeničkog centra u toj kasarni bio je Mile Stojanović. U zatočeništvu, zatočenici nisu dobijali hranu, kao ni dovoljno vode. Pripadnici specijalne jedinice pod komandom Nikole Stanišića premlaćivali su zatočenike i puštali pse na njih. Ta premlaćivanja su dovela do smrti barem dvojice ljudi. Dana 10. juna, Srbin zvani Žuti bacio je ručnu bombu s otrovnim gasom u spremnik u kojem su držali zatočenike i rekao: ’Udišite, balije’.” Tada je ubijeno “više od 30 zatvorenika”.

Agresor je 14. juna 1992. oko 50 zatočenika autobusom odvezao u Sokolinu, u blizini Srednjeg, u općini Ilijaš. “Stražari i vozač su se ondje iskrcali iz autobusa, te na autobus počeli bacati bombe i pucati iz automatskog oružja. Tom prilikom je ubijeno ukupno 48 zatočenika.”

I u skladištu “Energopetrola”, Distribucionom centru Rajlovac i “Kisikani” (mjesna zajednica Rajlovac), te kasarni JNA u Butilama, agresor je držao jedan broj zatočenika, gdje su premlaćivani i zlostavljani.

Agresor je u hangarima Aerodroma Sarajevo zatočio brojne Bošnjake, civile i civilno stanovništvo, nakon što je, prilikom napada na civilno Aerodromsko Naselje (ulice Georgi Dimitrova, Akifa Šeremeta, Šefika Dorića i Ernesta Telmana), 17. i 18. juna 1992, kada je na najmisteriozniji način (civilima su, pored ostalog, noževima odsijecali glave) ubijeno preko 40 civila. Mnogi civili, uključujući žene i djecu, zatočeni su u logorima “Kula” i u kasarni Nedžarići.

Nakon što je JNA, u drugoj polovini aprila 1992, zauzela “strateški važne zgrade i položaje u gradu Hadžićima”, te “osnovana srpska opština Hadžići i definisane granice te opštine”, naoružane srpske vojne i policijske jedinice 6. maja zauzele su opštinsku zgradu u Hadžićima, a sljedećeg dana izvršile artiljerijski napad na Stanicu policije u Hadžićima, Srbi su “u sljedećih nekoliko dana” “preuzeli kontrolu nad dijelovima te opštine i počeli s hapšenjem, protjerivanjem i deložacijama velikog dijela nesrpskog stanovništva”, te likvidacijama civilnog stanovništva. “Naoružani Srbi u uniformama JNA ili u maslinastosivim maskirnim uniformama” su, nakon granatiranja, 20. maja 1992. ušli u selo Musiće, uhapsili 14 muškaraca Bošnjaka i odveli u garažu (od 19 kvadratnih metara) zgrade Skupštine općine Hadžići, gdje je “u užasnim uslovima” zatočeno još 46 muškaraca. Nekoliko zatočenika je iz logora odvedeno i ubijeno. “Srpske snage su maltretirale zatočenike i nisu im davale dovoljno hrane i vode”.

Logoraši iz garaže, gdje je bilo zatočeno preko 70 civila, odvođeni su na prisilne radove. Iz logora su 26. juna 1992. “u nepoznatom pravcu” odvedeni Alija Kovačević, Ramiz Hrgić i Alija Bašić i ubijeni.

Srpske snage su 25. maja 1992. neke zatočenike iz garaže zgrade Skupštine općine prebacile u Sportski centar (Kulturno-sportski i rekreativni centar) u Hadžićima, gdje su tada bili zatočeni mnogi Bošnjaci iz Hadžića. “Vidomir Banduka, član Kriznog štaba opštine Hadžići, potvrdio je da su ti Muslimani držani ondje po odluci Kriznog štaba. Zatočenike su tokom njihovog zatočeništva u Sportskom centru u Hadžićima pripadnici paravojnih /legalnih - prim. S. Č./ jedinica često tukli i seksualno zlostavljali.”

Zločinci su “upadali u dvoranu i vršili razna maltretiranja i zlostavljanja”. Zatočenike su tukli “kundacima, pištoljima, drvenim palicama, policijskim palicama, rukavicama sa bodljama, nogama i slično”.
 Pored toga, zatočenike su “od po 30 u grupi odvodili u radni vod na utovar municije u kasarni Žunovnica, zatim su neke grupe vodili na pljačkanje i utovar opljačkane robe …”.
 Ljilja Tešanović (profesorica muzičkog vaspitanja u Tehničkoj školi na Ilidži), pored ostalog, prisiljavala je zatočenike da se međusobno tuku do besvijesti, da piju vodu iz lokve, pred trafostanicom u koju su urinirali zločinci, kao i prerverzne radnje.

Zločinci su 22. juna 1992. iz Sportskog centra u Hadžićima, gdje je bilo zatočeno preko 500 civila, uglavnom žene i djeca, kao i jedan broj iz garaže Općine i zgrade Teritorijalne odbrane, 284 logoraša prebacili (autobusima) u kasarnu “Slaviša Vajner Čiča” u Lukavici (Novo Sarajevo), gdje su ih, najprije u autobusu pred Lukavicom, stalno tukli do iznemoglosti (kundacima, palicama, gumenim predmetima, nogama, drškama pištolja “i čime su stigli”, nanoseći im teže tjelesne povrede. Nakon tri dana, zločinci su izdvojili 46 muškaraca, odveli ih u “nepoznatom pravcu” i ubili.
 “Nakon neuspješnih pokušaja razmjene”, jedan broj logoraša je 8. septembra 1992. “vraćen u Hadžiće i zatočen u tamošnjem sportskom centru zajedno s još 500 zatočenika, većinom žena i djece”.

Agresor je, pored navedenih zatočeničkih objekata, civile držao zatočene u nehumanim uslovima i u sljedećim zatočeničkim centrima: Domu kulture, zgradi Teritorijalne odbrane, Štabu civilne zaštite, podrumu hotela, Srednjoškolskom centru, barakama preduzeća “Vranica”, kasarni Žunovnica, zgradi Socijalnog, u kasarni Blažuj, te podrumima i kućama, gdje su ih “zlostavljali seksualno i na druge načine”.

U logoru - zgradi Teritorijalne odbrane logoraši su mučeni i premlaćivani do smrti, od čega je jedan broj podlegao. “Od najbrutalnijeg mučenja”, 9. juna 1992, “izdahnuo je u velikim mukama” zatočenik Midhat Hrnjić. Logoraše su mučili na razne načine. Tako su Nedžibu Hrnjiću na usnama gasili cigarete.

Mnogi civili su, nakon hapšenja, odvedeni u Dom kulture (Radnički dom kulture), gdje je, pored ostalog, 12. maja 1992. ubijeno 12 civila.

U logorima na području Hadžića i drugim logorima (na Ilidži i Vogošći) ubijena su 94 zatočenika (civila iz Hadžića), a “još uvijek se traga” za 99 lica.

Kroz logor Kazneno-popravni dom “Butmir” na Kuli (Novo Sarajevo) “prošlo je na hiljade logoraša, dovođeni su ljudi sa različitih područja. Mnogi logoraši su ubijeni tokom odvođenja u žive štitove i radove na prvim linijama fronta”.
 Naime, u tom logoru od kraja aprila do oktobra 1992. zatočeno je “10.000 civila muslimanske nacionalnosti svih godina starosti, na period od nekoliko dana do nekoliko mjeseci”.
 Zatočenike su “redovno tukli, a neki od njih su pretučeni na smrt. Bili su prisiljeni raditi u radnom vodu, a neki su morali kopati rovove na liniji fronta, što je dovelo do njihovog ranjavanja ili ubistva”, te sječi drva i dr.

Zatočenici su “većinom bili smješteni u prostorije veličine 6 x 4 m i to po 25 zarobljenika, a u periodima predviđenim za razmjene, taj se broj znao povećati i na 100 lica u jednoj prostoriji. Hrana je bila nedovoljna i lošeg kvaliteta, često prokisla i pokvarena, pa je tako 21. 09. 1992. godine zatočenik Ramić Izet, od posljedica iste podlegao, a da mu zatvorske vlasti nisu dozvolile ljekarsku pomoć”.

Od jula 1992. u logor KPD “Butmir” dovodili su zatočenike i iz drugih srpskih logora (sa okupiranog područja Republike Bosne i Hercegovine), kao što su: KPD Foča, Batkovići, Manjača, Doboja, “Planjine kuće” i Bunkera (Vogošća), Rogatice, Višegrada, Pala i drugih mjesta.

Određen broj logoraša ubijen je u logoru, kao i prilikom izvođenja fortifikacijskih radova (“u radu radnog voda”) za potrebe srpske vojske (kopanje tranšea i rovova).
 “Neki su po naređenju morali da kopaju rovove na liniji fronta, zbog čega su najmanje četiri zatočenika poginula u snajperskoj vatri ili granatiranju, a neki su ranjeni.”

U kasarnama (JNA) “Slaviša Vajner Čiča” i “Slobodan Princip Seljo” u Lukavici zatočeni su brojni civili (ti zatočenički objekti bili su “u nadležnosti vojske”). Zatočenici su redovno premlaćivani, kao i u “Butmiru”, od čega je jedan broj pretučen na smrt. U oba zatočenička centra, zatočenici su bili prisiljeni da obavljaju fizičke poslove, kao što su, pored ostalog, kopanja kanala i grobova.
 Jedan broj civila je, prilikom izvođenja fortifikacijskih radova za potrebe srpske vojske (u neposrednoj blizini borbenih linija), ubijen i ranjen.

U koncentracionom logoru KPD “Butmir”, kroz koji je “prošlo desetak hiljada muslimanskih civila (svih starosnih dobi)”, pored ostalih, bilo je zatočeno 37 civila iz Kasindolske ulice, koji su zarobljeni 12. maja 1992. Svi su ubijeni i zakopani u masovnu grobnicu Visoki (Crni) vrh na Ravnoj Romaniji (između Pala i Sokoca).

Agresor je u logor KPD “Butmir” i kasarnu “Slaviša Vajner Čiča” dovodio zatočenike iz drugih srpskih logora, kao što su, pored ostalih: KPD Foča, “Planjina kuća” Svrake i “Bunker” (Vogošća), Sportski centar Hadžići, Batković i drugi.

Jedan broj civila, uključujući i žene, bio je zatočen u zgradi “Šopinga” - podrumskim prostorijama “Lesnine” na Grbavici, gdje su ih srpski vojnici ispitivali i tukli, o čemu je, pored ostalih, bila upoznata i zločinac Biljana Plavšić, koja je 16. juna 1992. “ušla u sobu i rekla vojnicima da odvedu svjedokinju i još dvoje zatočenih na kojima su se vidjeli tragovi batina, jer ona pokušava doručkovati u susjednoj sobi”, odakle su prebačeni u kasarnu u Lukavici, gdje su bili zatočeni u lošim uslovima.

Agresor je 1992. na okupiranim dijelovima Novog Sarajeva brojne civile zatočio u sljedećim zatočeničkim centrima: garažama i podrumima na Grbavici, prodavnici “Digitron-Buje”, prostorijama Mjesne zajednice Vraca, Đačkom domu “Bane Šurbat”, MUP-u Vraca i drugim.
 “Zatočenike su redovno tukli, a neki od njih su pretučeni nasmrt. Bili su prisiljeni raditi u radnom vodu, a neki od njih su morali kopati rovove na liniji fronta, što je dovelo do njihovog ranjavanja ili pogibije.”

Brojne civile s okupiranog područja Ilidže agresor je, nakon što su Srbi, uz podršku oklopno-mehanizovanih jedinica JNA (teške artiljerije, raketnih bacača, protivavionskih topova i tenkova), 22. aprila 1992, svakodnevno gađajući civilne mete u Sarajevu, uključujući Butmir i Hrasnicu, “efektivno uspostavili kontrolu nad opštinom Ilidža”, držao u više zatočeničkih centara: Stanici javne bezbjednosti, staroj zgradi Doma zdravlja, zgradi Crvenog krsta, kampu Lužani, Kulturno-sportskom centru, skladištu “Energoinvesta”, bolnici “Kasindol”, Osnovnoj školi “27. juli”, Grafičkoj školi, obdaništu, kasarni Blažuj i drugim,
 nad kojim su izvršeni bojni zločini protiv čovječnosti i međunarodnog prava.

Nakon što su jedinice JNA, od 17/18. aprila 1992, “uz upotrebu vojne sile stavile veliki dio Vogošće pod srpsku kontrolu”, agresor je 2. maja 1992. opkolio i granatirao Svrake. To nebranjeno civilno naselje u više navrata je bombardovano i avionima JNA. Nakon zauzimanja Svraka, početkom maja 1992, Srbi su “odveli 470 muškaraca, žena i djece muslimanske nacionalnosti u kasarnu /JNA - prim. S. Č./ u Semizovcu. Žene, djeca i starci su kasnije pušteni na slobodu, ali muškarci su zadržani”.

Nakon što je agresor “očistio” Svrake i druga mjesta, od kraja maja 1992. srpska policija je u “Planjinoj kući” u Svrakama
 zatočavala civile s područja Vogošće, Nahoreva, Hadžića, Ilijaša, Sokoca i drugih mjesta. U “Planjinoj kući” su, pored muškaraca civila, bile zatočene i žene i djeca (u prostorijama na spratu). Logoraše su “čuvali” “srpski vojnici i policajci u maskirnim uniformama, koji su ih često žestoko tukli”. “U periodu od avgusta do novembra 1992., Srbi su vikendom dolazili iz Srbije da tuku zatočenike i prisiljavaju ih na ponižavajuće seksualne radnje.”

Uslovi u kojima su zatočeni Bošnjaci u logoru “Planjina kuća” “bili su jako loši, slabo su se hranili, higijena je bila loša, a svakodnevno su odvođeni na prinudne radove ili su odvođeni da bi bili korišteni kao živi štit za vrijeme borbe srpskih snaga i Armije BiH”.

Zločinci su u dva navrata, 16. i 18. juna 1992, iz logora “Planjina kuća” u nepoznatom pravcu odveli 28 logoraša (Hasan Abaz, Džemo Šehić, Esed Fejzović, Rešad Dević, Huso i Nedžad Zlatarac, Salih Čekić, Semir i Seid Salkić, Emin i Abdulah Jelašković, Hajrudin Raonić Hajco, Alija Delić Ago, Fikret Prutina, Himzo Hadžić, Mensud Durić, Vehid Spahić, Safet Kozica, Enes i Idriz Alić, Hašim Durmić, Nezir Mehmetović Tito, Džemal Sejdić, Ramiz i Hakija Kanđer, Zahid Bešić, Safet Hodžić i Rasim Selimović), nakon čega im se gubi svaki trag,
 odnosno ubijeni su (do sada su otkrivena samo tri tijela ubijenih logoraša).

Augusta 1992. “srpski vojnici su počeli odvoditi zatočene Muslimane iz Planjine kuće na prisilni rad na liniji fronta u Ravne i na Žuč. Taj rad je uključivao kopanje rovova, nošenje municije i odnošenje tijela srpskih vojnika poginulih u borbi. Grupe zatočenika iz Planjine kuće su ponekad korištene kao živi štit. Tokom septembra 1992., najmanje petnaest zatočenih Muslimana poginulo je na prisilnom radu na liniji fronta ili dok su korišteni kao živi štit, a nekoliko zatočenika je ranjeno”.

U logoru “Bunker”, betonskom bunkeru, koji se nalazio u neposrednoj blizini ženskog logora “Kon-tiki”, “gdje su uslovi za život bili nemogući”, “maltretiranja su bila strašna”. Logoraši su, pored ostalog, morali “skakati ’laste’ sa ploče podignute na visinu od dva metra na zemlju”.
 Riječ je o “bunkeru strave”, gdje su zločinci često dolazili sa strane, ulazili u logor i tukli i mučili zatočenike.
 Logoraši su korišteni za teške fizičke radove (kopanje rovova, nošenje municije, izgradnju puta za srpsku vojsku, sječu šume i dr.), te kao živi štit, nakon čega su mnogi ubijeni.

Broj zatočenika u logoru “Bunker” (veličine 6 x 6 metara), čiji je upravnik bio Branko Vlačo, a zamjenik Nebojša Špirić, “u prosjeku je bio 40, mada je bilo dana kada je u njemu boravilo i 80 ljudi. Tu su privođeni Bošnjaci iz Svraka, Semizovca, Vogošće, Tihovića, Nahoreva, Hadžića, Bioče, Ilijaša, Ilidže, Ahatovića, Visokog, Sokoca ... Kroz ’Bunker’ je prošlo oko 800 zatočenika. Njih nešto više od 200 ugledalo je slobodu. Ostalima se gubi trag”.

Logoraši su “prvih dana spavali na betonu. Kasnije su nam ubacili deke i neke strunjače koje bi se prilikom i najmanje kiše toliko natopile vodom da se na njima nije moglo ležati. Betonski zidovi, vlaga, mrak, hladnoća. Nikakvi uslovi.
U istoj prostoriji sa nama bilo je i žena. Kakvo je to bilo poniženje za njih. Morale su spavati zajedno sa muškarcima, vršiti i malu i veliku nuždu u istu kantu koja se nalazila u prostoriji zajedno sa nama.

Hrana je bila loša. U prosjeku jedan obrok dnevno. Bivalo je perioda i po 56 sati da ništa nismo jeli. I poslije toga od stražara je zavisilo ko će jesti”.

U Vogošći je “ to vrijeme bilo i dosta vojske i paravojske /legalne vojske - prim. S. Č./ iz Srbije. Rado su ih upuštali u ’Bunker’ da na zatočenicima iskažu svoju hrabrost i genocidna umijeća.

Jednom prilikom grupa ’šešeljevaca’ izdvojila je iz ’Bunkera’ dvojicu zatočenika Ahmeda Hidu i Hasana Abaza. Kroz otvorena vrata gledali smo kako ih šestorica zločinaca tuku. Poslije batinanja natjerali su ih da se potpuno svuku i odjeću bace u rijeku koja protiče u neposrednoj blizini. Naredili su im da zagaze u vodu i repetirali puške u namjeri da ih ubiju. Naslađivali su se njihovom strahu. Nisu ih, ipak, ubili, ali su ih zlostavljali na način čije iznošenje nije za javnost. Na kraju su Hasana Abaza natjerali da sa jednog podzida, visokog oko tri metra, dva puta skoči ’laste’ na kameni plato. Zadobio je teške povrede. Tjerali su ih i da homoseksualno opšte. Sve se to odvijalo pred očima upravnika logora Branka Vlače i stražara Zorana Kresojevića. Zorana Markovića i Miodraga Kukića Miška, koji ni jednim svojim gestom nisu pokušali zaštititi zatočenike. Inače, Vlačo se ’prodavao’ zatočenicima kao mirotvorac, kako ih navodno štiti od ekstremista, a u stvari sve što se dešavalo u ’Bunkeru’ on je, kao upravnik logora, naređivao i odobravao”.

Zatočeni Bošnjaci su korišteni “za obavljanje raznih poslova, kao što su: poljski radovi, prikupljanje opljačkanih stvari po selima u koje su upadali, sječa drva, kopanje rovova na prvim borbenim linijama, prokopavanje puteva, izvlačenje tijela njihovih poginulih i ranjenih u borbenim dejstvima i dr. Prilikom obavljanja tih poslova zatočenici su bili izloženi i fizičkom maltretiranju. Jedne prilike tjerali su nas da golim rukama krčimo ostatke prethodno zapaljene šume. Na prstu lijeve ruke ostale su mi trajne posljedice od opekotina”.

Agresor je u nekoliko navrata zatočenike koristio “kao ’živi štit’ prilikom izvođenja njihovih borbenih djejstava. Tako je samo u septembru 1992. u ’živom štitu’ na brdu Žuč poginulo 15, a ranjeno 36 zatočenika. Nusret Selimović, Bajro Hujić, Hamid i Hasan Rizvo, Safet Kruezi, Ferid Šehić, Azem i Nail Durmić, Avdo Tirić, Nermin Skando, Enver Činara i mnogi drugi ubijeni su na najsvirepiji način. U ’živi štit’, ispred sebe, gurao ih je lično upravnik logora Branko Vlačo i njegov nasljednik Nebojša Špirić Špiro”.

U živom štitu na brdu Žuč početkom decembra 1992. (2. i 5) ubijeni su Azim Čović, Bajram Salkić i Bahrudin Bećirević (svi iz Hadžića).
 “U četničkom živom štitu, u kojem je tih decembarskih dana stradalo oko 50 logoraša iz logora Svrake”, ubijeni su, pored ostalih i: Muradif Starogorac, Ibrahim Bijelić i Sejdalija Kundak (sa Sokoca). Fahrudin Kundak “bio je teško ranjen i umro je u četničkom vojnom vozilu na putu za njihovu bolnicu u Hadžićima”.
 Na najsvirepiji način je 12. decembra 1992. ubijeno 9 logoraša (zatočenika logora u “Planjina kuća”) iz Hadžića: Šerif Šefko Čović, Enver Ismić, Džemail Mehanović, Suljo Omerović, Mustafa Gušo, Fejzo Ismić, Šaban Musić, Sulejman Suljo Šunj i Nedžib Muharemović.

Pojedini zatočenici su “morali gutati i upaljene čikove od cigareta. Mnoge koje su iz logora odvodili na prisilni rad više nisu vraćali natrag. Prilikom prokopavanja puta ka brdu Žuč Dragan Damjanović je iz grupe zatočenika izdvojio Nezira i Hasana Muharemovića, Ismeta i Asima Pandžića i Nasufa Šabanovića i odveo ih prema Mujkića brdu. Više ih nikada nismo vidjeli. Šta je učinio sa njima ni danas nije poznato. Poznata je sudbina profesora Zahida Baručije, koga je Damjanović na sličan način odveo na Žuč /brdo Žuč, Perivoji - prim. S. Č./ i ubio”.

Zločinci su 11. augusta 1992, “da bi zavarali javnost koja se počela interesovati za uslove u kojima borave zatočenici u logoru ’Bunker’”, zatočenike prebacili u logor “Planjina kuća”. U taj logor dovedeni su i zatočenici iz Ilijaša, Hadžića, Rajlovca, Sokoca, Visokog. U tom objektu je u prosjeku bilo zatočeno oko 180 Bošnjaka.
 Logoraše su iz “Planjine kuće” često odvodili na kopanje i natkrivanje srpskih rovova u Zabrđe (kod Rajlovca) i u živi štit, a posebno na brdo Žuč, gdje su mnogi ubijeni - rijetki su uspjeli da stignu do slobode.

I u zatočeničkom centru u garaži Vulkanizerske radnje “Naka” - Nasufa Karalića (na Vogošćanskoj petlji, selo Krivoglavci) vršeni su brojni zločini.

Iz zatočeničkog centra u Semizovcu logoraše su mjesecima svakodnevno dovodili na Žuč i Poljine “na kopanje rovova od jutra do mraka, bez hrane, sa malo vode. Sječa drva na najopasnijim mjestima. Svaki dan strada po neko. Uz naporan i opasan rad, tu je i dežurni batinaš, ako se slučajno zaostaje u poslu”.

Stanko Knežević i Dragan Damjanović (iz Vogošće) u toku (jedne) noći upali su u logor i tražili “devet dobrovoljaca za neki posao. Pošto se niko nije javio, izabrali su devet ljudi iz Hadžića i odveli ih u nepoznatom pravcu. Ujutro su nas izveli da kopamo grobnicu. Svih devet zatočenika je ubijeno hicem u čelo. Sahranili smo ih u zajedničku grobnicu u Semizovcu”.

U maju 1992. Boro Radić izveo je jedan broj zatočenika iz zatočeničkog objekta “Bunker”, “u kojem je bilo zatočeno 35 seljana muškog spola iz većinski muslimanskog sela Svrake, i takođe ih poslao da kopaju rovove na Žuči. Prema riječima jednog svjedoka, dio zatočenika se nikada nije vratio”.

Zatočeničkim centrom restoran “Kon-tiki” “upravljao je Branko Vlačo. Uslovi u tom zatočeničkom centru nisu bili odgovarajući, bio je pretrpan i zatočenici nisu dobijali dovoljno hrane”.

Agresor je u općini Vogošća civile, pored navedenih, držao zatočene i u sljedećim zatočeničkim centrima: Sportskom centru, tunelu Krivoglavci, Stanici javne bezbjednosti, hotelu “Park”, UNIS-ovim tvornicama i drugim, u kojima je zatočeno preko 800 Bošnjaka sa područja Svraka, Semizovca, Vogošće, Tihovića, Nahoreva, Gornje Bioče, Hadžića, Ilijaša, Sokoca, Ahatovića, Rajlovca, Visokog i drugih mjesta.

Mnogi zatočenici sa područja Sarajeva premješteni su 10. maja 1992. iz logora Kula u Sportsku dvoranu na Palama, gdje su “teško premlaćivani, ponekad na smrt”. Tada je “u sportskom kompleksu bilo je smješteno 400 do 600 zatočenika. Sportski kompleks se nalazio u blizini Policijske stanice, oko tri kilometra od hotela ’Kikinda’ i ’Panorama’, u kojima je do juna 1992. bilo sjedište institucija bosanskih Srba (Skupština, Predsjedništvo, vlada)”.

Uslovi života u tom zatočeničkom centru bili su “teški: zatočenici su spavali na podu bez ćebadi i dobijali su hranu svaki drugi dan. Mnoge zatočenike su ponižavali i zlostavljali stražari i muškarci srpske nacionalnosti, kojima je bio dozvoljen ulaz u taj objekat. Jednom su nasmrt pretučena tri zatočenika”.

Osim u sportskom kompleksu, agresor je 1992. u toj općini civile držao zatočene i u kinosali, Domu kulture, kasarni “Hrenovica”, Stanici javne bezbjednosti, i u hotelu UPI-ja (na Koranu), gdje su bili izloženi psihičkim pritiscima, fizičkom nasilju, ubistvima i drugim oblicima zločina protiv čovječnosti i međunarodnog prava.

Krajem maja i početkom juna 1992. srpske snage, pod komandom pukovnika Ratka Bundala, a po naređenju Ratka Mladića, nekoliko sati su granatirale Trnovo. U tom granatiranju je, pored razaranja, uništavanja i spaljivanja bošnjačkih kuća i drugih civilnih objekata, ubijeno najmanje pet civila i zarobljeno četrnaest Bošnjaka.
 Zbog toga je najveći broj Bošnjaka morao napustiti Trnovo. “Oni koji su ostali - uglavnom žene, djeca i starci - odvedeni su u Krizni štab radi ispitivanja.” Bošnjaci su zatočeni u dvije vikendice,
 te u MUP-u i Blažukovu.

Agresor je i u drugim okupiranim mjestima zatočio brojne civile, nad kojima je izvršio brojne oblike zločina protiv čovječnosti i međunarodnog prava (Glamoču, Mrkonjić Gradu, Modriči, Gračanici, Lukavcu, Tuzli, Ugljeviku, Srebrenici, Šekovićima, Goraždu, Trebinju, Konjicu, Zavidovićima i dr.).
 U srpskim koncentracionim logorima klanje je obavljano “ručno, zanatski, za razliku od industrijaliziranog ubijanja u nacističkim logorima”.

Jedan (određeni) broj civila Bošnjaka iz Republike Bosne i Hercegovine je, nakon hapšenja, odveden u Saveznu republiku Jugoslaviju (Sremsku Mitrovicu, Zabelu kod Požarevca, Batajnicu i druge logore i zatvoreničke centre), gdje su bili zatočeni, mučeni, prebijani i ponižavani.
 Nekoliko zatočenika (“najmanje šest osoba”) s područja Bosanskog Šamca je, nakon zatočeništva u više logora u Bosni i Hercegovini (Bosanski Šamac, Brčko i Bijeljina), 3. maja 1992. iz kasarne JNA u Bijeljini prebačeno u Batajnicu - dvojici zatočenika je u maju 1992. suđeno, a jedan (Nusret Hadžijusufović) je osuđen i kažnjen, “a da protiv njega nije ni vođen sudski postupak”.
 Krajem maja (27. maja) još nekoliko zatočenika (iz kasarne JNA u Bijeljini) prebačeno je u zatvor u Sremsku Mitrovicu, “gdje su držani dok ih nisu razmijenili kasnije te iste godine”.

U logorima u Saveznoj republici Jugoslaviji je među zatočenicima, pored ostalih, bilo i oko 800 Bošnjaka, uglavnom pripadnika Armije Republike Bosne i Hercegovine, među kojima je, pored invalida, bolesnih i starih, “oko 20 posto logoraša imalo manje od 18 godina”, koji su se, nakon okupacije Žepe, sigurne zone Ujedinjenih nacija, početkom augusta 1995. predali vojsci i policiji Savezne republike Jugoslavije (svi su bili zatočeni u logorima Šljivovica - Čajetina i Mitrovo Polje - Aleksandrovac).

U navedenim logorima Bošnjaci su sistematski fizički i psihički maltretirani: “bili izloženi torturi - batinanju palicama, granama, gumenim cevima, gašene su im cigarete po telu, spavali su na betonu, hrana je bila nedovoljna, odnosno prema njima je postupano krajnje nečovečno i ponižavajuće.” U logorima su ubijeni Šećan Dizdarević (dijete od 14 godina) i Edhem Torlak. Od posljedica zlostavljanja i izgladnjivanja “preminula su četiri logoraša”.

Logoraši su oslobođeni decembra 1995. i prvih mjeseci 1996. (januar-april 1996), kada su posredstvom UNHCR-a deportovani u Francusku, Irsku, Finsku, Belgiju, SAD i Australiju).

Apelacioni sud u Beogradu je, Presudom od 13. juna 2014, utvrdio odgovornost Republike Srbije za “pretrpljene duševne boli”, “najteže patnje koje pojedinac može pretrpeti”, za torturu i nečovječno postupanje nad logorašima iz Žepe: Enesom Bogilovićem i Mušanom Džebom.

Jedan broj Bošnjaka (iz Bosanske krajine) bio je zatočen i na teritoriju Republike Hrvatske - na području paradržavne tvorevine Srpske republike krajina (u Kninu,Vojniću, Glini, Topuskom i Slunju).

U koncentracionim logorima i drugim zatočeničkim centrima Bošnjaci su masovno planski, organizovano, sistematski i s namjerom, u strašnim i stravičnim, groznim, nečovječnim, ponižavajućim, degradirajućim i nehumanim životnim uslovima, koji su “uzrokovali teške povrede, kao i psihičku i fizičku patnju žrtava”,
 neprekidno fizički i psihički zlostavljani,
 teško premlaćivani, ubijani, ranjavani, mučeni, izgladnjivani, maltretirani, ponižavani, terorisani.

Zatočenicima su, pored ubistava i drugih oblika zločina protiv čovječnosti i međunarodnog prava, s namjerom nanijete teške tjelesne i psihičke povrede, velike boli i patnje i nametnuti teški životni uslovi, sračunati na to da dovedu do njihovog (potpunog ili djelimičnog) uništenja.

Formiranje, organizacija i funkcionisanje koncentracionih logora i drugih zatočeničkih centara integralni je dio srpskog političkog projekta “svi Srbi u jednoj državi”, fašističkog i genocidnog karaktera. U realizaciji tog projekta agresor je, pored ostalog, formirao logore i druge zatočeničke centre za Bošnjake (“… zatočenički logori za Muslimane”).
 Bošnjaci su protivzakonito neselektivno zatočavani “samo zbog toga što su Muslimani”.

Bošnjaci, žrtve koncentracionih logora i drugih zatočeničkih centara, birani su na osnovu njihove nacionalne, etničke i vjerske pripadnosti. “Jedino lično obilježje koje je bilo prisutno u odluci da se muškarci zatoče jeste njihova nesrpska nacionalnost”, odnosno “samo zbog toga što su Muslimani.”
 Jedini razlog za sve oblike zločina protiv čovječnosti i međunarodnog prava koji su u koncentracionim logorima i drugim zatočeničkim centrima (iz)vršeni nad Bošnjacima je bio “taj što su po nacionalnosti bili Muslimani”.

Preživjeli logoraši “žive s ožiljcima, narušenim zdravljem i teškim tjelesnim oštećenjima kao posljedicama premlaćivanja koja su preživjeli u zatočeništvu”, te teškim psihičkim povredama, pri čemu su mnogi godinama pod psihijatrijskim nadzorom.

Raspoloživi validni, vjerodostojni i autentični izvori saznanja i potpuno nepobitni dokazi potvrđuju da su nad Bošnjacima u koncentracionim logorima i zatočeničkim centrima s namjerom izvršeni svi oblici zločina protiv čovječnosti i međunarodnog prava. Na taj način su ispunjeni svi uslovi koji se tiču materijalnog elementa genocida: svi akti genocida (actus reus), definirani u članu II (a-e) Konvencije o sprečavanju i kažnjavanju zločina genocida. Svi zločini u koncentracionim logorima izvršeni su s namjerom da se unište Bošnjaci, pripadnici nacionalne, etničke i vjerske grupe kao takve, što potvrđuje i dokazuje da je riječ o zločinu genocida.

� S. Čekić, RATNI ZLOČINI U BOSNI I HERCEGOVINI 1992. GODINE SA POSEBNIM OSVRTOM NA STRADANJA CIVILNOG STANOVNIŠTVA U KONCENTRACIONIM LOGORIMA I ZATVORIMA, Zbornik radova GENOCID U REPUBLICI BOSNI I HERCEGOVINI 1992. GODINE, Pravna misao, Časopis za pravnu teoriju i praksu, br. 5-8, Sarajevo, 1992, str. 104-106; * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA UJEDINJENIH NACIJA OSNOVANE U SKLADU S REZOLUCIJOM 780 VIJEĆA SIGURNOSTI (1992), Dokument UN-S/1994/674, 27. maj 1994, DODATAK VIII - LOGORI, paragrafi 190-243; * * * OPTUŽNICE PROTIV RADOVANA KARADŽIĆA I RATKA MLADIĆA (priredili Sabina Subašić-Galijatović i Enis Omerović) - u daljem tekstu: * * * OPTUŽNICE …, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2010, str. 19-20, 62, 131-133, 138-139, 222-230, 286-293, 341-351 i 403-409; R. Gutman, SVJEDOK GENOCIDA, Vijeće Kongresa bošnjačkih intelektualaca, Udruženje Muslimana za antigenocidne aktivnosti “MAG” Sarajevo, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava u Sarajevu, Sarajevo, 1995, str. 19 i 140-141; T. Mazowiecki, IZVJEŠTAJI 1992-1995, Institut u Tuzli i Istraživačko-dokumentacioni centar Sarajevo, 2007, str. 27-28, 42-43, 60, 63-64, 68, 101-104, 110, 229 i 300; V. Nahoum Grappe, SISTEMATSKA SILOVANJA U BOSNI I HERCEGOVINI ILI SMIŠLJENI METOD ETNIČKIH ČISTAČA, * * * GENOCID U BOSNI I HERCEGOVINI 1991-1995, str. 407-408; ICTY, Predmet br. MT-96-23-T i MT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragrafi 2, 21-25, 574-575 i 577; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 26, 35, 41, 62, 100 i 118; ICTY, Predmet br. MT-95-9-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA i SIME ZARIĆA, PRESUDA, 17. oktobar 2003, paragrafi 770-776; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 639, 708 i 793-799; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 154; Sud Bosne i Hercegovine, Broj: X-KR-05/49, PRESUDA, NEĐO SAMARDŽIĆ, Sarajevo, 7. april 2006, str. 12; Sud Bosne i Hercegovine, Broj: X-KR-05/70, PRESUDA, RADOVAN STANKOVIĆ, Sarajevo, 14. novembar 2006, str. 2; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi 156-163, 175-178, 183-199 i 231-a; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI - Međupresuda Haškog tribunala od 16. juna 2004. -, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2007, str. 102-105, 109-120 i 137; ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragrafi 91-104, 109, 192, 206 i 208; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 115, 436-524, 741-962 i 1015; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 397, 402 i 798; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA, PRESUDA, 17. oktobar 2003, paragrafi 770-777; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 2-192; M. Mujkić, BRČKO, SEDAM KRUGOVA PAKLA, Izdavač: Autor, Brčko, 2010, str. 287-288; 312-314, 339-342, 354-358, 376-379, 396-402, 342-344 i 407-411; M. Omerdić, PRILOZI IZUČAVANJU GENOCIDA NAD BOŠNJACIMA (1992-1995), Rijaset Islamske zajednice u Bosni i Hercegovini – El-Kalem, 1999, str. 161-308, 346, 359, 362-366, 369 i 382-386; * * * MOLILA SAM IH DA ME UBIJU: ZLOČIN NAD ŽENOM BOSNE I HERCEGOVINE (u daljem tekstu: * * * MOLILA SAM IH DA ME UBIJU ...), Bošnjačka liga - Pokret za ravnopravnost i Savez logoraša BiH, Sarajevo, 1999, str. 78, 90-91, 101-112, 115-117, 119-122, 127, 129-147, 155-159, 162, 164, 173-174, 182-183, 186-188, 194-197, 202, 207-208, 225-227, 232-238, 241-244, 252-253, 271-273, 279, 284-287 i 290-293; AIIZ, inv. br. 2-4872 i 2-4873, Hronologija zločina na području općine Kotor Varoš; * * * TORTURE U BOSNI I HERCEGOVINI ZA VRIJEME RATA 1992-1995, Savez logoraša Bosne i Hercegovine - Centar za istraživanje i dokumentaciju Sarajevo, Sarajevo, 2003, str. 14; W. Tochman, KAO DA JEDEŠ KAMEN, Magistrat, Sarajevo, 2004, str. 14, 89-90 i 117; E. Bećirević, NA DRINI GENOCID: ISTRAŽIVANJE ORGANIZIRANOG ZLOČINA U ISTOČNOJ BOSNI, Buybook, Sarajevo, 2009, str. 208-209. “Premlaćivanja u logorima i van njih bila su sveprisutna i nemilosrdna” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 1015).

� * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 197; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 811; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 115.

� * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 225.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 1015; ICTY, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 812; * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 216.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 812.

� * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 209; * * * OPTUŽNICE ..., str. 62; S. Čekić, RATNI ZLOČINI ..., str. 106; * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragrafi 237-238. Mnogi zatočenici su mučeni i glađu, “svakodnevno su maltretirani, držani bez hrane i vode, bez ikakve higijene, a u nekim od logora bacali su gasne bombe (hlorne)”. Nekim logorašima su “donosili pokvaren (ubuđan) hljeb, i to u jako malim količinama, pa su se pojedinci za koricu hljeba otimali”. Djeca su “plakala i razvlačila se bez hrane, neprestano plačući”. U svim logorima higijenski uslovi bili su veoma loši, a u nekim su zatočenici “spavali” u vodi (S. Čekić, nav. dj., str. 106). Zatočenici su “često morali da obavljaju malu i veliku nuždu u kofe ili na pod prostorija u kojima su bili smješteni” (* * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 239).

 U logorima i drugim mjestima zatočenja “najnormalnija pojava bila je da zatočenici nemaju drugog izbora nego da nuždu obavljaju u prostoriji u kojoj su zatočeni” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 1016).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 1005 i 1015.

� Isto, paragraf 1018.

� M. Kafedžić, FOČA, ŽRTVA GENOCIDA XX VIJEKA, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2011, str. 351.

� Isto.

� Isto, str. 352.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 1016.

� AIIZ, inv. br. 2-4676, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, Str. pov. Broj: 11-12-20, 3. maj 1992. godine; AIIZ, inv. br. 9-9962, Komanda brigade SV “Birač”, 31. maj 1992, Šekovići - Komanda; S. Čekić, nav. dj., str. 103-107; Z. O. Milanović, GENOCID U BIH 1992. GODINE I NJEGOVO PRIKRIVANJE, Pravna misao, Časopis za pravnu teoriju i praksu, br. 5-8, Sarajevo, 1992, str. 70-85; T. Mazowiecki, nav. dj., str. 27, 42-43 i 102-104; * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragrafi 257-348; * * * OPTUŽNICE ..., str. 19-20, 62, 92, 131-133, 227-230, 286-293, 348-351 i 406-409; M. Omerdić, nav. dj.,, str. 161-308, 346, 359, 362-365, 369 i 382-386; * * * MOLILA SAM IH DA ME UBIJU ..., str. 78, 90-91, 102-112, 115-117, 119-122, 127, 129-147, 155-159, 164, 173-174, 182-183, 186-188, 194-197, 202, 207-208, 225-227, 232-238, 241-244, 252-253, 271-273, 279, 284-287 i 290-293; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 165-179; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 608, 610, 612-613, 617, 619, 626-628, 635-636, 641, 645, 650, 656-657, 659, 665-667, 670, 694, 718, 721, 726-731, 738, 740-741, 743, 762, 778, 797, 804, 830, 833, 841-842, 851, 853-862, 867, 872-873, 884, 890-891, 896-897, 904 i 912; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi 156-163, 175-178, 183-199 i 231-a; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 102-105, 109-120 i 137-138; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 74, 129, 131, 133, 136, 141-143, 146, 155, 157, 159-161, 204, 208, 210, 229-336, 253-257, 256, 258, 269, 272-278, 284, 291, 408, 476-477, 604, 613, 630, 661 i 828-850; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragrafi 16-17, 21-50, 58, 67-68, 98-108, 112-114, 146, 619, 622, 637, 639, 635 i 650; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 21-29; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 1-10; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 436-524 i 741-962; ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragrafi 2, 66-86, 91-104, 109, 179, 181, 184-185, 189-192, 198-200, 202, 208 i 210; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC MEĐUNARODNOG SUDA PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIČ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, 7. mart 2002, PRILOG B - LIŠAVANJE ŽIVOTA POVEZANO SA ZATOČENIČKIM OBJEKTIMA i PRILOG C - OBJEKTI ZA ZATOČENJE, str. 21-29; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 300-301, 304-305, 309, 314-317, 320, 326, 328-335, 337, 342-346, 352-358, 362, 366-374, 382, 392, 397-399, 400-402, 406-407, 409, 411-414, 419, 422, 424-428, 433-434, 436, 441-443, 448, 452, 454, 456, 461-463, 468, 474, 477-479, 483, 485, 487-489, 490, 492-494, 499, 502, 522, 526, 528, 537, 544-547, 550, 554-556, 560-564, 567-569, 570-571, 573, 576-582, 585-588, 591-593, 598-603, 600, 604, 606, 609-611, 617-618, 621, 628-630, 637-642, 646-648, 652, 656-657, 659, 660, 663-667, 670-671, 673, 676-679, 680-681, 683, 685, 690-693, 698-701, 708-709, 795-804 i 810-814; ICTY, Predmet br. IT-05-88-T, PRED PRETRESNIM VIJEĆEM II, TUŽIILAC PROTIV VUJADINA POPOVIĆA, LJUBIŠE BEARE, DRAGANA NIKOLIĆA, LJUBOMIRA BOROVČANINA, RADIVOJA MILETIĆA, MILANA GVERE I VINKA PANDUREVIĆA, JAVNA REDIGOVANA VERZIJA PRESUDA, 10. juni 2010, paragrafi 394, 466, 581, 590, 596 i 812; tom II, paragrafi 1258-1259, 1912 i 1983; AIIZ, inv. br. 2-4756, Komanda Istočnobosanskog korpusa, Obavještajni organ, Strogo pov. br. 25/1244-200/A, 29. septembar 1992. - Glavnom štabu Vojske Republike Srpske, načelniku Obavještajno-bezbjednosne uprave, Vanredni izvještaj; AIIZ, inv. br. 2-4878, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti, Sektor Službe državne bezbjednosti, Tuzla, Broj: 15-680, 27. april 1994, ZAPISNIK; AIIZ, inv. br. 2-4899, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove Sarajevo, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, juni 1992, IZVJEŠTAJ o radu za prvo polugodište 1992. godine; AIIZ, inv. br. 2-4891, Komanda 1. KK, Op. pov. br. 482-1, juni 1992. - Komandi (Arhiva), Informacija o aktuelnoj političko-bezbjednosnoj situaciji; AIIZ, inv. br. 2-4900, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove Sarajevo, Autonomna regija Krajina, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, Broj Strogo pov. 11-12-38, 4. august 1992. - Centar službi bezbjednosti Banja Luka, Informacija i podaci; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; AIIZ, inv. br. 2-4879, Vojna pošta 7102-Bijeljina, Int. broj 05-11/92, 6. novembar 1992. godine, REŠENJE; AIIZ, inv. br. 2-4880, Komanda sabirnog centra Batković, 1. novembar 1992, RJEŠENJE; AIIZ, inv. br. 2-4881, 21. septembar 1992, Komanda sabirnog centra Batković, Broj 2-46/92, REŠENJE: AIIZ, inv. br. 2-4882; * * * VRIJEME BEŠČAŠĆA: GENOCID NAD BOŠNJACIMA KRAJEM DVADESETOG STOLJEĆA, Centar za istraživanje ratnih zločina i zločina genocida nad Muslimanima Zenica, 1994, str. 81-96, 115-151, 178-189, 205-212, 230-270, 287-292, 298-305, 308-312 i 314-317; N. Isanović, ISTOČNA BOSNA - KONTINUITET SRPSKIH ZLOČINA, * * * VRIJEME BEŠČAŠĆA …, str. 68-75. 105 i 108-114; M. Džanko, ISTOČNA BOSNA - KONTINUITET SRPSKIH ZLOČINA, * * * VRIJEME BEŠČAŠĆA …, str. 105 i 108-114; J. Kadrić, BRČKO: GENOCID I SVJEDOČENJA, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava, Sarajevo, 1998, str. 111-221; * * * TORTURE U BOSNI I HERCEGOVINI ZA VRIJEME RATA 1992-1995. (u daljem tekstu: * * * TORTURE U BOSNI I HERCEGOVINI …), str. 28-205; P. Tafro - B. Macić, GENOCID NAD BOŠNJACIMA NA PODRUČJU OPĆINE FOČA 1992-1995. (PRILOG UTVRĐIVANJU ŽRTAVA), Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2003, str. 237-405; * * * BOSNA I HERCEGOVINA - JEZGRO VELIKOSRSKOG PROJEKTA Helsinški odbor za ljudska prava u Srbiji, Beograd, 2006, str. 442 - 443; * * * MEĐUNARODNI SUD PRAVDE, PRESUDA, SPOR KOJI SE ODNOSI NA PRIMJENU KONVENCIJE O SPREČAVANJU I KAŽNJAVANJU ZLOČINA GENOCIDA - BOSNA I HERCEGOVINA PROTIV SRBIJE I CRNE GORE (u daljem tekstu: * * * MEĐUNARODNI SUD PRAVDE, PRESUDA - BOSNA I HERCEGOVINA …), Hag, 26. februar 2007, paragrafi 252-256, 262-277, 307-319 i 345-354; A. Draganović, MASOVNE I POJEDINAČNE GROBNICE NA PODRUČJU OPĆINE SANSKI MOST, * * * ZLOČINI U BOSANSKOJ KRAJINI ZA VRIJEME AGRESIJE NA REPUBLIKU BOSNU I HERCEGOVINU 1991-1995, Zbornik radova sa Međunarodne naučne konferencije održane u Bihaću 22-24. septembra 2000, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2011, str. 463; D. Muranović, KONCENTRACIONI LOGORI U BOSANSKOJ KRAJINI ZA VRIJEME AGRESIJE NA BOSNU I HERCEGOVINU 1991-1995, Bihać, str. 504-520; I. Kajan, TRI KONCENTRACIONA LOGORA U KRAJINI, * * * ZLOČINI U BOSANSKOJ KRAJINI …, str. 802-824; E. Milak, RADNI LOGOR “MANJAČA 2”, * * * ZLOČINI U BOSANSKOJ KRAJINI …, str. 582-586; J. Odobašić, GENOCID NA PODRUČJU BOSANSKE KRAJINE 1992-1995, ..., 2009, str. 758-759; M. Kafedžić, KRVAVI TRAGOVI I PUSTOŠ GENOCIDA U FOČI, * * * GENOCID U BOSNI I HERCEGOVINI : POSLJEDICE PRESUDE MEĐUNARODNOG SUDA PRAVDE, Zbornik radova Međunarodne naučne konferencije, održane 10. i 11. jula 2009. godine u Potočarima (Srebrenica), Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2011, str. 1316-1317; Isti, FOČA, ŽRTVA GENOCIDA XX VIJEKA, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2011, str. 350-352; M. Mujkić, nav. dj., str. 166-171, 213, 216, 227-231, 241, 287-288, 305-314, 339-344, 354-358, 376-378 i 407-411; R. Balić, ŠEST LOGORA PAKLA, Izdavač: Autor, Sarajevo, 2012, str. 37-196; A. Tafro - A. A. Bašić, HADŽIĆI: ZLOČIN BEZ KAZNE, Izdavač: autori, Sarajevo, 2014, str. 113, 128 i 135-279; S. Gagula, OD LOGORA DO LOGORA, Promocult, Sarajevo, 2001, str. 89-271; S. Ćehić, TRNOPOLJE, Bosanska gradina, Gradačac, 1996; M. Šarić, KERATERM, Savez logoraša u Bosni i Hercegovini, Sarajevo, 2004; H. Ičić, MOJ PUT KROZ LOGORE SMRTI, BKZ Preporod, Doboj Istok, 2009; R. Hukanović, DESET VRATA PAKLA, Baybook, Sarajevo, 2013; M. Begić, GENOCID U KLJUČU, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2012, str. 298-352 i 376-408; Isti, U OPSADI 1.201 DAN: SIGURNA ZONA UN-A BIHAĆ, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2013, str. 305-307; Isti, GENOCID U PRIJEDORU - SVJEDOČENJA, Hrvatski memorijalno-dokumentacioni centar Domovinskog rata, Zagreb - Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, Zagreb - Sarajevo, 2015, str. 20, 43, 45, 79, 92-93, 95, 109-163, 257, 300-304, 310-313, 317-319, 322, 330, 342, 382-383, 397, 400, 435, 520-527, 579-592, 610, 621-625, 630-641, 646-655 i 662-725; A. Kliko, PRILOG PROUČAVANJU STRADANJA BOŠNJAKA I HRVATA PRIJEDORA 1992, RADOVI, knjiga XVII/3, Filozofski fakultet u Sarajevu, Sarajevo, 2014, str. 352; R. Muratović - E. Kuka, GENOCID U BRČKOM 1992-1995, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2015, str. 64-68; J. Odobašić, HILJADU GROBNICA U BOSANSKOJ KRAJINI 1992-1995. GODINE, Bošnjačka zajednica kulture “Preporod” Sarajevo, Sarajevo, 2015, str. 606-616; � HYPERLINK "http://www.logorasibih.ba" ��www.logorasibih.ba�

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 770-776; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 1006; R. Gutman, nav. dj., str. 99-103; S. Čekić, RATNI ZLOČINI ..., str. 104-106; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 2. Zatočenici su “u većim logorima odmah po dolasku bili izloženi nasumičnom batinanju. Čini se da su bosanski Srbi nad zatočenicima vršili odmazdu za poraze koje su pretrpili na frontu. U takva djela odmazde spadali su batinanje, teško mučenje i ubijanje …” (* * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 232).

� * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 234.

� Isto, paragraf 235.

� Isto, paragraf 236.

� Isto, paragraf 233. Zatočenici su “u nekoliko navrata bili prinuđeni da se međusobno ozljeđuju, a da su se stražari zabavljali gledajući ih …” (Isto).

� S. Čekić, RATNI ZLOČINI ..., str. 105-106; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 815-819.

� Z. Milanović, nav. dj., str. 72; S. Čekić, RATNI ZLOČINI ..., str. 104; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; * * * MOLILA SAM IH DA ME UBIJU …, str. 11 i 15-16; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 13; ICTY, Predmet br. MT-96-23-T i MT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragrafi 978 i 1024-1025; * * * GODIŠNJAK RADA Saveza logoraša u Bosni i Hercegovini, Sarajevo (bez godine izdanja), str. 2.

� AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”.

