

1

Predmet: Željko Đukić i drugi –slučaj Podujevo II

Veće za ratne zločine
Okružni sud u Beogradu, Republika Srbija
Broj predmeta: K.V. br. 04/2008

Optužnica podignuta: 14.aprila 2008.godine
Broj optužnice: KTRZ 12/07
Tužilaštvo: Zamenik tužioca za ratne zločine Mioljub Vitorović

Optuženi: Željko Đukić, Dragan Medić, Dragan Borojević i Miodrag Šolaja
Sudsko veće: Snežana Nikolić-Garotić, predsednica Veća
Članovi Veća: sudija Vesko Krstajić i sudija Vinka Beraha-Nikićević

Branioci optuženih: Zvonko Radovanović za Željka Đukića, Miroslav Perković za
Dragana Medića, Đuro Dragić za Dragana Borojevića, Saša Petrović za Miodraga Šolaju.

Punomoćnici oštećenih: Nataša Kandić i advokat Dragoljub Todorović

Posmatrači:

Glavni pretres: 8. 09. 2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Zamenik Tužioca za ratne zločine Mioljub Vitorović pročitao je optužnicu K.T.R.Z.
12/07 od 14. aprila 2008. godine, kojom svoj četvorici optuženih stavlja na teret krivično
delo ratni zločin protiv civilnog stanovništva iz člana 142 stav 1 KZ SRJ koje su izvršili
kao saizvršioci.

Odbrana optuženog Željka Đukića

U jedinicu Škorpioni stupio je prvi put kada je počelo bombardovanje Srbije i Crne Gore
od strane NATO pakta. Pre toga bio je na ratištu u Hrvatskoj i to kao zamenik
komandanta bataljona Vojske Republike Srpske Krajine, sa sedištem u Borovu [deo
Hrvatske pod kontrolom Srba iz Krajine]. U Škorpione ga je pozvao komandant jedinice
Slobodan Medić-Boca, sa kojim se dobro poznavao. Sastali su se sa komandantom
Medićem u Novom Sadu, onda su došli u Beograd na neko fudbalsko igralište, ne zna na
koje. Tu su dobili zelene maskirne NATO uniforme. Bio je prisutan i Milan Milanović
zvani Mrgud, koga je poznavao sa ratišta u Hrvatskoj. Kada su obukli uniforme, seli su
u autobus i krenuli za Podujevo. Rečeno im je da pripadaju rezervnom sastavu MUP-a
Srbije i da će na terenu u Podujevu sarađivati sa Specijalnom atniterorističkom jedinicom
(SAJ). Imali su identične uniforme kao i policajci MUP-a Srbije. Koliko se on seća bilo
je tri autobusa. Sa njima u koloni je išao i jedan kamion koji je vozio oružje i municiju.
Kada su prošli pored Bubanj potoka videli su da je kasarna u Bubanj potoku granatirana.
Vozač kamiona koji je vozio municiju i oružje zaustavio je kamion i rekao da više ne
može da vozi pošto se verovatno uplašio bombardovanja, a vozio je municiju. Tada se

2

optuženi javio da on vozi kamion, pa je preuzeo vožnju i dovezao kamion do Prolom
banje. U kamionu sa njim bio je i Dragan Sarap zvani Sarma, kao suvozač, da on ne bi u
vožnji zaspao. Po dolasku u Prolom banju smešteni su u hotel Radan. Ne spori da su rano
izjutra 28. 03.1999. godine krenuli za Podujevo ali, po njegovom sećanju u Prolom banji
su bili dva ili tri dana. U Prolom banji su se ošišali, obrijali i zadužili automatske puške.
Puške su bile konzervirane, pa su ih prali u kupatilima hotela, pošto nisu imali sredstva za
čišćenje. Puške nisu zaduživali pojedinačno po brojevima, već je svakome data puška bez
evidentiranja njenog broja. U Prolom banji su formirani vodovi i odeljenja. On je
postavljen za komadira jednog odeljenja, koje je bilo u sastavu voda kojim je
komandovao optuženi Dragan Medić. U Prolom banju je došao komandant beogradskog
SAJ-a, oficir po nadimku Tutinac i zajedno sa njim su krenuli prema Podujevu. Išli su u
koloni na čelu koje je išao tranporter, zatim džip u kome su bili komandant SAJ-a Tutinac
i njihov komandant Slobodan Medić, onda su išla tri autobusa i na kraju iza autobusa još
jedan transporter.
Rano izjutra 28. 03. 1999. (mada optuženi nije siguran da li je to bilo tog datuma, ali i ne
negira tu činjenicu), stigli su u Podujevo. Rečeno im je da ne izlaze iz autobusa dok ne
dobiju naredbu. Komandant Škorpiona Slobodan Medić otišao je na sastanak u jednu
zgradu udaljenu stotinak metara od parkiranih autobusa u kojoj je bila komanda SAJ-a.
Bez obzira na naredbu dosta pripadnika Škorpiona izašlo je iz autobusa i otišli su do
nekih prodavnica koje su bile provaljene i iz njih iznosili raznu robu (fenove, električne
aparate i druge stvari). Posle izvesnog vremena došla su dva ili tri oficira SAJ-a i rekli da
i ostali izađu iz autobusa i da se prpadnici jedinice smeste po obližnjim kućama.
Poznavao je optuženog Dragana Medića koji mu je bio komandir, optuženog Borojevića
tada nije poznavao, optuženog Šolaju takođe nije poznavao u to vreme, kao ni Sašu
Cvjetana koga je upoznao kasnije dok mu je trajalo suđenje. Poznavao je svedoka Gorana
Stoparića, koji je takođe bio komandir odeljenja. Ukupno je bilo oko 120 pripadnika
Škorpiona u Podujevu. Kada je izašao iz autobusa krenuo je sa svim ostalim Škorpionima
do kraja ulice, pa je skrenuo desno, onda su ušli u dvorište jedne kuće u ulici Rahmana
Morine br. 7. U to dvorište su ušli kroz jedan prolaz između kuća koji je i sa jedne i sa
druge strane imao zidove i krov, pa je izgledalo da prolaze kroz tunel.
Kada su ušli u dvorište primetio je žičanu ogradu koja dvorište deli na dva dela, a između
njih je bila betonirana staza. U jednom trenutku se, iz drugog dela dvorišta u kome oni
nisu bili, čula neka vika i galama. Pogledao je u tom pravcu i video grupu civila i dosta
pripadnika raznorazne policije i vojske. Nikoga nije prepoznao i nije obratio naročitu
pažnju na ta dešavanja. Nakon izvesnog vremena ta grupa civila je dovedna u dvorište
gde je stajao optuženi, a zatim u taj prolaz koji vodi na ulicu i tu su zaustavljeni. Ispred te
grupe civila stajao je Goran Stoparić sa jednim starijim čovekom koji je kasnije ubijen,
ali ga nisu ubili Škorpioni. Sem tog starijeg čoveka, svi ostali su bili žene i deca. Bilo ih
je ukupno desetak. Pored Stoparića, tu je bio i svedok P-1, Milovan Tomić zvani Šićo i
Siniša Božić zvani Cici. Taj Božić nije kontaktirao sa civilima, već je stajao sa strane.
Pošto ne poznaje ljude ne zna ko je još bio, ali bilo je još Škorpiona. Misli da su bili
Nikica Kovačević i Petar Mitić. Optuženi je tražio da puste ljude i da nema smisla
maltretirati decu i sa civilima uopšte raspravljati. Posle toga je izašao iz dvorišta na ulicu
i krenuo prema autobusu. Kada je odmakao dvadesetak koraka video je da iz dvorišta
izlazi Đorđe Milićević pripadnik Škorpiona, a onda se okrenuo i video da su ti civili izašli
iz dvorišta. Na čelu civila bio je taj stariji čovek, a iza civila izašli su Goran Stoparić,
Milovan Tomić i svedok P-1. Stekao je utisak da su ti civili pušteni.

3

Naspram ulice su stajali autobusi, a sa leve strane sedela je jedna grupa, od deset do
petnaest, policajaca. Svedok ne zna kome su oni pripadali, ali pretpostavlja da su
pripadali Posebnim jedinicama policije (PJP) zbog toga što su imali prljave i neuredne
uniforme. Iz te grupe se izdvojio jedan policajac i kada je video civile počeo je da viče:
«Šta je pičke, što puštate to, vraćaj ta govna nazad, pobij to, pička im materina». Taj
policajac je prišao grupi civila izdvojio tog starijeg čoveka do neke radnje, na kojoj je
izlog bio razbijen, onda ga je gurnuo kroz taj izlog u radnju i pucao u njega iz
puškomitraljeza. Čovek je ostao na mestu mrtav. Policajac se zatim vratio nazad i
civilima koji su tu stajali rekao: «Šta čekate, marš nazad». Oni su se okrenuli i krenuli
prema dvorištu. Goran Stoparić je krenuo za civilima, krenuo je i Milovan Tomić, ali ga
je optuženi zaustavio i zadržao. Pored Stoparića za civilima je krenuo i svedok P-1.
Odmah zatim začula se pucnjava iz dvorišta u koje su se vratili civili. Iz dvorišta je
istrčala grupa pripadnika Škorpiona među kojima Nikica Kovačević, Petar Dmitrić i još
neki koje nije znao. Ne može da se seti da li su oni izašli neposredno pre nego što se čula
pucnjava ili odmah nakon pucnjave. O tome je dugo razmišljao i ne može da kaže da li su
ti pripadnici Škorpiona izašli neposredno pre nego što se čula pucnjava, ili odmah nakon
što se čula ta pucnjava. Odmah zatim, na lice mesta dotrčao je oficir iz SAJ-a, za koga
sada zna da se zove Spasoje Vulović, utrčao je u dvorište i počeo je da viče da to ni
životinje ne bi uradile. U međuvremenu došli su Slobodan Medić i Tutinac. Došao je i
doktor i nekim povređenim je ukazivana pomoć. Pripadnicima Škorpiona je naređeno da
uđu u autobus i da se vrate u Prolom banju. To je sve što zna o ubistvu 14 albanskih
civila u dvorištu kuće u Podujevu.
Dok su se vraćali autobusom i kasnije bili u Prolom banji, nije se pričalo o tom događaju
i nije uspeo da sazna na koji način se to desilo i da li je u tom ubistvu učestvovao neko iz
Škorpiona. Ne oseća se krivim za delo koje mu se stavlja na teret jer ga nije učinio

Glavni pretres: 9. 09. 2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Odbrana optuženog Dragana Medića
Negira navode optužnice, smatra da nije kriv i ne želi da odgovara na pitanja.

Odbrana optuženog Dragana Borojevića
Bio je pripadnik jedinice Škorpioni od 1995. godine. Od 1997. godine živi u Šidu. Na
početku bombardovanja NATO, 24. ili 25. marta 1999. godine, po njega kući u Šid došao
je jedan čovek, čijeg imena se sada ne seća i rekao mu da jedinica Škorpioni treba da ide
na Kosovo. Iz Šida su otišli u Novi Sad, gde se kod komandanta Slobodana Medića
skupila jedinica - njih oko 150. Zatim su autobusima došli u Bubanj potok, gde su
zadužili uniforme. Odatle su u dva autobusa, koliko se on seća, prevezli u Prolom banju.
U Prolom banji dobili su automatske puške kalibra 7,62 mm. Puške nisu zaduživali
pojedinačno, niti po brojevima. Po njegovom mišljenju puške im je podelio Srđan
Manojlović, pripadnik jedinice Škorpioni. Puške su bile konzervirane, pa je on svoju
očistio. Ne može da se seti da li su sa dva ili tri autobusa iz Prolom banje otišli u
Podujevo. Komandant Slobodan Medić sa svojim obezebeđenjem išao je džipom. Nije
video nikakve kamione koji su išli u koloni sa autobusima. Nije znao da su bili u sastavu
SAJ-a. Da su u sastavu SAJ-a saznao je kada se vratio sa drugog terena na Kosova, u

4

maju 1999. Dragan Medić je bio komandir čete, kada su bili u Đeletovcima, šta je bio u
Podujevu ne zna, a iz optuženice je pročitao da je bio komandir voda. Od optuženih
poznavao je Dragana Medića i Željka Đukića. Ne može da se seti koji je datum bio kada
su stigli u Podujevo, ali dozvoljava mogućnost da je to bilo 28. 03. 1999. U Podujevu je
bilo dosta policije i vojske. Bili su pripadnici SAJ, PJP i svi su imali iste uniforme.
Kada su došli u Podujevo, data je naredba da se ne izlazi iz autobusa. Ostali su u
autobusu nekih desetak minuta. Nakon izvesnog vremena naređeno im je da izađu iz
autobusa i da se smeste po kućama. On je, sa nekim pripadnicima kojima ne zna imena i
sa Brankom Pavlovićem, ušao u neku kuću, koja je imala veliku ogradu, veliku kapiju i
bila na sprat. Pored kuće je bilo dvorište, a kuća je bila prazna, nije bilo nikoga. Nisu sve
vreme bili u kući, izlazili su na ulicu. Ne zna koliko je dugo bio u kući, možda pola sata.
Kada je izašao na ulicu video je Milovana Tomića zvanog Šića, koga poznaje.
Razgovarali su on, Tomić i Pavlović, kada se čula rafalna pucnjava iz četiri, pet ili šest
pušaka. Ta pucnjava se čula na udaljenosti od nekih 150-200 metara. Ne zna odakle se
čula pucnjava, da li iz dvorišta ili sa ulice. Ne zna koliko su bili udaljeni autobusi od
mesta na kome je bila pucnjava. Ne zna ni da li je u vreme pucnjaeve video autobuse.
Zna da je Milovan Tomić otišao, ali ne može da se seti da li nepsoredno pre ili posle
pucnjave. Pucnjava je kratko trajala, minut-dva, radilo se o nesređenoj rafalnoj paljbi
(neko je pucao kratkak, a neko duži rafal). Nastao je metež, neko je ulazio, a neko izlazio
iz dvorišta. Bili su tu i pripadnici SAJ-a i nakon dvadeset minuta vratili su se u autobuse i
ponovo otišli u Prolom banju. Željko Đukić je, prilikom vraćanja u Prolom banju, u
autobusu, pitao ko je to uradio, misleći na pucnjavu. Međutim, svi su ćutali, niko mu nije
odgovorio. Poznaje svedoka Stoparića. Sašu Cvjetana je upoznao u Prolom banji, a nije
ga video u Podujevu.
Nema nikakve veze sa pucnjavom u kojoj su ubijenu Albanci. Poznato mu je i video je,
da su ubijena i deca, čak i dete od dve godine. Na pitanje predsednice Veća zašto bi ga
svedok P-1 teretio odgovorio je da se o svedoku P-1 neće ništa da kaže, dok on ne bude
saslušan, pa će onda u njegovom prisustvu reći šta misli, zzbog čega ga on tereti.

Glavni pretres: 9. i 10. 09. 2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje optuženog Miodraga Šolaje

Razumeo je optužnicu. Ne prizanje izvršenje krivičnog dela. Ne oseća se krivim. Postao
je pripadnik jedinice Škorpioni u drugoj polovini marta 1999. Pozvao ga je njegov raniji
poznanik Goran Stoparić, koji je od ranije bio pripadnik Škorpiona i to zajedno sa većom
grupom mladića iz Šida. Okupili su se kod Vatrogasnog doma u Šidu, pa su autobusima
krenuli u Novi Sad. Tamo im se pridružila još jedan grupa, pa su nastavili put prema
Beogradu. Na jednom igralištu u Beogradu, ne zna tačno gde, možda i u okolini
Beograda dobili su potpuno nove maskirne-NATO uniforme. Iz Beograda su autobusima
otišli u Prolom banju. Tu im je podeljeno naoružanje iz jednog kamiona koji je išao iza
njihovih autobusa. Naoruženje su zadužili bez bez potpisivanja i evidencije broja oružja.
Oružje im je delio neki stariji čovek, ne zna kako se zove. Znao je da je komandant
jedinice neki Boca i znao je kako izgleda, ali tada nije znao da je to Slobodan Medić. On

5

je bio u vodu čiji je komandir bio neki Žuća. Bio je kurir i nosio je torbu sa
komandirovim stvarima.
Optužene Borojevića i Medić Dragana ne poznaje.
Ujutru 28. 03.1999. autobusima su došli u Podujevo. Ne zna kome su kao jedinica
pripadali, ali misli da je to bio MUP-u Srbije. Nosili su znak MUP-a Srbije. Misli da su
pripadali SAJ-a, ali nije siguran. U Podujevu je bilo dosta uniformisanih lica, u raznim
uniformama. Kada su došli u taj grad rečeno im je da sede u autobusima. Posle izvesnog
vremena došli su neki uniformisani policajci, pretpostavlja da se radi o policajcima iz
SAJ-a. Rekli su im da izađu iz autobusa, pa je njih dvadesetak pošlo sa tim iz SAJ-a.
Prešli su raskrsnicu i u drugoj ulici ušli u jedno dvorište, u kome je bila kuća na sprat i tu
su im rekli da se smeste. Dok se on nalazio u kući na prvom spratu, čuo je neku pucnjavu,
nije znao odakle dolazi. Nakon što se pucnjava završila izašli su napolje na ulicu, tu ništa
nije primetio, samo je čuo da pripadnici SAJ-a viču i psuju, govoreći da nisu trebali da
naprave takav problem. Ne zna o čemu se radilo, samo zna da su policajci vikali i da su
im naredili da ponovo uđu u autobus. Autobusima su se vratili u Prolom banju, gde su bili
10-tak dana, pa su onda pušteni kućama, da bi posle izvesnog vremena ponovo bili
mobilisani i otišli na Kosovo. Na putu iz Podujeva za Prolom banju, čuo je da su neka
deca ubijena u nekom dvorištu, ali o tome ne zna ništa. On nikoga nije pretresao, nije bio
u dvorištu gde je neko ubijen. Ne može da objasni zašto ga Goran Stoparić. Ponavlja da
tog jutra nikoga u Podujevu nije pretresao, niti ima bilo kakve veze se ubistvom žena i
dece u Podujevu.

Glavni pretres: 6. 10. 2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedoka Milana Anastasijevića

U martu 1999. na početku bombardovanja snaga NATO pakta radio je u OUP Podujevo
kao inspektor na suzbijanju privrednog kriminaliteta. Pre početka bombardovanja četiri
inspektora su radili na suzbijanju kriminaliteta, a nakon početka bombardovanja ostao je
samo on. O ubistvu u Podujevu, Dežurnu službu OUP-a Podujevo obavestilo je anonimno
lice.Tog dana kada se dogodilo ubistvo, 28. marta, nije izlazio na uviđaj. Uviđaj je
obavljen nakon dva ili tri dana od strane istražnog sudije Okružnog suda u Prokuplju
Mijata Bajovića. Istražni sudija nije mogao ranije da dođe zbog toga što je put Prokuplje
– Podujevo bio blokiran. Sa istražnim sudijom je bio na licu mesta u dvorištu jedne kuće
u ulici Rahmana Morine. Istražni sudija je sačino zapisnik, a on službenu belešku. Lice
mesta i tela ubijenih fotografisao je kriminalistički tehničar Radislav Janković.
Pored tela u dvorištu te kuće u ulici Rahmana Morine, koja je bila 100 do 200 metara
udaljena od OUP-a Podujevo, bilo je tela još na tri mesta u blizini i to u jednoj čajdžinici
dva tela starijih muškaraca, dva tela pored preduzeća Lesna i jedno muško telo u dvorištu
na kapiji kuće porodice Gashi. Inače, toga dana 28. 03.1999. nije čuo nikakvu pucnjavu,
ni pojedinačnu, ni rafalnu.
Četrnaest tela koja su zatečena u dvorištu kuće u ulici Rahmana Morine br. 7, nađena su u
delu dvorišta kada se uđe kroz kapiju, koja je bila zatvorena kao nekakav tunel, pa sa leve
strane od vrata kuće. Tela su bila na gomili, a van te gomile bila je telo žene kojem su u
međuvremenu, od ubista do uviđaja, psi lutalice oštetili članak. Nije mu poznato da li je

6

neko izlazio na lice mesta istog dana kada se događaj dogodio, ali on je bio tek nakon dva
ili tri dana.
Na toj gomili tela bilo je četvoro-petoro dece, četiri-pet ili više žena, jedan stariji
muškarac. Na licu mesta je bio veliki broj čaura koje su se nalazile na 4-5 gomila u
dvorištu i na stazi koja kroz tunel vodi sa ulice u dvorište. Veliki deo tih čaura su pokupili
i to u više navrata i predali ih uz predmet istražnom sudiji. Ne može da opredeli koliko je
bilo čaura, ali zna da su ih skupljali u nekoliko navrata. Po nalogu istažnog sudije, tela
ubijenih prebačena su u Kliničko-bolnički centar u Prištini. Kriminalistički tehničar
Janković je fotografisao lice mesta i napravio foto-dokumentaciju. Tek kasnije, u jesen
1999. ili u proleće 2000. po sećanju je sačinio skicu lica mesta. To je uradio u vreme kada
je bio radnik OUP Kuršumlija, a skicu je radio po nalogu Duška Klikovca iz SUP-a Niš,
koji je imao zadatak da radi na tom predmetu.
I pre bombardovanja je bilo sukoba policije i naoružanih grupa, a toga dana skoro da nije
bilo stanovništva u Podujevu, jer su svi napustili grad. Inače, u Podujevu je bilo 99 odsto
Albanaca. Zajedno sa okolnim selima bilo je oko 100.000 stanovnika, a toga dana skoro
da nije bilo civila u gradu. Ne može da objasni otkuda u gradu te žene i deca koji su
ubijeni.
Dosta je bilo i policije u raznim uniformama, ne zna koja su sve obeležja nosili. Nije mu
poznato da su se u nekoj zgradi koja se zvala Komanda održavali sastanci načelnika i
komandira policije OUP-a Podujevo sa komandantima SAJ-a, ali zna da su njegovi
rukovodioci bili na nekim sastancima.
Tek kasnije je saznao da je u tom dvorištu bilo i preživelih i da je njima ukazana pomoć.
Ne zna da je izdata komanda da se neka jedinica vrati iz Podujeva, ali je video da su
autobusi sa pripadnicima neke od jedinica odmah posle događaja napustili Podujevo.
Sačinio je skicu lica mesta koja se nalazi u spisima predmeta i koja ima legendu od 17
tačaka. Pogledao je tu skicu , kao i fotografije koje se nalaze u predmetu i bliže objasnio
gde se nalaze pojedini objekti i međusobne udaljenosti jednih od drugih.

Pitanja punomoćnika oštećenih:
Punomoćnica oštećenih Nataša Kandić postavila je više pitanja u cilju utvrđenja
okolnosti da li su se stanovnici Podujeva albanske nacionalnosti masovno iseljavali,
koliko ih se iselilo, u kom vremenskom periodu i da li je iseljavanje počelo pre
bombardovanja. Svedok je odgovorio da se iz Podujeva iselilo sigurno oko trideset do
četrdeset hiljada Albanaca, da je iseljavanje počelo pre početka bombardovanja i da su
albanske porodice individualno odlučivale da li će da se sele. Svedok je uporno
izbegavao da objasni kako je moguće da se porodice individualno iseljavaju, a da ih se za
nekoliko dana iseli nekoliko desetina hiljada. Pored toga, nije objasnio zbog čega se
Albanci iseljavaju, da li je bilo pretnje, ko im je pretio i da li su morali da napuste grad.
Rekao je da je u jednom selu u blizini Podujeva bilo oko šezdeset hiljada Albanaca. Na
pitanje punomoćnice odgovorio je da su se Albanci žene i deca vraćali u Podujevo, ali
nije želeo da objasni to ko ih je pozvao da se vrate i pod kojim uslovima su se vratili.
Ova pitanja punomoćnika značajna su što se iz odgovora svedoka jasno vidi da je
iseljavanje Albanaca iz Podujeva bilo masovno i da su se iseljavali pod prinudom, iako to
svedok nije hteo da direktno potvrdi. Ova pitanja su značajna i u vezi sa konkretnim
događajem koji je predmet optužnice, jer su ubijeni civili bili izbačeni iz svojih kuća pre
nego što su streljani. Pored toga policajci su se useljavali u kuće Albanaca koji su se
iselili, a i u kuće onih koji su još uvek bili u njima..

7

Saslušanje svedoka Radislava Jankovića
Radio je kao kriminalistički tehničar u OUP-u Podujevo. Na dan 28. 03. 1999. godine, u
prepodnevnim časovima bio je u kancelariji OUP-a Podujevo. U kancelarijama OUP-a
bili su načelnik, komandir stanice policije, inspektori iz dežurne službe. U jednom
trenutku se čula pucnajva u blizini iz dvorišta jedne kuće koja se nalazila, kao i OUP u
ulici Rahmana Morine. Čuli su se rafali. Prvo jedan dugi rafal, pa još jedan ili dva. Svi
oni, uključujući i načelnika i komandira stanice policije, istrčali su iz prostorija OUP-a na
stepenice. Video je da neki ljudi u maskirnim uniformama udaraju i lupaju službena kola
OUP-a koja su se nalazila parkirana ispred zgrade. Međutim, došao je neki starešina koji
je počeo da viče na te vojnike, smirio ih je i oni su prestali da udaraju u automobile. Svi
su se vratili u prostorije OUP-a i jednom inspektoru, koji je bio dežurni toga dana u
dežurnoj službi, izdato je naređenje da ode na lice mesta u dvorište te kuće i da vidi šta se
desilo. Kada se on vratio rekao je da je ubijena veća grupa žena i dece i da su njihova tela
naslagana na gomilu u dvorištu kuće. Uviđaj nije obavljen istog dana, već posle tri dana,
zbog toga što se čekao istražni sudija iz Prokuplja, a koji nije mogao da dođe zbog
blokade puta. Posle tri dana uviđaj su izvršili istražni sudija iz Prokuplja Mijat Bajović i
inspektor iz OUP-a Podujevo Milan Anastasijević i svedok. Kada su ušli unutra video je
tela na gomili, bila je kuća na sprat, a svuda okolo uključujući i prolaz prema ulici, bilo je
puno čaura. Konstatovali su da su tu tela 14 žena i dece, a kasnije kad je došao doktor iz
SAJ-a saznali su da je petoro dece preživelo streljanje. Našli su i još neka tela na ulici
Ivana Kosančića i još na nekom mestu, ali ne može da se seti gde. Ne zna tačno koliko je
čaura bilo ali veliku količinu čaura je pokupio i priložio u predmet.

