

"I glavu ću svoju dati,

al' kamena jednog ne dam".

Abdulah paša Defterdarija

I - ISKUSTVA IZ ODBRANE BOSNE I HERCEGOVINE KROZ HISTORIJU

Razdoblje prehistorije i antike

Bilo je nekoliko bitnih faktora koji su odredili historijsku sudbinu Bosne i Hercegovine. Prvo, u pitanju je njen geostrateški položaj koji je od velikog značaja za širi prostor ovog dijela Evrope. Ona spaja mediteranski i panonski bazen - dva krajnja geografska, klimatska i kulturna kontrasta. Dolina rijeke Neretve i Bosne su u svim epohama imale povijesnu ulogu. Značaj Bosne je i taj što se nalazi na razmeđu istočnog i zapadnog svijeta. Zbog toga su se od daleke prehistorije ovdje sukobljavali utjecaji i interesi šireg mediteranskog i evropskog kruga. Preko Bosne su vodili važni migracioni putevi što je imalo trajne kulturne, etničke, vjerske i političke posljedice. One se također u velikoj mjeri odražavaju na život i sudbinu današnjih bosanskohercegovačkih stanovnika.

Prirodna bogatstva zemlje predstavljaju drugi važan faktor koji je mnogo utjecao na sudbinu i historiju bosanskohercegovačkog prostora i njegovih stanovnika. Na Bosnu su od najstarijih vremena polazili brojni zavojevači da se domognu njenog zlata, srebra, bakra, olova, željeza... Metali su kod svih naroda u svim vremenima predstavljali stratešku robu, jer bez oružja, opreme i sredstava, ne može se ni braniti ni napadati.

Primorani da se stalno brane od zavojevača, to ih je učinilo neustrašivim, srčanim i veoma dobrim ratnicima. Obilje metala, pak, pružalo im je neiscrpnu mogućnost da se sami najkvalitetnije opreme i naoružaju, što je jedan od osnovnih preduvjeta da se pruži otpor zavojevaču. Doda li se tome da je riječ o gorštačkom narodu kojega sama priroda čini tvrdim i otpornim na sve napore i nevolje, eto razloga zašto su Bosanci od svog postanka prožeti borbenošću, neustrašivošću i hrabrošću, u što su se uvjerali svi oni koji su polazili na njih.

Bio je još jedan faktor koji je bitno utjecao na sudbinu bosanskog naroda i koji mu je stoljećima bio uzrokom teških nesreća i stradanja. Bila je to njegova vjera. Stanovnici Bosne su u svojoj dugoj historiji prošli kroz razne faze vjerovanja. U srednjem vijeku ispovijedali su posebnu vjeru, koja se u našem narodu obično naziva bogumilskom. Kako nije slijedila učenje zvanične crkve, za kršćansku Evropu je bila "kriva" vjera pa ju je zabranjivala a njene sljedbenike proganjala. Zbog nje je kroz čitavo razdoblje srednjeg vijeka Bosna bila napadana, pljačkana, paljena i rušena.

Ilirska Bosna

Najstariji spomen rata na tlu Bosne i Hercegovine potječu od prije nekih 2300 godina, a odnosi se na starobosanske starosjedioce - Ilire. Te podatke su nam ostavili starogrčki pisci koji su pokazivali veliki interes za našu zemlju i njene stanovnike.

Mnogi podaci govore o izuzetnom ratničkom duhu ilirskih starosjedilaca.

Iliri su po pravilu živjeli u utvrđenim naseljima koja su podizali na uzvisinama. Odabirali su istaknute glavice sa strmim stranama. Da bi se postigla veća sigurnost, uokolo naselja se dodatno podizao još jedan bedem, građen od suhozida.

Kako je Bosna zbog svoga rudnog bogatstva bila neprestano napadana od okolnih naroda, bila je puna tvrđava. Zapravo, sva njena naselja bila su utvrđena jer se samo na taj način moglo opstati na ovom prostoru. Za neke od ilirskih tvrđava grčki i rimski pisci doslovno kažu da su bile neosvojive. Iz njihovog opisa najbolje nam je poznata gradina Delminium koja se nalazila na brdu iznad današnjeg Duvna. Rimski pisci koji su opisali ratove između Ilira i Rimljana navode da su ga ovi osvojili tek nakon dugih i teških borbi, nakon čega su ga spalili.

Stari grčki i rimski pisci su dosta pisali o načinu ratovanja Ilira. Uglavnom ih opisuju kao hrabre, vješte i neustrašive ratnike, vične svakom oružju. U napadu i odbrani djelovali su organizirano.

Na čelu vojske je po pravilu stajao poglavica, i u svemu je morao biti uzor ostalima. Za poglavicu, to jest vojskovođu, obično je biran najjači i najhrabriji član plemena. Često je od njega zavisio ishod sukoba ili rata. Nerijetko su se bitka ili rat rješavali dvobojem vojskovođa. Oni bi istupili iz svojih redova i ogledali se naočigled obiju vojski. Taj običaj se u Bosni zadržao do u duboki srednji vijek.

Lukavstvo i taktika su igrali važnu ulogu u ratnim sukobima. Prikupljanje podataka o neprijatelju predstavljalo je najvažniji posao u pripremama za napad ili rat. Nastojalo se saznati o njegovoj snazi, naoružanju, položaju i sl. Faktor iznenađenja je podrazumijevao iznenadni napad u klancu, šumi, postavljanju zapreka, zamki i sl.

Ratovi sa Rimom

Stvaranje Svjetskog Rimskog Carstva za onovremenu Bosnu je bilo sudbonosno. Tako se u III stoljeću st. e. i ona se našla na putu njenog osvajanja. Rimu su bile potrebne ogromne količine metala za izradu oružja, kao i zlata za vođenje rata. I jednog i drugog bilo je u izobilju kod bosanskohercegovačkih ilirskih plemena pa su tako između njih započeli dugogodišnji iscrpljujući i krvavi ratovi.

Bio je još jedan važan razlog da se Rim odlučio da pokori bosanske Ilire. Preko njihove zemlje vodili su prastari trgovački, a time i vojni putevi za srednju Evropu (dolinama Neretve, Bosne, Une, Vrbasa, Drine). Iliri su u to vrijeme imali moćnu državu kojoj je središte bilo na obali mora od ućca Neretve do u Albaniju.

Sukobi sa Ilirima su postali neizbježni kada je Rim krenuo u osvajanje Istoka. Vođeno je nekoliko ratova ali je pokoljenjima posebno ostao u sjećanju onaj koji je vođen s legendarnom kraljicom Teutom koja je u to vrijeme bila na

čelu Ilira.

Ratovi sa Rimljanima su započeli 156. godine st. e. i trajali su stoljeće i po. Kroz to vrijeme bilo je teških poraza i pobjeda na obje strane. Jedan od najtežih poraza Rimljani su doživjeli 48. godine st. e. kojom prilikom su im Dalmati gotovo potpuno uništili vojsku.

Rimljanima je trebalo nekoliko godina da se odluče na novu akciju. Otpor bosanskih plemena je bio nadljudski ali su na koncu morali pokleknuti pred većom silom. Tako je posljednjeg desetljeća stare ere Rim konačno zavladao cjelokupnim jadranskim zaleđem pa su tako i oblasti današnje Bosne i Hercegovine ušle u sastav moćnog Rimskog Carstva.

Bosanski Iliri u sastavu rimske vojske

Dugovjeko prisustvo Rimljana također se odrazilo na vojnu tradiciju ovdašnjeg stanovništva. Svjetska Rimaska Imperija je neprestano vodila ratove u kojima su i Iliri generacijama učestvovali. Održavanje ratničke tradicije, makar je to bilo i za interes stranog gospodara, bilo je od velikog značaja za bosanskohercegovačke starosjedioce u događajima koji su uslijedili nakon raspada Rimskog Carstva. Zahvaljujući borbenoj spremnosti i ratnom iskustvu oni su krajem 6. i početkom 7. stoljeća n. e. uspjeli odbraniti svoju zemlju od slavenske najezde, koja je već bila preplavila Balkan. Tako je Bosna ušla u srednji vijek sa svojim starosjedilačkim ilirskim stanovništvom koje je svoju srednjovjekovnu kulturu, državnost i vojnu moć temeljilo na tekovinama antičke tradicije.