� M. Begić, U OPSADI 1.201 DAN …, str. 306, napomena 284.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 834-868; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi 179-201; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 112-121; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 401-415; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 469-499; M. Begić, GENOCID U PRIJEDORU …, str. 62-271.

 Nakon izvršenog genocida nad Bošnjacima Brda (Bišćani, Rizvanovići, Rakovčani, Hambarine, Zecovi i Čarakovo) u julu 1992. preživjeli su morali sakupljati i pokopavati tijela svojih komšija i prijatelja. Naime, tada je “nekolici muškaraca bosanskih Muslimana naređeno da pomognu snagama bosanskih Srba da sakupe mrtve /odnosno ubijene - prim. S. Č./. Sopstvenim rukama su natovarili 300 do 350 leševa na kamione. Iz leševa koji su prije toga već neko vrijeme ležali okolo širio se nepodnošljiv smrad. Neka tijela bila su puna crva” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 508).

� * * * OPTUŽNICE …, str. 224-225, 229, 287-288, 292, 346, 350 i 404-405; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 154; ICTY, Predmet br. IT-00-39 I 40-PT i 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 26-27; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 836-864 i 930-945; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 483, 487, 499 i 796-799; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 6; M. Begić, GENOCID U PRIJEDORU …, str. 109.

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 154; M. Begić, nav. dj,., str. 109-110.

� ICTY, Predmet br. IT-02-65/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV PREDRAGA BANOVIĆA, PRESUDA, 28. oktobar 2003, paragraf 22. “Logori Keraterm i Omarska bili su vođeni na način sračunat na zlostavljanje i progon nesrba iz Prijedora i s drugih područja, sa ciljem da se nesrbi uklone sa teritorije ili da se podjarme oni koji ostanu. Zatočavanje nesrba u logoru bilo je uvertira u njihovo ubijanje ili premještanje na nesrpska područja” (Isto).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 93, 137 i 139; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragraf 74; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 104; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragrafi 25-36; AIIZ, inv. br. 2-4916, SJB Prijedor, Depeša broj: 11-12, 30. august 1992. – CSB Banja Luka; M. Begić, nav. dj., str. 56.

� AIIZ, inv. br. 2-4688, SJB Prijedor, Izvještaj i prihvatni centri na području opštine Prijedor; AIIZ, inv. br. 2-4916, SJB Prijedor, Depeša broj 11-12/873, 30. april 1992. - CSB Banja Luka; M. Begić, nav. dj., str. 56-57. U rano jutro 30. aprila 1992, “u skladu sa zaključcima Izvršnog odbora Srpske skupštine opštine Prijedor, izvršeno je u 04 časa preuzimanje vlasti na području Opštine, zauzimanjem SJB i osvih ostalih vitalnih objekata” (AIIZ, inv. br. 2-4916, SJB Prijedor, Depeša broj: 11-12/873 - CSB Banja Luka). U navedenom zločinu je pored JNA/VJ, “mobilisano 10 stanica milicije sa 1.578 pripadnika” (Isto).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 139-141, 143, 153, 397 i 466; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 129, 131, 133, 136, 141-143, 146, 155, 157-158, 204, 253-254, 256, 258, 259, 269, 272-278, 284, 291, 408, 476, 604, 607, 613, 661 i 828-858; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 469-477 i 718; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 834-849; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 401-415; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragrafi 13 i 637; AIIZ, inv. br. 2-4688, Srpska republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. avgust 1992, IZVJEŠTAJ; AIIZ, inv. br. 2-4702, /Ratni put 6. sanske brigade 1. krajiškog korpusa Vojske Republike Srpske/; AIIZ, inv. br. 2-4700, Komanda 1. krajiškog korpusa, Op. br. 44-1/146, Vojna tajna, Strogo povjerljivo, 23. maj 1992. – Glavnom štabu Vojske SR BiH, Redovni borbeni izvještaj; AIIZ, inv. br. 2-4685, Komanda 1. krajiškog korpusa, Op. pov. br. 44-1/155, Vojna tajna, Strogo povjerljivo, 23. maj 1992. – Glavnom štabu Vojske SR BiH, Redovni borbeni izvještaj, str. 1-2; AIIZ, inv. br. 2-4686, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, NEDELJNE INFORMACIJE za period od 18-25. 05. 1992. godine, Banja Luka, 26. maj 1992, str. 1 ; AIIZ, inv. br. 2-4649, Komanda 1. krajiškog korpusa, Op. str. pov. br. 44-1/150, Vojna tajna, Strogo povjerljivo, 27. maj 1992. – Glavnom štabu Vojske SR BiH, Likvidacija zelenih beretki u širem rejonu s. Kozarac; J. Medić, GENOCID U PRIJEDORU, Grafis, Sarajevo, 2013, str. 37-40 i druge; M. Begić, nav. dj., str. 20-756, posebno 61-93 i 256.

� Isto.

� M. Begić, nav. dj., str. 20, 80 i 256-257. Žrtve su ubijene vatrenim oružjem, klanjem, tupim predmetima i na druge načine (Isto, str. 256).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 484; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 183; M. Begić, nav. dj., str. 110-111.

� Isto.

� Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 182-183; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 487; * * * VRIJEME BEŠČAŠĆA …, str. 230-239; M. Begić, nav. dj., str. 110-112. “U prijedorskim logorima smrti među nezakonito uhapšenim bilo je žena, djece, muškaraca, starijih osoba, invalidnih osoba i kroničnih bolesnika, što nije bio limitirajuće za odvođenje u logore. U prijedorskim logorima, u velikom broju slučajeva, zajedno su bili zatočeni očevi i njihovi sinovi, bilo je slučajeva da su zajedno u logorima bili zatočeni otac, majka i djeca, brat i sestra” (M. Begić, nav. dj., str. 112).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 154; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 159-161 i 477.

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 146; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragraf 630; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 146; M. Begić, nav. dj., str. 43. Sa logorašima koji su bili zatočeni u Keratermu, Trnopolju i Omarskoj “obavljeno je oko 6.000 informativnih razgovora” (“za posljednjih 9. mj. 1992”). “Na poslovima neposrednog fizičkog obezbjeđenja ovih centara bilo je do 21. 08. 1992. god. angažovano 187 radnika milicije” (AIIZ, inv. br. 2-4689, Republika Srpska, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, januara 1993, Izvještaj o radu Stanice javne bezbjednosti Prijedor za posljednjih 9 mj. 1992; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 487 i 499; M. Begić, nav. dj., str. 43).

� M. Begić, nav. dj., str. 20 i 109.

� Isto, str. 109-163 i 279-725.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 904; M. Begić, nav. dj., str. 112.

� AIIZ, inv. br. 2-4676, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, Str. pov. Broj: 11-12-20, 31. maj 1993. godine; AIIZ, inv. br. 2-4687, Srpska republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj Regiji Krajina, Pale, 17. avgusta 1992. godine; AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. august 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima; AIIZ, inv. br. 2-4688, Srpska Republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. august 1992, IZVJEŠTAJ, str. 4; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 168; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragraf 162; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 850; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 841 i 851; ICTY, Predmet br. IT-95-8, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA SIKIRICE, DAMIRA DOŠENA I DRAGE KOLUNDŽIJE, PRESUDA, 13. novembar 2001, paragraf 53; ICTY, Predmet br. IT-02-65/1, PRED PRETRESNIM VIJEĆEM, TUŽILC PROTIV PREDRAGA BANOVIĆA, PRESUDA, 28. oktobar 2003, paragraf 23; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 849; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 477, 479, 485, 487-488 i 499; T. Mazowiecki, nav. dj., str. 63; * * * VRIJEME BEŠČAŠĆA …, str. 224; M. Omerdić, PRILOZI IZUČAVANJU GENOCIDA ..., str. 254-257; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., paragraf 195; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 251; * * * MOLILA SAM IH DA ME UBIJU ..., str. 102-103 i 328; M. Begić, nav. dj., str. 139-151. Upravnik logora bio je Duško Sikirica, a jedan od komandira smjena Damir Došen, zvani Kajin, a Nenad Banovi zvani Čupo i Zoran Žigić jedni od stražara (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 849; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 251).

 Ispitivanja logoraša u Keratermu, kao i u Omarskoj “vršili su službenici CJB-a Banja Luka i pripadnici Banjalučkog korpusa” (Isto).

� AIIZ, inv. br. 2-4899, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove Sarajevo, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, juni 1992, IZVJEŠTAJ o radu za prvo polugodište 1992. godine; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 168-169; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 195; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 118; ICTY, Predmet br. IT-95-8, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA SIKIRICE, DAMIRA DOŠENA I DRAGE KOLUNDŽIJE, PRESUDA, 13. novembar 2001, paragraf 53; ICTY, Predmet br. IT-02-65/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV PREDRAGA BANOVIĆA, PRESUDA, 28. oktobar 2003, paragraf 23; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 841 i 851; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 849 i 936-938; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 488 i 499; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 252, str. 129-133, 162-163 i 184; * * * VRIJEME BEŠČAŠĆA …, str. 230-235; M. Omerdić, nav. dj., str. 256; J. Medić, nav. dj., str. 65; M. Begić, nav. dj., str. 139-144; J. Odobašić, HILJADU GROBNICA …, str. 608. U jednoj velikoj prostoriji (sali br. 1) su, prema izjavi jedne zatočenice, “bili samo logoraši muškarci. Slika logora je bila užasna. Sala je bila prenatrpana logorašima. Ljudi su bili unakaženih lica. Pogledi su im bili izgubljeni. Jedva se čuo po neki jecaj ...” (* * * MOLILA SAM IH DA ME UBIJU ..., str. 102).

 Srpski “stražari i ostali zatvorenike su mučili, brutalno tukli i ostavljali da umru. Zatvorenici su redovno viđali kako leševe tovare na kamione i odvoze. Dana 5. avgusta 1992. godine, prozvali su 120 zatvorenika i ukrcali ih u autobus. Posmrtni ostaci nekih od tih pojedinaca kasnije su ekshumirani iz masovne grobnice u Hrastovoj Glavici. Mnoge zatočenike su tukli i oni su potom podlegli. Leševi su viđani i ujutro, prije nego što bi bili ukrcani u kamione i odvezeni iz logora.

 Po dolasku u logor Keraterm, mnogim zatvorenicima je oduzeta sva preostala lična imovina i tukli su ih prije nego što bi ih zaključali u četiri skladišne prostorije. Većinu zatočenika u Keratermu su tokom zatočenja odvodili na ispitivanje. Srpski ’inspektori’ iz Banja Luke i Prijedora vodili su formalna ispitivanja. Ispitivanja su redovno bila praćena premlaćivanjem i mučenjem.

 Vlasti u Keratermu, kao i one izvan logora, redovno su zatvorenike podvrgavale teškim batinama, mučenjima, te seksualnim i drugim oblicima zlostavljanja. Batinama, mučenju ili ubijanju posebno su bili izloženi bosanski Muslimani i bosanski Hrvati koji su bili politički ili civilni rukovodioci, intelektualci ili imućni, odnosno nesrbi koji su smatrani ’ekstremistima’ (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 853-855).

 “U prostorijama 3. i 4. u logoru Keraterm bilo je po nekoliko stotina zatočenika, tako da je u njima bilo nepodnošljivo pretrpano i vruće.

 Zatočenici u prostoriji br. 3 tri dana nisu smjeli izlaziti van prostorije tako da su nuždu bili prisiljeni obavljati u plastični bokal. U prostoriji br. 4 postojao je samo jedan nužnik za sve u njoj, a i taj je bio začepljen i strahovito prljav. Pored toga, zatočenici nisu imali gdje prati odjeću.

 Logoraše je “užasno mučila glad”. “Prehrana je bila krajnje oskudna” (“dnevno su dobijali tanjir vodenaste čorbe i komadić kruha”), “svodila se na jedan obrok dnevno, za koji se zatočenicima dozvoljavalo samo nekoliko minuta da ga pojedu” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 170; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 936-938).

 Detaljnije o užasnim uslovima u logoru Keraterm vidi: ICTY, Predmet br. IT-95-8, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA SIKIRICE, DAMIRA DOŠENA I DRAGE KOLUNDŽIJE, PRESUDA, 13. novembar 2001, paragrafi 62-65, 67-70 i 83; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 176, 178 i 192; M. Šarić, nav. dj., str. 6; M. Begić, nav. dj., str. 142-143.

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 169-170; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 851-852; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragrafi 112-114; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 237-241; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 851-853; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 11-13, 133-138 i 142-167; Dž. Šestić, BOSANSKA KRAJINA – KRVAVI PIR VELIKOSRPSKOG NACIZMA,

* * * VRIJEME BEŠČAŠĆA ..., str., 224; * * * MEĐUNARODNI SUD PRAVDE - PRESUDA - BOSNA I HERCEGOVINA …, paragraf 313; M. Begić, GENOCID U PRIJEDORU …, str. 142-150.

 “U logoru Keraterm, zatočenike su tukli prilikom dolaska. Jednog starijeg muškarca srpski vojnici su na ulazu u logor pretukli, optužujući ga da je ubijao Srbe 1942. godine: u tom premlaćivanju čovjeku je slomljen nos. Premlaćivanja su se vršila danju i noću. Ljude su tukli drvenim toljagama, palicama za bejzbol, električnim kablovima i pendrecima. Nenad Banović zvani Čupo pucao je u noge zatočenika koji su se odmarali tako da ih je ranjavao. Zatočenike su ponižavali i mučili. Neki zatočenici bili su na udaru posebno teških zlostavljanja, mada nije jasno na osnovu čega su birani. Dva bivša policajca Muslimana pretučeni su lancima i metalnim šipkama. Jedan od Albanaca preminuo je od posljedica premlaćivanja nakon nekoliko dana, kao i jedan zatočeni Srbin i jedan zatočenik miješanog, hrvatsko-srpskog porijekla.

 U nekim slučajevima premlaćivanja su bila tako teška da su im posljedice bile teške povrede i smrt. Premlaćivanje i ponižavanje često se vršilo pred drugim zatočenicima …

 Premlaćivanja su vršili logorski stražari, naročito Nenad Banović Čupo. Pored njih premlaćicvanja su vršili i ljudi izvana koji su dolazili u logor” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 851-853).

� ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragraf 237; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 11-13, 133-138 i 142-167; Dž. Šestić, nav. dj., str. 224.

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 170; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 196; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI …, str. 118; ICTY, Predmet br. IT-02-65/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV PREDRAGA BANOVIĆA, PRESUDA, 28. oktobar 2003, paragrafi 29-30; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragrafi 619, 622, 639 i 650; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 850; ICTY, Predmet br. IT-95-8, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA SIKIRICE, DAMIRA DOŠENA I DRAGE KOLUNDŽIJE, PRESUDA, 13. novembar 2001, paragrafi 57, 83, 84, 88, 92 i 97; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 488 i 499; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 133-138 i 142-167; Dž. Šestić, nav. dj., str. 224; * * * MOLILA SAM IH DA ME UBIJU ..., str. 132-133; S. Čehić, nav. dj., str. 26; M. Šarić, nav. dj., str. 9 i 102; M. Begić, nav. dj., str. 144-148, 303, 310-311, 318, 342, 397-398 i 520-521. “Svako jutro u logoru je počinjalo premlaćivanjem, ubijanjem Svuda su se čuli jauci, rafali, škripa kočnica vozila ... U salu su stalno dovodili nove ljude, a one, koje su iz logora izvodili, nisu više vraćali” (* * * MOLILA SAM IH DA ME UBIJU ..., str. 104).

 Stražari Zoran Žigić i Nedeljko Banović “Čupo” “otišli su do hangara i izveli dvojicu ljudi. Počeli su bjesomučno da ih tuku. Oba su bila krvava, tako da im se lice nije moglo prepoznati. Tada su Zoran i Nedeljko izvadili noževe i počeli da ih paraju njima. Zoran je jednom odsjekao uho i nos i počeo da ga bode kroz mišice. Gledajući sve to, od muke sam počela povraćati”, tvrdi jedna od zatočenica logora Keraterm (Isto, str. 132-133; M. Omerdić, nav. dj., str. 254; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 176 i 178; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 850; M. Begić, nav. dj., str. 142).

 Zoran Žigić je “sa svojim pomagačima izvodio prozvane nesretnike i tukao ih po cijelu noć. Mnogi su umirali u toku batinanja. Logoraši su ovdje zlostavljani i time što su pod stražom držani na suncu po cijeli dan sa rukama na potiljku, bez hrane i vode. Žrtve su unesrećivane i tako što su im bajonetima probadali prepone, zbog čega su smrtonosno iskrvarili, ili bi žrtvama rezali skočne tetive iznad peta, zbog čega su ostajali nepokretni” (Dž. Šestić, nav. dj., str. 224).

 Zločinci u logoru Keraterm “izvode logoraše na pistu logora, muče ih na stotinu načina, gase im cigarete na ušnim školjkama, urezuju im krstove na licu, čelu ili grudima, tjeraju da pjevaju četničke pjesme, probadaju nam ruke bajonetama, tjeraju da jedni druge tučemo. Kad ponekad i dobijemo nekakav obrok, komanduju trk u spavaone i pucaju za nama u noge. A ranjeni nisu smjeli ni pomisliti da traže ljekarsku pomoć. Mnogi su umirali u najvećim mukama. Njih dvojica su pred nama svima ubili jednog momka, dana 2. avgusta /1992. - prim. S. Č./, starog 23 godine ...” (M. Omerdić, nav. dj., str. 255-256).

 U Keratermu su potkivali logoraše (“… Gledali smo kako udara esker i zakiva dasku za nogu i tako su naši ljudi hodali …”) - * * * TORTURE U BOSNI I HERCEGOVINI …, str. 192.

 U logoru je “dizenterija bila česta, a nije bilo lječničke njege niti za bolesti niti za povrede nanesene tokom premlaćivanja. Isljeđivanja su se odvijala uz premlaćivanja. Neke zatvorenike su ispitivali o novcu, te ih odvodili kućama i tjerali da traže novac koji su, ukoliko bi ga našli, morali dati stražarima” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 170).

� R. Gutman, nav. dj., str. 132; M. Omerdić, nav. dj., str. 256; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 171; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 197; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 119; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 455-456 i 849-850; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 11 i 186; T. Mazowiecki, nav. dj., str. 63; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 32, 176, 178 i 192; W. Tochman, nav. dj., str. 21.

� T. Mazowiecki, nav. dj., str. 63; R. Gutman, nav. dj., str. 128 i 132; Dž. Šestić, nav. dj., str. 221; * * * OPTUŽNICE …, 224, 287, 346 i 404; M. Omerdić, nav. dj., str. 255; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 197; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 119; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 852; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 488, 499 i 718; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 206-207; ICTY, Predmet br. IT-95-8, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA SIKIRICE, DAMIRA DOŠENA I DRAGE KOLUNDŽIJE, PRESUDA, 13. novembar 2001, paragraf 102; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 635; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 937; M. Šarić, nav. dj., str. 172-173; S. Čehić, nav. dj., str. 225; M. Begić, nav. dj., str. 85 i 386. Sljedećeg jutra “ispred prostorije broj 3 bila je gomila leševa, a cijeli taj prostor bio je pun krvi. Stigao je kamion da odveze leševe. Kada je kamion krenuo, iz njega je kapala krv. Na kraju su tragovi pokolja u prostoriji broj 3 i okolnom prostoru očišćeni šmrkom s vatrogasnih kola. Tačan broj ubijenih u prostoriji broj 3 nije ustanovljen, niti će, po svemu sudeći, ikad biti. Imajući to u vidu, Pretresno vijeće /ICTY-a u predmetu Brđanin - prim. S. Č./ zaključuje, na osnovu broja zatočenih u prostoriji broj 3, da je ubijeno najmanje 190 ljudi” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004 paragraf 456).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 852; ICTY, Predmet br. IT-95-8, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA SIKIRICE, DAMIRA DOŠENA I DRAGE KOLUNDŽIJE, 13. novembar 2001, paragraf 103; ICTY, Predmet br. IT-98-30/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCAČA, MLADE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 112; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 162, 206 i 554; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 455-456; * * * MEĐUNARODNI SUD PRAVDE - PRESUDA - BOSNA I HERCEGOVINA…, paragrafi 265-266; * * * VRIJEME BEŠČAŠĆA …, str. 232-233; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 9 i 129-185; M. Begić, nav. dj., str. 149-150, 303, 311 i 651-652. Raspoloživi izvori potvrđuju masovne likvidacije zatočenika. “Jedne noći zatočenici su čuli mitraljeske rafale, nakon čega su uslijedili pojedinačni pucnji. Svjedok O /u predmetu Tadić - prim. S. Č./ je izjavio da su sljedeće jutro prozvani da utovare preko 150 mrtvih na veliki kamion sa prikolicom, koji je zatim napustio logor dok je krv curila iz njega. Paljba iz mitraljeza ponovljena je sljedeće noći, a prema iskazima preko 50 tijela odvezeno je sljedećeg jutra. Kasnije su stigla dva vatrogasna vozila i šmrkovima oprala krv sa tog mjesta. Izgleda da je pucano kroz zatvorena vrata prostorije u kojoj su zatvorenici držani: na vratima su ostale velike rupe od metaka. Prema iskazu jednog svjedoka, na ovaj način ubijeno je ukupno oko 250 ljudi” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 171).

� R. Gutman, nav. dj., str. 142. O konclogoru Keraterm vidi: D. Muranović, nav. dj., str. 509-510; I. Kajan, nav. dj., str. 805-824.

� AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. avgust 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 3; AIIZ, inv. br. 2-4688, Srpska Republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. avgust 1992, IZVJEŠTAJ, str. 4; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 489.

� AIIZ, inv. br. 2-4899, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove Sarajevo, Centar službi bezbjednosti Banja Luka, juni 1992, IZVJEŠTAJ o radu za prvo polugodište 1992. godine; AIIZ, inv. br. 2-4674, Srpska republika Bosna i Hercegovina, Ministarstvo ze unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. august 1992, Izvještaj o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 3; AIIZ, inv. br. 2-4688, Srpska republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. august 1992, Izvještaj, str. 5; AIIZ, inv. br. 2-4687, Srpska republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj Republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. augusta 1992. godine, str. 3; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 856; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 850; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 489; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 71-72; M. Begić, nav. dj., str. 141 i 150; J. Odobašić HILJADU GROBNICA …, str. 608. “Dana 5. avgusta ili oko tog datuma, većina zatočenika prebačena je u logore Manjača, Trnopolje ili Omarska. Dana 21. avgusta 1992. godine završene su operacije u logoru Keraterm. Lokalni srpski rukovodioci izrazili su svoje nezadovoljstvo ’preuranjenim’ zatvaranjem zatočeničkih objekata” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 856; M. Begić, nav. dj., str. 150-151. Iz logora Keraterm 5. avgusta 1995. “sa dva autobusa odvezena su 124 logoraša … Odvezeni su najprije u logor Omarska, a zatim u selo Podvidača (Sanski Most), gdje su ubijeni. Posmrtni ostaci su ekshumirani iz masovne grobnice Hrastova glavica …” (M. Begić, nav. dj., str. 150-151 i 225). U masovnoj grobnici Hrastova Glavica otkriveni su posmrtni ostaci 126 žrtava, od čega dvije žrtve nisu ubijene za vrijeme agresije na Republiku Bosnu i Hercegovinu i genocida nad Bošnjacima na kraju XX stoljeća (J. Odobašić, nav. dj., str. 539).

 Jedan broj logoraša iz Keraterma “pronađen je i u grobnicama u rudnicima Tomašica i Ljubija” (J. Odobašić, nav. dj., str. 608).

� AIIZ, inv. br. 2-4676, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, Str. pov. broj: 11-12-20, 31. maj 1992. - Kriznom štabu i drugima, NAREDBA; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 480-490; M. Begić, nav. dj., str. 114-115.

� M. Begić, nav. dj., str. 387-388.

� AIIZ, inv. br. 2-4891, Komanda 1. KK /Krajiškog korpusa/, Op. pov. br. 482-1, 1. juni 1992. - Komandi (Arhiva), Informacija o aktuelnoj političko-bezbjednosnoj situaciji; AIIZ, inv. br. 2-4687, Srpska republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. augusta 1992. godine, str. 1; AIIZ, inv. br. 2-4688, Srpska Republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. august 1992, IZVJEŠTAJ, str. 3; AIIZ, inv. br. 2-4674, Srpska republika, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. august 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 2; T. Mazowiecki, nav. dj., str. 42-43 i 68; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 172-173 i 176; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 199; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 119-120; T. Mazowiecki, nav. dj., str. 68; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 184; Dž. Šestić, nav. dj., str. 224; M. Omerdić, nav. dj., str. 386; * * * MOLILA SAM IH DA ME UBIJU ..., str. 229; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 850 i 860; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 449, 854-857 i 940-945; S. Čehić, nav. dj., str. 15; M. Begić, nav. dj., str. 151-152, 300-301, 308, 400, 435 i 649-650. “U Trnopolju su se nalazile hiljade zatočenika, od kojih su većina bili stariji ljudi, žene i djeca …” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 172; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 860).

 U Trnopolju je, tvrdi Tadeusz Mazowiecki, “više od tri hiljade ljudi stiješnjeno u tri zgrade i nekoliko malih kuća, gdje žive u neizrecivoj prljavštini, spavaju na tankim ćebadima i slami, koja vrvi ušima, piju zagađenu vodu i preživljavaju na minimalnim porcijama hljeba… Djeca i odrasli pate od dijareje, vjerovatno od zagađene vode i potpunog nedostatka sanitarnih uslova. Ima dijabetičara bez insulina, pacijenata sa srčanim oboljenjima bez digitalisa i osoba koje pate od povišeng krvnog pritiska bez lijekova” (T. Mazowiecki, nav. dj., str. 42-43 i 68).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 172-173; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 199; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 119-120; * * * MOLILA SAM IH DA ME UBIJU ..., str. 299; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 854; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 857; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 856; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 474; M. Begić, nav. dj., str. 152. U Trnopolje je, 26. maja 1992, “zajedno s odredom vojne policije, stigla specijalna jedinica iz Prijedora, pod komandom Slobodana Kuruzovića, koja je brojila tridesetak ljudi. Ta jedinica je opkolila selo, a vojna policija je preostale mještane smjestila u Osnovnu školu, izdvojivši prethodno pripadnike TO-a, rezervne policajce, aktiviste SDA i funkcionere muslimanske nacionalnosti, koji su zatočeni u Domu kulture” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 477).

 Slobodan Kuruzović, član Opštinskog odbora SDS-a, komandant lokalne srpske Teritorijalne odbrane i upravnik logora Trnopolje, “rekao je zatvorenicima u Trnopolju da Srbi planiraju smanjiti broj Muslimana u Prijedoru na 10 posto ili manje, a kasnije taj postotak smanjiti dalje na dva posto ili manje” (Isto, paragraf 474).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 175.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 856 i 941-945; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 86, 94 i 128; M. Begić, nav. dj., str. 153.

 Uslovi u logoru su “bili ’neprihvatljivi’. U logoru Trnopolje nije bilo ni kreveta ni ćebadi, zatočenici su spavali na podu. Neki su spavali i pod vedrim nebom.

 U logoru nije bilo organizovane prehrane i hrane nije bilo dovoljno. Na početku je hranu u logor donosila rodbina, ili se ona kupovala od lokalnog stanovništva, a kasnije je Crveni krst Republike Srpske dopremao mlijeko i hljeb koji je kupovao od lokalnog stanovništva. Kada je otprilike sredinom avgusta 1992. logor obišao Međunarodni komitet Crvenog krsta, on je organizovao i dopremu hrane …

 Voda koja je davana zatočenicima nije bila dobra za piće, što pokazuju brojni slučajevi dijareje. Najmanje jedan muškarac, koga su i tukli, umro je od dizenterije” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 941-943; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 174 i 177).

� T. Mazowiecki, nav. dj., str. 42-43; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 177; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 860; M. Begić, nav. dj., str. 154.

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 175; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 225, 242 i 780; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 855-856; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 200; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 120; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 450 i 856; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 493; * * * MOLILA SAM IH DA ME UBIJU ..., str. 301. Zločinci su “zatočene muškarce ispitivali i tukli drvenim motkama i noževima, neke dok ne bi izgubili svijest. Pod i zid sobe za ispitivanje bili su poprskani krvlju. Zatočenike su tukli pred drugim zatočenicima” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 856).

 U logoru Trnopolje premlaćivanja su “vršili stražari. Zatočenike u Trnopolju tukli su i ljudi izvana koji su dolazili u logor, a stražari nisu činili ništa da ih u tome spriječe” (Isto, paragraf 857).

� M. Omerdić, nav. dj., str. 254; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 860. U Trnopolju su “stražari i druga vojna lica svakodnevno tukli zatočenike. Neke zatočenike su tokom ispitivanja svirepo tukli palicama za bejzbol, kablovima, dijelovima namještaja, čizmama i rukama …” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 860; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 177; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 493).

� * * * OPTUŽNICE …, str. 225, 288, 346 i 404; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 226-227 i 544; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 449-450; * * * MOLILA SAM IH DA ME UBIJU ..., str. 301; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 857; * * * MEĐUNARODNI SUD PRAVDE - PRESUDA - BOSNA I HERCEGOVINA …, paragrafi 267-269; M. Begić, nav. dj., str. 156. Agresor je 20. jula 1992. u Trnopolje doveo “određeni broj bosanskih Muslimana iz Bišćana. Neki su muškarci smješteni u logorski dućan, a nakon toga je autobus sa trinaestoricom muškaraca napustio Trnopolje. Ti su ljudi ubijeni u blizini mjesta koje se zove Kratalj i nalazi se na putu između Bišćana i Prijedora” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 857).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 857; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 856; M. Begić, nav. dj., str. 153-154.

� AIIZ, inv. br. 2-4681, Srpska Republika, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti, Banja Luka, Broj: SZ/0-431, 8. septembar 1992, SLUŽBENA ZABILJEŠKA; AIIZ, inv. br. 2-4684, SJB, Depeša broj: 11-12-2267, 14. septembar 1992. – Centru službi bezbjednosti Banja Luka, Načelniku; * * * OPTUŽNICE …, str. 225, 288, 346 i 405; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 459; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 849; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 494 i 718; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragrafi 865-866; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi186-187; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI …, str. 114-115; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 86; M. Begić, nav. dj., str. 93-105, 112 i 305-306; J. Odobašić, nav. dj., str. 561-566 i 609. “Do sada je pronađeno oko stotinu nekompletnih tijela, a u njihovom prikrivanju su, nažalost, učestvovali i banjalučki Okružni sud i policija” (J. Odobašić, nav. dj., str. 561-566 i 609).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 858; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragraf 222; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 493; T. Mazowiecki, nav. dj., str. 99; M. Begić, nav. dj., str. 155-156. Navedene žrtve su pronađene i ekshumirane iz masovne grobnice Trnopolje - Redžići (M. Begić, nav. dj., str. 156).

� R. Gutman, nav. dj., str. 87.

� ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 31. juli 2003, paragraf 326; M. Begić, nav. dj., str. 157 i 241.

� AIIZ, inv. br. 2-4683, Otvoreni prihvatni centar Trnopolje, Broj: 406/92, Trnopolje, 8. oktobar 1992. – Izvršnom odboru SO-e Prijedor, IZVJEŠTAJ o radu u Prihvatnom centru Trnopolje; M. Begić, nav. dj., str. 157.

� Isto; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 940. Koncentracioni logor Trnopolje je, za razliku od Keraterma i Omarske, koji su, prema Izvještaju o radu Stanice javne bezbjednosti Prijedor za posljednjih 9. mj. 1992. g., od januara 1993, “rasformirani 21. 8. 1992”, “ostao sve do novembra i u njemu je od /treba: pored - prim. S. Č./ žena i djece bio koncentrisan veći broj vojno sposobnih pripadnika muslimanskog naroda…” (AIIZ, inv. br. 2-4689, Republika Srpska, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, januara 1993, Izvještaj o radu Stanice javne bezbjednosti Prijedor za posljednjih 9. mj. 1992; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 492).

� AIIZ, inv. br. 2-4676, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, Str. pov. br. 11-12-20; 31. maj 1992. – Kriznom štabu i drugima, NAREDBA; AIIZ, inv. br. 2-4674, Srpska republika, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. august 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 3-4; AIIZ, inv. br. 2-4688, Srpska republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. august 1992, IZVJEŠTAJ, str. 4-5; AIIZ, inv. br. 2-4687, Srpska Republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. august 1992. godine, str. 2; T. Mazowiecki, nav. dj., str. 63; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 155; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 190; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 116; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragraf 166; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 489-900; * * * VRIJEME BEŠČAŠĆA …, str. 235-238; * * * MOLILA SAM IH DA ME UBIJU ..., str. 234-238; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 160 i str. 71-74 i 89; M. Begić, nav. dj., str. 113-138 i 521-522.

 U logor Omarska su u noći 27/28. maja 1992. “počeli pristizati prvi zatočenici”. Sljedećeg dana je “veliki broj autobusa sa zatočenicima pristigao u logor”. Tada je “oko 1.000 ljudi prebačeno iz logora Keraterm u logor Omarska”. Nakon formiranja logora, svakodnevno su pristizali novi zatočenici (Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 71-72 i 89).

 Koncentracioni logor Omarska faktički je počeo funkcionisati 28. maja 1992, a naredba o formiranju tog logora smrti je donesena tri dana kasnije - 31. maja 1992. Naime, Simo Drljača, načelnik Stanice javne bezbjednosti Prijedor, je, u skladu sa Odlukom Kriznog štaba, 31. maja 1992. izdao naređenje o formiranju koncentracionog logora Omarska (AIIZ, inv. br. 2-4676, Srpska Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, Str. pov. broj: 11-12-20, 31. maj 1992. – Kriznom štabu i drugima; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 272; ICTY, Predmet br. IT-98-30/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCAČA, MLADE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 17; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 156 i str. 71-72 i 89), čime je tom naredbom pravno legalizovano postojanje logora; M. Begić, nav. dj., str. 114).

 “Hangar je bio velika pravougaona zgrada, postavljena u smjeru sjever-jug, a duž njene istočne strane bio je niz pomoćnih vrata koja su vodila u prostor duž cijele zgrade, s tim što je prizemlje bilo namijenjeno za održavanje teških kamiona i strojeva koji su se koristili u rudniku željezne rude. Na zapadnoj strani hangara nalazila su se dva sprata prostorija, preko četrdeset sve skupa, koje su se protezale cijelom dužinom zgrade po strani sjever-jug i koje su zauzimale manje od polovine ukupne širine hangara. Pristup ovim prostorijama bio je moguć ili kroz vrata na zapadnoj strani ili sa unutrašnje strane, iz velikog prostora za održavanje kamiona koje smo gore opisali. Većina zatvorenika bila je smještena u ovoj zgradi. Sjeverno od hangara i odvojena od njega otvorenim betoniranim prostorom poznatim kao ’pista’, nalazila se upravna zgrada, gdje su zatvorenici jeli i gdje su neki od njih bili smješteni, sa prostorijama na spratu gdje su bili isljeđivani. ’Bijela kuća’ služila je za posebno surovo postupanje prema odabranim zatvorenicima. Druga manja zgrada, poznata kao ’Crvena kuća’, bila je takođe mjesto na koje su zatvorenici odvođeni na teška premlaćivanja i odakle se najčešće nisu vraćali živi. Upravna zgrada bila je djelomično jednospratnica, s tim da se kuhinja i trpezarija nalazila u prizemnom zapadnom dijelu. Dvije manje garaže predstavljale su krajnju sjevernu tačku zgrade. Zapadno od hangara bio je travnjak, na čijoj se zapadnoj strani nalazila ’Bijela kuća’, mala pravougaona prizemna zgrada sa hodnikom u sredini, dvije prostorije sa svake strane i jednom malom prostorijom na kraju koja nije bila šira od samog hodnika. Mala ’Crvena kuća’ nalazila se na istoj strani kao i ’Bijela kuća’, preko puta kraja hangara” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 156; ICTY, Predmet br. IT-98-30/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCAČA, MLADE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 46; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 161).

 Sjeverno od hangara “i odvojena od njega otvorenim betonskim prostorom, poznatim kao ’pista’ nalazila Upravna zgrada, gdje su zatočenici jeli i gdje su neki od njih bili smješteni, sa prostorijama na spratu, gdje su bili isljeđivani” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 47; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 162).

 Zapadno od hangara “bio je travnjak, na čijoj se zapadnoj strani nalazila ’bijela kuća’, mala pravougana prizemna zgrada sa hodnikom u sredini, dvije prostorije sa svake strane i jednom malom prostorijom sa svake strane i jednom malom prostorijom na kraju, koja nije bila šira od samog hodnika” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 156; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 164).

 “Mala ’crvena kuća’ nalazila se na istoj strani kao i ’bijela kuća’, preko puta kraja hangara” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 156; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 165).

� AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. avgust 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 4.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 837; M. Omerdić, nav. dj., str. 249.

� AIIZ, inv. br. 2-4688, Srpska Republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. avgust 1992, IZVJEŠTAJ, str. 5-6; AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. avgust 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 4; AIIZ, inv. br. 2-4687, Srpska Republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj Republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. avgusta 1992. godine, str. 2; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 155; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 840-841; ICTY, Predmet br. IT-98-30/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCAČA, MLADE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 21; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragrafi 74-75, 166 i 184; M. Begić, nav. dj., str. 118 i 611. Navedena lica su, prema Izvještaju Komisije za obilazak opština i SJB Prijedor, Bosanski Novi i Sanski Most, od sredine avgusta 1992, “zarobljena od strane vojske u neposrednim oružanim sukobima ili se zatekla na prostorima gdje su izvođena borbena dejstva, kao i lica koja su privedena na osnovu rezultata operativne obrade u Istražnom centru” (AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. avgust 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 4). Očigledno je riječ o lažima u stilu nacističke propagande - u pitanju su civili i civilno stanovništvo.

� AIIZ, inv. br. 4899, Srpska Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove Sarajevo, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti Prijedor, juni 1993, Izvještaj o radu za prvo polugodište 1992. godine; AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. avgust 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 5; AIIZ, inv. br. 2-4688, Srpska Republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. avgust 1992, IZVJEŠTAJ, str. 5-6; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 859; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 155; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 190; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 116; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 840-842; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 21; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 76; M. Omerdić, nav. dj., str. 252-253; * * * MOLILA SAM IH DA ME UBIJU ..., str. 105-106; M. Begić, nav. dj., str. 118 i 667.

 U logoru je je od 28. maja do 16. avgusta 1992. “kriminalistički obrađeno 3.334 lica” (AIIZ, inv. br. 2-4688, Srpska Republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. avgust 1992, IZVJEŠTAJ, str. 6; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 74-75). Nakon što su “angažovani operativni radnici”, “nakon kriminalističke obrade, zavisno od rezultata, privedena lica svrstali u tri kategorije po stepenu lične odgovornosti” u navodnoj oružanoj pobuni i za “svakog pojedinca formirali prikupljenu dokumentaciju sa materijalnim dokazima”. (AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. avgust 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 5; AIIZ, inv. br. 2-4688, Srpska Republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. avgust 1992, IZVJEŠTAJ, str. 6; AIIZ, inv. br. 2-4687, Srpska Republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj Republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. avgusta 1992. godine, str. 2; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 443 i 843).

 “Ispitivanja u Omarskoj vodili su, uglavnom, službenici prijedorskog SUP-a. Neki su bili iz CSB-a Banja Luka, a neki iz vojske. Policija je znala za loše uslove u Omarskoj, Keratermu i Trnopolju” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 838).

 U julu 1992. Radoslav Brđanin je, “zajedno s više drugih lica, među kojima su bili i Radoslav Vukić, Stojan Župljanin i Predrag Radić, posjetio logor Omarska. Zatočene muškarce su postrojili, prisilili ih da pjevaju srpske pjesme i pozdravljaju srpskim pozdravom sa tri prsta” (Isto, paragraf 839).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 157-162: ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 859; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragrafi 58 i 67; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 931; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 490; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi191-192; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragraf 177 i str. 76-83; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 116-117; M. Begić, nav. dj., str. 118 i 119. “Muškarci, Bošnjaci - logoraši, ležali su na betonu u lokvama vode. Bili su prljavi, neuredni, ušljivi, pretučeni, polomljenih ruku i nogu ...” (* * * MOLILA SAM IH DA ME UBIJU ..., str. 235; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 930). “Mnogo ih je bilo zatvoreno u garažama, na skučenom prostoru bez zraka … Dva mlada muškarca usljed uslova” u jednoj od garaža “smrtno su stradala od gušenja” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 930-931).

 U logoru Omarska bilo je “veoma vruće, ljudi su vapili za vodom, a da bi je dobili morali su pjevati srpske pjesme. Čak ni tada vode ne bi bilo dovoljno i morali su se među sobom izboriti za gutljaj …” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 931).

 U logoru Omarska zatočenici su “držani u nehumanim uslovima i u logoru je vladala atmosfera ekstremnog duševnog i fizičkog nasilja. Zastrašivanje, iznuđivanje, batinanje i mučenje je bila uobičajena praksa. Dolazak novih zatvorenika, saslušavanje, vrijeme za obrok i korišćenje sanitarija pružali su ponovo šansu za maltretiranje. Ljudi sa strane dolazili su u logor i bilo im je dopušteno da napadaju zatvorenike nasumice i koga su htjeli …” (ICTY, Predmet br. IT-98-30/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCAČA, MLADE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 45).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 159; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 796.

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 163; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 68; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 85-87 i 167-179.

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 164.

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 155 i 157; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragrafi 208, 210 i 230; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 441-448; * * * MEĐUNARODNI SUD PRAVDE, PRESUDA �- BOSNA I HERCEGOVINA …, paragrafi 262-264; M. Omerdić, nav. dj., str. 248; T. Mazowiecki, nav. dj., str. 63-64; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 859; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 99-110; H. Ičić, nav. dj., str. 36-42; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 196; M. Begić, nav. dj., str. 131. Preživjeli logoraš Omarske Hese Ičić, iznosi potresne scene o teškim mučenjima, poniženjima i fizičkim zlostavljanjima: “… Nisam ni stigao do kraja dovršiti pozdrav, a jedan od njih mi nabaci uže na vrat, poteže tako jako da izgubih ravnotežu i padoh pored starih nosila. Još dok sam padao počeše me tući svim i svačim. Cijelo vrijeme uže mi je sve više stezalo vrat, tako da sam se počeo gušiti. Dugo su me mučili i tukli. (…) Čim bih se počeo gušiti i gubiti svijest, popuštao bi uže da uhvatim zraka i da tako ponovo počnem osjećati nesnosnu bol od udaraca” (H. Ičić. nav. dj., str. 36-42; M. Begić, nav. dj., str. 131).

 “Kada su zatvorenici autobusima stizali u Omarsku, obično bi ih pretražili, oduzeli im svu imovinu, zatim bi ih tukli rukama i nogama dok su oni stajali, raširenih nogu i uvis podignutih ruku, okrenuti prema istočnom zidu upravne zgrade. Novopridošli su zatim upućivani ili napolje na ’pistu’ ili u prostorije u hangaru ili u male garaže u upravnoj zgradi ili, ako su za to bili izdvojeni, u ’bijelu kuću’” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 158).

� M. Omerdić, nav. dj., str. 249; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 490.

� M. Omerdić, nav. dj., str. 251.

� Isto, str. 250. Na taj način ubio je Emira Karabašića, policajca. Envera Alića zločinci su “danima mučili, da bi, na koncu, jednog zatočenika natjerali da mu zubima odgrize mošnje. Umro je u nesnosnim mukama” (Isto, str. 250-251).

 U logoru Omarska zatočenike su “sistematski tukli prilikom dolaska u logor. Premlaćivanja su se vršila kao dio logorskog režima i prilikom ispitivanja, a tuklo se predmetima svih vrsta, npr. električnim kablovima, kundacima, pendrecima, drvenim toljagama, palicama za bejzbol, lancima, šakama i čizmama. Tukli su i zatočene žene. Premlaćivanja su se odvijala danju, prilikom odlaska na obroke i noću.

 Zatočenike su ponižavali: jednog zatočenika su prisilili da udara glavom o zid. Drugi je morao lizati vlastitu krv. Jednog je stražar sa bičem tjerao da nag hoda po ’pisti’. Fizički i psihički hendikepirani zatočenici, također su bili ponižavani, a neki su na kraju ubijeni. Zatočenicima su redovno prijetili smrću, ne izuzimajući ni žene. Zatočenike su vrijeđali na nacionalnoj osnovi.

 U nekim slučajevima premlaćivanja su bila tako teška da su im posljedice bile teške povrede, trajno unakaženje ili smrt. Zatočenike su tukli do smrti pred drugim zatočenicima” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 843-846).

 U logoru Omarska u premlaćivanjima su “učestvovali logorski stražari, na primjer Milutin Popović zvani Pop i Žarko Marmat. Premlaćivanja bi bila gora na vjerske praznike ili ako bi na frontu poginuo rođak od nekog stražara. Komandir smjene Mlađo Radić zvani Krkan prisustvovao je premlaćivanjima, ali nije činio ništa da ih spriječi i upravo je on jednom prilikom organizovao špalir stražara koji će tući zatočenike. Štaviše, prilikom prozivanja imena zatočenika predviđenih za premlaćivanje bili su prisutni Žigić i Kvočka. Zatočenike su tukli i ljudi izvana koji su dolazili u logor, među njima srpski vojnici sa fronta, prilikom čega su logorski stražari stajali po strani” (Isto, paragraf 848).

� ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 193; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 117; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 932; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 81-83 i 167-179; M. Begić, nav. dj., str. 120 i 581. U logoru Omarska “umiralo se i od gladi, od bolesti koje Srbi nisu htjeli da liječe.

 Davali su nam samo jedan obrok dnevno. To nije bila hrana. To su bile nekakve splačine. Ponekad bi u porciji našli list kupusa ili 2-3 krompira. Sve je bilo neukusno i prokislo. Kruha su nam davali veoma malo, ponekad četvrtinu, a ponekad samo osminu od kriške. Ručak je trajao svega jednu minutu ... U prostoriju za objed ulazilo je po 30 logoraša. Kada bismo ulazili, stražari su stajali na vratima i svaki put nas tukli. Udarali su nas: tojagama, motkama, šinama, kundacima ... Po prostoriji bi sipali motorno ulje, tako da bi ljudi padali jedan preko drugog. Kretali smo se trčećim korakom.

 U logoru se moglo vidjeti svašta: ljudi izbijenog oka, izbodeni noževima, pretučeni, krvavi ... Stajali smo u red da bismo uzeli tanjir, trčećim korako išli na mjesto, pojeli jelo i samo ako bi jedan pogriješio i ne bi sjeo na stolicu, svima bi zabranili jelo. Supa je bila samo malo zamašćena voda. Kada bismo je pokusali, trčećim korakom smo vraćali porciju i izlazili ...” (* * * MOLILA SAM IH DA ME UBIJU ..., str. 236).

 “U pravilu, hrana u Omarskoj jedva je bila dovoljna da se preživi. Zatočenici su dobijali samo jedan obrok dnevno: manji komad hljeba, čorbu i nešto kupusa. Hrana je obično bila pokvarena. Naprotiv, osoblje logora se dobro hranilo. Zatočenike su prisiljavali da pojedu veoma brzo, za koju minutu, u protivnom bi ih tukli. Usljed takvih uslova, zatočenici su znatno gubili na težini.

 Voda koju su davali zatočenicima nije bila primjerena za ljudsku upotrebu: zapravo je posrijedi bila voda za industrijske potrebe. Zatočenici su usljed toga patili od crijevnih tegoba.

 Nije bilo uslova za održavanje lične higijene. Nužnici su bili začepljeni i odvratno prljavi. Umjesto kupanja, zatočenike su jednom polili šmrkom. Nisu dobijali nikakve lijekove” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 931-934).

 U logoru Omarska zatočenici su “dobijali samo jedan obrok dnevno, koji se sastojao od tanjira razvodnjene čorbe od krompira i lahke kriške kruha ili samo od pokvarenog graha i svi su gladovali. Zatvorenici su obroke dobijali u grupama od po trideset, s tim da su kada su išli da jedu i pri povratku morali trčati, dok su ih stražari pri ulasku i izlasku često tukli. Imali su samo minutu ili dvije da pojedu obrok. Međutim, po dolasku u logor neki zatvorenici nisu dobijali ni vodu ni hranu po nekoliko dana. Mnogi od onih koji su bili zatvoreni u ’bijeloj kući’ nisu uopšte dobijali hranu za vrijeme dok su tamo bili. Poneki zatvorenici, naročito oni koji su bili teško povrijeđeni nakon premlaćivanja u logoru, često nisu ni išli na obrok iz straha od novog batinanja na odlasku i povratku sa obroka. Neki zatvorenici izgubili su dvadeset ili trideset kilograma na težini tokom vremena provedenog u Omarskoj, a neki i znatno više.

 Zatvorenicima u Omarskoj često i dugo je uskraćivana voda za piće, koja ni inače nije bila za ljudsku upotrebu, te su se od nje razboljevali. Bilo je sasvim malo toaleta; zatvorenici su satima morali čekati da im se dozvoli da ih koriste, riskirajući ponekad batine ako bi sami tražili da idu. Zatvorenici su često prisiljavani da veliku i malu nuždu obavljaju u prostorijama u kojima su boravili. Nije bilo mogućnosti za pranje, tako da su muškarci i njihova odjeća ubrzo bili prljavi. Kožna oboljenja bila su česta, kao i akutni prolivi i dizenterija” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 160-161).

� * * * OPTUŽNICE …, str. 225, 288, 346 i 404; R. Gutman, nav. dj., str. 78 i 134-135; M. Omerdić, nav. dj., str. 364; ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 166-167; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 859; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragraf 231; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 490; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 4-5, 7-12, 78, 87-89 i 167-179; M. Begić, nav. dj., str. 123, 300 i 584. U Omarskoj su “težak fizički rad, izgladnjelost, četničko orgijanje i silovanje svaku večer, premlaćivanja, mučenja, ubijanja” bila “turobna svakodnevnica” (* * * MOLILA SAM IH DA ME UBIJU ..., str. 106).

 U Omarskoj su “ubistva, teško zlostavljanje, seksualno zlostavljanje i opšte zlostavljanje bili svakodnevna pojava. Premlaćivanje, mučenje i drugo okrutno postupanje i ponižavanje u načelu je vršeno pred drugim zatočenicima i zatočenike su prisiljavali da jedan drugog tuku”. “Zatočenici su gladovali i uslovi su bili krajnje nezadovoljavajući” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 859). “Bijela kuća je bila “mjesto posebnih grozota. Jedna od prostorija u ’bijelo kući’ bila je rezervisana za surovo zlostavljanje zatvorenika, koji bi često bili razodijeveni, udarani rukama i nogama i na drugi način zlostavljani. Mnogi su umrli od posljedica ovakvih učestalih zlostavljanja. Zatvorenici koji su morali čistiti nakon tih premlaćivanja govorili su kako su po podu nalazili krv, zube i kožu žrtava. Hrpe leševa često su se mogle vidjeti na travi pored ’bijele kuće’. Tijela bi se izbacivala iz ’bijele kuće’ i kasnije tovarila na kamione i odvozila iz logora” (ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragraf 166).

 “Crvena kuća” bila je “druga mala zgrada u koju su zatvorenici odvođeni radi premlaćivanja i ubijanja. Kada su zatvorenici morali čistiti ’crvenu kuću’, često su nalazili kosu, dijelove odjeće, krv, obuću i prazne čahure od metaka. Također su na kamione tovarili tijela zatvorenika koji su bili premlaćeni i ubijeni u ’crvenoj kući’” (Isto, paragraf 167).