Pitanja punomoćnika oštećenih:
Na pitanje punomoćnika Dragoljuba Todorovića svedok je rekao da je uviđaj posle
streljanja albanskih žena i dece obavljen posle dva dana. Međutim rekao je da je on
sutradan posle ubistva odlazio u dvorište i to samoinicijativo da vidi da li je na licu
mesta nešto pomerano. Video je da nije bilo nikakvih pomeranja i o tome je obavestio
svog načelnika OUP-a u Podujevu. Ovo pitanje je značajano zbog toga što se jasno vidi
da su organi lokalne policije u Podujevu mogli da izvrše uviđaj odmah nakon što su civili
ubijeni i da nisu morali da čekaju istražnog sudiju iz Prokuplja. Tim uviđajem, istog dana
ili sutradan mogli su da se fiksiraju tragovi da se, možda, pronađu projektili ili drugi
materijalni dokazi koji su u međuvremenu mogli da se uklone, a koji bi mogli da
pomognu utvrđivanju činjenice koji su pojednici izvršili zločin. Pogotovu je značajno to
što svedok odlazi na lice mesta i o tome obaveštava svog šefa, a ništa ne radi na tome da
fiksira tragove, prikupi neke dokaze, snimi lice mesta, što bi svakako doprinelo
pouzdanijem utvrđivanju činjenica, nego što se dobilo uviđajem koji je obavljen tek
nakon dva dana.
Pored toga takvo ponašanje svedoka i njegovog načelnika ukazuje da se sa tragovima i
dokazima na licu mesta moglo manipulisati, pošto isto nije bilo obezbeđeno, sve vreme
od momenta događaja do momenta uviđaja koji je izvršio istražni sudija.

Saslušanje svedoka Dragana Markovića
Svedok je po zanimanju lekar i 1999. radio je u SAJ-u i danas radi kao lekar i istoj
jedinici. Dana 28. 03. 1999. bio je u Podujevu. U Podujevu su bili stacionirani u nekim

8

napuštenim kućama. U jutarnjim časovima pozvao ga je komandant beogradskog SAJ-a
Zoran Simović zvani Tutinac i rekao da hitno dođe u dvorište jedne kuće, za koju se sada
ne seća u kojoj se ulici nalazi. Odmah je uzeo svoj ranac i izašao napolje. Kada je došao
ispred zgrade, na kapiji ga je sačekao Spasoje Vulević, pripadnik SAJ-a i odveo ga u
drorište. U dvorišu je bio, takođe pripadnik SAJ-a, Predrag Fabijanić. U dvorištu je
zatekao stravičan prizor. Na jednoj gomili ležali su žene i deca koji su bili ranjeni ili
mrtvi. Odmah je pokušao da utvrdi da li ima živih i da im ukaže pomoć. Neka od ranjene
dece davala su znake života. On je odmah počeo da im zaustavlja krvarenje, uključuje im
infuziju i od Vulevića i Fabrijanića tražio da decu iznesu, stave u kola i prebace ih u
Prištinu u bolnicu. Rane su bile od vatrenog oružja i bile su sveže. Nije obraćao pažnju ni
na šta drugo, sem na to da ukaže pomoć povređenima koji su davali znake života. Uspeo
je da izvuče petoro ranjene dece, da im ukaže pomoć, da ih izvuče na ulicu, stavi u kola i
preveze u bolnicu. Kasnije je čuo da su ta deca preživela streljanje. Nije bio prisutan
uviđaju koji je obavljao istražni sudija nekoliko dana nakon događaja, nije primetio da li
ima čaura, niti bilo šta drugo sem povređene dece. Bio je u potpunosti skoncentrisan na to
da utvrdi da li ima povređenih koji daju znake života i da im ukaže pomoć.

Pitanja punomoćnika oštećenih:
Punomoćnica oštećenih Nataša Kandić pitala je svedoka da li je on, kao lekar, pored
ukazivanja pomoći ranjenim imao neku obavezu da se pobrine i o telima ubijenih.
Svedok je odgovorio da je on bio koncentrisan samo na ukazivanje pomoći ranjenima i da
u odnosu na tela usmrćenih nije imao nikakvu obavezu, bilo kao lekar, bilo kao pripadnik
SAJ-a. Na pitanje punomoćnice odgovorio je da su ljudi ubijeni iz vatrenog oružja, da su
rane bile sveže i da je pucano iz neposredne blizine.

Glavni pretres: 7. 10. 2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedoka Spasoja Vulevića

Bio je komandir voda u SAJ-u. Bio je u Podujevu 28. 03.1999. U jutranjim časovima
pozvao ga je preko radio veze njegov neposredni starešina komandant beogradskog SAJ
Zoran Simović, zvani Tutinac, da izađe na ulicu. Kada je izašao, video je nekoliko
autobusa, postrojenih jedan iza drugog. Simović mu je rekao da komandirima voda iz
jedinice Škorpioni, koji su tim autobisima stigli u Podujevo, pokaže kuće gde mogu da se
smeste. On je dvojici uniformisanih lica koji su bili komandiri vodova u Škorpionima,
pokazao dve kuće jednu do druge, a koje su se nalazile u blizini mesta gde je bio smešten
SAJ. Tim komandirima vodova je naredio da u slučaju da u kućama zateknu civile, da im
kažu da izađu na ulicu, jer je bila u toku akcija izvlačenja civila iz Podujeva. Nakon što je
dao upustva toj dvojici komandira vratio se u kuću u kojoj je bila smeštana Komanda
SAJ.a, koja je bila daleko oko 80 metara od kuća u kojima su Škorpioni trebali da se
smeste. Počeo je da pije kafu, međutim, u tom trenutku čula se jaka besomučna pucnjava.
Pucalo se istovremeno iz više pušaka, a pucnji su se čuli iz pravca kuća gde je ostavio
komandire vodova Škorpiona. Istrčao je napolje, ušao u dvorište odakle se čula pucnjava
i video stravičan prizor i to da na gomili leže ubijeni žene i deca. Odmah je primetio da
ima živih, video je da je u dvorište ušao i doktor Marković, pa je u svom naručju izneo

9

dvoje dece za koje je doktor Marković rekao da su živa. Decu su stavili u kola i odvezli
ih u bolnicu u Prištini.Tu su, ispred kuća, stajali pripadnioci Škorpiona. Počeo je da viče
na njih, jer je bio siguran da su to oni uradili. Oni su sagli glave i ništa nisu govorili. Zna
da su oni odmah nakon toga odatle vraćeni.

Pitanja punomoćnika oštečenih:
Punomoćnica oštećenih Nataša Kandić predočila je svedoku Vuleviću njegov iskaz iz
istrage, gde on govori da pre nego što je uputio pripadnike Škorpiona da se smeste u
određenoj kući nije proveravao da li je kuća prazna. Punomoćnica je citirala deo izjave
svedoka iz istrage koji je glasio: «Nisam proveravao da li su kuće prazne, to je
proveravala lokalna policija i ja sam im rekao da ako ima nekoga u kućama, što je bilo
naređenje moje komande, ta lica izvedu na ulicu, gde bi ih preuzeli plavci». Punomoćnica
je pitala zbog čega su civili isterivani napolje iz svojih kuća, a svedok je izbegavao
odgovor, prebacujući odgovornost za to isterivanje na lokalnu policiju. Međutim, nakon
više postavljenih podpitanja punomoćnice, svedok je potvrdio da je ta njegova izjava iz
istrage tačna i da su ti albanski civili prvo izbacivani na ulicu, a zatim upućivani da
napuste grad. Rekao je da je deo civila koji je izbegao iz Podujeva isteran od strane
policije iz svojih kuća i stanova. Navedeno pitanje punomoćnice značajano je da bi se
osvetlio kontekst događaja koji je predmet optužnice (ubistvo albanskih civila). Na
osnovu ovih pitanja punomoćnice svedoku Vuleviću, vidi se da su albanski civili
praktično stavljeni van zakona, što dodatno objašnjava kako je moglo da dođe do tako
stravičnog zločina.

Saslušanje svedoka Zorana Simovića
Bio je oficir SAJ-a. Bio je komandant tzv. beogradskog SAJ. Komandant SAJ-a je inače
bio Živko Trajković, koji je dan pre ubistva u Podujevu povređen tako što je vozilo u
kojem se on nalazio naletelo na protivtektonsku minu. Tom prilikom poginuo je njegov
vozač Radovan Aleksić. Pre tog događaja komandant Trajković mu je naredio da ide u
Prolom banju i u Podujevo dovede jedinicu koaj je pripadala rezervnom sastavu MUP-a.
Otišao je u Prolom banju i doveo jedinicu Škorpioni koja je bila u rezervnom sastavu
MUP-a, čiji je komandant bio čovek sa nadimkom Boca i koja je od MUP-a dobila
uniforme i oružje. Ta jedinica je bila pod komandom SAJ-a, a SAJ je bio pod komandom
Štaba MUP-a, koji je imao sedište u Prištini. Jedinica je došla u jednom autobusu. On nije
bio u tom autobusu, već u posebnom vozilu. Po dolasku u Podujevo on je svojim
komandirima vodova rekao da, zajedno sa komadirima Škorpiona nađe smeštaj u kućama
koje su bile prazne. Ne može da se seti kako se zovu njegovi komandiri, ali misli da je
jedan bio Spasoje Vulević. Neposredno posle toga otišao je u zgradu policije na sastanak
sa komandantom prištinskog SAJ-a Savom Stalevićem, komadantom Škorpiona , Bocom
i generalom policije Obradom Stevanovićem.
Sastanak nije ni počeo, a čula se rafalna paljba. Odmah je istrčao napolje jer se uplašio da
se desio neki incident. Krenuo je pravcu odakle se čuo rafal i rekao Spasoju Vuleviću da
ode i vidi šta se desilo. Vulević je otišao i kada se vratio saopštio mu je da su u jednom
dvorišu ubijenu albanski civili. Nije ulazio u kuću gde se desio taj događaj. Rekao je dr
Draganu Markoviću i Vuleviću da povređenima ukažu pomoć i da ih sanitetskim vozilom
prebece u bolnicu u Prištinu, što je i urađeno. Na licu mesta, ispred dvorišta gde se
dogodio zločin zaključio je da su taj zločin počinili pripadnici jedinice koju je on doveo
iz Prolom banje. Bio je siguran da su pripadnici te jedinice ubili albanske civile. Nije

10

mogao da zna ko je od njih to uradio, ali je odlučio da celu jedinicu vrati u Prolom banju.
Izdao je takvo naređenje i cela jedinica je vraćena u Prolom banju.
Ne zna ništa o uviđaju na licu mesta. Smatra da su taj uviđaj trebali da obave lokalni
organi policije u Podujevu. Za vreme dok je komandant SAJ-a Živko Trajković bio
odsutan njega je zamenjivao ili on kao komandant beogradskog SAJ-a ili Savo Stalević,
zavisno od toga ko je bio prisutan. O događaju u Podujevu izvestio je načelnika Štaba
MUP-a Srbije u Prištini Sretena Lukića. Ne može da kaže tačan datum kada se to
dogodilo, ali ostavlja mogućnost da je to bilo 28. 03. 1999. Ne zna kada je i ko je izvršio
uviđaj na mestu gde su ubijenu albanski civili, jer nije bio u Podujevu, već na sahrani
vozača Radovana Aleksića.

1

Glavni pretres: 10.11.2008.
Izveštaj: advokat Dragoljub Todorović, punomoćnik žrtava

Saslušanje svedoka Zdravka Smiljića
Svedok je u vreme događaja bio pripadnik jedinice Škorpioni. Pripadnici ove jedinice
okupili su se u Šidu, a odatle su otišli prvo u Beograd, gde su zadužili opremu, a onda
istog dana u Prolom Banju. Putovali su sa dva autobusa. U Prolom Banji su boravili dva-
tri dana, nakon čega su dobili naredbu da idu za Podujevo/Podujevë. Dok je jedinica
boravila u Prolom Banji video je generala Ljubišu Pavkovića kako razgovora sa
komandantom jedinice Slobodanom Medićem. Jedinica Škoripioni nalazila se u
rezervnom sastavu MUP-a, njeni pripadnici nosili su zelene maskirne uniforme, na čijem
se levom ramenu bio upisan amblem Škorpioni.
Kada su stigli u Podujevo/Podujevë na njih je, od strane nekih civila, otvorena
pojedinačna paljba. Pripadnici Specijalnih antiterorističkih jedinica (SAJ) pucali su
vazduh i odgovarali na vatru tih civila. Pre dolaska u Podujevo/Podujevë nisu dobili bilo
kakvu naredbu za postupanje sa civilima u slučaju da na njih naiđu. Nisu videli civile, a
za slučaj da jesu misli da bi ih odveli do stanice policije. Izašli su iz autobusa, a nešto
kasnije komandir voda im je naredio da uđu u neku kuću na sprat, koja se nalazila u
blizini mesta gde su stajali autobusi. Do te kuće doveli su ih pripadnici SAJ-a. Pretresali
su sve prostorije kako bi proverili da li u kući ima ljudi. Nakon pola sata čuli su rafalnu
paljbu. U trenutku pucnjave nalazio se na terasi i odatle je video neke pripadnike
Škorpiona kako pretrčavaju preko nekog dvorišta. Odmah zatim komandir voda im je
naredio da izađu i postroje se ispred kuće. Dok su stajali u stroju komandant jedinice je
bio vidno uzbuđen i uzvikivao je psovke koje su bile upućene celoj jedinici.Video je kada
je stiglo sanitetsko vozilo i parkiralo se par kuća dalje. Naređeno im je da ponovo uđu u
autobuse i odmah su krenuli nazad u Prolom Banju. U Podujevu/Podujevë su se zadržali
dva-tri sata. Čuo je da je neko pucao u civile, da su neki civili ranjeni i da su odvezeni
sanitetskim vozilom. Ne seća se da je u Podujevu/Podujevë video pripadnike PJP.
Poznaje sve optužene i misli da su u vreme ubistva civila u Podujevu/Podujevë izgledali
slično kao i sada. Sve njih je video pri postrojavanju ispred autobusa. Optuženi Borojević
nije ulazio u kuću u kojoj je bio svedok.
Nakon predočavanja fotografije koju je priložio optuženi Željko Đukić, svedok izjavljuje
da prepoznaje fotografiju, da je sačinjena u Prolom Banji pre odlaska u
Podujevo/Podujevë i da je on prvi s desna.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnika advokata Todorovića odgovara da su iz Šida išli prvo u Novi
Sad, gde su im se priključili neki pripadnici jedinice, a onda su nastavili za Beograd. Sa
autobusima putovao je i neki kamion koji je prevozio oružje i municiju. Na prodavnicama
i radnjama u Podujevu/Podujevë bila su razbijena vrata i izlozi. Oružje su zadužili i
razdužili bez bilo kakvog popisivanja. Nekoliko meseci od ovog događaja o tome je
razgovarao sa okrivljenim Željkom Đukićem i taj optuženi je, u vezi s tim, pokazivao
izvesnu zabrinutost.

2

Saslušanje svedoka Branka Pavlovića
Pripadnici jedinice Škorpioni okupili su se u Šidu, odakle su sa dva ili tri autobusa
otputovali prvo u Beograd, gde su dobili zelene maskirne uniforme. Onda su otputovali u
Prolom Banju, gde su dobili naoružanje, automatske puške AP 72 i paket od 150 metaka.
Zaduženje naoružanja bilo je evidentirano pismeno i to je činio Srđan Manojlović.
U Podujevo/Podujevë su stigli oko podneva. Neko vreme sedeli su u autobisima, a onda
im je komandant Boca izdao naređenje da se rasporede po okolnim kućama. On, Dragan
Brajić zvani Krcko i Jova, čije prezime ne pamti, otišli su do neke kuće koja se nalazila u
pravcu u kome su bili pakirani autobusi i u koju se ulazilo kroz prolaz dugačak oko 10 a
širok oko 3 metra. Ušli su u kuću, popeli se na sprat i on je izašao na terasu. Sa terase je
video dvorište, drvenu ogradu, kapiju, vozilo marke mercedes u dvorištu, ulicu sa desne
strane na kojoj je bilo neko borbeno vozilo, policajce u plavim uniformama i na
udaljenosti od oko 10-tak metara optuženog Željka Đukića kako razgovora sa Milovanom
Tomićem. Ubrzo zatim čula se rafalna paljaba, a kasnije i jedan pucanj. Neko sa ulice je
rekao da dejstvuje snajper i oni su legli na pod terase. Optuženog Dragana Borojevića
video je pored drvene kapije do koje je taj optuženi došao iz pravca autobusa. Borojević
je bio naoružan, a misli da je pušku nosio na ramenu. Nakon 10-15 minuta naređeno im je
da izađu iz kuće i dođu do autobusa. Dok se kretao ka autobusima video je da iz jednog
od susednih dvorišta u ćebadima iznose povređene ljude i odnose ih do kola hitne
pomoći. Saznao je da su u tom dvorištu ubijeni neki civili, među kojima i deca.
Poznaje optužene Dragana Borojevića i Miodraga Šolaju, dok optužene Željka Đukića i
Dragana Medića ne zna lično. Optuženi Đukić Željko bio je komandir odeljenja. Negira
navode optuženog Dragana Borojevića da se taj optuženi u momentu kada se čula
pocnjava nalazio u kući u kojoj je bio svedok. Jedini pripadnik Škorpiona koji je nosio
šlem bio je zaštićeni svedok P1, dok su dvojica-trojica nosili marame. Naoružanje su
razdužili nakon povratka iz Podujeva/Podujevë, a niko nije vršio pregled pušaka iz koji je
pucano.
Nakon što mu je pokazana fotografija koju je priložio optuženi Đukić, svedok izjavljuje
da na fotografiji s leva na desno prepoznaje Milovana Tomića, optuženog Željka Đukića i
Zdravka Smiljića. Optuženi Željko Đukić je u Podujevu/Podujevë izgledao kao na toj
fotografiji.
Nakon suočenja sa optuženim Draganom Borojevićem na okolnost da li su se svedok i
optuženi tog dana nalazili u istoj kući, optuženi tvrdi da je bilo tako, dok svedok to negira
i tvrdi da je optuženog, nakon rafalne paljbe, video kod drvene kapije dvorišta.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnika oštećenih advokata Todorovića odgovara da prilikom dolaska u
Podujevo/Podujevë nije video civile, kao i da su vrata i izlozi radnji i prodavnica bili
razbijeni. Pre naredbe, iz autobusa je izašao samo komandant Slobodan Medić zvani
Boca.

Glavni pretres: 10. i 12.11.2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedoka Nikole Kovačevića

3

U Podujevo/Podujevë je dašao sa jedinicom Škorpioni. Putovali su sa tri autobusa, a
komandant jedinice Slobodan Medić je putovao džipom. Ova jedinica imala je oko 150
pripadnika i bili su u zelenim maskirnim uniformama. Autobusi su se parkirali u centru
grada. Komandant je sa obezbeđenjem otišao u komandu policije. Optuženi Dragan
Medić im je rekao da ne izlaze iz autobusa, ali neki pripadnici su ipak izašli, i iz obližnjih
prodavnica uzimali neke stvari. Nakon nekog vremena dobili su naredbu da se rasporede
po kućama. On, Željko Đukić, Đoka Milićević, Petar Dmitrić i Rile Risović više puta su
pokušali da uđu u neku od kuća, ali se u svima već nalazila policija. Stigli su do nekog
velikog dvorišta u koje se ulazilo kroz neki prolaz i u kome je bilo Škorpiona i drugih
policajaca. Primetili su neka vrata sa leve strane, koja su bila zaključana. Dragan Sarap
je, kroz mali prozor na tim vratima, ušao u kuću, a oni su stajali ispred i čekali da im on
sa unutrašnje strane otvori. Optuženi Željko Đukić se vratio do autobusa, Đoka Milićević
i Rile Risović su krenuli za njim, a on je ostao da čeka da mu Dragan Sarap otvori vrata.
U dvorištu je bilo još kuća i primetio je da policija iz njih izvodi neke civile. Mislio je da
ih izvode kako bi oslobodili kuću i da ih vode u stanicu policije. Dvojica pripadnika
Škorpiona za koje zna da su Bosanci, od kojih je jedan nosio šajkaču, iz grupe civila
izdvojili su jednu ženu i pretresali je. Videvši to, optuženi Đukić je rekao optuženom
Draganu Mediću da proveri šta oni to rade. Video je da Saša Cvjetan, Dragan Medić i
Rajko Olujić, sa puškama uperenim u njih, izvode civile iz dvorišta i vode ih na ulicu.
Ubrzo je čuo kratku rafalnu paljbu i video je da se civili ponovo vraćaju u dvorište. Rile
Ristović mu je saopštio da je pronašao drugu kuću za smeštaj i krenuli su prema
autobusima. Na kapiji su se sreli sa grupom civila koja se vraćala u dvorište. Ispred civila
išli su Petar Demirović, Saša Cvjetan, dvojica Bosanca koji su prethodno pretresali ženu,
dok su optuženi Dragan Borojević i Dragan Medić i dva pripadnika PJP bili na oko pet
metara iza civila. Nešto potom čuo je rafalnu paljbu. Nije video ko je pucao, jer se to
desilo njemu iza leđa. U dvorištu je ostao komandant voda Rajko Olujić i najverovatnije
pripadnici njegovog voda, od kojih je video Sašu Cvjetana sa crnom maramom na glavi.
Na ulici ispred kapije sreo je optuženog Željka Đukića u razgovoru sa Milovanom
Tomićem. Optuženi Đukić je, od mesta gde su civili ubijeni, bio udaljen oko 40-50
metara. Pripadnici Škorpiona počeli su da izlaze iz okolnih kuća i stvorila se gužva, a
onda je usledila nadredba da se postroje kod autobusa. Komandant SAJ-a, koga zna kao
Tutinca i Slobodan Medić bili su ljuti u rekli im nešto u smislu kako su to mogli da urade.
Ušli su u autobuse i krenuli nazad.
U vreme ubistva civila u Podujevu/Podujevë je bilo pripadnika drugih jedinica policije u
plavim uniformama, ali ne zna kojim su snagama pripadali. Neki od njih na uniformama
su imali oznaku PJP.
Tokom trajanja ovog postupka, a i ranije dobijao je pretnje da ne govori sve što zna o
ovom slučaju, pa je iz razloga bezbednosti u ranijim izjavama prećutao okolnost da su
civili koji su ubijeni prethodno izvođeni iz dvorišta, a onda i vraćani u to dvorište, kao i
ko je to činio. Branilac Saše Cvjetana mu je tokom suđenja optuženom Cvjetanu,
neposredno pre glavnog pretesa na kome je trebalo da svedoči, rekao da ne sme da govori
o tome kako je koji pripadnik jedinice izgledao u Podujevu/Podujevë i šta je nosio od
odeće. Sa tim advokatom razgovarao je po nalogu Slobodana Medića-Boce.
Na traženje optuženog Željka Đukića svedoku je pokazana fotografija broj 16 i on kaže
da se na njoj nalazi optuženi Željko Đukić, da ne zna kada je ona snimljena, ali da taj

4

optuženi u Podujevu/Podujevë nije izgledao kao na toj fotografiji, odnosno da tada nije
imao bradu i brkove, već je bio ošišan i obrijan.
Optuženi Željko Đukić je stavio primedbu na svedočenje ovog svedoka u smislu da on iz
straha, ne iznosi sve detalje koje zna o tome ko je i na koji način izvršio krivično delo.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnika oštećenih advokata Todorovića, odgovara da je jedinicu
Škorpioni iz Prolom Banje do Podujeva/Podujevë sproveo neki oficir SAJ-a. Nakon
ubistva civila, Milovan Tomić mu je rekao da je neko od pripadnika drugih jedinica
policije rekao da izvedeni civili budu vraćeni u dvorište i ubijeni. Postoje svedoci koji su
odlučili da tek sada progovore o onome što znaju, jer više ne mogu da se nose sa tim, a
Milovan Tomić je jedan od njih.
Na pitanje punomoćnice oštećenih Nataše Kandić, kaže da je pri povratku iz
Podujeva/Podujevë tokom vožnje optuženi Željko Đukić ustao i ljutito, uz pitanje ko je to
mogao da uradi, opsovao i rekao da ima i on decu kod kuće. Video je da je optuženi
Dragan Medić ustao sa svog sedišta i nešto odgovorio Đukiću, ali nije čuo šta. U Prolom
Banji komandant jedinice Slobodan Medić postrojio je jedinicu i rekao im da za ubistvo
civila u Podujevu/Podujevë niko od njih nije kriv, već da im je to namešteno.
Svedok P1 je jedini pripadnik Škorpiona koji je nosio pancir i šlem. Jedan od pripadnika
Škorpiona u Podujevu/Podujevë bilo i lice sa nadimkom Tito, ali ne zna njegovo lično
ime. Komandant jedinice Slobodan Medić je odmah nakon povratka iz
Podujeva/Podujevë u Prolom Banju, sa mesta komandanta voda smenio svog brata
optuženog Dragana Medića i na to mesto unapredio optuženog Željka Đukića.