II - RAZDOBLJE SREDNJEG VIJEKA

Slom Rimskog Carstva i događaji koji su uslijedili tokom 6. i 7. stoljeća n. e. izmijenili su lice dotadašnjeg svijeta. I s Bosnom su se zbile velike promjene. Ona je iz svega toga izvukla tu korist što se osamostalila i stvorila svoju vlastitu srednjovjekovnu državu. Međutim, nije dugo uživala u miru. Već od ranog srednjeg vijeka bila je izložena čestim nasrtajima stranaca s namjerom da je prisvoje, raskomadaju, opljačkaju i unište. Kao i u ranijim razdobljima, privlačilo ih je njeno rudno blago kao i njen geostrateški značaj. Sada se, međutim, pojavio još jedan razlog zbog kojeg su napadi postali još češći i žešći. Bila je to domaća, bosanska, ili kako je danas uobičajeno reći, bogumilska vjera, koju je zvanična crkva proganjala kao crnog vraga. Za nju je bila heretička (kriva vjera), pa su s te strane stoljećima poduzimani krvavi progoni s namjerom da se iskorijeni zajedno s njenim sljedbenicima.

Križarske vojne na Bosnu bile su nekim zemljama tek izgovor da bi ostvarile svoje političke ciljeve prema njoj, odnosno da bi je podjarmile. U tome je osobito bila uporna Ugarska (Mađarska), onovremena evropska velesila.

“Slavna bosanska vojska”

Da bi opstali, Bosanci su morali sve podrediti odbrani zemlje. Vojska im je bila jedina uzdanica i jamstvo njihovog opstanka. Braneći se stoljećima Bosanci

su izrasli u vrle ratnike i izgradili su kult borbenosti kakav se nije sretao nigdje u Evropi. Bosanski vitezovi su u srednjem vijeku bili strah i trepet kako na bojnim poljima tako i na viteškim turnirima.

Stara ratnička tradicija bosanskih starosjedilaca, koji su se u srednjem vijeku nazivali Bošnjani, došla je do punog izražaja u srednjem vijeku. To je doba feudalizma, doba vitezova, dvoboja i kulta junaštva, oličeno u liku mladog i nepobjedivog viteza.

S obzirom na to da je Bosna bila stalno u ratu njeni vitezovi su bili prekaljeni borci. Oni su viteško iskustvo stjecali na bojnim poljima, za razliku od većine evropskih vitezova koji su to stjecali "treninzima". Zato nije čudo što su bosanski vitezovi svojom hrabrošću, spretnošću, odvažnošću i obučenošću u baratanju svim vrstama oružja bili nadaleko poznati. Dešavalo se da na turnirima nije niko smio izići da se s njima ogleda.

Vitezovi su u srednjovjekovnoj Bosni imali veliki značaj jer su predstavljali silu od koje je ovisio ugled, moć i opstanak njihovog vladara i zemlje kojoj su pripadali. Bili su to profesionalni borci i ratnici koji su se cijelog života družili s oružjem i vojevali.

Mladi vitez je morao voditi strogi račun o svome ponašanju i postupcima. Postojala su pravila (kodeks) viteškog ponašanja. U ratu, tokom borbe ili u dvoboju, znalo se šta je dozvoljeno a šta nije. Pobjeda je, naime, morala biti čista i časna. Vitez je slabijeg od sebe morao štiti a jačeg poštovati. Glas o hrabrom i nepobjedivom vitezovima često se širio i po drugim zemljama.

Naši vitezovi su zbog svoje snage, neustrašivosti i pouzdanja bili visoko cijenjeni u cijeloj Evropi. Već je u 14. stoljeću za mnoge evropske dvorove bio prestiž imati stražu sastavljenu od Bosanaca.

Stara ratnička tradicija Bošnjana tražila je najkvalitetnije i najubojitije oružje. Oprema vitezova je po pravilu bila raskošna i skupocjena. Sastojala se od oklopa ili pancirne košulje, kacige na kojoj je ponekad stajala perjanica, štita, mača, buzdovana, koplja, bodeža itd.

Postojalo je oružje za svakodnevnu upotrebu i ono koje se koristilo u posebnim prilikama. Ugled i moć viteza iskazivala se i izgledom njegove bojne opreme.

O izgledu bosanskih vitezova i općenito o starobosanskoj vojsci koja je čuvala i branila Bosnu i koja je od nje stvorila prvorazrednu evropsku silu, vrijedne podatke nam osim arhivske građe pružaju i stećci. Njihovi likovni ukrasi u velikom postotku sadrže upravo ratničke prizore: viteške turnire, dvoboje, predstave raznog oružja: koplja, lukove i strijele, bodeže, štitove i dr.

Srednjovjekovna bosanska vojska

Bosna je u doba svoje srednjovjekovne samostalnosti raspolagala s osam oblasnih vojski budući da se država sastojala od osam oblasti. Jezgro vojske bili su banski, a kasnije kraljevski odredi koji su predstavljali stalnu vojsku. Bile su to, ustvari, posade kraljevskih gradova. Bosna je jedna od rijetkih evropskih zemalja koja se nije nikada služila najamničkom (plaćeničkom), odnosno tuđom vojskom. Bila je sveta dužnost svakog Bosanca, a i čast, da pođe u odbranu svoje zemlje. Država je uvijek raspolagala s onoliko vojno sposobnog ljudstva koliko je bilo potrebno za njenu odbranu.

Srednjovjekovna Bosna je bila najjača u vrijeme kralja Tvrtka I (1353 - 1391. godine). Da bi trajno otklonio opasnost koja je neprestano prijetila od okolnih zemalja, i sam je pošao u kontranapad. Bosanska vojska je prvo krenula na Srbiju (gornje Podrinje i Polimlje) krčeći sve ispred sebe. Osvojene su oblasti sve do današnjeg Prijepolja i blizine Sjenice, a u današnjoj Crnoj Gori do Nikšića i Kotora.

Nakon postignutih uspjeha na istoku Tvrtko je s vojskom pošao na Hrvatsku, otkud je također u prošlosti Bosni često prijetila opasnost. Nakon mnogih bojeva Bosna je zagospodarila čitavim primorjem od rijeke Cetine do rijeke Zrmanje. Obala do Cetine je odranije bila bosanska. U sastav bosanske države je ušla i Dalmatinska Zagora te Kninska Krajina. Iza toga su se predali bogati samostalni dalmatinski gradovi Split, Trogir i Šibenik. Kruna tih uspjeha bilo je osvajanje otoka Brača, Hvara i Korčule.

Nakon ovih velikih osvajanja Tvrtko je postao najmoćniji vladar u ovom dijelu Evrope. Tada je njegova puna kraljevska titula glasila: "Kralj Srbije, Bosne, Dalmacije, Hrvatske i Primorja". Time je Bosna stekla ugled i moć kakav nije imala nikada prije a ni poslije. To je doba tzv. Velike Bosne. Ona je postala nezaobilazan faktor u političkom životu ondašnje Evrope.

Bosanska flota

Kako je Bosna sada bila gospodar primorja koje se steralo od Kotora do rijeke Zrmanje (izuzev Dubrovnika i Zadra), a pripadali su joj i dalmatinski otoci, morala je imati jaku ratnu flotu koja će štiti bosanske interese na moru. Tako je Bosna u vrijeme kralja Tvrtka I postala i pomorska sila. Od tada su Jadranom češće krstarili brodovi na kojima se viorila bosanska zastava sa zlatnim ljiljanima.

Bosanska vojska je sa svojim vitezovima u doba kralja Tvrtka I stekla takvu slavu a i ugled da je bila cijenjena u cijeloj Evropi. S obzirom na njenu moć bez nje nije mogao proći ni najkrupniji događaj koji se veže za srpsku povijest, a to je Kosovski boj. Tvrtko je morao u njemu učestvovati iz više razloga. Prvo, knez Lazar ga je pozvao da mu pruži "bratsku" pomoć. Drugo, Tvrtko je de jure bio gospodar Srbije, to jest njen zakoniti kralj, pa je po toj osnovi morao braniti "svoje" teritorije. Treće, kao mudar državnik znao je, ako padne Srbija, iza nje je na redu Bosna, i četvrto, kao vladar najmoćnije balkanske države nije mogao dopustiti da se bez njega dešavaju tako krupne stvari uz njegove granice.