� T. Mazowiecki, nav. dj., str. 63; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 844-848; * * * MOLILA SAM IH DA ME UBIJU ..., str. 133 i 135; M. Begić, nav. dj., str. 119-120 i 318-319. Logoraše su danima tukli na smrt (“palicama, željeznim šipkama, nogama, drvenim letvama, kablovima od rasvjete, gumenim cijevima u kojima je bila bakrena žica ili olovo, kundacima ...”), posebno “kada dolaze na ručak i kada se vraćaju. Dolazili su trčeći i tako se vraćali. Imali su samo 2-3 minute da pojedu svoj prokisli obrok” (* * * MOLILA SAM IH DA ME UBIJU ..., str. 136).

 U ljeto 1992. (“u junu ili julu 1992”) “jedan stražar bosanski Srbin u logoru Omarska u maskirnoj uniformi tukao je Rizu Hadžalića teškim vojničkim čizmama i kundakom puške. Stražar je skakao po tijelu Rize Hadžalića dok ga nije usmrtio. Taj incident su vidjeli ostali zatočenici logora. Još jedan zatočenik, koji se prezivao Sulić, usmrćen je batinanjem ispred logorskog restorana” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 506).

� R. Gutman, nav. dj., str. 19 i 140-141; M. Mazowiecki, nav. dj., str. 63-64; M. Omerdić, nav. dj., str. 385-386; * * * MOLILA SAM IH DA ME UBIJU ..., str. 106. U tzv. “bijeloj kući” je “bilo užasno. Prostorija 16 m2, a 50 osoba. Tokom noći vršili smo nuždu u jednu kantu koju bi ujutro ispraznili i oprali, te tokom dana pili vodu iz te iste posude. Ni u snu nismo smjeli tražiti da idemo u WC, jer ko bi to učinio dobio bi takve batine da se ne bi mogao vratiti sam” (M. Omerdić, PRILOZI IZUČAVANJU GENOCIDA, str. 364).

� ICTY, Predmet br. IT-94-1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DUŠKA TADIĆA, PRESUDA, 16. juli 1997, paragrafi 155-158, 163-167 i 194-206; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragrafi 21-50, 98-108 i 114; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragrafi 208, 210 i 229-336; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 441-442, 448 i 515-517; T. Mazowiecki, nav. dj., str. 63-64; * * * VRIJEME BEŠČAŠĆA …, str. 236-237; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 3-6, 8-9, 11, 89-108, 167-179 i 185-186; M. Omerdić, nav. dj, str. 249 i 385; * * * MOLILA SAM IH DA ME UBIJU ..., str. 136 i 235; W. Tochman, nav. dj., str. 146; M. Begić, nav. dj., str. 123-128, 664, 722 i 724. “Crvena kuća” i “bijela kuća” su “bile samo za masakre. Gledala sam kako logoraši kupe mrtva tijela i odnose ih prema živici, gdje je dolazio kamion da ih odveze ...” (* * * MOLILA SAM IH DA ME UBIJU ..., str. 136).

� R. Gutman, nav. dj., str. 89 i 131; T. Mazowiecki, nav. dj., str. 63-64; M. Omerdić, nav. dj., str. 249. Agresor je krajem jula 1992. iz logora Omarska odveo u nepoznatom pravcu “oko 50 logoraša, čija su tijela kasnije pronađena u prirodnoj jami Lisac u Bosanskoj Krupi, a 31.7.1992. godine iz istog logora odvedeno je tri autobusa zatočenika, čija su tijela pronađena u prirodnoj jami Hrastova Glavica na teritoriji Sanskog Mosta” (J. Odobašić, GENOCID NA PODRUČJU BOSANSKE KRAJINE 1992-1995, * * * GENOCID U BOSNI I HERCEGOVINI: POSLJEDICE PRESUDE MEĐUNARODNOG SUDA PRAVDE, Zbornik radova Međunarodne naučne konferencije, održane 10. i 11. jula 2009. godine u Potočarima (Srebrenica), Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2011, str. 753-754).

 U Omarskoj su “svake večeri izvođeni ljudi i ubijani. Ubijeni su i logoraši koji su morali tovariti leševe na kamione. Od velikog broja ubijenih ljudi malo ih je ubijeno vatrenim oružjem. Uglavnom su ubijeni maljevima, sjekirama, vješani za dizalice, tjerani da zubima kidaju spolne organe, tjerani da piju pregorjelo motorno ulje ili naftu …” (M. Begić, nav. dj., str. 584 i 610).

 U Omarskoj su jednog logoraša ubili na najgori način. “Vezali su ga za stub za ruke, a noge su mu vezali za traktor i tako ga živog rastrgali” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 196).

 Posmrtni ostaci žrtava logora Omarska otkriveni su u više masovnih grobnica: Tomašica, Stari Kevljani, Jakarina Kosa i jama Lisac (M. Begić, nav. dj., str. 222-227; J. Odobašić, nav. dj., str. 607).

� R. Gutman, nav. dj., str. 141-142; * * * VRIJEME BEŠČAŠĆA …, str. 238; M. Omerdić, nav. dj., str. 252; * * * MOLILA SAM IH DA ME UBIJU ..., str. 235-237. Zločinci su u jame s ubijenim bacali i žive logoraše (* * * MOLILA SAM IH DA ME UBIJU ..., str. 235-236).

� Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 89-90, 95-96 i 100-128.

� * * * OPTUŽNICE …, str. 62; R. Gutman, nav. dj., str. 142.

� M. Omerdić, nav. dj., str. 251. Nakon što su objesili braću Hameda i Muju Jukića, “danima su se na vrelom suncu njihova tijela raspadala, a logoraši su morali biti tu i gledati taj grozni prizor bez mogućnosti da bilo šta učine” (Isto).

� AIIZ, inv. br. 2-4901, SJB Prijedor, Depeša br. 11-12-2178, 5. avgust 1992. - MUP SRBiH Sarajevo – Ministru CSB Banja Luka - načelniku; AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. avgust 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 5; AIIZ, inv. br. 2-4688, Srpska Republika Bosna i Hercegovina, Ministarstvo Banja Luka, Stanica javne bezbjednosti Prijedor, Službena tajna, Strogo povjerljivo, 16. avgust 1992, IZVJEŠTAJ, str. 6; AIIZ, inv. br. 2-4687, Srpska Republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj Republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. avgusta 1992. godine, str. 2; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 859; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 935; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 489 i 492; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, str. 73-74; M. Omerdić, nav. dj., str. 362 i 386; M. Begić, nav. dj., str. 133-134, 304, 330, 393, 624 i 646. U Omarskoj je na Spisku lica I kategorije 28. jula 1992. bilo 176 logoraša, od čega 172 Bošnjaka i 4 Hrvata (AIIZ, inv. br. 2-4902, PC /Prihvatni centar - prim. S. Č./ Omarska, 28. juli 1992, SPISAK lica I kategorije).

 Na putu “od Omarske do Manjače osam ljudi je ubijeno. Pošto je dosta ljudi imalo dezinteriju u putu je podleglo 22 čovjeka. Kad su autobusi stali kod logora, ubili su još neke ljude. Te ljude ubili su … i još mnogo ljudi. Sve to je bilo noću kada smo došli. Mi smo bili u autobusima, ali nismo smjeli dizati glave niti koga gledati. Neke od tih ljudi su odmah klali, nekima su nožem odrezali ruku ili komad po komad mesa. Neke ljude su izvodili iz autobusa i tukli …” (ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragrafi 198 i 213; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 453; Sud Bosne i Hercegovine, Broj: X-KR/06/200, TUŽILAC PROTIV ŽELJKA MEJAKIĆA, MOMČILA GRUBANA I DUŠKA KNEŽEVIĆA, PRESUDA, Sarajevo, 30. maj 2008, paragrafi 315-317; M. Begić, nav. dj., str. 669 i 682-683).

� * * * OPTUŽNICE …, str. 229, 292 i 350; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 861; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 836 i 859; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 799; * * * VRIJEME BEŠČAŠĆA …, str. 239; M. Begić. nav. dj., str. 85. “Prostor je bio pretrpan: ljudi su bili prisiljeni da sjede koljena skvrčenih uz prsa obujmivši noge rukama. Kako se sve događalo ljeti bilo je strašno vruće, a da bi dobili vode zatočenici su morali pjevati srpske pjesme ...” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 908, napomena 2272).

 Jedan broj muškaraca iz Rizvanovića i Rakovčana, “u pokušajima da izbjegnu sigurnu smrt”, “pokušao je doći do Bihaća. Međutim, ta grupa je otkrivena i zarobljena. Zarobljeno je 117 muškaraca koji su zatvoreni u Dom u Miskoj Glavi, a onda u logoru na Stadionu u Ljubiji. Na Stadionu je ubijen jedan broj muškaraca, a jedan dio odveden na lokalitet Redak u rudniku Ljubija. Na lokalitetu Redak ekshumirane su dvije masovne grobnice …” (M. Begić, nav. dj., str. 85 i 112).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 858-859; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragrafi 197-198; M. Begić, nav. dj., str. 160.

� ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragraf 197; M. Begić, nav. dj., str. 160.

� ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragraf 840; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 413 i 860; M. Begić, nav. dj., str. 160-161.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 413 i 860-861; M. Begić, nav. dj., str. 161. “Najviše ubijenih je iz Bišćana i Rakovčana” (M. Begić, nav. dj., str. 161).

� M. Begić, nav. dj., str. 161-162; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragrafi 843, 845 i 847.

� M. Begić, nav. dj., str. 161-163; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 509; J. Odobašić, nav. dj., str. 609. O tom zločinu preživjeli svjedok navodi: “Tražili su da trojicu dobrovoljaca izađu. Oni su, vjerovatno, iznosili mrtve. Zatim su se čuli rafali i rečeno im je da po trojica izađu iz autobusa. Autobus je bio pun, uključujući prolaz između sjedišta. Sjedišta je bilo 50. Na kraju je ostalo samo pet ili šest zarobljenika. Jedan prozor je bio razbijen; jedan čovjek je iskočio kroz njega i bio ubijen. Nermin Karagić je iskočio dok je stražar mijenjao okvir. Potrčao je i poslije 50 do 100 metara upao u neku rupu. Još dvojica su protrčala pored njega. To su bili ljudi iz posljednje grupe od njih pet ili šest. Izvukao se iz rupe i počeo trčati” (M. Begić, nav. dj., str. 162). Na tom “mjestu ubijanja pronađene su dvije masovne grobnice. U masovnoj grobnici Redak pronađeni su posmrtni ostaci 15 ubijenih, a iz masovne grobnice Redak I do sada je identifikovano 59 ubijenih” (M. Begić, nav. dj., str. 164-163).

 U julu 1992. Bošnjaci “zatočeni na Fudbalskom stadionu u Ljubiji morali su odnositi mrtva tijela pogubljenih bosanskih Muslimana. Jedan leš nije imao glavu, dok je iz smrskane glave drugog visilo jedno oko” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 509).

� * * * OPTUŽNICE …, str. 229, 292 i 350; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 848; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 503, 836 i 860-861; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 718 i 799; M. Begić, nav. dj., str. 112.

 U julu 1992. na Fudbalskom stadionu u Ljubiji “policajci bosanski Srbi ispitivali su zatočene bosanske Muslimane o tome da li imaju oružje. Jedan policajac, koga su zvali ’Stiven’, ispalio je hitac iz pištolja u Irfana Nasića i ubio ga pred očima grupe ljudi u kojoj je bio Nasićev rođak. Jedan od policajaca bosanskih Srba zatim je automatskom puškom otkinuo /odsjekao - prim. S. Č./ glavu Irfanu Nasiću. Rekao je: ’Vidi, ovaj čovjek nema mozga’” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 503 i 860-861).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 862; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 414; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 485.

� ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragrafi 199, 247 i 780; ICTY, Predmet br. IT-98-30/1, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIROSLAVA KVOČKE, DRAGE PRCIĆA, MLAĐE RADIĆA, MILOJICE KOSA I ZORANA ŽIGIĆA, PRESUDA, 2. novembar 2001, paragraf 15; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 836 i 862-863; M. Begić, nav. dj., str. 159.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 836 i 864; M. Begić, nav. dj., str. 159.

 “Jednog zatočenika je ispitivao Kovačević, oficir za bezbjednost. Zatim ga je ispitivao i palicom tukao jedan policajac, a Jović, poručnik u uniformi JNA tako ga je ošamario da je zatočenik prokrvario, te ga je prisilio da napiše i potpiše izjave. Zatočenike su, među njima i jednog muslimanskog vjerskog službenika, tukli i van ispitivanja, i tim premlaćivanjem nanijeli im povrede. Jedan zatočenik je počeo patiti od teškoća pri hranjenju” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 864).

� * * * OPTUŽNICE …, str. 229, 292 i 350; ICTY, Predmet br. IT-97-24, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILOMIRA STAKIĆA, PRESUDA, 22. mart 2006, paragraf 202; M. Begić, nav. dj., str. 160.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 404.

� * * * OPTUŽNICE …, str. 227, 290 i 348; M. Begić, nav. dj., str. 163.

� AIIZ, inv. br. 2-4687, Srpska republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. avgusta 1992. godine, str. 3; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 762 i 826; T. Mazowiecki, nav. dj., str. 27-28 i 64; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 451-452, 747-757 i 910-912; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 382-384, 390-392; M. Begić, GENOCID U KLJUČU, str. 323-325, 328 i 333. Na Manjači je bilo zatočeno “oko 20 imama”, “gdje su prošli najveća mučenja i poniženja. Kad su razmijenjeni, svi su odreda mokrili krv i imali problema s bubrezima i kičmom. Agresor ih je tukao danonoćno: po genitalijama, bubrezima, glavi i čitavom tijelu...” (M. Omerdić, nav. dj., str. 164).

 Osim u logoru Manjača, srpske vlasti su 1992. civile držale zatočene u sedam zatočeničkih centara u opštini Banja Luka: u zatvoru u Banja Luci (Tunjice), u zgradi CSB-a, u Malom logoru (vojno-istražnom centru), u Sportskoj dvorani, u kasarni “Kozara”, u Kaštelu i u starom vojnom logoru (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 391-392).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 436, 747-748 i 910; M. Begić, nav. dj., str. 325-335. Logor Manjača je počeo “da funkcioniše 15. maja 1992”, iako je “logor bio u funkciji i ranije, u periodu od 15. septembra 1991. do 1. novembra 1991, u kontekstu rata u Hrvatskoj” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 749, napomena 1818; M. Begić, nav. dj., str. 322-335).

� M. Begić, nav. dj., str. 330-333. Kroz logor je, tvrdi dr. Mujo Begić, prošlo oko 8.000 zatočenika (Isto, str. 330).

� AIIZ, inv. br. 2-4687, Srpska Republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj Republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. avgusta 1992. godine, str. 3; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 749.

� M. Begić, nav. dj., str. 330 i 376-408; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 383.

� AIIZ, inv. br. 2-4687, Srpska Republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj Republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. avgusta 1992. godine, str. 3; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 762 i 826; T. Mazowiecki, nav. dj., str. 27-28 i 64; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 451-452, 747-757 i 910-912; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 382-384, 390-392; M. Begić, GENOCID U KLJUČU, str. 323-325, 328 i 333; * * * MOLILA SAM IH DA ME UBIJU ..., str. 137. Zločinci su “u logor dovodili djecu i starce. Danima smo gledali djecu kako od gladi padaju u nesvijest. U logoru je bilo nekoliko stotina maloljetnika” (* * * MOLILA SAM IH DA ME UBIJU ..., str. 137). Među zatočenicima je, pored djece i starijih, bilo i psihički hendikepiranih muškaraca (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 750).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 910.

� S. Čekić, RATNI ZLOČINI ..., str. 106-107; R. Gutman, nav. dj., str. 74; T. Mazowiecki, nav. dj., str. 27 i 102; M. Omerdić, nav. dj., str. 164; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 748-749 i 910-911; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 383 i 390. U logoru na Manjači zatočenici su su spavali “na kamenom podu, lišće im služi kao ležaj, a jedan pokrivač dolazi na četiri muškarca ili mladića. Njih osmorica dijele prostore koji odgovara jednom pregratku za konja ...” (R. Gatman, nav. dj., str. 74). Logoraši “u stajama iza žice na dugim betonskim pistama, koje se pružaju s kraja na kraj štala žive i provode cijeli dan i noć šćućureni kao životinje …” (S. Čekić, RATNI ZLOČIN …, str. 106).

 Zatočenici “tokom čitavog boravka u logoru nisu mogli održavati ni minimum higijene. Nisu se presvlačili, nisu se kupali više mjeseci. Ovo je za posljedicu imalo veliki broj slučajeva kožnih oboljenja. Jedan broj zatočenika bolovao je od raznih hroničnih bolesti, a bilo je i duševnih bolesnika. U ovakvim uvjetima veliki broj zatočenika je doživio različite vrste i oblike psihičkih oboljenja. Bilo je slučajeva da su neki pokušali izvršiti i samoubistva. Izloženost glađu i žeđi bila je konstantna. Mučenje žeđu bilo je, također, jedan od načina mučenja zatočenih. Pošto im ni u približno dovoljnoj mjeri nisu davali zdravu vodu, bili su prisiljeni da piju vodu iz umjetnog jezera u koje se odlagalo smeće i bacale uginule životinje. Voda iz vještačkog jezera koje je služilo za vježbanje tenkovskih posada za prelazak preko vodenih prepreka, nije odgovarala minimalnim higijenskim uvjetima. Voda je bila prljava i puna masnih mrlja od motornog ulja” (M. Begić, nav. dj., str. 327 i 333-334).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 383, 797 i 799. “U izvještaju UNPROFOR-a od 4. jula 1992. navedeno je da se prema Muslimanima u logoru Manjača ’zločinački’ postupa, redovno ih tuku, uskraćuju im hranu i vodu, smještaj je loš, itd” (Isto, paragraf 383).

� T. Mazowiecki, nav. dj., str. 102; M. Omerdić, nav. dj., str. 362; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 383 i 390.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 912.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 913.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 748-750; R. Gutman, nav. dj., str. 76. O uslovima života u logoru Manjača vidi: ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 751-757; T. Mazowiecki, nav. dj., str. 64; E. Milak, nav. dj., str. 582-586; D. Muranović, nav. dj., str. 510-511; I. Kajan, nav. dj., str. 818-824. Tadeusz Mazowiecki, govoreći o broju zatočenika na Manjači, tvrdi kako “većina izvora govori o cifri od oko 4.000 zatvorenih muškaraca, smještenih u velikim, otvorenim zgradama koje su prethodno bile štale” - T. Mazowiecki, nav. dj., str. 64.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 751-754; M. Begić, nav. dj., str. 327-331. “Zatočenici su redovno podvrgavani premlaćivanju. Ta premlaćivanja ponekad su bila selektivna. Međutim, svi su zatočenici sistematski bili premlaćivani prilikom dolaska. Tada su zatočenike tukli vojni policajci iz redova osoblja logora, kao i oni iz pratnje koja ih je dovela na Manjaču iz njihovih matičnih opština. Premlaćivanja su se odvijala i prilikom ispitivanja. Između ostalog, zatočenike su tukli šakama, nogama, pendrecima, drvenim motikama, kundacima pušaka i električnim kablovima.

 U nekim slučajevima, ta su premlaćivanja bila tako teška da su za posljedicu imala teške ozljede. Nakon premlaćivanja, neke zatočenike su morali poslati u ambulantu ili ih čak fizički odnijeti onamo. Ponekad su logorski stražari zabranjivali odlazak u ambulantu, bez obzira na zdravstveno stanje zatočenika. Premlaćivanja zatočenika vršena su pred očima drugih zatočenika.

 Zatočenici su se morali držati pokorno i smjeli su podići glavu samo kada bi im se neko neposredno obratio.

 Premlaćivanja su na Manjači vršili, uglavnom, pripadnici vojne policije koji su radili kao stražari u logoru. Među najbrutalijim logorskim stražarima bili su Željko Bulatović (zvani ’Fadil Bula’), Zoran nepoznatog prezimena (zvani ’Zoka’), ’Pop’ i ’Špaga’” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 751-754).

 Komandant logora, potpukovnik Božidar Popović, znao je da zatočenike tuku. Zatočenici u logoru Manjača “od batina su i umirali. Popović je naredio da se u uvjerenjima o smrti koja su se izdavala ne navodi uzrok smrti. Zastrašenost zatočenika mogla je biti posljedica samo vrlo strogog disciplinskog režima”. General Talić je “znao za zlostavljanja koja trpe zatočenici i za uslove kakvi vladaju u logoru Manjača. Na sastanku u Domu JNA u Banjoj Luci 22. juna 1992, Adil Medić /predstavnik “Merhameta” Banja Luka - prim. S. Č./ je generalu Taliću opisao kakve uslove je vidio u logoru Manjača i rekao mu da zatočenici pričaju da ih zlostavljaju. Jednom prilikom, logor Manjača obišao je Vojo Kuprešanin”, predsjednik “Skupštine Autonomne regije Krajina” (Isto, paragraf 757).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 762; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 436-440 i 757; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 718; M. Omerdić, nav. dj., str. 164-165; M. Begić, nav. dj., str. 325 i 327-328. Tako je jedan Srbin zaklao osam logoraša (M. Begić, nav. dj., str. 325).

 “Logoraši Manjače s posebnom toplinom govore o profesoru Omeru Filipoviću, čovjeku koji je herojski podnio svakodnevna mučenja u logoru. Omer je 28. jula 1992. godine izveden pred štalu, gdje su ga iznova mučili. U jednom trenu Omer je skočio u minsko polje. Mislio je: skočit ću na minu i ubit će sebe i šest zločinaca koji ga tuku. Zločinci kad su shvatili u kakvom je stanju Omer, da se tetura, da će pasti na mine i sve ih skupa uništiti, počinju ga nagovarati, moliti da izađe iz minskog polja. Omer im obeća, uz uslov da prestanu tući njegovog prijatelja Esada Bendera. Zločinci obećaju. Omera su kad je izašao iz minskog polja zgrabili i bacili u jednu rupu. Izdahnuo je 28. jula u 23 sata i 10 minuta. Njegov prijatelj Esad Bender, od neizdrživih tortura, umro je šest sati i 50 minuta kasnije” (AIIZ, inv. br. 2-4788, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”).

 Zatočenici su zapamtili Omera Filipovića “riječi upućene s prozora samice: ’Ne bojte se braćo, Bosna će pobijediti. Ovo je Bosna!’ Brat mi je ubijen desetak metara dalje od mene. Bio je tanki zid od ciporeksa koji mi nije omogućio da vidim tu sliku. Čuo sam kad su ga izveli, udarali, njegove jauke, ali nisam vidio (…). Kad sam došao u ćeliju, vidio sam Omera. Bio je go, a glava mu krvava. Pao sam da ga ljubim. Htio sam da mu s ruke skinem prsten, vjenčani, ali ga nije bilo. Rekao sam im: ’Zar je i to trebalo!?’ Tu su bila prisutna dva vojnika, te kapetan prve klase, koji mi je izrazio saučešće. Pogledao sam ga i vidio mu suzu na obrazu” (M. Begić, nav. dj., str. 328).

 Esad Bender je, također, teško pretučen, nakon čega je umro (Isto). “Zatočenici koji su odvedeni iz logora nisu više vraćani, većina ih je ubijena na različitim mjestima … (Isto, str. 325).

� * * * OPTUŽNICE …, str. 223, 286, 344 i 403: ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 762; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 453; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 718.

 Zločinci su jedan broj žrtava - logoraša, nakon likvidacije, bacili u rijeku Vrbas. “Kada su doplutali u Banja Luku, gdje su i bili gospodari i Manjače i drugih logora, sakriveni su na Novom Groblju … Masovna grobnica sa šest logoraša iz Manjače ekshumirana je 24. 5. 2007. godine na lokalitetu sela Stričići, a druga sa jedanaest logoraša 19. 9. 2007 na lokalitetu Hazići - Pavići” – Banja Luka (J. Odobašić, nav. dj., str. 57-62 i 609-610).

� ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 178 * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 111-112; T. Mazowiecki, nav. dj., str. 64; M. Omerdić, nav. dj., str. 164; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 383 i 390. Advokat Amir Džonlić “obišao je logor Manjača s članovima jedne lokalne organizacije za ljudska prava krajem maja ili početkom juna 1992. Predrag Radić, general Momir Talić, komandant 1. korpusa VRS-a, i potpukovnik Božidar Popović, načelnik logora Manjača, objasnili su Džonliću da je logor pod kontrolom 1. krajiškog korpusa VRS-a i da su gotovo svi zatočeni ratni zarobljenici. Popović je priznao da u logoru nema dovoljno hrane. Džonlić je vidio jednu štalu u logoru, u kojoj je bilo 350 do 400 zatočenika u dobi od 15 do 70 godina i svi su bili u civilu. Na nekim zatočenicima uočio je tragove batinanja, između ostalog i tragove od krvi i čuo ih je da jauču. Džonliću je bilo dozvoljeno da razgovara s pet-šest zatočenika, koji su rekli da zatočenici u logoru gladuju, te da dežurni oficiri i stražari u logoru drvenim batinama i kablovima tuku zatočenike, ponekad i nasmrt. Zatočenici su porekli da su bili u borbi, iako je jedan rekao da je u logoru zaista zatočeno 300 pravih ratnih zarobljenika. Delegacija je, preko Komande 1. krajiškog korpusa VRS, uspjela izdejstvovati da se na slobodu pusti 100 do 120 zatočenika starije dobi, maloljetnih, bolesnih i vjerskog osoblja” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 384).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 914. Logor na Manjači “nekoliko puta su obišli predstavnici Međunarodnog komiteta Crvenog krsta i bosanske muslimanske humanitarne organizacije ’Merhamet’. Obje organizacije napisale su izvještaje i dostavile humanitarnu pomoć koja se sastojala od hrane, ćebadi, odjeće, obuće i lijekova. Poslije tih posjeta, negdje krajem 1992, uslovi u logoru su se poboljšali, posebno što se tiče količine hrane koja se davala zatočenicima” (Isto, paragraf 915).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 546, napomena 1349; M. Begić, nav. dj., str. 331. Jedan broj tih logoraša (17) je ubijen 1993. kod Brčkog na liniji fronta prilikom kopanja rovova (M. Begić, nav. dj., str. 331).

 Oko 110-120 zatočenika je, na pisanu molbu “Merhameta”, dostavljenu Komandi 1. krajiškog korpusa “Vojske Republike Srpske”, 10. jula 1992. oslobođeno, “među kojima su bili maloljetni, stariji i bolesni pojedinci” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 916).

� M. Begić, nav. dj., str. 331 i 337; T. Mazowiecki, nav. dj., str. 102; ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 916; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 390. Srpske snage su, tvrdi Tadeusz Mazowiecki, u prvoj polovini decembra 1992. “ispraznile logor Manjača, predavši ukupno 2.435 zatočenika Crvenom krstu” (T. Mazowiecki, nav. dj., str. 102). Logor Manjača je zatvoren 16. decembra 1992. (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 390). “Neposredno prije zatvaranja logora Manjača, 532 osobe su”, tvrdi Tadeusz Mazowiecki, “izmještene bez prethodne najave Crvenom krstu i to uprkos pristanku datom 9. decembra 1992. da će svi zatvorenici koje je posjetio i evidentirao Crveni krst biti bezuvjetno pušteni, zajedno sa svim ostalim zatvorenicima … Većina premještenih osoba, njih 401, stigli su u logor Batković, a za 301 zarobljenika srpske snage nisu davale nikakve podatke više od mjesec dana. Konačno, Crveni krst je informiran da su oni prebačeni u logor Kula, blizu Sarajevskog aerodroma, da bi bili razmijenjeni za ratne zarobljenike. Međutim, Crveni krst ponovo nije bio u mogućnosti, zbog sigurnosnih razloga, da potvrdi ove informacije” (T. Mazowiecki, nav. dj., str. 102). “Neki zatočenici su pod pokroviteljstvom MKCK-a prebačeni u Hrvatsku” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 390).

� M. Begić, GENOCID U KLJUČU …, str. 323-342 i 377-408.

� * * * OPTUŽNICE ..., str. 227, 290 i 348; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 762 i 826; ; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 21; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 1; * * * GRIJEH ŠUTNJE - RIZIK GOVORA, Zbornik radova Međunarodne konferencije održane u Sarajevu 10. i 11. marta 1999, pod nazivom “Kršenje ljudskih prava žena u BiH tokom rata ’92-95’”, Komisija za prikupljanje činjenica o ratnim zločinima u Bosni i Hercegovini, Sarajevo, 2000, str. 278-279. U kasarni “Mali logor” nad zatočenicima su izvršeni teški zločini. Jednom logorašu su, pored ostalog, palili jaja i polni organ (* * * GRIJEH ŠUTNJE - RIZIK GOVORA …, str. 278-279).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 745.

� Isto, paragraf 746.

� Isto.

� Isto, paragraf 763. “Trajanje zatočeništva u Vojno-istražnom zatvoru Tunjice varilalo je u rasponu od četiri dana do četiri i po mjeseca. Zatočenici su hranu dobijali dva puta dnevno” (Isto, paragraf 908, napomena 2263).

� Isto, paragraf 758-759. “U jednoj ćeliji u Malom logoru, dimenzija 7 x 8 metara, držano je oko 10 zatočenika. Neki zatočenici ovdje su proveli od 20 do 30 dana” (Isto, paragraf 908, napomena 2262).

� * * * VRIJEME BEŠČAŠĆA …, str. 267.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 885-887; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi 172-174; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 108-109; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 418-421; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 514-520 i 718; * * * VRIJEME BEŠČAŠĆA …, str. 239-242; AIIZ, inv. br 2-4685, Komanda 1. krajiškog korpusa, Op. pov. br. 44-1/155, Vojna tajna, Strogo povjerljivo, 31. maj 1992. – Glavnom štabu Vojske SR BiH, Redovni borbeni izvještaj, str. 2.

� * * * OPTUŽNICE ..., str. 225, 229-230, 292-293 i 350-351; AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. avgust 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 8-9; AIIZ, inv. br. 2-4687, Srpska Republika Bosna i Hercegovina, VLADA, Komisija za obilazak sabirnih centara i drugih objekata za zarobljenike u Srpskoj Republici Bosni i Hercegovini, Str. pov., IZVJEŠTAJ Komisije o obilasku sabirnih centara i drugih objekata za zarobljenike u Autonomnoj regiji Krajina, Pale, 17. avgusta 1992. godine, str. 4; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 452, 868-887 i 950-953; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 175; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 109; S. Čekić, RATNI ZLOČINI ..., str. 105; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 884 i 890-891; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 522-528 i 533. Agresor je na području Sanskog Mosta, pored navedenih logora, civilno stanovništvo zatočio i u sljedećim (zatočeničkim) objektima: u zgradi SUP-a u Lušci Palanci, zatvoru Sana, Osnovnoj školi “Narodni front”, Kamengradu, Osnovnoj školi u Gornjoj Mahali, kući Sime Miljuša, “Keramici”, Lufanima, Podvidači, vojnoj garaži i osnovnim školama u Kozici i Tomini, privatnim kućama i dr. (ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 27; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 7; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 528).

� * * * MOLILA SAM IH DA ME UBIJU ..., str. 279; M. Omerdić, nav. dj., str. 267-270; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 884; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 796 i 799.

� ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 176; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 109-110; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 885-887 i 908, napomena 2276.

� * * * OPTUŽNICE ..., str. 223, 286, 344 i 403; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 886. “Stražari u fiskulturnoj dvorani nosili su policijske i maskirne uniforme. Komandir im je bio Martić” (Isto, paragraf 885).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 887.

� * * * OPTUŽNICE ..., str. 225, 288, 346 i 405; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 890; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 176; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 109-110; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 880-884 i 950-954; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 524, 718 i 796; M. Omerdić, nav. dj., str. 366. “U jednoj garaži u prosjeku je bilo zatvoreno otprilike 30 osoba, bile su tri garaže i sve su bile male. U jednom trenutku, garaža je bila tako natrpana ljudima da su zatočenici mogli spavati samo sjedeći. Spavali su na betonu, iako su u jednom trenutku dobili stiropor. Jedne noći, kada je komandir smjene bio Martić, svi su bili prisiljeni da stojeći provedu 12 sati i nije im bilo dozvoljeno da spavaju.

 Garaže se nisu mogle prozračiti, jer su prozori bili pokriveni. Kada su vrata bila zatvorena, unutra se teško disalo. Samo u rijetkim prilikama zatočenicima bi dozvolili da jednom na dan izađu napolje 30 minuta” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 950-951).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 880.

� Isto, paragraf 881. Upravnik zatočeničkog objekta u garažama fabrike “Betonirka”, kao i zatočeničkog objekta u zgradi SUP-a, bio je Drago Vujanić. On i njegov zamjenik, Mićo Krunić, “bili su pripadnici policije. Stražari u ’Betonirki’ bili su bosanski Srbi, pripadnici redovnog i rezervnog sastava policije, te vojnici” (Isto, paragraf 879).

 “Počinioci premlaćivanja bili su stražari u tom objektu, a posebno komandir smjene Martić. Bosanski Srbi koji su dolazili izvana, također su tukli zatočenike, sa znanjem i prešutnim odobrenjem stražara.

 Jednom prilikom, u vrijeme kada je komandant tog logora bio rezervni policajac Mladen Paprić, on je neke pojedince spriječio da tuku jednog zatočenika. Njega su na kraju smijenili i na mjesto upravnika postavili Dragu Vujanića” (Isto, paragrafi 882-883).

� Isto, paragraf 952.

� Isto, paragraf 953.

� ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi 174-175; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 109; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 908, napomena 2275; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 526. U “Kringsu” je, među logorašima, krajem jula 1992. zatočeno 36 civila Hrvata, među kojima i župnik župe Stara Rijeka, Iljo Arlović, nakon što je u Briševu (od 24-26. jula 1992) ubijeno 77 civila (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 482; M. Begić, nav. dj., str. 89-91).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 718.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 523; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 870-877. Adil Draganović, predsjednik Opštinskog suda, “bio je zatočen u Policijskoj stanici od 25. maja do 17. juna 1992, kada je prebačen u logor Manjača” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 523).

 “Po dolasku u Manjaču Draganović i drugi zatočenici morali su proći kroz špalir vojnih policajaca koji su ih tukli drvenim palicama i psovali im ’balijsku majku’. Draganović je prvo zatočen u štalu s mnogim drugim zatočenicima u veoma teškim uslovima, a kasnije je poslat u ćeliju sa sedam ili osam drugih zatočenika. Stražari su mu oduzeli vrijedne stvari i natjerali ga da leži na betonskom podu. Zatočenike su redovno tukli srpski policajci kojima je noću bilo dozvoljeno da uđu u logor. Kada se Draganović vratio u štalu, ona je bila pretrpana i prljava, s izmetom i mokraćom posvuda. Svjedok je izgubio 26 kilograma tokom prvog mjeseca zatočeništva u Manjači. Vidio je kad su srpski stražari neke zatočenike pretukli nasmrt. Jednom prilikom Draganović je vidio kako je osam zatočenika ubijeno ispred ulaza u logor kada su ih iskrcavali iz autobusa koji su stizali iz Prijedora. Taj događaj su opisali i svjedok 26 i svjedok 305 /u predmetu ICTY-a protiv Krajišnika - prim. S. Č./ koji su vidjeli kako policajci u crnoj uniformi ubijaju tri zatočenika koji su stigli iz Prijedora. Komandant logora, koji nije imao kontrolu nad policijom, uspio je spriječiti policajce da nastave ubijati. Nakon što su u avgustu 1992. premještena iz logora Omarska u Prijedoru u logor Manjača, još tri zatočenika umrla su od gušenja kada je uključeno grijanje u autobusu u kojem su zatvorenici morali provesti cijelu noć” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 386).

 Sva lica zatočena u SUP-u “bila su ugledni civili koji su imali značajan položaj u društvenom životu Sanskog Mosta, s izuzetkom jednog maloljetnog pojedinca” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 870).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 523.

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 872. Zatočenike su ispitivali “isljednici iz kriminalističke policije iz Sanskog Mosta, među kojima i Zorić” (Isto).

 “Stražari u zgradi SUP-a bili su policajci. Jedan pritvorenik je u zgradi SUP-a prepoznao pukovnika Basaru, komandanta 6. lake brigade, koji je tom prilikom nosio maskirnu uniformu. Jedan drugi zatočenik čuo ga je kako se obraća srpskim vojnicima ispred iste zgrade” (Isto, paragraf 871).

� Isto, paragrafi 873-875; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 759; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 376.

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 877.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 525.

� AIIZ, inv. br. 2-4674, Srpska Republika, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. august 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 9; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 522.

� Isto; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 178; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 111-112; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 68. Od početka juna 1992. civili Bošnjaci iz Sanskog Mosta “i okolnog područja masovno su odvođeni u logor Manjača. Civili i vojna policija iz Banja Luke i Sanskog Mosta bili su zaduženi da sastavljaju i prate konvoje” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 451). “Nekoliko autobusa u kojima je bilo oko 150 zatočenika, uglavnom bosanskih Muslimana”, 6. juna 1992. “krenulo je iz Osnovne škole ’Hasan Kikić’ u Sanskom Mostu i isto veče stiglo u logor Manjača” (Isto, paragraf 452).

 Prilikom transporta 65 logoraša iz logora “Betonirka” na Manjaču (7. jula 1992) kamionom (u zaključanim prikolicama), koji je bio hermetički zatvoren na temperaturi od oko 40 stepeni celzijusa, na putu je ugušeno 19 logoraša “od posljedica dehidracije i icrpljenosti zvog vrućine” (* * * OPTUŽNICE ..., str. 223, 286, 344 i 403; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 890-891 i 896-897; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 452; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 382; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”, str. 10). “Pošto su stigli na Manjaču, tri muškarca su određena da utovaraju mrtve i onesvještene na kamion” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 891).

 Posmrtni ostaci navedenih žrtava - logoraša (19) ekshumirani su na ušću rijeke Dabar u rijeku Sanu - masovna grobnica Ušće - Dabar. “Da bi ih sakrili tijela su ukopana dva metra ispod nivoa rijeke, tako da je ekshumacija moguća jedino u julu ili avgustu” (J. Odobašić, nav. dj., str. 543-545, 609 i 614). Na lokalitetu Dragaraj (Mrkonjić-Grad) ekshumirano je sedam žrtava (Isto, str. 609).

 Zločinci su jednu grupu logoraša likvidirali na putu za Manjaču i bacili u prirodnu jamu Bunarevi (Ribnik) dubine 35 m. “Ekshumirano je 24 logoraša iz Ključa i Sanskog Mosta, a da bi spriječili ekshumaciju na tijela je bilo bačeno 76 raznih minsko-eksplozivnih sredstava i pet ubijenih konja” (Isto, str. 207-211 i 609).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 897. “Da bi se uvjerili da su žrtve mrtve, na kraju su im ispalili po metak u glavu. Samo je jedan čovjek preživio” (Isto).

� Isto. Ostale zatočenike oslobodila je Armija Republike Bosne i Hercegovine, 10. oktobra 1995, kada je oslobođen i Sanski Most (Isto).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 896.

� ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, Konkretni prigovori na Optužnicu za Bosnu, (a) Prilog A, 16. juni 2004, br. 12; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 179; J. Odobašić, HILJADU GROBNICA …, str. 495. Iz masovne grobnice Sasina ekshumirano je 65 tijela (64 muškarca i 1 žena). Sve žrtve su ubijene iz vatrenog oružja, čime je smrt nastupila nasilno i trenutno. Riječ je o muškim licima različite starosne dobi i jednom ženskom licu (Munevera Alagić) - J. Odobašić, nav. dj., str. 494-496 i 610-611.

� * * * OPTUŽNICE ..., str. 228-229, 291 i 349; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 452 i 456; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 805-815; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 718; AIIZ, inv. br. 2-4685, Komanda 1. krajiškog korpusa, Op. pov. br. 44-1/155, Vojna tajna, Strogo povjerljivo, 31. maj 1992. – Glavnom štabu Vojske SRBiH, Redovni borbeni izvještaj, str. 1-2; M. Begić, GENOCID U KLJUČU, str, 301-312.

� * * * OPTUŽNICE ..., str. 228, 291 i 349; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 448; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 805-809 i 908, napomena 2267; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 799; Begić, GENOCID U KLJUČU, str. 302-306. U zgradi SUP-a, koja se nalazila u gradu, “osoblje se sastojalo od srpske policije koja je taj zatočenički objekt i vodila. Vinko Kondić je bio načelnik SJB-a i član Kriznog štaba Ključa. Zajedno sa ’Todom’ Gajićem, policijskim isljednikom, vršio je ispitivanja” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 806).

 Agresor je 28. maja 1992, pored ostalih Bošnjaka, uhapsio i teško pretukao Asima Egrlića (predsjednika Izvršnog odbora općine Ključ) i Muhameda Filipovića (odbornika u Skupštini općine Ključ) - ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 448.

 Nakon što je uhapšen Muhamed Filipović je pred Stanicom javne bezbjednosti “vidio grupu vojnika i policajaca, i jedan od njih je rekao: ’Evo glavnog Turčina …’ Tada su me svi počeli tući, dok nisam pao u nesvijest. Kada sam došao sebi, bio sam u Policijskoj stanici, gdje su me opet tukli vojnici iz Srbije, sve do navečer, kad su me odveli u ćeliju” (M. Begić, nav. dj., str. 303).

 Zločinci su 18. juna 1992. uhapsili Muharema Posavljaka, imama u Krasuljama i opkolili njegovu kuću “sa automatima na gotovs. Uvode me svezanogu auto i odvode u SUP Ključ. Dovode pred SUP i viču: evo koljača ’odže’!’ Pred SUP trče četnici sa metalnim palicama, drvenim palicama i tako uz psovku Kur’ana, vjere, džamije, tuku me nogama (…). Pozvao je policajca riječima: ’Dođite braćo da hodžu deremo.’ Došla su šesterica i naredila da skinem jaknu. Nisam uspio ni da pogledam oko sebe, počeli su udarci sa svih strana. Tukli su nogama, palicama, drvenim predmetima, kundakom od puške. To je trajalo dva sata dok se nisam onesvijestio. Vukli su me do ćelije (…). Tukući me uguravaju u jednu prostoriju. Koliko ih je bilo ne znam. Od bola, od tuče, ne znam. Stavljaju stolice, u jednu stavljaju moju glavu, a u drugu moje noge i počinje pravo lom. Zavrću stolice prema gore, penje se jedan na mene, skače po bubrezima, drugi tuče nogama po bedrima, a treći željezom po glavi. Ja u tom silnom batinanju gubim svijest. Polijevaju me vodom i ponovo nastavljaju. Tako, tuča je prvi dan trajala oko 5 do 6 sati. Vuku me u podrumsku samicu, polomljenog, za ramena i uz tuču nogama po glavi i tijelu u donje ekstremitete uvlače u ćeliju. Tako me uvuku i traže od mene da se krstim. ’Odža, krsti se!’ Kad to ne znam stavljaju mi nož pod vrat, pištolj na sljepoočnicu: ’Sad te koljemo, majku ti!’ Tjeraju me da ustanem, dignem tri prsta, raširim nogu i počinje nova tuča tako polomljenog. Tako je trajalo pet noći i dana (…). Odvode me u sobu gdje me krste, tuku. Brojao sam četvrti dan palice po glavi i nabrojao 400. Pao sam u nesvijest, odvukli su me u ćeliju i više nisam bio pokretan. Nisam mogao ni jednim dijelom tijela da mrdnem. Tjeraju me u ćeliji da jedem svinjsko meso. Donesu pivu i polijevaju me. Mučenja nastaju punih 15 dana i noći” (M. Omerdić, UBIJENI I ZATOČENI IMAMI NA PODRUČJU BOSANSKE KRAJINE (1992-1995), * * * ZLOČINI U BOSANSKOJ KRAJINI …, str. 790-791; M. Begić, nav. dj., str. 304).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 807-808. “Ta premlaćivanja vršili su srpski policajci i civili, lokalni Srbi” (Isto, paragraf 808).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 167; M. Begić, nav. dj., str. 303-305 i 313-322. U Staroj Gradišci je 1. juna 1992. bilo 135 logoraša (AIIZ, inv. br. 2-4891, Komanda 1. KK, Op. pov. br. 482-1, 1. juni 1992. – Komandi (Arhivi), Informacija o aktuelnoj političko-bezbjednosnoj situaciji.

� M. Begić, GENOCID U KLJUČU …, str. 313-322. Logor u Staroj Gradišci formiran je u prostorijama bivšeg Kazneno-popravnog doma (u centru Stare Gradiške). Logor (“Sabirni centar za ratne zarobljenike”) formiran je 7. januara 1992, na osnovu Naređenja Komande 5. korpusa JNA, odnosno komandanta, generala Vladimira Vukovića, “u cilju prihvata i smještaja ratnih zarobljenika iz zone sigurnosti 5. korpusa” (Isto). Logor se nalazio na okupiranom dijelu Republike Hrvatske i “neprekidno je bio u funkciji od oktobra 1991. do jula 1993. godine. Logorom su pored vojnika JNA upravljali i pripadnici milicije SAO Krajine i dobrovoljačke jedinice ’Beli orlovi’. U vrijeme formiranja logora najveći broj zatočenika bio je hrvatske nacionalnosti, ali bilo je i Bošnjaka. Zatočenici hrvatske nacionalnosti u ovaj logor dovedeni su iz logora Bučje, Slunja, logora u Okučanima, logora Grđevica i drugih mjesta. Pored muškaraca u logoru su bile zatočene i žene. Iz logora Bučje u decembru 1991. godine u ovaj logor je dovedeno 20 žena koje su srpske vojne i policijske jedinice razmijenile za svoje vojnike” (Isto, str. 313).

� Isto, str. 302 i 313-320.

� Isto, str. 313.

� Isto, str. 315-320.

� Isto, str. 314.

� Isto.

� Isto, str. 302-303, 316 i 319-320. Iz logora je u junu 1992. u logor Manjača prebačeno 400 zatočenika (Isto, str. 314).

� * * * OPTUŽNICE ..., str. 228, 291 i 349; M. Begić, str. 307; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 452 i 456; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 810-815 i 908, napomena 2267. U navedenom logoru “zatočenici su držani u nehumanim uvjetima, svakodnevno su nad njima vršene psihofizičke torture, uskraćivana im je hrana, lijekovi, stalno su bili izloženi strahu i prijetnjama …” (M. Begić, nav. dj., str. 307). Zatočenici su “bili krvavi, a krvi je bilo i po zidovima. Jednog zatočenika koji je krvario od batina prisilili su da sa poda poliže svoju vlastitu krv pred drugim zatočenicima. Zatočenike su tjerali da pokažu tri prsta, znak srpskog pozdrava” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 814).

 Civile Bošnjake “dovedene u školu ’Nikola Mačkić’ tukli su ispred škole, u špaliru kroz koji su ih prisiljavali da prođu, pri čemu su ih udarali i tukli raznim predmetima, npr. štapovima, palicama i kundacima, a i verbalno ih zlostavljali. U takvim špalirima smjenjivali su se civili, bosanski Srbi, i pripadnici redovnog i rezervnog sastava vojske i policije bosanskih Srba.

 Premlaćivanja su vršena i za vrijeme ispitivanja i van njih, naprimjer, jednom prilikom je premlaćen mladić star 16 i po godina, učenik srednje škole, uprkos činjenici da su isljednici znali koliko je star. Ta su premlaćivanja vršili pripadnici redovnog i rezervnog sastava policije.

 Bivši pripadnici policije muslimanske nacionalnosti bili su meta naročito teškog fizičkog zlostavljanja i ponižavanja. Svjedoka Atifa Džafića /u predmetu ICTY-a Brđanin – prim. S. Č./, nekadašnjeg načelnika SJB-a u Ključu, odveli su pred kapetana Duška Milićevića, inspektora iz CSB-a Banja Luka. U prisustvu svjedoka, dok je jedan drugi kapetan tukao njega, Milićević je tukao jednog drugog policajca Muslimana.

 Zatočenici su bili krvavi, a krvi je bilo i po zidovima. Jednog zatočenika koji je krvario od batina prisilili su da sa poda poliže vlastitu krv, pred drugim zatočenicima. Zatočenike su tjerali da pokažu tri prsta, znak srpskog pozdrava” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 810-815).

� M. Begić, nav. dj., str. 308. Tako su ubijeni: Mirsad Jukić, Muharem Delalović, Ifet Vučkić i Safet Bećirević (Isto).

� Isto, str. 307-313, 340 i 350; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 452 i 454.

� M. Begić, nav. dj., str. 350.

� Isto, str. 352.

� Isto, str. 159; * * * VRIJEME BEŠČAŠĆA …, str. 249-250. Tada su zločinci na taj način ubili: Mehmeda Harambašića, Mehmeda Konjevića, Hašima Babovića, Rasima Omeragića, Derviša Kučukovića i Damira Keramovića (Isto).

� M. Begić, nav. dj., str. 159; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 452.

� M. Begić, nav. dj., str. 59.

� AIIZ, inv. br. 2-4653, IZJAVA Boška Unčanina, vojnog policajca; * * * OPTUŽNICE ..., str. 224, 228, 287, 291, 345, 349 i 404; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 25; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 427 i 462; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 451, 453-454, 718 i 799; * * * VRIJEME BEŠČAŠĆA …, str. 250-253; M. Begić, nav. dj., str. 136-139, 152-158, 161 i 301.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 795-796; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 406-407 i 419. Srpske snage su 9. maja 1992. teškom artiljerijom napale Blagaj-Japru. “Selo je dva dana granatirano, a vojnici JNA su vatrenim oružjem gađali i ranjavali civile. U granatiranju je oštećeno nekoliko kuća i džamija. Približno u isto vrijeme, pucalo se i u gradu Bosanski Novi, a vojnici u uniformama JNA odveli su cjelokupno muslimansko stanovništvo četvrti Urije i Prekosanje u školu ’Đuro Radmanović’ i ondje ih zatočili na nekoliko dana. Džamije u Urijama i Prekosanju razorene su. U maju 1992. počeli su odvoditi članove SDA iz Bosanskog Novog na ispitivanje u gradski hotel, Policijsku stanicu i Vatrogasni dom, gdje su ih žestoko tukli” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 406).

� AIIZ, inv. br. 2-4883, Srpska republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Stanica javne bezbjednosti, Bosanski Novi, 15. august 1992, IZVJEŠTAJ za Stanicu javne bezbjednosti Bosanski Novi, 15. august 1992, str. 1-2, 4 i 6; AIIZ, inv. br. 2-4674, Srpska republika, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Banja Luka, Banja Luka, 18. august 1992, IZVJEŠTAJ o zatečenom stanju i pitanjima u vezi sa zarobljenicima, sabirnim centrima, iseljavanju i ulozi SJB u vezi sa ovim aktivnostima, str. 11; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 797; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 231(2) - a i b; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 137-138; * * * OPTUŽNICE ..., str. 227, 290 i 348; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 798-799 i 917-923; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 412-414, 419, 797 i 799; T. Mazowiecki, nav. dj., str. 110; A. Kliko, nav. dj., str. 345. “Osoblje logora na Fudbalskom stadionu u Mlakvama bili su srpski vojni rezervisti, među kojima i Radenko Balaban” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 800).

� ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 21-22; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 2; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 798 i 917; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 409 i 419. Na fudbalskom stadionu u Mlakvama “hrane nije bilo dovoljno, svodila se na rijetku supu i malo hljeba, tako da su zatočenici mnogo izgubili na težini. Ženama van logora ponekad bi dozvolili da zatočenicima donesu hranu. Pristup vodi za piće zatočenici su imali dva puta dnevno.

 Iako su se mogli prati, voda donešena za te potrebe bila je ledeno hladna. Pored toga, nije bilo mjesta gdje bi se mogla oprati odjeća. Povremeno su se dozvoljavale posjete rodbine koja im je smjela donijeti preobuku. Nužnici su takođe bili neadekvatni.

 Neki ljudi su se razboljeli, ali nisu dobili nikakvu ljekarsku pomoć. Jedan čovjek koji je bolovao od astme, umro je.

 Zatočenici su morali raditi na izravnavanju atletske staze stadiona” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 917-922).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 801-802.