Glavni pretres: 12.11.2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Dopuna odbrane optuženog Željka Đukića
Optuženi se plaši za svoju i bezbednost svoje porodice i da zbog toga ne može da iznese
sve što zna o ovom krivičnom delu. Njegova porodica živi u Šidu i u poslednje vreme
izložena je provokacijama. Smatra da su to pretnje upućene njemu sa ciljem da u ovom
postupku ne iznese istinu. Ne plaši ne nikog određenog, već svih onih koji su to delo
učinili, kao i porodica žrtava. Ukazuje da je od svoje supruge tražio da sa Draganom
Sarapom razgovara na temu njegove odgovornosti za ovo delo, da taj razgovor snimi i
snimak odnese javnom tužiocu.
Misli da Dragan Sarap, Goran Stoparić i Duško Kosanović zvani Sova, znaju ko je pucao
u civile i predlaže da budu saslušani u svojstvu svedoka. Goran Stoparić mu je reko da su
to uradili Saša Cvjetan, svedok P1 i optuženi Dragan Medić i Dragan Borojević, a da zna
da on nije kriv.

U daljem toku glavnog pretresa isključena je javnost iz razloga odlučivanja o
posebnim merama zaštite i izmeni rešenja kojim je određen status zaštićenog
svedoka P1.

5

Glavni pretres: 11. i 12.12.2008. i 21, 22. i 23.01.2009.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje zaštićenog svedoka P1
Jedinici Škorpioni se priključio prinudno. Dana 25. marta 1999. u jednom kafiću u
Novom Sadu, gde se slučajno našao, sreo je komandanta te jedinice Slobodana Medića,
koga je znao od ranije. On mu je naredio da sa Škorpionima pođe na Kosovo. S obzirom
da je Slobodana Medića znao kao izuzetno uticajnog i opasnog čoveka, između ostalog i
to da radi za Državnu bezbednost (DB), plašio se da mu se usprotivi. Optuženi Željko
Đukić je prema njemu gajio animozitet, jer je on u vreme dok je bio pripadnik prelazne
policije Srpske Krajine jednom prilikom uhapsio njegovog brata.
Jedinica Škorpioni imala je oko 130 pripadnika. Oni su uslovno mogli biti podeljeni na
one koji su pripadali toj jedinici od ranije i oni koji su joj se pridružili neposredno pre
odlaska u Podujevo/Podujevë. Stariji pripadnici su imali nešto drugačije uniforme i bili
su bolje opremljeni, imali su borbene prsluke, pištolje, marame. Novi pripadnici jedinice
nosili su zelene maskirne uniforme i kape sa šiltom, slične kapama koje je koristila
regularna policija.
U Prolom Banju su, nakon putovanja iz Novog Sada, koje je trajalo čitavu noć, stigli 26.
marta. Odmah po izlasku iz autobusa, naređeno im je da se postroje i tom prilikom je
komandant jedinice Slobodan Medić održao govor u kome je rekao da će biti raspoređeni
po vodovima, da se smeste u sobe i da ne izlaze. Raspoređen je u vod optuženog Žaljka
Đukića. Sutradan 27. marta stiglo je naoružanje koje je podeljeno pripadnicima jedinice.
Naoružanje su delili komandiri vodova, a on je svoje oružje dobio od optuženog Željka
Đukića, koji je tada upisao podatke iz njegove lične karte, kao i broj oružja. Municiju su
uzimali sami, po sopstvenom nahođenju, iz sanduka.
Zna da je u vreme dok je jedinica boravila u Prolom Banji, tu dolazio neki vojni general i
komandant SAJ-a Živko Trajković, koji su sa komandantom jedinice imali sastanak. U
Prolom Banji nije bilo organizovano šišanje i brijanje pripadnika jedinice već se to desilo
spontano. Osim Slobodana Medića i okrivljenog Dragana Medića, koji su imali dugu
kosu i okrivljenog Željka Đukića koji je imao bradu, svi ostali pripadnici jedinice imali u
kratku kosu.
Prema Podujevu/Podujevë su krenuli sa dva autobusa negde oko 4 sati ujutru. Komandant
jedinice Slobodan Medić putovao je u putničkom voziliu marke BMW sa policijskim
tablicama. Na ulazu u Podujevo/Podujevë video je nekoliko civila koji su trčali u
suprotnom pravcu. Ušli su u grad i autobusi su se parkirali na nekoj raskrsnici, gde im je
rečeno da ne izlaze iz autobusa. Komandant jedinice Slobodan Medić, Pero Petrašević i
neki momak kojeg ne zna, otišli su na sastanak u komandu SAJ. Po naredbi optuženog
Željka Đukića otišao je do apoteke gde je uzeo neki medicinski materijal, a iz neke radnje
usput uzeo je nekoliko pakovanja keksa i sve to predao je Željku Đukiću. Nakon sat
vremena komandiri vodova Željko Đukić, Zoran Vukšić zvani Žuća i Rajko Olujić otišli
su na sastanak u komandu. Vratili su se nakon pola sata i izdali im naredbu da izađu i da
se postroje ispred autobusa. Komandiri vodova su im rekli da će tog dana odmarati, da će
biti smešteni po kućama i da se ne udaljavaju. Tada im je izdata naredba da sva vozila u
voznom stanju na koja budu naišli, kao i zlato, novac i ostale dragocenosti koje pronađu,
predaju Slobodanu Mediću.

6

Tu je bilo mnogo pripadnika SAJ i PJP. Neko iz SAJ, misli da je Spasoje Vulević, rekao
im je da su belim peškirima obeležene kuće u kojima se već nalazi policija i da u njih ne
ulaze.
Oko 50-tak pripadnika Škorpiona, među kojima i on, u pratnji nekoliko pripadnika SAJ-a
krenuli su putem koji je vodio pored nekog kanala. Stigli su do polukružnog ulaza u
dvorište, pored kojeg je bila velika drvena kapija. Od ulaza u dvorište protezela se staza
koja je vodila do ulaza u prizemnu kuću. Dvorište je bilo opasano zidom visokim oko 2
metra. U dvorištu su se nalazile još dve kuće, jedna nedovršena, na dva ili tri sprata i
druga prizemna kuća sa tremom. Iza zida nalazila se još jedna dvospratna kuća.
Stao je po strani, na početku staze koja je vodila ka prvoj prizemnoj kući, i ubrzo video
muškarca od oko 65 godina, koji je sa podignutim rukama izašao iz amforskog prolaza u
dvorištu i koji mu je jecajući rekao nemojte tako ti bog, sad sam platio za sina i mene,
nedavno, za život tri hiljade maraka. Iza tog čoveka, sa puškama uperenim u njega išli su
Miloš, sa kojim je u Prolom Banji bio u sobi i Dragan Sarap zvani Sarma. Oni su tog
čoveka gurali kundacima pušaka, terali ga prema izlazu i sa njim izašli iz dvorišta. U
dvorištu je bilo puno pilicije. Primetio je Gorana Stoparića, Milovana Tomića, Sašu
Cvjetana, kao i optužene Željka Đukića zvanog Brka i Dragana Medića zvanog Gulja
(koga u tom trenutku nije znao, ali ga je prepoznao jer izuzetno liči na brata Slobodana
Madića), osobu sa nadimkom Kinez i Milenka Lakovića zvanog Koni. Na poziv trojice
pripadnika Škoripiona, čija imena ne zna, otišao je u pregled velike nedovršene kuće.
Nakon toga ušao je prizemnu kuću do ulaza u dvorište. Tu je zatekao Milenka Laković i
Rajka Olujića. Oni su izašli iz kuće, a on je legao na krevet u dnevnoj sobi. Misli da je
oko pola sata dremao, kad ga je probudila vika koja je dolazila iz dvorišta. Čuo je reči
pobij to, šta se čeka, uza zid. Izišao je iz kuće i video je da iz druge prizemne kuće izlazi
grupa civila i to stariji čovek od oko 60-tak godina koji je u rukama držao neku belu kesu,
visine 180-195 cm, sa kraćom bradom, iza njega dve žene sa decom u naručju, za njima
devojčica i dečak i na kraju žena koja sa detetom. Civili su izgledali veoma uplašeno i
izbezumljeno. Iza civila bili su Saša Cvjetan, Kinez, optuženi Željko Đukić, Dragan
Medić i Miodrag Šolaja, kao i neki visoki, crni pripadnik Škorpiona, koji je poslednju
ženu gurao puškom. Saša Cvjetan i optuženi Željko Đukić vikali su šta se čeka, pobij to,
uza zid, pobij, a i svi ostali su vikali nešto u tom smislu. Prišao je optuženom Draganu
Mediću i rekao mu da bi trebalo da te civile odvedu do policijske stanice i puste ih, na šta
su ga svi preteći pogledali i on se povukao. Optuženi su neko vreme raspravljali da li da
civile vode u policiju, onda je ponovo počelo vikanje pobij to, pobij to. Optuženi Medić
je optuženom Šolaji rekao da pretrese civile, a onda su ih poveli prema izlazu iz dvorišta.
Zajedno sa civilima, dvorište su napustili skoro svi pripadnici policije.
Ispred ulaza u prizemnu kuću zapalio je cigaretu i nakon nekoliko trenutaka video da iz
kuće izalazi neka plava žena, koja mu se obratila rečima tako ti boga pomagaj. Iza nje iz
kuće je izlazio pripadnik Škorpiona, koji ga je ljutito pitao zašto razgovara sa tom ženom
i odgurnulo ga puškom. Zatim se taj vojnik okrenuo ka toj ženi, par puta je gurnuo prema
zidu, a onda je uhvatio za kosu i glavom udarao u zid. Na kraju je u ženu ispalio dva
rafala i krenuo ka izlazu iz dvorišta.
Svedok se okrenuo prema zidu i iza sebe je ponovo čuo povike vraćaj to nazad, pobij,
vraćaj. Osvrnuo se i video grupu civila koju su pripadnici Škorpiona, gurajući ih
puškama, vraćali nazad u dvorište. Grupa civila je, krečući se unazad, prišla na tri-četiri

7

metara do njega, a Škorpioni su se ispred civila poređali u streljači stroj. Sve se
odigravalo pored zida, koji se nadovezuje od prizemlja kuće, desno od ulaza u dvorište,
ispred kojeg je bila žica za sušenje veša. Civili su prema njemu bili okrenuti leđima, a
pripadnici Škorpiona licima. U stroju su s leva na desno stajali: neki pripadnik PJP sa
bradom, šlemom na glavi i pancirnim prslukom, optuženi Žaljko Đukić, Saša Cvjetan,
optuženi Dragan Medić, do njega pripadnik Škorpiona koga ne pozanje, optuženi Dragan
Borojević i Miodrag Šolaja. Optuženi Medić bio je pola koraka ispred ostalih i prvi je
počeo da povlači okidač na pušci, dok je Šolaja bio malo iza. Svi optuženi su imali oružje
u rukama usmereno u pravcu civila. Shvatio je da će Škorpioni pucati i pošao je prema
izlazu iz dvorišta. Čuo je pucnjavu i video kako optuženi Borojević menja okvir na pušci
i nastavlja da puca. Dok se kretao, kod izlaza iz dvorišta, video je pripadnika Škorpiona
koji je ubio ženu sa plavom kosom. Zaustavio se na kraju staze, okrenuo se i video je da
pripadnik PJP, optuženi Dragan Medić i Milorad Šolaja, izlaze iz dvorišta. Na izlazu iz
dvorišta čuo je neredbu za postrojavanje. Pripadnici Škorpiona su se postrojili i na
desnom kraju stroja video je optužene. Saša Cvjetan je u stanju rasrojstva dotrčao do
kolone vičući nisam završia posao, dajte mi okvir, nemam više, ispucao sam pet okvira.
Cvjetan je od nekog uzeo okvir sa municijom i pozvao Dalibora Mumovića, koji je
krenuo s njim. Njih dvojica su se vratili u dvorište odakle se ponovo čula rafalna paljba.
Odmah potom su istrčali i postrojili se na kraju kolone.
Zamenik komandanta SAJ-a Vulević je bio ljut i vikao u smislu ko ih je doveo tu i šta su
to uradili. Iz stroja su istupili Saša Cvjetan i Dragan Medić, koji su rekli da su oni to
uradili, da su došli tu da završe posao i šta on hoće. Situacija je bila napeta i umalo nije
došlo do međusobnog sukoba. Komandant SAJ-a Simović je dotrčao i rekao da ima
preživele dece i da ih treba odvesti u bolnicu. Simović je tada počeo da viče nazad,
odakle ste došli, u autobuse, nazad, znači odmah. Ušli su u autobuse i krenuli nazad.
Pri ulasku u autobus Srđan Manojlović je rekao e, opet su nam namestili. Kroz prozor
autobusa video je kako neki pripadnici SAJ-a, među kojima je prepoznao izvesnog
Bakija, iz dvorišta iznose decu uvijenu u ćebad. U tom trenutku osetio je bes. Uprkos
strahu za svoj život, rekao je za ovo će neko kad-tad da odgovara. Čuvši te reči optuženi
Đukić je u jednom trenutku ustao i ciničnim, podsmešljivim tonom rekao ha, ko je mogao
da pobije ovu decu, pa ko je mogao to da uradi. Svedok je optuženima Draganu Mediću
i Draganu Borojeviću, koji su sedeli blizu njega, rekao šta ste to uradili zašto, mogli ste i
mene ubiti, na šta je Dragan Medić ustao i veoma ponosno rekao da je on to učinio i da
ako neko ima nešto protiv neka kaže, pa će mu on presuditi. Tokom vožnje pripadnici
jedinice komentarisali su događaj, a neki do njih su i plakali.
Jedinica Škorpioni se u Podujevu/Podujevë zadržala oko 5 sati. Misli da je događaj
izvođenja, uvođenja i streljanja civila u dvorištu trajao oko 15 minuta.
Kada su stigli u Prolom Banju, postrojili su se ispred autobusa i tada je Slobodan Medić
održao govor u kome je rekao mi smo došli da završimo posao, a ne kao one pičke SAJ-
evci; o ovome što se desilo ne smete govoriti ni mami, ni tati, ni babi, da niste pisnuli jer
leti glava.
Vod Zorana Vukšića zvanog Žuća nije se vratio sa ostatkom jedinice, već je ostao u
Podujevu/Podujevë. Ljudi iz tog voda, kao i optuženi Miroslav Šolaja, vratili su se
kasnije. Optuženi Šolaja se nakon dolaska hvalio da je, kod žene koja je ubijena u

8

dvorištu, našao tri hiljade nemačkih maraka, da je polovinu tog iznosa dao Slobodanu
Mediću a ostatak zadržao za sebe.
U Prolom Banji video je plavog pripadnika Škorpiona koji je u Podujevu/Podujevë ubio
plavu ženu. Pitao ga je zašto je to učinio. On nije ništa odgovorio, ali je pripadnik koji je
bio s njim u društvu, i koji je rekao da je iz Niša, regovao tako što ga je pitao što to njega
interesuje i da li će možda da ih hapsi. Odustao je od daljeg razgovora jer je shvatio da
većina pripadnika Škorpiona odobrava taj postupak.
Oružje su vratili tako što su ga ubacili u kamion, koji je bio parkiran do samog ulaza u
hotel. O vraćanju oružja nije vođena bilo kakva evidencija. Neki pripadnici su i zadržali
oružje.
Nakon dve nedelje vratili su se u Novi Sad. Tada je Slobodan Medić održao govor.
Rekao je da o ubistvu civila u Podujevu/Podujevë nikome ne govore i da se ne
udaljavaju od kuće jer će biti ponovo angažovani. Zna da je nakon povratka iz
Podujeva/Podujevë, Slobodan Medić kupio luksuzni auto u vrednosti od 50 hiljada
nemačkih maraka.
Optuženi Željko Đukić je u Podujevu/Podujevë izgledao upečatljivo. Bio je najveći i
najdeblji pripadnik jedinice, jedva je mogao da zakopča uniformu, imao je dužu bradu i
kosu. Saša Cvjetan je nosio staru masikrnu majicu, a na bedru je imao okačen veliki nož.
Optuženi Dragan Medić imao je dugu kosu vezanu u rep, kraću bradu, a na sebi je imao
neki vojni maslinasti džemper sa džepovima. Miodrag Šolaja je bio srednje visine i
izledao je mnogo mlađe, skoro kao dečak, uvek je bio nasmejan, nosio je veći broj
uniforme, a kao kurir komandanta jedinice Slobodaan Medića nosio je ranac. Dragan
Borojević je bio atletske građe, oštrih crta lica, zategnut, iznad košulje ili vetrovke nosio
je prsluk. Koni je imao obrijanu glavu, na licu je imao vidljiv ožiljak i jedan nepravilan
zub. U Podujevu/Podujevë nije znao lično ime ni jenog od optuženih. Njihova imena
saznao je kasnije. Siguran je da su upravo optuženi, bez obzira kako se zovu, u
Podujevu/Podujevë pucala u civile.
Kasnije je ponovo bio prinuđen da sa jedinicom Škorpioni ide na Kosovo. Tada je kod
njega kući došao Rajko Olujić i rekao mu da ponovo idu na Kosovo. Znajući da
Slobodan Medić često boravi u kafiću Bonaparte, otišao je tamo, i tada mu je Medić
rekao da mora ponovo da krene sa njima. Tokom drugog boravka na Kosovu, Škorpione
su u Kosovu Polju/Fushë Kosovë sačekali predstavnici SAJ-a i podelili im oružje. Sve
akcije su izvodili zajednički; Škorpioni su bili pod komandom SAJ. Zbog toga je i on
verovao da su u sastavu te jedinice.
Svedoku je pokazana fotografija koju je sudu predao okrivljeni Željko Đukić, nakon čega
je izjavio da je na njoj okrivljeni Đukić, ali da ona sigurno nije sačinjena u Prolom Banji
pre polaska u Podujevo/Podujevë, jer taj okrivljeni tada nije tako izgledao. Za fotografiju
broj 6 svedok je rekao da je siguran da se na njoj vidi telo žene koja je ubijena u dvorištu.
Nešto pre početka suđenja u Prokuplju, sreo je Slobodana Medića koji mu je rekao da o
ubistvu civila u Podujevu/Podujevë ne sme ništa da govori, jer ljudi koji su to učinili
moraju biti zaštićeni. Nakon što je u tom postupku dao izjavu, Slobodan Medić mu je
rekao da nije smeo da to sve da kaže i da će zbog toga imati problema.
Na predočavanje razlika između njegovog i iskaza oštećenih Sarande Bogujevci, Jehone
Bogujevci, Lirije Bogujevci i Fatosa Bogujevci, gde oni kažu da su sva lica koja su
pucala u njih imala iste uniforme, svedok objašnjava da su uniforme koje su nosili

9

pripadnici jedinica Škorpioni i PJP bile veoma slične, odnosno da su se razlikovale samo
po oznakama i nekim detaljima. Smatra da u trenutku kada je gledao da pripadnik
Škorpiona ubija plavu ženu, nije video grupu civila koji su takođe videli njeno ubistvo,
stoga što mu je pogled na grupu civila bio zaklonjen zidom. Iz istog razloga nije video ni
momenat kada su civili uvedeni u dvorište. Što se tiče razlika u opisu lica koje je ubilo
Shafkatu Bogujevci, koje je dao on i svedokinja-oštećena Saranda Bogujevci, objašnjava
da je on bio bliže tom licu i da ga je bolje video. Misli da su oštećeni trebalo da vide da se
on obraća Škorpionima, ali je moguće da nisu razumeli šta je tada rekao.
Ovaj događaj prijavio je komandiru Policijske stanice Klisa. Prvu zvaničnu izjavu dao je
istražnom sudiji u Prokuplju. U svim izjavama, ubistvo civila i počinioce, opisivao je na
isti način.
Suočenje zaštićenog svedoka P1 i optuženih
Svedok P1 i optuženi Željko Đukić suočeni su na okolnosti kako je optuženi Đukić
izgledao dok je boravio u Podujevu/Podujevë, da li je učestvovao u isterivanju, vraćanju i
streljanju civila u dvorištu, kao i šta je i na koji način rekao u autobusu tokom voženje iz
Podujeva/Podujevë do Prolom Banje. Svedok P1 i optuženi Dragan Borojević suočeni su
na okolnosti da li je optuženi učestvovao u isterivanju, uvođenju i streljanju civila u
Podujevu/Podujevë, kao i kako je tada izgledao. Suočenje svedoka P1 i optuženog
Miodraga Šolaje izvršeno je na okolnosti da li je optuženi imao nadimke Zicko i Mali
Sale, da li je pretresao civile, učestvovao u njihovom izvođenju, vraćanju i streljanju,
kako je tada izgledao, da li je u Podujevu/Podujevë ostao duže od ostalih i da li je nakon
povratka pričao da je kod žene ubijene u dvorištu pronašao 3.000 DM koje je podelio sa
Slobodanom Medićem.
Svedok P1 ostao je pri svojim ranijim navodima, koje su optuženi negirali. Ni jedan od
optuženih nije mogao da navede motive koji bi svedoka P1 naveli da da izjavu koja ih
tereti.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnika oštećenih advokata Todorovića, kaže da je optuženog Željka
Đukića upoznao u Prolom Banji. Video je fotografiju na kojoj se pripadnik Škorpiona,
ubio ženu, grli sa Sašom Cvjetanom. Uzivike pobij to, vrati u dvorište, pobij vikali su svi
koji su pucali u civile.
Na pitanje punomoćnice oštećenih Nataše Kandić svedok izjavljuje da mu je poznato da
su Jovica Stanišić i Mrgud Milanović imali neke veze sa odlaskom jedinice Škoripioni u
Podujevo/Podujevë, ali mu nisu poznati detalji. U samom gradu nije bilo borbi, ali se čula
pucnjava iz okoline. Nisu dobili nikakvo upustvo za postupanje sa civilima, zapravo
mislili su da u gradu i nema civila. Do dvorišta u koje je izvršeno ubistvo civila, sproveli
su ih pripadnici PJP i SAJ. Pripadnici Škorpiona, njih oko 50, prema tom dvorištu kretali
su se u koloni, a on je bio pri kraju te kolone. Vrata ulaza u dvorište bila su otvorena.
Odmah pri ulasku, video je da Miloš iz Sremske Mitrovice i Dragan Sarap sprovode
nekog starijeg čoveka, sa albanskom tradicionalnom belom kapom na glavi. Grupu od
najviše 10 civila, među kojima je bilo žena, dece i jedan stariji čovek, video je nakon što
je izašao iz prizemne kuće. Sva lica iz te grupe vraćena su i ubijena u dvorištu. Nije video
da je žena koju je ubio plavi pripadnik Škoripiona izvođena sa grupom civila, pa kasnije
vraćena u kuću. Ta žena se svedoku obratila na srpskom jeziku.

10

Punomoćnica oštećenih stavila je primedbu na iskaz ovog svedoka, u smislu da je
najverovatnije ovaj događaj pomešao sa nekim drugim, jer pogrešno navodi raspored
kuća u dvorištu, optužene, kao i vreme između izvođenja civila iz dvorišta i njihovog
ubistva. Istakla je da su sve te činjenice nedvosmisleno utvrđene u drugom suđenju za
ovaj događaj. Takođe, iznela je primedbu da je tokom ispitivanja svedoka bila sprečavana
da postavi pitanja kojima bi se utvrdilo tačno činjenično stanje.