Bosna proizvođač i izvoznik oružja

Bosanski vladari i feudalci su ulagali velike napore da svoju vojsku opreme najkvalitetnijim oružjem i opremom. Kada se pojavilo vatreno oružje nastojali su da ga čim prije uvedu u svoje redovno naoružanje. Arheološki nalazi pokazuju da su bile zastupljene sve vrste topova i pušaka onoga vremena.

Srednjovjekovni Bošnjani su bili naoružani pojedinim vrstama oružja koje je bilo karakteristično samo za Bosnu. Stranci su ga doslovno nazivali "bosanskim". Među takvim je bio i tzv. "bosanski mač". Bio je tako kvalitetan da ga je preuzela gotovo cijela Evropa, pa čak i Engleska gdje je dobio naziv "clymore". Postojao je također poseban tip bosanskog štita, oklopa itd.

Taktika starobosanske vojske

Ljetopisci su zabilježili da se bosanska vojska najradije borila na otvorenom polju, prsa u prsa, dok se samo u izuzetnim slučajevima branila iz gradova, to jeste sa bedema. U takvim slučajevima korišćena su sva sredstva i načini kako bi se neprijatelju nanijeli što veći gubici.

Starobosanska vojska je primjenjivala raznovrsnu taktiku s ciljem da se neprijatelju nanesu što veći gubici kako mu ne bi ubuduće lahko palo na pamet da opet napadne Bosnu. Za to su bili najpovoljniji klanci i gudure kojih je Bosna puna. U njima je šaka branilaca ponekad uspijevala raspršiti čitavu vojsku.

Povijest je zabilježila brojne slučajeve kad su Bošnjani uništavali ne jednu nego nekoliko stranih vojski koje su istovremeno sa raznih strana polazile na njih, pa i one koje su predvodili mađarski kraljevi. Suvremenici s poštovanjem ističu jedno neobično svojstvo i običaj bosanske vojske što je bila rijetkost onog vremena. Kaže se, naime, da je išla u napad, odnosno stupala u boj, samo danju, uz objašnjenje da im nije potrebno okrilje noći jer su se uzdali u svoju snagu, te da je njihova pobjeda mora biti vidljiva, jasna i časna.

Bosna, žrtva evropske politike

Premda je Bosna imala jaku i dobro opremljenu vojsku te vrle junake, ona je neočekivano i gotovo bez otpora 1463. godine postala plijen turskog zavojevača.

Bilo je više razloga da je Bosna tako neslavno završila. Tome je najviše doprinijela dvostruka i izdajnička politika ondašnjih evropskih velesila, posebice Ugarske (Mađarske), Mletačke Republike i Papske Kurije. Oni su naprosto prisilili posljednjeg bosanskog kralja Stjepana Tomaševića da raskine mirovni ugovor sa sultanom koji je bio sklopio njegov otac.

Drugi razlog laskog i brzog pada Bosne bili su vjerski progoni bogumila. Dali su mu na znanje, ukoliko želi njihovu pomoć u borbi protiv Turaka, mora "mačem, ognjem i smrću" uništiti heretike (bogumile) u svojoj zemlji.

Kad su Turci 1463. godine krenuli na Bosnu, nije je imao ko braniti. Narod je bio ljut na svoga kralja i ostao je pasivan u tim sudbonosnim trenucima za njegovu zemlju. S druge strane, u sultanovoj vojsci bilo je mnogo izbjeglih Bošnjana koji su mu se stavili na raspolaganje kako bi se uz njegovu pomoć vratili u zemlju i osvetili svome kralju. Tako je nestalo srednjovjekovne bosanske države.

Tek kad je Bosna bila pregažena, Evropa kao da se osvijestila i shvatila kakvu joj je nepravdu učinila i šta je ona za nju značila. Kad je vijest o tome stigla u Veneciju, mletačka vlada je poslala papi pismo u kojem je između ostaloga stajalo: "Bosanska nesreća je od takvog značaja i takve težine za spas kršćanstva da se to jedva daje procijeniti koliko zaslužuje".

Šta je Bosna zaista značila za Evropu s čisto strateškog gledišta govori često isticano upozorenje da je ona "prvi branik Evrope", te da je ona "ključ i kapija za sjever i zapad". Time se htjelo reći da je Bosna velika sila i da preko nje vode glavni putevi koji mogu Turke dovesti u samo srce Evrope. To se brzo pokazalo tačnim.

Propast Bosanskog Kraljevstva i uspostavljanjem turske vlasti što se zbilo 1463. godine, predstavlja jedan od najkrupnijih događaja u hiljadugodišnjoj bosanskoj povijesti. To je za Bosnu i njen narod imalo dalekosežne kulturne, vjerske i političke posljedice. U tim događajima Bosna je izgubila i svoju vojsku. Od sada su Bosanci morali služiti stranog gospodara, za njega se boriti i ginuti, koji je znao dobro iskoristiti njihovu tradicionalnu borbenost i junaštvo. Većina bosanskog muslimanskog stanovništva pripadala je vojnom staležu i vojno zanimanje se prenosilo s koljena na koljeno.

Bosanci su već u prvim bitkama u kojima su učestvovali u sklopu turske vojske pokazali svoje bojno umijeće. Tako je bilo iz bitke u bitku pa su mnogi Bosanci dostigli najveće državne i vojne položaje u Turskom Carstvu. Nastavili su staru ratničku tradiciju svojih predaka iz vremena Kulina bana, kralja Tvrtka i ostalih njihovih srednjovjekovnih vladara, i u svemu su dokazali da su njihovi dostojni nasljednici. Ono što su u nebrojenim bitkama činile naše age i begovi - potomci nekadašnjih slavni starobosanskih vitezova, upisano je zlatnim slovima u turskoj, a i bosanskoj povijesti.

III -BOSNA U SASTAVU OSMANSKOG CARSTVA

U milenijskom povijesnom razvoju Bosna i Hercegovina se geostrateški često nalazila na razmeđu svjetova. To ju je u raznim vremenima, pa i u osmanskome periodu, ne rijetko dovelo u centar mnogih historijskih zbivanja. Od 1414. godine kada je sa vojskom u Bosnu došao skopski krajišnik Ishak beg Ishaković sa ciljem da od ugarske vojske zaštiti Hrvoja Vukčića, nastupaju novi bosansko – osmanski odnosi. U narednom periodu Bosansko kraljevstvo sve više dolazi pod uticaj Osmanskog carstva. To postaje evidentno još od jula 1415. godine kada osmanska vojska kod Doboja pobjeđuje Ugre.

Stalno prisustvo Osmanlija na tlu bosanske srednjovjekovne države još više je pogoršao položaj branilaca. Iako u periodu između 1448. i 1459. godine nije dolazilo do većih vojnih akcija između sultanovih jedinica i vojske bosanskog kralja, napetost je bila stalno prisutna. U tom periodu osmanske vojne starješine su sa velikom pažnjom pratile sva zbivanja u ovom Kraljevstvu. Kada je osmanska vojska 20. juna 1459. godine osvojila Smederevo, čime je označen definitivni nestanak srpske Despotovine, to je u Bosni imalo višestruko negativan odjek. Tada su osmanskoj vojsci bili otvoreni svi putevi za nesmetan upad u unutrašnjost Bosne.

