

Republika Srbija
Tužilaštvo za ratne zločine

OKRUŽNOM SUDU U BEOGRADU

Veće za ratne zločine

21. maj 2008.

Na osnovu čl.46. st.2. tač.3, čl.265. st.1. Zakonika o krivičnom postupku, te na osnovu čl.3. i čl.4. st.2. Zakona o organizaciji i nadležnosti državnih organa u postupku za ratne zločine, pred tim sudom podižem

OPTUŽNICU

Protiv:

TRBOJEVIĆ BORE, iz Beške, rođenog 02.01.1959.godine u Velikoj Peratovici, Srbina, državljanina R Srbije, oženjenog, oca dvoje punoletne dece, završio srednju školu za mašinbravara, neosuđivanog, brani se sa slobode,

Š T O J E:

u periodu od 13.08.1991. do 31.10.1991.godine za vreme oružanih sukoba JNA i paravojnih formacija Republike Hrvatske, na teritoriji tadašnje Republike Hrvatske u sastavu SFRJ, a na području opštine Grubišno Polje, za vreme oružanih sukoba na teritoriji te opštine između samoorganizovanih naoružanih formacija građana hrvatske i srpske nacionalnosti, kao pripadnik samoorganizovanih naoružanih formacija građana srpske nacionalnosti, kršeći pravila međunarodnog prava za vreme oružanog sukoba, protivno odredbama čl.3. tač.1.a) i tač.1.b) Ženevske konvencije o zaštiti građanskih lica za vreme rata (IV Ženevska konvencija) od 12.08.1949.godine, ratifikovane od strane Narodne Skupštine FNRJ od 1950.godine i čl.4. tač.2.a) i tač.2.b) Dopunskog Protokola uz Ženevsku konvenciju od 12.08.1949.godine o zaštiti žrtava nemeđunarodnih oružanih sukoba (Protokol II) od 08.juna 1977.godine («Sl.list SFRJ» br.16/78 - Međunarodni ugovori), učestvovao u napadu na civilno stanovništvo, u uzimanju i zatvaranju talaca i njihovom mučenju, te u nečovečnom postupanju prema civilnom stanovništvu kao i u vršenju ubistava civila, pa je tako:

a) dana 13.08.1991.godine, na magistralnom putu broj 16 u blizini raskršća puteva za Gornju Rašenicu i Veliku Peratovicu, kao pripadnik samoorganizovane naoružane formacije građana srpske nacionalnosti, tzv.“Bilogorski odred“ sa ostalim pripadnicima iste formacije učestvovao u prisilnom odvođenju i uzimanju kao talaca civila hrvatske nacionalnosti, među njima i V. R. i V. I., koji su kao taoci kasnije razmenjeni,

b) dana 20.08.1991.godine, kao pripadnik iste formacije, zajedno sa većim brojem pripadnika te formacije, učestvovao u opkoljavanju sela Topolovica, a zatim u

odvođenju talaca, te u nečovečnom postupanju prema civilnom stanovništvu, na taj način što je u dvorištu K. M, gde se nalazio veći broj žena i muškaraca civila, najpre razdvojio žene S.F., S.A, Đ.Č. i K.K. od muškaraca, nogom udario K.K. a potom sve žene zaključao u štalu, te potom neposredno učestvovao u odvođenju Matije Kotarana, čije je telo kasnije pronađeno u masovnoj grobnici, Seleši Željka, koji je kasnije ubijen u zatvoru u Velikoj Peratovici i Miška Čapa, kao i u napadu na civile u susednoj kući koja je u vlasništvu K.A., na taj način što je bacio bombu na tavan te kuće na kome su se nalazili civili, kojom prilikom su od posledica eksplozije bombe teške telesne povrede zadobili S.J. i Kotaran Anka, koja je kasnije od posledica povreda preminula,

v) u periodu od neutvrđenog dana polovinom avgusta meseca do 31.10.1991.godine, kao pripadnik iste formacije obavljao dužnost stražara u uspostavljenom zatvoru za civile - taoce, u školi u Velikoj Peratovici, u kom zatvoru su pored ostalih bili zatvoreni Seleši Željko, B.J, P.K, F.Š, M.P, V.Š, Š.V, B.M, te H.A, R.V, V.I. i K.M, koji su kasnije razmenjeni ili pušteni, te u tom svojstvu učestvovao u mučenju - fizičkom zlostavljanju civila, jer je tukao zatvorena lica među kojima R.V, Š.V, B. M. i Š.V,

g) dana 31.10.1991.godine oko 21,00 čas, u istom zatvoru koji se nalazi u podrumu Osnovne škole u Velikoj Peratovici, kao pripadnik iste formacije, a pre povlačenja sa tog područja, u nameri da usmrti civile Željka Selešija, Božidara Jakopeca, Petra Kramara, Franju Šokeca, Matu Peteka i V.Š, koji su kao taoči čuvani u podrumu škole, zajedno sa sada pok.Trbojević Bogdanom i još jednim NN pripadnikom iste formacije, ispalio u civile nekoliko rafala iz automatskog oružja kalibra 7,62 mm, pri čemu su Željko Seleši, Božidar Jakopec, Petar Kramar, Franjo Šokec i Mato Petek zadobili smrtonosne povrede, usled kojih je kod njih nastupila smrt, dok je Vendel Šklebek ostao nepovređen, pošto se zaklonio iza jednog zida u podrumu,