Glavni pretres: 22.12.2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedokinje-oštećene Sarande Bogujevci
U vreme kada se desilo ubistvo, umala je 13 godina. Bila je kući sa svojom majkom,
braćom, strinom, petoro braće i sestara od strica, babom, tetkom, njenom ćerkom i
snahom. Rano tog dana na ulici su videli srpske policajce, pa su u strahu i misleći da će
biti bezbedniji, otišli u kuću strica njenog oca. U toj kući nalazila se porodica Duriqi. Tu
su proveli prepodne. Za to vreme obišao ih je rođak iz susedstva, koji ih je upozorio da
policija ulazi u kuće i sve koje nađe izvodi napolje.
Policija je zaista došla u kuću u kojoj su bili i rekla im da, sa podignutim rukama, izađu
napolje. Zabranili su im da ponesu torbe sa stvarima, koje su prethodno pripremili. Poveli
su ih preko bašti i dvorišta komšijskih kuća, čije su ograde bile srušene i pokidane, a
odakle je prethodno došla policija. Bilo joj je hladno, pa je u jednom trenutku ruke stavila
u džepove, nakon čega ju je jedan od policajaca pretresao. U bašti prve kuće naredili su
im da se poređaju jedan do drugog i dva policajca su ih pretresla. Obojica su nosili
maskirne uniforme, jedan je bio mlađi a drugi nešto stariji, obojica srednje visine. Stariji
je imao bradu. Jedan od njih je pretresao Hamdiju Dyriqija, skinuo mu kapu sa glave i
izbacio sve stvari iz džepova. Pretresli su i njenog brata, iz džepa su mu izvadili klikere, a
njenoj majci naredili da ih pokupi. Jedan od vojnika, koji je bio visok, krupan, tamnokos i
sa bradom, izdvojio je njenu strinu Shefaktu i odveo je u pravcu neke zgrade, koja je njoj
ličila na šupu. Drugi policajci su njih poveli u drugo dvorište, a odatle na ulicu.
Na ulici je bilo mnogo policajaca u različitim uniformama, većina njih je psovala i
razbijala izloge. Videla je policajca koji ispituje Selmana Gashija i drugog koji je udario
šamar Hamdiji Dyriqiju. Obojicu su sproveli do lokalne kafane i uveli ih unutra. Odmah
potom, odatle su se čula dva pucnja.
Ubrzo su ih vratili u dvorište iz kojeg su bili izvedeni. Videla je strinu Shefkatu, kako
stoji pored kuće, plače i nekom vojniku govori nešto u smislu pa to su samo deca. Svi
policajci su sve vreme veoma glasno vikali na njih. Njena rođaka se obratila policajcima,
a jedan od njih je udario u glavu. Poveli su ih iza kuće. Jedan od vojnika je gurnuo
Shefkatu i pucao u nju. Shefkatina deca su počela da plaču i viču mama, mama. Policajac
je dva puta pucao u Shefkatu, a onda je od drugog policajca uzeo pušku i počeo da puca u
njih. Stavila je ruke preko lica i naslonila se uz zid. Osetila je da je pogođena u nogu i
onda je skliznula na zemlju. Nakon kraćeg zatišja, pucanje je ponovo počelo i tada je
pogođena u ruku i leđa. Videla je jedno lice koje je pucalo u njih, ali sigurna je da su
pucali i drugi. Ceo događaj trajao je oko 15 minuta.
Kako je neko vreme vladala tišina, odlučila ja podigne glavu i videla je Genca, koji joj je
pokazao njenog najmlađeg brata Shpetima, kome je bilo razneto pola glave i koji je,

11

licem prema zemlji, ležao preko njenih nogu. Pored nje ležao je Fatos sa ogromnom
ranom na leđima. Videla je da je Enverov najstariji sin pogođen u lice, tako da mu se nisu
razaznavale oči i usta. Videla je svoju baku i njeno lice je bilo potpuno bledo, a usne
modre. Ponovo je čula buku i rekla Gencu da legne na zemlju, što je i sama učinila. U
momentu kada je na njih pucano u dvorištu bilo je 10-tak policajaca, a kada je podigla
glavu i videla Genca, policajaca nije bilo. Ne zna da li je vojnik koji je ubio Shefkatu bio
isti onaj koji ju je izdvojio iz grupe. Nije videla da je on pre toga puškom gurao drugog
policajca. Niko od policaja nije pokušao da ih na bilo koji način zaštiti.
Čula je neki razgovor i odlučila da se pokrene. Policajci, koji su sada bili tu, videli su da
je živa, izvukli je odatle i odvezli do bolnice u Prištini/Prishtina. U bolnici je provela tri
meseca. Tamo je videla Genca, Fatosa, a nakon tri nedelje i Jehonu, koja je kasnije
odvedena u bolnicu u Beograd.
Pogođena je u ruku, nogu i u predelu leđa. Najteže povrede su bile na ruci na kojoj su
oštećeni nervi i koju ni sada, nakon nekoliko operacija, ne koristi normalno i na kojoj
ima mnogo ožiljaka. Događaj o kome govori predstavlja za nju veliku traumu, koju
nikada neće moći da zaboravi. Ipak, trudi se da vodi što normalniji život. Sada živi i
studira u Velikoj Britaniji.
Pridružuje se krivičnom gonjenju i ističe imovinsko-pravni zahtev.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnika oštećenih advokata Todorovića, kaže da ne može da se seti ko je
od policajaca naredio da se sa ulice vrate u dvorište. Dok su bili na ulici stajali su preko
puta zgrade SUP-a. Policajci koji su je izvukli ispod tela njenih rođaka i pružili joj pomoć,
bili su u uniformama koje su se razlikovale od uniforami policajaca koji su pucali u njih.
Na pitanje punomoćnika oštećenih Nataše Kandić, kaže da je njen otac, nešto pre toga,
napustio kuću jer su čuli da policija ulazi u kuće i ubija sve muškarce. Jedini stariji
muškarac koji je bio u grupi civila bio je Hamdija Duriqi. Njena strina Shefkata je iz grupe
izdvojena u bašti kuće Halima Gashija, a ostali su odmah potom izvedeni na ulicu. Selman
Gashi nije bio sa njima. Njega je videla na ulici. On i Hamdija Duriqi uvedeni su u
prodavnicu odakle su se čula dva pucnja.
Kada su se vratili u dvorište videla je Shefkatu, koja je stajala pored kuće i plakala.
Policajac koji je bio pored nje poveo je Shefkatu iza kuće, gurnuo je i pucao, prvo u nju
onda i u njih. Dok se to dešavao tu je bilo i drugih policajaca, ali među njima nije videla
nikog sa ožiljkom na licu. U trenutku kada je policajac pucao u njih bili su pored zida kuće
Halima Gashija.
Dok je boravila u bolnici, dešavalo se da je bolničko osoblje zanemaruje tako što bi joj hranu
ostavili pored kreveta, iako nije mogla sama da jede.
U ovom događaju ubijeni su njena majka, dva brata i baka, kao i porodica njenog strica,
koju je doživaljavla kao svoju, posebno sestru od strica Noru, sa kojom je bila veoma
bliska.

Glavni pretres: 23.12.2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedokinje-oštećene Jehone Bogujevci

12

Seća se da je 28. marta 1999. godine njena porodica bila u kući strica njenog oca, kada su
čuli da u bašti neko viče na srpskom. Znali su da su u opasnosti, pa su odlučili da izađu iz
kuće. Dok su izlazili naišla je grupa od 10-tak policajaca u maskirnim zelenim
uniformama. Među njima je bio jedan sa dugom kosom koju je nosio vezanu u rep i jedan
koji je preko čela imao povezanu maramu. Naredili su im da podignu ruke, da se
poređaju u red, a onda su ih pretresli i izvadili im sve iz džepova. Neka deca su u
džepovima imali igračke, koje su policajci razbacali. Tražili su da njena baka i starija
rođaka skinu marame. Policajac koji ih je pretresao bio je jako mlad, kapu je nosio
nakrivljenu na stranu, a pušku je držao preko ruke. Policajci su ih naterali da pređu preko
susednog dvorišta i odveli u sledeće dvorište, gde su ponovo morali da se postroje. U tom
dvorištu iz grupe civila izdvojili su njenu majku Shefkate Bogujevci. Onda su ih izveli na
ulicu ispred stanice policije. U dvorištu i na ulici bilo je mnogo policajaca, svi su mnogo
vikali, a neki su razbijali izloge prodavnica. Neko od policajca sa plavom uniformom
obratio se Hamdiji Duriqi, skinuo mu sa glave tradiocionalnu albanski kapu i ošamario
ga. Odveli su ga do neke prodavnice, iz koje se ubrzo čula pucnjava.
Vratili su ih nazad u dvorište i ona je videla svoju majku, koja je stajala pored kuće i
plačući nešto govorila policajcima. U isto vreme, izuzetno krupan i visok policajac sa
dugom kosom i bradom, izvadio je nož i njime mahao ispred lica njene rođake Fazlije.
Ona mu je nešto rekla, nakon čega ju je on veoma jako ošamario. Kada je ponovo
pogledala u pravcu svoje majke, videla je da je policajac gura u stranu. Čula je dva
pucnja i videla svoju majku na zemlji. Ne seća se da je bilo ko od policajaca pokušao da
ih zaštiti.
Izgubila je svest i sledeće čega se seća je da neko govori o tome da je neko pogođen.
Policajci su koristili toki-voki. Ti policajci su ih pomerili i počeli da im skidaju odeću,
nakon čega su ih ubacili u ambulantna kola u kojima je ona zaspala.
Pogođena je u levu ruku, dva puta u leđa i u levu nogu, a posledice tih povreda oseća i
danas jer ne može da u potpunosti koristi levu ruku.
U ovom događaju izgubila je majku, sestru, baku, i deo porodice strica njenog oca.
Pridružuje se krivičnom gonjenju i ističe imovinsko-pravni zahtev.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnika oštećenih advokata Todorovića, kaže da je policajac koji im je
naredio da se vrate u dvorište, bio isti onaj koji je ošamario Hamdiju Duriqija.
Na pitanje punomoćnice oštećenih Nataše Kandić, kaže da se porodica Envera Duriqija
nalazila u toj kući jer su izbegli iz svoje kuće i smatrali su da će tu biti bezbedniji. Njen
otac, stric i Enver Duriqi otišli su iz kuće prethodne noći, jer su strahovali da će ih
policija ubiti. Oni su ostali u kući jer su verovali da policija neće ubijati decu, žene i
strarce. Njena majka Shefkata je od njih izdvojena dok su sa podignutim rukama stajali u
redu i odvedena u neki pomoćni objekat u tom dvorištu. Misli da je policajac koji je
Shefkatu odvojo od njih, bio isti onaj koji je kasnije u nju pucao, ali ne zna da li je to lice
pucalo i u njih.
Tokom boravka u bolnici u Prištini/Prishtina imala je loš tretman, nije redovno dobijala
hranu i medicinsku pomoć. Prva osoba koja ih je posetila u bolnici bio je njen stric Safet
Bogujevci.

13

Saslušanje svedokinje-oštećene Lirije Bogujevci
Seća se da je bila u bašti, da su izašli na ulicu, a da je njena majka prethodno bila
odvojena od njih, a zatim vraćena. Ne seća se pucnjave jer se prethodno onesvestila.
Među policajcima videla je nekog srednje visine, sa ožiljkom, dugom kosom i tamnom
bojom kože, kao i nekog visokog, krupnog, mišićavog sa bradom. Policajac koji ih je
pretresao bio je veoma mlad. Ne saća se osoba koje su joj pružile pomoć, ali misli da su
oni imali drugačiju uniformu od onih koji su pucali u njih.
Bila je pogođena u vrat, leđa i rame, a pola malog prsta joj je odsečeno. Njeno zdravlje
trajno je narušeno od posledica ranjavanja. Takoše, ima i psihičkih posledica jer mora
uvek iznova objašnjava odakle joj ožiljci koje ima na telu.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnice oštećenih Nataše Kandić, odgovara da je u ovom događaju
ubijeni njena majka Shefkate Bogujevci, baka Shehide Bogujevci, sestra Nora Bogujevci
i rođaci Shpend i Shpetim Bogujevci, Sala Bogujevci, Nefise Llugaliju i njena snaja
Fexhrie Lugaliju.

Saslušanje svedoka-oštećenog Fatosa Bogujevci
Njegova, porodica njegovog strica i dve njihove rođake su 28. marta 1999. bili u kući,
kada su nalazi u okolnim dvorištima primetili srpske policajce. Odlučili su da je
bezbednije da odu u kuću strica njegovog oca, koja se nalazila u istom dvorištu. U toj
kući je već boravila porodica Envera Duriqija. Njegova baka je otišla u njihovu kuću po
hranu i tada su videli da policija ulazi i u njihovo dvorište. Odlučili su da izađu iz kuće.
Poneli su ranije pripremljene torbe sa najpotrebnijim stvarima. Pošli su prema izlazu iz
dvorišta, ali ih je neko od policajaca zaustavio i naredio im da ostave stvari koje su nosili.
Pretresao ih je policajac, koji je izgledao veoma mlado, mršav, sa većim ušima i koji je
nosio nataknutu kapu. Dok je pretresao njegovog rođaka Genca, koji je tada imao 9
godina, iz džepova su mu ispali klikeri i pali u blato. Neko od policajaca naredio da
prestanu sa pretresom. Seća se nekog veoma krupnog i visokog policajca sa bradom i
šlemom na glavi. Policajci su ih, preko razvaljene ograde, sproveli u susedno dvorište.
Odatle su odvedeni u sledeće dvorište u kome je neki policajac zaustavio njegovu majku,
a njih ostale su, kroz uski prolaz, dalje izveli na ulicu.
Tu je bilo mnogo policajaca u različitim uniformama. Seća se jednog koji je imao dužu
kosu koju je nosio vezanu u rep. Mnogi od njih su vikali i razbijali izloge na
prodavnicama. Primetio je komšiju Selmana Gashija, koji je stajao na vratima neke
prodavnice. Policajac nižeg rasta, srednje debljine, sa tamnim pantalonama i policijskom
jaknom preteći se obratio Hamdiji Duriqiju i ošamario ga. On je nešto rekao, nakon čega
su druga dvojica policajaca Hamdiju Duriqija i Selmana Gashija odveli u restoran iz kog
se ubrzo čula pucnjava.
Naterali su ih da se vrate u dvorište. Video je svoju majku, koju je visoki policajac sa
kratkom crnom kosom, odveo do manje zgrade u dvorištu. Neki policajac obratio se
Fexhrije Llugalliju, a kada je ona pokušala da odgovori da ne razume srpski, izvadio je
nož i njime mahao ispred njenog lica, vikao je na nju i udario je u glavu. Ponovo je video
svoju majku koju je neki policajac držao za zadnji deo odeće i gurao ka kraju bašte. Čuo
je da je rekla pa to su samo deca, nakon čega ju je taj policajac odgurnuo i pucao u nju.

14

Počeli su da vršite i plaču. Čuo je pucnjavu, ali nije mogao da vidi ko je pucao. Neko
kratko vreme trajalo je zatišje, a onda se pucnjava ponovila. Zatvorio je oči i pravio se da
je mrtav. Nakon što je pucnjava ponovo prestala, čuo je neki razgovor preko tiki-vokija.
Par minuta bila je potpuna tišina, a onda su došla dvojica policajaca sa plavim
uniformama i doktorskim mantilima preko njih. Izvukli su ga, uvili u neko ćebe i odneli
do policijskiih kola. Video je policajce koji su iznosili robu iz prodavnica i unosili je u
neki kamion. Prebacili su ga u drugo vozilo u kome je bila Jehona i njime su odvezeni do
bolnice u Prištini/Prishtin.
Povređen je u obe noge, u desnoj sa dva a u levoj sa tri metka.
Pridružuje se krivičnom gonjenju i ističe imovinsko-pravni zahtev.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnice oštećenih Nataše Kadnić, kaže da je policajac koji ih je
pretresao, po naređenju drugog, prestao sa pretresom. Tu dvojicu video je ponovo u bašti
u kojoj je izvršeno streljanje. Nakon što je prestala pucnjava, čuo je da policajci
razgovaraju motorolom. Taj razgovor izgledao je kao naređenje da se prestane sa
pucnjavom. U vozilu kojim su prebačeni do bolnice u Prištini/Prishtina pratio ih je
policajac sa, kako se njemu činilo, mentalnim problemima, koji se veoma čudno ponašao.
U bolnici je, od bolničkog osoblja, imao izuzetno loš tretman. Operacija vađenja
projektila iz nogu vršena mu je bez anestezije, trpeo je jake bolove i plakao je, a doktor
ga je zbog toga udario. Dva dana proveo je bez hrane. Hrana, koju je dobijao kasnije, bila
je nedovoljna. Seća se da su ih intervjuisali novinari iz inostranstva, a doktori su im
prethodno rekli da daju izjave da su povređeni od NATO bombi.

Saslušanje svedoka-oštećenog Safeta Bogujevci
Noć pre ubistva njegove porodice, on i njegov brat, su iz straha od policije, napustili
kuću. Nisu bili zajedno jer su mislili da će na taj način izbeći da obojica budu ubijeni.
Skrivao se na na raznim mestima u gradu i okolnim selima.
Za ubistvo porodice saznao je tek nakon 25 dana. Za to vreme mislili su da su, kao i ostali
građani Podujeva/Podujevë, isterani iz kuće i da se nalaze sa ljudima koji su bežali. On i
njegov brat bili su u selu Kolić/Koliq, kada im je neki čovek iz Podujeva/Podujevë, čiji je
sin bio u bolnici u Prištini/Prishtina, doneo pismo koje je napisala Saranda. Sa Enverom
Duriqijem otišao je do Prištine/Prishtine. Noć su proveli u napuštenim albanskim
kućama. Sutradan je otišao do bolnice i na prijemnom odeljenju rekao da traži decu koja
su stradala od NATO bombi. Odveli su ga do Sarande i Jehone, koje su izgledale veoma
loše. Devojčice su mu ispričale šta se desilo.
U ovom događaju ubijena je njegova supruga Sala Bogujevci, koja je imala 39 godina,
sinovi Shpetim i Shpend od 9 i 12 godina, majka Shehide Bogujevci od 69 godina.
Ubijene su i njegova tetka Nefise Llugalliju i njena snaja Fexhrie Llugaliju, koje su, iz
sela u kome su živele, došle kod njih jer su se nadale da će tu biti bezbednije. Ubijena je i
cela porodica njegovog prijatelja Envera Duriqija. Po njegovom saznanju zločin se
dogodio u dvorištu kuće Halima Gashija.
Nakon rata, učestvovao je u iskopavanju posmrtnih ostataka svoje porodice. Video da je
glava njegovog mlađeg sina Shpetima bila odvojena od tela.

15

Pridružuje se krivičnom gonjenju i ističe da bilo kakva imovinsko-pravna naknada ne
može da mu nadoknadi gubitak porodice.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnice oštećenih Nataše Kandić kaže da je, sve vreme dok nisu saznali
za ubistvo njihovih porodica, njegov brat Selatin Bogujevci obilazo sva mesta na kojima
su mislili da mogu da budu. Hteo je da ode u Podujevo/Podujevë, ali to nikako nije bilo
moguće, jer je u gradu bilo puno policije. Tek nakon dolaska snaga KFOR-a, vratili su se
u Podujevo/Podujevë i iskopali posmrtne ostatke ubijenih članova svojih porodica.

Glavni pretres: 24.12.2008.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedoka-oštećenog Selatina Bogujevci
Vreme od 24. do 28. marta proveo je kući sa svojom porodicom i rođacima. Čuli su da
policija ulazi u kuće i da ubija muškarce, pa su njegova majka, žena i ćerka Nora tražile
da ode od kuće. Mislili su da žene, decu i stare policija neće uznemiravati, te su oni ostali
u kući. Otišao je na neko mesto, gde su se okupili Albanci, koje je policija isterala iz
kuća. Ceo dan očekivao da dođe njegova porodica. Uveče je sreo brata Safeta i prijatelja
Envera Duriqija i rekao im da oni nastave da tu čekaju, će on otići da potraži porodicu na
drugom mestu. Narednih 20 dana bezuspešno je lutao po selima u okolini
Podujeva/Podujevë i tek je u 12. ili 13. aprila u selu Kolić/Koliq sreo čoveka iz
Prizrena/Prizren, koji mu je dao neko pisamce iz kojeg je saznao da se Saranda i njegova
deca nalaze u bolnici u Prištini/Prishtina.
Sutradan su njegov brat Safet i Enver Duriqi otišli u Prištinu/Prishtina da to provere.
Videli su da su deca zaista tamo i od njih saznali da su ostali članovi njihovih porodica
ubijeni. Decu je video tek 2. maja, kada je sa Enverom Duriqijem otišao u bolnicu u
Prištini/Prishtina. Deca su u toj bolnici bila do ulaska KFOR-a na Kosovo, onda nekoliko
dana u nekoj vojnoj bolnici, a nakon mesec dana prebačena su na lečenje u Englesku.
Ekshumacija i identifikacija pogunulih članova prodice Bogujevci vršena je dva puta,
sredinom jula 1999. na groblju u Prizrenu/Podujevë i godinu dana nakon toga u
Orahovcu/Rahovec. Na svim telima konstatovane su mnogobrojne rane od metaka.
Pridružuje se krivičnom gonjenju i ističe imovinsko-pravni zahtev.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnice oštećenih Nataše Kandić, kaže da je od dece koja su preživela
masakar saznao da je njegova porodica 28. marta prvo bila u njegovoj kući, a onda su
prešli u kuću njegovog strica Qazima Bogujevci, gde se već nalazila porodica Envera
Duriqija. Odatle ih je policija isterala, sprovela kroz dvorište komšije Selmana Gashija do
dvorišta Naima Gashija. Tu je iz grupe izdvojena njegova supruga Shefkata. Policajci su
ostale sproveli u dvorište Halima Gashija, a zatim ulicu do stanice policije. Sa ulice su
vraćeni u dvorište Halima Gashija, gde je i izvršen masakar.
Dok je 21. aprila boravio u selu Šajkovac/Shajkofc, policija im je rekla da mogu da odu
do Podujeva/Podujevë. Sa grupom koju je predvodio Nebojiša Maljević zamenik
komandira policije, došao je do Podujeva/Podujevë, ali mu policija nije dozvolila da uđe

16

u dvorište. Maljevića i Srboljuba Biserčića, predsednika Kriznog štaba i neke komšije
Srbe, pitao je da li znaju nešto o njegovog porodici, ali su mu oni rekli da ne znaju.
Znao je da je njegova ćerka Lirije Bogujevci nalazi na lečenju u Beogradu, ali nije mogao
da je obiđe. O njoj se sve vreme starao Haxhi Shasha iz Beograda. U dvorištu Halima
Gashija našli su oko 100 čaura, gomulu ćebadi, šalove njegove majke i ćerke, sat supruge
i čizmu sina Envera Duriqija. Zid dvorišta i kuća bili su oštećeni od metaka i svuda je
bilo tragova krvi.

Saslušanje svedoka-oštećenog Envera Duriqija
Srpske snage su 24.12.1998. godine njegovu porodicu isterale iz sela
[Obrandža/Obrançë]. Jedan dan proveli su u selu Velika Reka/Reke i Madhe a naredna tri
meseca kod rođaka u selu Donja Dubnica/Dumnice e Poshtem. Nakon što su srpske snage
spalile i to selo, članovi njegove i porodice njegove sestre, traktorom su otišli za
Podujevo/Podujevë. Tamo su kod rođaka proveli dva dana, nakon čega su se vratili
Donju Dumnicu/Dumnice e Poshtem. Dana 24. marta ponovo otišli u Podujevo/Podujevë.
U centru grada je sreo svog prijatelja Selatina Bojujevci, koji mu je ponudio da se smeste
u kući njegovog strica. Prihvatio je to jer se nadao da će tu bili bezbedniji. Seća se da je u
subotu 27. marta je u obližnjoj prodavnici kupio je nešto hrane i klikere za sina.
Sutradan ujutru, čuo je da policija ulazi u kuće i ubija muškarce, pa je odlučio da ode iz
kuće. Svojoj supruzi je rekao da lični nakit, koji je nosila u džepu uvezan u maramu,
preda policiji, ukoliko budu u životnoj opasnosti,. Pozdravio se sa porodicom i sa
Selatinom Bogujevci izašao iz kuće. Sledeći dan proveli su u blizini a narednog ih je
policija primorala da napuste grad. Dok je traktorom prolazio kroz grad, ispred kuće
Halima Gashija video je mnogo policajaca, a među njima i Srbislava Biserčića,
predsednika Kriznog štaba. Sve vreme očekao je da se sretne svoju porodicu, ali se to nije
dogodilo. Otišao je u selo Sibovac/Siboc, gde je nakon dva meseca video svog brata
Adema, koji ga je pitao gde mu je porodica, na šta je on odgovorio da ne zna. Sledećih
nekoliko dana, pešice je obilazio okolna mesta tragajući za njima Raspitivao se kod
prolaznika, te je pitao i neke Rome koje je policija angažovala da sahranjivanju ljude.
Nije uspeo ništa da sazna. Kada se vratio u selo Ladovac/Lladofc, gde je ostala porodica
njegovog brata, video je da je selo spaljeno i uništeno, pa je tu porodicu traktorom
odvezao do sela Hrtica/Hrticë, a onda u selo Kolić/Koliq. Tu je sreo Selatina Bogujevci,
koji mu je rekao da je saznao da su mu deca u bolnici u Prištini/Prishtina. Nakon dva
dana, odlučili su da on i Safet Bogujevci krenu za Prištinu/Prishtina i provere da li je to
tačno. Do Prištine/Pristinë su otišli pešice i prenoćili su podrumu neke napuštene kuće.
Sutradan su na putu do bolnice videli tri tela mlađih muških osoba.
U bolnici su pronašli Safetovu i Selatinovu decu. Saranda mu je rekla da je cela njegova
porodica ubijena. Vratili su se u selo Kolić/Koliq, gde je sreo svoje rođake. Njih 16-toro
tri nedelje su spavali u traktorskoj prikolici. Za to vreme sreo je oca svoje supruge, ali
nije imao snage da mu kaže istinu o porodici. Kolona civila u kojoj je bio bila je
granatirana, zbog čega napustili su traktor i nastavili pešice. Nekoliko dana su po kiši
pešačili preko brda i stigli su do sela Zatrić/Zatriq, gde su se smestili u stričevoj kući. Tek
je tada braći Ademu i Shamsiji rekao za smrt svoje porodice.
Saznao je gde mu je porodica sahranjena i 3. maja, sa ocem svoje supruge, pošao je u
Podujevo/Podujevë. Na raskrsnici kod sela Lebane/Lebane, zaustavila su ih i legitimisala

17

neka naoružana lica u neobičnim uniformama. Sedmoricu putnika iz autobusa, među
njima i njega, odveli su u podrum kafane Dva slavuja. Tu su bili podvrgnutu užasnoj
torturi. Pustili su ih, nakon što su im oduzeli sav novac koji su imali kod sebe. Od
pretrpljenih batina trpeo je jake bolove i jedva se kretao. Deo puta od 4 kilometra uspeo
je da pređe za 7 sati.
U selu Dumoš/Dumosh je, nakon što je platio 50 DM, od Civilne zaštite dobio
propusnicu da može da ode do Podujeva/Podujevë Tada je ponovo sreo Srbislava
Biserčića, koji mu je rekao da se njegovoj porodici nije ništa desilo, ali da zna da je
ubijen njegov rođak Ajet Duriqi i da ga je on sahranio. U Podujevo/Podujevë je teškom
mukom stigao do gradskog groblja, koje su tada čuvala naoružana lica sa uniformama
sličnim onima koje su imala lica u kafani Dva slavuja. Odmah kod ulaza u groblje, s
desne strane, video je sveže humke sa oznakama na kojima su bila imena članova
njegove porodica. Uz ogroman napor uspeo je da ode do Prištine/Prishtina kod sestre,
kojoj je saopštio da mu je porodica ubijena. Nešto nakon toga, kod Doma zdravlja Majka
Tereza, naišao je na vojni punkt gde mu je jedan od vojnika u pijanom stanju oduzeo
novac i pokušao da ga strelja. Bilo mu je svejedno da li će ga ubiti jer je sve vreme mislio
na svoju ubijenu porodicu.
Na dan ulaska snaga KFOR-a na Kosovo, sa prijateljem Sulejmanom Klokoqi i
novinarkom Independenta, otišao je do svog sela. Na putu su videli srpske snage koje su
se, noseći opljačkane stvari, povlačile prema granici sa Srbijom. U selu ih je zatekao
užasan prizor, sve kuće bile su spaljene, a domaće životinje pobijeni.
Na mesto ubistva svoje porodice otišao je prvog dana kada su u Podujevo/Podujevë ušle
snage KFOR-a. U dvorištu je bilo puno čaura i tragova krvi. Pronašao je maramu svoje
supruge i klikere sina Arbrija.
Ubijena je cela njegova porodica i to majka Esma stara 66 godina, otac Hamdi star 71
godinu, supruga Fitnete stara 35 godina, ćerke Dafina od 9 i Mimoza od 4 godine i sinovi
Arber od 7 godina i Albion od 21 mesec. Ekshumacija i identifikacija njihovih tela
izvršena je u prisustvu snaga KFOR-a i OEBS-a 10. jula 1999. Članove svoje porodice
sahranio je na groblju u blizini kuće [Obrandža/Obrançë].
Pridružuje se krivičnom gonjenju i ističe imovinsko-pravni zahtev.