� Isto, paragrafi 803-804; * * * OPTUŽNICE ..., str. 227, 290 i 348; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 718. “U premlaćivanju su učestvovali pripadnici vojne policije, uključujući i komandanta Bogdana Graba, a ponekad i pijani srpski vojnici na povratku s fronta koje bi uveli u logor da tuku zatočenike” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 803-804).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 923.

� Isto, paragraf 411; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 434.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 412; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 434.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 413.

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 493.

� Isto, paragraf 494. Pretresno vijeće ICTY-a u predmetu Brđanin “smatra da se s tim zatočenicima, među kojima je bilo mnogo djece, u vrijeme kada su bili nagurani i prevoženi tim željezničkim vagonima, uključujući i odvajanje muških zatočenika od žena i djece, postupalo na taj način kako bi se oni diskriminirali zbog svoje nacionalne pripadnosti” (Isto, paragraf 595).

� * * * OPTUŽNICE …, str. 227, 290 i 348; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 798; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 409, 414, 419 i 799; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 21; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 2.

� * * * OPTUŽNICE …, str. 223, 227, 286, 290, 344, 348 i 403; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 790; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 491-492, 536, 766-727 i 908, napomena 2265; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 397-399, 402, 718 i 798; J. Odobašić, nav. dj., str. 540-541, 550-552 i 610; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 21; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 2. U tom logoru je samo u maju 1992. ubijeno 16 zatočenika (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 718).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 491, 767-769 i 908, napomena 2265.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 397, 402 i 798; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 461, 770-772 i 908, napomena 2266. Jedan vod “Vojske Republike Srpske”, “pod komandom Milorada Kotura, odgovoran je za pogibiju tri zatočenika tokom kopanja rovova na brdu iznad škole ’Petar Kočić’ (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 908, napomena 2266).

 Zločinci su jednog zatočenika “zajedno s još nekima, oko mjesec dana držali u kupaonici” (Isto).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 399; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 21; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 2.

� T. Mazowiecki, nav. dj., str. 102; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 768 i 772-773; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 1; M. Begić, U OPSADI 1.201 DAN …, str. 308. Logor u servisu Ripač “bio je ograđen visokom ogradom. U krugu logora nalazila se policija tzv. srpske opštine Bihać. Mjesto gdje su zatočeni logoraši bilo je spremište za smještaj plina. Ovaj boks je bio veličine 30x10 metara, pokriven limom, a sa strane ograđen armaturnim mrežama i vratima” (M. Begić, nav. dj., str. 308).

 “Cijelo vrijeme od dolaska u logor zatočenici su bili vezani žicom koja im se usjekla duboko u meso i koja je stvarala nesnosne bolove. Zatočenicima su oduzeta lična dokumenta, stvari i sve ostale dragocjenosti” (Isto).

 Zatočenici “nisu smjeli podići glavu, morali su klečati ili sjediti i tako su bili izloženi psiho-fizičkim torturama. Tokom tučnjave i prebijanja zatočenima su stalno bile vezane ruke na leđima. Žica sa kojom su bili vezani nanosila je strašne bolove. Kako su bili vezani, jedan od zatočenika kojeg bi odvezali sipao je vodu u usta zatočenim pomoću jedne kutlače i tako su jedino mogli piti vodu. Oni koji su morali obavljati fiziološke potrebe i dalje su bili zavezani, samo jedan odvezani im je pomagao skinuti hlače i pomoći oko obavljanja fizioloških potreba. Mnogi su bili krvavi, pocijepani, loše obučeni i obuveni. Bez hrane i vode sa malo odjeće i obuće, bez pokrivača sa vrlo malo sna zatočenici su bilim izloženi teškim psiho-fizičkim traumama. Svakodnevne fizičke torture i maltretiranja imala su za cilj slomiti zatočenike” (Isto, str. 309).

� M. Begić, nav. dj., str. 311; J. Odobašić, nav. dj., str. 67-72, 75-79 i 610.

� M. Begić, nav. dj., str. 313-314.

� Isto, str. 313.

� Isto, str. 276 i 314.

� Isto, str. 315.

� Isto. Zatočeni muškarci su zadržani u logoru do 14. juna 1992, kada je jedan broj prebačen u logor Ripač, a drugi u logor Prekaja. Žene i djecu su pustili kućama “ili su se krili po šumama. Vojnici UN-a su ih prebacili 15. juna 1992. godine za Donji Lapac i dalje za Bihać” (Isto, str. 316).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 773; M. Begić, nav. dj., str. 316-317.

� M. Begić, nav. dj., str. 317.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 422 i 718; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 496; * * * VRIJEME BEŠČAŠĆA …, str. 243-249. Srpski “Krizni štab” je “otpustio s posla veliki broj Muslimana i uveo diskriminatorske mjere protiv njih” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 428).

� * * * OPTUŽNICE …, str. 227, 290 i 348; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 424, 428, 797 i 799; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 497; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 22; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 2; * * * VRIJEME BEŠČAŠĆA …, str. 246-247.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 804; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 497-500, 538, 773-777 i 908, napomena 2264; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 424; * * * VRIJEME BEŠČAŠĆA …, str. 245 i 248-249; M. Begić, GENOCID U PRIJEDORU …, str. 726-729. Zločinci su “obično tukli od 1 do 2 po noći. Čuli su se krici, udarci kundakom. Kad čovjeka isprebijaju, bace ga u konjsko korito. Užasno su tukli. Nije bilo mjesta gdje tijelo nije bilo crno. To je bilo stravično. F. F. nabili su u sanduk za drva, a tad su skakali po njemu sa stola i udarali ga po spolnim organima. Kad to rade ljudima, ljudi su morali dok ih tuku da hodaju četveronoške i da laju. Puškomitraljez je čuvao baraku, a okolo je bila bodljikava žica …” (M. Begić, nav. dj., str. 728-729).

 Odgovorni za logor Kozila “bili su ili ’Cigo’ Zorić ili Milan Kresoje. Obojica su bili službenici policijske uprave u Bihaću. Pored njih, zatočenike je čuvalo od 20 do 40 stražara bosanskih Srba, od kojih su neki bili domaći ljudi iz Bosanskog Petrovca. Približno osmorica njih bili su bosanski Srbi, čuvari iz zatvora u Bihaću, u kojem je ’Cigo’ Zorić ranije bio zaposlen.

 Zatočenike na stovarištu balvana Kozila redovno su premlaćivali ’Cigo’ Zorić i logorski stražari, među kojima i Željko Branković i Milan Knežević. Premlaćivali su ih prilikom ispitivanja, udaranjem šakama, nogama, puškama, pištoljima i pendrecima. Jednom zatočenom bosanskom Muslimanu prilikom ispitivanja uperili su pištolj u glavu. Izvjestan broj zatočenika premlaćen je zajedno i istovremeno, a bili su prisiljeni i da udaraju jedni druge. Tokom tih premlaćivanja zatočenike su nazivali ’balijama’, vrijeđali ih na nacionalnoj osnovi i ponižavali.

 Neki zatočenici su pod batinama gubili svijest. Jedan od njih sutradan nakon premlaćivanja nije mogao da hoda i još uvijek osjeća i druge fizičke posljedice premlaćivanja. Jednog drugog zatočenika, nakon što su ga pretukli, stavili su u samicu i tamo ga držali jedanaest dana” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 775-777).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 778-780; M. Begić, GENOCID U KLJUČU, str. 343; Isti, GENOCID U PRIJEDORU …, str. 726-729. Upravnik logora bio je Ratko Dronjak (iz Drvara), a zamjenik Dragiša Barović (M. Begić, GENOCID U KLJUČU, str. 343).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 778; M. Begić, GENOCID U KLJUČU, str. 344-346; J. Odobašić, nav. dj., str. 612.

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 780; M. Begić, nav. dj., str. 343-348.

� M. Begić, nav. dj., str. 343. Dronjak je, pored ostalih, ubio Rasima Zulića (profesor iz Orašca kod Kulen-Vakufa), Jasmina i Fuada Subašića, Šaćira Omanovića i Envera Ćehića (iz Sanice), Fehu Kadrića, Nusreta Malkoča, Kemala Šepića i Ferida Velagića (iz Bosanske Krupe) i Kalmina Kalića (iz Sanskog Mosta) - Isto, str. 343.

 Žrtve logora Kamenica su, nakon likvidacije, odvožene 25 km dalje do sela Podovi (pored puta Drvar - Bosanski Petrovac) i bačene u jamu Golubnjaču, duboku 45 m. Ekshumirano je 19 posmrtnih ostataka, uglavnom Bošnjaka. Među Bošnjacima, uglavnom iz Ključa, ubijena su tri brata Halilovića (Fadil, Rezak i Said, Derviševi sinovi) i dva brata Subašića (Fuad i Jasmin, Nazifovi sinovi) – M. Begić, GENOCID U KLJUČU …, str. 261-264; J. Odobašić, nav. dj., str. 143-146 i 610 i 612.

� Isto, str. 344-347.

� Isto, str. 348. Na takav, zvjerski način, ubijeni su: Hazim Toromanović, Mirsad Hodžić, Rifet Kendić, Remzo Muminović, Hase Ružnić i drugi (Isto).

 Stražari u Kamenici su u početku bili “isti kao u logoru na stovarištu balvana Kozila, uključujući ’Cigu’, koji je bio odgovorno lice. Kasnije je Cigo smijenjen zbog premlaćivanja zatočenika i na njegovo mjesto je postavljen jedan pripadnik 2. krajiškog korpusa VRS-a.

 Uveče su zatočenike tjerali da pjevaju srpske pjesme. Tukli su ih pendrecima i šakama. U Kamenici, zatočenici su morali pripremati drva za ogrjev, kopati rovove i napraviti ogradu oko logora” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 779-780).

� AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 3; M. Begić, LJUTOČKA DOLINO - NIKAD NE ZABORAVI, Grafičar, Bihać, 2004, str. 116-121.

� T. Mazowiecki, nav. dj., str. 22; * * * VRIJEME BEŠČAŠĆA …, str. 253-255. Sudiju Senada Ticu odveli su, pored ostalih, na Manjaču, kao i teškog srčanog bolesnika Abida Veladžića (predsjednika Islamske zajednice), koga su, prije toga, više dana maltretirali u Stanici policije (* * * VRIJEME BEŠČAŠĆA …, str. 254).

 “Stanovnike naselja ’Sanjani’ i ’Krajišnici’ su protjerali, opljačkali, a žene su skidali do gola, silovali i tukli. Ugledne nesrbe su tjerali da čiste i peru ulice uz provokaciju i učestala pucanja iz vatrenog oružja pored nogu i glava” (Isto, str. 253).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 778; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 1.

� ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 22; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 433-436 i 799.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 872-873; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 6; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 546, napomena 1394, 865-867 i 946-949; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 136 i 174. U logor Stari mlin “mogao je svako ući da nas tuku. Izvodili su nas na ispitivanje, udarali nas palicama, čizmama, držaletom od lopate. Klanjali smo, krstili se sa tri prsta, pjevali četničke pjesme, a kad se sagnemo kada klanjamo udarali su nas čizmama u rebra, a ozgora po leđima palicama. To su radili kad su nas ispitivali isljednici iz Beograda, jer su govorili čistu ekavicu. Ubili su Ahmeta Budavicu nogama, krv mu je išla iz usta. Ležao je mrtav među nama više od dva sata i onda su dvojica došla sa nosilima i odnijeli ga” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 174).

� J. Odobašić, nav. dj., str. 485-486 i 610.

� ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, Konkretni prigovori na Optužnicu za Bosnu, (a) Prilog A, 16. juni 2004, br. 11; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 179; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 546, napomena 1394, 865-867, 946-949 i 908, napomena 2274; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 502.

 Nakon što su se “opkoljeni Muslimani Lišnja predali Veljku Milankoviću, oko 300 muškaraca je autobusima odvezeno u Prnjavor … Ljudi su pobjegli u Konjhovce i morali su se prijaviti u Policijsku stanicu u Prnjavoru, nakon čega su oko 32 muškarca, među njima je bilo i četrnaestogodišnje dijete, autobusima odvezeni u logor Sloga” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 546, napomena 1394). Pretresno vijeće ICTY-a u predmetu Brđanin “uvjerilo se da je, od sredine 1992. godine, u fabrici obuće ’Sloga’ bilo zatočeno približno 370 muškaraca, muslimanskih civila starih između 14 i 60 godina. U fabrici obuće ’Sloga’ stražari su bili pripadnici policije. Šef policije je jednom zatočeniku rekao da ih stražari čuvaju kako bi ih zaštitili. U fabrici obuće ’Sloga’ vršena su ispitivanja. Jednog zatočenika policajac je u fabrici obuće ’Sloga’ udario puškom. Drugi zatočenik zadobio je ranu na glavi. Jednog zatočenika je pijani policajac udario po licu pištoljem, ali se kasnije izvinio. Vikendom su dolazili srpski vojnici s fronta i prijetili zatočenicima” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 866-867).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 947.

� Isto, paragraf 948.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 830; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 501-502, 816-834 i 924-929; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 461-464, 468, 718, 797 i 799; * * * VRIJEME BEŠČAŠĆA …, str. 258-261, 263-264 i 267-269. Srpska okupaciona vlast je u Kotor-Varošu civile držala zatočene i u sljedećim objektima: u kafiću (ugostiteljskom objektu) Dževada Alagića u Vrbanjcima, fabrici “Jelšingrad”, srednjoj školi, starom sudu, Šipragama, Domu zdravlja, na benzinskoj pumpi u Vrbanjcima, halama fabrike “Proleter” i dr. (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 464; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 25; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 5; AIIZ, inv. br. 2-4873, Hronologija zločina na području općine Kotor Varoš). U kafiću Dževada Alagića u Vrbanjcima zatočeni su mnogi civili, uglavnom žene i djeca, uključujući i grupu od 26 žena i djece iz sela Večića, zarobljene prilikom agresorskog napada na to selo. U tom objektu zločinci su ubijali civile “tako što bi dvojica četnika uzimali jednog po jednog i udarali ga o zid i tako izmučene i izmrcvarene vodili kod ’Pilane’ Edhema Sultanića na Mlavama i tu ih ubijali. Odvodili su deset po deset i onda bi ta grupa potovarila ranije ubijene u traktorsku prikolicu”. Tako su, pored ostalih, ubijeni: Esad Turan i njegova dva sina, Ibro Varošić, Adis Hadžirić (15-16 godina) i drugi (AIIZ, inv. br. 2-4872, Hronologija zločina na području općine Kotor Varoš; AIIZ, inv. br. 2-5632, Bosna i Hercegovina, Agencija za istraživanje i dokumentaciju, Sektor AID Sanski Most, Broj: 02-1-080/97, 1. decembar 1997, IZJAVA Semine Alekić, rođene Aganbegović; AIIZ, inv. br. 5636, Bosna i Hercegovina, Agencija za istraživanje i dokumentaciju, Sektor AID Sanski Most, Broj: 02-1460, 25. septembar 1997, IZJAVA Adema Čirkića; * * * VRIJEME BEŠČAŠĆA …, str. 258-261, 263-264 i 267-269).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 826 i 828; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 462, 797 i 799; * * * VRIJEME BEŠČAŠĆA …, str. 259; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 190. “U prostoriji 7 x 5 bilo nas je oko 80, a u još dvije prostorije su bili zarobljenici … Prvih 48 sati nisu nam davali ni vode ni hrane, a poslije su nam davali po 10 dkg hljeba i pokvarenu hranu, a moralo se jesti da bi se preživjelo. Tako da smo često dobijali kolektivnu dizenteriju, a nužde smo vršili u istoj prostoriji u kantu koju su nam ubacili. Spavali smo u tri smjene, tako da dva stoje treći leži, pa naizmjenično, jer nije bilo prostora.

 Upadali bi u ćeliju i maltretirali nas. U druge dvije ćelije su se dešavala odvođenja i ta odvedena lica se nikad više nisu vraćala. U zatvoru sam bio prisutan, a istim sam pokušao pomoći ili dati pomoć, ali nije vrijedilo, tako da su tri zatvorenika podlegla od zadobijenih rana i povreda: Zorić Zoran - Kotor Varoš, Zembo Edin Peci i Juro kojem ne znam prezime. Odvezli su ih traktorom, a gdje su sahranjeni nije mi poznato …” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 190).

 Komandant zatvora u Kotor-Varošu bio je Goran Zarić zvani Điba, policajac iz Kotor Varoša. “Poslije bjekstva nekoliko zatočenika krajem avgusta 1992. smijenjen je, a na njegovo mjesto postavljen Zdravko Žutić” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 827).

� * * * OPTUŽNICE …, str. 224, 229, 287, 292, 345 i 350; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 28; Dž. Šestić, nav. dj., str. 220. Zločinci su 26. juna 1992, “odmah po svanuću”, “izvršili raciju u centru grada Kotor Varoši, pohapsili 102 muške i ženske osobe svih uzrasta koje odvode u zatvor. Pri sprovođenju kolone uhapšenih kroz čaršiju, četnici iz čista mira ubijaju 8 ljudi, zatim jednu žrtvu počinju klati na sred ulice, da bi zatim na unesrećenog pustili specijalno dresiranog psa, koji dovršava klanje. Pred zatvorom su uhapšeni morali proći kroz špalir stražara naoružanih željeznim šipkama, kojima su premlaćivali svakog pojedinca i na taj način usmrtili još 10 osoba. Ostali su kroz nekoliko dana bili otpremljeni u logore. Samo 14 osoba iz te skupine od 102 uhapšenika je preživjelo” (Dž. Šestić, nav. dj., str. 220; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 459).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 828-829; AIIZ, inv. br. 2-4873, Hronologija zločina na području općine Kotor Varoš. “Od 20 do 36 zatočenika iz sobe br. 3 držano je u ćeliji površine od oko 12 kvadratnih metara, prekrivenih prozora i zatvorenih vrata. Spavali su na podu bez pokrivača. Oko mjesec dana prozori sobe br. 3 bili su zakovani daskama. Zatočenici iz sobe br. 3 nuždu su bili prisiljeni obavljati u samoj ćeliji, u vojničke čuture. Nisu smjeli izlaziti u hodnik” (ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 925).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 831; AIIZ, inv. br 2-4873, Hronologija zločina na području općine Kotor Varoš.

� * * * TORTURE U BOSNI I HERCEGOVINI …, str. 40 i 140. Zločinci su muškarce “stavili u gomilu pored zida i udarali nas čime su stigli. Tukli su jednog po jednog njih po petorica i više, a onog koji ne bi izdržao ili se ne bi mogao podignuti odmah bi ubili, a imali su i psa ovčara kojeg su takođe puštali na nas i koji je uspio čak jednome mladome čovjeku otkinuti jedan dio lica koji se strašno dugo patio pa su ga ubili iz pištolja …

 … Tukli su čak i sa cjepanicom drveta ili njih dva uzmu istu pa bace na glavu sa visine koliko god mogu, a onda izvode jednog po jednog i puštaju da se bori sa psom, pa da im ne bude dosta onda dovode jedan ogroman rovokopač i sa njim nas sve onako u gomilu pritiska uza zid, sve se čuje kako pucaju kosti i pravo čudo da niko ne podleže.

 Tada su nam naredili da vičemo svi u jedan glas da smo Srbi i da pjevamo srpske nacionalističke pjesme, a ustvari to je sve bio scenarij kao da to rade Muslimani i Hrvati od Srba. Oni su dobar dio toga snimili, a to su najbolje vidjeli Skorić Rajko, Srbin, koji je cijelo vrijeme bio prisutan, i doktor Žika, kao mnogo bolničko osoblje koje je bilo u Bolnici, a prije svega ima nas 45 koji sve to preživjesmo. Sva ta tortura i golgota trajala je cijeli dan, da bi prestali tek kasno poslije podne. Onda su nas u koloni tjerali u grad do staroga zatvora. Sve su to gledali građani srpske nacionalnosti kako nas tjeraju i tuku. Nije bilo dovoljno mučenja cijeli dan, već, kada dođosmo do ulaza u zgradu zatvora, počeše dva specijalca jednog po jednog izvoditi i iživljavati se i tući sve dok čovjek ne izgubi svijest, pa ga oni uzmu i ubace u prostoriju namijenjenu za nas. Taj dan ubijeno je 35 muškaraca od 18 do 45 godina …(* * * TORTURE U BOSNI I HERCEGOVINI …, str. 84).

� * * * VRIJEME BEŠČAŠĆA …, str. 259. Jedan od zatočenika u navedenom objektu pruža stravičnu sliku o izvršenim zločinima: “Odmah po mom dolasku u zatvor u sobu su ušli nepoznati uniformisani ljudi i počeli nas tući palicom i drvenom štaflom po glavi i leđima, svakog zatvorenika najmanje po pet, šest puta. Mi smo jaukali i urlali od bolova, neki ljudi su padali u nesvijest. Zatim je stigao kapetan Dubočanin koji nam je obećao da nas više neće tući.

 Taj kapetan je bio starješina specijalnog voda policije iz Banja Luke. Međutim, i poslije njegovog obećanja specijalci su ulazili u sobe zatvora i svakodnevno nas tukli i maltretirali. Tjerali su nas da pjevamo četničke pjesme, dok su neke tukli. Mi smo bili izmasakrirani, jedan drugom smo ukazivali pomoć i zaliječivali rane koje smo imali. Hranu smo dobivali jednom dnevno i to po jednu kutljaču i komad kruha, to je bilo kiselo, tako da smo automatski dobivali proljev i povraćanje. Vrata sobe su bila zaključana, pa smo nuždu vršili u prostoriji na podu u ćošku kod vrata. Padali smo u nesvijest od gasova” (Isto, str. 259).

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 927.

� Isto, paragraf 928; AIIZ, inv. br 2-4873, Hronologija zločina na području općine Kotor Varoš.

� * * * VRIJEME BEŠČAŠĆA …, str. 260.

� ICTY, Predmet br. IT-99-36-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 924.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 462; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 816; AIIZ, inv. br. 2-4873, Hronologija zločina na području općine Kotor Varoš.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 833; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 432-433 i 817-819; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 465, 718 i 799; AIIZ, inv. br 2-4872, Hronologija zločina na području općine Kotor Varoš; AIIZ, inv. br 5633, Republika Bosna i Hercegovina, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Broj: 02-650/95, 30. oktobar 1995, IZJAVA Živka Beraka. Početkom novembra 1992. grupa civila - Bošnjaka, oko 500 muškaraca, žena i djece, odlučila je da “tokom noći pješice odu iz Večića u Travnik, bježeći od straha” od agresora. Rano ujutro (4. novembra) civili su upali u zasjedu i minska polja, gdje su mnogi ubijeni i ranjeni, a ostali su se predali, nakon čega su odvedeni u školsku zgradu u Grabovici, gdje su zatočeni (u učionice). Sljedećeg dana žene i djecu su odvojili od muškaraca i ukrcali u autobuse. Muškarci zatočeni u školi - 163 civila su ubijeni (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 432-433 i 817-819; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 833; AIIZ, inv. br. 2-4872, Hronologija zločina na području općine Kotor Varoš; AIIZ, inv. br. 5633, Republika Bosna i Hercegovina, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Broj: 02-650/95, 30. oktobar 1995, IZJAVA Živka Beraka).

 U predmetu ICTY-a protiv Slobodana Miloševića, navodi se da je tada ubijeno “više od 150 muslimanskih zatvorenika” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 833). Prema izjavama preživjelih žrtava, u Osnovnoj školi u Grabovici je ubijeno 163 zatočena civila (AIIZ, inv. br. 2-4872 i 2-4873, Hronologija zločina na području općine Kotor Varoš). Jasmin Odobašić navodi da je oko 180 “stanovnika Večića, Dabovaca i još nekih sela” zatvoreno u školu u Grabovici i likvidirano, “a potom tijela ukopana na lokalitetu Plitske. Tijela su kasnije premještena dalje, a ekshumacijom smo pronašli dijelove pet tijela koji pripadaju grupi logoraša iz škole u Grabovici” (J. Odobašić, nav. dj., str. 218 i 610).

� * * * OPTUŽNICE …, str. 229, 292 i 350; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 820-825 i 908, napomena 2269; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 830; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 461 i 799; * * * VRIJEME BEŠČAŠĆA …, str. 258-259; AIIZ, inv. br 2-4873, Hronologija zločina na području općine Kotor Varoš.. U zgradi SUP-a “bilo je mnogo specijalaca, koji su psovali, vrijeđali i tukli više ljudi”. Jedan od logoraša je zatočen u “jednu prostoriju sa još 5 ljudi … Kroz vrata smo čuli kako tuku privedene, neko je rekao: ’Nosite te mrtvace, sakrijte ih’” (* * * VRIJEME BEŠČAŠĆA …, str. 259).

 “Zatočenike su prisiljavali da pokazuju tri prsta, znak srpskog pozdrava, i tukli ih” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 825).

 Načelnik SUP-a bio je Savo Tepić. Slobodan Dubočanin, pripadnik specijalne jedinice iz Banja Luke, bio je “prisutan u Policijskoj stanici Kotor-Varoš” (Isto, paragraf 821).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 830.

� * * * OPTUŽNICE …, str. 229, 292 i 350; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 462. Osnovnom školom u Kotor-Varoši i opštinskim zatvorom “upravljala je srpska specijalna policija” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 462).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 830; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 832-835 i 908, napomena 2270; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 463 i 468; AIIZ, inv. br 2-4873, Hronologija zločina na području općine Kotor Varoš. Upravnik logora bio je Zdravko Samardžija (AIIZ, inv. br 2-4873, Hronologija zločina na području općine Kotor Varoš). “Stražari su bili bosanski Srbi, vojnici iz Kotor-Varoši i ’specijalci’ iz Banja Luke” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 833). Zločinci su Irfanu Vreviću svezali veliko zvono oko vrata i na leđa mu natovarili vreću faksa od 18 kg i odveli ga u logor (AIIZ, inv. br. 2-4873, Hronologija zločina na području općine Kotor Varoš).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 830. Srpski “Krizni štab je znao za logore. Krizni štab je naredio da se nesrpsko stanovništvo angažuje na prisilnim radovima” (Isto).

� * * * TORTURE U BOSNI I HERCEGOVINI …, str. 28. “U Domu zdravlja su nastavljena mučenja, batinanja i ubistva. Tu smo kopali raku 4 x 3 x 2 da bi se izvršilo bacanje leševa u istu. U Domu zdravlja ubili su sljedeće: Matijević Ivicu, Zeher Muju, Avdić Miralema, Skopljak Muharema. Tu su torturu provodili poznati i nepoznati uniformisani Srbi, a kojima je bio cilj da sve što nije srpsko da se ubije i uništi. Leševe su usput pokupili i dovezli u Dom zdravlja na jednu hrpu kao drvo, mi smo morali čupati travu i sijeno da ih pokrijemo. Nisu uspjeli pokupiti 5 leševa, a to su: Avdić Emir, Matijević Rudolf, Vilić Kasim, Smajlović Muhamed i Salčinović Fikret, pa su zajedno sahranjeni u jednu grobnicu u Kotoru” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 28). Jedan svjedok genocida u Kotor-Varoši tvrdi da su 25. juna 1992. zločinci “pred bolnicom ubili 80 osoba većinom muškaraca članova SDA. Bagerima su prelazili preko njih i navodili su pse na ljude” (* * * VRIJEME BEŠČAŠĆA …, str. 263).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 501. Pretresno vijeće ICTY-a u predmetu Brđanin “se uvjerilo da su bosanski Srbi postupali na taj način radi zastrašivanja i diskriminacije zatočenika, koji su svi bili bosanski Muslimani” (Isto, paragraf 502).

� * * * VRIJEME BEŠČAŠĆA …, str. 263-264. “Uslovi za život” u jednoj prostoriji navedene benzinske pumpe bili su “nemogući. Tu smo vršili nuždu, a onda su muškarce tjerali da papirima kupe tu nečistoću i da te papire jedu. Djeci su ponekad davali hranu, dok odraslima nisu davali ništa. Prijetili su nam i psovali” (Isto, str. 264).

� AIIZ, inv. br. 2-4872, Hronologija zločina na području općine Kotor Varoš; AIIZ, inv. br. 5633, Republika Bosna i Hercegovina, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti Banja Luka, Broj: 02-650/05, 30. oktobar 1995, IZJAVA Živka Beraka. Riječ je o jednom broju Bošnjaka, koji su početkom novembra 1992. pokušali da se iz opsade (iz Večića) izvuku prema Travniku. Međutim, agresor im je postavio zasjede i minska polja na pravcima kretanja zbjega. Tom prilikom je “ubijeno na desetine civila, a preživjeli su zarobljeni i zlostavljani, te potom odvedeni u logore Pošta u Skender Vakufu i Osnovnoj školi u Grabovici …” - u Kotor Varošu (Isto).

� AIIZ, inv. br. 2-4872, Hronologija zločina na području općine Kotor Varoš.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 902.

� Isto, paragraf 904; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 9.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 537, 540 i 718; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 912; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 538, 888-902 i 955-962; * * * VRIJEME BEŠČAŠĆA …, str. 184-186; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 28; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 9; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 64 i 114.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 537-539; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 463-464, 546 i 894-898; * * * VRIJEME BEŠČAŠĆA …, str. 184-186. Zatočenike su “udarali pendrecima i nogama”, morali su “stajati uza zid sa obje ruke dignute i s dignuta tri prsta” i “ljubiti slike njihovih poginulih boraca … Svaki dan su nas tukli, izvodili su nas u jednu sobu, gdje je jednog čovjeka tuklo 6 ljudi, nogama, maljevima, pendrecima i električnim podzemnim kablovima. Morali smo se mi međusobno tući, pjevati srpske pjesme i šamarati” (* * * VRIJEME BEŠČAŠĆA …, str. 185).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 537; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 519, 538, 892-893 i 908, napomena 2277; * * * VRIJEME BEŠČAŠĆA …, str. 185; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 64 i 114. “Zatočenike su iz zgrade SUP-a premještali u druge zatočeničke objekte. U ćeliji u podrumu površine oko šest kvadratnih metara bilo je blizu 40 zatočenika, ali predočeni su dokazi da nisu svi oni bili držani u toj prostoriji svih 12 dana. U jednoj drugoj prostoriji bilo je smješteno približno sedam ili osam zatočenika koji su spavali na betonskom podu. Postojao je samo jedan, i to pokvaren nužnik. Zatočenicima nije bilo dozvoljeno kupanje. Prva tri dana nisu dobili nikakvu hranu. Nakon toga, zatočenici bi jednom dnevno dobili sendvič. S vremena na vrijeme dali bi im vodu. Nakon premlaćivanja nije im pružana nikakva ljekarska pomoć” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 908, napomena 2277).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 912; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 463 i 519; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 537-538 i 718; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 64. Zatočenike “su noću prozivali da izađu i naređivali im da se okrenu prema zidu s podignutim rukama. Tada su ih tukli drvenim palicama, kablovim, daskama i drugim predmetima. Nijedan zatočenik nije bio pošteđen batinanja. Jednom su zatočenici tako jako premlaćeni da nisu mogli stajati na nogama” (ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 519, 896 i 959-962).

 “Rezervni policajci srpske nacionalnosti, vojnici u zelenim maskirnim uniformama i ’Crvene beretke’ smješteni u hangaru TO-a bili su pod komandom Predraga Markočevića i Marinka Đukića. U zgradi TO-a, zatvorenici su teško premlaćivani. Svjedok 484 koji je bio zatočen u hangaru TO-a vidio je kada su nasmrt pretučena četiri zatočenika i kada su ’Crvene beretke’ ustrijelile predsjednika SDA u Tesliću Fadila Isića dok je ležao na krevetu u Domu zdravlja. Drugi svjedok je vidio kada su ’Crvene beretke’ pretukle jednog zatočenika Muslimana. Da bi bio pušten na slobodu, svjedok 484 je ’Crvenim beretkama’ dao veliku sumu novca, da bi ga ’Crvene beretke’ ponovo uhapsile i odvele u poštu u Pribiniću, koja je bila pod kontrolom vojne policije. Ondje je bio zatočen sa još šest muškaraca Muslimana. Tukao ga je Dragan Babić, lokalni Srbin u maslinastosivoj vojnoj uniformi koju su nosili rezervisti” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 537).

 U objektima teritorijalne odbrane “tokom noći su nas dolazili udarati, dok nas ne poobaraju na pod i onda su igrali po nama. Zatim su nas izvodili jednog po jednog u hodnik, gdje su njih 5-6 udarali dok se čovjek ne onesvijesti.

 Ujutro su se poredali u dva stroja, kroz njih smo mi morali proći do kombija i tako su nas udarali palicama, kundacima, nogama i rukama. Zatim su nas odvezli do zgrade teritorijalne odbrane u Tesliću. Zatvorili su nas u izpražnjeni magacin …

 … U toku slijedećih dana stalno su dovodili ljude. Jedno vrijeme nas je bilo preko 180. Svaki put kad bi ulazili u prostoriju, lupali bi o vrata i naređivali da se okrenemo licem prema zidu i da prislonimo ruke uza zid sa tri prsta. Kad bi smo to uradili oni bi ulazili, zašli redom udarati palicama i kundacima.

 Od jednog takvog udarca u leđa sedam dana nisam mogao ustati, pa su me dizali ljudi koji su bili do mene. Dnevno bi nam davali samo jedan sendvič. Vodu su nam davali u jednom kanisteru od 10 litara na nas 180. Za obavljanje nužde dali su nam jedan kanister, a za obavljanje velike nužde morali smo izaći iz magacina, proći hodnik i popeti se na sprat u WC …” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 64).

� Isto; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 521, 538, 899-903 i 955-958; * * * VRIJEME BEŠČAŠĆA …, str. 186; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 114. U navedenom logoru zatočenike su udarali “najviše palicama, kundakom puške, pa i štapovima od metle. Što se tiče tih maltretiranja i vrijeđanja bilo nam je uskraćeno pravo na ličnu higijenu, ishranu, piće, vršio sam nuždu kada to oni žele, a ne kada fizički je to meni potrebno. Tu nas je bilo smješteno i žena, starijih osoba, pa čak i djece …

 U taj logor nije bio pristup Crvenom križu ili nekim drugim međunarodnim organizacijama. Ja sam bio odvođen sa još zatvorenika i odveli su nas na kopanje rovova i trašea i to uz strogu naoružanu pratnju. U logoru sam bio smršao na svega pedeset pet kilograma, što se kaže kost i koža” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 114).

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 901; * * * VRIJEME BEŠČAŠĆA …, str. 186. Premlaćivanja u logoru u Pribiniću “vršili su pripadnici vojne policije bosanskih Srba, a jednom prilikom su zatočenike tukla tri srpska vojnika koji su u logor došli izvana. Dragan Babić, komandant logora, bio je posebno surov i lično je učestvovao u premlaćivanjima” (Isto paragraf 902).

� Isto, paragrafi 955-956.

� Isto, paragraf 957. U logoru u Pribiniću “postojao je jedan vanjski nužnik. Zatočenici nisu mogli prati odjeću i nisu imali presvlaku” (Isto).

� Isto, paragraf 958.

� Isto, paragraf 464.

� * * * VRIJEME BEŠČAŠĆA …, str. 181.

� Isto, str. 178-184.

� * * * OPTUŽNICE …, str. 224, 228, 287, 291, 345 i 349; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 23; ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragrafi 781-797; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 441 i 443; * * * VRIJEME BEŠČAŠĆA …, str. 72, 182 i 187-188; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 3; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 48, 82, 96 i 160.

� ICTY, Predmet br. IT-99-06-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV RADOSLAVA BRĐANINA, PRESUDA, 1. septembar 2004, paragraf 783. “Izvršioci tih premlaćivanja bili su, između ostalima, Saša ’Karatista’ i Boško Bilić, te neki vojnici bosanski Srbi” (Isto).

� Isto, paragraf 787. Komandant logora bio je Miodrag Đurkić (Isto, paragraf 785).

� Isto, paragraf 789. “Izvršioci premlaćivanja bili su lokalni bosanski Srbi, rezervni policajci, te dva vojna policajca koji nisu bili iz Donjeg Vakufa. Neki od izvršilaca premlaćivanja u skladištu TO-a učestvovali su i u premlaćivanju u zgradi SUP-a” (Isto, paragraf 790).

� Isto, paragraf 791. Komandant zatočeničkog objekta u “Vrbasprometu” bio je Miodrag Đurkić, koji je bio i komandant logora u skladištu Teritorijalne odbrane (Isto, paragraf 792).

� Isto, paragrafi 793-794.

� Isto, paragrafi 795-797. Zločinci su u logoru zaklali Ahmeta Begovića (* * * VRIJEME BEŠČAŠĆA …, str. 188).

� Isto, paragrafi 784-786.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 343-345 i 799; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 814-817; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 23; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 3.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 607-608; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 517-532. “Među zatočenim” je, pored ostalih, “bilo dosta imućnih poslovnih ljudi, od kojih su pripadnici paravojnih /legalnih - prim. S. Č./ grupa pokušavali da iznude novac” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 608).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 608-617 i 619-620; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 533-605, 626-653, 661-685, 690-718, 770-777, 979, 991. 996, 1008 i 1014-1016; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 2; R. Gutman, nav. dj., str. 101-103; * * * TORTURE U BOSNI I HERCEGOVINI ..., str. 98. Zatočenike su tukli po svim dijelovima tijela i mnogi od njih su zadobili teške povrede ... Premlaćivanja su se dešavala svakodnevno, danju i noću”, čime su im “nanesene velike boli i patnje, kako tjelesne, tako i psihičke ...” (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 770-777).

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 727 i 770-777; ICTY, Predmet br. IT-95-9/2-S, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILANA SIMIĆA, PRESUDA, 17. oktobar 2002, paragrafi 1, 3-4, 11 i 115-116.

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 732-736 i 770-777; R. Gutman, nav. dj., str. 102.

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA, PRESUDA, 17. oktobar 2003, paragrafi 737-736 i 770-777.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 608. “Grozni uslovi mučenja, surovo i nehumano postupanje putem premlaćivanja i raznih radnji mučenja, uzrokovali” su, po ocjeni Pretresnog vijeća ICTY-a u predmetu Blagoje Simić, Miroslav Tadić i Simo Zarić, “velike tjelesne i psihičke patnje i tako narušili osnovno ljudsko dostojanstvo” (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 773).

 Zatvaranje u nehumanim uslovima predstavljalo je, tvrdi navedeno sudsko vijeće, “surovo i nehumano postupanje. Razlog za takvo ponašanje ležao je u činjenici da su bili nesrpske nacionalnosti” (Isto).

� Isto, paragrafi 740 i 770-777.

� Isto, paragrafi 778-790 i 800, 834-841 i 1019; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 609. “I žene nesrpske nacionalnosti su skupljane i kamionima odvožene na prinudni rad” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 609).

� Isto, paragrafi 800-806 i 875.

� Isto, paragrafi 791-792, 838 i 850-856.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 612; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 535-539, 654, 658, 662 i 687-688.

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 695. Tako su, pored ostalih, 19. aprila 1992. Izeta Izetbegovića “žestoko tukli predmetima, kao što su motike i lanci”. Zatočenike su, po njemu, “odvodili u mračnu prostoriju, u čijem je uglu gorjela samo svijeća, gdje bi ih napadači tukli svim što im se našlo pri ruci. Tokom premlaćivanja bilo je opasno pasti na tlo, jer tada bi napadači žrtve udarali nogama u rebra. Žrtve bi tukli dok ne bi izgubile svijest, nakon čega bi ih odvukli, držeći ih za stopala ili ovratnik, a potom uveli sljedećeg zatočenika. Jednom prilikom je Laki /Predrag Lazarević - prim. S. Č./ Izetu Izetbegoviću šakama izbio zube” (Isto, paragraf 696).

 Kemala Mehinovića su prilikom hapšenja, 27. maja 1992, Stevan Todorović i njegov tjelohranitelj Goran “nekoliko sati pendrekom, bejzbol-palicom i metalnom šipkom po cijelom tijelu i glavi tukli ... Kemala Mehinovića su nekoliko puta prisilili da raširi noge i udarali ga u prepone, rekavši mu da Muslimani ne treba da se množe ...” (Isto, paragrafi 697 i 771).

 Zločinci su, pored ostalih, tukli i zlostavljali Sulejmana Tihića, Osmana Jašarevića, Ibrahima Salkića, Esada Dagovića, Luku Gregurevića i dr. (Isto, paragrafi 698-700).

� Isto, paragraf 538. Oko 100 zatočenika je “otprilike u maju ili junu 1992” premješteno iz SUP-a u TO. Mnogi zatočenici su iz SUP-a prebačeni u koncentracioni logor Batković (Isto, paragraf 538).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 612; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 540-541, 654, 658, 663, 687-688 i 980. “Dvojica naoružanih srpskih policajaca iz Bosanskog Šamca čuvala su stražu pred zaključanim vratima spremišta u kojem su ljudi bili zatočeni. Neki od policajaca bili su mještani u maskirnim uniformama, dok su drugi bili iz Srbije i nosili crvene beretke” (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 541).

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 542 i 663.

� Isto, paragrafi 543-544. Krajem septembra 1992. svi zatočenici iz fiskulturne sale Osnovne škole su prebačeni u zgradu TO, kada je u tom objektu bilo zatočeno oko 200 civila, čiji je broj zatim povećan na 230 do 250 - držali su ih u dvije male prostorije (Isto).

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 701-708; ICTY, Predmet br. IT-95-9/2-S, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILANA SIMIĆA, PRESUDA, 17. oktobar 2002, paragrafi 1, 3-4, 11 i 115-116. Dragana Lukača je 19. aprila 1992. gumenom policijskom palicom surovo izbatinao Lugar iz Srbije (identitet nepoznat), udarajući ga po potiljku. Jednom prilikom je Nebojša Stanković prisilio Lukača “da klekne na beton u dvorištu TO. Zatim ga je svojom vojničkom čizmom udario u glavu, tako da se Dragan Lukač onesvijestio”, nakon čega mu je “izbio četiri zuba. Na licu pored oka imao je posjekotinu koja je jako krvarila” (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 703).

 Zatočenika Osmana Jašarevića je tuklo više zločinaca. “Udarali su ga nogama po glavi i tukli kundakom puške, tako da su mu rasjekli potiljak. Tukli su ga palicama i motkama, a Lugar ga je s cijevi dužine jednog metra na kojoj je bio pričvršćen lanac udario po glavi” (Isto, paragraf 706).

 Kemala Babića je premlatilo više zločinaca, koji su “u tu svrhu koristili tešku metalnu oprugu, bejzbol-palice, kundake pušaka i druge predmete. Osim toga, u ustima su mu gasili cigarete, a nakon toga su mu zabili ekser ispod koljena, gdje i sada ima ožiljak. Slomili su mu obje ruke i desnu nogu. Nakon toga je izgubio svijest” (Isto, paragraf 707).

 Na sličan način su tukli i zlostavljali Sulejmana Tihića, Izeta Izetbegovića, Seada Mujkanovića, Ibrahima Salkića, Muhameda Bičića, Omera Nalića, Luku Gregurovića i mnoge druge (Isto, paragraf 708).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 612; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 549-554, 654, 664 i 720. Bošnjaci su bili zatočeni “u fiskulturnoj dvorani Osnovne škole”, gdje su “bili izloženi redovnom fizičkom, seksualnom i psihičkom zlostavljanju” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 617). Muškarci “hrvatske nacionalnosti su hapšeni i odvođeni u zgradu srednje škole u Bosanskom Šamcu. Čak do 400 muškaraca Hrvata bilo je zatočeno u fiskulturnoj sali srednje škole od maja do septembra 1992. Ljudi su držani u nečovječnim uslovima i bili su izloženi mučenju, nečovječnom i okrutnom postupanju, uključujući i seksualno zlostavljanje. Odvođeni su na prisilni rad i, na kraju putem tzv. razmjene, protjerani iz Općine” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 617).

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 550 i 664. Samo u Srednjoj školi bilo je zatočeno između 300 i 500 civila (Isto, paragrafi 534 i 980).

� Isto, paragrafi 551-664.

� Isto, paragrafi 709-714; ICTY, Predmet br. IT-95-9/2-S, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILANA SIMIĆA, PRESUDA, 17. oktobar 2002, paragrafi 1, 3-4, 11 i 115-116. Nikola Vuković je u ljeto 1992. jednom zatočeniku u Osnovnoj školi “na jeziku ugasio cigaretu, a kada je ispljunuo krv, Vuković mu je naredio da je poliže. Zatim mu je Vuković dva ili tri puta gurnuo glavu u kantu s ljudskim izmetom” (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 720).

 Muhamedu Bičiću su hrđavim kliještima iščupali dva zuba. “Kada su sljedećeg jutra čistili fiskulturnu salu Osnovne škole, u glavnom hodniku ispred fiskulturne sale, pronašli su preko 100 zuba” (Isto, paragraf 722). I u zatočeničkom objektu TO zločinci su, također, “čupali ljudima zube” (Isto).

 Zločinac Milan Simić, predsjednik Izvršnog odbora općine Bosanski Šamac, koji je u krivičnom postupku pred ICTY-em priznao krivicu, je “u više navrata, tokom ljetnih mjeseci 1992, naoružan i u uniformi, u pratnji drugih naoružanih Srba, odlazio u Osnovnu školu u Bosanskom Šamcu koja je služila kao logor; (d) da su jednom prilikom, u periodu između 10. juna i 3. jula 1992. godine, Milan Simić i ljudi koji su bili s njim, napali, brutalno pretukli i nogama udarali četiri nesrpska, zatvorenika u Osnovnoj školi - Hasana Bičića, Muhameda Bičića, Pericu Mišića i Ibrahima Salkića - po raznim dijelovima tijela, a posebno po polnim organima; tokom premlaćivanja, pucali su im iznad glava iz vatrenog oružja; (e) da su u jednom incidentu u junu 1992. godine, Milan Simić i njegovi pratioci teško pretukli Safeta Hadžialijagića; u Bosanskom Šamcu se znalo da Safet Hadžialijagić boluje od srčane bolesti; Safeta Hadžialijagića su prisilili da skine pantalone, a jedan od ljudi koji su bili s Milanom Simićem mahao je nožem i prijetio da će Safetu Hadžialijagiću odsjeći penis; ostali napadači su huškali i poticali čovjeka koji je mahao nožem i prijetio da će Safetu Hadžialijagiću odsjeći penis; u jednom trenutku je Safetu Hadžialijagiću u usta stavljena cijev pištolja, a Milan Simić je iznad njegove glave ispalio hice iz vatrenog oružja, nakon čega su žrtvu oslobodili i dopustili joj da se vrati u gimnastičku dvoranu (ICTY, Predmet br. IT-95-9/2-S, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILANA SIMIĆA, PRESUDA, 17. oktobar 2002, paragrafi 1, 3-4, 8, 11 i 115-116).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 610; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 568-575, 668 i 717. Među zatočenicima bili su: Sulejman Tihić, Hasan Subašić, Hasan Bičić, Ibrahim Salkić, Osman Jašarević, Dragan Lukač, Dragan Delić i drugi (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 568).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 610 i 611; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 576-593, 669-674 i 718.

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 690 i 718.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 613 i 616; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 519, 521-523, 534 i 555-561, 654-657, 665, 680 i 899. U maju 1992. oko 1.000 civila je zatočeno u Domu kulture u Crkvini (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 980); R. Gutman, nav. dj., str. 103. “Hrvatice iz Bosanskog Šamca i okoline odvedene su i zatočene u zgradama u Crkvini” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 616).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 613; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 715-716 i 764. “Ubistva nesrpskih civila u Crkvini početkom maja 1992. u Bosanskom Šamcu bila su opšte poznata stvar” (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 764).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 613 i 619; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, Konkretni prigovori na Optužnicu za Bosnu, (a) Prilog A, 16. juni 2004, br. 4; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 182; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 715-716 i 764; R. Gutman, nav. dj., str. 103.

 Jedan od preživjelih zatočenika navedenog logora tvrdi “da je najstrašnija bila noć između 7. i 8. maja, kad je u skladišne prostorije poljoprivredne zadruge u Crkvini (pet kilometara od Bosanskog Šamca) došao vod srpskih specijalnih jedinica i ubio između 15 i 45 ljudi koji su tu bili zatvoreni. Nakon što su vrata skladišta nasilno otvorena, naređeno nam je da se, bez paljenja svjetla, postrojimo duž jednog kraja prostorije, što smo mi brzo i učinili.

 Jedan od pripadnika specijalnih jedinica nas je jednog po jednog osvjetljavao baterijskom svjetljikom, dok je drugi odabirao žrtve - prvo bi čovjeka pištoljem udario po glavi, a zatim bi ga ustrijelio. Ljudi su hrpimice padali na pod, dok je krv tekla betonskim podom. Kad je završio obilazak, naredio je preživjelima da se brzo postroje na drugom kraju sobe, što smo i učinili. Zatim je opet počeo odabirati i ubijati ljude. Znam da je pri drugom odabiru svakog pitao za ime i zanimanje, da bi zatim, na temelju toga, odabirao koga će ubiti. Na podu je ostalo ležati petnaestak ljudi. Oko njih se na betonu stvorila lokva krvi.

 Onda su nas prebacili na treću stranu sobe i mlađim naredili da leševe utovare na kamion koji je dovezen do vrata. Nakon toga im je naređeno da počiste krv s poda, što su oni i učinili. Tu smo noć proveli u toj istoj prostoriji.

 Skrivali smo od drugih zatvorenika užasnu priču o tome šta smo vidjeli, a nismo ni među sobom govorili o toj strašnoj noći” (R. Gutman, nav. dj., str. 103).

 U Saveznom sekretarijatu za narodnu odbranu u Beogradu je 9. maja 1992. “ili otprilike tog datuma održan sastanak sa generalom Gligonovićem, generalom Aleksandrom Vasiljevićem i pukovnikom Jugoslavom Maksimovićem, koji su obaviješteni o pokolju koji se desio u Crkvini” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 614; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 358-365 i 764).

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 519, 521, 523-524, 562-567, 654-657, 666 i 680; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 616. U Zasavici je zatočena “većina žena, djece i staraca, civila hrvatske nacionalnosti” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 616). U tom logoru je bilo zatočeno i “nešto muškaraca” (ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 666).

� * * * TORTURE U BOSNI I HERCEGOVINI ..., str. 98.

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 544; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 620.

� JNA je u ranim jutarnjim satima 30. aprila 1992. srušila most na Savi koji povezuje Brčko i Gunju, čime je prekinuta komunikacija između Bosne i Hrvatske. Naime, tada su brojni autobusi u kojima su bili bosanski “gastarbajteri” iz zapadne Evrope na putu kući za prvomajske praznike, kao i jedan broj izbjeglica, čekali na prelaz preko mosta. JNA je, u trenutku dok su ljudi prelazili preko mosta, minirala most. Pri tome je ubijeno na desetine ljudi. “Komadi ljudskog tijela ležali su po ulicama: ruke, noge, glava žene sa dugačkom crnom kosom nasred ulice, iza Opštine”. Od siline eksplozije, popucala su stakla u Brčkom, “sve je bilo razbijeno i nijedan izlog, niti prozor nije ostao čitav” (* * * RATNI ZLOČINI U BOSNI I HERCEGOVINI, Izvještaji Amnesty Internationala i Helsinki Watcha od početka rata u BiH do rujna 1993, Biblioteka Dokumenti, volumen 2, Antiratna kampanja Hrvatske i Centar za mir, nasilje i ljudska prava Zagreb, Zagreb, 1993, str. 108-109; S. Čekić, VOJNE PRIPREME ZA ZLOČINE U BRČKOM, u J. Kadrić, BRČKO: GENOCID I SVJEDOČENJA, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Sarajevo, Sarajevo, 1998, str. 15-16; J. Kadrić, nav. dj., str. 57-80. Nekoliko minuta nakon rušenja mosta na Savi JNA je srušila i željeznički most na pruzu Tuzla - Vinkovci (Isto).