- čime je izvršio krivično delo ratni zločin protiv civilnog stanovništva iz čl.142. st.1. KZJ.

S toga,

P R E D L A Ž E M

Da sud zakaže i održi glavni pretres na koji pozvati:

1. Tužioca za ratne zločine,
2. Okr.Trbojević Boru,
3. Branioca okr.Trbojevića
4. Svedoke:

Da sud u dokaznom postupku pročita zapisnik Okružnog tužilaštva Banja Luka KTA-RZ-4/08 od 16.04.2008.godine o saslušanju svedoka, te da izvrši uvid u overeni prepis spisa Županijskog suda u Bjelovaru K-25/93 u predmetu okr.Trbojević Bogdana i Trbojević Bore, posebno u sve iskaze svedoka, te u prepisku između Štaba „Bilogorskog odreda“ TO SAO Zapadna Slavonija i Kriznog štaba opštine

Grubišno Polje.

Da sud od nadležnog organa Republike Hrvatske od MUP-a R Srbije pribavi i pročita izveštaj iz kaznene evidencije za okr.Trbojević Boru.

O b r a z l o ž e n j e

Postojanje krivičnog dela koje se stavlja na teret ovom optužnicom okr.Trbojević Bori se utvrđuje na osnovu predloženih dokaza i rezultata istrage sprovedene pred istražnim sudijom Veća za ratne zločine Okružnog suda u Beogradu.

Iz do sada prikupljenih podataka proizilazi da su tokom jula meseca i početkom avgusta na teritoriji tadašnje Republike Hrvatske u sastavu SFRJ otpočeli oružani sukobi JNA i paravojnih formacija Republike Hrvatske, te da je početkom avgusta meseca 1991.godine na području opštine Grubišno Polje došlo do samoorganizovanja naoružanih formacija građana hrvatske i srpske nacionalnosti, nakon čega su ove formacije zaposele delove teritorije opštine kada dolazi do oružanih sukoba između ovih formacija.

Dana 12.08.1991.godine u Veliku Peratovicu koja je bila pod kontrolom jedinice srpske Teritorijalne odbrane, tzv. „Bilogorski odred“ i u kojoj se nalazio Štab te jedinice, došao je okr.Trbojević Bora i priključio se ovoj jedinici. Već sutradan, 13.08.1991.godine kao pripadnik iste jedinice učestvovao je u akciji na magistralnom putu br.16 u blizini raskršća puteva za Gornju Rašenicu i Veliku Peratovicu, u presretanju civila hrvatske nacionalnosti koji su se putničkim vozilima kretali kroz ovu raskrsnicu te u njihovom prisilnom odvođenju i uzimanju kao talaca, kada su pored ostalih zaustavljeni i lišeni slobode I.V. i V.R, koji su kasnije nakon dužeg boravka u improvizovanim zatvorima u Velikoj Peratovici, kao taoci razmenjeni.

Pored napred navedenog, okr.Trbojević Bora je kao pripadnik iste oružane formacije učestvovao u akciji napada na selo Topolovica 20.08.1991.godine, kada je izvršeno opkoljavanje toga sela sa ciljem da se zarobe muški civili hrvatske nacionalnosti i kao taoci odvedu radi razmene u Veliku Peratovicu. Tom prilikom u celoj akciji je zarobljeno oko 50 civila koji su odvedeni i zatvoreni u Velikoj Peratovici od kojih je jedan deo kasnije pušten ili razmenjen, jedan deo lišen života čija tela su naknadno pronađena u masovnoj grobnici, dok je 5 civila lišeno života kada je „Bilogorski odred“ napuštao Veliku Peratovicu na dan 31.12.1991.godine i to u samom zatvoru u školi u Velikoj Peratovici. U ovoj akciji okr.Boro Trbojević je učestvovao u delu sela Topolovica gde se jedna pored druge nalaze kuće Kotaran Matije i Kotaran Anke i to na taj način što je u dvorištu kuće Kotaran Matije gde se nalazilo više civila hrvatske nacionalnosti razdvojio žene od muškaraca, nogom udario K.K. i sve žene zatvorio u štalu, te potom učestvovao u prisilnom odvođenju Matije Kotarana, čije telo je kasnije pronađeno u masovnoj grobnici nakon što je boravio u zatvoru u Velikoj Peratovici, zatim Seleši Željka, koji je kasnije u samom zatvoru ubijen, te M.Č, koji je kasnije pušten odnosno razmenjen. Istovremeno u susednom dvorištu pripadnici „Bilogorskog odreda“ pucali su na kuću Kotaran Anke u kojoj se nalazilo nekoliko civila, zbog čega su ovi civili pobjegli na tavan te kuće pa je toj kući prišao okr.Trbojević Boro i na tavan bacio bombu koja je eksplodirala, usled čega su civili Seleši Josip i Kotaran Anka zadobili teške telesne povrede od kojih je kasnije Kotaran Anka i preminula.