Glavni pretres: 23.01.2009.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedoka Dobrivoja Cetića
Krajem marta 1999. bio je kao vozač autobusa zaposlen u Šid ekspresu. Seća se kada je
dobio zadatak da autobusom vozi Škorpione u Prolom Banju. Otišli su do Beograda, gde
su se pripadnici Škorpiona presvukli u šarene maskirne uniforme. U pratnji autobusa bio
je džip i kamion.
U Podujevo/Podujevë su stigli u jutarnjim časovima. U gradu nije bilo civila. Autobusi su
parkirani i čekali su dalja upustva. Dobili su naređenje da ne izlaze iz autobusa, ali su
neki pripadnici ipak izašli. Nakon nekog vremena, pripadnici Škorpiona su se vratili u
autobus i krenuli su nazad u Prolom Banju. Saznao je da je neko od Škorpiona u
Podujevu/Podujevë ubio neku decu, nakon čega je između njih i ostalih pripadnika

18

policije došlo do sukoba, pa su oni morali da odu odatle. U Podujevu/Podujevë su se
zadržali oko četri-pet sati.
Pre ovog događaja lično je poznavao samo optuženog Željka Đukića. Ne seća se da je
tokom putovanja iz Šida do Podujeva/Podujevë taj optuženi bio u njegovom autobusu, ali
je siguran da je bio pri povratku. Optuženi Đukić je tada sedeo par sedišta iza njega i čuo
ga je da se, veoma ljutito i vičući, obraća ostalim pripadnicima Škorpiona.
Svedoku je na traženje optuženog Željka Đukića predočena fotografija iz spisa predmeta i
svedok izjavljuje da je ta fotografija snimljena u Prolom Banji.

Pitanja punomoćnika oštećenih
Na pitanje punomoćnice oštećenih Nataše Kandić kaže da je im je u Podujevu/Podujevë
neko od policajaca rekao da su, prethodnu noć, iz grada isterani svi Albanci koji su tu
živeli. Pripadnici Škorpiona su ulazili u obližnju prodavnicu, na kojoj su bila razbijena
vrata, i odatle uzimali razne tehničke aparate, koje su unosili u autobus. Deo tih stvari
pripadnici Škorpiona su, tokom povratka iz Prolom Banje, izneli iz autobusa. Niko od
pretpostavljenih nije pitao odakle te stvari i šta se s njima radi. Bilo je jasno da su
pripadnici Škorpiona te stvari ukrali, ali nikome to nije prijavio jer smatra da nije
odgovoran za to. Misli da se optuženi Đukić dok je ljutito vikao u autobusu obraćao
počiniocima nekog zločina.

Glavni pretres: 26.01.2009.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedoka Saše Cvjetana
Jedinici Škorpioni pridružio se 26. marta 1999, na poziv komandanta Slobodana Medića.
To nije bila paravojna jedinica, već je po nalogu ministra unutrašnjih poslova Vlatka
Stoiljkovića ili Vlastimira Đorđevića pridružena sastavu Specijalnih antiterorističkih
jedinica (SAJ) MUP-a Srbije.
Jednica se okupila u Novom Sadu, kod kuće Slobodana Medića, i odatle su sa dva
autobusa krenuli u pravcu Beograda. Na stadionu u Makišu su zadužili uniforme. Kada su
stigli u Prolom Banju smestili su se u hotelu Radan. Sutradan je jednim kamionom marke
TAM dovezeno oružje, koje im je podeljeno bez beleženja serijskih brojeva. Slobodan
Medić je u Prolom Banji održao kraći govor. Rekao je da na Kosovo idu kako bi se borili
za svoju zemlju, a da svako ko ide sa nečasnim namerama (da krade ili da ubija) treba da
se vrati kući. Pripadnici jednice Škorpioni su u Prolom Banji raspoređeni po vodovima i
odeljenjima. Komandiri vodova bili su Zoran Vukšić, Rajko Olujić, optuženi Dragan
Medić i Željko Đukić. U Prolom Banji su se zadržali dva dana i za to vreme su
uvežbavali oružane akcije za slučaj kopnenog napada NATO snaga. Čuo je da je u
Prolom Banji dolazio general Ljubiša Pavković.
Slobodana Medića i optužene Dragana Medića i Željka Đukića zna od ranije. Optužene
Dragana Borojevića i Miodraga Šolaju i zaštićenog svedoka P1 upoznao je u Prolom
Banji. Poznato mu je da se zaštićeni svedok P1 bio u lošim odnosima sa Slobodanom
Medićem i optuženim Željkom Đukićem i da se njih veoma plašio. Taj svedok se
Škorpionima nije pridružio dobrovoljno, već zato jer mu je to naredio Slobodan Medić.
Mesec dana nakon povratka iz Podujeva/Podujevë sa svedokom P1 planirali su da

19

zajedno osnuju novu oružanu jedinicu, ali je svedok P1 u poslednjem trenutku odustao i
sa Škorpionima ponovo otišao na Kosovo.
Optuženi Željko Đukić je u to vreme bio korpulentan, deblji nego sada, imao je kraću
kosu i nije imao bradu. Slobodan Medić i optuženi Dragan Medić imali su dužu kosu.
Svedok P1 je bio srednje visine, sportski građen, imao je kraću bradu i jedini je nosio
šlem. Optuženi Dragan Borojević bio je visine oko 185 cm, ošišan do glave, nije imao
bradu, srednje debljine i atletski građen. Optuženi Miodrag Šolaja je bio najmlađi u
jedinici, visine 180 cm i izrazito mršav. Svedok je tada imao 23 godine, bio je ošišan i
orbijan. Nosio je dvodelnu maskirnu zniformu, a na nozi je nosio okačen veći nož.
U Podujevo/Podujevë su stigli 28. marta oko 8 časova ujutru. Do tamo su putovali sa dva
autobusa ispred kojih je išao džip SAJ-a. Autobusi su se parkirali u centru grada, u blizini
stanice policije. Dobili su naređenje da ne izlaze iz autobusa, ali su neki od njih ipak
izašli. Svedok P1 je izašao i otišao do apoteke. Razvalio je vrata i odatle uzeo neki
medicinski materijal. I drugi pripadnici su izlazili iz autobusa i razbijali obližnje
prodavnice. Video je da je vozač autobusa iz radnje tehničke robe uzeo televizor i uneo
ga u autobus.
Slobodan Medić je otišao na sastanak u komandu.
Rajko Olujić mu je rekao da krene sa njim kako bi pronašli kuću u kojoj će se smestiti.
Sa njima su krenuli i neki pripadnici Posebnih jedinica policije (PJP), koji su im rekli da
u gradu nema civila. Odlučili su da uđu u neku veću kuću, udaljenu oko 150 metara od
autobusa. Kapija na ulazu u dvorište bila je minirana. Iz kuća u dvorištu izveli su grupu
od 15-ak civila, među kojima su bila dva muškarca, a ostalo žene i dece. Civile su
sproveli do ulice i rekli im da idu iz grada. Pošto je ta grupa oklevala sa odlaskom, u
njihovom pravcu je ispalio rafal od 10 metaka.
Rajko Olujić je otišao da pozove ostale pripadnike Škorpiona, a on se vratio da izvrši
pretres kuće. U dvospratnoj kući pronašao je zlatni upaljač marke Dipon, jednu staru
policijsku uniformu, uniformu OVK, jedan pištolj i sanduk sa tromblonskim minama i
bombama. Čuo je jaku rafalnu paljbu i potrčao u pravcu odakle pucnjava dolazila. Za
njim su trčala trojica pripadnika Škorpiona, za koje je saznao da su bili Goran Stoparić,
Pavle Rokvić i Zlatko Lukić. Prošao je kroz jedan uski prolaz i video je žensko telo na
betonskoj stazi pored neke prizemne kuće. Malo dalje od tog tela, između te i druge veće
kuće u dvorištu, video je veći broj tela na gomili. U dvorištu nije bilo ni jednog policajca.
Izišao je na ulicu i video veći broj pripadnika Škorpiona, PJP, SAJ-a, kao i vojnika. Tu je
bio i svedok P1, koji mu je rekao da pođe sa njim u dvorište jer ima preživelih. Kada su
ušli u dvorište, videli su da iz grupe tela viri neko dete i svedok P1 je pucao u njega.
Vratili su na ulicu i tada je video da dolaze optuženi Dragan Medić, Željko Đukić i
Dragan Sarap. Video je da je optuženi Dragan Medić pao i da mu Đukić ukazuje pomoć.
Optuženog Dragana Borojevića video je u blizini. Optuženog Miodraga Šolaju nije video
u Podujevu/Podujevë.
Među pripadnicima Škorpiona se kasnije pričalo da su u civile pucali Nikola Kovačević i
lice sa nadimkom Musa.
Odmah zatim, komandant SAJ-a Spasoje Vulević i doktor u toj jedinici Dragan Marković
ušli su u dvorište i iz njega iznosili tela ranjenih civila i unosili ih u neko vojno vozilo.
Spasoje Vulević je počeo da viče i psuje. To ga je iznervirao, pa je uperio pušku u
njegovom pravcu. Komandant SAJ-a Zoran Simović i Slobodan Medić rekli su im da

20

uđu u autobuse i da idu nazad u Prolom Banju. Tim autobusom se u Prolom Banju vratio
i Slobodan Medić. On je u održao govor u kome je rekao da mu nije poznat razlog zbog
kojeg su vraćeni, da treba da nastave sa redovnim aktivnostima i da će najverovatnije
ponovo biti pozvani u neku akciju na Kosovu.
Pre odlaska u Podujevo/Podujevë pripremljene su nalepnice koje su služile za
obeležavanje auta koja bi Škorpioni oduzimali za potrebe jedinice. Pripadnici Škorpiona
imali su ovlašćenje da od bilo koga oduzimaju sve što im je bilo potrebno.
Zna da je deo jedinice u Podujevu /Podujevë ostao duže. Moguće je da je među njima bio
i optuženi Miodrag Šolaja jer ga je svedok video nešto kasnije. Škorpioni su u Prolom
Banji ostali dve nedelje. Hranili su se u nekom restoranu stotinak metara od hotela. Neki
pripadnici Škorpiona su sve vreme bili u sobama, gde su i dobijali hranu.
Svedok P1 je tokom vožnje do Prolom Banje sve vreme bio sa njim, nije kontaktirao ni
sa kim drugim i delovao je kao da se nečeg veoma plaši. Nikome nije prijavio da je
svedok P1 ubio dete, jer je smatrao da bi to bilo nekolegijalno. Tog svedoka, kao
izvršioca krivičnog dela, nije pominjao sve do sada jer su njih dvojica bili optuženi u
predmetu u kome je on pravosnažno osuđen.
Na predočavanje iskaza svedoka P1 koji je rekao da je svedok učestvovao u isterivanju,
vraćanju i streljanju civila u dvorištu, kao i da je od nekog pripadnika iz stroja uzeo okvir
sa municijom, vratio se u dvorište i ponovo pucao u civile, svedok kaže da to nije tačno.
Nije tačno ni to da je tada govorio sa dalmatinskim akcentom.

Glavni pretres: 27.01.2009.
Izveštaj: Nataša Kandić i advokat Dragoljub Todorović, punomoćnici žrtava

Saslušanje svedoka Milovana Tomića
Svedok je pre davanja izjave obavestio sud da su on i članovi njegove porodice u
međuvremenu dobijali anonimne telefonske pozive u kojima im je prećeno smrću.
Pripadnici jedinice Škorpioni su tokom boravka u Prolom Banji bili podeljeni u vodove i
odeljenja. Komandiri vodova bili su Rajko Olujić i Dragan Medić. Optuženi Đukić je bio
komandir odeljenja, a za komandira voda imenovao ga je komandant jedinice Slobodan
Medić u Prolom Banji nakon povratka iz Podujeva/Podujevë
Sa jedinicom Škorpioni se 28. marta 1999. nalazio se u Podujevu/Podujevë. Nakon
izlaska iz autobusa, Željko Đukić i on su ušli u jedno dvorište u kome su bile dve velike
kuće. Tamo je bilo puno policajaca. Prepoznao je Rajka Olujića, Sašu Cvjetana, svedoka
P1 sa šlemom na glavi i optužene Dragana Medića, Dragana Borojevića i Miodraga
Šolaju. Izašli su na ulicu i video je da svedok P1, Saša Cvjetan, dvojica pripadnika PJP,
dvojica pripadnika SAJ i neka dvojica Bosanca iz dvorišta izvode grupu od 20-ak civila.
Video je da je Saša Cvjetan udario nekog muškarca iz grupe i da je tom čoveku sa glave
odletela tradicionalna albanska kapa. Pripadnik PJP-a je puškom razbio izlog obližnje
prodavnice i pucao u nekog starijeg muškarca. Druga dvojica pripadnika PJP*a prišla su
njemu i optuženom Đukiću, uperili su puške u njih i rekli im da civile koji su izvedeni iz
dvorišta vrate unutra. On su to odbili. Petar Dmitrović, Nikola Kovačević i Rile Risović
prišli su mestu gde su stajali svedok i optuženi Đukić. Odmah potom, Risović je otišao da
potraži drugu kuću za smeštaj. Civili su vraćeni u dvorište iz koje su izvedeni i odatle se

21

čula rafalna paljba. Sklonili su se pored zida koji je bio u blizini. Hteo je da ode do
dvorišta da vidi šta se desilo, ali ga je zaustavio optuženi Đukić.
Pripadnici SAJ-a Zoran Simonović i Ilija Končarević počeli su da viču na njih i da ih
psuju. Slobodan Medić je rekao da uđu u autobuse. Pre ulaska u autobus između
pripadnika Škorpiona i ostalih pripadnika policije stvorila se veoma napeta situacija u
kojoj je bilo međusobnog potezanja oružja. Tokom vožnje optuženi Željko Đukić i
Dragan Medić su se svađali.
U vreme dok je boravio u Podujevu/Podujevë imao je nadimke Šića i Musa. Sve
optužene zna od ranije. Optuženi Željko Đukić je u vreme događaja imao dužu bradu i
brkove. Optuženi Dragan Medić je imao dužu kosu i nosio je maramu. Saša Cvjetan je na
nozi nosio veliki nož. Optuženi Dragan Borojević je u Podujevu/Podujevë bio ošišan, nije
imao bradu, nosio je dvodelnu američku uniformu i borbeni prsluk .
Nakon predočavanja iskaza svedoka Gorana Stoparića, da je taj svedok sve vreme bio s
njim, izjavljuje da to nije tačno. Na predočavanja iskaza svedoka Saše Cvjetana da je
civile u dvorištu po njegovim saznanjima ubili Nikola Kovačević i osoba sa nadimkom
Musa, svedok izjavljuje da se to svakakao ne odnosi njega.
Ne može da objasni razlog zbog kojeg svedoka P1, kao učesnika događaja, nije pominjao
u ranijim izjavama.
Svedok i optuženi Željko Đukić suočeni su na okolnosti da li je Goran Stoparić pretresao
ženu u dvorištu u kome su ubijeni civili i da li su se tokom vraćanja za Prolom Banju
optuženi Željko Đukić i Dragan Medić svađali.
Svedok i optuženi Miodrag Šolaja suočeni su na okolnost da li je optuženi Miodrag
Šolaja bio u dvorištu u kome su ubijeni civili.

Očigledno je da svedok ne govori istinu iz razloga što pokušava da optužene, posebno
Željka Đukića, zaštiti od krivične odgovornosti.

Komentar:

Saslušanje svedoka Petra Dmitrovića
Dok je jedinica Škorpioni boravila u Prolom Banji, Slobodan Medić ga je imenovao za
komandira odeljenja. Oružje im je podeljeno u Prolom Banji, bez beleženja ličnih
podatka i serijskih brojeva.
Pripadnicima jedinice Škorpioni putovali su u Podujevo/Podujevë sa tri autobusa. Kada
su stigli, komandant jedinice Slobodan Medić otišao je do komande i oni su 15-20 minuta
proveli u autobusima. Neki pripadnici jedinice izlazili su iz autobusa i iz obližnje
prodavnice uzimali tehničku robu i uneli u autobuse. Sa optuženim Željkom Đukićem,
Draganom Sarapom, Nikolom Kovačevićem, Đorđem Milićevićem, Milovanom
Tomićem i Riletom Risovićem pošao je da potraži kuću u kojoj bi se smestili. Stigli su do
nekog dvorišta u kome je bilo 30-tak policajaca u različitim uniformama. Na sredini
dvorišta videli su grupu od 7 do 9 civil,a među kojima je bilo žena, dece i starih. Oko
civila bilo je dosta policajaca pripadnika SAJ i Škorpiona, koji su puške držali uperene
prema civilima. Među njima prepoznao je jedino svedoka P1, jer je jedini od njih imao
šlem. Videli su da tu ne mogu da se smeste i izašli su na ulicu. Iza sebe su videli grupu
civila, koja je neko vreme bila na ulici, a onda ponovo krenula prema dvorištu. Dok su
stajali na ulici video je Gorana Stoparića koji je ušao u dvorište. Otišli su do drugog

22

dvorišta, udaljenog 20-tak metara i ubrzo su čuli prvo kratak rafal, a onda dužu rafalnu
paljbu. Videli su da iz nekog dvorišta izalazi puno policajaca. Došli su neki pripadnici
SAJ-a. Postrojili su se i Slobodan Medić im je naredio da uđu u autobuse. Optuženi
Željko Đukić, Dragan Medić i svedok P1 bili su u istom autobusu u kome je bio i on.
Nije čuo da bilo ko od njih nešto govori ili da se međusobno svađaju.
Zna da je vod Zorana Vukšića ostao u Podujevo/Podujevë i u Prolom Banju došao
kasnije, ali misli da se to desilo slučajno. Ne zna da je u Prolom Banji bilo kada vršena
neka vojna obuka pripadnika Škorpiona.
Sve optužene poznavao je pre događaja u Podujevu/Podujevë. Optuženi Milorad Šolaja je
tada bio mršav i kratko ošišan. Optuženi Dragan Borojević bio je krupnije kostrukcije, sa
kosom srednje dužine. Optuženi Đukić je bio korpulentan i puniji, kraće ošišan, bez brade
i brkova. Optuženi Dragan Medić je imao dužu kosu i kraću bradu. Svedok P1 je bio
sportski građen jer je redovno vežbao. Kod Saše Cvjetana je bio karakterističan
dalmatinski akcenat u govoru i veliki nož koji je nosio okačen na nozi.
Na predočavanje izjave optuženog Željka Đukića da je svedok sa Nikolom Kovačevićem,
dok je trajala pucnjava, istrčao iz dvorišta u kome se pucalo, svedok kaže da on jeste
istrčao, ali iz drugog dvorišta i pre pucnjave.
Objašnjava da svedoka P1 do sada nije spominjao kao učesnika događaja iz raloga jer je
hteo da ga zaštiti od hapšenja.

Glavni pretres: 11.03.2009.
Izveštaj: Nataša Kandić, punomoćnica žrtava

Saslušanje svedoka Siniše Božića
Jedinici Škorpioni pridružio se dan nakon početka bombardovanja od strane NATO
pakta. S obzirom da je bio bez obrazovanja, nadao se da će na taj način moći da se
zaposli pri Ministrastvu unutrasnjih poslova (MUP). Uniforme su zadužili tokom
putovanja iz Šida. Oružje su zadužili u Prolom Banji, gde su prvo otišli i bili stacionirani
neko veme. Oružje im je delio Srđan Milojević i on je o tome vodio pismenu evidenciju.
Komandir njegovog odeljenja bio je optuženi Željko Đukić dok je komandant jedinice
bio Slobodan Medić.
U Podujevo/Podujevë su stigli rano ujutru. U gradu nije video civile. Komandant
Slobodan Medić otišao je na sastanak dok su pripadnici jedinice ostali u autobusima.
Nakon 15-ak minuta dobili su nalog da se smeste po okolnim kućama. Otišli su do neke
kuće udaljene oko 200 metara od autobusa. U trenutku dok je sa optuženim Željkom
Đukićem, Zdravkom Smiljićem i Sinišom Dabićem stajao ispred kuće, čuo je rafalnu
paljbu. Za to vreme je Dragan Sarap bio u kući, u koju je ušao kroz otvor iznad ulaznih
vrata. Ubrzo su dobili naređenje da izađu na ulicu i postroje se. Tu je neko od starešina
vikao i grdio ih. Onda su ušli u autobuse i vratili se u Prolom Banju. Na putu do tamo
optuženi Željko Đukić je psovao one koji su tako nešto mogli da urade. Na to niko od
prisutnih u autobusu nije ništa rekao. Od Siniše Dabića saznao je da se optuženi Đukić
ljuti zbog stradanja nekih civila. Ne seća se da je nakon povratka u Prolom Banju bilo
neko postrojavanje jedinice i da je komandant tada održao neki govor.
Na predočavanje iskaza optuženog Željka Đukića da je svedok stajao u dvorištu i video
da neki pripadnici Škorpiona izvode civile, a optuženi Đukić prišao i licima koja su to

23

činila rekao da civile ne uznemiravaju, svedok odgovara da ništa od toga nije video. Na
navedene okolnosti izvršeno je suočenje između svedoka i optuženog Željka Đukića.
Optuženi Željko Đukić je u vreme boravka u Podujevu/Podujevë bio korpulentan, debeo i
imao je dužu kosu, brkove i bradu od nekoliko dana.

Pitanja punomoćnice oštećenih
Pitanja punomoćnice oštećenih bila su usmerena ka tome da se kao netačni dokažu
navodi svedoka da mu nije poznat događaj streljanja civila, kao ni to ko je u tome
učestvovao. Međutim, svedok je očigledno izbegavao odgovor na pitanja punomoćnice.
Dok je nakon rafalne pucnjave stajao na ulici u stroju, video je da neki pripadnici SAJ-a,
iz nekog dvorišta, uznose nešto uvijeno u šatorska krila, ali da ne zna šta je to bilo.

Glavni pretres: 12.03.2009.
Izveštaj: Nataša Kandić, punomoćnica žrtava

Saslušanje svedoka Aleksandra Dabića
Škorpionima se pridužio na poziv Slobodana Medića zvanog Boca, nešto pre početka
bombardovanja NATO snaga. Autobusima su otišli do Prolom Banje. Tu su zadužili
oružje. Par dana kasnije otišli su u Podujevo/Podujevë. Autobusi su se parkirali na
raskrsnici pored neke škole, a pripadnici jedinice su se rasporedili po okolnim kućama.
Sa njim u grupi bili su Siniša Božić i optuženi Milorad Šolaja i Željko Đukić. Do kuća u
kojima su raspoređeni odveli su ih pripadnici SAJ-a. Rekli su im da ne ulaze u kuće koje
pripadaju Srbima i da su one obeležene belim peškirima i čaršafima. Dok je sa ostalima iz
grupe bio u jednoj kući, čuo je pucnjavu i izašao napolje. Nešto nakon toga su se
postrojili na ulici. Tu im je neko od oficira rekao da je sramota što su to uradili, naredio
im je da uđu u autobuse i da odu iz Podujeva/Podujevë. U autobusu je saznao da su u
pucnjavi koju je čuo, stradali neki civili. Tada se optuženi Željko Đukić ljutito obratio
pripadnicima jedinice i rekao nešto u smislu ko je to mogao da uradi.
Nakon povratka iz Podujeva/Podujevë bili su privremeno demobilisani, ali su kasnije
ponovo angažovani na drugom terenu. Zna da je jedinica Škorpioni bila u rezervnom
sastavu Specijanih antiteroristričkih jedinica (SAJ). Za boravak u Podujevu/Podujevë
dobili su dnevnice u iznosu od oko 1.000 nemačkih maraka.
Optuženi Đukić je u to vreme bio korpulentan i nije imao bradu i brkove. Optuženi
Borojević je izgledao slično kao i sada.