Već u februaru 1463. godine sa 15 000 vojnika, predvođenih velikim vezirom carstva Mahmud pašom Anđelovićem i hercegovim sinom Vladislavom, u Bosnu je došla predhodnica osmanskih oružanih snaga. Kao dobar poznavalac svoje zemlje, Vladislav je osmansku vojsku doveo u unutrašnjost Bosne sporednim putevima bez ikakvih poteškoća. To je rezultiralo uspjehom napadača koji su tih februarskih dana pobjedili oružane snage hercega Stjepana na Breznici kod Pljevalja. Vidjevši u kakvoj se opasnoj situaciji nalazi, kralj Stjepan Tomašević je sultanu ponudio 15- godišnje primirje. To je uradio iz saznanja da od pape, Ugarskog kraljevstva i Mletačke republike ne može očekivati neku veću vojnu i finansijsku pomoć. Ovu diplomatsku igru oko spašavanja srednjovjekovne bosanske države, prihvatio je i sultan Mehmed II Fatih. Međutim, već u aprilu iste godine, bosanski kralj postaje svjestan da od željenog primirja neće biti ništa. Upravo, tih aprilskih dana išla je glavnina osmanske vojske, predvođena osmanskim vladarom, preko Skoplja, Prištine i Sjenice u pravcu Bosne. Bez ikakvih poteškoća osmanske jedinice su prvih dana maja stupile na tlo istočne Bosne. Takođe su bez većih žrtava osvojili teritorije kojima su do tada upravljali krupni bosanski feudalci iz porodica Pavlovića i Kovačevića. Nakon što su zarobili i pogubili većinu članova navedenih feudalnih porodica, osmanske jedinice nastavile su napredovanje prema teritoriji srednje Bosne. I taj dio bosanske države je osvojen. No, kada je 20. maja osmanska vojska došla do Bobovca, jedne od bosanskih prijestonica i poznate tvrđave, naišla je na prvi veći i značajniji otpor branilaca.

Osvajanjem Bosanskog kraljevstva, osmanska država je srušila jednu od posljednjih balkanskih država koje su joj se suprotstavljale u njenoj teritorijalnoj ekspanziji u pravcu sjevera. Time je Osmansko carstvo steklo stratešku važnost za dalje vojne aktivnosti prema Ugarskoj i Mletačkoj republici. U novoj situaciji, Osmanlije su vojnički ugrozile obje susjedne zemlje.

Da bi opravdali svoju pasivnost koja se graničila sa izdajom, Mlečani su još 25. juna 1463. godine pisali da je Bosna « **šaptom pala** » i to « **ne samo bez ijednog topovskog hica, nego i bez izvlačenja iz korica ijednog mača** ». Tih dana slično govori i ugarski kralj Matija Korvin (1458 – 1490). Priča o izdaji prenešena je i u druge evropske zemlje. Na taj se način pokušavala prikriti sopstvena slabost. Navedene izjave su nekritički prihvatili i neki historičari. No, stvarnost je bila drukčija.

Sa nestankom Bosanskog kraljevstva i njegovih državnih institucija, teritorija današnje Bosne i Hercegovine nije u cjelosti došla pod sultanovu vlast.

To će se desiti tek 1592. godine, kada bosanski beglerbeg hasan paša Predojević osvaja Bihać. Dakle, tek poslije 130 godina od Fatihova dolaska u Bosnu.

Neposredno nakon pada srednjovjekovne bosanske države, Osmanlije na zauzetoj teritoriji osnivaju bosanski sandžak (1463.). Centralna osmanska vlada, koja je poznatija pod imenom Porta, imenovala je Mehmed bega Minetovića za prvog bosanskog sandžakbega. Na povjerenju mu dužnost Mehmed beg je došao sa položaja sandžakbega, smederevskog sandžaka. Istom odlukom, Isa beg, koji je bio najzaslužnija osoba za sultanovo osvajanje bosanske države, vraćen je u Skoplje. U narednim godinama i decenijama, kako se širila osmanska vlast, osnivani su novi sandžaci: hercegovački (1471.), zvrnički, 1481.), kliški (1537.), požeški (1538.), cernički (1557.) i krčko – lički (između 1578 – 1580.). Od navedenih sandžaka, Porta je između 25. aprila i 23. septembra 1580. godine, formirala posebnu pokrajinu, poznatu pod imenom **Bosanski ejalet**. U narednim godinama, njegova teritorija uvećat će se novim osmanskim osvajanjima i osnivanjem još jedne administrativne jedinice, poznatije pod imenom bihaćki sandžak. Prostor kojeg je obuhvatao ovaj ejalet bio je od Zvečana na Kosovu, do Virovitice u Hrvatskoj i od Šapca u Srbiji do znatnog dijela dalmatinskog primorja sa cjelokupnom teritorijom današnje Bosne i Hercegovine. Prvi bosanski beglerbeg, bio je Ferhad beg Sokolović, koji je prije imenovanja na ovu dužnost bio na položaju bosanskog sandžakbega. Sjedište bosanskog namjesnika bila je Banja Luka, koja je još od 1553. godine iz vojno – strateških i političkih razloga bila sjedište i bosanskih sandžakbegova. To će ostati do 1639. godine, kada Sarajevo postaje glavni grad Bosanskog ejaleta.

Bezbjednost pokrajina, naročito u pograničnim dijelovima Carstva u koje je spadao i Bosanski ejalet, bila je povjerena pokrajinskoj vojsci. Nju su sačinjavali tri osnovna roda: a) **spahije**; b) **serhat kulu** (« sluge krajine ») koje su činile pogranične oružane snage ili granične jedinice i c) **yerli kulu** (« domaće sluge »). Njih su sačinjavale lokalne vojne snage. Najvažniji dio pokrajinske vojske činile se domaće **spahije**. Sve spahije koje su pripadale jednom sandžaku i činili su posebnu vojnu formaciju, poznatu pod imenom **alaj**. Njime je komandovao starješina pod imenom **alajbeg** ili **miri alaj**. Na njegov poziv su se morale odazvati spahije jednog sandžaka. Zapovjednici većih naselja, ali i manjih mjesta zvale su se **subaše**.

Posebno mjesto i ulogu u vojnom organiziranju Bosanskog ejaleta, imale su **kapetanije**. To su bili tačno određeni teritoriji. Ime je nastalo od njihovih vojnih zapovjednika koji su se zvali **kapetani**. U svakoj kapetaniji bio je najmanje po jedan utvrđeni grad, te više kula i čardaka. Prva kapetanija u Bosni osnovana je 1537. godine. Po mjestu njenog osnivanja nazvana je **gradiška kapetanija**. Tokom XVI stoljeća slične kapetanije osnovane su u : Krupi, Klisu, Gabeli i Bihaću. Od 1606. do 1690. godine na cijeloj teritoriji Bosanskog ejaleta osnovano je još 29 kapetanija. Neke od njih su u toku **kandijskog** (1645 – 1669) i **bečkog rata** (1683 – 1699) ukinute. Razlog za to je bio što su njihove teritorije u navedenim ratovima osvojene od strane habsburške i mletačke vojske, te mirovnim ugovorima ušle u sastav navedenih država.

Međutim, zbog važnosti Bosne kao najisturenije pokrajine evropskog

dijela Osmanskog carstva, radi njene odbrane u XVIII stoljeću, osnovano je još 28 kapetanija. Pored njih u Bosni je neposredno iza karlovačkog mira (1699.) bilo već 12 koje su imale veliku ulogu u odbrani Bosne.

Po svojoj veličini, ali i vojnom značaju, **ostrožačka kapetanija** bila je najveća i imala vrlo važno mjesto. Posebno je interesantno istaći da su vojni zapovjednici od najvišeg do najnižeg, kao i obični vojnici bili ljudi domaćeg porijekla. Sami kapetani su po nepisanom pravilu bili iz najuglednijih bošnjačkih porodica. **Kapetani** su imali veliku i nezaobilaznu ulogu u očuvanju teritorijalne kompaktnosti Bosanskog ejaleta. Prilikom ukidanja starih institucija za koje je smatrala da su vremenom prevaziđene, Porta je tokom 1834. i 1835. godine i službeno ukinula instituciju kapetanija u Bosni i Hercegovini.

Kriza Osmanskog carstva

Prvi znaci krize Osmanskog carstva koji su se nazirali još od druge polovine XVI stoljeća, došli su do punog izražaja u narednom XVII vijeku. Po mnogim pokrajinama, a naročito u pograničnim u koje je spadao i Bosanski ejalet, jačala je moć lokalne na račun centralne vlasti. To je posebno došlo do izražaja u vrijeme sultana Ibrahima (1640 – 1648). Da bi prikrio slabosti i suzbio nezadovoljstvo svojih podanika, sultan je bez ozbiljnijih povoda objavio rat Mletačkoj republici.