 Koristeći opšti metež u gradu, jedinice JNA su, u sadejstvu sa kolaboracionističkom srpskom Teritorijalnom odbranom i milicijom, te drugim srpskim oružanim formacijama, 1. maja 1992, vojno okupirale Brčko, a zatim su zauzele značajnije privredne objekte, Poštu, Radio, TV i prostorije MUP-a (Isto).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 632-639; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 151; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI …, str. 101; AIIZ, inv. br. 2-4756, Komanda Istočnobosanskog korpusa, Obavještajni organ, Strogo pov. 25/1244-200/A, 29. septembar 1992. – Glavnom štabu Vojske Republike Srpske, načelnik Obavještajno-bezbjednosne uprave, Vanredni izvještaj; J. Kadrić, nav. dj., str. 83-89; M. Mujkić, nav. dj., str. 649-650.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 636.

� Isto, paragrafi 634-635; * * * OPTUŽNICE …, str. 223, 227, 286, 290, 344, 348 i 403; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 326-337, 718 i 799; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi 156-166; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 22; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 2; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 102-106; J. Kadrić, nav. dj., str. 135-221; R. Muratović - E. Kuka, nav. dj., str. 48-68.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 326 i 718. Ispred hotela “Posavina” ubijeno je četiri civila (Isto).

� Isto, paragrafi 329 i 718; J. Kadrić, nav. dj., str. 137-144; R. Muratović - E. Kuka, nav. dj., str. 54-55.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 332; J. Kadrić, nav. dj., str. 149-153; M. Begić, GENOCID U PRIJEDORU …., str. 735-736; R. Muratović - E. Kuka, nav. dj., str. 61-62.

� M. Begić, nav. dj., str. 738.

� Isto, str. 739-740.

� Isto, str. 741-742.

� * * * OPTUŽNICE …, str. 223, 227, 286, 290, 344, 348 i 403; AIIZ, inv. br. 2-4756, Komanda Istočnobosanskog korpusa, Obavještajni organ, Strogo pov. br. 25/1244-200/A, 29. septembar 1992. - Glavnom štabu Vojske Republike Srpske, načelniku Obavještajno-bezbjednosne uprave, Vanredni izvještaj; T. Mazowiecki, nav. dj., str. 103; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 635; ICTY, Predmet br. MT-95-10-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV GORANA JELISIĆA, PRESUDA, 14. decembar 1999, paragrafi 37-38; ICTY, Predmet br. MT-95-10-T, PRED ŽALBENIM VIJEĆEM, TUŽILAC PROTIV GORANA JELISIĆA, PRESUDA, 11. mart 2004, paragrafi 8-17; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 718; J. Kadrić, nav. dj., str. 183-221 i 226-230; M. Omerdić, nav. dj., str. 182-184. O “muslimanskim muškarcima iz Brčkog”, zatočenim u logoru Luka, broju zatočenika, uslovima i postupcima kojima su podvrgavani vidi: ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi 159-168; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 103-107; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 332, 337, 797 i 799; M. Mujkić, nav. dj., 166-171, 213, 216, 227-231, 241, 287-288, 305-314, 339-344, 354-358, 376-379 i 407-411; R. Muratović - E. Kuka, nav. dj., str. 48-50. Zatočenike u Luci “rutinski su saslušavali, tukli i mučili. Na desetine zatočenih u Luci je ubijeno” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 635).

 Dok je bio zatočen u logoru Luka od 27. maja do 7. juna 1992, Gaši je “vidio i kako vojnici u sivim i sivomaslinastim maskirnim uniformama iz hladnjače za meso istovaraju tijela i buldožerima ih zakopavaju u masovnu grobnicu. Iako svjedok nije vidio da je iko od ljudstva JNA ikoga ubio, vidio je kako Ranko Češić, koji je pripadao JNA i nosio maskirnu uniformu JNA, ubio dva čovjeka” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 156; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 102).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 332 i 337; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragrafi 159-165; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 103-106. “Mnogi zatočenici su prozivani, premlaćeni i ubijeni. Jelisić je lično učestvovao u premlaćivanju, za što su korišteni pendreci, palice i električni i telefonski kablovi” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 160; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 104).

 U logoru Luka, “srpski stražari su jedne noći” “pjevali pjesme koje su sadržavale i sljedeće stihove: ’Balije, crno vam se piše. Malo vam je ostalo. Istrijebićemo vas’.Te noći su pogubljena najmanje dva zatočenika, nakon čega je Goran Jelisić izjavio: ’Još jedan balija manje’” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 793).

 U logoru Luka “svjedoka B-1408 i druge zatvorenike primoravali su da prenose leševe koji su obično imali tragove batinanja i strijelne rane na potiljku. Svjedok je u logoru Luka lično prenio oko 12 do 15 leševa, a oko 100 leševa vidio je naslagane na gomilu kao drva za ogrjev; svakog dana hladnjača za meso firme ’Bimeks’ dolazila je da odveze leševe. Jednom drugom prilikom, oko podneva, Jelisić je izjavio: ’Eto, do sada sam ubio sedam ljudi. Ubit ću još osam, pa će biti dovoljno za danas’” (Isto, paragraf 161).

� R. Gutman, nav. dj., str. 96; T. Mazowiecki, nav. dj., str. 103; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 337; M. Omerdić, nav. dj., str. 184; M. Mujkić, nav. dj., str. 166-171, 213, 216, 227-231, 241, 287-288, 305-314, 339-344, 354-358, 376-379 i 407-411. Srpski zločinci “sjekli su zatočenim Bošnjacima noseve, uši, prste; parali im utrobe razbijenim bocama; ubijali ih čekićem, sjekirom, tupim predmetima; uvrtali im žicu u nos, pa je potom naglo čupali. One logoraše koje bi prethodno izmučili izvlačili bi pred halu u Luci i tu ih klali nad šahtom ili ih ubijali iz pištolja. Bilo je klasičnih strijeljanja, kada bi izveli po desetak logoraša, a potom ih rafalom usmrtili” (M. Omerdić, nav. dj., str. 182).

� Isto.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 334 i 718; J. Kadrić, nav. dj., str. 197-221.

� M. Omerdić, nav. dj., str. 182-183.

� Isto, str. 183; R. Muratović - E. Kuka, nav. dj., str. 49-50. Zločinac Goran Jelisić je, pored ostalih, u centru Brčkog ubio Huseina Kršu i Hajrudina Muzurovića, što, između ostalog, potvrđuju šokantne slike objavljene na naslovnim stranama svjetskih medija (R. Muratović - E. Kuka, nav. dj., str. 95-97).

 Iako Pretresno vijeće u predmetu Jelisić “nije bilo u stanju da utvrdi tačan broj žrtava koje se pripisuju Goranu Jelisiću”, ono je, pored ostalog, ipak, konstatovalo da je, u tom slučaju, “utvrđen materijalni element zločina genocida” (ICTY, Predmet br. MT-95-10-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV GORANA JELISIĆA, PRESUDA, 14. decembar 1999, paragrafi 37-38 i 65). I pored toga što je Pretresno vijeće utvrdilo actus reus genocida, ono nije donijelo odluku kojom bi utvrdilo postojanje genocida na području Brčkog, odnosno nije utvrdilo mens rea genocida. Očigledno je riječ o političkoj odluci. Slična situacija je i u procesu protiv Momčila Krajišnika, kada je Pretresno vijeće zaključilo da zločini ubistva i istrebljenja na okupiranoj teritoriji Republike Bosne i Hercegovine, kao i okrutno ili nečovječno postupanje, uključujući i nehumane uslove života u mnogim logorima i zatočeničkim centrima, ispunjavaju uslove actus reus genocida, pri čemu, nažalost, nije zaključilo da je bilo koje od tih djela počinjeno s namjerom da se istrijebe Bošnjaci, odnosno nije prihvatilo mens rea genocida (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 867-869), kao i sa Međunarodnim sudom pravde u Hagu - u procesu koji se odnosio na primjenu Konvencije o sprečavanju i kažnjavanju zločina genocida – Bosna i Hercegovina protiv Srbije i Crne Gore, kada je utvrđen actus reus genocida, a specifična namjera - dollus specialis nije (* * * MEĐUNARODNI SUD PRAVDE, PRESUDA - BOSNA I HERCEGOVINA …, paragrafi 276-277, 319 i 354).

 Međunarodni sud pravde, na osnovu raspoloživih činjenica, “smatra da je utvrdio na osnovu ogromnog broja dokaza da su tokom sukoba, vršena masovna ubistva u određenim oblastima i zatvoreničkim logorima širom teritorije Bosne i Hercegovine. Osim toga, iznijeti dokazi ukazuju na to da su žrtve bile u velikoj većini pripadnici zaštićene grupe, što navodi da su oni možda bili sistematski birani kao cilj za uništavanje. Sud de facto konstatuje da, dok je Tužena strana /Srbija i Crna Gora - prim. S. Č./ osporavala istinitost određenih tvrdnji i broj žrtava ili motive izvršilaca, kao i okolnosti pod kojima su ubistva vršena i njihove pravne kvalifikacije, ona, zapravo, nikada nije osporavala činjenicu da su pripadnici zaštićene grupe bili zaista ubijani u Bosni i Hercegovini. Sud, s tim u vezi, smatra da je utvrđeno na osnovu nepobitnih dokaza da su se dešavala masovna ubistva pripadnika zaštićene grupe /tj. Bošnjaka - prim S. Č./ i da su prema tome ispunjeni zahtjevi u pogledu materijalnog elementa, kako je definisano u Članu II (a) Konvencije. U ovoj fazi svog zaključivanja, od Suda se ne traži da navede liste pojedinačnih ubistava, niti čak da iznese konačnu konstataciju o ukupnom broju žrtava.

 277. Sud međutim nije uvjeren, na osnovu dokaza koje ima pred sobom, da je neosporno utvrđeno da su počinioci sa specifičnom namjerom (dolus specialis) vršili masovna ubistva pripadnika zaštićene grupe, radi potpunog ili djelimičnog, uništavanja grupe kao takve ...” (* * * MEĐUNARODNI SUD PRAVDE, PRESUDA - BOSNA I HERCEGOVINA …, paragrafi 276-277).

 “Pošto je pažljivo ispitao dokaze koji su mu predočeni, i pošto je primio k znanju one koji su predstavljeni ICTY-u, Sud smatra da je na osnovu potpuno nepobitnih dokaza utvrđeno da su pripadnici zaštićene grupe, tokom sukoba, a posebno u zatvoreničkim logorima, bili sistematski žrtve masovnog zlostavljanja, batinanja, silovanja i mučenja, čime su nanošene teške tjelesne povrede i duševni bol. Na taj način je ispunjen neophodan uslov koji se tiče materijalnog elementa kako je definisano u Članu II (b) Konvencije. Sud, međutim, zaključuje na osnovu dokaza koje ima pred sobom, da nije nepobitno utvrđeno da su ovi zločini, mada i oni mogu da se podvedu pod ratne zločine i zločine protiv čovječnosti, izvršeni sa specifičnom namerom (dolus specialis) da se, potpuno ili djelimično, uništi zaštićena grupa, a što je potrebno da bi se zaključilo da je genocid izvršen” (Isto, paragraf 319).

 “Na osnovu elemenata koji su mu stavljeni na uvid, Sud smatra da postoje nepobitni i uvjerljivi dokazi da su zatvorenici u logorima bili izloženi užasnim uslovima. Međutim, dokazi koji su iznijeti nisu omogućili Sudu da utvrdi da su ova djela bila praćena specifičnom namjerom (dolus specialis) da se potpuno ili djelimično uništi zaštićena grupa. S tim u vezi, Sud konstatuje da ni u jednom od slučajeva pred ICTY-em koji se odnose na napred spomenute logore, Tribunal nije utvrdio da je optuženi postupao sa takvom specifičnom namjerom (dolus specialis)” - Isto, paragraf 354.

� M. Omerdić, nav. dj., str. 183 i 185; J. Kadrić, nav. dj., str. 205-209.

� * * * OPTUŽNICE …, str. 223, 227, 286, 290, 344 i 348; M. Omerdić, nav. dj., str. 186; Z. Milanović, nav. dj., str. 74; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 330; J. Kadrić, nav. dj., str. 145-146; R. Muratović - E. Kuka, nav. dj., str. 56. U taj logor je 6. ili 7. maja 1992. “došao jedan muškarac u pratnji još dvojice koji su nosili maske sa prorezima za oči. Taj čovjek je rekao: ’Muslimani, ako niste znali, ja se zovem Goran Jelisić, zvani Adolf. Ja sam ubio do sada osamdeset muslimana i pobit ću sve vas’. Zatim su ljude prozivali po prezimenima i tukli, navodno zato što su imali ista imena kao i organizatori SDA. Svjedok se sjeća da je jedno od tih prezimena bilo ’Čaušević’. Iako nije bio siguran svjedok je rekao da misli da su neke ljude odveli u logor Luka zato što su bili članovi SDA” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 166; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI …, str. 106).

 “Tokom ispitivanja, svjedok B-1411 vidio je kako je Jelisić zaokružio imena triju osoba na spisku i onda naredio da se dovedu u kancelariju. Kada su tri bosanska muslimana (starosti između 20 i 25 godina) dovedena u kancelariju, Jelisić ih je ispitivao, pretukao jednog od njih i izveo ih iz kancelarije. Svjedok je čuo pucnje i krike” (Isto, paragraf 168).

 Goran Jelisić je “sistematski ubijao muslimanske zatočenike u autobuskom preduzeću ’Laser’, Policijskoj stanici i u logoru Luka” (ICTY, Predmet br. MT-95-10-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV GORANA JELISIĆA, PRESUDA, 14. decembar 1999, I UVOD, tačka 3, str. 3; R. Muratović - E. Kuka, nav. dj., str. 56).

� S. Čekić, VOJNE PRIPREME ZA ZLOČINE U BRČKOM …, str. 15-16.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 157; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 102-103; * * * OPTUŽNICE …, str. 223, 286 i 344; R. Muratović - E. Kuka, nav. dj., str. 58 i 62-63. “Svjedok B-1407 je u svom svjedočenju naveo da je vidio kako neka lica, za koja misli da su pripadnici paravojske, sprovode zatvorenike iz zgrade SUP-a. Među njima bio je i Jelisić. Ti zatvorenici ubijeni su iz vatrenog oružja nedaleko od zgrade SUP-a” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 158; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 103).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 331; R. Muratović - E. Kuka, nav. dj., str. 65.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 598; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 299-300 i 718; J. Trbić, ISTINE I LAŽI, dijelovi knjige “Gluho doba” i novi tekstovi (publicistika, eseji, analize i rasprave), BKZ Preporod BiH, BKZ Preporod, Bijeljina/Sarajevo, 2013, str. 192-216, 224 i 265. Tada je, u svojim kućama, avlijama, na ulici i drugim mjestima ubijeno više stotina civila - muškaraca, žena i djece (uglavnom Bošnjaka, te Albanaca i Roma) - J. Trbić, nav. dj., str. 192-216, 224 i 265.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 598-600; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 300-301, 304-305 i 309; * * * VRIJEME BEŠČAŠĆA …, str. 81 i 140-142. Zločinci su “ulazili noću po dva, tri puta, prozivali i izvodili (imali su nadimke beretke) i udarali.

 Udarali su većinom nogama i rukama, a napolju nogama u mali stomak i nezgodna mjesta. Sjećam se da su jednome Albancu izbili vilicu nogama, jednog iz Kalesije danonoćno su tukli. Postrojili bi nas, a onda zađu i redom šamaraju. Ponekad bi natjerivali da se mi zarobljenici između sebe udaramo. Išli smo raditi kod njihovih boraca koji su već bili na linijama, morali smo im spremati ljetinu (brati kukuruz, kupiti šljive, vaditi šećernu repu, pljeviti soju).

 Golim rukama smo čupali travu pa su ljudi dosta krvalili, stvarale su se rane. Tjerali su nas da pravimo aerodrom, zarastao, a mi smo ga morali popraviti. Tjerali su nas da radimo po groblju i po parkovima. Dok smo radili, nisu nas tukli, osim kada smo u Koraju brali šljive. Tada smo svo vrijeme morali da pjevamo četničke pjesme o Arkanu, da psujemo Aliju. Morali smo ići po muslimanskim kućama u Koraju da pljačkamo za njih.

 Inače na rad bi išla grupa od 15 do 20 ljudi ili više, zavisno od toga koliko ljudi traži gazda.

 Od četnika koji su nas tukli isticao se posebno Gligor, sitan čovjek, smeđ, mlad; zatim se isticao Igor, visok 190 cm, crn, mršav u licu, mlad; Zoran, 15-16 godina, smeđ; Lazarević Radovan zvani Major iz Batkovića, 170 cm visok, širok, smeđ, nosio srbijansku kapu sa kokardom; Dačo, visok 180 cm, mrk, mršav u licu; Piklić-Fikret /Fikret Smajlović iz Brezovog Polja - prim. S. Č./, smeđ, nabijen, nosio njihovu uniformu, oko 40 godina i Džemal zvani Špajzer, mrk, Rom, srednjih godina.

 Dolazili su i predstavnici Crvenog križa. One što su stalno tukli nisu pokazivali tako da oni nikada nisu ni popisani” (* * * VRIJEME BEŠČAŠĆA …, str. 81).

 Mnogi logoraši su dobro zapamtili Fikreta Smajlovića, zvanog Piklić ili Pike. “Često je dolazio sa rukama umotanim u zavoje, ozlijedio ih je udarajući logoraše, kako se sam hvalio. Najgore je bilo kad dođe pijan. Jednom je tako došao, imao je za pojasom bombu i nož. Izdvojio je Omera, poznavao sam ga, mati mu je bila Brezopoljka, a otac Brčak, bio je tenkista na Vukovaru. Piklić mu je prišao s leđa i udario ga je nožem. Probio mu je pluća, krv je šiknula kao iz bunara. Tada su ga navodno, kaznili, ali se uskoro pojavio ponovo, u uniformi i naoružan, kao da ništa nije bilo. Tada je počeo tući nas Brezopoljce. Mom ocu je isjekao glavu opasačem i rekao mu, pokazujući na mene: ’Onog mlađeg ću ti noćas zaklati’. Jedva su ga smirili rođaci koji su bili u logoru” (J. Trbić, MAJSTORI MRAKA, II, NIK “Kujundžić”, Lukavac, 2007, str. 20-21).

� * * * OPTUŽNICE …, str. 223, 227, 286, 290, 344, 348 i 403; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 600; T. Mazowiecki, nav. dj., str. 63 i 102; ICTY, Predmet br. IT-95-10/1-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV RANKA ČEŠIĆA, PRESUDA, 11. mart 2004, paragraf 20; ICTY, Predmet br. IT-08-91-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIĆE STANIŠIĆA I STOJANA ŽUPLJANINA, PRESUDA, 27. mart 2013, PRESUDA, paragrafi 885, 898-899 i 902-903; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 304 i 798; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; Z. Milanović, nav. dj., str. 75; * * * VRIJEME BEŠČAŠĆA …, str. 81 i 140-142; N. Isanović, nav. dj., str. 140; S. Gagula, nav. dj., str. 175-227; J. Trbić, ISTINE I LAŽI …, str. 213-224; M. Begić, GENOCID U KLJUČU, str. 336-342. Prvi civili zatočeni su 1. aprila 1992, a prva veća grupa zatočenika dovedena je 28. juna 1992. iz logora Sušica. U logor je 13. decembra 1992. dovedeno 522 logoraša iz Manjače (M. Begić, nav. dj., str. 336, 339 i 341).

 Prvi komandant logora bio je Đoko Vasiljević, a zamjenik Petar Dmitrović (zamjenik komandanta kasarne u Bijeljini, danas je univerzitetski profesor). Đoko Pajić je bio komandant logora u najdužem periodu (S. Gagula, nav. dj., str. 227; J. Trbić, nav. dj., str. 219). On je bio poslanik u Parlamentarnoj skupštini Bosne i Hercegovine i “odlučivao je o sudbini ove zemlje” (J. Trbić, nav. dj., str. 219).

� T. Mazowiecki, nav. dj., str. 43, 63, 102 i 229; M. Omerdić, nav. dj., str. 168; AIIZ, inv. br. 2-4879, Vojna pošta 7102-Bijeljina, Int. broj 05-11/92, 6. novembar 1992, REŠENJE; Isto, inv. br. 2-4881, Komanda sabirnog centra Batković, Broj: 2-46/92, 21. septembar 1992, REŠENJE; Isto, inv. br. 2-4882; * * * VRIJEME BEŠČAŠĆA …, str. 140-142; R. Muratović - E. Kuka, nav. dj., str. 66-67; J. Trbić, nav. dj., str. 226; M. Begić, nav. dj., str. 336.

� * * * VRIJEME BEŠČAŠĆA …, str. 141-142; J. Trbić, nav. dj., st. 221.

� M. Begić, nav. dj., str. 338-339; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 158; J. Trbić, nav. dj., str. 215-219.

� ICTY, Predmet br. IT-08-91-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIĆE STANIŠIĆA I STOJANA ŽUPLJANINA, PRESUDA, 27. mart 2013, paragraf 896; M. Mujkić, nav. dj., str. 365-367; J. Trbić, MAJSTORI MRAKA, II, str. 21.

� T. Mazowiecki, nav. dj., str. 63 i 102; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 225-3-d; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 134; M. Omerdić, nav. dj., str. 168-170; M. Begić, nav. dj., str. 338-339.

� M. Begić, nav. dj., str. 338. Tako je, primjera radi, Hasan Ceribašić (iz Ključa) u logor zatočen 27. novembra 1992, a razmijenjen 6. oktobra 1994. Nehru Delkić i Nedžad Bejtić su, nakon 503 dana zatočenja, razmijenjeni. U logoru su se “smjenjivale grupe zatočenika, neki su razmjenjivani, a neki dovođeni” (Isto).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 225-3-d; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 134; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; * * * VRIJEME BEŠČAŠĆA …, str. 140-142; * * * OPTUŽNICE …, str. 223, 286, 344 i 403; J. Trbić, ISTINE I LAŽI …, str. 219; M. Begić, nav. dj., str. 337-338 i 341. U logoru Batković su, pored ostalih, umrli Mehmed Hodžić, Hamdija Hadžihasanović i sedamdesetgodišnji Zulfo Hadžiomerović (* * * VRIJEME BEŠČAŠĆA …, str. 142; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”). Samo u julu i augustu 1992. “od torture, bolesti, tučnjave i nedostatka lijekova umrlo je 17 logoraša. Mrtve su iznosili pred zgradu …” (* * * VRIJEME BEŠČAŠĆA …, str. 142).

� J. Trbić, nav. dj., str. 221.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 304; N. Isanović, nav. dj., str. 71; S. Gagula, nav. dj., str. 196-204; M. Begić, nav. dj., str. 336-342.

 Zločinci zu zatočenike tukli policijskim palicama, metalnim šipkama, drvenim motkama, lancima, drvenim palicama i drugim predmetima, pri čemu su mnogima polomljena rebra, ruke, noge i nosevi. Jedan broj logoraša je umro od posljedica premlaćivanja. U augustu 1992. na smrt je pretučeno 13 zatočenika (M. Begić, nav. dj., str. 336-339).

 U logoru je, pored ostalog, “bilo i stravično maltretiranje od strane civila Srba, koji su nesmetano dolazili u logor kako bi vršili fizičke torture nad zatočenicima. Svakodnevne fizičke torture, izglađivanje, izvođenje i izvršenje lažnih strijeljanja uz druge psihičke torture ostavilo je neizbrisiv trag na psihofizičko zdravlje zatočenika” (Isto, str. 337).

 Hrana je bila vrlo slaba. U splačinama koje su logoraši dobijali “uvijek je bilo i gotovo za svakog logoraša po svinjski papak ili uho” (Isto, str. 342).

 Zatočenici su odvođeni na fizičke radove u brojna preduzeća na području Bijeljine; radili su kao roblje na privatnim poljoprivrednim imanjima; kopali su rovove i tranšee za potrebe “Vojske Republike Srpske” na borbenim linijama, pravili bunkere, sjekli šumu, korišteni su kao živi štit i dr. “Noseći municiju i hranu za srpsku vojsku, smrtno je stradao, zajedno sa još 16 logoraša” Atif Dervišević (iz Ključa) - Isto, str. 337 i 342.

� AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 146, 158, 164, 170 i 186. U logoru je jednom trenutku bilo “oko 2000 logoraša. Prije na par dana nego što će prvi put doći ’Crveni krst’ izvadili su žito iz drugog hangara i otpremili ga, da u njega smjeste djecu mlađu od 18 godina i starije od 60 godina. Sa nama su u novi hangar prebacili logoraše iz Brezovog polja i iz Jasikovaca, a ostale iz šatora su smjestili u prvi hangar. Mlađih od 18 godina bilo nas je 53-troje, a starijih od 60 godina 118. Danima kada je dolazio ’Crveni krst’ nas su krili u jednu šumu 3 km od logora u pravcu rijeke Save. Budili su nas ujutro u 4 sata, a vraćali navečer” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 158).

� * * * TORTURE U BOSNI I HERCEGOVINI …, str. 146, 158, 164 i 170; N. Isanović, nav. dj., str. 71 i 81-82; J. Trbić, nav. dj., str. 213, 218 i 221-228.

� AIIZ, inv. br. 2-4879, Vojna pošta 7102-Bijeljina, Int. br. 05-11/92, 6. novembar 1992, REŠENJE; J. Trbić, nav. dj., str. 220.

� R. Gutman, nav. dj., str. 181-185; T. Mazowiecki, nav. dj., str. 102; S. Gagula, nav. dj., str. 185; R. Muratović - E. Kuka, nav. dj., str. 66.

� * * * VRIJEME BEŠČAŠĆA …, str. 81 i 141.

� AIIZ, inv. br. 2-4408, Komanda 17. korpusa, Str. pov br. 20/27-96/1, 4. april 1992. – Komandi 2. vojne oblasti, Dnevni operativni izvještaj; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 600; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, 16. juni 2004, paragraf 225-3-c; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 134; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 305 i 309; ICTY, Predmet br. IT-08-91-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MIĆE STANIŠIĆA I STOJANA ŽUPLJANINA, PRESUDA, 27. mart 2013, paragrafi 905-906 i 908-909; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 21; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 1; J. Trbić, nav. dj., str. 221-222.

� M. Begić, nav. dj., str. 342; J. Trbić, nav. dj., str. 221-222; S. Gagula, nav. dj., str. 196; Početkom februara 1993. u bijeljinsku kasarnu je stigla jedinica “sa ratišta kod Žepe, čija je većina pripadnika bila iz Ključa. Čim su izašli u grad počeli su se opijati, upadati u prodavnice i kafane, a jedna grupa je došla u Vanekov mlin, preko puta ulaza u Kasarnu. Odmah su zarobili dvojicu logoraša. Jedan je uspio da im se istrgne i da se sakrije, onog drugog su odmah zaklali u mješaoni stočne hrane. Zvao se Fadil (Šukrije) Šabanović (1954), odveden je iz kuće u Šamcu, a njegova majka Đulesma, također, je bila u logoru (umrla je 2004. godine). Iza njega u ostali žena i troje djece.

 Onda su uhvatili momka iz Ključa, neko ga je prepoznao. Bio je mlad i lijep, zvao se Fuad Islamagić Fudo (njegov brat Ferid, također, je bio u logoru, ali je uspio pobjeći i preplaviti Savu). Najprije su ga pretukli nogama i kundacima, onda su ga zaklali, odsjekli mu glavu, iznijeli je na ulicu i počeli šutati, kao fudbalsku loptu.

 Kad su igru završili, glavu su ostavili na jednom od stubova ulaza u Kasarnu” (J. Trbić, nav. dj., str. 221-222).

� J. Trbić, nav. dj., str. 237-238.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 659-664; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 362 i 374.

� * * * OPTUŽNICE …, str. 226, 230, 289, 347, 351 i 405; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 659 i 665-671; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 29; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 367-377, 718, 796 i 799; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 10; N. Isanović, nav. dj., str. 68 i 74; * * * VRIJEME BEŠČAŠĆA …, str. 82-85 i 311; J. Trbić, nav. dj., str. 229; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 72, 74, 116, 120, 142 i 202; IZJAVA Ahmeta Grahića data autoru. Među ubijenima su i šesterica sinova Nazije Beganović iz Đulića: Muriz, Beriz, Idriz, Feriz, Ramo i Fahrudin, te muž Mustafa. U Đulićima “danas ima najmanje 50 kuća u kojima nema muške osobe” (AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”). Posmrtni ostaci većeg broja žrtava genocida ukopani su na šehidskom mezarju u Memićima (IZJAVA Ahmeta Grahića data autoru).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 666; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 120 i 202.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 665, 667 i 670.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 367.

� Isto, paragrafi 368 i 799.

� Isto, paragrafi 369 i 374; * * * OPTUŽNICE …, str. 226, 289, 347 i 405.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 671.

� Isto, paragraf 669; S. Čekić, RATNI ZLOČINI ..., str. 105; Z. Milanović, nav. dj., str. 75; T. Mazowiecki, nav. dj., str. 300; * * * VRIJEME BEŠČAŠĆA …, str. 83. U Tehničkom školskom centru “logorska vlast je, prema izjavama bivših logoraša i zatočenika, provodila nepodnošljivu agresiju. Zatočenici su ’smješteni u tijesnim prostorijama, bez dovoljno zraka i vode. Više ljudi je umrlo od zagušenja. Tukli su nas rukama, kundacima od pušaka i letvama. Ljudi su bili obliveni krvlju, a mnogi se, nakon toga, nisu ni digli. Naređivali su nam da ih pokupimo i natovarimo na kamione, a onda su ih odvozili u nepoznatom pravcu. U prostorijama je bilo zagušljivo i toplo. Preko dvadeset ljudi je umrlo od zagušenja ...” (S. Čekić, RATNI ZLOČINI ..., str. 105; * * * VRIJEME BEŠČAŠĆA …, str. 83).

� * * * OPTUŽNICE …, str. 226, 289, 347 i 405; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 670; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 370, 374, 718 i 796; * * * VRIJEME BEŠČAŠĆA …, str. 83-84. O teškim fizičkim i psihičkim povredama i ubijanju civila Bošnjaka u navedenom logoru potresno je svjedočenje jednog od zatočenika: “… U toj drugoj sali svi smo čučali. Kad su sve prebacili u drugu salu izveli su osmericu da dignu ruke na zid, uperili oružje, ali nisu pucali. Rekli su četverici iz mase da očiste prvu salu od mrtvih.

 Nije nam bilo dozvoljeno ni da šapućemo, ako se čuje glas, odmah pucaju iznad nas automatima, nabiju nam glave u beton, a ruke na potiljak, sve do komande da dignemo glave.

 Sada su izvodili iz druge u prvu salu, ispitivali, tražili oružje, novac i zlato, nekada su prozivali po imenima, malo bogatije ljude. Neke ubijaju, a neke vrate, neke su izvodili i po tri puta.

 Ubijali su čak u drugoj sali, pred našim očima. Izuzetno su nas puštali i u WC i to trčećim korakom. Hljeba su nam bacali sa nekog prozora, jednom dnevno po trećinu hljeba.

 Znam Nuriju Jašarevića, predsjednika SDA u Klisi. Njega su izveli i brata mu Avdu. Njih su dvojicu ubili zagrljene. Čuli smo jauke.

 Nekada se čula pucnjava, a nekada samo jauci, vjerovatno su ih klali. Samo dođu i kažu ’Hajde da se iznesu mrtvi’. Tako je bilo pet dana. Ubili su također Osmana Smajlovića, Ramiza Sinanovića (ne znam imena, ali bilo je i nekih Lupića). Ljudi su otkidali kablove, da ih ne ubije struja. Kada se uhvate za struju, ljudi su se ubijali pred našim očima.

 Po tri sata su držali leševe između nas, pa tek onda iznosili. Preko nas su pucali i ubili oca i sina, ali im ne znam imena. Jedanput je došao neki doktor. Trebalo je navodno 25 ljudi za razmjenu u Sarajevu. Ja mislim da su ti ljudi pobijeni, odveli su ih i sigurno pobili.

 Za tih pet dana, po mojoj procjeni, pobili su oko 200 ljudi, neki u navodnoj razmjeni, neki su se ugušili, neki su ubijeni i zaklani.

 Izrazito se isticao Mijo iz Tršića ili Čelopeka, visok oko 170 cm, srednje građe, plav, malo kovrdžave kose, bio je ranjen u desnu nogu. Rekao nam je da je ranjen u Kovačevićima. On je pobio najviše komšije Tršićane. Odvede ih, ubije i zove druge da vide kao da su oni htjeli pobjeći.

 Nije bilo nimalo šanse da se pobjegne iz logora. Također se isticao Vlajko Ivanović iz Petkovaca, on je dolazio sa milicijom srpskom tzv. specijalcima. Nisam vidio da je ikoga ubio. Samo je govorio: ’Vidim da se hvatate za struju, ako hoćete ja ću vam otvoriti ormar pa se svi pobijte’. Ljudi su se sami ubijali strujom, nisu htjeli da ih uhvate žive.

 Ratko Spasojević iz Šetića, moj komšija, nekada držao kafić u Setićima, također je bio u sali sa automatom na straži. Mijenjali su se svako 8 h na straži. Jednom sam ih prebrojao, osam stražara.

 U sali su napravili nešto slično toru. Jedan dio su zagradili, iz koga su pucali. Morali smo pjevati četničke pjesme i skandirati Miloševiću” (* * * VRIJEME BEŠČAŠĆA …, str. 83-84).

� * * * OPTUŽNICE …, str. 222; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 670; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 371, 374 i 718; * * * VRIJEME BEŠČAŠĆA …, str. 84-85. Jedan broj logoraša iz Batkovića odveden je u kinosalu u Pilici. “Nije bilo WC-a, pa je narod vršio nuždu u nekim malim, sporednim prostorijama. Poslije je to iscurilo na patos. Šlaufovima su kroz prozor obacivali vodu, da se zatočenici napiju …” (* * * VRIJEME BEŠČAŠĆA …, str. str. 84-85).

 Nakon nekoliko dana jedan broj zatočenika odveden je (kamionima sa pokrivenom ceradom) u Gerinu klaonicu u Karakaju. U klaonici je “unutra bila urađena cementna glazura sa slivnicima. Imala je dva nivoa krova i pokrivena je na dvije vode. Zagrađena je ogradom od betonskih elemenata. Ja sam upao u jednu prostoriju gdje nas je bilo 16. Najedanput je naredio da okrenemo glave prema zidu. Uhvatio sam se za ruku sa amidžićem Sejdom Hasanovićem, počeli su pucati po nama rafalima. Počeo je jedan pucati sa vrata, sa lijeve strane i to je imao puškomitraljez. Ja sam pao na pod … Valjda me Smajo povukao rukom. Glava mi je bila okrenuta prema zidu, vidio sam da me ništa ne boli. Ne mogu opisati jauke i krkljanje ljudi koji umiru. Svo vrijeme sam bio svjestan. Čuo sam paljidbu iz drugih prostorija i jedan kaže: ’Udri, da im majku, imamo dovoljno municije’, a drugi odgovara: ’neka, neka se pate’. To je mene spasilo, pa nisam bio ranjen. Čuo sam kada kažu: ’Palite kamione da idemo po sljedeću turu’.

 Taj dan su dovučene tri ture i strijeljane. U trećoj turi bio je rahmetli Vejsil Hamzić. On se, također, spasio, ali je poginuo na brčanskom ratištu.

 Ustao sam, izašao, preskočio zid, potrčao u neko žito. Bio sam u žbunju uz Drinu i primijetio sam kako su dovukli još dvije ture kamiona i čuo sam rafale. Taj što nas je strijeljao imao je vojničko odijelo, prilično crn, mogao bih ga prepoznati na fotografiji, kosa mu kuštrava, sjajna, dečko od nekih 20 godina” (* * * VRIJEME BEŠČAŠĆA …, str. str. 85).

� * * * OPTUŽNICE …, str. 226, 289, 347 i 405; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 372 i 718; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 72, 74, 116 i 142.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 659 i 668; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; S. Čekić, RATNI ZLOČINI ..., str. 105; Z. Milanović, nav. dj., str. 75.

� * * * TORTURE U BOSNI I HERCEGOVINI …, str. 72, 74, 116 i 142.

� Isto, str. 74.

� Isto, str. 116.

� ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 29; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 373; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 10.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 373.

� Isto, paragraf 372.

� Isto.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 670.

� AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 8.

� E. Bećirević, nav. dj., str. 171, napomena 451.

� Isto, str. 214.

� ICTY, Predmet br. IT-05-88-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV VUJADINA POPOVIĆA, LJUBIŠE BEARE, DRAGANA NIKOLIĆA, LJUBOMIRA BOROVČANINA, RADIVOJA MILETIĆA, MILANA GVERE I VINKA PANDUREVIĆA, JAVNA REDIGOVANA VERZIJA PRESUDA, 10. juni 2010, paragraf 581; S. Čekić, GENOCID …, str. 332-333, 394, 397-398, 428-429, 658-659 i 690.

� ICTY, Predmet br. IT-05-88-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV VUJADINA POPOVIĆA, LJUBIŠE BEARE, DRAGANA NIKOLIĆA, LJUBOMIRA BOROVČANINA, RADIVOJA MILETIĆA, MILANA GVERE I VINKA PANDUREVIĆA, JAVNA REDIGOVANA VERZIJA PRESUDA, 10. juni 2010, paragraf 590, napomena 7148; Isto, tom II, paragrafi 1253-1258.

� Isto, paragrafi 590-591; Isto, tom II, paragraf 62; S. Čekić, GENOCID …, str. 332-333. Ranjenici su “stigli pred hangare ograđene žicom koje su čuvali naoružani vojnici. Ubacili su nas u jedan hangar krov, bez vrata i prozora. Podovi su bili goli. Tu je noću bila velika hladnoća, a danju nas je pržilo sunce … Hajrudin Alić, jedan od ranjenika je umro, kao i jedan mladić koji je bio uhvaćen u šumi …” (S. Čekić, GENOCID …, str. 332-333 i 393-394).

� ICTY, Predmet br. IT-05-88-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV VUJADINA POPOVIĆA, LJUBIŠE BEARE, DRAGANA NIKOLIĆA, LJUBOMIRA BOROVČANINA, RADIVOJA MILETIĆA, MILANA GVERE I VINKA PANDUREVIĆA, JAVNA REDIGOVANA VERZIJA PRESUDA, 10. juni 2010, paragrafi 592-593; Isto, tom II, paragrafi 1912-1913.

� Isto, paragraf 594. Nije poznat broj zatočenika.

� Isto, paragraf 594; S. Čekić, GENOCID …, str. 397-398 i 690. Jedan broj Bošnjaka je, tražeći spas, uspio preći u Saveznu republiku Jugoslaviju (Ljubovija i Bajina Bašta), gdje ih je policija Republike Srbije pohapsila i (najveći broj) vratila u “Republiku Srpsku”. Neki od njih su likvidirani, a drugi odvedeni u koncentracioni logor Batković, gdje su kasnije razmijenjeni (Isto).

 Krajem decembra 1995. koncentracioni logor Batković je zatvoren (ICTY, Predmet br. IT-05-88-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV VUJADINA POPOVIĆA, LJUBIŠE BEARE, DRAGANA NIKOLIĆA, LJUBOMIRA BOROVČANINA, RADIVOJA MILETIĆA, MILANA GVERE I VINKA PANDUREVIĆA, JAVNA REDIGOVANA VERZIJA PRESUDA, 10. juni 2010, paragraf 596).

 Jedan broj logoraša odveden je u logor Kotorsko (Doboj), gdje su ih stalno, danju i noću, tukli, udarali palicama, nogama, rukama, drvenim štapovima, crijevom od vode i dr. Po nekoliko dana su držani po samicama, izranjavani, bez hrane i vode (S. Čekić, GENOCID …, str. 333; ICTY, Predmet br. IT-05-88-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV VUJADINA POPOVIĆA, LJUBIŠE BEARE, DRAGANA NIKOLIĆA, LJUBOMIRA BOROVČANINA, RADIVOJA MILETIĆA, MILANA GVERE I VINKA PANDUREVIĆA, JAVNA REDIGOVANA VERZIJA PRESUDA, 10. juni 2010, paragraf 596, napomena 2163).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 624-625; V. Šabić, GENOCID U SREDNJEM PODRINJU 1992-1995, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2008, str. 45-48 i 72-73.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 626; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 314 i 718; * * * VRIJEME BEŠČAŠĆA …, str. 148-149; N. Mašić, ISTINA O BRATUNCU: AGRESIJA, GENOCID I OSLOBODILAČKA BORBA 1992-1995, Opština Bratunac sa privremenim sjedištem u Tuzli, Tuzla, 1996, str. 41-48; V. Šabić, nav. dj., str. 42 i 48-50. Istoga dana srpske snage su zapalile kuće u bošnjačkim selima Cerovac i Polje, a sljedećg dana napale bošnjačka sela Suha i Mihaljevići. “Muški stanovnici sela su zarobljeni i odvedeni u školu ’Vuk Karadžić’, dok su žene i djeca odvedeni na Fudbalski stadion u Bratuncu” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 314).

 Agresor je 3. juna 1992. u naselju Suha likvidirao 38 Bošnjaka - žena, djece i staraca (najmlađe dijete imalo je staro dvije godine) - E. Bećirević, nav. dj., str. 171. I taj zločin genocida bio je u skladu sa srpskom genocidnom ideologijom i genocidnom politikom o istrebljenju Bošnjaka (Isto).

� * * * OPTUŽNICE ..., str. 223, 227, 286, 290, 344, 348 i 403; S. Čekić, RATNI ZLOČINI ..., str. 105; T. Mazowiecki, nav. dj., str. 103; Z. Milanović, nav. dj., str. 73; N. Isanović, nav. dj., str. 68, 70 i 72; M. Džanko, nav. dj., str. 108-109; * * * VRIJEME BEŠČAŠĆA …, str. 146-148; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 627-628; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 315-317, 320, 718 i 799; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 44, 46, 52, 90, 144 i 194; W. Tochman, nav. dj., str. 40; N. Mašić, nav. dj., str. 42 i 48-58; V. Šabić, nav. dj., str. 49-50; E. Bećirević, nav. dj., str. 165-171.

 “U prvoj grupi bilo je oko 600 muškaraca. Sa stadiona smo dovedeni u fiskulturnu salu O. Š. ’Vuk Karadžić’ u Bratuncu … Prilikom ulaska u salu primijetio sam u svlačionici oko 20 mrtvih lica. Sve nas koji smo došli smjestili su na desnu stranu sale, jer se na lijevoj strani nalazilo dvadeset do trideset polumrtvih ljudi, ranije isprebijanih i mučenih. U sredini sale nalazio se jedan stol na kome su se nalazili razni predmeti za mučenje, kao: željezne poluge, držalice od poljoprivrednih alatki, omče za davljenje, makaze za siječenje dijelova tijela … Od ubijenih … prepoznao sam … Halilović Osmana … oba oka su mu bila izvađena” (* * * VRIJEME BEŠČAŠĆA …, str. 70).

 Zatočenike su “udarali raznim cijevima, palicama i svim drugim što im je bilo pri ruci. Nakon mučenja isprebijanog čovjeka okretali bi prema patosu i ubijali ga … Kako je nas 600 bilo smješteno u sali na vrlo malom prostoru prve večeri od pretrpanosti ugušilo se devet ljudi … Bacali su loptu u plafon sale i koga lopta u padu pogodi toga su vodili na likvidaciju”(Isto).

 Među ubijenim civilima u svlačionici “bila je jedna žena i jedna djevojčica od 10 godina. Žena je bila zaklana, grudi isječene. Kod djevojčice je bila glava smrskana. Gomila mrtvaca je bila ogrezla u vodi” (Isto, str. 146).

 Zločinci su “nekim logorašima zabadali nož u vrat, pustivši im krv, a drugima su čak odsijecali prste ruku, a da bi sve to bilo još gore, sve ovo su radili dok bi mi uz to morali pjevati četničke pjesme, stajati uspravno i visoko držati podignuta tri prsta” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 44).

 Bošnjake su, tvrdi jedan od (preživjelih) zatočenika, “tukli po glavi drškama od tvrdog drveta natopljenim vodom dok im ne bi razmrskali glavu, a mozak i krv rasuli po podu. Mene su tjerali da kupim mozak mog najboljeg druga i stavim u majicu koju su mi skinuli, a mozak je onako vruć i sklizak ispadao iz mojih ruku. Od toga sam se onesvijestio …” (N. Isanović, nav. dj., str. 68).

 U navedenom logoru su “četiri člana familije Gušić zaklana. Njihovi leševi su kasnije pronađeni na stratištu zvanom Turbe u Dugom polju. Jednom od njih je bila odsječena glava, a drugom su tabani bili potkovani ekserima” (M. Džanko, nav. dj., str. 108). Izeta Ahmića su živog zapalili u kontejneru za smeće (Isto).

 Efendiju Mustafu Mujkanovića su udarali “svim i svačim: šipkama, noževima, drvenim palijama, tražeći od njega da pije pivo i da radi čudne stvari”. Pošto “pored svih udaraca i silnih mučenja” efendija “nije puštao čak ni glasa, umro je onog momenta kada su mu drvenim palijama prosuli mozak na parket sale” (* * * TORTURE U BOSNI I HERCEGIOVINI …, str. 44 i 144; * * * VRIJEME BEŠČAŠĆA …, str. 147-148; M. Džanko, nav. dj., str. 108; N. Mašić, nav. dj., str. 49-50; V. Šabić, nav. dj., str. 52; E. Bećirević, nav. dj., str. 167).

 “Posebno je bilo ubijanje i držanje hodže. Srušio se na pod od udaraca. Potom su ga klali, ali nešto sporije od ostalih, valjda su u tome posebno uživali. Hodža je bio izuzetno hrabar i umjesto tri, na izdisaju je digao dva prsta. Dirljiva je to slika. Toga dana su i meni naredili, te sam nosio dva umrtvljenika u hangar. U hangaru je bila gomila mrtvih ljudi, mislim oko 500 osoba (stravična slika). Tortura je nastavljena u toku noći, te sljedećeg dana i noći, dakle, ukupno dva dana i noći. Nije bilo hrane i vode, tek što bi neko na rizik izašao i zahvatio vode …” (* * * VRIJEME BEŠČAŠĆA …, str. 147).

� Isto. Milenko Prodanović, komandir 1. voda bratunačke jedinice za posebne namjene, “bio je zadužen za zatočenički objekat u školi ’Vuk Karadžić’. Zatočenike su tukli, mučili i nasumično ubijali” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 628).

� T. Mazowiecki, nav. dj., str. 103; * * * OPTUŽNICE ..., str. 227, 290 i 348; M. Džanko, nav. dj., str. 108-109; M. Omerdić, nav. dj., str. 180; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; E. Bećirević, nav. dj., str. 168. U logoru su, pored ostalih, ubijeni Mehmedalija Medo Delić i njegova dva sina. “Mlađi sin mu je bolovao od epilepsije. Medo je molio da ne tuku ovog mlađeg sina, jer je bolestan. Bane je odmah pucao malom u glavu i rekao ’neće više bit’ bolestan’. Onda je zločinac Bane ubio i starijeg Medinog sina, a onda i Medu” (AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”). Pored navedenih civila, u spomenutom logoru ubijeni su: Hajro Osmanović, Hariz Muratović, “Mehmed ekonomista, Fejzo pekar”, Medo Verlašević, Mustafa Hasanović, Edhem Čomić, Džemo Hadžić (ubili ga drvenom držalicom - lobanju su mu razbili), Salko Ramić i mnogi drugi (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 52).

 Zločinci su, nakon nekoliko dana mučenja, premlaćivanja i ranjavanja, u toku noći 13. maja 1992, oko 400 zatočenika iz fiskulturne sale Osnovne škole “Vuk Karadžić” prebacili (šleperima sa ceradama) na Pale, “gdje su bili zatočeni 4 dana. Svi su bili vezani žicom u grupi od po 10 ljudi, a tako svezane četnici su ih neprestano tukli željeznim cijevima, drvenim palijama, kundacima, gumenim palicama. Prilikom odlaska na razmjenu u Visoko /16. maja - prim. S. Č./ bratunački muslimani provedeni su kroz Pale, sjedište Srpske demokratske stranke i njezinih lidera /i paradržavne tvorevine Srpske republike Bosne i Hercegovine /Republike Srpske - prim. S. Č./, gdje ih je lokalno srpsko stanovništvo pljuvalo, gađalo kamenjem, flašama i psovali su im muslimansku majku. U Visoko je stiglo 399 zatočenika …” (* * * VRIJEME BEŠČAŠĆA …, str. 147-148; M. Džanko, nav. dj., str. 108-109).

 Vlada paradržavne tvorevine Srpske republike Bosne i Hercegovine je 15. maja 1992. izdala naredbu srpskom Kriznom štabu Sokolac “da obezbijedi tri šlepera (sa ceradama) kojima treba prebaciti zarobljenike na relaciji Pale - Visoko - preko Ilijaša” (AIIZ, inv. br. 4456, /“Vlada Srpske republike Bosne i Hercegovine/, Broj: 03-253, Pale, 15. maj 1992, NAREDBA; AIIZ, inv. br. 2-4457, Srpska republika Bosna i Hercegovina, Vlada, Broj: 03-250, Pale, 15. maj 1992. – Kriznom štabu Ilijaš).

� AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; S. Čekić, nav. dj., str. 105; Z. Milanović, nav. dj., str. 73; N. Mašić, nav. dj., str. 49-50; V. Šabić, nav. dj., str. 51-52; E. Bećirević, nav. dj., str. 168. Postoje indicije “da je određeni broj tijela spaljen, da bi se uklonili tragovi zločina (E. Bećirević, nav. dj., str. 168).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 628; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 319; * * * VRIJEME BEŠČAŠĆA …, str. 71-72; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 22; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 2.

� * * * VRIJEME BEŠČAŠĆA …, str. 71-72. “U tome se naročito isticao Nikolić V. Momir iz sela Hranče. On je … jednim predmetem … izvadio Salkić Šabanu desno …, a potom lijevo oko. Nakon ovog događaja Šabana su odveli …, govoreći mu: ’Ideš da te sada vide’. Donosili su nam slaninu da jedemo … One koji ne bi pojeli slaninu četnici su nemilosrdno tukli, a neke su i ubili … Silovanja su vršena nad mladim ženskim osobama …” (Isto, str. 72).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 652; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 375-358; V. Šabić, nav. dj., str. 53-55.

� * * * OPTUŽNICE ..., str. 230, 293 i 351; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 653 i 657; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 355 i 718; AIIZ, inv. br. 5815, Republika Bosna i Hercegovina, Agencija za istraživanje i dokumentaciju BiH, Sektor AID Sarajevo, Sarajevo, 29. januar 1996, IZJAVA Fuada Ramića; AIIZ, inv. br. 5814, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 28. septembar 2015, IZJAVA Halila Bećirovića.

 U maltretiranju i zlostavljanju zatočenika posebno su se isticali Dragiša Tešić i Rajko Lošić (AIIZ, inv. br. 5814, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 28. septembar 2015, IZJAVA Halida Bećirovića; AIIZ, inv. br. 5815, Republika Bosna i Hercegovina, Agencija za istraživanje i dokumentaciju BiH, Sektor AID Sarajevo, Sarajevo, 29. januar 1996, IZJAVA Fuada Ramića).

 Zadnja grupa logoraša (Hajrudin i Ismet Lokmić, te Ramić Fuad - Kalesija; Almir Ferhatbegović - Šekovići; Ifeta Bajramović, Šida Mašić, Hurma Kamenica, Šukrija Hajdarević i Alija Krdžić - Srebrenica; Durmo Memišević, Džemail Subašić, Mustafa Begić, Hazim Gušter i Halil Bećirović) razmijenjena je 28. januara 1996. “posredstvom Međunarodnog crvenog križa na Aerodromu u Sarajevu” (Isto).