Pitanja punomoćnice oštećenih
Pitanje punomoćnice oštećenih Nataše Kandić bila su usmerena na rasvetljavanje
činjenice da je 28. marta 1999. srpska policija u Podujevu/Podujevë sprovodila akciju
isterivanja albanskog stanovništva iz grada, kao i činjenice da su pripadnici Škorpiona
tokom boravka na Kosovu nekažnjeno pljačkali imovinu albanskog stanovništva. Svedok
je negirao iskaz svedoka Gorana Stoparića de se on u trenutku pucanja u civile nalazio na
terasi jedne od kuća u dvorištu i da je odatle video streljanje civila.

Saslušanje svedoka Damira Hovana

24

Autobusi kojima su Škorpioni iz Prolom Banje došli u Podujevo/Podujevë parkirali su se
u blizini policijske stanice. Grupe od po tri-četiri pripadnika Škorpiona raspoređene su po
napuštenim kućama. On i Zdravko Smiljić ušli su u neku kuću, a nakon 10-tak minuta od
ulaska čuli su pucnjavu, a onda i dozivanje sa ulice da izađu napolje. Svi pripadnici
Škorpiona okupili su se na ulici. Tu se stvorila velika galama i svađa. Video je da iz
obližnjeg dvorišta iznose neku ranjenu devojčicu. Postrojili su se i neko je naredio da
uđu u autobuse. Neko vreme su čekali jer su neki ljudi falili, a onda su se vratili u Prolom
Banju. Negira navode optuženog Željka Đukića, da je sa terase kuće u kojoj je bio video
streljanje civila u dvorištu.
Optuženi Željko Đukić je tokom boravka u Podujevu/Podujevë bio nešto krupniji i deblji
nego sada, imao je dužu kosu i bradu od nekoliko dana. Ne seća se kako su ostali
optuženi tada izgledali.

Pitanja punomoćnice oštećenih
Na pitanje punomoćnice oštećenih Nataše Kandić, objašnjava da u kući u kojoj je bio nije
video albanske civile. Nakon ubistva civila u Podujevu/Podujevë ,među Škorpionima se
pričalo da su to ubistvo izvršili pripadnici lokalne policije ili Teritorijalne odbrane.

Glavni pretres: 13.03.2009.
Izveštaj: Nataša Kandić, punomoćnica žrtava

Saslušanje svedoka Dragana Brajića
Jedinici Škorpioni priključio se nekoliko dana pre početka bombardovanja NATO snaga.
Iz Šida su prvo otišli u Prolom Banju, gde su zadužili oružje. U Podujevo/Podujevë su
stigli 28. marta rano ujutru. Autobusi kojima su putovali parkirali su se na nekoj
raskrsnici. Neko vreme proveli su u autobusima ili pored njih. Za to vreme su vozači
autobusa i neki od pripadnika jedince iz obližnjih radnji uzimali robu. Jedinica je bila
organizovana po vodovima i on je pripadao petom vodu. Nije siguran, ali misli da je
komandir tog voda bio optuženi Željko Đukić. Istom vodu pripadao je i optuženi Miodrag
Šolaja. Sa Sašom Dabićem, Brankom Pavlovićem, Sinišom Božićem, Draganom
Nježićem i optuženima Miodragom Šolajom, Draganom Medićem, Draganom
Borojevićem, Željkom Đukićem, otišao je do kuće, koja se nalazila desno od mesta gde
su parkirani autobusi. Dok su obilazili i proveravali kuću čuo je rafalnu paljbu. U tom
trenutku nije video ni jednog od optuženih. Nedugo potom, izašli su na ulicu i postrojili
se. Između pripadnika SAJ-a i Škorpiona izbila je svađa i međusobno potezanje oružja.
Video je vozilo hitne pomoći i da neko iz dvorišta iznosi ranjene i ubijene osobe uvijene
u čebad. Ušli su u autobuse i krenuli nazad u Prolom Banju. Ne seća se da li su u
autobusu u kome je bio on bili optuženi Dragan Madić i Željko Đukić. Zbog opšteg
meteža koji je nastao, jedan vod ostao u Podujevu/Podujevë i u Prolom Banju se vratio
kasnije. Ne zna da li je među onima koji su ostali bio i optuženi Miodrag Šolaja.
Optuženi Željko Đukić je u to vreme imao dužu kosu i bradu i bio je korpulentan.
Optuženi Dragan Medić je imao dugu kosu vezanu u rep. Optuženi Miodrag Šolaja je bio
izrazito mršav i veoma mlad. Optuženi Dragan Borojević je bio krupan i kratko ošišan.

Pitanja punomoćnice oštećenih

25

Pitanja punomoćnice oštećenih Nataše Kandić bila su usmerena ka otkrivanju identiteta
pripadnika Škorpiona koji je iz grupe civila izdvojio Shefkatu Bogujevci i pucao u nju.
Svedok je na pitanje punomoćnice oštećenih odgovorio da je, nakon ubistva civila u
Podujevu/Podujevë, među pripadnicima Škorpiona postojalo više verzija događaja. Jedna
od njih je bila i ta da je to ubistvo izvršio optuženi Dragan Medić sa još nekim
pripadnicima jedinice.

Saslušanje svedoka Zorana Vukšića
Škorpioni su u Podujevo/Podujevë stigli rano ujutru, a vratili su se popodne istog dana.
Pre odlaska u taj grad par dana su bila stacionirani u Prolom Banji, gde su zadužili oružje
i municiju. Oružje im je podeljeno uz evidentiranje podataka o broju puške i imenu lica
kome se ta puška predaje. Tu evidenciju je za pripadnike svog voda uradio on, ali je
dokumentaciju o tome izgubio kada je bio ranjen. Jedinica je bila organizovana po
vodovima i odeljenjima. On je bio komandir jednog voda. Ne seća komandira ostalih
vodova. Pre polaska u Podujevo/Podujevë, komandant jedinice Slobodan Medić Boca
rekao im je da u gradu još uvek ima sporadičnih borbi i civila, koji se ne smeju
uznemiravati. Pripadnici SAJ-a su im rekli treba da se rasporede po obližnjim napuštenim
kućama. Kuće nisu bile obeležene na bilo koji način, već su ih p ripadnici SAJ-a
jednostavno doveli do tih kuća. Desetak pripadnika njegovog voda, među njima i on, nisu
znali da se jedinica iznenada vraća iz Podujeva/Podujevë pa su, čekajući da im bude
doneta hrana, ostali u gradu. Kada su saznali da se jedinica otišla, pronašli su neki
kamion i njime se vratili u Prolom Banju. Ne seća se da li je u toj grupi bio i optuženi
Milorad Šolaja. Po povratku iz Podujeva/Podujevë neko vreme proveli su u Prolom
Banji, a onda su otišli kućama. Rečeno im je da se privremeno raspuštaju i da će
naknadno biti ponovo pozvani. Pre odlaska, vratili su oružje, što je evidentirano. Pri
predaji oružja pripadnici SAJ-a, koji su preuzimali oružje, proveravali su da li je i iz koje
puške pucano.
Potvrđuje navode svedoka P1 da je nešto kasnije, u vreme drugog boravka na Kosovu,
bio ranjen na način što ga je pogodio pripadnik Škorpiona koga zna po imenu Sima.
Svedok P1 se, inače, nalazio u njegovom vodu.
Izvršeno je suočenje između svedoka i optuženog Milorada Šolaje na okolnosti da li je taj
optuženi tokom boravka u Podujevu/Podujevë svedoku bio kurir. Svedok i optuženi su
rekli da jedan drugog ne prepoznaju.

Pitanja punomoćnice oštećenih
Tokom boravka u Podujevu/Podujevë iz pravca komande SAJ-a čuo je neku pucnjavu.
Tada nije znao šta se desilo tokom te pucnjave. Kasnije je čuo da se tada desilo ubistvo
civila, ali mu detalji nisu poznati. Negira da je njegov vod u Podujevu/Podujevë ostao po
nekom specijalnom zadatku, već se to desilo slučajno. Negira da su članovi njegovog
voda vršili pljačke.

Saslušanje svedoka Nebojiše Cekića
Škorpionima se, na poziv komandanta jedinice Sobodana Medića Boce, pridružio u
Prolom Banji. Tu su istog dana dobili puške, koje su deljene bez ikakvog evidentiranja
podataka. Sutradan, rano ujutru otišli su u Podujevo/Podujevë, gde su se zadržali svega

26

dva sata. Sve vreme boravaka u tom gradu proveo je u autobusima ili oko njih, jer je
komandant Slobodan Medić naredio da se ne udaljavaju. Ne seća se da je tada čuo
nekakvu pucnjavu, da je oko autobusa bilo postrojavanje pripadnika jedinice, niti bilo
kakva svađa između njih i ostalih policajaca. Ne seća se da je, tokom vožnje od
Podujeva/Podujevë do Prolom Banje, u autobusu bio neki razgovor ili svađa između
pripadnika jedinice. Okolnost da su tada ubijeni neki civili, čuo je tek tokom suđenja Saši
Cvjetanu.
Nakon povratka u Prolom Banju napustio je jedinicu. Pušku je pre odlaska ostavio
Draganu Stopariću i Milovanu Tomiću.
Iako misli da je on bio jedini pripadnik Škorpiona koji je bio iz Niša, naglašava da on nije
osoba koju svedok P1 pominje kao pripadnika Škorpiona iz Niša, koji se ljutio zbog
njegovog pitanja upućenog pripadniku jedinice koji je u Podujevu/Podujevë ubio ženu.

Pitanja punomoćnice oštećenih
Na pitanje punomoćnice oštećenih Nataše Kandić, svedok negira navode svedoka Gorana
Stoparića da je nakon događaja u Podujevu/Podujevë bio veoma ljut i iznerviran, kao i da
je Škorpione napustio zbog toga jer nije hteo da bude u jedinici koja je počinila zločin u
kome su stradala deca. Tvrdi da je Škorpione napustio jer je saznao da će jedinica neko
vreme boraviti u Prolom Banji i da neće ići na teren.

Saslušanje svedoka Srđana Manojlovića
Pripadnici jedinice Škorpioni okupili su se 25. marta 1999, kada su autobusima krenuli za
Prolom Banju. Komandant jedinice im je rekao da će u ratu učestvovati kao rezervni
sastav Specijanih antiterorističkih jedinica (SAJ). Jedinica je bila orgnazovana u vodove i
odeljenja. On je vršio dužnost zamenika komandanta jedinice. Komandiri vodova bili su
Zoran Vukšić, Rajko Olujić, okrivljeni Dragan Medić i Željko Đukić. Poznato mu je da je
nakon povratka iz Podujeva/Podujevë optuženi Dragan Medić smenjen sa mesta
komandira voda, ali misli da je to bilo zbog njegove bolesti.
Uniforme su zadužili kod Makiša, tokom puta do Prolom Banje. Oružje su, dan pre
polaska u Podujevo/Podujevë, kamionom u Prolom Banju dovezla tri pripadnika policije.
On ga je u večernjim časovima podelio komandirima odeljenja, koji su ga dalje podelili
pripadnicima jedinice. Zbog nedostatka vremena, podela pušaka nije vršena uz vođenje
pismene evidencije o tome. U Prolom Banji bilo je organizovano šišanje i brijanje
pripadnika jedinice, ali oni koji su imali bradu nisu morali obavezno da se obriju.
Komandant jedinice Slobodan Medić i njegov brat optuženi Dragan Medić imali su dugu
kosu.
Do Podujeva/Podujevë su putovali sa tri autobusa. Tokom puta pratio ih je oficir SAJ-a
koga zna po nadimku Tutinac. Putovao je u džipu sa komandantom jedinice Slobodanom
Medićem. Autobusi su se parkirali na ulazu u grad, kod neke fabrike. Živko Trajković im
je rekao da u gradu ima civila, da se još uvek vode borbe i da moraju biti veoma pažljivi.
Pri dolasku i povratku iz grada, video je neke civile koji su nosili oružje u rukama. U
gradu je bilo puno pripadnika SAJ-a i Posebnih jedinica policije (PJP). Po nalogu
komandanta jedinice izdao je naredbu da svi pripadnici jedinice ostanu u autobusima i da
se ne udaljavaju. Sa komandantom Perom Petraševićem i Aleksandrom Medićem otišao
je na sastanak u komandu SAJ-a. Dok su čekali da sastanak počne, na udaljenosti od 100-

27

150 metara, čuli su rafalnu paljbu. Ubrzo je došao kurir i komandantu jedinice rekao da
treba da ode do autobusa. Otišli su tamo i čuli su da je neko od Škorpiona ranio neke
civile. Odmah potom, video je doktora Dragana Markovića da odnekud iznosi ranjene
civile i da ih smešta u sanitetsko vozilo. Tutinac je naredio da pripadnici Škorpiona uđu u
autobuse i odu iz Podujeva/Podujevë. To isto je ponovio i komandant jedinice.
Tokom povratka u Prolom Banju, čuo je da optuženi Željko Đukić komentariše da u
civile nije pucao niko od Škorpiona i da mu nije jasno zašto su vraćeni. Kada su stigli u
Prolom Banju, primetio je da nedostaje vod čiji je komandir bio Zoran Vukšić. Taj vod je
ostao jer se udaljio od autobusa.
Tokom boravka u Prolom Banji pripadnici jedinice su uglavnom boravili u sobama i tu su
dobijali hranu. Oko objekta u kome su bili smešteni postojala je straža, koju su držali
Škorpioni. Tu su proveli nekoliko dana i za to vreme čekali dalja naređenja. S obzirom da
ih nisu dobili, vratili su se kućama. U međuvremenu, dolazila su dvojica inspektora koji
su se raspitivali o ubistvu civila.
Pripadnici Škorpiona su pre odlaska kućama vratili puške i municiju, ali o tome nije
vođena evidencija. Puške su razdužene u broju u kome su bile zadužene, a miniciju nije
brojao. Moguće je da je nedostajalo 300 do 400 metaka. Niko nije vršio proveru iz kojih
je pušaka pucano i ko je koliko municije utrošio.
Između svedoka i optuženog Željka Đukića izvršeno je suočenje na okolnosti kada je i na
koji način optuženi Đukić postavljen za komandira voda, da li je kamion sa oružjem do
Prolom Banje dovezao optuženi Đukić i na koji način je oružje podeljeno.

Pitanja punomoćnice oštećenih
Na pitanje punomoćnice oštećenih, svedok odgovara da je optuženi Žaljko Đukić od
samog polaska ka Podujevu/Podujevë bio kamandir voda. Objašnjava da sastanak na koji
su trebali da sa komandantom jedinice, prisustvuju u komandi SAJ-a, nije ni održan jer
se pre toga desila pucnjava i kurir ih je pozvao da se vrate kod autobusa. Tu je video da
neki pripadnici SAJ-a odnekud iznose ranjene civile i smeštaju ih u sanitetsko vozilo. Ne
seća se da su se Spasoje Vulević i Tutinac tada ljutito obraćali pripadnicima Škorpiona.
Komandant jedinice je komandu za vraćanje u Prolom Banju izdao nakon razgovora sa
Tutincem.
Punomoćnica oštećenih je predložila suočenje svedoka i optuženog Željka Đukića na
okolnosti kada je taj optuženi imenovan za komandira voda, što je predsedavajuća veća
usvojila.

Glavni pretres: 13.04.2009.
Izveštaj: Nataša Kandić punomoćnica žrtava

Glavni pretres nije održan iz razloga jer je Dragan Sarap odbio da bude saslušan u
svojstvu svedoka. Odbijanje je obrazložio razlozima bezbednosti i time da smatra
da će svedočenjem pred ovim sudom biti kompromitovana njegova porodica.

Glavni pretres: 14.04.2009.
Izveštaj: Nataša Kandić punomoćnica žrtava

28

Saslušanje svedoka Saše Cvjetana
Greškom predsednice veća svedok Saša Cvjetan je na glavnom pretresu održanom
26.1.2009, na kome je saslušan u svojstvu svedoka, položio zakletvu. Iz razloga što ovaj
svedok spada u red lica koja se ne smeju zaklinjati, ponovljeno je njegovo saslušanje.

Svedok je u svemu ponovio svoj iskaz dat 26.1.2009. s tim što je pojasnio koji su motivi
svedoka P1 i svedoka Gorana Stoparića da njega lažno optužuju za učešće u ubistvu 14
albanskih civila u martu 1999. u Podujevu/Podujevë. Svedok P1 ga optužuje jer pokušava
da se odbrani od sopstvene krivične odgovornosti, a svedok Goran Stoparić je svoj iskaz
dao iz razloga materijalne koristi, koju je na osnovu takvog iskaza ostvario.

U nastavku glavnog pretresa doneto je rešenje kojim je određeno psohološko-
psihijatrisko veštačenje optuženog Miodraga Šolaje na okolnost stanja duševnog
zdravlja i stepena duševne razvijenosti u vreme izvršenja krivičnog dela u martu
1999.

Glavni pretres: 15.04.2009.
Izveštaj: Nataša Kandić, punomoćnica žrtava

Saslušanje svedoka Dragana Sarapa
Jedinici Škorpioni pridružio se u martu 1999. iz patriotskog zanosa probuđenog napadom
NATO snaga na Srbiju. Iz Šida je krenuo sa Sinišom Božićem, Petrom Dmitrovićem,
Miodragom Momićem i bratom Predragom Risovićem. Putovali su autobusom do Novog
Sada, gde su im se priključili i drugi pripadnici jedinice. Komandant jedinice bio je
Slobodan Medić, a drugih komandira nije bilo. U Beogradu su dobili uniforme, nakon
čega su otišli u Prolom Banju, gde su se zadržali par dana. Tu su dobili oružje koje im je
podeljeno bez evidentiranja. Od Prolom Banje do Podujeva/Podujevë putovali su
autobusima. U autobusu je sa njim putovao i optuženi Željko Đukić, koji je tada bio
mnogu deblji, imao je dužu kosu i bradu od par dana i nije imao brkove. Ne seća se da je
Slobodan Medić u Prolom Banji održao neki govor.
U Podujevo/Podujevë su stigli ujutru i autobusi su se parkirali na nekoj raskrsnici u
centru grada. Grupa Škorpiona, među kojima je bio i Slobodan Medić, otišli su negde dok
su ostali sedeli u autobusima. Nakon nekog vremena, neki od Škorpiona počeli su da
izlaze iz autobusa. Čuo je da treba da odu do obližnjih kuća u kojima je trebalo da budu
smešteni. Sa Željkom Đukićem otišao je do jednog dvorišta u kojem je bilo više kuća i
gde se već nalazio veći broj vojnika. Primetili su neku kuću u koju su mislili da mogu da
se smeste i pošto je ista bila zaključana on je ušao kroz otvor iznad ulaznih vrata.
Pregledao je kuću i video je da u njoj nema nikog. U kući se zadržao oko 10 minuta. Sa
unutrašnje strane otvorio je vrata i izašao iz kuće. Video je da u dvorištu ima nekih civila,
koji su u grupi stajali u dvorištu. Optuženi Đukić mu je predložio da odu odatle jer zbog
civila ne mogu tu biti smešteni. Izašli su na ulicu i tu čekali dalja uputstva. Neka
uniformisana lica u zelenim maskirnim uniformama izveli su civile iz dvorišta i odveli ih
u suprotnom pravcu od mesta gde se on nalazio. On je to gledao sa udaljenosti od
stotinak metara. Ubrzo je iz tog pravca čuo kraću rafalnu paljbu. Pripadnici Škorpiona
izašli su iz dvorišta i kuća u kojima su bili i postrojili se pored autobusa. Neki pripadnik

29

drugih snaga policije počeo je da viče i da ih vređa. Naredio im je da uđu u autobuse i da
odu iz Podujeva/Podujevë. Tokom vožnje optuženi Željko Đukić je u autobusu rekao da
su postupili veoma loše, da su poništili godine njegovog ratovanja i da su stradali neki
civili. U Prolom Banji obratio im se komandant Slobodan Medić, koji je rekao da su
morali da napuste teren i da treba da idu kućama. Nije rekao zašto se to dešava.
Optuženog Đukića poznaje od 1995. i u međuvremenu su se družili. Optuženog Dragana
Medića poznaje iz viđenja i zna da je on bio u Podujevu/Podujevë. Optuženog Dragana
Borojevića zna veoma površno od 2004. a tokom boravka u Podujevu/ Podujevë ga nije
video. Optuženog Milorada Šolaju zna od ranije, iz vremena dok je taj optuženi bio dete.
Zna da je on bio u Podujevu/Podujevë i da je tada bio kratko ošišan, sa većim ušima i
delovao je zapušteno. Ovog optuženog nije video u dvorištu u kome je bila kuća u kojoj
je ušao.
Osporava navode optuženog Đukića da je događaj ubistva civila gledao iz kuće u koju je
ušao i da je to plačući saopštio optuženom Đukiću. Osporava navode svedoka Nikole
Kovačevića da je ostao u dvorištu, nakon što su taj svedok i optuženi Đukić izašli odatle,
kao i navode svedoka P1 da je iz dvorišta izveo starijeg muškarca albanske nacionalnosti.
Izvršeno je suočenje između svedoka Dragana Sarapa i optuženog Željka Đukića na
okolnosti razlika u njihovim iskazima, nakon čega je svako od njih ostao pri svojim
ranijim navodima, a optuženi Đukić je izneo primedbu da svedok nije rekao sve što zna
o ovom slučaju.

Pitanja punomoćnice oštećenih
Na pitanje punomoćnice oštećenih Nataše Kandić pojašnjava da misli da je u dvorištu
bilo više manjih grupa civila koje su stajale ispred kuća. Te civile je video nakon 15-20
minuta dok je sa Sinišom Božićem, Petrom Dmitrovićem i optuženim Željkom Đukićem,
stajao na ulici, a civili su u pratnji naoružanih lica, izašli iz dvorišta. Čuo je rafal, nakon
kojeg je vojska izašla iz obližnjih kuća u kojima je ušla i postrojila se. Za ubistvo civila u
Podujevu/Podujevë saznao je iz medija, ali se ne seća kako je glasila ta informacija.

Saslušanje svedoka Miloša Devetaka
Izjavljuje da mu je poznato da se pre devet ili deset godina, ispred diskoteke u kojoj je
radio, desio neki verbalni i fizički sukob između optuženog Dragana Borojevića i
svedoka Gorana Stoparića. Koliko mu je poznato, oni su se svađali zbog neke devojke, a
optuženi Borojević je Stopariću udario šamar. Stoparić je kasnije često pričao da će mu
se zbog toga osvetiti.

Saslušanje svedoka Igora Struhara
Poznato mu je, mada se ne seća kada se to desilo, da je jednom prilikom Goran Stoparić
došao ispred doskoteke u kojoj su radili svedok i optuženi Dragan Borojević i pokušao da
uđe. Stoparić je bio pijan, pa mu je stoga optuženi Borojević zabranio ulazak, nakon čega
je nastala svađa. Optuženi Borojević je Stopariću udario šamar i vratio se u diskoteku.
Stoparić je ostao na ulici i rekao nešto u smislu zažalićeš zbog ovoga.