Kada je 1645. godine započeo osmansko – mletački rat koji će trajati u narednih 25 godina, ratne operacije su počele i na teritoriji Bosanskog ejaleta. U to vrijeme oružane snage Mletačke republike na tlu Dalmacije brojale su između 8.000 do 9.000 ljudi. Kako je kod Mlečana potreba za profesionalnim vojnicima bila velika na glavnom frontu u Kanadiji (Krit), to je jedan dio ovih dalmatinskih snaga, odlukom dužda i Senata u Veneciji, prebačen na Krit. Time su profesionalne mletačke dalmatinske snage spale na 4.500 ljudi. Tu nastalu prazninu popunili su brojni sultanovi podanici kršćanske i hrišćanske vjeroispovijedi. Oni su napustili teritoriju Bosanskog ejaleta i stavili se u službu mletačkog dužda. Za kratko vrijeme, pored postojećih, od njih su Mlečani formirali brojne hajdučke i uskočke čete koje su djelovale po svim primorskim mjestima.

U narednim godinama nastavljene su borbe manjeg intenziteta i sa promjenljivom srećom. No, kada osmanska vojska 31. avgusta 1669. godine osvaja Kandiju (Krit), među ratujućim državama nakon 25 godina svakodnevnih bitki, zaključen je mirovni ugovor 6. septembra iste godine. Tim ugovorom, Mletačka republika dobila je dijelove krčko – ličkog i kliškog sandžaka. U narednih 14 godina na teritoriji ove pokrajine vladao je mir. No, i u tom periodu su mnogi sultanovi podanici, pa i pojedina mjesta bila uznemiravana od povremenih hajdučkih i uskočkih upada. U takvim okolnostima Bosna 1683. godine ponovo ulazi u rat.

Predvođena velikim vezirom Osmanskog carstva kara Mustafa pašpom, posljednji put je 200 000 sultanove vojske sredinom 1683. godine pošlo u

pravcu Beča. Nakon dvomjesečne opsade austrijske prijestonice, osmanska vojska septembra iste godine doživje poraz. Neposredno iza toga, car Leopold I ponudio je sultanu Mehmedu IV mir na bazi **status quo**. Tu ponudu sultan i Porta odbaciše. Tako se nastavi rat koji je trajao skoro 13 godina. U njemu su pored Habsburške monarhije i Osmanskog carstva, na strani Beča bili Poljska i Mletačka republika, kojima se od 1686. godine priključuje i Rusija. Savez ovih država protiv sultana poznat je u historiji pod imenom Sv. Liga.

Poraz pod zidinama Beča imao je velike posljedice po cijelu osmansku državu.

Iscrpljene višegodišnjim ratovanjem i Osmansko carstvo i članice Sv. Lige prihvatili su posredništvo Engledeke i Nizozemske za vođenje mirovnih pregovora. Diplomate svih tih zemalja su više mjeseci pregovarale u Sremskim Karlovcima. Osnova ovih pregovora bila je **uti possidetis**. To znači da svaka država zadržava onu teritoriju koju je osvojila u ovom ratu. Prihvatajući te odredbe, Osmansko carstvo sa Habsburškom monarhijom i Poljskom potpisuje mirovni ugovor 26. januara, a sa Mletačkom republikom 7. februara 1699. godine. Tim mirom su u novijoj povijesti po prvi put označene i međunarodno priznate granice Bosne. One su išle na sjeveru rijekama Savom i Unom, jugu istovjetnom granicom današnje Hercegovine i Dalmacije, na istoku granicom smederevskog sandžaka, a na jugoistoku pravcem nekadašnjeg novopazarskog sandžaka.

Tim mirovnim ugovorom, teritorija Bosanskog ejaleta je osjetno smanjena. Znatni dijelovi teritorije ejaleta duž Dalmacije, te cijela Lika i Krbava su ušli u sastav Mletačke i Habsburške države. Sa velikim teritorijalnim gubicima i ratnim razaranjima Osmansko carsvo ulazi u neizvjesno XVIII stoljeće, a sa njim i Bosna, kao pogranična pokrajina.

Umjesto pokrajine sa čijeg teritorija su išle sve osmanske ofanzivne akcije, prema Habsburškoj i Mletačkoj državi, Bosanski ejalet od 1699. godine postaje na cijelom svom teritoriju odbrambeni bedem i krajina (serhat) Osmanskog carstva . Zbog gubitka teritorije u bečkom ratu, dolazi i do nove administrativno – upravne podjele ove pogranične pokrajine. Umjesto sedam, od XVIII stoljeća bosanski ejalet sveden je na pet sandžaka :bosanski, hercegovački, zbornički, kliški i bihaćki, koji je u drugoj deceniji navedenog vijeka priključen bosanskom sandžaku. Ovakva administrativno – upravna podjela ostala je tokom cijelog XVIII stoljeća.

Cio taj prostor bio je branjen sa 16 000 profesionalnih vojnika, a sa spahijama i za rat sposobnim mobiliziranim ljudima mogao je imati 60 000 vojnih obveznika. Za tadašnje prilike to je predstavljalo veliku vojnu snagu. Time se može objasniti zašto se Bosanski ejalet uspješno brani u ratovima osmanske države sa susjednim zemljama u XVIII vijeku. Drugi razlog zbog čega Bosna u tom stoljeću predstavlja bedem daljem austrijskom i mletačkom širenju u unutrašnjost Balkana je i postojanje dobre vojne organizacije sa velikim brojem tvrđava. Tome je osmanska vlast pridavala veliku važnost. Treći faktor uspješne odbrane Bosne od oružanih snaga susjednih zemalja bio je psihološki.

Saznanje da boreći se za Bosanski ejalet, znatan dio njegovog stanovništva borio se i za svoj neposredni opstanak i identitet... To daje i odgovor zašto se u ratovima XVIII stoljeća na tlu Bosne, njeni ljudi bore tako srčano. No, Bošnjaci toga vremena pokazivali su svoju sposobnost ne samo na rodnom tlu, nego i kada su bili daleko van Bosne.

Vojno učešće Bošnjaka u bici na Prutu 1711. godine

Ne pridržavajući se odluka mirovnog ugovora kojeg su 1700. godine portpsale Rusija i Osmansko carstvo, a uzimajući za povod švedskog kralja Karla XII, koji se nije mogao vratiti u svoju zemlju preko ruske teritorije, Porta je 20. novembra 1710. godine objavila Rusiji rat. Zbog predstojećeg zimskog perioda, vojne operacije dviju Imperija započele su u proljetnim mjesecima 1711. godine. U ovom ratu uzelo je učešća i 1553 spahije iz Bosanskog ejaleta. Njih je na ruski front poveo bosanski namjesnik Karajilan Ali paša. Međutim, neposrednu komandu nad njima, imao je bosanski alajbeg Hasan beg Čengić. Pored iskazane hrabrosti na bojnopolju, bosanske spahije i njihov alajbeg su se pokazale i kao vješti pregovarači. Hasan beg je u ime seraskera osmanske vojske velikog vezira Mehmed paše Baltadžije, bio glavni pregovarač sa poraženom ruskom stranom na Prutu, gdje je sultanova vojska držala u okruženju ruske oružane snage sa carem Petrom Velikim i svim značajnim ličnostima Rusije toga vremena. Bilo je to javno priznanje ne samo bosanskom alajbegu, nego i njegovim spahijama koji su se na Prutu pokazali kao najdisciplinovaniji i vojno najsposobniji dio svih prisutnih spahija iz drugih osmanskih provincija. Uskoro će oni svoje sposobnosti pokazivati i u samoj Bosni.

b) Osmansko – mletački (1714 – 1718) i austrijsko – osmanski rat (1716 – 1718)

Ponešeni vojnim uspjehom iz pobjede nad Rusijom i anuliranjem gubitaka sa ovom zemljom iz bečkog rata Osmanlije su smatrale da je nastupio pravi trenutak da to ponove i sa Mletačkom republikom. Pod izgovorom da Venecija pomaže pobunjene sultanove podanike iz crnogorskih nahija, Porta je 9. decembra 1714. godine objavila Republici sv. Marka rat.

Sa ranije pripremljenim planom i brzom akcijom, osmanska vojska je samo za 101 dan osvojila, u prošlom ratu izgubljeni Peloponez. Međutim, rat na tlu Bosanskog ejaleta vođen je rat sa promjenljivom srećom. Najveća bitka protivničkih država u 1715. godini vođena je kod Sinja. Kod ovoga mjesta sultanova vojska doživjela je poraz i zaustavljeno njeno dalje napredovanje u pravcu sjeverne Dalmacije i mjesta koje je Venecija dobila u bečkom ratu.