� * * * OPTUŽNICE ..., str. 225, 288, 347 i 405; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 357-358 i 718; N. Mašić, nav. dj., str. 56. Džemal Ambešković, koji je “organizovao lokalni referendum o nezavisnosti, ubijen je u pritvoru u Policijskoj stanici 22. maja 1992. ili približno tog datuma. Dana 21. maja zatočenicima su dva policajca naredila da izađu iz ćelija i da uđu u autobuse u kojima su im vojnici zaplijenili lične stvari, između ostalog, novac i dokumente. Autobus je krenuo u pravcu Bratunca u pratnji jednog oklopnog vozila i četiri automobila. Zaustavio se na rubu sela Nova Kasaba, gdje je zatočenicima naređeno da izađu iz autobusa u grupama od po pet ljudi. Dok su zatočenici izlazili, na njih su srpski vojnici pucali iz automatskih pušaka i mitraljeza montiranog na oklopnom vozilu. Svjedok Džafić, njegov brat, dva rođaka i još jedan muškarac s kojim je bio u srodstvu, izašli su iz autobusa u posljednjoj grupi. Na njih je otvorena vatra i svjedok je ranjen. Vojnici, od kojih je Džafić poznavao barem jednog, pregledali su preživjele i pucali im u glavu. Džafić je ležao na zemlji pretvarajući se da je mrtav dok vojnici nisu otišli i potom pobjegao na teritoriju pod kontrolom Muslimana. Muslimanski vojnici poslati su po leševe, ali su naišli na srpsku patrolu koja je na njih otvorila vatru i uspjeli su da izvuku samo 16 od 29 ubijenih zatočenika” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 355).

� AIIZ, inv. br. 5815, Republika Bosna i Hercegovina, Agencija za istraživanje i dokumentaciju BiH, Sektor AID Sarajevo, Sarajevo, 29. januar 1996, IZJAVA Fuada Ramića.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 354 i 799.

� * * * OPTUŽNICE ..., str. 230, 293 i 351; AIIZ, inv. br. 9-9962, Komanda brigade SV “Birač”, 31. maj 1992, Šekovići – Komandi; ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragraf 55; M. Omerdić, nav. dj., str. 292-293; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 352-353 i 799; E. Bećirević, nav. dj., str. 159; M. Karović - E. Aličković - H. Omerović, GENOCID NA PODRUČJU OPĆINE VLASENICA 1992-1995, * * * GENOCID U BOSNI I HERCEGOVINI - POSLJEDICE PRESUDE MEĐUNARODNOG SUDA PRAVDE -, Zbornik radova Međunarodne naučne konferencije održane 10. i 11. jula 2009. godine u Potočarima (Srebrenica), Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2011, str. 935-938.

� ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragrafi 57-58; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 656; E. Bećirević, nav. dj., str. 158-161.

� ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragrafi 57-58, 71-86, 202 i 210; ICTY, broj 00685748, Izjava Ibre Osmanovića; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 352-353; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; Z. Milanović, nav. dj., str. 75; * * * VRIJEME BEŠČAŠĆA …, str. 82, 140, 149-151, 310 i 314; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 66; E. Bećirević, nav. dj., str. 159.

� ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragraf 59; * * * VRIJEME BEŠČAŠĆA …, str. 151 i 310. U logoru je bilo “mnogo djece od dvije do petnaest godina. Čak je bilo i djece sa majkama od jednog do deset mjeseci” (* * * VRIJEME BEŠČAŠĆA …, str. 151).

� ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragraf 60.

� Isto, paragrafi 2, 56, 66-68 i 179; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 656; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 352-353 i 718; * * * VRIJEME BEŠČAŠĆA …, str. 310; E. Bećirević, nav. dj., str. 159-160-161. Zločinac Dragan Nikolić je, pored toga što je javno negirao postojanje Bošnjaka, nacionalne, etničke i vjerske grupe kao takve, otvoreno iznosio namjeru za njihovo istrebljenje (“Vi Muslimani nikada niste postojali, nikada nećete postojati, ja ću vas istrijebiti, poklati, sve ću vas iskasapiti” (AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”) i, u skladu s tim, istu provodio u praksi.

 Dragan Nikolić je jednom logorašu odsjekao uho i “dao mu da ga pojede, ali je on odbijao. Kada mu je prislonio pištolj na čelo čovjek je morao svoje uho pojesti. Onda mu je stavio papir sa solju na ranu od uha. Čovjek je vrištao i plakao, a on se samo smijao. Kroz kratko vrijeme Dragan ga izveo i nikada se nije vratio nazad” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 80).

 U logoru Sušica zločinci su ubijali i djecu. “Jedne večeri, ne sjećam se tačnog datuma, tromjesečna beba je plakala. Bila je gladna. Dragan Nikolić, sin Spasoja, zv. ’Jenki’, radnik u vlaseničkom ’Alpru’, jedan od zloglasnih mučitelja u logoru ’Sušica’, prišao je ženi koja je držala to dijete i uzeo od majke, rekavši da hoće da je nahrani. Iznio je bebu van i nije je više vratio. Sutradan mi je A. F., također logoraš, rekao da je našao bebu kraj omorike, puknute glave …” (* * * VRIJEME BEŠČAŠĆA …, str. 310).

� ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragrafi 69 i 181.

� Isto, paragrafi 189-192. Nikolić je zatočenike “podvrgavao osobito ponižavajućim i degradirajućim postupcima. To je posebno važilo za zatočenice. Poput svih ostalih zatočenika, i one su morale pred svima u hangaru vršiti nuždu u kante postavljene u blizini vrata hangara ...” (Isto, paragrafi 195-197).

� Isto, paragrafi 91-104, 109, 192 i 208. U koncentracionom logoru Sušica logoraše su udarali nogama i rukama, te kundakom puške, nanoseći im teške fizičke i psihičke povrede, nakon čega su mnogi izvedeni iz logora, “od kada im se gubi svaki trag” (Sud Bosne i Hercegovine, Broj: X-KR-05/122, Sarajevo, 4. februar 2010, str. 5 i 8). Jednom broju logoraša tijela su pronađena, ekshumirana i identifikovana, a drugima tijela još uvijek nisu pronađena (Isto).

� Isto, paragraf 184.

� Isto, paragraf 185. Jedna od Bošnjakinja bila je “zatočena u Sušici devet dana i vidjela sam kako muče i ubijaju moje komšije i prijatelje iz grada. (...(Noću su odvodili žene i djevojke kako bi ih seksualno zlostavljali i neke od njih više se nikada nisu vratile. Ljude su odvodili na prisilni rad i neki od njih se nikada nisu vratili. (...(Ja sam tokom cijelog svog boravka u logoru bila u smrtnom strahu i nikada više neću biti ista osoba nakon onoga što sam proživjela u logoru Sušica” (Isto).

 “Mnogi nekadašnji zatočenici i danas trpe trajne, i to ne samo fizičke, posljedice postupaka samog optuženog ili postupaka do kojih je došlo njegovom voljom. Svjedokinja SU-115 izgubila je nekoliko zuba nakon što su joj izbijeni u Sušici i ’još uvijek pati od posljedica premlaćivanja’ kojem je bila izvrgnuta u logoru. Habiba Hadžić trpi stalne bolove u laktu i ne može se okupati bez pomoći zbog ozljede koju joj je optuženi zadao kundakom puške” (Isto, paragraf 200).

� Isto, paragraf 202.

� Isto, paragrafi 198-199. “Oni koji su imali više sreće pa su spavali na drvenim daskama mogli su se naći na golom betonskom podu”, jer kada bi se Dragan Nikolić naljutio “dao bi maknuti drvene daske iz hangara” (Isto).

� Isto, paragraf 199.

� Isto, paragrafi 71-86, 202 i 210; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 357-358; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 56. Drago Nastić (radnik Vojnog odsjeka Kladanj) u Sušici je “ubio dvojicu logoraša bez ikakve milosti” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 56).

� * * * OPTUŽNICE ..., str. 225, 288 i 405; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 357 i 1063; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; M. Karović - E. Aličković - H. Omerović, nav. dj., str. 937-938. Radovan Karadžić je, na sahrani poginulih srpskih boraca u Vlasenici, 30. septembra 1992, u svom govoru “pozvao prisutne da nikad ne zaborave žrtve niti oproste ono što se desilo” (“… Mi nećemo i ne smijemo nikad zaboraviti niti smijemo zaboraviti njihovim dželatima i napadačima. Ne znam da li ja smijem da kažem da ne smijemo ni oprostiti”) - ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 357 i 1063; M. Karović - E. Aličković - H. Omerović, nav. dj., str. 938. Poslije sahrane “jedan od prisutnih obratio se određenim visokim srpskim funkcionerima, među kojima i lokalnom načelniku MUP-a i izrazio zabrinutost da bi Karadžićeve huškačke riječi mogle dovesti do nasilja nad muslimanskim zatočenicima u logoru Sušica. Te iste noći u logor su autobusima došla tri oficira MUP-a i u četiri navrata odvezla svih 140 ili 150 zatočenih i ubili ih. O tom masakru obaviješteni su pripadnici Kriznog štaba u Vlasenici, koji nisu preduzeli nikakve druge mjere osim što su naredili raspuštanje logora i sakrivanje tragova o njemu” (Isto).

� Sud Bosne i Hercegovine, Broj: X-KR-05/122, Sarajevo, 4. februar 2010, PRESUDA, str. 8.

� ICTY, Predmet br. IT-94-2-S, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGANA NIKOLIĆA, PRESUDA O KAZNI, 18. decembar 2003, paragraf 70; ICTY, br. 00685749-52, IZJAVA Ibre Osmanovića. Prilikom odvođenja logoraša (42), uglavnom žene i djecu, te nekoliko starijih, iz logora Sušice u logor Pelemiš (Kladanj), u neposrednoj blizini tog lokaliteta, autobusi su zaustavljeni. “Tu su nas dočekali Srbi iz Kladnja, koje ja dobro poznajem, ali sam im imena baš sva zaboravila. U tom momentu nam je prišao jedan mladi četnik koji je zgrabio jednog starca i zaklao ga (odsjekao mu glavu u sred autobusa, taj mladić se zvao Nešo Gagić - brat zaklanog logoraša je još živ i živi u Kladnju). Tijelo zaklanog su bacili u šumu, a glava je ostala u autobusu. Nešo je udario šamar Manjić Sadi i natjerao ga da briše krv u autobusu i da iznese glavu zaklanog čovjeka. Sve je to trajalo nekoliko sati dok nisu stigli kamioni da voze starce u pravcu Kladnja …” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 56).

� AIIZ, inv. br. 2-3283, Republika Bosna i Hercegovina, Skupština opštine Lukavac, Biro za ratne zločine, Lukavac, Broj: 127/93, 30. juli 1993, IZJAVA Iljaza Pejovića.

� AIIZ, inv. br. 5815, Republika Bosna i Hercegovina, Agencija za istraživanje i dokumentaciju BiH, Sektor AID Sarajevo, Sarajevo, 29. januar 1996, IZJAVA Fuada Ramića.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 653 i 657; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 356; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 28; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 10; AIIZ, inv. br. 5814, Republika Bosna i Hercegovina, Agencija za istraživanje i dokumentaciju BiH, Sektor AID Sarajevo, Sarajevo, 29. januar 1996, IZJAVA Fuada Ramića. Srpska vojska, “koja je djelovala iz zgrade Civilne zaštite, također je držala zatočene nesrbe /odnosno Bošnjake - prim. S. Č./ u skladištu u Vlasenici. Kada bi ti nesrbi autobusima bili razvoženi iz skladišta, većinu bi ih, nakon što bi se vozilo zaustavilo, poubijali. Još jedan pokolj nesrba izvršen je u skladištu u Vlasenici, u kojem su ljude, također, prebijali” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 657).

� * * * VRIJEME BEŠČAŠĆA …, str. 85-86 i 298.

� * * * OPTUŽNICE ..., str. 222; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 689, 691, 693 i 718; S. Gagula, nav. dj., str. 154.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 690 i 693; * * * OPTUŽNICE …, str. 230, 293 i 351; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 156; S. Gagula, nav. dj., str. 27-28, 77-88, 90-271.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 692; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 28; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 8; S. Gagula, nav. dj., str. 128-174.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 676; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 641-643; * * * VRIJEME BEŠČAŠĆA …, str. 138-140 i 142-146.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 641-642; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 678; * * * VRIJEME BEŠČAŠĆA …, str. 137-140 i 142-146; N. Agić, ŽIVI ŠTITOVI: Hronika desetog genocida nad Bošnjacima i počeci otpora naroda općine Rogatica, Biblioteka Bosna na Drini, Sarajevo, 1995, str. 68-69; E. Bećirević, nav. dj., str. 178.

� * * * VRIJEME BEŠČAŠĆA …, str. 138-140 i 142; N. Agić, nav. dj., str. 69 i 97-100; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 641; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 676.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 678; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 641; * * * VRIJEME BEŠČAŠĆA …, str. 137-140 i 142-146; * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, 65, paragrafi 2229-2328; M. Džanko, nav. dj., str. 110 i 112.

� * * * OPTUŽNICE …, str. 225, 288, 346 i 405; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 641; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 679, 685 i 718; AIIZ, inv. br. 03-5818, Bosna i Hercegovina, Predsjedništvo, Državna komisija za prikupljanje činjenica o ratnim zločiinima, Broj: 12.402/98, IZJAVA Samke Smajić.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 641; * * * VRIJEME BEŠČAŠĆA …, str. 142-146; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 27; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 6. “Oko 15. juna 1992. privremeno je u Rogatici zatočen izvjestan broj Muslimana koji su konvojem otišli iz Višegrada i njih su potom ubili lokalni Srbi, među kojima i tjelohranitelj Rajka Kušića” (Isto).

� * * * OPTUŽNICE …, str. 229, 292 i 348; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 680 i 683; * * * VRIJEME BEŠČAŠĆA …, str. 140 i 142-146; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 27; * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, 65, paragrafi 2278-2293; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 6; M. Džanko, nav. dj., str. 110 i 112; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 162.

� * * * GRIJEH ŠUTNJE - RIZIK GOVORA …, str. 267; * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, 65, paragrafi 2294-2295.

� Riječ je o poslovnoj zgradi Poljoprivrednog dobra Rogatica (“Rasadnik”). U toj zgradi “bila je i ratna lokacija srpske milicije. Za zatvor su bile izdvojene četiri prostorije od kojih je jedna bila bivša kuhinja i jedna trpezarija, a obadvije popođene keramičkim pločicama, a zatim i još dvije bivše kancelarije sve na istom ulazu. Na sobama su sa vanjske strane postavljene reze u koje su stavljene kuke od armature ili neki drugi predmeti. U dvije prostorije su bile podignute palače, a prozori su bili iznutra zakovani daskama. Sam objekat je bez izolacije pa se osjećala strašna vlaga, tako da svi odjevni predmeti koji nisu bili na nama bili su mokri, a šibica ako nije bila uz tijelo nije se mogla ukresati. U početku smo spavali na po jednom ćebetu, kojim smo se i pokrivali, a koja smo ponijeli iz škole. Kasnije smo prostirku i pokrivače uvećali donošenjem iz grada, prilikom obavljanja radova na čišćenju stanova i useljavanja četnika u muslimanske stanove i kuće “ (* * * VRIJEME BEŠČAŠĆA …, str. 144).

 U navedeni logor je, pored ostalih, bila zatočena i “jedna grupa zarobljenog muslimanskog življa /15. avgusta 1992. - prim. S. Č./ iz ulica Miloša Forcana, među kojima je bilo desetak žena i nekoliko starica, a zatim djeca Vatreš Esmin, koji je u zatvoru 11. 09. 1992. napunio dvije godine života. Mujezinović Dževad bio je završio treći razred osnovne škole, Mujezinović Emina, završila je šesti razred osnovne škole, Mujezinović Džemila, drugi razred srednje škole. Jedna grupa muslimanskog življa dovedena je 01. septembra i to Kozić Tima, sa kćerkom Hamidom, starom četiri mjeseca, i kćerkom Amirom, starom 18 mjeseci. Ovo su bili i najmlađi zatvorenici u zatvoru u Rogatici” (* * * VRIJEME BEŠČAŠĆA …, str. 146).

� * * * VRIJEME BEŠČAŠĆA …, str. 144-146; * * * OPTUŽNICE …, str. 225, 288, 346 i 405. Zatočenici su u logoru “bili kao izložbeni eksponati, svako je od četnika mogao u svako doba dana i noći da uđe u zatvorske sobe, da nas posmatra, maltretira, vrijeđa, a povremeo i tuče. Soba desno od ulaza u objekat je određena za zatvorenike, koji su bili više sumljivi i oni su bili redovno izloženi batinanju. To su radili isključivo noću. Nama ostalima iz drugih soba bilo je potpuno onemogućeno da vidimo unutrašnjost prostorije i zatvorenike koji su se unutar nje nalazili, jer kada su njih puštali u WC ili kad su im dostavljali hranu naše sobe i nas u njima su obavezno zaključavali. U toj sobi smo čuli tuču, a ponekad tokom cijele noći. Uz tuču bi čuli i vrisku i zapomaganje zatvorenika, udarci železnih šipki i drugi predmeti od tijela zatočenih, psovke koje su se svodile na psovanje ’ustaške majke’ i uzvike ’Evo vam Džamahirija’, ’Evo vam vaš Alija’. Ujutro bi iz drugih soba bili izvođeni zatvornici koji bi kopali grobove i sahranjivali bi ubijene iz te sobe. Tako znam da su, pored ostalih, u toj sobi ubijeni jedan Kapo …, Konaković …, Alija Dedajić i drugi. Sahranjeni su iznad zatvorske zgrade u pravcu sjevera, pored potoka, gdje je već bilo formirano zatvorsko groblje. U to groblje su sahranjene i dvije umrle žene koje sam ranije pomenuo. Sahrana mrtvih je bila i prva obaveza nas zatvorenika. Ja u groblje nisam išao, ali su mi ostali govorili da su grobovi bez natpisa i bez ikakavih drugih obilježja. U udaranju i premlaćivanju zatvorenika naročito se isticao Ljubinac Radisav, zvani Pjano, a zatim Šolaja Dragan sa Sokoca, neki Brđanin … (ne sjećam se imena), te Vojnović Mišo, koji je bio upravnik ovog zatvora” (* * * VRIJEME BEŠČAŠĆA …, str. 144-145).

� AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; * * * VRIJEME BEŠČAŠĆA …, str. 140.

� * * * TORTURE U BOSNI I HERCEGOVINI …, str. 62.

� * * * VRIJEME BEŠČAŠĆA …, str. 145. Zatočenici su “od prvog dana odvođeni u grad na rad, a radili su se poslovi od najlakših do najtežih, a u početku je bilo čišćenje grada. Najviše vremena na radu smo proveli u prebacivanju drva za ogrev od muslimanskih do srpskih kuća. Zatim na utovaru pšenice iz Silosa u šlepere koji su vozili na mljevenje u Bijeljinu, a zatim dovoženje brašna, kog su zatvorenici istovarili u Fabriku slada. Dosta vremena je utrošeno na istovaru municije u kasarni u UPI ’Transu’ i magacine ispod našeg zatvora, odnosno pravcu grada. Ovdje je istovarana municija za artiljeriju. Na rad se išlo svaki dan bez obzira da li je radni dan ili nedjelja ili praznik. Ja sam na rad išao prva dva dana, a zatim sam tražio da odem ljekaru, što mi je upravnik zatvora i omogućio, pa me je ljekar Planojević Slobodan, zvani Šaca, oslobodio fizičkih napora i ostalo vrijeme sam proveo u zatvorskoj sobi. Pomenuti ljekar me pregledao u prostorijama Trgosirovine. Izlazili smo po potrebi iz sobe. Zatvorenici su radili na useljavanju četnika u muslimanske kuće i stanove, nekada mjenjajući i po tri puta namještaj u istom stanu …” (Isto, str. 145).

� Isto; N. Agić, nav, dj., str. 91-96; E. Bećirević, nav. dj., str. 179-181. Zatočenici su 15. augusta 1992, “kao i svaki dan, odvedeni na rad. Međutim, njih 27 nije se vratilo. Rečeno nam je da su odvedeni u Duljevac da obrađuju srpska imanja. Kasnije nam je rečeno da su prebačeni u Borike na Ergelu i da tamo rade, da im je lijepo i da stanuju u hotelu. Međutim, oni su odvedeni u živi štit, kako bi četnici uz pomoć zarobljenika probili položaje oružanih snaga Rogatice. Pošto im proboj nije uspio, naređena je likvidacija živog štita od njih 27 izvedenih u živi štit ubijena je 24. Samo trojica zatvorenika su preživjela ovaj masakr. Među ubijenim su: Kazić Fuad, Sulejman i Nedžad;, Kurtćehajić Besim, Tanković Mustafa, Delija Mehmed, Halilović Halil, Pašić Derviš, Solak Osman, Šetić Fuad, Isaković Faruk, Salihagić Zajko, Hodžić Eldin, Jašarević Hamdija, Huso i Suljo, Omeragić Šukrija, Ćatić Edis, Midhat, Mevludin i Vahudin, Kapo Asim, Pašić Mujo i Mesud. Ostali su živi: Hećo Muhamed, Baždar Armin i Kapo Ago. Streljanje je naredio Špiro Popović, Crnogorac iz Zenice, zet Veljke Kozića.

 Dva do tri dana kasnije iz zatvora je odvedeno 5 zatvorenika, među kojima su bili: Ćatić Sinan, Sejtarija Atif, Mujezinović Šahin i još dvojica kojima ne znam imena. Odvedeni su u živi štit. Na čelu motorizovane kolone koja je trebalo da napravi proboj na Jabuci. Zatvorenicima su bile vezane ruke i bijele trake oko glave, a lica su im namazana motornim uljem, rabljenim, a noge vezane žicom. Četverica su, kako ja, znam ubijena od naših snaga, a ostao je živ Mujezinović Šahin, nastanjen u Goraždu i stanuje u Vinarićima” (* * * VRIJEME BEŠČAŠĆA …, , str. 145; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 681 i 718; N. Agić, nav. dj., str. 91-93; E. Bećirević, nav. dj., str. 180-181). Zločinac Dragoje Paunović je pred Sudom Bosne i Hercegovine proglašen krivim za strijeljanje 27 Bošnjaka “na području opštine Rogatica i osuđen na kaznu dugotrajnog zatvora u trajanju od 20 godina” (E. Bećirević, nav. dj., str. 180-181).

� ICTY, Predmet br. IT-05-88/2-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV ZDRAVKA TOLIMIRA, PRESUDA, 12. decembar 2012, paragrafi 598-1243; ICTY, Predmet br. IT-05-88/2-T, SAŽETAK PRESUDE NA SUĐENJU ZDRAVKU TOLIMIRU, 12. decembar 2012, str. 6-9; * * * IZVJEŠTAJ O SREBRENICI, IZVJEŠTAJ GENERALNOG SEKRETARA PREMA Rezoluciji GENERALNE SKUPŠTINE 53/35 (1998), - u daljem tekstu: * * * IZVJEŠTAJ O SREBRENICI ... -, 15. novembar 1999, paragrafi 394-402 i 0415-431, u: S. Čekić - M. Kreso - B. Macić, GENOCID U SREBRENICI “SIGURNOJ ZONI” UJEDINJENIH NACIJA, JULA 1995, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2000, str. 207-210 i 217-223; Š. Kulovac, ŽEPA 1992-1995: ISTINU NE SMIJEMO ZABORAVITI, Izdavač: autor, Sarajevo, 2007, str. 60-64.

� ICTY, Predmet br. IT-05-88/2-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV ZDRAVKA TOLIMIRA, PRESUDA, 12. decembar 2012, paragraf 665; Š. Kulovac, nav. dj., str. 65.

� I. Kljun, VIŠEGRAD - HRONIKA GENOCIDA NAD BOŠNJACIMA, Centar za istraživanje ratnih zločina i zločina genocida nad Bošnjacima, Zenica, 1996, str. 300.

� ICTY, Predmet br. IT-05-88/2-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV ZDRAVKA TOLIMIRA, PRESUDA, 12. decembar 2012, paragraf 665; I. Kljun, nav. dj., str. 300; Š. Kulovac, nav. dj., str. 65.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 641.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 648-651; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 695-698; * * * VRIJEME BEŠČAŠĆA …, str. 131-137; I. Kljun, nav. dj., str. 247-250 i 261; M. Sućeska, KRVAVA ĆUPRIJA NA DRINI, DES Sarajevo, 2001, str. 291, 310-311 i 347; E. Bećirević, nav. dj., str. 198-200. “Tokom tih ekshumacija zaključeno je da su žrtve bile u civilnoj odjeći i da nisu bile naoružane. Na nekim tijelima ili pokraj tijela pronađene su ligature kojima su bili vezani. Većina žrtava je ubijena iz vatrenog oružja, uglavnom jednim hicem. Broj rana na donjoj polovini tijela bio je razmjerno mali, što ukazuje na malu udaljenost između počinioca i žrtve. Na određenom broju tijela nađeni su tragovi traume od udaraca tupim predmetom, što upućuje na to da su povrede nanesene prije smrti udarcima oružjem ili, što je manje vjerovatno, uzrokovane udarcima nogom ili padom” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 698).

� * * * OPTUŽNICE ..., str. 22; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 649; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 699, 701 i 718; ICTY, Predmet br. IT-98-32-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MITRA VASILJEVIĆA, PRESUDA, 29. novembar 2002, paragrafi 116-192, 212 i 214-243; ICTY, Predmet br. IT-98-32/1-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV MILANA LUKIĆA I SREDOJA LUKIĆA, PRESUDA, 5. oktobar 2010, paragrafi 14, 330-637 i 638-739; * * * VRIJEME BEŠČAŠĆA …, str. 133; I. Kljun, nav. dj., str. 288-289; M. Sućeska, nav. dj., str. 315 i 355-356; E. Bećirević, nav. dj., str. 201-202.

� * * * OPTUŽNICE ..., str. 230, 293 i 351; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 648-650; ICTY, Predmet br. IT-98-32-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MITRA VASILJEVIĆA, PRESUDA, 29. novembar 2002, paragraf 99; * * * VRIJEME BEŠČAŠĆA …, str. 133-137; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 9; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 200; AIIZ, inv. br. 5166, IZJAVA Ahme Gojaka; I. Kljun, nav. dj., str. 250-251, 264, 271-272, 281-282, 284, 291, 299-300; M. Sućeska, nav. dj., str. 316, 336 i 345-346; E. Bećirević, nav. dj., str. 202. Jedan broj logoraša u Uzamnici je bio u zatočeništvu “sve do oktobra 1994” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 650; ICTY, Predmet br. IT-98-32-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MITRA VASILJEVIĆA, PRESUDA, 29. novembar 2002, paragrafi 759-760; AIIZ, inv. br. 5166, IZJAVA Ahme Gojaka).

� ICTY, Predmet br. IT-98-32/1-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV MILANA LUKIĆA I SREDOJA LUKIĆA, PRESUDA, 5. oktobar 2010, paragrafi 759-760. U logoru je, prema izjavi jedne od žrtava genocida, “bilo mnogo ljudi i žena …” (I. Kljun, nav. dj., str. 291).

� Isto, paragraf 760.

� Isto, paragrafi 761 i 1064.

� Isto, paragrafi 762, 978 i 1024-1025; AIIZ, inv. br. 5166, IZJAVA Ahme Gojaka; I. Kljun, nav. dj., str. 291-292; N. Sućeska, nav. dj., str. 345-347. U logoru u Uzamnici je, pored ostalih, 837 dana, od čega 103 dana u samici, bio zatočen Ahmo Gojak, koga su stalno tukli i koji pruža značajne podatke o zločinima protiv čovječnosti i međunarodnog prava u tom logoru, kao i na području Višegrada, gdje je, “zajedno sa ostalim zatočenicima zloglasne Uzamnice”, “obavljao najteže fizičke poslove” (“Išli smo ispred četnika vojnika kao živi štit, sakupljali leševe ubijenih Bošnjaka po ulicama, haustorima i stanovima. Mučili su nas glađu i žeđu …”). Gojaku su zločinci gurnuli kašiku u grlo i morao je progutati (AIIZ, inv. br. 5166, IZJAVA Ahme Gojaka; M. Sućeska, nav. dj., str. 345-347; I. Kljun, nav. dj., str. 300-301).

 Zatočenik Ahmo Gojak navodi i identitet zločinaca, mučitelja u logoru (Radomir Ćuk, Sreten, Milan i Miloš Lukić, Nebojša Kovačević, Oliver Krsmanović, Mićo Spasojević, Ilija Zečević, Radomir Vidaković, Stojan Zekanović, Milan Josipović, Novo Rajak, Duško Tadić, Mile Mučibabić, Momir Nikolić, Nikola Janjić, Slavoljub Papić, Zoran Stanišić, Dragan Šekarić i drugi), pri čemu navodi kako ga je “najviše tukao Dragan Šekarić, koji je izbjegao iz Goražda. Posebno se naslađivao dok je tukao mog oca Mustafu, koji je u logoru umro. Nekoliko ljudi su odveli iz logora i nisu ih vratili, vjerovatno su ih negdje ubili …” (AIIZ, inv. br. 5166, IZJAVA Ahme Gojaka; M. Sućeska, nav. dj., str. 345-347; I. Kljun, nav. dj., str. 291 i 300-301).

� ICTY, Predmet br. IT-98-32/1-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV MILANA LUKIĆA I SREDOJA LUKIĆA, PRESUDA, 5. oktobar 2010, paragraf 763.

� I. Kljun, nav. dj., str. 301.

� ICTY, Predmet br. IT-98-32/1-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV MILANA LUKIĆA I SREDOJA LUKIĆA, PRESUDA, 5. oktobar 2010, paragraf 764.

� M. Sućeska, nav. dj., str. 358.

� ICTY, Predmet br. IT-98-32/1-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV MILANA LUKIĆA I SREDOJA LUKIĆA, PRESUDA, 5. oktobar 2010, paragraf 765.

� Isto, paragraf 766.

� Isto, paragrafi 767 i 772. Tada (6. oktobra 1994) je na Kuli razmijenjen i logoraš Ahmo Gojak. U Jablanici su mu “iz želuca operacijom izvadili kašiku” (I. Kljun, nav. dj., str. 3101).

� Isto, paragrafi 768 i 1060. Milan Lukić, Sredoje Lukić i drugi zločinci posebno su tukli Adema Berberovića (iz Hamzića), koji je u Uzamnici bio zatočen 26 mjeseci, Nurka Derviševića - tukli su ih po glavi i tijelu motkom dugom 1,2 metra, te Islama Kusturu. Ponekad je Milan Lukić Ademu Berberoviću “zadavao električne šokove tako što bi mu pod bradu prislonio električno pendrek”. Milan Lukić je u kontinuitetu tukao Adema Berberovića. Prilikom premlaćivanja u februaru 1993, za vrijeme prisilnog rada u blizini Okolišta, Berberovića je tukao palicom. “Kad se palica slomila, jer ga je tako žestoko tukao, Milan Lukić je otišao, donio novu palicu i nastavio ga tući. Adem Berberović je bio sav krvav i izgubio je svijest” (Isto, paragrafi 770-778, 977-981 i 1060).

 Adema Berberovića su “tukli i stražari koji bi ga noću prozvali napolje iz hangara. Rade Milosavljević ga je tukao svake noći. Jednom mu je posjekao bradu, a u jednoj drugoj prilici izbio mu je dva zuba. Adema Berberovića je nekoliko puta tukao i Šaban Muratagić” (Isto, paragraf 779).

 Milan Lukić je zatočenike “nazivao balijama i zalijetao se u njih. Kad bi koji pao na zemlju, tukao bi ga puškom ili šakama, a udarao ih je i nogama. Islama Kusturu i druge zatočenike je tom prilikom tukao Sredoje Lukić. Islama Kusturu prvo je udarao nogama, a potom ga tukao kundakom i drvenim motkama. Poslije tog prvog premlaćivanja Islam Kustura više nije mogao hodati. Milan Lukić i Sredoje Lukić su Islama Kusturu ponovo pretukli još jednom prilikom, poslije čega Islam Kustura oko tri sedmice nije bio sposoban da ustane” (Isto, paragrafi 782 i 783).

 Islama Kusturu su “zlostavljali i logorski stražari. On se sjeća da je njega i druge zatočenike u dvije prilike tukao Mićo Spasojević, nekim ’k’o korbačem’ koji je sam napravio, na koji je bio privezan komad željeza” (Isto, paragrafi 784-785).

 Nurku Derviševića “često je tukao Milan Lukić. U nekoliko prilika Milan Lukić je Nurku Derviševića šutirao tenisicama i nogom ga držao pritisnutog o pod. U jednoj drugoj prilici Milan Lukić je Nurku Derviševića pritisnuo uza stup u hangaru i udarao ga nogama. Jedanput ga je jurio po hangaru. Kad je Nurko Dervišević pao i dalje pokušao puzati, Milan Lukić mu je stao nogom na leđa. Nurko Dervišević je u svjedočenju izjavio da je Milan Lukić tukao i druge zatočenike i nad njima i ’daleko težu torturu vršio’” (Isto, paragrafi 787-791).

 U logoru u Uzamnici teško su premlaćivani (kundacima, puškama, nogama, drvenim daskama) i drugi zatočenici, od čega su zadobili teške ozljede (Isto, paragrafi 792-796).

� Isto, paragrafi 769-770, 1025 i 1038-1039.

� Isto, paragrafi 977-981 i 1060.

� Isto, paragrafi 797-799.

� Isto, paragrafi 781 i 859.

� Isto, paragraf 859.

� Isto, paragraf 860.

� Isto, paragraf 861.

� Isto, paragraf 862.

� Isto, paragraf 863. “Uveče jednog drugog dana Milan Lukić je došao u školu s Ljubišom Cvijovićem i Bobanom Šimšićem i svu mlađu djecu izveo napolje. Ljudima zatočenim u školi su rekli da će djecu vratiti samo ako sakupe sve zlato i novac koji imaju. Ako to ne učine, djecu će pobacati s mosta u Drinu. Taj incident je bio jedan među više njih u kojima su djecu izveli napolje dok ne bi bili sakupljeni vrijedni predmeti” (Isto, paragraf 864).

� Isto, paragrafi 700 i 730. Zločinac Mitar Vasiljević je 10. juna 1992. uoči Kurban-bajrama “nekolicini Muslimana koji su radili u polju doviknuo: ’Muslimani, sjutra dijelimo veliko kurbansko meso’” (ICTY, Predmet br. IT-98-32-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV MITRA VASILJEVIĆA, PRESUDA, 29. novembar 2002, paragraf 87).

 “U logoru Osnovne škole ’Hasan Veletovac’ (fiskulturna sala) su bili djeca, žene i stariji ljudi. Obzirom da se nalazio u gradu u ovaj logor su svakodnevno upadali svi koji su željeli maltretirati ljude i fizički ih zlostavljati. Na Vidovdan, 28. 06. 1992. u školu upada veća skupina pijanih četnika i dobrovoljaca iz Srbije. Fizički zlostavljaju sve u sali, skidaju do nagosti sve žene, a potom ubacuju odsječenu mušku glavu. Od tog stresa umire dvoje ljudi” (N. Hodo, nav. dj., str. 136).

� Isto, paragraf 730.

� I. Kljun, nav. dj., str. 282-283. Tako su, pored ostalih, jedne noći odvedeni: Huso Bulatović, Mujo, Hasan i Hasib Gluščević, Safet, Ibrahim i Izet Kešmer, Meho i Emina Agić, Semir i Meho Softić, Avdija Nuhanović, Mustafa Šabanović, Sead i Dževad Hodžić, “a na kraju su odveli dva dječaka, Hasana Hasibovog i još jednog dječaka, te starog amidžu Mustafu, ukupno osamnaest muškaraca” (Isto, str. 283).

� Isto, nav. dj., str. 271-272 i 296-297. Jedan broj civila s područja prigradskog naselja Crnča, nakon što su ubili Mustafu Maluhiju i još nekoliko Bošnjaka, zločinci su jedne noći, početkom juna 1992, odveli u Brštanicu, gdje su ih uzgred “tukli i prijetili, pucajući nam pored glave, tražili su pare i devize da nas puste. U Brštanici su uhvatili još nekoliko ljudi i sve nas vratili u hotel ’Višegrad’, uveli nas u salu, koja je bila sva poprskana krvlju” (I. Kljun, nav. dj., str. 296-297).

 Sve zatočenike u navedenom objektu su tukli “svim i svačim” (nogama, rukama), lomeći im rebra. Ibro Međuseljac je vrištao, “a onda se onesvijestio, pa su ga odvukli u podrum, u WC” (Isto).

 U podrumu je ostalo još nekoliko zatočenika na “sminkanje”. U podrumu je Ibro Međuseljac podlegao od teških premlaćivanja (Isto).

 U zatočeničkom objektu hotela “Višegrad” je, pored ostalih, bio zatočen Hasan Brko, koga su zločinci “po potrebi dovodili da baca ubijene u Drinu. Hasan je izvlačio tijela ubijenih na sofu i bacao u Drinu, šireći i odmahujući rukama kao da ih odmara. Bio je to težak i mučan prizor i za nas koji smo krišom posmatrali, a kamoli za Hasana koji je morao sve to sam da uradi, dok su ga četnici čuvali sa uperenim automatskim puškama u njega …” (Isto, str. 271).

� Isto, str. 264.

� Isto, str. 284. Zatočenici su “polegli po golom patosu pored zidova. Ušao je Dragan Tomić, profesor - milicionar sa dva četnika i pištoljem u ruci, prošetali su po slobodnom prostoru između nas i izašli. Ista trojka je upala oko pola noći, čula sam kada su se dogovorili: ’Odakle ćemo početi?’, pa sam gurnula muža Mehmeda i prošaputala: ’Pobiće nas’. U prvoj grupi su odveli šest ljudi u drugu prostoriju, pretukli ih i oduzeli im novac, devize i nakit. Tako su odvodili i ostale muškarce, sve po šestericu. Mom mužu su oduzeli dvije hiljade njemačkih maraka i 30 milijardi dinara. Drugih 50 milijardi bio je sakrio u cipelu, pa kada se vratio, stavio ih u džep, misleći da su četnici završili pretres. Zbog toga su ga toliko prebili da je dvadesetak dana iza toga umro. Pokušala sam da ga zaštitim, ali su i mene pretukli do besvijesti” (Isto).

� M. Sućeska, nav. dj., str. 316. “Tako izmučene ljude trpali su u automobile i odvodili u nepoznatom pravcu. Mnogima se i danas gubi svaki trag, ali se pretpostavlja da su ubijeni na rijeci Drini” (Isto).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 645-647.

� Isto, paragraf 645; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 27; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 6; P. Tafro - B. Macić, nav. dj., str. 257, 349 i 392. U Rudom je bila zatočena i jedna grupa logoraša iz koncentracionog logora KPD u Foči - “poslati su tamo kao ’ispomoć’ tamošnjim Srbima, a radi razmjene. Oni su kasnije prebačeni u logor Kula kod Sarajeva, odakle su svi razmijenjeni”, Logoraš Mušanović Meho je neposredno poslije razmjene umro u Kliničkom centru u Sarajevu (P. Tafro - B. Macić, nav. dj., str. 257, 349 i 392).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 721; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 22; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 617 i 621; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 3.

� * * * OPTUŽNICE ..., str. 223, 227, 286, 290, 345 i 348; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 721; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 618, 621 i 718; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 36.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 728 i 732; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 628, 639, 652 i 718; ICTY, Predmet br. MT-96-23-T i MT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 24; T. Mazowiecki, nav. dj., str. 99.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 728; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 628; ICTY, Predmet br. IT-96-23/2-S, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV DRAGANA ZELENOVIĆA, PRESUDA O KAZNI, 4. april 2007, paragraf 19. Za vrijeme i poslije zauzimanja grada Foče i okolnih sela i općina bošnjačko civilno stanovništvo “izloženo je rasprostranjenom i sistematskom zlostavljanju koje se odvijalo po obrascu, a svrha mu je bila da se većina njih ukloni iz Općine”. Bošnjačko stanovništvo je “sistematski kupljeno u racijama. Za vrijeme privođenja, s civilima se često okrutno postupalo, premlaćivani su i ponekad ubijani. Muškarci i žene razdvajani su i prebacivani u razne zatočeničke objekte, kao što su školski i društveni objekti i fočanski zatvor, gdje su bili izloženi ponižavajućem i degradirajućem postupanju. Nakon dugog pritvora, pritvorenici su deportovani ili prisilno premještani u Crnu Goru ili mjesta pod kontrolom Vlade Bosne i Hercegoine. Preostalo nesrpsko /bošnjačko - prim. S. Č./ stanovništvo koje nije bilo u zatočeničkim objektima bilo je izloženo raznim diskriminacijskim mjerama, kao što su ograničenje kretanja, pretresi domova , pljačke i uništavanje kako privatne, tako i kulturne i vjerske imovine, premlaćivanja i ubistva” (ICTY, Predmet br. IT-96-23/2-S, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV DRAGANA ZELENOVIĆA, PRESUDA O KAZNI, 4. april 2007, paragraf 19).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 629.

� Isto, paragraf 630.

� ICTY, Predmet br. MT-96-23-T i MT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 24.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 639-640 i 652. “Srpski vojnici su Muslimane nazivali pogrdnim izrazom ’balija’ i psovali ih prilikom hapšenja” (ICTY, Predmet br. MT-96-23-T i MT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 27).

� * * * OPTUŽNICE ..., str. 228, 291 i 349; ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragrafi 2, 9, 21-25, 34-50, 547-575 i 577; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 23-24; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 2, 29, 41 i 100; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 728-730; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 622-629, 635-650, 652, 797 i 799; ICTY, Predmet br. IT-96-23/2-S, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV DRAGANA ZELENOVIĆA, PRESUDA O KAZNI, 4. april 2007, paragrafi 18-28; Sud Bosne i Hercegovine, Predmet br. X-KR-05/49, Odjel I za ratne zločine u krivičnom predmetu protiv NEĐE SAMARDŽIĆA, PRESUDA, Sarajevo, 7. april 2004, str. 2 i 10-13; Sud Bosne i Hercegovine, Predmet br. X-KR-05/70, TUŽILAC PROTIV RADOVANA STANKOVIĆA, PRESUDA, Sarajevo, 14. novembar 2006, str. 2 i 23; Sud Bosne i Hercegovine, Predmet br. X-KR-05/161, Odjel I za ratne zločine, u krivičnom predmetu protiv GOJKA JANKOVIĆA, PRESUDA, Sarajevo, 16. februar 2007, str. 1-2, 4-5, 8, 11 i 70; * * * VRIJEME BEŠČAŠĆA …, str. 105, 117, 127 i 316-317; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 3; Tafro - B. Macić, nav. dj., str. 21-22, 237-243, 248-251, 266-270, 317, 319, 323, 325-326, 338-340, 348, 354, 355-357, 368, 370, 373-375, 386 i 391-392; R. Halilagić, FOČA 1992-1995 – ŽRTVE GENOCIDA, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2008, str. 413 i 467; M. Kafedžić, nav. dj., str. 332-333, 351-352, 402, 404, 412 i 426; E. Bećirević, nav. dj., str. 191.

� ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 575.

� Isto.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 727; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 37-38; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 628 i 799; * * * VRIJEME BEŠČAŠĆA …, str. 127; Tafro - B. Macić, nav. dj., str. 21, M. Kafedžić, nav. dj., str. 396 i 412. U magacinu soli, zvanom Solana, u Livadama, pretučena su, pored ostalih, dvojica braće iz Osanice - “bili su pretučeni, nisu mogli govoriti. Glava im je bila otečena, ruke i noge izubijane i modre. Mučili su ih na taj način, što ga natjera da legnu, a vezane za kolac razapetih ruku, legnu potrbuške, a onda ih tuku cipelom, nogom, kundakom, drvenom palicom i čime god stignu …” (* * * VRIJEME BEŠČAŠĆA …, str. 127).

� P. Tafro - B. Macić, nav. dj., str. 21-22 i 382-384. Tzv. srpska garda iz Vranja je dovodila “sve ljude, žene i djecu muslimanske nacionalnosti u logor Livade” - u magacin soli, gdje su zločinci premlaćivali civile do besvijesti. Tako su, pored ostalih, u tom magacinu potpuno premlaćeni Nedžib Germović, dvojica braće Polovina (sa Tjentišta), zatim Ibro Selimović i drugi. “Pošto su im ruke svezali lancima i postavili ih u čučeći položaj, počeli su da ih prebijaju. Kad su ušli među nas niko ih nije mogao prepoznati, jer su im se samo vidjele krvave oči” (P. Tafro - B. Macić, nav. dj., str. 382-384).

� Isto, str. 21, 237-238, 240-241 i 251; M. Kafedžić, nav. dj., str. 333, 337 i 404; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 2 i 40-41; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 628 i 798; M. Kafedžić, nav. dj., str. 412. Kazneno-popravni dom u Foči je, po ocjeni Pretresnog vijeća u predmetu Krnojelac, “počev od ili otprilike 14. aprila 1992”, “postao glavni zatočenički objekat za Muslimane …” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 2).

� ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragrafi 26 i 577; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 26, 41 i 119, ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 630; M. Kafedžić, nav. dj., str. 412; E. Bećirević, nav. dj., str. 191.

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 3; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 644; P. Tafro - B. Macić, nav. dj., str. 346 i 369. On je, “dok je vršio svoje dužnosti kao upravnik logora, zajedno sa stražarima KP doma pod njegovom komandom i imajući zajednički cilj sa stražarima i vojnicima, vršio progon muškaraca, nesrpskih civila /odnosno Bošnjaka - prim. S. Č./ zatočenih u KP domu, na političkoj, rasnoj i vjerskoj osnovi”. Milorad Krnojelac je, “u okviru progona zatočenih muškaraca, nesrpskih civila /tj. Bošnjaka - prim. S. Č./, učestvovao ili pomagao i podržavao izvršenje zajedničkog plana koji je obuhvatao zatvaranje i držanje u zatočeništvu, mučenje i premlaćivanje, ubistva, prisilni rad, nehumane uslove, te deportaciju i protjerivanje” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 3-4).

 Zločinac Krnojelac je učestvovao “u premlaćivanju zatočenika po njihovom dolasku u zatvorsko dvorište KP doma u više navrata tokom perioda od aprila do decembra 1992”. On je, također, “učestvovao u premlaćivanju zatočenika na putu do kantine između maja i decembra 1992, kao i u arbitrarnim premlaćivanjima zatočenika tokom perioda zatočeništva” (Isto, paragraf 6).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 40. Krnojelac je, po vlastitom priznanju, bio upravnik KPD od 18. aprila 1992. do kraja jula 1993. (Isto, paragraf 96).

� P. Tafro - B. Macić, nav. dj., str. 243.

� Isto; M. Kafedžić, nav. dj., str. 404.

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 43 i 119; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 646-647 i 652; M. Kafedžić, nav. dj., str. 413. U KPD je “postojala namjerna politika izolovanja zatočenika. Mnogi zatočenici proveli su sve vrijeme zatočenja zaključani u svojim prostorijama i izvođeni su samo do kantine na jelo, dok su druge zatočenike držali u samicama i uopšte ih nisu izvodili, dostavljajući im hranu u njihove ćelije …” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 134).

 U upravnoj zgradi KPD je, pored samica “bila opremljena posebna prostorija za mučenje” (M. Kafedžić, nav. dj., str. 413).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 135 i 152.

� Isto, paragraf 136.

� Isto, paragraf 137.

� Isto.

� Isto, paragraf 138. “Polomljena prozorska stakla u zatočeničkim ćelijama nisu opravljana ni prekrivena, a otvoreni prozori van dohvata zatočenika nisu zatvarani …” (Isto).

� Isto, paragraf 142.

� Isto, paragraf 143. Neki zatočenici su “pisali oproštajna pisma svojoj porodici u strahu da neće da prežive. Neki su vidjeli kako izvode članove njihove porodice i čuli kako ih nemilice tuku” (Isto).

� Isto, paragraf 167.

� Isto, paragrafi 26, 41 i 118-119; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 729; ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragrafi 26 i 577; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 639-640, 642 i 652; M. Džanko, nav. dj., str. 105; P. Tafro - B. Macić, nav. dj., str. 240, 322, 347, 354 i 368; M. Kafedžić, nav. dj., str. 332-333, 396-397, 412, 418 i 426. Broj zatočenika je (bio) između 350 i 500, “a tokom ljeta 1992. taj broj je ponekad premašivao 500”. Od 17. aprila do septembra 1992. u logoru se “u prosjeku nalazilo oko 600 zatočenih lica”. “Brojka je ponekad dostizala i do oko 700 ljudi” (ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 26; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 729; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 642 i 652; P. Tafro - B. Macić, nav. dj., str. 240, 322, 354 i 368; M. Kafedžić, nav. dj., str. 332-333, 396-397, 403-404, 412 i 426).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 730; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 2, 46, 190, 193-236, 361-430, 453-465 i 471; P. Tafro - B. Macić, nav. dj., str. 241; M. Kafedžić, nav. dj., str. 404 i 413. “U mučenju i ubijanju logoraša naročitio su se isticali stražari unutrašnjeg voda, a među njima: Milenko Burilo - Buši, Dragomir Obrenović - Obren, Zoran Matović - Zoka, Vlatko Pljevaljčić, Vitomir Mičević - Vito, Radovan Vuković, Jovo Savić, Zoran Vuković iz Jošanice, Milovan Vuković i Savo Todović - Bunda.

 U mučenju logoraša isticali su se i vojni policajci iz Foče, koji su uvijek, kada to zažele, dolazili u logor i premlaćivali logoraše. Među njima su se naviše isticali braća Banović - Branko i Danko, Đurović Dragan i Ćosović Dragan - Ćosa” (P. Tafro - B. Macić, nav. dj., str, 244; M. Kafedžić, nav. dj., str. 413 i 415).

 Izvršioci zločina u logoru KPD “su uglavnom domaći Srbi. Svima je bio cilj, od upravnika do stražara, da prebiju, muče, ponižavaju, ubijaju i kolju nevine dojučerašnje komšije”. Među izvršiocima zločina su, Milorad Krnojelac, Zoran Sekulović (upravnik logora od avgusta 1993), Savo Todović, Milan Vujović, Mitar Rašević, Rade Gagović, Zoran Vladičić, Vojislav Starović, Mišo Koprivica, Petko Gašević, Slavko Koroman, Milenko Burilo, Dragomir Obrenović, Zoran Matović, Vlatko Pljevaljčić, Vitomir Mičević, Milenko Čančar, Radovan Vuković, Jovo Savić, Milovan Vuković, Radivoje Jegdić, Slavko Koroman, Dragan Zelenović, Predrag Stefanović i mnogi drugi (P. Tafro - B. Macić, nav. dj., str. 304-309, 323, 332-334, 340, 346-347, 354, 369 i 371-373; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 339; M. Kafedžić, nav. dj., str. 413 i 415).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 46.

� * * * OPTUŽNICE ..., str. 224, 287, 345 i 404; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 730; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 330-345; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 718. Mnogi zatočenici koji su ubijeni “prethodno su podvrgavani premlaćivanju ili mučenju u KP domu” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 337).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 730; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 343-348.

� P. Tafro - B. Macić, nav. dj., str. 241-242; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 205-207 i 466-469; M. Kafedžić, nav. dj., str. 415-416.