Neutvrđenog dana polovinom avgusta meseca 1991.godine okr.Trbojević Boro je kao pripadnik iste formacije počeo da obavlja dužnost stražara u uspostavljenom zatvoru za civile - taoce u školi u Velikoj Peratovici i tu dužnost je obavljao sve do 31.10.1991.godine kada je nakon oružanog sukoba „Bilogorski odred“ napustio Veliku Peratovicu. U toku tog perioda za vreme obavljanja dužnosti stražara okr.Trbojević je učestvovao u fizičkom zlostavljanju više zatvorenih civilnih lica među kojima i u zlostavljanju R.V, Š.V, M.B. i Š.V, a na dan napuštanja Velike Peratovice okr.Trbojević Bora je zajedno sa sada pok.Trbojević Bogdanom, koji je bio upravnik u istom zatvoru i još jednim NN stražarom, učestvovao u ubistvu civila - talaca Željka Selešija, Božidara Jakopeca, Petra Kramara, Franje Šokeca, Mate Penteka, na taj način što su sa nekoliko rafala iz automatskog oružja kalibra 7,62mm pucali u ove taoce kao i u Š.V, kojom prilikom su ova lica zadobila smrtonosne povrede od kojih je kod njih odmah nastupila smrt, dok je V.Š. ostao nepovređen pošto se zaklonio iza jednog zida u zatvorskoj prostoriji u podrumu škole.

Sve napred navedene radnje krivičnog dela koje se stavljaju na teret okr.Trbojević Bori bile su predmet krivičnog postupka u Republici Hrvatskoj gde su okr.Trbojević Bora i sada pok.Trbojević Bogdan pravnosnažnom presudom Županijskog suda u Bijelovaru K-25/93-16 u odsustvu oglašeni krivim zbog ratnog zločina protiv civilnog stanovništva iz čl.120. st.1. OKZ RH i osuđeni na kazne zatvora u trajanju od po 20 godina. Međutim, pošto iz navedenih spisa Županijskog suda u Bijelovaru proizilazi da okr.Trbojević Boro nije ni u celini ni delimično izdržao kaznu na koju je u Republici Hrvatskoj osuđen u odsustvu, to ne postoje zakonske smetnje za gonjenje okr.Trbojevića zbog navedenog krivičnog dela u smislu čl.108. st.2. u vezi čl.106. KZ SFRJ koji je važio u vreme izvršenja krivičnog dela, odnosno u smislu čl.108. st.2. u vezi st.1. u vezi čl.106. OKZ RS koji je važio u međuvremenu, kao i u smislu sada važećeg čl.10. st.1. u vezi čl.8. Krivičnog zakonika Republike Srbije, pa su ispunjeni svi zakonski uslovi za vođenje krivičnog postupka protiv okr.Trbojević Bore zbog predmetnog krivičnog dela.

Odbrana okr.Trbojević Bore je neosnovana jer je u suprotnosti sa predloženim dokazima.

S obzirom na sve napred izneto, u opisanim radnjama okr.Trbojević Bore koje predstavljaju kršenje pravila međunarodnog prava za vreme oružanog sukoba i to čl.3. tač.1.a) i tač.1.b) Ženevske konvencije o zaštiti građanskih lica za vreme rata (IV Ženevska konvencija) i čl.4. tač.2.a) i tač.2.b) Dopunskog Protokola uz Ženevsku konvenciju o zaštiti žrtava nemeđunarodnih oružanih sukoba (Protokol II), s obzirom da je okr.Trbojević Boro učestvovao u napadu na civilno stanovništvo, u uzimanju i zatvaranju talaca i njihovom mučenju, te u nečovečnom postupanju prema civilnom stanovništvu kao i u vršenju ubistava, to se u njegovim radnjama stiču svi bitni elementi krivičnog dela ratni zločin protiv civilnog stanovništva iz čl.142. st.1. KZJ, te je ova optužnica osnovana i na Zakonu zasnovana.

TUŽILAC ZA RATNE ZLOČINE
Vladimir Vukčević