U narednoj 1716. godini Osmanska vojska preuzima inicijativu. To rezultira mletačkim napuštanjem Gabele, i povlačenjem njene vojske prema Dalmaciji. Bojeći se da vojnim porazom Mletačke republike sa osmanskom državom ne ugroze se tekovine iz bečkog rata, Austrijska monarhija odlučuje da se uključi na strani Venecije u ovaj oružani sukob.

Braneci Republiku sv. Marka, Beč je znao da istovremeno brani i svoje

interese. Poslije uspješnog zaustavljanja prodora austrijske vojske na tlu Bosanske krajine, glavni pravac napada tih jedinica usmjeren je prema utvrđenim mjestima sjeverne Bosne. To je rezultiralo uspjesima habsburških snaga u drugoj polovini 1716. godine. U tom vremenu austrijska vojska osvojila je Jasenovac, Dubicu i Kostajnicu. Za postignute uspjehe, pukovnik Petrš i ban Ivan Drašković od hrvatskog Sabora dobivaju javnu pohvalu.

Vojne operacije zaraćenih država nastavljene su i u narednoj 1717. godini. U toku te godine najveći uspjeh mletačke vojske bilo je osvajanje Imostskog. 1. avgusta 1717. godine. Istovremeno ban Drašković napada i osvaja Kozarac. U to vrijeme glavni austrijski i osmanski front bio je kod Beograda. I ovoga puta princ Savojski se pokazao sposobnijim vojskovođom od osmanskih zapovjednika. Porazivši glavninu sultanove vojske, austrijske jedinice osvajaju Beograd. Njegovo zauzimanje imalo je negativnog odjeka i u Bosanskom ejaletu. Međutim, zahvaljujući energičnom veziru Numan paši Ćupriliću, zaustavljeno je napredovanje habsburških oružanih snaga kod Zvornika. I ban Ivan Drašković doživio je poraz kod (Bosanskog) Novog. Takav razvoj situacije na bosanskom frontu, odgodi napad vojske bečkog cara kod Bihaća u proljetnim mjesecima 1718. godine. Baš u to vrijeme diplomate ratujućih zemalja započele su pregovarati o uslovima mira. To je rezultiralo potpisivanjem mirovog ugovora između Austrijske monarhije, Mletačke republike i Osmanskog carstva kod Požarevca 21. jula 1718. godine.

Odlukama Požarevačkog mira, dijelovi bosanskog i zvorničkog sandžaka na prostoru od ušća Drine u Savu i Unom do Novog, u pojasu od šest do 10 km ušli su u sastav Austrijske monarhije. Istim mirovnim ugovorom, Mletačka republika dobila je Imotski i Čačvinu, a izgubila Gabelu i cio Peloponez: Takođe je potvrđena granica izlaska Bosanskog ejaleta na Jadran kod Numa, Kleka i Sutorine.

U naredne dvije decenije, tačnije do 1737. godine na granicama Bosne vladao je mir. Međutim, to ne znači da je njegovo stanovništvo bilo pošteđeno rata. Naprotiv. U dva navrata 1727. i 1736. godine odlazi prvo 5 200 mobiliziranih ljudi na perzijski, a devet godina kasnije oko 10 000 vojnika iz Bosanskog ejaleta na ruski front. U oba slučaja život na tim ratištima ostavio je veliki broj Bošnjaka. U prvom, od 5200, naredne godine vratilo se oko 500, a u drugom od 10.000, 1740. godine došlo je svojim kućama svega oko 2.000 ljudi.

Drugi austro-osmanski rat (1737 – 1739), (4.VIII 1737.)

Pozivajući se na ugovor sa Rusijom iz 1727. godine, po kome su se Austrijska monarhija i Ruska imperija međusobno obavezale da se pomažu u slučaju rata sa Portom bez obzira na povod, a pošto je Rusija još od 1736. godine bila u ratu sa Osmanskim carstvom, bečki car Karlo VI je nakon izvjesnog oklijevanja 14. jula 1737. godine sultanu objavio rat. U ratnom rasporedu austrijske Vrhovne komande za glavnog zapovjednika njenih oružanih snaga imenovan je princ Josip Hildburghausen. Još 10. jula navedene godine, njegove jedinice su prešle osmansko – austrijsku granicu kod današnje Bosanske Gradiške.

To znači i prije službene objave rata. Glavnina tih jedinica kretala se u pravcu Banja Luke. Istovremeno, tadašnji bosanski namjesnik Ali paša Hekim Oglu je

bez saglasnosti svoje vlade iz Istanbula vršio pripreme za odbranu. Time nije dozvolio da ga iznenadi rat sa susjednom Austrijom. Njegove pripreme bile su temeljite. Pored opće mobilizacije za borbu sposobnog stanovništva, vezir je bio u svakodnevnom kontaktu sa najuglednijim, ličnostima Bosne. Time je za odbranu ove pokrajine mobilizirao na vrijeme velike vojne snage. Sam je u pravcu Banja Luke pošao u susret protivničkoj vojci, koja je brojala preko 16.000 vojnika ,sa 10.000 svojih ljudi. Ne obazirući se na sve objektivne i subjektivne izazove, vezir Ali paša je u ranim jutarnjim satima došao na Banjalučko polje 4. avgusta 1737. godine. Istog dana došlo je na ovom mjestu do čuvenog boja. U njemu je osmanska vojska porazila napadače i natjerala ih na povlačenje. Sve je to rezultiralo da od 13. avgusta navedene godine na tlu Bosanskog ejaleta nije bilo ni jednog austrijskog vojnika. U novim vojnim akcijama u Bosni , austriska vojska doživjela je više poraza. Između ostalog i kod (Bosanskog) Novog. Svi ti uspjesi branilaca bili su djelo domaćih ljudi. Oni su ovoga puta branili sebe, svoje posjede i rodna mjesta. Na ovako njihovo držanje uticalo je i saznanje da će u slučaju poraza doživjeti sudbinu mnogih svojih sunarodnika iz Slavonije, Like, Krbave, Dalmacije i drugih krajeva koji su u prošlim ratovima ušli u sastav susjednih zemalja. Kako je austrijska vojska doživjela poraze i na drugim frontovima, to Beč započe mirovne pregovore sa Portom. Već 18. septembra 1739. godine njihove diplomate potpisaše novi mirovni ugovor. Tim mirom, Osmansko carstvo vratilo je izgubljene teritorije iz Požarevačkog mira. Tako je i uski pojas duž duge obale Save ponovo sa svim mjestima na tom području (Bijeljina, Brčko i dr. – prim m.) ponovo ušao u sastav Bosanskog ejaleta. Kao što se iz navedenog vidi, od sredine XVII do Beogradskog mira (1739.) na teritoriji Bosanskog ejaleta vođeni su brojni ratovi u prosjeku između 15 i 20 godina. Međutim, od 1739. godine u narednih pet decenija u ovoj osmanskoj pograničnoj pokrajini nije bilo ratovanja sa susjednim zemljama. No, i u tom periodu, njegovi stanovnici bunili su se protiv lokalne vlasti. Te pobune su ne rijetko podsjećale starije na ratno doba. Ipak, svi su vodili računa o teritorijalnoj kompaktnosti Bosne. To se vidi i na primjeru kada bosanski namjesnik Abdullah paša Defterdarija od Porte septembra 1784. godine dobiva naređenje da po jednom ranijem dogovoru preda dio Pounja Austrijskoj monarhiji. U slučaju da to ne izvrši, zapriječeno mu je smrtnom presudom. Znajući da nema drugog izbora, ispijajući čašu otrova izgovorio je čuvene riječi: ***I glavu ću svoju dati, al' kamena jednog ne dam (baš vererum, bir taš vermem).***

Pokret za autonomiju Bosne

U prvim decenijama XIX stoljeća , Bosanski ejalet našao se pred brojnim izazovima. S jedne strane prijetila mu je permanentna opasnost od Austrijske monarhije, a s druge i Francuske, čija vojska je zauzela teritorije nekadašnje Mletačke republike. Takođe je u prvim decenijama XIX vijeka došlo do pobune sultanovih podanika u smederevskom (beogradskom) sandžaku, koji je bio u susjedstvu sa Bosnom.