� P. Tafro - B. Macić, nav. dj., str. 28 i 242-243; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 331. “Njihova izmasakrirana tijela su bacana u Drinu. Tako su skončali divni i čestiti Bošnjaci, samo zato što su bili Bošnjaci” (P. Tafro - B. Macić, nav.. dj., str. 28).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 730; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 647 i 652; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”. U masovnoj grobnici “na planini Maluši, opština Foča, pronađena su i ekshumirana još 62 leša. Ti leševi su bili muškog pola i obučeni u civilnu odjeću, a za više njih je utvrđeno da je riječ o leševima Muslimana. Gotovo svima su bili vezani udovi, a otkriće velikog broja čahura od municije ispaljene iz pješadijskog naoružanja u blizini te grobnice pokazuje da su te osobe ubijene na toj lokaciji. Vijeće /u predmetu Krajišnik - prim. S. Č./ zaključuje da su ti ljudi bili civili Muslimani koji su bili u zatočeništvu u vrijeme kada su ubijeni” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 647 i 652; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 730; P. Tafro - B. Macić, nav. dj., str. 239 i 266-299; M. Kafedžić, nav. dj., str. 418 i 426. Ta ubistva su “vršena u prostorijama za mučenje koje su bile smještene u upravnoj zgradi logora ili na Drinskom mostu pored samog koncentracionog logora. U ovaj broj nisu ušli oni logoraši, njih 12, koji su izvedeni iz koncentracionog logora u jutarnjim satima 17. septembra 1992. Kasnije se saznalo da su korišteni za iznošenje municije i druge ratne opreme na srpske položaje, na brdo Stolac, u širem prostoru sela Previla. U novembru 1997, poslije reintegracije pomenutog područja u sastav Federacije Bosne i Hercegovine, izvršena je ekshumacija posmrtnih ostataka iz masovne grobnice” (P. Tafro - B. Macić, nav. dj., str. 239 i 266-270).

� P. Tafro - B. Macić, nav. dj., str. 238, 325 i 370; M. Kafedžić, nav. dj., str. 414.

� P. Tafro - B. Macić, nav. dj., str. 245-247; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 190-192; Š. Radončić, CRNA KUTIJA: POLICIJSKA TORTURA U CRNOJ GORI 1992-1996, Monitor, 1996, str. 154-155. Iz Stanica policije u Herceg Novom je 25. maja 1992. u KP dom dovezen 21 zatočenik, koje je “na dolasku dočekala grupa od desetak uniformisanih lica. Ti vojnici počeli su da tuku zatočenike Muslimane jednog po jednog kako su izlazili iz autobusa. Vojnici su ih postrojili uza zid KP doma i svakog su udarali kundakom puške. Vojnici su ih za vrijeme premlaćivanja psovali i vrijeđali …” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 191-192; Š. Radončić, nav. dj., str. 154-155).

 U “hapšenju tih lica naročito se isticao Stevanović Milorad zvani Šumar, privatni ugostitelj iz Foče, koji je sa spiskovima odlazio u Crnu Goru, predstavljao se kao inspektor SUP-a i na osnovu potjernica hapsio Muslimane” (P. Tafro - B. Macić, nav. dj., str. 242, 326 i 354). “Stevanović je, pored ostalih, u Pljevljima uhapsio Ševku Kubata i Rasima Kajganu, privatnog mesara iz Foče” (Kajgan je krajem avgusta 1992. likvidiran zajedno sa grupom od 30-35 logoraša, nakon izvođenja iz logora, a Kubat je “umro” u KPD-u) - Isto.

� P. Tafro - B. Macić, nav. dj., str. 247.

� P. Tafro - B. Macić, nav. dj., str. 242. “Stavljan im je eksploziv na leđa, vezane su im ruke, a onda tjerani da idu ispred srpskih snaga u njihovim mnogim neupjelim akcijama prema Goraždu. Borci Armije Bosne i Hercegovine, negdje kod sela Osanice, pored Drine, pronašli su veću grupu izmasakriranih muških leševa povezanih žicom, za koje se pretpostavlja da su ubijeni logoraši koji su služili kao živi štit” (Isto, str. 242).

� Z. Milanović, nav. dj., str. 76; M. Džanko, nav. dj., str. 105; M. Omerdić, nav. dj., str. 209-210; P. Tafro - B. Macić, nav. dj., str. 242; M. Kafedžić, nav. dj., str. 351. Pojedinim zatočenicima, “iscrpljenim od slabe ishrane i stalnih tortura, krv je nasilno uzimana više puta, a logorska uprava je to predstavljala kao ’dobrovoljno’ davanje krvi za cigarete” (M. Džanko, nav. dj., str. 105). “Uz prisustvo zatvorskog bolničara, Gojka Jokanovića, krv je logorašima uzimala ekipa iz Fočanske bolnice: Biljana Stanković, ljekar, Slavko Đorđević, medicinar, i Marko Todorović, medicinar” (P. Tafro - B. Macić, nav. dj., st. 242). Bio je to, po mr. Muhidinu Džanki, “jedinstven slučaj u povijesti ljudskih inkvizicija: nedužni bosanski zarobljenici prisilno su davali krv svojim dželatima, koji su im nemilosrdno ubijali očeve, braću i prijatelje i silovali majke, sestre i kćerke” (M. Džanko, nav. dj., str. 105).

� P. Tafro - B. Macić, nav. dj., str. 242. “Krećući se po bespućima šumskih puteva planine Zelengore, Srbi su, iz straha da im branioci zbjegova koji su se krili u planini, ne postave mine na putevima, koristili logoraše da voze teške kamione ispred njihovih vozila. Ako bi naišli kolima na mine, oni bi stradali umjesto Srba. Tako se zna da su ’čistači mina’ bili Hamed Čelik, Goran Kukavica i Šaban Karup” (Isto).

� Isto, str. 248-250, 340 i 348; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 730; ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 26; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 417-418; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 647 i 652; M. Kafedžić, nav. dj., str. 404. Nekoliko logoraša je “pred Novu 1993. odvedeno na sječu drva na brdu Previla. Radili smo na minus 30, a spavali na betonu u podrumu bez pokrivača i ogreva” (P. Tafro - B. Macić, nav. dj., str. 318).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 35; ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 25.

� P. Tafro - B. Macić, nav. dj., str. 243. “Logoraši nisu smjeli imati ništa kod sebe sa čim bi bilježili šta se dešava u logoru, ni olovku, ni papir. Svi tranzistori, koje su logoraši donijeli sa sobom, oduzeti su im. Šta se dešava van logorskih zidova logoraši nisu znali. Samo logoraši koji su radili van logora, za potrebe Srba, donosili su ponekad šture vijesti šta su vidjeli vani ili šta su čuli od stražara koji su ih čuvali, pa su na osnovu toga donosili nekakve zaključke. I najmanja vijest, samo logorašima znanim kanalima, prenošena je od sobe do sobe, od logoraša do logoraša. Logoraši su na svojoj koži osjećali bijes ako bi im se pronašao tranzistor ili papirić, na kojem su mogli zapisivati bilo kakav datum, slušati vijesti i sl.” (Isto).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 42. “Televizori i radio-aparati koje su u KP domu ostavili bivši osuđenici odneseni su, a prostorije su pretražene i oduzeti su tranzistori u ličnom posjedu. Zabranjen je pristup novinarima i drugoj štampi novijeg datuma. Zabranjen je i svaki oblik razmjene informacija i komunikacija među zatočenicima iz različitih soba i između zatočenika i stražara. Zatočenicima nije bilo dozvoljeno da gledaju kroz prozor, premda su to neki činili. Zatočenici koji su izlazili na radne zadatke van kruga KP doma bili su izlovani u odvojenoj prostoriji kako ne bi ostalim zatočenicima prenosili novosti iz ’vanjskog svijeta’. Kako bi se obezbijedilo poštivanje tih nepisanih ’pravila’ o komunikaciji, kršenja su kažnjavanja samicom i/ili zlostavljanjem, kao što je premlaćivanje” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 134).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 730; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 45; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 646; P. Tafro - B. Macić, nav. dj., str. 325, 355, 392 i 394.

� P. Tafro - B. Macić, nav. dj., str. 317 i 332; M. Kafedžić, nav. dj., str. 415.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 730; P. Tafro - B. Macić, nav. dj., str. 319 i 357; M. Kafedžić, nav. dj., str. 415. Dr. Aziz Torlak je običnim koncem i iglom, “koju bi prethodno spalio plamenom od upaljača”, šio rane zatočenima (P. Tafro - B. Macić, nav. dj., str. 385).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 647 i 652; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”.

� * * * VRIJEME BEŠČAŠĆA …, str. 117; P. Tafro - B. Macić, nav. dj., str. 323-324 i 338; M. Kafedžić, nav. dj., str. 404; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 120, 237-306 i 333-337. Starješine logora su odvodili pojedine logoraše i tukli ih u ćelijama. Tako je Nurko Nikšić iz Foče, zamjenik komandira Stanice javne bezbjednosti Foča, “odvođen i svaki put je od batina vraćen krvav … Tukao ga je izvjesni Zelja, star oko 35 godina, crn, ranije bio zaposlen u Elektrodistribuciji. Nurko je podlegao od tuče otprilike za mjesec dana”, te su logoraši “pretpostavljali da je mogao biti bačen s mosta u Drinu, jer niko nije sahranjen ko je na taj način umro. Na ovaj način od zadobijenih udaraca umrli su Mustafa Kulaglija, učitelj, Nail Hodžić, Halim Konjo Vejiz Munib i mnogi drugi koji su svakodnevno fizički zlostavljani …” (P. Tafro - B. Macić, nav. dj., str. 338-339).

 “Većem broju zatočenika su prijetili za vrijeme ispitivanja, a neki su čuli kako zlostavljaju zatočenike u susjednim prostorijama …” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 120).

 U ljeto 1992. “stražari u KP dom ulazili su nakon prozivke u prostorije u kojima su se nalazili zatočenici i sa spiska prozivali imena pojedinaca koje će odvesti na ispitivanje. Spisak sa kojeg su se imena prozivala stražar na ulazu u upravnu zgradu dao je stražaru u dvorištu KP doma. Prozvane bi iz njihovih prostorija doveli do gvozdene kapije kod ulaza u upravnu zgradu i postrojili ih ispred upravne zgrade. Onda bi jednog po jednog ili u manjim grupama pozivali u prizemlje te zgrade. Odveli bi ih u jednu od prostorija sa lijeve ili desne strane stepeništa, ili u prostoriju oznaćenu sa ’Tel’ u dokaznom predmetu P 6 /dokaznom postupku ICTY-a u predmetu Krnojelac - prim. S. Č./, koja se nalazila u lijevom krilu upravne zgrade, ili u prostorije do nje. Tamo su ih često tukli. Premlaćivanja su znala trajati do kasne večeri, a ostali zatočenici u KP domu mogli su da čuju zvuke udaraca i jauke žrtava. Neki svjedoci su prepoznali koga tuku po jaucima ili preklinjanju žrtve, a i po pitanjima koja su žrtvi za vrijeme premlaćivanja postavjali. Osim toga, neki svjedoci su kroz prozor prostorije u kojoj su bili zatočeni mogli vidjeti dio premlaćivanja jedne ili više žrtava. Ti svjedoci su među glavnim počiniocima premlaćivanja prepoznali neke od stražara u KP domu.

 Kad bi prestali tući, žrtvu bi ponekad odveli u samicu. U drugim slučajevima ponekad bi se čuo pucanj iz pištolja, nakon čega bi se čulo kako vozilo sa neispravnom ispušnom cijevi kreće iz KP doma. Vozilo je identifikovano kao ’Zastava kedi’, a pripadalo je voznom parku KP doma. Moglo se čuti kada ’Zastava kedi’ kreće ispred KP doma”. Jedan od zatočenika je “po bljesku farova na konstrukciji mosta mogao da prati kako se automobil kreće preko mosta na Drini i zaustavlja negdje pri njegovom kraju”. Mnogi svjedoci ICTY-a u predmetu Krnojelac “su izjavili da su, nakon što bi se vozilo zaustavilo, čuli zvuk kao da je nešto bačeno u Drinu”. Međutim, Pretresno vijeće “tumači da je vjerovatnije da su ti iskazi zasnovani na zaključcima koje su svjedoci izveli iz činjenice da se vozilo zaustavljalo na samom mostu”, “nije uvjerilo da su leševi zatočenika bacani u Drinu.

 Tokom i nakon premlaćivanja, stražari KP doma su viđeni kako u upravnu zgradu unose ćebad i izose nešto što se činilo da su leševi umotani u tu ćebad. U prostorijama gdje su vršena premlaćivanja viđeni su krv i okrvavljeni predmeti. Tragovi krvi viđeni su i na vozilu ’Zastava Kedi’ sa neispravnom ispušnom cijevi koje se čulo kako odlazi iz KP doma nakon jednog ili više premlaćivanja. Na zidovima hodnika iza metalnih vrata upravne zgrade viđene su rupe od metaka” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 333-335).

� M. Kafedžić, nav. dj., str. 404.

� P. Tafro - B. Macić, nav. dj., str. 373.

� Isto, str. 374.

� * * * VRIJEME BEŠČAŠĆA …, str. 117; P. Tafro - B. Macić, nav. dj., str. 391-392.

� P. Tafro - B. Macić, nav. dj., str. 339.

� ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 27; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 43, 139, 149, 153-165; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 646; P. Tafro - B. Macić, nav. dj., str. 325, 355, 392 i 394. Zatočenici su “padali od gladi”, te su često molili stražare da beru žaru “navodno za liječenje”, te su je solili i jeli (P. Tafro - B. Macić, nav. dj., str. 385). “Postojala je namjerna politika” da se zatočenicima “daje samo onoliko hrane koliko im jedva dostaje da prežive”. Svi logoraši su za vrijeme zatočenja “značajno izgubili na težini, u rasponu od 20 do 40 kilograma …” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 139).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 139; * * * VRIJEME BEŠČAŠĆA …, str. 117.

� ICTY, Predmet br. MT-96-23-T i MT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 27; M. Kafedžić, nav. dj., str. 413.

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 48; ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 26; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 647, 650 i 652; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; Tafro - B. Macić, nav. dj., str. 252-256, 271-299, 324 i 348; M. Kafedžić, nav. dj., str. 404 i 416. Akcija “’branje šljiva’ bila je ustvari zločinački plan odvođenja zatočenika Bošnjaka iz logora, nakon čega su mučki ubijeni, a njihova tijela zatrpana” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 647 i 652; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 479-480.

� Isto, paragraf 480; P. Tafro - B. Macić, nav. dj., str. 225, 325, 347, 352-357, 373-376, 386 i 392; M. Kafedžić, nav. dj., str. 416-417.

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 482-483; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 650; P. Tafro - B. Macić, nav. dj., str. 253; M. Kafedžić, nav. dj., str. 416. Iz logora KPD je, prema raspoloživim podacima, 29. i 30. avgusta “izvedeno 90 logoraša svih uzrasta, uz napomenu da idu na razmjenu. 25 starijih je pušteno da odu u Sandžak, a ostali su ubijeni i pronađeni u jami Piljak” (P. Tafro - B. Macić, nav. dj., str. 375; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 279 i 484; * * * VRIJEME BEŠČAŠĆA …, str. 127-128; P. Tafro - B. Macić, nav. dj., str. 317, 319, 340, 374, 376, 386 i 392; M. Kafedžić, nav. dj., str. 417-418. Juna 1992. “svako veče je izvođeno iz soba više zatvorenika, nekad i 10 do 15, ukupno oko 100, te su odvođeni i najvjerovatnije ubijeni. Ko je izveden naveče nije se vraćao, niti se ikada saznalo šta se desilo sa njim. Često smo čuli krikove zatvorenika koji su netom odvedeni iz soba, a često i pojedinačne pucnjeve iz revolvera. Nakon toga, mogao se čuti i zvuk automobila u odlasku, te bacanju tijela sa mosta u Drinu. Uglavnom su odvođeni ugledni Fočaci - Muslimani” (P. Tafro - B. Macić, nav. dj., str. 374).

 “Odvođenje logoraša i njihovo fizičko zlostavljanje i maltretiranje otpočelo je u junu 1992. u naprijed opisanoj prostoriji upravne zgrade KPD-a Foča. Prvo veće odvođenje desilo se u periodu od 1. do 30. juna i to u manjim grupama, najčešće od 4 do 67 lica, tako da je u tom periodu odvedeno ukupno 35 logoraša. Ova izvođenja obavljana su uglavnom u večernjim satima i to u periodu od 21,00 do 22,00 časa, kada su se i čuli strašni jauci koji su dopirali iz naših spavaona” (Isto, str. 373 i 375).

 “U periodu juli - avgust 1992. počelo je odvođenje grupa zatvorenika u razmjenu. Po mom mišljenju nije bilo nikakvih razmjena nego su ti ljudi vođeni na likvidaciju. To je rađeno na taj način što su stražari donosili spisak i prozivali, a ja sam sa krova gledao kako potom te ljude vežu žicom ispred KPD-a, tuku i trpaju u kombi. Vidio sam kada su odveli Đendušić Ramu, Pašović Mersuda, Isanović Kemu i od tada se za njih ništa ne zna. Jednom prilikom kada su četnici imali gubitke na Tjentištu došla je vojna policija iz grada na čelu sa komandirom Ćosom. Ušli su u KPD i ubili 6-7 zatvorenika. Među tim zatvorenicima su bili i Kulaglija Mustafa i Nikšić Nurko. Taj događaj se desio u julu 1992., a ubistvo je izvršeno u jednoj prostoriji čiji je prozor okrenut prema sobi u kojoj sam ja bio. Vojna policija na čelu sa Ćosom prvo je počela tući zatvorenike, a zatim su se čuli pucnji iz pištolja.

 Potom su ubijene zatvorenike zamotali u ćebad i unijeli u auto KPD-a marke zastava 101 PIK-AP crvene boje sa bijelim krovom. Čuli smo da su otišli prema mostu na Drini, a zatvorenici iz soba br. 11 i 13 su čuli pljusak u vodu kada su leševi bačeni u Drinu. Pošto je bila noć nismo vidjeli počinioce ovog zločina, niti smo vidjeli auto kojim su odvezeni, ali smo znali njegov zvuk, jer je imao oštećen auspuh. Ujutro smo vidjeli kako stražari peru auto kako bi prikrili krvave tragove” (Isto, str. 355-356).

 Krajem avgusta 1992. “traženi su dobrovoljci za berbu voća. Malkić Fahrudin zvani Baron dobrovoljno se javio. Međutim, Jokanović Gojko koji je radio u ambulanti KPD-a odvratio ga je rekavši: nije to za tebe. Također, pojedine starješine odvraćale su neke ljude da ne idu, što ukazuje da su ti ljudi koji su odvedeni likvidirani. Odvedena je grupa od 30-35 ljudi, a među njima sam jedino poznavao Kajgana Rasima” (Isto, str. 355-356 i 392).

 U prvoj polovini septembra “odveli su dvije grupe, ukupno 37 logoraša, navodno u berbu šljiva, koji se, također, nikad više nisu vratili niti su se kome javili na slobodnu teritoriju. Tada su ljude odveli u papučama, nisu im dali da se obuku, niti da ponesu bilo šta od ličnih stvari. Po njih je došao stražar Pljevaljčić Vlatko rekavši da trebaju malo krupniji i jači da idu. Iz ove grupe mi je poznato da je otišao Šabanović Ferid, koji je bio ranjen” (Isto, str. 225).

 “Druga veća grupa logoraša odvedena je 17. i 18. septembra 1992. Tada je ukupno odvedeno 45 logoraša, a prilikom odvođenja ove grupe rečeno je da ova lica idu u berbu šljiva na područje Ustikoline, gdje će biti smješteni u kasarnu Ustikolina”. Ta grupa se “više nikada nije vratila” (Isto, str. 374, 376, 386 i 392).

� P. Tafro - B. Macić, nav. dj., str. 239 i 258-265.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 648; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 110; * * * VRIJEME BEŠČAŠĆA …, str. 117.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 650; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 24, 34 i 478; M. Kafedžić, nav. dj., str. 419. Grupa od 35 zatočenika iz logora KPD 31. oktobra 1992. prebačena je (vojnim kamionima) u Kalinovik. “Na putu do Policijske stanice u Kalinoviku zatočenike su tukli, a najmanje jedan od njih je teško povrijeđen” (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 34).

� * * * OPTUŽNICE …, str. 224, 228, 287, 290, 345 i 348; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 740-741; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 24-25; ICTY, Predmet br. IT-02-54-T, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, ODLUKA PO PRIJEDLOGU ZA DONOŠENJE OSLOBAĐAJUĆE PRESUDE, Konkretni prigovori na Optužnicu za Bosnu, (a) Prilog A, 16. juni 2004, br. 10; * * * MILOŠEVIĆU DOKAZAN GENOCID U BOSNI ..., str. 183; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 663, 720, 797 i 799; ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragrafi 23, 31-32 i 361; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; * * * VRIJEME BEŠČAŠĆA …, str. 118-119, 128-131 i 195; M. Omerdić, nav. dj., str. 221-222; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 130; * * * GRIJEH ŠUTNJE - RIZIK GOVORA …, str. 254; P. Tafro - B. Macić, nav. dj., str. 315-316, 344-346 i 368. U jednoj prostoriji na spratu “desetak ljudi je ležalo zaklano po podu prostorije na spratu škole. Među njima je bio S. H. i trojica maloljetnika, prava djeca. U prostoriji je plivala krv po podu, zidovi su bili krvavi do 1 m visine. Bilo je užasno …(* * * GRIJEH ŠUTNJE - RIZIK GOVORA …, str. 254).

 Srpski zločinci su 5. avgusta 1992. u Ratinama ubili (automatskim puškama) 24 Bošnjaka iz logora Barutni magacin, nakon čega su (Pero Elez sa grupom) tijela žrtava genocida prenijeli u štalu Mustafe Tuzlaka i zapalili. Samo je jedan logoraš - Fejzija Hadžić preživio (Isto). “Iz Barutnog magacina u smrt je” prema podacima Saveza logoraša u Bosni i Hercegovini, “otišlo 87 logoraša” (AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”). Među izvršiocima genocida u selu Ratine “su gradonačelnik Kalinovika /predsjednik Općine Nikola Kovač - prim. S. Č./, komesar policije /načelnik SUP-a Boško Govedarica - prim. S. Č./, načelnik Izvršnog odbora /predsjednik Izvršnog odbora općine Grujo Lalović - prim. S. Č./ i jedan pukovnik JNA”, Ratko Bundalo (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA, (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 741; * * * VRIJEME BEŠČAŠĆA …, str. 128-131).

 Zatočenici su “morali spavati na dušecima punim vaši, a higijenski uslovi bili su gotovo nepostojeći”. Koristili su samo jedan WC i niko se nije mogao okupati, a jedva su se mogli i oprati (ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 31).

 Nakon što su granatirale i zauzele Jeleč i likvidirale preko 40 ljudi, žena i djece, 4. maja 1992, srpske snage su jedan broj muškaraca odvele u logor KPD u Foči, a drugi broj koji je pokušao da pobjegne (oko 150-200 seljana) uhapsile (u selu Jažići) i odvele u Kalinovik, gdje su ih zatočile u Osnovnu školu. Nakon dva dana odvojeno je 45 radno i vojno sposobnih muškaraca i 9. maja odvedeno (kamionima JNA uz pratnju policije) u Bileću - u kasarnu. Nakon dvadeset dana, ponovo su ih vratili u Kalinovik, zatočili u Osnovnu školu i poslije dva dana prebacili u logor KPD (ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 24; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 635; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA, (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 726; R. Halilagić, nav. dj., str. 202-226; M. Kafedžić, nav. dj., str. 377-378; P. Tafro - B. Macić, nav. dj., str.77-90, 315-316, 344-346 i 368.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 664 i 667.

� * * * BILTEN Državne komisije za prikupljanje činjenica o ratnim zločinima u Bosni i Hercegovini (u daljem tekstu: * * * BILTEN …), Sarajevo, br. 2, februar 1993, str. 21-23; ICTY, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 665, 667, 718 i 799. Srpske vlasti su 1992. u Kalinoviku civile držale zatočene i u Stanici javne bezbjednosti i na poljoprivrednom dobru Pavlovac (ICTY, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 666).

� ICTY, Predmet br. IT-96-23-T i IT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragrafi 23, 254-255 i 361; * * * VRIJEME BEŠČAŠĆA …, str. 195.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 736-737; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 656, 659,718 i 799; AIIZ, inv. br. 3-542, IZJAVA Senide Fazlagić; * * * BILTEN ..., br. 2, februar 1993, str. 18-25; * * * VRIJEME BEŠČAŠĆA …, str. 194-195 i 207-208; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 24; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 4; I. Kubat - S. Čampara, GENOCID NAD BOŠNJACIMA U ISTOČNOJ HERCEGOVINI, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2015, str. 292.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 738; T. Mazowiecki, nav. dj., str. 104; I. Kubat - S. Čampara, nav. dj., str. 292.

� I. Kubat - S. Čampara, nav. dj., str. 292. To su: Mehmed Grebović (1925), Ferhat Skopljak (1920), Zećir Krvavac (1910), Ćamil Muran (1906), Šefko Ćatović (1960), Asim Hasanbegović (1930), Derviš Džeko (1921) i Huso Zanović (1922) - (Isto).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 657; * * * VRIJEME BEŠČAŠĆA …, str. 207; I. Kubat - S. Čampara, nav. dj., str. 261-262 i 293.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 743-744.

� Isto, paragrafi 743-745; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 670, 673, 718, 797 i 799; S. Omerika, GENOCID NAD BOŠNJACIMA NA TERITORIJI NEVESINJA 1992. GODINE, * * * GENOCID U BOSNI I HERCEGOVINI - POSLJEDICE PRESUDE MEĐUNARODNOG SUDA PRAVDE -, Zbornik radova Međunarodne naučne konferencije, održane 10. i 11, jula 2009. godine u Potočarima (Srebrenica), Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, 2011, str. 988-993.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 747; S. Omerika, nav. dj., str. 991. Nije poznat broj žrtava.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 670, 673, 797 i 799; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 25; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 5.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 671; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 748; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 671.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 609-612, 614 i 797-798; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 716-717; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; Z. Milanović, nav. dj., str. 78-79; * * * BILTEN ..., br. 2, februar 1993, str. 18-21; * * * VRIJEME BEŠČAŠĆA …, str. 207. “Predsjedništvo RS je objavilo da u Bileći postoji bar jedan logor i to poslije posjete MKCK. Zatvorenici su premješteni iz jednog logora ili zatvora u drugi, unutar jedne ili više opština” (ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 717).

 “Bilećki četnici su se iživljavali na Asimu Ćatoviću. Primorali su ga da svojom rukom zapali svoje dvije kuće, a zatim ostale kuće u selu. On se opirao sve dok nisu njegovoj ženi prinijeli pištolj na glavu i povikali: ’Ili pali ili ćemo ti ženu ubiti’” (A. Ovčina, BILEĆKI VREMEPLOV, Drugo dopunjeno izdanje, Sarajevo, 2011, str. 94).

 Stražar Branko Rogan izveo je zatočenika Asima Ćatovića (predsjednik SDA Bileća) i “prebio na mrtvo ime. Tukao ga nogama, kundakom, palicom, gvozdenim šipkama. Kada se vratio u ćeliju Asim je bio plav od batina, krvav” (Isto, str. 102-103).

 Muniba Ovčinu (dugogodišnji direktor Srednješkolskog centra) tukli su, posebno Radomir Bojović, Munibov đak, pendrekom po glavi, slomili mu tri zuba, razbili vilicu, smrskali i polomili kosti “u listu članka lijeve noge” (Isto).

� A. Ovčina, nav. dj., str. 99, 105 i 107-113. U selu Prijevoru (3 km od Bileće), “uz velike patnje i uz crtanje nožem krstova i četiri ’s’, dok im je sin bio u zatvoru”, zaklani su Edhem Babović i njegova supruga Fatima. Edhemu su “ubodima nožem napravili sedamnaest rana, a zatim na svaku stavili razbijeno jaje da žrtva dalje živi. Slično je prošla i njegova bolesna žena Fatima” (Isto). U Orahovicama su ubijeni Mujo (teški invalid) i Tajko Bajramović, u Plani su ubijeni Mahmut-Maho Đapo, u Krivačama Jašar Avdić i u Bileći Ferhat i Ismet Avdić. Pored navedenih, u Bileći i okolnim selima su ubijeni i: Avdić Begler, Čamo Aljoš, Ćatović Hasan, Jaganjac Mesud i drugi (Isto, str. 112).

� T. Mazowiecki, nav. dj., str. 64 i 102-103; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 610; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 154. U Policijskoj stanici logoraše su stalno tukli, “ali je hrana bila nikakva. Hljeb se dijelio na 7 dijelova, a dobijali smo jedan obrok dnevno koji je bio oko 13.00-14.00 sata i davali su nam grah količine kao jedne manje čaše. To je ustvari bila sama voda i po neko zrno graha. Nuždu smo vršili, nas 548, u dvije kante koje su bile tu, u hangaru. Voda je bila pojam … Nekada mi je bilo draže da se napijem vode, pa da me odmah ubiju … Davali su nam jedan kanister dnevno na nas sve …” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 154).

� * * * TORTURE U BOSNI I HERCEGOVINI …, str. 180. Zločinci su u navedenom logoru stalno ispitivali logoraše. “Odvodili su nas i na uši stavljali ručni telefon koji se stavljao kao štipaljke na uši i okreće se i tako se stvara struja od čega smo bili plavi. To su držali par sekundi, vrlo kratko, jer je efekat bio jak. I meni su to radili. Tukli su nas stalno. Kako mene tako druge od kojih ću navesti neke: Sadan Mujačić, Ismet Bajramović, Sajto Bajramović, Ćatović Asim, Fehrat Avdić, Nusret Bajramović. … Udarali su nas drvetom 1 metar dužine po glavi, vratu, rukama, glavi i ostalim dijelovima tijela. Ja sam bio prvi na meti udaraca. … Došao je Crveni krst i upisao nas. Tu smo bili 30 dana, a poslije su mene i još dva druga prebacili u školu pored MUP-a” (* * * TORTURE U BOSNI I HERCEGOVINI …, str. 180).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 609-610; A. Ovčina, nav. dj., str. 107.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 610; A. Ovčina, nav. dj., str. 107.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 610 i 797-798.

� Isto, paragrafi 611 i 799; A. Ovčina, nav. dj., str. 107. Delegacija KEBS-a je 2. septembra 1992. “obišla 74 zatočene osobe u Đačkom domu u Bileći koje su bile u lošem stanju. Delegacija je primijetila da su zatočenici zlostavljani. Bili su smješteni u neodgovarajućem objektu i nisu dobijali dovoljno hrane” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 611).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 611.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 611; A. Ovčina, nav. dj., str. 113.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 611.

� * * * OPTUŽNICE …, str. 224-225, 228-230, 287-288, 291-293, 345-347, 349-351 i 403-404; AIIZ, inv. br. 2-4877, Savez logoraša Bosne i Hercegovine, Narativni dio Dokumentarnog filma “Logori smrti”; Z. Milanović, nav. dj., str. 82-84; AIIZ, inv. br. 87/I-14, Savez udruženja logoraša Kantona Sarajevo, Broj: 05-22/14, 25. oktobar 2014. – Institutu za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo; Dostava podataka.

� * * * 315 ISTINA O SLOBODI: MONOGRAFIJA ŠEHIDA I POGINULIH BORACA OPĆINE ILIJAŠ 1992-1995, Općina Ilijaš, 2014, str. 17.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 560; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 694; M. Bisić - S. Kreho, nav. dj., str. 155; * * * 315 ISTINA O SLOBODI …, str. 193; AIIZ, inv. br. 3-132, IZJAVA Mirzeta Repuha iz Lješeva, 27. juli 1992, Viši sud u Zenici, Broj: kr. 93/92, Zenica, 10. juni 1992.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 562; M. Bisić - S. Kreho, nav. dj., str. 19-20, 34-35, 40-41, 47, 80-82, 92, 94, 180 i 182. Naredbu za pješadijski napad na Gornju Bioču izdao je Ratko Adžić, predsjednik srpske općine Ilijaš. Zločinac Branislav Herak je, pored zločina silovanja u Osnovnoj školi u Gornjoj Bioči, zaklao trojicu Bošnjaka, zarobljenih pripadnika Armije Republike Bosne i Hercegovine iz Visokog. Naime, on je, u skladu sa obukom o klanju, gdje je obučavan “najprije na svinjama i da ćemo kasnije na takav način klati ljude, to jest Muslimane, pa sam u toku obuke zaklao dvije svinje …”, nakon naredbe da izvrši klanje trojice Bošnjaka, “na livadi, odmah pored rova, zaklao nožem prvog od njih, koji se zvao Osman a inače ne znam kako se je prezivao. Tom prilikom su Ždrale Dragan i Danilo meni pomogli na taj način što su Osmana oborili, odnosno sapleli na zemlju, oborivši ga na leđa, i tom prilikom su ga držali za ruke, priljubivši ih za zemlju, a noge je držao priljubljene za zemlju Rade Vrlješ, i poslije toga sam izvadio nož koji se nalazio za opasačem - a inače sam isti dobio po dolasku na položaj Dragače i nož je bio marke ’Fanipa’. Ja sam tom prilikom lijevom rukom izvadio nož iza pojasa i sageo sam se tako da sam desnom rukom Osmana uhvatio za glavu, odnosno za kosu, stavivši mu glavu na zemlju i lijevom rukom prerezao vrat istoga, jer sam inače ja ’ljevak’. Tom prilikom ja sam žrtvu zaklao dokraja, tako da je odmah nastupila trenutna smrt a nisam odvojio skroz glavu od tijela. Poslije toga na red je došao Zijad, tako da sam ja sve to isto ponovio. A poslije Zijada sam na isti način zaklao Ahmeda” (M. Bisić - S. Kreho, nav. dj., str. 19, 34, 46, 81 i 92).

� M. Bisić - S. Kreho, nav. dj., str. 19, 40 i 94.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 562; * * * 315 ISTINA O SLOBODI …, str. 17.

� * * * OPTUŽNICE …, str. 228, 291i 349; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 24; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 563, 565 i 797; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 7-8; AIIZ, inv. br. 87/I-14, Savez udruženja logoraša Kantona Sarajevo, Broj: 05-22/14, 25. oktobar 2014. – Institutu za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo, Dostava podataka.

� * * * 315 ISTINA O SLOBODI …, str. 17.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 694.

� * * * 315 ISTINA O SLOBODI …, str. 17.

� AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; Z. Milanović, nav. dj., str. 83; AIIZ, inv. br. 03-843, Republika Bosna i Hercegovina, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava, Sarajevo, Broj: 03-4-93, Sarajevo, 15. mart 1993, IZJAVA Abida Pandžića; AIIZ, inv. br. 87/I-14, Savez udruženja logoraša Kantona Sarajevo, Broj: 05-22/14, 25. februar 2014. – Institutu za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Sarajevo; Dostava podataka.

� AIIZ, inv. br. 3-843, Republika Bosna i Hercegovina, Institut za istraživanje zločina protiv čovječnosti i međunarodnog prava u Sarajevu, Broj: 03-4-93, 15. mart 1993, IZJAVA Abida Pandžića.

� Isto. “Prilikom borbi na Golom Brdu, gdje su četnici doživjeli veliki poraz, za osvetu četnika Knežević Stanko je poveo devet ljudi /logoraša - prim. S. Č./ koji su bili predviđeni za razmjenu i na potezu između Mujkića brda i Žuči iste je pred našim očima /u prisustvu drugih zatočenika - prim. S. Č./ pobio najprije automatskim oružjem, a zatim je prišao i svakom pucao iz pištolja u glavu” (Isto).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 567, 573 i 793; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 707; M. Bisić - S. Kreho, nav. dj., str. 20, 35, 39, 81-82, 92-93, 136 i 179-180. O genocidu nad Bošnjacima u Ahatovićima potresna svjedočenja pruža zločinac Branislav Herak, koji je lično učestvovao u tom i drugim oblicima zločina protiv čovječnosti i međunarodenog prava (“Početkom juna 1992. godine, dva dana prije napada na Ahatoviće, komandant Pustivuk upoznao je Heraka sa pripremama napada na Ahatoviće, koji treba da uđe u sastav republike srpske. Tada je izdato naređenje da ubiju sve na šta naiđu, a selo zapale tako da se u njega ne mogu vratiti oni koji su eventualno preživjeli. Kad je napad završen, Herak je sa Radetom Vrlješom i njegovim sinom Draganom opljačkao deset kuća, od kojih je šest bilo bez stanovnika. U prvoj kući, zatekli su pet članova: jednog muškarca koji je imao oko 35 godina, 35-godišnju ženu, staricu oko 70 godina, dvoje muške djece od 10 do 12 godina. Herak je oružjem zaprijetio ukućanima, a potom kundakom puške nekoliko puta udario muškarca, nakon čega su mu ukućani predali više zlatnih predmeta, lančića, prstenja, narukvica i 500 DM. Poslije toga su Herak i Rade Vrlješ pobili sve članove porodice.

 U drugoj kući zatekao je bračni par star oko 30 godina i njihovu sedmogodišnju kćerku. Predali su im sve vrijednije stvari, zlatni nakit i 400 DM, nakon čega je Herak ubio ženu, a Dragan Vrlješ muža i kćerku.

 Herak i Vrlješ su u trećoj kući zatekli muškarca starog oko 70 godina koji je na glavi imao bijelu kapu i kretao se uz pomoć drvenog štapa.

 Pošto im nije imao dati ništa od zlata i vrijednosti, Rade Vrlješ ga je zaklao svojim nožem.

 Žena koju su zatekli u četvrtoj kući dala im je četiri zlatna prstena, pet zlatnih lančića i dvije ogrlice nakon čega ju je Herak ubio jednim hicem u glavu.

 Dolaskom u petu kuću Herak i Vrlješ su u podrumu zatekli dva muškarca između 35 i 40 godina, četvoro djece, od kojih je jedan bio dječak i tri djevojčice između 8 i 14 godina. Tu su bile i dvije starice od kojih im je jedna donijela i predala sav nakit i neutvrđenu količinu DM te dva muškarca kojim Herak ne zna odrediti godine. Nakon uzimanja vrijednosti Herak i Vrlješ ubili su svih deset osoba i to tako što su ih izveli pred kuću i strijeljali.

 U šestoj kući su zatekli čovjeka starosti oko 50 godina koga su Herak i otac i sin Vrlješ tukli nogama, rukama, kundacima, tražeći da im preda zlato i devize. Nije imao zlata, dao im je 600 maraka, a Dragan Vrlješ ga je nakon toga ubio.

 Nakon zločina Herak i Vrlješ su ponovo obišli kuće i iznijeli TV, video-rikorder, muzičke linije i druge vrijedne stvari. Od opljačkane robe Borislav Herak je za sebe uzeo tri kolor TV, dva video-rikordera, muzičku liniju, tri veća radio-kasetofona i veću količinu alkoholnih pića. Opljačkano zlato stavio je u kesu i sakrio u štalu svog ujaka Srđana Pustivuka.

 Pošto su dobili informaciju od Momira Pustivuka, pripadnika vojne policije republike srpske, koji stanovi su muslimanski krenuli su u pljačku. Upali su u stan čovjeka starog 55 godina. Nakon što im je predao 30 milijardi srpskih dinara, odvezli su ga automobilom iz Ilijaša i Herak ga je ubio”) – M. Bisić - S. Kreho, nav. dj., str. 35-36.

 Iznoseći podatke o navedenom zločinu, Herak tvrdi da je tada u Ahatovićima ubijeno oko 150 civila - muškaraca, žena i djece (Isto, str. 39, 93-94 i 136). S tim u vezi, on navodi: “Oko 150 ljudi, žena i djece, sakupili su na jednu livadu kod jedne kuće u selu i tu su ih iz puškomitraljeza i pušaka pobili Šešeljevi vojnici. Njih je bilo između 70 i 80, a onda su došli kamioni sa oznakom JNA i još 120 ljudi odveli u pravcu Rajlovca. Ove pobijene zarobljenici su tovarili na kamione i odvezli su u pravcu Reljeva, gdje su zakopani u zajedničku jamu. Vidio sam tu jamu, bila je duboka 10 m, a bila je kvadrat, pet sa pet. Među njima je bilo živih ali kada bi se čuo jauk, Šešeljevi su pucali i ubijali ih. Ne znam da li je ko živ sahranjen.

 Herak je takođe ispričao da su se prije toga masakra izdvojili iz grupe on, Rade i Dragan Vrlješ i da su krenuli kroz selo da pljačkaju. Bez imalo grižnje savjesti i žaljenja rekao je kako su pobili deset ljudi koje su zatekli u podrumu jedne kuće, među kojima je bilo i dvoje djece, a sve su to učinili nakon što su ih opljačkali. Zapanjuje da su ubijanje preuzeli u tom času Rade i Dragan Vrlješ i počeli pucati, a da im se on priključio, po vlastitom priznanju, kad je čuo pucanje. Djeca su bila stara od 10 do 12 godina. Ušli su u kuću, priča dalje Herak, našli litar loze koju su popili, a onda su uzeli TV, video-rikorder, garderobu i hranu i sve to natovarili na traktor koji je bio pred kućom” (Isto, str. 22-23 i 39-40).

� * * * OPTUŽNICE …, str. 224, 229, 287, 292, 345, 350 i 404; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 568, 793, 797 i 799; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 707.

 “U kasarni vojnog aerodroma” u Rajlovcu “srpski stražari su zatočenike redovno premlaćivali. Stražari su, osim toga, prisiljavali zatočenike da tuku druge zatočenike” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 570). U tom logoru agresor “zatočenike muči, tuče palicama i masakrira, ’pa ukoliko im koža ne bi pukla’ i ’ako neko ne okrvari’ četnici su ih ’rezali noževima i tjerali pse da ih ližu. Kada se psi nadraže krvlju, komandovali su ’trkom oko logora’ da bi ih konačno razdraženi psi grizli i trgali” (S. Čekić, RATNI ZLOČINI …, str. 105.

 U kasarni u Rajlovcu je, u ljeto 1992, pored ostalih, bio zatočen i Ramiz Mujkić. “Prve noći ga je oficir u maslinastoj uniformi udario bombom i razbio mu vilicu”. U prve dvije sedmice maja 1992. i Ferid Čutura, iz Vogošće, bio je zatočen u kasarni vojnog aerodroma u Novom Gradu, gdje su ga stražari, kao i druge zatočenike, redovno premlaćivali (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 570).

� * * * OPTUŽNICE …, str. 224, 287, 345 i 404; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 569 i 573; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 707; M. Bisić - S. Kreho, nav. dj., str. 48; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 112; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”, S. Čekić, RATNI ZLOČINI ..., str. 106.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 571 i 573; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 7; AIIZ, inv. br. 87/I-14, Savez udruženja logoraša Kantona Sarajevo, Broj: 05-22/14, Sarajevo, 25. februar 2014. – Institutu za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Dostava podataka.

� AIIZ, inv. br. 2-4541, Iz biografije Samardžije (Jove) Srete; AIIZ, inv. br. 3-108, IZJAVA Šuhre Šarić, rođene Redžić, 22. juli 1992; AIIZ, inv. br. 3-521, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar službi bezbjednosti Sarajevo, Sektor službe državne bezbjednosti Sarajevo, IZJAVA Zoraide Ferhatović (rođene Dervišević); AIIZ, inv. br. 2-4369, Republika Bosna i Hercegovina, Ministarstvo unutrašnjih poslova, Centar službi bezbjednosti, Sarajevo, Broj: 19-104-15/5986, Sarajevo, 6. septembar 1996, Zločini počinjeni od strane pripadnika srpskih vojno-policijskih snaga na okupiranom dijelu opštine Ilidža; AIIZ, inv. br. 3-5435, IZJAVA Zdenke Karaule; AIIZ, inv. br. 87/I-14, Savez udruženja logoraša Kantona Sarajevo, broj: 05-22/14, 25. februar 2014, Dostava podataka.

� * * * OPTUŽNICE …, str. 228, 291 i 349; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 542-544 i 797; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 697; AIIZ, inv. br. 5433, Republika Bosna i Hercegovina, Ministarstvo unutrašnjih poslova, Sektor SDB - RO SDB, Hadžići, Broj: 126/93, 17. februar 1993, DOPUNA IZJAVE Rešada Kulenovića; R. Balić, nav. dj., str. 35-41 i 44-49; A. Tafro - A. Bašić, nav. dj., str. 98 i 158-174. Zatočenici su bili “načačkani kao sardine, a svi otvori su bili dihtovani, tako da je ličio i na gasnu komoru. Nuždu su vršili u toj prostoriji, dnevno dobijali po jednu šnitu hljeba, a umjesto vode lizali su rosu sa vrata i prozora” (AIIZ, inv. br. 5433, Republika Bosna i Hercegovina, Ministarstvo unutrašnjih poslova, Sektor SDB - RO SDB, Hadžići, Broj: 126/93, 17. februar 1993, DOPUNA IZJAVE Rešada Kulenovića; R. Balić, nav. dj., str. 44 i 46). U toj garaži je, “s obzirom da je u ovaj zatvor zatvorena prva kategorija Muslimana”, “vršeno svakodnevno zlostavljanje, maltretiranje i fizičko prebijanje ljudi” (Isto). Logoraši Alija Bašić, Alija Kovačević i Ramiz Hrgić odvedeni su iz logora i 26. juna 1992. ubijeni u mjestu Vučine na Igmanu (R. Balić, nav. dj., str. 47 i 49).

 Agresor je ispred Radničkog doma u Hadžićima 11. maja 1992. “na svirep način” ubio 16 civila: Remzo i Armin Ćosić, Atif i Ismet Isić, Almir, Zamir, Adil, Edin, Miralem, Avdo, Dževad, Zijad i Uzeir Kovačević, Ismet Hodžić, Pero Medić i Mladen Soldo (R. Balić, nav. dj., str. 40-43).

� A. Tafro - A. Bašić, nav. dj., str. 160-164. Njihovi posmrtni ostaci otkriveni su u masovnoj grobnici Vučine na Igmanu (Isto).

� * * * OPTUŽNICE …, str. 228, 291 i 349; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 545 i 799; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 697; AIIZ, inv. br. 5433, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Sektor SDB - RO SDB, Hadžići, Broj: 126/93, 17. februar 1993, DOPUNA IZJAVE Rešada Kulenovića; R. Balić, nav. dj., str. 50; A. Tafro - A. Bašić, nav. dj., str. 117-119. 178-188 i 249.

� AIIZ, inv. br. 5433, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Sektor SDB - RO SDB, Hadžići, Broj: 126/93, 17. februar 1993, DOPUNA IZJAVE Rešada Kulenovića; R. Balić, nav. dj., str. 64-73 i 129-133. Najviše su pretučeni zatočenici Remzija i Adem Balić, Fahrudin Brkić, Numo Mujić, Ševal Ćemavdić, Sulejman Omerović, Ramo Salihović, Armin Bećirović i drugi. “U grupi je bilo 12 četnika i jedna žena /Ljiljana Tešanović - prim. S. Č./, koja je, također, učestvovala u tuči i svi zatvorenici smatraju da je bila najgora …” Ona je, pored ostalog, sve zatočenike natjerala da stave ruke na potiljak, kleknu na koljena i pjevaju četničke pjesme (Isto).

 Zločinci su posebno tukli logoraša Remziju Balića (novinara) - lomili su mu kosti nogu i teško ga udarali po glavi. Krv mu je curila iz ušiju. Jedan od zločinaca mu je naredio da liže krv. “Nisam mogao. Najednom sam, zakratko, izgubio moć govora. Vladala je tišina i drugovi su, kažu, mislili da sam mrtav. Kasnije se govor vratio, a posljedica toga je ostala … (R. Balić, nav. dj., str. 65-69).

 Balića je istovremeno tuklo više zločinaca (nogama, rukama, skakali su po njemu). Molio ih je da ga ubiju. Ipak izdržao je (Isto, str. 70-73).

� Isto; A. Tafro - A. Bašić, nav. dj., str. 117-119 i 178-188.

� R. Balić, nav. dj., str. 64-65; A. Tafro - A. Bašić, nav. dj., str. 181.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 546; AIIZ, inv. br. 5433, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Sektor SDB - RO SDB, Hadžići, Broj: 126/93, 17. februar 1993, DOPUNA IZJAVE Rešada Kulenovića; AIIZ, inv. br. 3-289, IZJAVA Ismira Merdžanovića; AIIZ, inv. br. 3-58, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar služi bezbjednosti Sarajevo, 23. juli 1992, IZJAVA Nermina Šemšića; AIIZ, inv. br. 3-804, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Centar služi bezbjednosti Sarajevo, Sektor SDB, 29. august 1992, IZJAVA Senaida Stupara; R. Balić, nav. dj., str. 48-49 i 75-87; A. Tafro - A. Bašić, nav. dj., str. 189-199 i 202-211.

 Tada su ubijeni sljedeći logoraši: Aćif Alić, Sakib Altoka, Adem i Džemal Beća, Nijaz Čiko, Salih Dupovac, Edib Durmo, Salko Dželilović, Ekrem Gegić, Osman Hasanović, Božidar Horvat, Midhat i Suvad Hrgić, Avdija i Enes Hrnjić, Šaban Isić, Vezir Kahrica, Mehmed i Rasim Karavdić, Alija Kardaš, Adil, Edin i Salem Kadrić, Ibrahim i Ismail Mehdi, Esad i Huso Murtić, Adil, Adnan, Miralem, Irfan, Mujo, Sakib, Suvad, Šefik, Vahid i Zaim Musić, Fadil Nizić, Almir Oručević, Ćamil Ismić, Ahmet Rizvo, Šerif Šabaredžović, Ćamil Tahirović, Džafer Telarović, Ismet Zećiri i Kerim Hajruli (AIIZ, inv. br. 2-4372, ORGANIZACIONA ŠEMA KONC. LOGORA “KULA”, SARAJEVO; R. Balić, nav. dj., str. 79-87; A. Tafro - A. Bašić, nav. dj., str. 189-199 i 201-211).

 Porodice ubijenih žrtava genocida još uvijek (bezuspješno) traže njihove posmrtne ostatke.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 546; AIIZ, inv. br. 2-4478, Republika Srpska, Ministarstvo pravosuđa i uprave, Broj: 04/2-111/92, 22. oktobar 1992. – Srpskim opštinama Hadžići i Ilidža; AIIZ, inv. br. 5433, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Sektor SDB - RO SDB, Hadžići, Broj: 126/93, 17. februar 1993, DOPUNA IZJAVE Rešada Kulenovića; AIIZ, inv. br. 2-4372, ORGANIZACIONA ŠEMA KONC. LOGORA “KULA”, SARAJEVO. U “prostorijama Sportskog centra u Hadžićima” je 22. oktobra 1992. bilo zatočeno “90 lica muslimanske nacionalnosti” (AIIZ, inv. br. 2-4478, Republika Srpska, Ministarstvo pravosuđa i uprave, Broj: 04/2-111/92, 22. oktobar 1992. – Srpskim opštinama Hadžići i Ilidža; A. Tafro - A. Bašić, nav. dj., str. 253).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 547-548, 550 i 799; AIIZ, inv. br. 87/I-14, Savez udruženja logoraša Kantona Sarajevo, broj: 05-22/14, Sarajevo, 25. februar 2014, Dostava podataka; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 24; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 7; R. Balić, nav. dj., str. 51; A. Tafro - A. Bašić, nav. dj., str. 98, 113, 135-157 i 289.

� R. Balić, nav. dj., str. 20 i 52-53; A. Tafro - A. Bašić, nav. dj., str. 151-153.

� A. Tafro - A. Bašić, nav. dj., str. 135-144. Mjesto likvidacije 12 civila (Almir Kovačević, Atif Isić, Avdo Kovačević, Dženad Kovačević, Edin Kovačević, Ismet Hodžić, Miralem Kovačević, Mladen Soldo, Pero Medić, Remzo Ćosić, Uzeir Kovačević, Zemir Kovačević i Zijad Kovačević) nije tačno utvrđeno. Ostaci njihovih tijela ekshumirani su u Krupcu na putu Sarajevo - Trnovo 26. juna 2004. (Isto).

� AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; Z. Milanović, nav. dj., str. 81-82; R. Balić, nav. dj., str. 47, 53, 60, 86, 96, 130, 141, 161-162, 182 i 194-196; A. Tafro - A. Bašić, nav. dj., str. 103, 113 i 239.

� Isto; T. Mazowiecki, nav. dj., str. 104; * * * OPTUŽNICE …, str. 229, 292 i 350; M. Kafedžić, nav. dj., str. 419. U KPD “Butmir” su, pored ostalih logoraša, bili zatočeni žene i djeca “starosti od 3 do 13 godina …”. Logoraši su “teško premlaćivani tokom ispitivanja” i jedan broj je umro “od zadobijenih povreda”, a drugi su padali “u nesvijest usljed premlaćivanja” (T. Mazowiecki, nav. dj., str. 104; M. Kafedžić, nav. dj., str. 419).