Glavni pretres: 11. i 12.05.2009.
Izveštaj: Nataša Kandić, punomoćnica žrtava

30

Saslušanje svedoka Gorana Stoparića
Jedinici Škorpioni pridružio se pred početak NATO bombardovanja. Komandant te
jedinice Slobodan Medić obišao je većinu pripadnika jedinice i pozvao ih da se okupe. U
pozivanju i okupljanju pripadnika učestvovao je i on. Okupili su se u Novom Sadu i sa tri
autobusa krenuli za Beograd. Slobodan Medić putovao je džipom, a visoki oficir MUP-a
MilanMilanović - Mrgud službenim autom. U koloni je bio i neki kamion kojim je
prevoženo oružje. Ne zna ko je vozio kamion. Uniforme su zadužili na nekoj poljani u
okolini Beograda a oružje u Prolom Banji. Šlem i borbeni prsluk nisu bili sastavni deo
uniforme, to su imali samo neki pripadnici jedinice. Oružje im je, bez evidentiranja,
podelio Srđan Manojlović. Nije mu poznato da je jedinica bila organizovana po
vodovima i odeljenjima, niti da je neko bio imenovan za komandira voda ili odeljenja. Ne
seća se da je Slobodan Medić prilikom dolaska u Prolom Banju održao govor.
U Podujevo/Podujevë su stigli ujutru. Autobusi su se zaustavili u blizini policijske
stanice. Tu su zatekli veći broj pripadnika aktivnog sastava Specijalnih antiterorističkih
jedinica (SAJ) i Posebnih jedinica policije (PJP). Oko pola sata proveli su sedeći u
autobusima. Za to vreme neki pripadnici Škorpiona izlazili su iz autobusa i iz okolnih
prodavnica uzimali robu. Dobili su naređenje da se smeste u okolnim praznim kućama.
Niko ih nije izvestio o tome da li u gradu ima civila ili eventualno snaga OVK. Sa
Milovanom Tomićem i Nebojišom Cekićem krenuo je da potraži prikladnu kuću. Pronašli
su jednu koja se nalazila u većem dvorištu, u koje se ulazilo kroz kapiju i amforski
prolaz. U dvorištu se nalazio veći broj pripadnika policije. Ušao je u kuću i pregledao
prostorije. Imao je utisak da su ljudi koji su tu živeli izašli iz kuće malo pre toga. Nakon
izlaska iz kuće, video je da policajci iz susednog dvorišta, preko porušene žičane ograde,
sprovode grupu civila u kojoj su bile žene, deca i jedan stariji muškarac. Među tim
policajcima bilo je nekoliko Škorpiona i par pripadnika ostalih jedinica. Prepoznao je
Sašu Cvjetana i svedoka P1. Neki pripadnik Škorpiona, misli da je to bio okrivljeni
Miodrag Šolaja, pretresao je starijeg muškarca. On i Milovan Tomić prišli su i rekli da se
prestane sa pretresom, što se i desilo. Mislili su da civile puste na ulicu odnosno odvedu
ih do pretpostavljenih, koji će odlučiti šta će sa njima. Civili su izašli na ulicu i uporedo
sa njima izašao je i on. Na ulici je neki pripadnik SAJ-a počeo da viče nešto u smislu šta
izvodite to na ulice, vraćajte to u kuće, sutra kad se krene, ko se zatekne zetekne. Neko od
policajaca je iz grupe izdvojio starijeg muškarca, a ostali su krenuli nazad u dvorište. Čuo
je da je taj čovek streljan u nekoj kafani. Kada se grupa civila vratila u dvorište, nalazio
se kod kapije sa Milovanom Tomićem i Nebojišom Cekićem. Odlučili su da za smeštaj
potraže drugu kuću. Odmah potom, iz dvorišta su čuli rafalnu paljbu iz nekoliko
automatskih pušaka. Po zvuku je shvatio da Škorpioni pucaju i bilo mu je jasno da su
zapravo pucali u civile koje su sprovodili. Pošao je da vidi šta se to dešava, ali ga je
Milovan Tomić zaustavio. Došao je do ugla odakle je mogao da pogleda u dvorište i
video dva tela, nakon čega je bio uveren da su civili streljani. U dvorištu se nalazilo dosta
policajaca, koji su najverovatnije videli streljanje. Policajci su počeli da izlaze na ulicu i
okupljaju se u grupama. Među onima koji su izašli iz dvorišta video je Sašu Cvjetana,
svedoka A i okrivljene Dragana Medića i Dragana Borojevića. Nije video da iz dvorišta
izlaze okrivljeni Željko Đukić i Miodrag Šolaja. Saša Cvjetan i okrivljeni Dragan Medić i
Dragan Borojević su, nakon izlaska iz dvorišta, menjali okvire na puškama iz čega je bilo

31

jasno da su oni pucali. Nije video da to čini svedok P1. Ubrzo su tu došli oficiri SAJ-a,
ušli u dvorište i pružali pomoć preživelima. Oficir SAJ-a, koga zna kao Tutinca, počeo je
da viče po njih. Postrojili su se i on je rekao da one koji su to učinili treba sreljati, pobiti i
nešto kao stoko, svinje, bagro, s vama se raditi ne može, sedajte u autobuse. Slobodan
Medić je ćuteći stajao pored njega. Ušli su autobuse i krenuli nazad u Prolom Banju.
Tokom vožnje optuženi Željko Đukić je rekao nešto u smislu pička mu materina, ko je to
mogao da uradi, pa ja imam decu. Optuženi Dragan Medić je ustao i rekao ćuti Brko, ja
sam, pa šta. Čuo je da neko kaže zbog ovog će neko kad-tad da odgovara, ali ne zna ko je
to rekao. Zna da je jedan vod ostao u Podujevu/Podujevë, da se vratio sutradan i da su
tada dovezli kamion sa tehničkom robom. Neki pripadnici Škorpiona bili su šokirani
događajem u Podujevu/Podujevë, zbog čega su u Prolom Banji vratili oružje i napustili
jedinicu. Slobodan Medić je tada održao govor, kojim je pokušao da smiri ljude i rekao
da kada se vodi rat neko treba i da pogine. Ne seća da je on tada rekao da o ubistvu civila
ne smeju govoriti. U tom periodu je u Prolom Banji došao i komandant SAJ-a Trajković,
koji im je takođe održao govor. Nakon nedelju dana dobili su nalog da odu kućama.
Mislio je da su tada raspušteni, međutim, nakon nekog vremena, ponovo su okupljeni i
poslati na drugi teren.
U Prolom Banji pripadnici Škorpiona su kao moguće počinioce ubistva civila u
Podujevu/Podujevë pominjali Sašu Cvjetana, optužene Dragana Medića i Dragana
Borojevića i svedoka P1. Optuženi Borojević je pominjan i kao neko ko je iz grupe civila
izdvojio i maltretirao neku ženu.
Sašu Cvjetana i svedoka P1 upoznao je u Prolom Banji. Optužene Dragana Borojevića i
Miodraga Šolaju po nadimku Zicko zna od ranije. Optuženi Šolaja je tokom boravaka u
Podujevu/Podujevë bio veoma mlad, a izgledao je i mlađe nego što je imao godina.
Optuženi Dragan Medić je tada imao dužu kosu i nosio NATO džemper. Optuženi Željko
Đukić je bio krupan, markantan, sa bradom i brkovima. Optuženi Borojević je bio ošišan,
obrijan, sportski građen i fizički jak, sa uvek urednom uniformom. Svedok P1 je nosio
šlem i pancirni prsluk, ali nije siguran da li na ovom ili drugom terenu. Nakon događaja u
Podujevu/Podujevë, ovaj svedok se najviše družio sa Sašom Cvjetanom.
Razlike između svog i iskaza svedoka Nebojiše Cekića objašnjava time da Nebojiša
Cekić iz straha nije smeo da kaže sve što mu je poznato o ovom događaju. Razliku
između svog i iskaza optuženog Željka Đukića objašnjava da se ne seća da je tog
optuženog viđao.
Negira navode optuženog Željka Đukića da je on iz susednog dvorišta sproveo grupu
civila, da je izdvojio i pretresao neku plavu ženu, da je legitimisao starijeg muškarca i da
ga je Đukić upozorio da to ne čini. Kontradiktorne navode više svedoka koji govore o
tome da se optuženi Željko Đukić u vreme ubistva civila nalazio na različitim mestima i
sa različitim osobama, tumači tako što smatra da svi oni veruju da optuženi Đukić nije
učestvovao u ubistvu i pokušavaju da mu pomognu. Nije mu poznato da je između
svedoka P1 i optuženog Đukića postojao neprijateljski odnos. Ne zna koji bi motivi
naveli svedoka P1 da optuženog Željka Đukića lažno tereti. Misli da je komandant
jedinice Slobodan Medić i Željko Đukić imali bizak i prijateljski odnos. Negira navode
optuženog Borojevića da protiv njega u ovom postupku lažno svedoči, kako bi mu se
osvetio za neke uvrede, koje mu je taj optuženi naneo. Negira navode nekih svedoka i
optuženih koji kažu da u ovom postupku lažno svedoči zbog materijalne koristi koju je

32

dobio od punomoćnice oštećenih, kao i navode da to čini iz osvete prema Slobodanu
Mediću, jer on nije ispunio neka ranije data obećanja. Slobodan Medić ga je više puta
upozoravao i pretio mu da ne sme da kaže ko je izvršio ovaj zločin.
Između svedoka i okrivljenog Željka Đukića izvršeno je suočenje na okolnosti da li je
svedok u dvorištu pretresao ženu i legitimisao starijeg muškarca, a okrivljeni mu rekao da
to ne čini, da je svedok učestvovao u izvođenju civila iz dvorišta i da li je okrivljeni
Dragan Medić u autobusu rekao da je on izvršio ubistvo civila. Između svedoka i
optuženog Dragana Borojevića izvršeno je suočenjene na okolnosti da li je optuženi
Borojević izlazio iz dvorišta u kome su streljani civili i da li je tada menjao okvir na
pušci. Suočenje svedoka i optuženog Miodraga Šolaje izvršeno je na okolnosti da li je
optuženi pretresao starijeg muškarca iz gupe civila i da li svedok lažno svedoči protiv
njega iz razloga jer je za to od punomoćnice oštećenih primio novac. Između svedoka
Gorana Stoparić i svedoka P1 izvršeno je suočenje na okolnosti da li je svedok P1 u
Podujevu/Podujevë nosio šlem i pancir prsluk, da li je svedok P1 učestvovao u
dovođenju civila u dvorište gde su streljani, ko je zaustavio pretresanje civila, da li se
svedok P1 družio sa Sašom Cvjetanom, da li je optuženi Miodrag Šolaja pretresao jednog
ili sve civile iz grupe, da li je optuženi Željko Đukić učestvovao u sprovođenju i
streljanju civila, šta je rekao policajac koji je naredio vraćanje civila u dvorište i
razgovora tokom vožnje iz Podujeva/Podujevë. Nakon svedočenja Goran Stoparić je
delimično promenio svoj iskaz da nije siguran da li je svedok P1 šlem i pancirni prsluk
nosio u Podujevu/Podujevë ili kasnije na drugom terenu i da je tokom vožnje u autobusu
čuo reči neko će za ovo kad tad da odgovara, ali da ne zna da li je to rekao svedok P1.

Pitanja punomoćnice oštećenih
Na pitanje punomoćnice oštećenih Nataše Kadnić, objašnjava da im komandant jedinice
Slobodan Medić pre polaska nije rekao gde i zašto idu na Kosovo. Poznato mu je da su
neki pripadnici Škorpiona otišli na Kosovo jer su znali da tamo mogu nekažnjeno da
kradu i pljačkaju. Smatra da su svi pripadnici policije na Kosovu imali osećaj da za šta
god budu učinili, pa makar to bila i ubistva Albanaca, nikada neće odgovarati, niti će biti
kažnjeni. Ne ume da objasni zašto su civile iz dvorišta porodice Gashi izvodili na ulicu, a
nisu ih uputili da se vrate kućama. Misli da su ubistvo civila izazvale reči policajca koji je
na ulici rekao vraćaj to kućama, a sutra ko se zatekne, zatekne i da su te reči značile da
svako od njih sa civilima može da radi onako kako on razume da treba, pa i da ih ubije.
Misli da su svedoci Zdravko Smiljić i Saša Dabić, koji su se nalazili na terasi kuće u
dvorištu, ali i drugi policajci, videli ubistvo civila, ali da o tome ne smeju da govore.
Tokom suđenja Saši Cvjetanu i svedoku P1 pred Okružnim sudom u Prokuplju, Slobodan
Medić je njega i ostale koji su u bili pozvani da svedoče, pozvao na sastanak u njegovu
kuću i tom prilikom im, rečima ko izda neće se glave nanašati, zapretio da o ubistvu
civila u Podujevu/Podujevë ne smeju reći istinu. Prilikom svedočenja u tom postupku od
branioca Saše Cvjetana dobio je list papira na kome je pisalo šta u svedočenju sme da
kaže i on je tada svedočio u skladu sa tim. Kada je to suđenje nastavljeno pred Okružnim
sudom u Beogradu, Slobodan Medić mu je u hodniku suda prišao i ponovio svoje pretnje.
Svedoci koji svedoče u ovom postupku ne govore istinu iz straha od Slobodana Medića i
osude okoline u kojoj žive. Odlučio je da kaže istinu iz razloga jer je shvatio da za lažno
svedočenje može krivično da odgovara, ali i zbog saosećanja prema ubijenoj deci.

33

Izjavljuje da za svedočenje u ovom postupku od punomoćnice oštećenih nije dobio bilo
kakav novac.

Glavni pretres: 13.05.2009.
Izveštaj: Nataša Kandić punomoćnica žrtava

Saslušanje veštaka dr Branka Mandića
Dr Branko Mandić radio je veštačenje duševnog zdravlja i stepena duševne razvijenosti
optuženog Miodraga Šolaje u vreme izvršenja krivičnog dela u martu 1999. Utvrđeno je
da optuženi nije duševno zaostao i da kod njega ne postoji duševna bolest, poremećenost,
zaostalost, niti privremena duševna poremećenost. Optuženi je osoba sa jednostavnom
strukturom ličnosti čije su intelektualne sposobnosti u granicama donjeg proseka. U
vreme izvršenja krivičnog dela, njegova uračunljivost je bila u svemu očuvana.

Saslušanje veštaka dr Ane Najman
Dr Ana Najman radila je veštačenje duševnog zdravlja i stepena duševne razvijenosti
optuženog Miodraga Šolaje u vreme izvršenja krivičnog dela u martu 1999. U svemu
ostaje pri datom pismenom nalazu i slaže se sa izjavom veštaka dr Branka Manića.

Nastavak saslušanja svedoka P1
Predsednica veća, branioci optuženih i optuženi su svedoku P1 predočili
kontradiktornosti između njegovog i iskaza drugih svedoka, pri čemu je on u svemu ostao
pri svom ranije datom iskazu.

U nastavku glavnog pretresa emitovan je intervju svedoka-oštećene Sarande
Bogujevci od 7. matra 2003. dat BBC TV NEWS, snimljen u dvorištu u kome je
28.3.1999. izvršeno ubistvo civila.

Glavni pretres: 14.05.2009.
Izveštaj: Nataša Kandić, punomoćnica žrtava

Saslušanje svedoka Slobodana Medića
Svedok je odbio da iskoristi pravo da kao brat optuženog Dragana Medića ne svedoči u
ovom postupku.
Nešto pre početka bombardovanja, tadašnji najviši organi Ministrastva unutrašnjih
poslova (MUP) na prvom mestu Vlastimir Đorđević, pozvali su ga da sa jedinicom
Škorpioni učestvuje u ratnim dejstvima na Kosovu. Okupljanje pripadnika izvršio je u
saradnji sa SUP-om Novi Sad. Ljudi koji su se dobrovoljno priključili toj jedinici okupili
su se u Novom Sadu i sa pet autobusa otišli u Prolom Banju. Negde u okolini Beograda,
zadužili su uniforme. Do Beograda je kolonu autobusa dopratio visoki oficir MUP-a
Milan Milanović - Mrgud. U Prolom Banji je izvršio odabir ljudstva, nakon čega je neke
ljude vratio kućama. Pripadnicima jedinice je objasnio kako treba da se ponašaju na
ratištu, između ostalog, prema civilima. Tokom boravka u Prolom Banji, obišao ih je
oficir MUP-a Živko Trajković. U ratnu zonu sproveo ih je oficir Specijanih

34

antiterorističkih jedinica (SAJ) Zoran Simonović - Tutinac. Jedinica je bila organizovana
u tri voda. Jedan od komandira voda bio i njegov brat optuženi Dragan Medić. Ovaj
optuženi je u Podujevu zbog zdravstvenih problema smenjen sa tog položaja i na isti
postavljen optuženi Željko Đukić, koji je do tada bio komandir odeljenja.
U Podujevo/Podujevë su stigli u ranim jutarnjim časovima. Autobusi su parkirani u
centru grada, na međusobnoj udaljenosti od 100 do 150 metara. Otišao je na sastanak u
stanicu policije. Dok je trajao sastanak, čuo je rafalnu paljbu. Izašao je na ulicu i video da
Zoran Simonović postrojava pipadnike Škorpiona i da sa njima nešto raspravlja. Video je
i da lekar SAJ-a iz jednog dvorišta izvlači neko dete i pruža mu medicinsku pomoć. Pitao
je šta se desilo, ali nije dobio konkretan odgovor. Saznao je da je pucao neko od
pripadnika Posebnih jedinica policije (PJP) i da su neki civili povređeni. Negira navode
svedoka P1 da je tom prilikom opušteno prišao stroju pripadnika Škorpiona i bio upoznat
šta se desilo. Nije ulazio u dvorište u kome se desio incident sa civilima. Nakon ovoga je
iz vrhovne komande MUP-a dobio naređenje da se vrati na početni položaj i čeka dalja
upustva. Među pripadnicima jedinice izvršio je istraživanje o tome šta se desilo u
Podujevo/Podujevë, ali ništa nije uspeo da sazna. U Prolom Banji ih je obišao i general
Ljubiša Pavković. O ovom događaju izvršena je i službena istraga i otkriveno je da su
ubistvo civila izvršili Saša Cvjetan i svedok P1. Negira da su pripadnici Škorpiona u
Podujevu/Podujevë pljačkali albanske radnje i da je u autobusima bilo ukradenih stvari.
Nakon nekog vremena, od strane MUP-a, Škorpioni su ponovo angažovani u drugim
ratnim dejstvima na Kosovu, u reonu Prizrena/Prizren prema Uroševcu/Ferizaj. Smatra da
ovaj zločin nisu izvršili pripadnici Škorpiona, već najverovatije pripadnici PJP i lokalne
policije i da su oni zapravo lažno okrivili njegovu jedinicu.
Optuženi Željko Đukić je u to vreme bio debeo i korpulentan. Ne seća se da li je tada
imao bradu i brkove. Optuženi Dragan Borojević je bio nešto mršaviji nego sada.
Optuženi Milorad Šolaja je bio veoma mlad. Ne seća se njegovog nadimka, moguće je da
je bio Zicko. Optuženi Dragan Medić je imao dužu kosu koju je nosio vezanu u rep.
Negira navode svedoka P1 da ga je on prinudio da se priključi jedinici Škorpioni, kao i
sve ostale navode ovog svedoka iznete u ovom postupku. Smatra da ovaj svedok tako
postupa u nameri da izbegne sopstvenu krivičnu odgovornost. Poznato mu je da između
svedoka P1 i optuženog Željka Đukića postojao neki raniji sukob. Negira sve navode
svedoka Gorana Stoparića i kaže da taj svedok potpuno netačno i lažno svedoči i da to
čini iz materijlne koristi. Negira navode optuženog Željka Đukića da je na relaciji
Beograd - Prolom Banja optuženi Đukić vozio kamion sa oružjem. Potvrđuje da optuženi
Miodrag Šolaju nije po nekom specijalnom zadataku ostao u Podujevo/Podujevë i da mu
nakon povrataka iz Podujeva/Podujevë taj optuženi nije dao bilo kakav novac.
Između svedoka i optuženog Željka Đukića izvršeno je suočenje na okolnosti kada i gde
je svedok optuženog imenovao za komandira voda i da li je optuženi vozio kamion sa
oružjem.

Pitanja punomoćnice oštećenih
Na pitanje punomoćnice oštećenih, odgovara da su njegovi veliki uzori u ratu bili Jovica
Stanišić, Radošević i Milorad Ulemek zvani Legija. Pre dolaska u Podujevo/Podujevë od
pretpostavljene komande nije dobio bilo kakvo naređenje o zadacima koje njegova
jedinica treba da obavlja. Moguće je da je Spasoje Vulević pripadnicima Škorpiona izdao

35

neko naređenje dok se on nalazio na sastanku u stanici policije. Nakon povratka u Prolom
Banju, policijske i vojne službe sporovele su istragu o tome šta se desilo u
Podujevu/Podujevë i ko je to učinio. Činjenicu da ni jedan od pripadnika Škorpiona, koji
su u svojstvu svedoka saslušani u ovom postupku, nije rekao da je u tom periodu
službenim licima davao bilo kakve izjave, objašnjava time da je istraga vođena u tajnosti
pa oni to nisu ni mogli da znaju. Negira izjave nekih svedoka da je, u nameri da od
krivične odgovornosti zaštiti svog brata optuženog Dragana Medića, kao izvršioce ovog
krivičnog dela imenovao Sašu Cvjetana i svedoka A, te da su zbog toga oni tada i bili
uhapšeni. Potvrđuje da je, svojevremeno, preko svojih veza u MUP-u, svedoke Dragana
Sarapa i Gorana Stoparića zaštitio od krivične odgovornosti. Nije mu poznato da je među
pripadnicima Škorpiona pominjano da je optuženi Dragan Medić izdao naređenje da se
puca na civile i da je sam pucao. To je počelo da se govori tek nakon svedočenja Gorana
Stoparića u ovom predmetu. Poznato mu je da je taj svedok, za lažno svedočenje u ovom
predmetu, od punomoćnice oštećenih Nataše Kandić dobio novac.
Punomoćnica oštećenih je iznela primedbu da je iskaz ovog svedoka potpuno irelevantan,
jer svedok ne govori istinu i pokušava da pomogne svom bratu optuženom Draganu
Mediću.

Saslušanje svedoka Srbislava Biserčića
Tokom marta 1999. bio je Podujevu/Podujevë, gde je obavljao dužnost predsednika
Izvršnog odbora Skupštine opštine Podujevo/Podujevë i komandanta Štaba Civilne
zaštite. Početkom bombardovanja većina stanovništva Podujeva/Podujevë, kako Albanci,
tako i Srbi, iz straha od ratnih dejstava, napustila je grad. Srbi su evakuisani na područje
uže Srbije a Albanci su se smestili u obližnjim selima. U gradu su u to vreme bile
prisutne lokala policija, PJP i SAJ. Pripadnici snaga policije koji su dolazili sa strane
smeštali su se u praznim kućama. Tada nije bilo sukoba između policije i snaga OVK.
Štab opštine Podujevo/Podujevë izdavao je propusnice za kretanje kroz grad.
Dana 28. marta u 20:00 časova saopšteno mu je da je dvorištu porodične kuće Gashi
ubijeno 19 civila. OUP Podujevo/Podujevë, Okružni javni tužilac u Prokuplje i istražni
sudija izvršili su uviđaj. Tela su prebačena na Odeljenje sudske medicine u
Prištini/Prishtinë, a nakon tri-četiri dana tela su kao NN osobe sahranjena na gradskom
muslimanskom groblju. Nije znao iz kojih porodica potiču ubijena lica. Seća se da je
nakon izvesnog vremena dolazio neki Albanac i raspitivao se o tom događaju. On mu je
rakao da su neke osobe stradale u dvorištu kuće porodice Gashi, ali nije mogao da mu
kaže da li su to bile osobe za koje on pita. Ne seća se da je prema svedoku-oštećenom
Enveru Duriqiju postupao neprikladno.
Nije mu poznato ko je izvršio taj zločin jer je u to vreme u gradu bilo mnogo pripadnika
različitih jedinica MUP-a.

Pitanja punomoćnice oštećenih
Punomoćnica oštećenih je svojim pitanjima ukazala na različito postupanje lokalnih
organa vlasti prema civilima Srbima i civilima Albancima, odnosno na to da su Albanci
prvih dana bombardovanja nasilno proterani iz Podujeva/Podujevë i da im nije bio
dozvoljen povratak kućama, kao i da su oni koji su ostali u gradu ubijani.

36

Na pitanja punomoćnice oštećenih, svedok objašnjava da je kao komandant Štaba Civilne
zaštite Podujevo/Podujevë, nakon tri-četiri dana od događaja, dobio naređenje da 19 tela
ubijenih lica albanske nacionalnosti sahrani na gradskom muslimanskom groblju. Nije
dobio njihove identifikacije, pa su stoga svi oni, osim jednog, sahranjeni kao NN osobe.
Ne može da objasni navode svedoka oštećenog Envera Duriqija da su grobovi u kojima
su sahranjena tela članova njegove porodice bili obeleženi imenom i prezimenom.

Glavni pretres: 15.06.2009.
Izveštaj: Nataša Kandić, punomoćnica žrtava

Saslušanje svedoka Tomislava Petrovića
U martu 1999. živeo je i radio u Podujevu/Podujevë. Bio je pripadnik Posebnih jedinica
policije (PJP) i od 14. marta bio je angažovan u akciji koju su srpske snage, u okolini tog
grada, vodile protiv Oslobodilačke vojske Kosova (OVK). Tokom trajanja
bombardovanja, uglavnom je bio na terenu i veoma kratko je boravio u
Podujevu/Podujevë. Pripadnici PJP nosili su zelene maskirne uniforme, kao i pripadnici
SAJ-a. Komandant PJP-a bio je Obrad Stevanović. Komandant 124. brigade PJP, u čijem
sastavu je bio svedok, bio je Saša Cvetković. Osim te brigade, u Podujevu/Podujevë je u
to vreme bio i beogradski odred PJP. Snage PJP nikada nisu izvodile akcije u kojima su
učestvovale dobrovoljačke jedinice. U drugoj polovini marta 1999, dok su snage PJP u
okolini grada izvodile akciju čišćenja terena, stanovnici okolnih sela su napustili svoje
kuće i bili uglavnom u Podujevu/Podujevë.
Poznaje porodicu Bogujevci koja je živela u Podujevu/Podujevë. O stradanju te porodice
čuo je nešto nakon rata, tokom suđenja u Okružnom sudu u Prokuplju, koje je vođeno
protiv Saše Cvjetana. Zna da je tada ubijeno 17 civila. Čuo je da su ubistvo te porodice
izvršili pripadnici neke dobrovoljačke jedinice sa nazivom Škorpioni, ali ne zna imena
počinilaca. Na dan kada se desilo ubistvo te porodice on je u gradu proveo oko 3-4 sati,
odnosno vratio se sa terena i nakon kraćeg odmora u gradu otišao u Mališevo/Malishevë.
U gradu nije čuo bilo kakvu pucnjavu.
Negira izjave svedoka Zorana Simovića, Spasoja Vulevića i drugih da 28. marta 1999. u
Podujevu/Podujevë nije bilo civilnog stanovništva. Nije mu poznato da je u tom periodu
stanica policije bila izmeštena u neku od privatnih kuća, kako to kaže svedok Spasoje
Vulević. Izmeštanje policijske stanice desilo se kasnije.