Sve je to uticalo i na unutrašnju stabilnost Bosanskog ejaleta. Time su austrijski apetiti bili još veći. To se vidi i iz otvaranja bečkog generalnog konzulata u Travniku (1808 – 1820.). Time su austrijske diplomate iz neposredne blizine

pratili sva dešavanja u Bosni.

I dok je na bosanskim granicama vrebala opasnost od novog rata, s druge strane reformne mjere sultana Selima III (1789 – 1807.) i Mahmuda II (1808 – 1839.) nailazile su na otpor u Bosni. Zbog ugroženih pozicija, pojedinci i cijeli društveni slojevi protivili su se promjeni postojećeg stanja. U tome su posebno bili aktivni kapetani. Oni su se bunili i protiv pojedinih namjesnika, koji su se osiono ponašali prema domaćim ljudima. Zato su kapetani zbog ranijih zasluga, kao i zbog nasilja nekih valija stekli još veći autoritet u narodu. Sve im je to dobro došlo da steknu opće simpatije i na početku ustanka i borbe za autonomiju. Do toga dolazi u 1831. godini. Na čelu ovog pokreta bio je najugledniji i najbogatiji kapetan iz Gradačca, Husein beg Gradašćević. Oko njega su se u prvom dijelu borbe okupile skoro sve značajnije ličnosti Bosne. Zbog toga je pobuna imala uspjeha. Čak je Husein beg sa svojim pristalicama pobjedio i regularnu sultanovu vojsku kod Štimlja na Kosovu 18. jula 1831. godine. No, uskoro sultanove pristalice uspješne razbiti jedinstvo Pokreta. To je rezultiralo otvorenim sukobom ne samo regularne sultavove vojske, nego i Ali age Rizvanbegovića i Smail age Čengića na jednoj, te Husein bega i njegovih pristalica na drugoj strani. Razjedinjenost, kao i brojne slabosti koje su se ispoljile doprinijele su vojnom, a zatim i političkom porazu Pokreta za autonomiju Bosne. Nakon poraza kod Pala 29 maja 1832. g. i na Zlom Stupu 4. juna iste godine Husein kapetan Gradašćević, koji je u narodu dobio nadimak «Zmaj od Bosne» sa dijelom svojih pristalica odlazi u Posavinu. Uskoro prelazi na teritoriju Austrijske monarhije. Istovremeno, uz pomoć sultanovih pristalica iz Bosne Mahmud Hamdi paša ulazi u sva veća mjesta Bosanskog vilajeta koja su do tada bila pod vlašću Husein kapetanovih pristalica.

Međutim jedan manji broj Bosanskih kapetana okupio se na Bilajskom polju. Kao i u predhodnim slučajevima i ovoga puta doživjeli su vojni poraz od pristalica Porte. Predaja Hasanage Pečkog 5. Avgusta 1832. godine, značila je definitivni kraj borbe za autonomiju.

Uskoro je iz Istanbula za Husein kapetana Gradašćevića stigla vijest da ga je sultan Mahmud II pomilovao ga i da ga poziva da se vrati. Nemajući veći izbor «Zmaj od Bosne» iz Osijeka, gdje se nalazio, otišao je u Zemun, a odatle nastavio put u osmansku prijestolnicu. Poslije kraćeg boravka u Istanbulu, iznenada je u 31 godini života umro u narednoj 1833. godini.

Bosna pod Austro-Ugarskom imperijom

Na teritoriji Bosanskog vilajeta između 1833. i 1875. godine bilo je više unutrašnjih pobuna. Neke od njih bile su i predmet interesovanja susjednih, ali i drugih evropskih zemalja. To je naročito bilo prisutno u vrijeme namjesništva Omer paše Latasa (1850-1852) (U toku dvije godine Omer paša Latas je ubio preko 2.000 navidjenijih Bošnjaka, među kojima je bio i Ali paša Rizvanbegović, što je Bosnu ostavilo bez relevantnog političkog vođstva, od čega se zadugo neće oporaviti).

Te neredne koji su bili prisutni na teritoriji cijele pokrajine, vješto je koristila susjedna Austro-Ugarska monarhija. Njoj je Bosna bila potrebna radi daljeg širenja teritorije i uticaja u pravcu Istoka (Drang nach Osten-prodor na Istok).

To je na najbolji način iskoristila prilikom održavanja Berlinskog kongresa između 13. juna i 13. jula 1878. godine. Njene diplomate uvjerile su svoje evropske kolege u neophodnost predaje Bosanskog vilajeta na upravu njihovoj zemlji. To su pravdali činjenicom da će na teritoriji ove osmanske pokrajine uvesti red i mir i «evropeizirati je». Prihvatajući to obrazloženje, evropske diplomate su uvjerile i osmansku delegaciju, te preko nje i Portu u opravdanost predaje Bosne, na «privremenu» upravu Austro-Ugarskoj. To je i ozvaničeno XXV članom Berlinskog ugovora.

Odluka o stavljanju Bosne i Hercegovine pod «zaštitu» bečkog cara, naišla je na protivljenje većine stanovništva Bosne i Hercegovine. Još prije održavanja Kongresa u aprilu 1878. godine sultanovi podanici iz ove pokrajine uputili su Porti zahtijev sa molbom da Bosanskim vilajetom upravlja njen Sabor. U toj molbi ističe se da će Bosnu braniti njeni stanovnici bez obzira na njenu konfesionalnu pripadnost. Takođe su naglasili potrebu upotrebe bosanskog jezika kao službenog. U borbi za sticanje izvjesne unutrašnje autonomije u Sarajevu je 5. juna iste godine formiran Narodni odbor. Takođe je imenovana i Narodna skupština koja je brojala 32 člana. Duhovne vođe cijelog ovog pokreta bile su Muhamed efendija Hadžijamaković i Abdulah efendija Kaučija.

Zbog nezadovoljstva postojećim stanjem, jedan od prvih akata ove Skupštine bio je zahtjev za smjenom vojnog komadanta Veli paše. Tih junskih i početkom julskih dana, dok su se diplomate evropskih zemalja dogovarale, u Bosni su se već pronosili glasovi da će sultan sigurno predati ovu pokrajinu bečkom caru. To je izazvalo opće narodno nezadovoljstvo. Javne demonstracije koje su bile u Sarajevu, uskoro su se prenjele i u druga mjesta Bosne i Hercegovine.

U to vrijeme u Bosanskom vilajetu bio je stacioniran 41 bataljon sultanove vojske. U Bosni ih je bilo 27, a u Hercegovini 14. Od toga je 30 bataljona bilo sastavljeno od Bošnjaka, šest su sačinjavali mobilizirani askeri iz azijskih pokrajina, a preostalih pet bataljona bili su Albanci. Sve jedinice su brojale oko 40 000 ljudi.

Dolazak Hafiz paše u narodu je očekivan sa velikim nadama. Već 12. jula 1878. godine Hafiz paša je došao u Sarajevo. Sa njim je stigao i pljevaljski muftija Mehmed Nuri Vehbi efendija Šemsikadić. On je od ranije građanima šehera bio poznat kao obrazovana osoba iz ugledne tasličke porodice. Cijenjen je i zbog moralnih osobina, te velikih oratorskih sposobnosti. Muftijin dolazak u narodu je još više ojačao antiaustrijsko raspoloženje.

U takvoj situaciji u Bosnu je stigla zvanična vijest da je ova pokrajina predata na «upravu» Austro-Ugarskoj. Zbog toga je na sjednici Narodnog odbora, na kojoj je govorio i muftija Šemsikadić, donesena odluka da se sa još većim intenzitetom nastavi rad na organiziranju otpora dolasku Austro-Ugarske vojske. Toj odluci se suprotstavio Hafiz paša, čije pristalice su bile u manjini. Tih dana, u narodu su se uzvikivale parole da je «**Bosna njihov vatan (domovina)**» i da «**sultan može dati Stanbol, a ne Bosnu**» kao i da «**Bosna se nikome predati neće**».