 Koncentracioni logor “Butmir” bio je “u nadležnosti” srpskog MUP-a do početka avgusta 1992, kada ga je preuzelo Ministarstvo pravde “Republike Srpske”. Srpske stanice javne bezbjednosti Ilidža i Novi Grad “ukazale su na neadekvatan smještaj, hranu i higijenske uslove, kao i na loše zdravstveno stanje zatočenika, te od MUP-a i Ministarstva pravde 20. maja 1992. zatražile da riješi problem” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 577).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 577 i 582.

� Isto, paragraf 582; * * * OPTUŽNICE …, str. 224, 287, 345 i 404; Sud Bosne i Hercegovine, Predmet br. X-KR-05/59, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV RADOJA LALOVIĆA I SONIBOJA ŠKILJEVIĆA, PRVOSTEPENA PRESUDA, Sarajevo, 16. juni 2010, paragraf 1(a); Sud Bosne i Hercegovine, Predmet br. S1 1K 005589 11 KŽK (veza X-KRŽ-05/59, TUŽILAŠTVO BOSNE I HERCEGOVINE, PRED SUDSKIM VIJEĆEM, TUŽILAC PROTIV RADOJA LALOVIĆA I SONIBOJA ŠKILJEVIĆA, PRESUDA APELACIONOG SUDA, 5. juli 2011; AIIZ, inv. br. 5433, Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, Sektor SDB - RO SDB, Hadžići, Broj: 126/93, 17. februar 1993, DOPUNA IZJAVE Rešada Kulenovića; AIIZ, inv. br. 2-4372, ORGANIZACIONA ŠEMA KONC. LOGORA “KULA”, SARAJEVO; P. Tafro - B. Macić, nav. dj., str. 379-380; M. Kafedžić, nav. dj., str. 419; A. Tafro - A. Bašić, nav. dj., str. 226.

� AIIZ, inv. br. 2-4372, ORGANIZACIONA ŠEMA KONC. LOGORA “KULA” SARAJEVO; AIIZ, inv. br 2-4373, PRESJEK /događaja u logoru KPD “Kula” - Butmir/. Logoraši su “bili podvrgnuti teroru i mučenju, živjeli su u nečovječnim uslovima, bez dovoljno hrane i vode, što je za posljedicu imalo tešku iscrpljenost logoraša, kojima je, između ostalog, bila uskraćena adekvatna ljekarska pomoć” (Isto).

 Upravnici logora bili su Ratko Lalović (od aprila do oktobra 1992) i Soniboj Škiljević (od oko oktobra 1992), a zamjenik upravnika Đoko Faladžić (od aprila 1992), načelnik Ilija Sorak (od aprila 1992. do 1. jula 1994), isljednici: Rade Pržulj, Rade Ivanović, Branislav Jeremić, Milan Milinković i Luka Majstorović; komandir straže Neđo Pandurević, a zamjenik komandira straže Božo Radović, te stražari: Budimir Knežević, Momo Damjanović, Željko Brnić, Dragan Semiz, Lazar Pandurević, Miodrag Lalović, Mladen Delipara, Ljupko Tešanović, Gvozden Šarac, Aco Petković, Dragan Batković, Boro Dragaš, Dragan Dabić, Srđan Minić, Vule Govedarica, Željko Mrdić, Ćetko Petković, Sreten Forcan, Slobodan Bartula, Vlado Mandić, Mićo Mandić, Dragan Samardžija, Miodrag Milinković, Dragan Elez i Grujo Vujičić (Isto; M. Kafedžić, nav. dj., str. 419-420; R. Balić, nav. dj., str. 88-89; A. Tafro - A. Bašić, nav. dj., str. 219-220).

� Isto; AIIZ, inv. br. 2-4371, Spisak identifikovanih civila koji su ubijeni u konc. logoru “Kula” kod Sarajeva i kasarni bivše JNA “Slaviša Vajner Čiča” u Lukavici i koji su ubijeni prilikom izvođenja fortifikacijskih radova (kopanje tranšea i rovova) za potrebe VRS; S. Gagula, nav. dj., str. 212 i 235-271; R. Balić, nav. dj., str. 88-112. Tako je, primjera radi, sredinom maja 1992. iz logora s Pala, prebačena grupa od oko 30 logoraša (Isto).

� AIIZ, inv. br. 2-4372, ORGANIZACIONA ŠEMA KONC. LOGORA “KULA” SARAJEVO. Tako je, naprimjer, pored ostalih, u logoru KPD “Butmir” ubijen Zulfo (Vejsila) Vatrić (1927) iz Trnova (selo Bogatići). Prilikom izvođenja fortifikacijskih radova za potrebe srpske vojske ubijeni su, pored ostalih, Vahid (Muhameda) Gačanović (1942) 6. avgusta 1992. na Vracama, kao i Mehmed Isić, koji je “dana 1. 09. 1992, nakon ranjavanja od granate za vrijeme obavljanja pomenutog rada za potrebe VRS, prebačen u bolnicu na Sokolac, gdje je preminuo 06. 09. 1992” (Isto; R. Balić, nav. dj., str. 96 i 129-130; A. Tafro - A. Bašić, nav. dj., str. 223-224).

 U koncentracionom logoru “Butmir”, kao i kasarni “Slaviša Vajner Čiča” u Lukavici, te prilikom izvođenja fortifikacijskih radova ubijeni su, pored ostalih, i sljedeći zatočenici: Denis Ahmić (aprila 1993. u dijelu naselja Gornji Kotorac), Bahrudin Bečirović (25. decembra 1992. od zadobijenih povreda u logoru KPD “Butmir”), Safet Bešić (marta 1993. u naselju Mojmilo), Rasim Čamdžić (maja 1993, na Grbavici), Senad Hasančević (na Dobrinji), Suad Hasančević (1993. u naselju Nedžarići), Ismet Hidić (1994. u dijelu naselja Gornji Kotorac), Samir Hidić (novembra 1993, na Zlatištu), Izudin Hodžić (u kasarni u Lukavici), Mustafa Hurtić (novembra 1993. na Zlatištu), Salih Hurtić (15. decembra 1992. na Poljinama), Sakib Husaković (ubijen u logoru “Butmir”), Senji Lajoš (u Vojkovićima), Izet Ramić (u logoru “Butmir”), Ramiz Smajić (1. septembra 1992. na groblju “Vranješ”), Šemso Smajić (u dijelu naselja Dobrinja), Osmo Škiljan (na Rogoju), Hasib Šehović, Hasan Šabović, Ševal Čamavdić, Fadil Osmanović, Kasim Hurtić, Muamer Hidić i drugi (AIIZ, inv. br. 2-4371, Spisak identifikovanih civila koji su ubijeni u konc. logoru “Kula” kod Sarajeva i kasarni bivše JNA “Slaviša Vajner Čiča” u Lukavici i koji su ubijeni prilikom izvođenja fortifikacijskih radova (kopanje tranšea i rovova) za potrebe VRS; R. Balić, nav. dj., str. 129-130; A. Tafro - A. Bašić, nav. dj., str. 225).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 578-579, 797 i 799; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 60 i 76. Tako su, “prilikom obavljanja prinudnih radova” ranjeni: Munib Isić, Nusret Šunj, Adem Balić, Nedžad Salihić, Dževad Smajić, Muharem Rešidović, Avdo Pizović, Junuz Harbaš, Mehmed Agić, Almir Dželilović, Husein Hurtić, Jasmin Husaković, Vahidin Hasančević, Hasan Hurtić, Sead Škiljan, Muhamed Hurtić, Omer Hidić, Rifet Husaković, Osman Hurtić, Fadil Šabanović, Vehid Alić, Refik Hodžić, Sadmir Husaković, Mujo Škiljan, Haris Jesenković, Senad Hurtić, Mevlid Hadžić, Zenun Morina, Esad Klačar, Šaćir Čagalj, Nihad Mehmedović, Nedim Alić, Safet Ćosić, Rasim Huskić, Ferid Hasančević, Asim Husaković i Rasim Selimović (A. Tafro - A. Bašić, nav. dj., str. 224-225).

� * * * OPTUŽNICE …, str. 229, 292 i 350; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 578-579, 797 i 799; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 60 i 76.

� AIIZ, inv. br. 2-4372, ORGANIZACIONA ŠEMA KONC. LOGORA “KULA”, SARAJEVO.

� AIIZ, inv. br. 2-4443, Republika Srpska - Vlada, Centralna komisija za razmjenu zatvorenika i civila, Broj: 01-494/94, Istočno Sarajevo, 28. oktobar 1994; AIIZ, inv. br. 2-4441, Srpska Republika Bosna i Hercegovina, Ministarstvo za unutrašnje poslove, SJB Novi Grad – SJB Ilidža, SM “Kula”, Broj: 10/92, 25. maj 1992. Ministarsvu pravde, PRIJEDLOG za razrješenje daljeg statusa 38 pritvorenih lica; Udruženje Žene Kasindolske 92; Sud Bosne i Hercegovine, Broj: X-KR-05/59, TUŽILAC PROTIV RADOJA LALOVIĆA I SONIBOJA ŠKILJEVIĆA, PRESUDA PROŠIRENOG VIJEĆA, Sarajevo, 16. juni 2010; Sud Bosne i Hercegovine, Broj: S1 1K 005589, 11 Kžk, TUŽILAC PROTIV RADOJA LALOVIĆA I SONIBOJA ŠKILJEVIĆA, PRESUDA APELACIONOG VIJEĆA, Sarajevo, 5. juli 2011.

� AIIZ, inv. br. 2-4371, Spisak identifikovanih civila koji su ubijeni u konc. logoru “Kula” kod Sarajeva i kasarni bivše JNA “Slaviša Vajner Čiča” u Lukavici i koji su ubijeni prilikom izvođenja fortifikacijskih radova (kopanje tranšea i rovova) za potrebe VRS; AIIZ, inv. br. 2-4373, PRESJEK /događaja u logoru KPD “Kula” - Butmir/; AIIZ, inv. br. 2-4370, Spisak identifikovanih civila koji su bili nezakonito zatočeni u koncentracionom logoru “Kula” kod Sarajeva i kasarnama bivše JNA “Slaviša Vajner Čiča” i “Slobodan Princip Seljo” u Lukavici.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 579 i 799.

� ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 25; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 580, 582 i 799; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 7.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 582.

� * * * OPTUŽNICE …, str. 228, 291 i 349; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 24; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 553-556; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 701-703; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 7; AIIZ, inv. br. 2-4478, Republika Srpska, Ministarstvo pravosuđa i uprave, Broj: 04/2-111/92, Pale, 22. oktobar 1992. - Srpskim opštinama Hadžići i Ilidža. Na Ilidži je u prostorijama Srednje grafičke škole 22. oktobra bilo zatočeno “cca 30 lica” (AIIZ, inv. br. 2-4478, Republika Srpska, Ministarstvo pravosuđa i uprave, Broj: 04/2-111/92, Pale, 22. oktobar 1992. - Srpskim opštinama Hadžići i Ilidža).

� AIIZ, inv. br. 2-4505, Ministarstvo unutrašnih poslova Republike Srpske, Srpska stanica javne bezbjednosti Ilidža, Ilidža, Broj: 01-03-927/93, 20. septembar 1993. – Ministarstvo za unutrašnje poslove Republike Srpske Bijeljina; AIIZ, inv. br. 3-240, IZJAVA Muhameda Čizmića; A. Tafro - A. Bašić, nav. dj., str. 241-246 i 253. Nekoliko Bošnjaka iz Hadžića bilo je, pored ostalih, zatočeno u Stanici javne bezbjednosti na Ilidži (A. Tafro - A. Bašić, nav. dj., str. 241-246).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 710; * * * OPTUŽNICE …, str. 230, 293 i 351; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 599; E. Muračević, nav. dj., str. 27 i 33; Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, str. 12-13; E. Muračević, nav. dj., str. 33. Zločinci su i kasarnu JNA i garnizon u Semizovcu, “sa svim svojim materijalnim sredstvima i opremom”, preuzeli i stavili u službu srpske osvajačke ideologije, politike i prakse, fašističkog i genocidnog karaktera (AIIZ, inv. br. 3-1187, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća - Krizni štab, Broj: 117/92, Vogošća, 14. maja 1992. – Komandi garnizona u Semizovcu; AIIZ, inv. br. 2-1264, ZAKLJUČCI SA SASTANKA Kriznog štaba Srpske opštine Vogošća, održnog 16. maja 1992; E. Muračević, nav. dj., str. 33).

� Općinski sekretarijat za urbanizam, imovinsko-pravne, stambeno-komunalne poslove i katastar nekretnina “Srpske opštine Vogošća” je, na osnovu Odluke Ratnog štaba, 7. jula 1992. donio Rješenje, po kome se “Ministarstvu za pravdu, za potrebe odjeljenja Zatvora srpske općine Vogošća, daje na upotrebu kuća Planje Almasa i Miralema - Semizovac” (AIIZ, inv. br. 3-1193, Srpska Republika Bosna i Hercegovina, Srpska općina Vogošća, Opštinski sekretarijat za urbanizam, imovinsko-pravne, stambeno-komunalne poslove i katastar, Broj: 06-1-340/92, Vogošća, 8. juli 1992, RJEŠENJE; E. Muračević, nav. dj., str. 39, napomena 11).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 600, 606 i 799; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 134; E. Muračević, nav. dj., str. 39; S. Gagula, nav. dj., str. 237-238; Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, paragraf 7; R. Balić, nav. dj., str. 151-163; A. Tafro - A. Bašić, nav. dj., str. 253 i 255-277.

 Zločinac Dragan Damjanović je “u periodu od mjeseca avgusta 1992. do februara 1993. u više navrata dolazio u logor ’Planjina kuća’, gdje su bili zatočeni civili bošnjačke nacionalnosti sa područja Vogošće, Nahoreva, Hadžića, Ilijaša, Sokoca i drugih mjesta, iste je maltretirao i tukao zajedno sa ostalim stražarima iz logora, a posebno je maltretirao zatočenike Baručija Zahida i Eseta Muračevića, odvodio zatočenike na prinudne radove na prve borbene linije, koje su se sastojale od kopanja rovova za srpske vojnike, nošenje municije, cijepanje i nošenje drva, kao i ostalih radova, pri tome ih je vrijeđajući nazivao ’balijama’, psovao balijsku majku, fizički ih maltretirao, udarajući ih po raznim dijelovima tijela nogama i rukama, kundakom puške i drvenim palicama, odvodio zatočenike u ’živi štit’, usljed čega je veći broj zatvorenika ranjen, a neki i poginuli na prvim borbenim linijama ili preminuli od posljedica ranjavanja” (Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, paragraf 6).

 “Jedne je prilike, nakon 56 sati gladovanja, 184 zatočenika u logoru ’Planjina kuća’ u Svrakama ’dobilo’ osam vekni hljeba, od kojih je Marinko Soldo revnosno, pred gladnim očima zatočenika, odvojio sljedovanje za pse. Na upit zatočenika, svojih dojučerašnjih komšija, zašto to čini odgovorio je: ’Šta će vam hrana. Vi, ionako, nećete dugo živjeti’” (E. Muračević, nav. dj., str. 26).

 Zločinci su iz Sportskog centra u Hadžićima 23. oktobra 1992. godine 72 logoraša odveli u koncentracioni logor “Planjina kuća” u Svrakama, a iz logora “Hotelska zgrada” 9. decembra 1992. deset logoraša. Tri dana kasnije (12. decembra) devet logoraša je ubijeno u Svrakama: Džemail Mehinović, Enver Ismić, Fejzo Ismić, Mustafa Gušo, Nedžib Musinović, Sulejman Omerović, Sulejman Šunj, Šaban Musić i Šerif Čović (A. Tafro - A. Bašić, nav. dj., str. 269-273).

� Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, str. 12.

� E. Muračević, nav. dj., str. 31; M. Bisić - S. Kreho, nav. dj., str. 149.

� * * * OPTUŽNICE …, str. 226, 289, 347 i 405; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 601 i 606; Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, paragraf 6; AIIZ, inv. br. 2-4458, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Ratno predsjedništvo, Broj: 03-141/92, Vogošća - Srpska Republika Bosna i Hercegovina Ministarstvo pravde Pale, Zaključak; AIIZ, inv. br. 2-4459, Srpska Republika Bosna i Hercegovina, Ministarstvo pravosuđa i uprave, Broj: 04/2-3/92, 10. avgust 1992. - Srpska opština Vogošća, Ratno predsjedništvo Vogošća; AIIZ, inv. br. 2-4473, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, Vogošća, 30. avgust 1992, BILTEN dana 29. avgusta 1992. godine; AIIZ, inv. br. 2-4475, Vogošća brigade Command Vogošća, C. number 11/74, 17. septembar 1992. - Vogošća Prison, Branko Vlačo; AIIZ, inv. br. 2-4472, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, 19. septembar 1992, BILTEN dana 18. septembra 1992; AIIZ, inv. br. 2-4474, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, 24. septembar 1992, BILTEN dana 23. septembra 1992; S. Gagula, nav. dj., str. 237-238; A. Tafro - A. Bašić, nav. dj., str. 263-267.

� * * * OPTUŽNICE …, str. 230, 293 i 351; M. Bisić - S. Kreho, nav. dj., str. 65; E. Muračević, nav. dj., str. 25.

� M. Bisić - S. Kreho, nav. dj., str. 71; E. Muračević, nav. dj., str. 28. Tako su, najprije, Marinko Soldo, Rade Lukić i Žara Milić “ionako tanke obroke još smanjivali. Vadili su meso i davali ga psima, a zatvorenim ljudima ostavljali ostatak ili bi sve prosuli” (M. Bisić - S. Kreho, nav. dj., str. 71; E, Muračević, nav. dj., str. 25).

� M. Bisić - S. Kreho, nav. dj., str. 148, 153 i 155-156; E. Muračević, nav. dj., str. 25; Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, paragrafi 1 i 6 i str. 28; AIIZ, inv. br. 2-4473, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, Vogošća, 30. avgust 1992, BILTEN dana 29. avgusta 1992. godine; AIIZ, inv. br. 2-4475, Vogošća brigade Command Vogošća, C. number 11/74, 17. septembar 1992. - Vogošća Prison, Branko Vlačo; AIIZ, inv. br. 2-4472, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, 19. septembar 1992, BILTEN dana 18. septembra 1992; AIIZ, inv. br. 2-4474, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, 24. septembar 1992, BILTEN dana 23. septembra 1992. “Nakon dovođenja jedne grupe zatvorenika iz sela Nahoreva u zatvor (’Bunker kod Sonje’) nakon što su se zatvorenici počeli koristiti za teške fizičke poslove, sječu šume, prokopavanje puteva prema Poljinama i brdu Žuč prilikom odlaska jedne grupe od 30 zatvorenika na rad na brdo Žuč, Damjanović Dragan je po povratku navedene grupe zatvorenika sa rada izdvojio 5 zatvorenika sa prezimenom Pandžić iz Nahoreva, 2 zatvorenika sa prezimenom Muharemović, također iz Nahoreva, jednog zatvorenika sa prezimenom Šabanović iz sela Dragići SO Vogošća, nakon čega ih je odveo na brdo Žuč, gdje ih je likvidirao i na taj način lišio života” (M. Bisić - S. Kreho, nav. dj., str. 148).

 Branko Vlačo je u svojstvu upravnika logora “Bunker”, “izdavao naredbe za vršenje ubistava, mučenja, nečovječnog postupanja, protiv prirodnog bluda prema civilnim licima koja su bila zatočena u navedenom logoru pa je tako civilna lica koja su bila zatvorena prvi put koristio kao živi štit prilikom izvlačenja tijela poginulog komandanta Radić Bore kojom prilikom su kao živi štit odvedeni civilni zatvorenici Pandžić Bego, Išerić Fikret, Muharemović Ekrem, Muharemović Numko, Muharemović Zejnil, Pandžić Mensud koje je vodio stražar logora Špirić Nebojša i koje civilne zatvorenike je vezao žicom i isturao ispred sebe radi izvlačenja tijela poginulog četničkog komandanta Radić Bore čije se tijelo nalazilo u blizini kafane ’Ranč’ u Ljubini, da bi nakon toga u više navrata navedeni civilni zatvorenici bili korišteni kao živi štit i to na brdu Žuč i to dana 18. 09. 1992. godine, zatim dana 21. 09. 1992. godine i dana 23. 09. 1992. godine kojom prilikom su u živom štitu korištena 30 do 40 civilna zatvorenika od kojih je 15 poginulo i među kojima su identifikovani Tirić Avdo, Skando Nermin a u navedenom štitu koji je bio formiran navedena tri dana ranjeno je oko 36 zatvorenika i kojom prilikom na licu mjesta je rukovodio angažovanjem živog štita Vlačo Branko i stražari iz navedenog logora, logora Svrake i to Špirić Nebojša, Kresojević Zoran, Marković Zoran, Jovičić Rajko, Soldo Marinko, Milanović Mladen, Ivić Rade. Lukić Neđo, Đurđić Siniša, Knežević Stanko, Jovanović Nikola, i stražari po imenu Velibor, Miško, Peđa i stražar po prezimenu Damjanović …” (M. Bisić - S. Kreho, nav. dj., str. 153-154).

� E. Muračević, nav. dj., str. 36; Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, str. 13.

� E. Muračević, nav. dj., str. 37. Neki stražari, kao što su “Žara Milić, Rade Lukić Pape i Marinko Soldo, znali su i od tako malih količina hrane uzimati dio i davati psima. U maltretiranju zatočenika najviše su se isticali Siniša Đurđić, Nikola Jovanović Briga, Žara Milić, Rade Lukić i Dragan Damjanović. Puštali su i druge da nas biju. Svaki poraz agresora na bojnom polju na svojim leđima su osjećali zatočenici. Ubacivali su nam u ’Bunker’ dimne granate, suzavac, uvodili pse ...” (Isto).

� Isto.

� Isto, str. 38; AIIZ, inv. br. 2-4473, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, Vogošća, 30. avgust 1992, BILTEN dana 29. avgusta 1992. godine; AIIZ, inv. br. 2-4475, Vogošća brigade Command Vogošća, C. number 11/74, 17. septembar 1992. - Vogošća Prison, Branko Vlačo; AIIZ, inv. br. 2-4472, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, 19. septembar 1992, BILTEN dana 18. septembra 1992; AIIZ, inv. br. 2-4474, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, 24. septembar 1992, BILTEN dana 23. septembra 1992.

� AIIZ, inv. br. 2-4472, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, Vogošća, 19. septembar 1992, BILTEN dana 18. septembra 1992; E. Muračević, nav. dj., str. 38; A. Tafro - A. Bašić, nav. dj., str. 264-267. Na brdo Žuč je, “na osnovu Naredbe br. 11/84, od 17. septembra 1992. god., a na zahtjev komandanta brigade Trifunović Miladina”, “zbog izvođenja radova, odvedeno 50 zatvorenika”, odnosno zatočenika. Tada (18. septembra 1992) je ubijeno četiri (Nermin Skando, Hamid Rizvo, Nusret Selimović i Enver Činara), a ranjeno sedam zatočenika (Hasan Rizvo, Zijad Avdibegović, Jusuf Bektašević, Fuad Bajraktarević, Hasan Fazlić, Mirsad Šehić i Ismet Hujić) - AIIZ, inv. br. 2-4472, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, Vogošća, 19. septembar 1992, BILTEN dana 18. septembra 1992.

 “Zbog izvođenja radova na brdu ’Ž’” (Žuč) 24. septembra 1992, teško su ranjena dva zatočenika (Bajro Hujić i Hazem Durmić), nakon čega su “od zadobijenih povreda istog dana podlegli” (AIIZ, inv. br. 2-4474, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Odjeljenje zatvora, 24. septembar 1992, BILTEN dana 23. septembra 1992. godine).

� A. Tafro - A. Bašić, nav. dj., str. 274-277. Bahrudin Bećirević je teško ranjen na brdu Žuč, nakon čega je tri dana kasnije, “u velikim mukama, bez adekvatne medicinske njege umro 5. decembra 1992. godine u logoru ’Kula’” (Isto).

� S. Gagula, nav. dj., str. 238.

� R. Balić, nav. dj., str. 158-162.

� M. Bisić - S. Kreho, nav. dj., str. 157; E. Muračević, nav. dj., str. 38; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, paragraf 7. Zločinac Dragan Damjanović je “neutvrđenog datuma u januaru 1993. godine iz logora Planjina ’kuća’ opština Vogošća, izveo zatočenike profesora Baručija Zahida /Damjanovićev učitelj u Osnovnoj školi - prim. S. Č./, koji je bio pretučen i u vrlo teškom zdravstvenom stanju usljed fizičkog maltretiranja u logoru od strane stražara i srpskih vojnika, te ga zajedno sa nekoliklo ostalih zatvorenika među kojima su bili Hurem Murtić i Hašim Džanko odveo na prinudne radove u mjesto Jeftiće kod kuće Rajka Bunjevca, te ga maltretirao postavivši ga da u tako teškom stanju leži na snijegu i urezujući mu bajonetom krst na čelu usljed čega je Baručiji tekla krv niz lice, da bi ga nakon toga zajedno sa ostalim zatočenicima odveo u kuću Rajka Bunjevca, odakle ga je ispred kuće izdvojio i odveo nedaleko od kuće, gdje ga je lišio života, a isti je naredni dan nađen mrtav u obližnjem grmlju sa prostrelnom ranom u predjelu sljepočnice” (Sud Bosne i Hercegovine, Predmet br. X-KR-05/51, Odjel za ratne zločine u krivičnom predmetu protiv DRAGANA DAMJANOVIĆA, PRESUDA, Sarajevo, 15. decembar 2006, paragraf 7 i str. 47-49).

� E. Muračević, nav. dj., str. 45-46.

� Isto, str. 46-78. Tako je, među rijetkima, logoraš Eset Muračević (iz Svraka), zatočenik više logora na području Vogošće, uspio 5. decembra 1992, da, usred “kanonada puščane vatre, granata, tromblona … kao da kiša pada iz neba i zemlje”, noseći srpskim zločincima municiju, na brdu Žuč - “na sredini puta između kote 850 i Orlića”, dočekao slobodu (Isto, str. 47-49).

� M. Bisić - S. Kreho, nav. dj., str. 149; E. Muračević, nav. dj., str 28. Dragan Damjanović je, pored ostalog, “odveo na kopanje rovova na Kremešu S O Vogošća, nakon čega se gubi svaki trag za 27 zatvorenika, za koje se smatra da su ubijeni …” (Isto).

� M. Bisić - S. Kreho, nav. dj., str. 155. Branko Vlačo je oktobra 1992. “jedno jutro”, “izabrao 50 zarobljenika za tobožnju sječu drva. Potrpali su nas na kamion i samo po smjeru kojim smo se kretali znali smo da idemo na Žuč. Kad su nas istjerali ispod cerade, rekli su nam da skočimo u duboku rupu i pripremimo se za ’živi štit’. Tada sam zaista mislio da je to kraj svih muka, išli smo ispred četnika u grupama po deset sa njihovim puškama na našim ramenima. Nismo smjeli pognuti glavu. To je bila velika bitka za Orlić i trajala je cijeli dan do duboko u noć. Gledao sam kako od gelera granata i metaka padaju moji drugovi kao klasje. Naši borci su nas mogli razlikovati po uniformama, jer su bili jako blizu, vodili su računa o ljudima u ’štitu’. No, od granata se nije moglo spasiti. Od nas pedeset preživjelo je dvadeset, a četnici su imali velike gubitke. Orlić nisu osvojili …” (Isto, str. 156).

� Isto, str. 157. Stanko Knežević je ubio navedene logoraše (Izjava Eseta Muračevića data autoru).

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 602.

� Isto, paragrafi 603 i 606; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 172.

� * * * OPTUŽNICE …, str. 230, 293 i 351; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 29; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 604, 606 i 799; E. Muračević, nav. dj., str. 39-40; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 7; AIIZ, inv. br. 87/I-14, Savez logoraša Kantona Sarajevo, Broj: 05-22/14, Sarajevo, 25. februar 2014. - Institutu za istraživanje zločina protiv čovječnosti i međunarodnog prava Univerziteta u Sarajevu, Dostava podataka; AIIZ, inv. br. 2-4461, Srpska Republika Bosna i Hercegovina, Srpska opština Vogošća, Uprava zatvora, SPISAK ZATVORENIKA NA DAN 26. 07. 1992.

� * * * OPTUŽNICE …, str. 224, 229, 287, 292, 346, 350 i 404; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 585, 588, 797 i 799.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 585 i 588.

� * * * OPTUŽNICE …, str. 229, 292 i 350; ICTY, Predmet br. IT-00-39 I 40-PT, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA I BILJANE PLAVŠIĆ, IZMIJENJENA KONSOLIDOVANA OPTUŽNICA, PRILOG C - OBJEKTI ZA ZATOČENJE, 7. mart 2002, str. 25-26; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 586; Z. Milanović, nav. dj., str. 82; AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 7; * * * TORTURE U BOSNI I HERCEGOVINI …, str. 38 i 214.

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragrafi 711-714; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 591.

� ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 592 i 593; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 754.

� AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 8.

� AIIZ, inv. br. 2-4368, Savez logoraša u Bosni i Hercegovini, PODACI O LOGORIMA I MJESTIMA ZATOČENJA U BOSNI I HERCEGOVINI (LOGORI POD SRPSKOM KONTROLOM), str. 4-10.

� S. Sontag, “TAMO” I “OVJDE”, (SREBRENICA sjećanje za budućnost, Fondacija Heinrich Böll, Regionalni ured Sarajevo, Sarajevo, 2005, str. 151-152.

� S. Čekić, RATNI ZLOČINI …, str. 104; Z. Milanović, nav. dj., str. 84; * * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 423; AIIZ, inv. br. 2-5196, Republika Bosna i Hercegovina, Državna komisija za traženje nestalih osoba, Broj: 06/5-43/96, Sarajevo, 9. april 1996. - Republika Bosna i Hercegovina, Vlada, Kabinet predsjednika; M. Omerdić, nav. dj., str. 301-308; ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 611; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 656; J. Trbić, MAJSTORI MRAKA, II, str. 158-159. “Dana 3. maja 1992., najmanje šest osoba uhapšenih u Bosanskom Šamcu prebačeno je iz Bijeljine u logor u Batajnici, u Srbiji. Dana 27. maja nekolicina zatvorenika je prebačeno u zatvor u Sremskoj Mitrovici, u Srbiji, gdje su držani dok ih nisu razmijenili kasnije te iste godine” (Isto; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”). Jedan broj logoraša, iz Policijske stanice u Gackom je 5. jula 1992, sproveden “u više zatočeničkih centara u Crnoj Gori i Srbiji” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 656).

 U Sremskoj Mitrovici je, pored ostalih, bio zatočen Jasmin Mešković. On je 5. aprila 1992. od strane JNA, u kojoj je do novembra 1991. službovao u Karlovcu, uhapšen u Brčkom i odveden u Sremsku Mitrovicu, “gdje je proveo više od mjesec dana. U ovom logoru je preživio teška mučenja, tako da mu je bila oduzeta cijela lijeva strana” (AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”).

 Mešković je iz Sremske Mitrovice “nepokretan prebačen u Vojno-medicinsku akademiju u Beograd, a nakon toga odveden u Vojni istražni zatvor u Beogradu”. U Siminom Hanu (kod Tuzle) razmijenjen je 25. maja 1992. za potpukovnika JNA Momira Zeca (Isto).

 Znatan broj Bošnjaka, “koji je držan u Bileći, prebačen je u jedan logor u Subotici” (* * * UJEDINJENE NACIJE, VIJEĆE SIGURNOSTI, KONAČNI IZVJEŠTAJ KOMISIJE EKSPERATA …, paragraf 423).

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 578, 592, 668-669 i 675-677. Izet Izetbegović je bio “zatočen i ispitivan u Batajnici. Stavili su mu lisice na ruke i povez preko očiju i uveli ga u jednu prostoriju. Skinuli su mu lisice i povez i u tri navrata su ga ispitivali dvojica ili trojica muškaraca …” (Isto, paragrafi 592 i 676). Rečeno mu je da je optužen za rušenje i učestvovanje u rušenju jugoslovenskog poretka. Postrojili su devet zatvorenika iz Bosanskog Šamca i Sulejman Tihić je morao da im pročita izrečene kazne. Nije mu obezbijeđen advokat i nije imao sredstava da se brani” (Isto, paragraf 676).

 Zločinci su i “svjedoka P /u predmetu ICTY-a Simić i drugi - prim. S. Č./ doveli na suđenje u Batajnicu. Nije imao advokata da ga zastupa na suđenju i nije izveden nijedan svjedok. Obaviješten je da je optužen za organizovanje oružane pobune u Posavini, silovanje nekoliko srpskih žena, klanje jednog srpskog djeteta i proizvodnju oružja. Na suđenju nije vođen nikakav zapisnik. Nije ni osuđen ni kažnjen. Međutim, ostao je u zatočeništvu” (Isto, paragraf 675).

� ICTY, Predmet br. IT-02-54-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV SLOBODANA MILOŠEVIĆA, DRUGI PRETPRETRESNI PODNESAK TUŽILAŠTVA (OPTUŽNICE U VEZI SA HRVATSKOM I BOSNOM I HERCEGOVINOM), 31. maj 2002, paragraf 611.

� AIIZ, inv. br. 2-5196, Republika Bosna i Hercegovina, Državna komisija za traženje nestalih osoba, Broj: 06/5-43/96, Sarajevo, 9. april 1996. – Republika Bosna i Hercegovina, Vlada, Kabinet predsjednika; Š. Kulovac. nav. dj., str. 66, 165-166, 187 i 191-192; * * * SAMRTNIČKO SREBRENIČKO LJETO ’95.: Svjedočanstvo o stradanju Srebrenice i naroda Podrinja, Udruženje građana “Žene Srebrenice” Tuzla, 1998, str. 178 i 237-239; AIIZ, inv. br. 2-4877, Savez logoraša u Bosni i Hercegovini, Narativni dio Dokumentarnog filma “Logori smrti”; S. Čekić, GENOCID …, str. 394-396.

� AIIZ, inv. br. 2-5196, Republika Bosna i Hercegovina, Državna komisija za traženje nestalih osoba, Broj: 06/5-43/96, Sarajevo, 9. april 1996. – Republika Bosna i Hercegovina, Vlada, Kabinet predsjednika; * * * SAMRTNIČKO SREBRENIČKO LJETO ’95. …, str. 178 i 237-239; AIIZ, inv. br. 2-4910, Republika Srbija, Prvi osnovni sud u Beogradu, Posl. 76 P 46161/2010, 2. juli 2010, PRESUDA; AIIZ, inv. br. 2-4911, Republika Srbija, Apelacioni sud u Beogradu, Gž. br. 15071/10, Beograd, 29. juli 2011, PRESUDA; AIIZ, inv. br. 2-4912, Republika Srbija, Prvi Osnovni sud u Beogradu, 63 P br. 5238/2012, Beograd, 1. juni 2012, PRESUDA; AIIZ, inv. br. 2-4913, Republika Srbija, Prvi Osnovni sud u Beogradu, Posl. 76 P 22279/2011, Beograd, 22. novembar 2011, PRESUDA; AIIZ, inv. br. 2-4914, Republika Srbija, Apelacioni sud u Beogradu, Gž. br. 7271/12, Beograd, 13. juni 2014, PRESUDA; AIIZ, inv. br. 2-4877, Savez logoraša Bosne i Hercegovine, Narativni dio Dokumentarnog filma “Logori smrti”.

 Logor “Šljivovica” je bio “opasan bodljikavom žicom i rovovima sa bunkerima i uz fizičko obezbjeđenje enormno velikog broja dobro naoružanih pripadnika specijalnih jedinica MUP-a Srbije, te specijalno dresiranim psima” (AIIZ, inv. br. 2-5196, Republika Bosna i Hercegovina, Državna komisija za traženje nestalih osoba, Broj: 06/5-43/96, Sarajevo, 9. april 1996. – Republika Bosna i Hercegovina, Vlada, Kabinet predsjednika).

 “Kada smo stigli u logor Šljivovica u Srbiji”, navodi M. S. (iz Srebrenice), “bili smo izloženi najtežem maltretiranju, zlostavljanju i tuči. Neke su tada odveli u drugi logor Mitrovo Polje u opštini Brus. Spavali smo na golom betonu bez prostirke. Hrana je bila loša, a obroci oskudni, tako da smo padali u nesvijest od gladi i iscrpljenosti. Logorske vlasti su nam govorile da nam ne mogu dati više hrane, jer su pod sankcijama. Mada su MKCK i UNHCR dovlačili hranu za nas, ona je tokom noći odvožena iz logora. U grašku obarenom na samoj vodi kojeg smo redovno dobijali, bilo je dosta crva. Obroke smo dobijali jedanput na dan. Na kupanju su nam puštali studenu vodu i prije nego što bi saprali sapunicu, voda je zatvorena. Gotovo smo svi imali uši i buhe. Najteže od svega je bilo kada su nas tjerali na seksualne radnje. To smo morali činiti pod prijetnjom batina, a čuvari i stražari bi to gledali i smijali se. Također, morali smo se tući međusobno, ako bi to odbili, dobijali bi batine od čuvara.

 Pored toga morali smo pjevati srpske pjesme, uzvikivati parole, ‘Živio Slobodan ’Milošević!’, psovati Aliju Izetbegovića, zavijati i lajati kao životinje i slične stvari. U logoru mi je ozlijeđena kičma od silnog zlostavljanja, tako da danas imam status logorskog invalida. Nisu svi Srbi prema nama loše postupali. Neki su izbjegavali da nas maltretiraju i zlostavljaju, zato su ih smjenjivali ili su morali plaćati novčane kazne za odbijanje poslušnosti komandantu logora.

 Razmijenjen sam 10. aprila 1996. godine sa većim brojem logoraša. To je bilo moje ponovno rođenje” (* * * SAMRTNO SREBRENIČKO LJETO ’95 ..., str. 178).

 O zločinima u logoru Šljivovica, potresno i užasavajuće kazivanje pruža S. A. (iz Srebrenice): “Poslije pada Srebrenice krenuo sam preko šume na put užasa i smrti. Nisam se uspio probiti preko Konjević-Polja, pa sam nastavio lutanje šumom do 21. jula. Sa grupom ljudi krenuo sam prema Žepi. Do 30. jula učestvovao sam u odbrani Žepe, a poslije njene okupacije, odlučio sam krenuti preko Drine u Srbiju. Vojska Jugoslavije me zarobila 1. avgusta na karauli Jagoštica. Do predveče su nas sakupljali i onda je počelo ispitivanje i maltretiranje. Sve su nas pretresli na grub način i oduzeli su od nas sve što smo imali. Čak i kaiševe iz pantalona i šnjire iz cipela. Morali smo pisati izjave.

 U večernjim satima doveženi su kamioni i mi smo potrpani kao stoka na njih. Cerada je zašnjirana tako da na kamionu nije bilo zraka.

 Mnogi su padali u nesvijest. Na kamionu je bilo 220 ljudi. Nismo znali gdje nas voze. Prilikom izlaska iz kamiona morali smo proći između policajaca koji su nas odmah počeli tući nogama, palicama, toljagama i sl. Bili smo u Srbiji u napuštenim barakama beogradske firme ’Planum’.

 Nalazio sam se u sali nekadašnje menze sa još 97 ljudi. Prvih petnaest dana smo ležali na golom betonu, a kasnije smo dobili po jedno ćebe. Svakog dana smo pojedinačno odvođeni kod inspektora na ispitivanje i pisanje izjava. Tamo su mnogi mučeni i tjerani da pišu ono što nisu učinili. Oko baraka je bilo dosta policije. Najteže nam je bilo noćom kada bi izvodili ljude i mučili ih. Tukli su nas svim sredstvima koje bi imali pri ruci, toljagama, letvama, palicama, kablovima od struje i sl. Najčešće su na mučenje izvodili one koje su u vrijeme rata bili u Srebrenici. Jedno mučenje ću pamtiti do kraja života.

 Jedan policajac me izveo na ćošak barake gdje su čekala još trojica. Sa te strane bio je ulaz u menzu sa izlivena tri stepenika. Rekli su mi da tu sjednem i onda su mi počeli postavljati pitanja. Odgovarao sam. Zatim su me počeli tući nogama po bubrezima, stomaku, leđima, glavi. Obore me na zemlju i počnu me dalje šutati, dok nisam ostao bez vazduha. Jedan policajac je sa strane to vidio i oni su prestali. Opet su me vratili na stepenik. Počeli su mi postavljati nova pitanja. Bez obzira šta bih odgovorio, oni su me psovali, govorili mi da lažem i udarali me u gornje dijelove tijela. Opet sam pao. Pošto su me podigli, odlučio sam da više ništa ne govorim. Jedan od njih je repetirao pušku i naslonio mi cijev na sljepočnicu. Tražio je od mene da priznam kako sam i koliko poklao Srba. U tom momentu sam rekao:

 ’Ubijte me, ali me nemojte više mučiti.’

 ’Nećemo te ubiti oružjem, već na drugi način’, rekao je jedan od njih i ponovo su me, sva četvorica, počela udarati nogama. Kada su vidjeli da se više ne mogu pomjerati, uzeli su gumeno crijevo i počeli me njime udarati preko leđa. Nakon ovoga su mi rekli da mogu ići unutra. Otpuzao sam u baraku. Tri dana poslije toga nisam mogao normalno disati. Pored ovog mučenja još sam nebrojano puta dobivao batine.

 Mjesec dana sam proveo u Sali menze. Prvih petnaest dana su nas mučili glađu. Dobijali smo četvrtinu hljeba i četvrtinu ribe na dan. Kada smo počeli padati u nesvijest od gladi povećali su nam obroke, ali su oni još uvijek bili nedovoljni. Osamnaestog dana našeg boravka u logoru došao je MK CK i registrovao nas, ali se nije promijenio odnos prema nama. I dalje su nastavljena maltretiranja i ispitivanja. Sve do februara 1996. godine kupali smo se napolju hladnom vodom na snijegu, mrazu, zimi. Bilo je trenutaka kada su nas noćom izvodili napolje i tjerali nas da stavljamo glavu pod slavinu sa hladnom vodom. Inspektor je imao običaj da nas tuče pendrekom po bosim stopalima, a zatim smo morali držati noge u hladnoj vodi.

 Prvih mjeseci su nam nudili da uzmemo srpska imena i mi smo se morali predstavljati kao Srbi. Da bih otišao u WC-e morao sam dići tri prsta i reći srpsko ime koje su mi nadjenuli, a onda bih dobio par udaraca pri dolasku do WC-a. Pred vratima bi stajao policajac, kojem se moraš obratiti na isti način da bi ušao u WC. To je trajalo prva dva mjeseca. Poslije tog najtežeg perioda nisu nas više tukli, ali su nas psihički uništavali.

 U logoru Šljivovica kod Užica proveo sam osam mjeseci i 10 dana. Razmijenjen sam 10. aprila 1996. godine” (Isto, str. 237-239).

� Isto. “Psiho-fizičko stanje logoraša”, početkom aprila 1996, kada je u logoru “Šljivovica” (bilo) zatočeno 276 Bošnjaka, bilo je zabrinjavajuće. “Vidljiva je psihička iznurenost uzrokovana ranijim maltretiranjima, nekvalitetnom i slabo karoličnom ishranom i nedavnim epidemijama žutice i šuge …” (AIIZ, inv. br. 2-5196, Republika Bosna i Hercegovina, Državna komisija za traženje nestalih osoba, Broj: 06/5-43/96, Sarajevo, 9. april 1996. – Republika Bosna i Hercegovina, Vlada, Kabinet predsjednika).

 Logoraši su bili “izloženi raznim psihološkim pritiscima i maltretiranjima, kao što su, naprimjer, pjevanje četničkih pjesama, pravljenje različitih četničkih simbola i grbova ...” (Isto).

� AIIZ, inv. br. 2-4914, Republika Srbija, Apelacioni sud u Beogradu, Gž. br. 7271/12, 13. juni 2014, Beograd, PRESUDA.

� M. Begić, U OPSADI 1.201 DAN …, str. 306.

� Agresor je u koncentracionim logorima i drugim zatočeničkim centrima u kojima su bili zatočeni Bošnjaci, pored ostalog, “svojim djelima i propustima, stvorio i održavao nehumane životne uslove”. Zatočenici “nisu dobijali dovoljno hrane, vode ili medicinske njege, bili su zatočeni na krajnje skučenom prostoru i u nehigijenskim uslovima”. Tako su, primjera radi, zatočenici u Kazneno-popravnom domu u Foči “dobijali obroke jedva dovoljne za preživljavanje i izuzetno su izgubili na težini. Osim toga, nisu im bile dozvoljene posjete, tako da nisu mogli dopuniti svoje mršave porcije hrane. U Zvorniku je 20 zatočenika, u roku od nekoliko sati po dolasku u Tehničku školu u Karakaju, umrlo od toplotnog udara i nedostatka vode. U logoru Omarska u opštini Prijedor, do 600 zatočenika držali su na betoniranoj površini na otvorenom, u svim vremenskim uslovima, dok je zatvor ’Betonirka’ u Sanskom Mostu bio toliko pretrpan da su zatočenici bili prisiljeni spavati u sjedećem položaju. Neki zatočenički centri, poput logora Omarska, funkcionisali su kao zatočenički objekti za duže zatočenje, gdje su zatočenici više mjeseci živjeli u nehumanim uslovima” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 796).

 Nehumani životni uslovi su “stvoreni i održavani u logoru Manjača u Banjoj Luci; u Đačkom domu u Bileći; na stadionu Mlakve u Bosanskom Novom; u logoru Kozila u Bosanskom Petrovcu; u logoru Luka u Brčkom; u Srednjoj školi u Foči i u Sportskoj dvorani ’Partizan’ u Foči; u zatočeničkom centru u Podlugovima u opštini Ilijaš; u skladištu baruta Jelašačko Polje u opštini Kalinovik; u zatvoru u Kotor-Varoši; u podrumu toplane u Nevesinju; u kasarni ’Rajlovac’ u Novom Gradu; u zatvoru Kula u Novom Sarajevu; u sportskom kompleksu na Palama; u logorima Keraterm i Trnopolje u Prijedoru; u zatvoru Sanski Most; u logoru Sušica u Vlasenici i drugim” (Isto, paragraf 797).

 Nehumani uslovi života u zatočeničkim centrima i zlostavljanje Bošnjaka tokom napada na gradove i sela, kao i u zatočeničkim centrima, “uzrokovali su teške povrede, kao i psihičku i fizičku patnju žrtava”. Izvršioci zločina su “imali namjeru nanijeti zatočenima teške psihičke i tjelesne povrede”; “znali su da će njihova djela ili propusti vjerojatno dovesti do nanošenja teške psihičke ili tjelesne patnje ili povrede ili teškog napada na ljudsko dostojanstvo, te da su pokazali bezobzirnost u pogledu takvog ishoda” (Isto, paragraf 804).

� Agresor je zatočene Bošnjake u brojnim zatočeničkim centrima fizički i psihički zlostavljao. “Zatočenike su redovno tukli u mnogim zatočeničkim centrima. U logoru Batković u Bijeljini su, naprimjer, neke zatočenike triput dnevno tukli i prisiljavali ih da tuku jedni druge. Izuzetno teška premlaćivanja vršena su u KP domu u Foči, u kojem su zatočenici znali biti tako žestoko premlaćeni da danima nisu mogli hodati. U školi ’Petar Kočić’ u Bosanskoj Krupi i Đačkom domu u Bileći zatočenicima su davani elektrošokovi. Mnogi zatočenici su u tim premlaćivanjima zadobili teške povrede. U mnogim slučajevima zatočenike su u stvari tukli do smrti” (ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 798 i 804).

 Zatočenike su fizički i psihički zlostavljali “i u sljedećim zatočeničkim centrima: u logoru Manjača u Banjoj Luci; u Policijskoj stanici u Bileći; u Policijskoj stanici, Vatrogasnom domu, na stadionu Mlakve i u hotelu ’Una’ u Bosanskom Novom; u Policijskoj stanici i u logoru Kozila u Bosanskom Petrovcu; u školi ’Vuk Karadžić’ u Bratuncu; u Vatrogasnom domu, hotelu ’Posavina’, u džamiji Kolobara i u logoru Luka u Brčkom; u Policijskoj stanici i u zgradi SDK u Čelincu; u zatvoru Spreča i u opštinskom zatvoru u Doboju; u vojnom skladištu na Livadama u opštini Foča; u Policijskoj stanici u Gacku; u štabu Civilne zaštite, u zgradi Skupštine opštine, Sportskom centru i u barakama ’Vranica’ u Hadžićima; u skladištu baruta Jelašačko Polje i u Osnovnoj školi u Kalinoviku; u Policijskoj stanici i u Sportskoj dvorani u Ključu; u Osnovnoj školi u Kotor-Varoši; u Policijskoj stanici, u zatvoru i u Osnovnoj školi u Grabovici u opštini Kotor-Varoš; u podrumu toplane u Nevesinju; u kasarni JNA ’Rajlovac’ u Novom Gradu - Sarajevo; u Lukavici; u zatvoru u Kuli; u zgradi ’Šopinga’ na Grbavici u Novom Sarajevu; u sportskom kompleksu na Palama; u Ljubiji; u logorima Trnopolje, Omarska i Keraterm u općini Prijedor; u Policijskoj stanici, zarobljeničkom logoru ’Betonirka’ i hali fabrike ’Krings’ u Sanskom Mostu; u Policijskoj stanici u Tesliću; u opštinskom zatvoru i logoru Sušica u Vlasenici; u Policijskoj stanici i u Planjinoj kući u Vogošći; u Tehničkoj školi u Karakaju, fabrici ’Alhos’, fabrici ’Standard’, na ’Ekonomiji’, u ’Novom izvoru’, u Domu kulture u Drinjači i u Domu kulture u Čelopeku u opštini Zvornik” (Isto, paragraf 799).

� ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 26, 62 i 100; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 771; Sud Bosne i Hercegovine, Broj: X-KR-05/49, PRESUDA, NEĐO SAMARDŽIĆ, Sarajevo, 7. april 2006, str. 12; Sud Bosne i Hercegovine, Broj: X-KR-05/70, PRESUDA, RADOVAN STANKOVIĆ, Sarajevo, 14. novembar 2006, str. 2.

� Isto; ICTY, Predmet br. MT-96-23-T i MT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragraf 577; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragrafi 771 i 773.

� ICTY, Predmet br. MT-96-23-T i MT-96-23/1-T, PRED PRETRESNIM VIJEĆEM, TUŽILAC PROTIV DRAGOLJUBA KUNARCA, RADOMIRA KOVAČA I ZORANA VUKOVIĆA, PRESUDA, 22. februar 2001, paragrafi 2, 21-25 i 577; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragrafi 26, 62, 100 i 118; ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 771; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragrafi 639 i 804.

� ICTY, Predmet br. IT-95-9-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV BLAGOJA SIMIĆA, MIROSLAVA TADIĆA I SIME ZARIĆA. PRESUDA, 17. oktobar 2003, paragraf 771; ICTY, Predmet br. IT-00-39-T, PRED PRETRESNIM VIJEĆEM I, TUŽILAC PROTIV MOMČILA KRAJIŠNIKA, PRESUDA, 27. septembar 2006, paragraf 639.

� ICTY, Predmet br. IT-98-32/1-T, PRED PRETRESNIM VIJEĆEM III, TUŽILAC PROTIV MILANA LUKIĆA I SREDOJA LUKIĆA, PRESUDA, 5. oktobar 2010, paragraf 1066; ICTY, Predmet br. IT-97-25-T, PRED PRETRESNIM VIJEĆEM II, TUŽILAC PROTIV MILORADA KRNOJELCA, PRESUDA, 15. mart 2002, paragraf 151.

BHW3170
BHW3170