Pitanja punomoćnice oštećenih
Na pitanje punomoćnice oštećenih Nataše Kandić, svedok kaže da je 28. marta 1999. par
sati proveo u kafani Dva jelena u neposrednoj blizini stanice policije. To nije kafana
Drini u kojoj su tog dana ubijena dvojica Albanaca.
Svedok kaže da je punomoćnica opštećenih tokom 2000-te godine u saradnji sa osobom
koju zna po nadimku Don Kirilo iz Podujeva/Podujevë, na osnovu izjave njegove
poznanice, čije ime neće da pominje, pokušala da ga lažno označi kao učesnika streljanja
civila u Podujevu/Podujevë 28. marta 1999.

Saslušanje svedoka Nebojše Maljevića

37

Dana kada se desilo ubistvo civila u Podujevu/Podujevë službeno je putovao u
Prištinu/Prishtina. Kada se vratio čuo je da su u ranim jutarnjim časovima, u blizini
policijske stanice, ubijeni neki civili. U gradu su tada boravile snage PJP, SAJ i vojske.
Tog dana nisu bile u toku bilo kakve oružane akcije. Ispred policijske stanice nije video
autobuse sa dobrovoljcima. U tom periodu većina civila koja je živela u
Podujevu/Podujevë napustila je grad, a policija nije vodila evidenciju o kretanju
stanovništva.
Na mestu ubistva civila, istog dana kada se događaj desio, uviđaj su obavili
kriminalistički inspektor i tehničar iz stanice policije Podujevo/Podujevë. On je, nakon
što je uviđaj izvršen, otišao na mesto ubistva i video tela ubijenih, ali nije zapazio bilo
kakve tragove, pa ni čaure. Poznato mu je da su ubistvo tih civila izvršili pripadnici
dobrovoljačke jedinice Škorpioni, ali mu imena počinioca nisu poznata.

Pitanja punomoćnice oštećenih
Pitanja punomoćnice oštećenih Nataše Kandić bila su usmerena ka otkrivanju okolnosti
pod kojima se desilo masovno iseljavanje albanskog stanovništva iz Podujeva/Podujevë.
Svedok je neubedljivo tvrdio da mu nije poznato da je policija naredila da Albanci
napuste grad i da ih je izvodila iz grada, kako je to tvrdio svedok Spasoje Vulević. Kaže
da je on, kao neko ko je među lokalnim stanovništvom imao izvestan autoritet,
učestvovao u obaveštavanju građanstva da bi bilo dobro da, zbog opasnosti od ratnih
dejstava, napuste grad, ali da nije uečstvovao u izvođenju ljudi iz grada. Objašnjava da je
to obaveštavanje izvršio po naredbi, protivno svojoj savesti.

U nastavku suđenja obavljeno je čitanje pismenih dokaza.

Glavni pretres nastavljen je iznošenjem završnih reči.

Završna reč zamenika tužioca za ratne zločine
Tužilaštvo je u svemu ostalo kod optužnice protiv Željka Đukića, Dragana Medića,
Dragana Borojevića i Miodraga Šolaje. Oni su optuženi da su 28. marta 1999, kao
pripadnici jedinice Škorpiona, koja je bila u sastavu MUP-a Republike Srbije, kršeći
pravila međunarodnog prava, po dolasku te jedinice u Podujevo/Podujevë i razmeštanja
njenih pripadnika po kućama, u dvorištu kuće porodice Gashi, u ul. Rahmana Morine
br.7, zejedno sa osuđenim Sašom Cvjetanom i nekoliko NN pripadnika jedinica u sastavu
MUP-a Republike Srbije, ispalili više projektila u grupu civila, žena i dece, žitelja
Podujeva/Podujevë, albanske nacionalnosti sa namerom da ih liše života, usled čega je
smrtno stradalo 14 civila od kojih su sedmoro bili maloletni.
Tada je ubijeno sedam žena i to: Shefkate Bugujevci stara 42 godine, Faxhrie Llugalliju,
stara 21 godinu, Nafise Llugalliju, stara 55 godina, Sala Bogujevci stara 39 godina,
Shehide Bogujevci stara 67 godina, Esma Duriqi stara 69 godina, Fitnete Duriqi stara 36
godina, kao i sedmoro dece: Nora Bogujevci od 14 godina, Shpend Bogujevci od 13
godina, Shpetim Bogujevci od 10 godina, Dafina Duriqi od 9 godina, Arber Duriqi od 7
godina, Mimoza Duriqi od 4 godine i Albion Duriqi od 2 godine. U istom događaju teško
je ranjeno petoro dece Saranda Bogujevci od 13 godina; Fatos Bogujevci od 13 godina;

38

Jehona Bogujevci od 11 godina; Lirije Bogujevci od 9 godina i Genc Bogujevci koji je u
tom trenutku imao 6 godina.
Navodi optuženice potpuno su potvrđeni pismenim dokazima, izvedenim u istrazi i na
glavnom pretresu pred sudom. Naročito iz iskaza svedoka P1 i svedoka Gorana
Stoparića, iskaza svedoka-oštećenih, njihovog prepoznavanja učinilaca i opisa događaja,
iz iskaza optuženih odnosno kontradiktornosti između tih izjava.
Zamenik tužioca je predložio da se optuženi oglase krivim i da se pri tom ništa, a
posebno njihovo ponašanje tokom postupka, ne uzima kao olakšavajuća okolnost s
obzirom da ne samo da niko od njih nije priznao da je učestvovao i izvršenju krivičnog
dela i pokazao kajanje zbog toga, već nisu pokazali ni saosećanje prema žrtvama i
oštećenima.

Završna reč punomoćnice oštećenih
Punomoćnica oštećenih Nataša Kandić u svoj završnoj reči je analazirala optužnicu i
iznela da je pogrešno što istom nisu obuhvaćeni i pripadnici Specijanih antiterorističkih
jedinica (SAJ). Akcije te jedinice koje su prethodile ubistvu civila bile su preduslov da
optuženi izvrše navedeni zločin. Posebno je istakla da dok ne dođe do krivičnog gonjenja
onih koji su izdavali naredbe, koje su kao posledicu imale izvršenje ratnih zločina, neće
biti stvarnog napretka ka pravičnim presudama i pravdi za optužene i žrtve.
Optužnicom takođe nisu obuhvaćene ni sve žrtve koje su stradale u navedenom događaju.
Propušteno je da se istraže okolnosti i odgovorni za smrt muške osobe koju u svom
svedočenju pominje svedok Spasoje Vulević i čije se telo vidi na nekim od fotografija
lica mesta.
Tokom postupka postalo je jasno da nisu samo ovde optuženi i već osuđen Saša Cvjetan
krivi za ovo delo, ali i da među svedocima ovog odgađaja postoji zavera ćutanja. Glavni
razlog za to je strah koji mnogu svedoci imaju od porodice optuženog Dragana Medića i
njegovog brata Slobodana Medića.
Punomoćnica optuženih je ukazala da je tokom ovog suđenja ubistvo 14 civila u dvorištu
porodice Gashi u Podujevu/Podujevë pogrešno tretirano kao izdvojeni incident, i da sud
nije dozvolio da se istraži kontekst i okolnosti u kojima se ono desilo. Jasno je da se
Škorpioni nisu slučajno našli u tom gradu i izvršili navedeno krivično delo, već da se ono
desilo u okolnostima opšteg i unapred isplaniranog progona Albanaca na Kosovu.

Glavni pretres: 16.06.2009.
Izveštaj: Nataša Kandić, punomoćnica žrtava

Završna reč advokata Miroslava Perkovića, branioca optuženog
Dragana Medića
Branilac optuženog Dragana Medića je istakao da javni tužilac u svojoj završnoj reči
prejudicira odluku suda, a optužene tretira kao već osuđene i za dela za koja nisu
optuženi. Optužnica je apstraktna, a optuženi su dovedeni u poziciju da dokazuju da nisu
krivi za delo koje im se stavlja na teret. Tužilaštvo nije ispoštovalo zakonsku obavezu da
optuženima, već na prvom saslušanju, predoči sve dokaze na osnovu kojih ih optužuje i

39

omogući im da se na iste izjasne. U završnoj reči zemenika tužioca nema činjenične i
pravne analize optužbe i izvedenih dokaza.
Najvažniji materijalni dokazi, Zapisnik sa uviđaja i veštačenje čaura pronađenih na licu
mestai potvrđuju da su hici ispaljeni iz tri komada oružja. Pravosnažno je odlučeno da je
iz jednog oružja pucao osuđeni Saša Cvjetan. Iz iskaza svedoka P1 i oštećenih,
nedvosmisleno je da je iz drugog oružja pucao plavi pripadnik Škorpiona koji je ubio
Shefkatu Bugujevci, a u ovom postupku treba utvrditi ko je pucao iz trećeg oružja. Više
lica za koja postoje indicije da su pucala i to svedok P1 i lice koje se sa Sašom
Cvjetanom vraćalo u dvorište i možda pucalo, nepoznati pripadnici SAJ-a i PJP-a, nisu
optuženi u svom postupku. Iskaz svedoka P1 je, u najvažnijim detaljima, kontradiktoran,
nedorečen i nepouzdan i na njemu se ne može zasnivati sudska odluka. Taj svedok
zapravo nije video koja je od 6-7 osoba, za koje on tvrdi da su bile ispred grupe civila,
pucala. Iskaz tog svedoka protivrečan je iskazima oštćenih. Ozbiljnom analazom
zapisnika o prepoznavanju zaključuje se da oštećeni, osobu za koju se veruje da je
optuženi Dragan Medić, pozicioniraju na drugom mestu, a ne ispred grupe koja je pucala
u njih. Sud je učinio propust što prepoznavanje oštećenih nije rađeno i u odnosu na
svedoka P1.
Ni jedan od izvedenih dokaza ne utvrđuje pouzdano da je optuženi Dragan Medić
učestvovao u izvršenju ovog krivičnog dela na načina na koji to tvrdi optužnica, pa stoga
predlaže da se u odnosu na ovog optuženog donese oslobađajuća presuda.

Završna reč advokata Zvonka Radovanovića, branioca optuženog
Željka Đukića
Branilac optuženog Željka Đukića osporava pravnu kvalifikaciju i činjenično stanje
navedeno u optužnici i smatra da izvedenim dokazima u ovom postupku nije na
nesumnjiv način dokazano da je optuženi Željko Đukić izvršio krivično delo koje mu se
stavlja na teret. Zamenik tužioca u svojoj završnoj reči nije dao činjeničnu i pravnu
analizu izvedenih dokaza.
Iskaz svedoka P1 je nejasan i nepouzdan, posebno kada je u pitanju njegov opis uloge
optuženog Željka Đukića. Iskaz tog svedoka sporan je iz razloga jer je, u najbitnijim
detaljima, u koliziji sa izjavama oštećenih. Ti detalji su opis situacije izvođenja i vraćanja
civila u dvorište, lišenja života Shefkate Bogujevci i trenutak i način kako je na oštećene
pucano. Pravosnažna presuda kojom je osuđen Saša Cvjetan ni na koji način ne upućuje
na okrivljenog Željka Đukića, kao izvršioca dela, niti ga osuđeni Cvjetan označava kao
takvog. Krivica optuženog Đukića nije dokazana ni prepoznavanjem optuženih od strane
oštećenih. Oštećeni nisu ni sa minimalnom mogućnošću ukazali da tog optuženog kao
izvršioca dela.
Skoro svi ostali saslušani svedoci su u svojim iskazima izdvajali optuženog Đukića i
tvrdili da on nije izvršilac ovog krivičnog dela. Ti svedoci su, takođe, govorili o tome da
je optuženi Đukić jedini pripadnik Škorpiona koji je tokom vožnje iz Podujeva/Podujevë
iskazao svoje nezadovoljstvo onim što se tamo desilo.
Stoga što ni jednim od izvedenih dokaza nije utvrđeno da je optuženi Željko Đukić
izvršio krivično delo, predlaže da se ovaj optuženi oslobodi optužbe.

40

Završna reč advokata Saše Petrovića, branioca optuženog Miodraga
Šolaje
Branilac optuženog Miodraga Šolaje ističe da nisu dokazani činjenični i pravni navodi
dati u optužnici. Tvrdi da je taj optuženi nevin. Smatra da i nakon dve godine vođenja
ovog postupka, dokazni postupak ostao nepotpun i da se nije saznalo mnogo više od
onoga što se znalo nakon suđenja Saši Cvjetanu. Jedini materijalni dokazi koji postoje su
veštačenje veštaka balističara, kojim je utvrđeno da je pucano iz tri komada oružja i
zapisnik sa uviđaja. Ti dokazi ni na koji način ne govore o krivičnoj odgovornosti bilo
koga, pa ni ovde optuženih.
U nedostatku čvrstih dokaza za krivičnu odgovornost optuženog Miodraga Šolaje
tužilaštvo je poseglo sa lažnim svedočenjem svedoka P1. Svedočenje tog svedoka je
toliko kontradiktorno, nepotpuno i nelogično, da nikako ne može predstavljati dokaz na
kome bi sud zasnovao svoju odluku. Iskaz tog svedoka je u suprotnosti sa izkazima svih
oslatih svedoka bivših pripadnika jednice Škorpioni, ostalim svedocima i iskazima
oštećenih. Jedino taj svedok za optuženog Šolaju kaže da je sa vodom Zorana Vukšića
ostao u Podujevu/Podujevë i nakon povratka se hvalio da je kod ubijene žene pronašao
novac. Oštećeni u postupku prepoznavanja nisu nedvosmisleno prepoznali optuženog
Miodraga Šolaju. Odbrana ovog optuženog je uskraćena zbog toga što u svojstvu svedoka
nije saslušan Rajko Olujić i drugi svedoci koji nisu bili saslušani ni u postupku protiv
Saše Cvjetana.
Predlaže da optuženi Miodrag Šolaja bude oslobođen odgovornosti za krivično delo za
koje se tereti.

Završna reč advokata Đure Dragića, branioca optuženog Dragana
Borojevića
Branilac je izrazio negodovanje zbog počinjenog zločina koji je predmet optužbe i
saučešće sa žrtvama i oštećenima.
Prigovara na navode iz završne reči zamenika javnog tužioca, koji se odnose na
kriminalni karakter dobrovoljačke jedinica Škrpioni. Po njemu, većina pripadnika te
jedinice, pošteno je branila srpski narod.
Smatra da optužnica ne zadovoljava ni najniže stručne kriterijume, da u njoj nisu
navedeni mesto, vreme, učesnici, ni okolnosti događaja koji se karakteriše kao krivično
delo. Smatra da ne postoji dovoljno dokaza da bi bilo ko mogao biti osuđen za ono što je
opisano u optužnici. Presuda se ne može zasnivati na svedočenju svedoka Gorana
Stoparića. Dokazano da je taj svedok svoj iskaz dao zbog merijalne koristi koju je od toga
stekao. Presuda ne može biti zasnovana ni na iskazu svedoka P1 jer on takvim iskazom
štiti sebe od krivične odgovornosti. Iskaz svedoka P1 je nekonzistentan, kontardiktoran i
iskonstruisan. Taj svedok nije dao tačan opis lica za koje tvrdi da je bio optuženi Dragan
Borojević.
Treba poći od činjenice utvrđene veštačenjem veštaka balističke struke, kojim je utvrđeno
da su projektili kojima su ubijeni civili ispaljeni iz tri komada oružja. S obzirom da je već
dokazano koja su ta tri oružja, mogućnost da su ovde optuženi pucali je isključena.
Ni jedno od oštećene dece nije prepoznalo optuženog Borojevića kao nekog ko je bio u
stroju ispred njih i ko je na njih pucao.

41

Iz razloga što u postupku nije, sa dovoljno kvalitetnih dokaza, dokazano da je optuženi
Dragan Borojević bio na mestu gde se zločin dogodio, niti je dokazano da je pucao,
predlaže da taj optuženi bude oslobođen od optužbe i da se u odnosu na njega ukine
pritvor.

Završna reč optuženog Željka Đukića
Ističe da ni na koji način nije učestvovao u izvršenju krivičnog dela koje mu se stavlja na
teret. Presuda u postupku protiv Saše Cvjetana, koju tužilac koristi kao dokaz, njega ni na
koji način ne pominje u vezi sa ovim zločinom. Iskaz svedoka P1 ne može biti korišćen
kao dokaz protiv njega jer je jasno da je dat iz osvetoljubivih namera. Predlaže da sud
posebno razmotri motive koji svedoka P1 navode da svedoči na način na koji to čini.
Tužilac je, uz lažno svedočenje svedoka P1, potpuno izvrnuo okolnost da je on, jedini od
svih pripadnika Škorpiona, javno pokazao negodovanje zbog izvršenog zločina. Naime,
svedok P1 lažno tvrdi da je on kada je govorio o tom zločinu bio ciničan i neiskren.
Netačnost tvrdnji ovog svedoka dokazuje i analizom skice lica mesta koju je sačinio taj
svedok, a koja se ne slaže sa slikom lica mesta koja je uzeta iz snimka inrevjua koji je za
BBC dala oštećena Saranda Bogujevci. Mišljenje da ovaj svedok ne govori istinu iznela je
i punomoćnica oštećenih. Ovaj svedok je više puta ponovio da nije video ko je pucao, već
da je samo iza sebe čuo pucnjavu, što ne može biti validan dokaz za osudu, jer se ne zna
ko je zaista pucao.
Tvrdnja zamenika tužioca izneta u završnoj reči da su Škorpioni svojim delovanjem
osramotili srpski narod odraz je nemoći tužioca da zaista dokaže krivicu optuženih da su
učinili krivično delo koje im stavlja na teret.
Ističe da ni jedno od četvoro dece koja su preživela masakar njega nije prepoznalo kao
učesnika događaja u kome su ubijeni članovi njihovih porodica. Da se nalazio na mestu
ubistva, zbog njegove izrazito upečatljive spoljašnosti, deca bi ga sigurno zapamtila.
Posebno je važno to što svi ostali saslušani svedoci pripadnici Škorpiona, tvrde da on nije
učestvovao u izvršenju ovog krivičnog dela i da se u tom trenutku nalazio na drugom
mestu. Pri tome je irelevantno to što svi oni tvrde da je bio na različitim mestima. Svi oni,
takođe, spominju da je jedino on, tokom vožnje iz Podujeva/Podujevë, izrazio
negodovanje zbog toga što se taj zločin desio i da je pri tom bio ozbiljan i ljut. Svedok
Goran Stoparić je potvrdio njegov navod da je zapravo on tražio da se civili puste.
Pridružuje se reči svog branioca i ukazuje da bi u odnosu na njega jedina pravedna
sudska odluka bila oslobađajuća presuda.

Optuženi Dragan Medić koji se brani ćutanjem, ističe da se slaže sa završnom reči
svog branioca i odbija da iznese završnu reč.

Glavni pretres: 17.06.2009.
Izveštaj: Nataša Kandić punomoćnica žrtava

Završna reč optuženog Dragana Borojevića
U potpunosti se slaže sa završnom reči svog branioca. Ukazuje da nije učinio krivično
delo koje mu se stavlja na teret. Svedoci Branko Pavlović i Milovan Tomić u svojim

42

iskazima nisu rekli istinu u pogledu činjenice da li se on nalazio u dvorištu u kome su
streljani civili. Iskazi ta dva svedoka su kontradiktorni u pogledu činjenice da li su se on i
optuženi Dragan Medić nalazili iza civila kada su oni izvođenji iz dvorišta. Smatra da su
ti svedoci lagali kada su govorili da im neko preti zbog svedočenja u ovom postupku.
Tvrdi da bi se, za slučaj da jeste učestvovao u izvršenju krivičnog dela, branio na sasvim
drugačiji način od onog na koji je to činio. Na početku postupka branio bi se ćutanjem, a
kasnije bi pokušao da iskontruiše svedočenje svedoka za koje bi bio siguran da bi
svedočili u njegovu korist. Verovao je da će Milovan Tomić i Branko Pavlović govoriti
istinu, inače ih on nikada ne bi predložio za svedoke. Smatra da je njihov iskaz lažan i
nada se da će sud analizom izvedenih dokaza otkriti zašto je to tako. Iskaz svedoka P1 je
iskontruisan i neubedljiv. U tranutku ubistva civila taj svedok njega nije poznavao, a dao
je i pogrešan opis osobe za koju tvrdi da je bio on. Potpuno je neubedljivo objašnjenje tog
svedoka o tome na koji način je saznao njegovo ime i prezime i povezao ga sa
pripadnikom Škorpiona kojeg opisuje kao osobu oštrih crta lica, atletske građe, u
zategnutoj uniformi sa podignutom kragnom. Tvrdi da u to vreme uopšte nije bio atletski
građen jer zbog prethodne povrede nije mogao da vežba. Nikada nije nosio uniformu koja
mu je stajala zategnuto, već je uvek uzimao za broj veću uniformu. Tvrdi da je je iskaz
svedoka P1 u ovom delu lažan i usmeren da tog svedoka zaštiti od krivične odgovornosti.
Svedok Gorana Stopartić ga lažno tereti iz razloga osvete zbog ranijeg sukoba.
Tvrdi da bi, da se kojim slučajem, 28. marta 1999. nalazio u dvorištu gde su streljani
civili, te civile odbranio od napada i da bi ih zaštitio od uznemiravanja. U to vreme i sam
je imao dete od 10 meseci, a da je učestvovao u izvršenju ovog krivičnog dela ne bi
mogao da nastavi da živi normalni svakodnevnim životom.
Predlaže da, u odnosu na njega, sud donese oslobađajuću presudu.
Završna reč optuženog Miodraga Šolaje
Ističe da nikada ne bi mogao da izvrši zločin za koji je optužen. U vreme kada se desilo
ubistvo civila u Podujevu/Podujevë bio je veoma mlad, a prethodno je sa 12 godina ostao
bez majke, tako da nikako ne bi mogao da puca u decu. Toga dana se uopšte nije nalazio
u dvorištu u kome je izvršeno streljanje civila. Sa Draganom Brajićem zvanim Krcko bio
je na drugom mestu, a taj svedok je to i potvrdio. Svedok Aleksandar Dabić rekao je da
ga je u trenutku pucnjave video da izlazi iz kuće u kojoj se nalazio. Iskaz svedoka P1 je
netačan i kontradiktoran i na njemu se ne može zasnivati sudska odluka. Svedok Goran
Stoparić dao je lažan iskaz iz razloga jer je zbog toga imao materijalnu korist.
Lažno je optužen u ovom predmetu samo iz razloga jer je bez ikakve zaštite, budući da je
skoro ostao i bez oca. Nije učinio krivično delo koje mu se stavlja na teret i predlaže da
sud u odnosu na njega donese oslobađajuću presudu.

Izricanje presude 18.06.2009.

Sud je nakon većanja i glasanja, utvrdio da su optuženi Željko Đukić, Dragan Medić,
Dragana Borojević i Miodrag Šolaja krivi jer su 28. marta 1999, kao pripadnici jedinice
Škorpioni, koja je bila u sastavu MUP-a Republike Srbije, kršeći pravila međunarodnog
prava, po dolasku te jedinice u Podujevo/Podujevë i razmeštanja njenih pripadnika po
kućama, u dvorištu kuće porodice Gashi, u ul. Rahmana Morine br.7, zejedno sa
osuđenim Sašom Cvjetanom i nekoliko NN pripadnika jedinica u sastavu MUP-a

43

Republike Srbije, ispalili više projektila u grupu civila, žena i dece, žitelja
Podujeva/Podujevë, albanske nacionalnosti sa namerom da ih liše života, usled čega je
smrtno stradalo 14 civila od kojih su sedmoro bili maloletni.
Tada je ubijeno sedam žena i to: Shefkate Bugujevci stara 42 godine, Faxhrie Llugalliju,
stara 21 godinu, Nafise Llugalliju, stara 55 godina, Sala Bogujevci stara 39 godina,
Shehide Bogujevci stara 67 godina, Esma Duriqi stara 69 godina, Fitnete Duriqi stara 36
godina, kao i sedmoro dece: Nora Bogujevci od 14 godina, Shpend Bogujevci od 13
godina, Shpetim Bogujevci od 10 godina, Dafina Duriqi od 9 godina, Arber Duriqi od 7
godina, Mimoza Duriqi od 4 godine i Albion Duriqi od 2 godine. U istom događaju teško
je ranjeno petoro dece: Saranda Bogujevci, 13 godina; Fatos Bogujevci,d 13 godina;
Jehona Bogujevci, 11 godina; Lirije Bogujevci, 9 godina i Genc Bogujevci, 6 godina.
Optuženi su na navedeni način izvršili krivično delo ratni zločin protiv civilnog
stanovništva iz člana 142 stav 1 KZ SRJ, pa je
Veće za ratne zločine, kojim je predsedavala sudija Snežana Nikoli-Garotić osudilo je
optuženog Željka Đukića, optuženog Dragana Medića i optuženog Dragana Borojevića
osudio na kaznu zatvora u trajanju od po 20 godina, a optuženog Miodraga Šolaju na
jedinstvenu kaznu zatvora u trajanju od 15 godina.

	Slucaj Podujevo II.pdf
	PODUJEVO II-ff