Pod uticajem svih tih zbivanja 21. jula 1878. godine Narodni odbor objavio je opću mobilizaciju. Istog dana, na velikom skupu, izabrana je Narodna vlada. Time je prestala 415godišnja neposredna osmanska vlast u Bosni i Hercegovini. Na čelu vlade imenovan je Hafiz paša, dok je resor vojnih

poslova povjeren Smail begu Selmanoviću- Taslidžaku i Muhamed efendiji Hadžijamakoviću. I dok su se branioci Bosne i Hercegovine pripremali za oružanu odbranu, dotle su austro-ugarski generali, ozbiljnije od svojih političara, pripremali se za okupaciju Bosne. Još u aprilu, na teritoriju Ausatrougarske, izvršena je mobilizacija za pet novih divizija. Vojna komanda naredila je svojim potčinjenom da izvrše raspored za 75000 vojnika koji su stacionirani na sjevernim granicama Bosne. Takođe je na južnom krilu bila angažovana 18 – ta divizija. Njom je komandovao podmaršal Stevan Jovanović. Inače, sve oružane snage koje su trebale da budu upućene na teritoriju Bosne i Hercegovine, brojale su oko 82.000 ljudi. Oni su bili stavljeni pod zapovjedništvo zapovjednika trupa iz Praga, baronu Josipu Filipoviću. On je tokom juna, jula 1878. godine razmjestio VI , VII, XVII i XX-tu pješadijsku diviziju. Ukupne oružane snage brojale su 82 119 ljudi pod unioformom, ili 65 pješadijskih bataljona sa 14 eskadrona konjice, 19 tehničkih četa i 112 topova.

Već 29. jula 1878. godine, austro-ugarske trupe prešle su granicu Bosanskog vilajeta kod Bosanskog Broda, Bosanske Gradiške, Bosanske Kostajnice i Bosanskog Šamca. Dva do tri dana kasnije nove jedinice ulazile su na teritoriju Bosne i Hercegovine iz pravca Vrgorca i Imotskog. Pravac kretanja tih oružanih snaga bile su doline rijeka Bosne, Une, Sane, Vrbasa i Neretve. U prvoj fazi okupacije, te jedinice su bez većeg otpora zauzele Banja Luku, Prijedor i neka druga mjesta. Međutim, početni uspjesi Austro – Ugarske vojske nisu obeshrabrili branioce. Naprotiv. U Hercegovini, te u više krajiških mjesta baš tih dana vlast su preuzele ličnosti koje su se protivile predaji Bosne i Hercegovine Beču i Budimpešti. Najviše pristalica otpora bilo je u redovima muslimana i dobrog dijela pravoslavniha. Što se tiče katolika, njih je bilo manje, dok su Jevreji novčanim priložoma pomagale rad Narodne vlade i njene oružane snage.

Još od prvih dana organiziranja odbrane, centar svih okupljanja bilo je Sarajevo. Vođe otpora kao što su Muhamed ef. Hadžijamaković, pljevaljski muftija, Šemsikadić, Abdulah ef. Kaukčija, Petraki ef. Petrović pozivali su muslimane i nemuslimane da se ujedine u otporu dolasku Austro – Ugarske na prostore Bosanskog vilajeta. U borbama i pobjedama kod Maglaja i Gračanice, među stanovništvom je ojačana samosvijest u uspješnost odbrane. Međutim, profesionalnija i naoružanija austro–ugarska vojska je polahko slamala otpor branilaca i napredovala u unutrašnjost vilajeta. Već 14. avgusta sa 14 000 vojske i artiljerijom, baron Filipović se nalazio pred Sarajevom. Glavni napad na šehar započeo je dva dana kasnije. Želja generala Filipovića bila je da na rođendan cara Franje Josipa II zauzme ovaj grad. Na opće iznenađenje napadača, branioci grada pružili su im snažan otpor. Vođene su ulične borbe. U njima su pored muškaraca, aktivnog učešća uzele i žene. Žrtava je bilo na obje strane. Tek u poslijepodnevnim satima prestao je organiziraniji otpor. Tada u Sarajevo ulazi i Filipović. Odmah je naredio da se uhvate i oštro osude vođe otpora. Među uhapšenim bio je i Muhamed ef. Hadžijamaković.

On nije htio napustiti rodni grad i bjekstvom se spasiti. Skupa sa još 15-tak uglednijih Sarajlija osuđen je na smrt i presuda je odmah izvršena.

Osvajanjem najvećeg bosanskohercegovačkog grada nije prestajala oružana borba. Narednih dana branioci Bosne i Hercegovine pružaju okrpatorskim trupama žestok otpor kod Trebinja, Klobuka, Stoca, Brčkog i u

više mjesta istočne Bosne. Tek kada 20. oktobra 1878. godine austro – ugarske jedinice ulaze u Veliku Kladušu, definitivno je završeno osvajanje Bosanskog vilajeta. Time je poslije tri mjeseca i 76 većih i manjih bitaka okupirana Bosna i Hercegovina. U naredne četiri decenije svu vlast u njoj imat će Austro–Ugarska monarhija.

Bosna i Hercegovina pod austrougarskom upravom (1878-1918).

Nakon okupacije Bosne i Hercegovine 1878. austrougarska administracija poduzela je brojne mjere da je integriše u svoj državni sistem.

Među mjerama koje provode austrougarski organi posebno važnu ulogu imalo je uvođenje vojne obaveze u BiH i uključivanje bosanskohercegovačkih zemaljskih pripadnika u vojnu organizaciju Monarhije. Nakon što je osigurala saglasnost Porte Monarhija je pristupila uvođenju vojne obaveze i provođenju regrutacije, uzimajući vojne potencijale BiH u umjerenom obliku. U zakonu za obranu izrečene su najšire olakšice i oslobođanja, da u vršenju vojne službe niko neće biti spriječen u vršenju svojih vjerskih dužnosti.” Naglašeno je da će pri regrutaciji biti pozvano 1.200 momaka, tj. oni koji su rođeni 1861. i 1862.

Uvažavajući vjerske slobode muslimana u punom obimu, Ministarstvo rata je donijelo naredbu o postupcima prema muslimanskim vojnicima za vrijeme trajanja aktivne vojne službe, koju je prema okružnici zemaljske vlade od 05. novembra 1881., trebalo pročitati na sjednici upravnog medžlisa i sjednici gradskog predstavništva u Sarajevu. Ta naredba je predviđala:

- muslimanima je petak predviđen za odmor; isto tako tri dana ramazan bajrama i četiri dana kurban bajrama.

- muslimanskim vojnicima je dozvoljeno da hranu posebno pripremaju i za to potrebne predmete sami kupuju, ukoliko te predmete ne dobavlja erar. Vojnicima će se dodijeliti novo posuđe za kuhanje, a da se ne zamijeni sa drugim, imat će posebnu oznaku. Ako bi se takvo posudje u smislu vjerskih propisa “onečistilo“ (opoganilo), zamijenit će se sa novim.

- treba imati u vidu da je muslimanima zabranjeno trošiti svinjsko meso, mast i vino.

- ljekarski pregled vojnika muslimana obavljat će se pojedinačno i u posebnom prostoru, tako da se regrut nalazi na samu sa ljekarom

- muslimanskim vojnicima ima se, kada nisu u službi, dati vremena da mogu u džamiji, obaviti petkom džumu molitvu, od 11-13 sati, a na oba bajrama po jedan sat prije izlaska sunca. Za klanjanje, ima se urediti poseban prostor (hodnik, soba u kasarni), iako se klanjanje može obavljati vani. Vojnim odjeljenjima iz bosansko-hercegovačkih vojnih obveznika imaju se za pranje dati u dovoljnom broju bakrene zdjele, (čaše) i vrčevi (ibrici).

- ako vojnik musliman umre, na sahrani se ne dodjeljuju muzika, bubnjevi ili trube, pošto se po kur'anu pokop ima obaviti u tišini. Čim se uspostave vojna odjeljenja od bosanskohercegovačkih vojnih obveznika. imenovat će se za obavljanje vjerskih obreda dva vojna imama sa rangom vojnog kapela II klase.

- nakon prve vojne obuke, muslimanski vojnici će se dodijeliti vojnim bolnicama da se podučavaju njegovanju bolesnika, da kad nema imama obave vjerske obrede.

Prema odredbama provizornog vojnog zakona za Bosnu i Hercegovinu u principu vojnu obavezu trebali su vršiti svi vojno sposobni bosanskohercegovački zemaljski pripadnici, koji su bili obavezni lično učestvovati u odbrani zemlje i Monarhije. Vojna dužnost počinjala je 1. januara kalendarske godine u kojoj je vojni obaveznik navršavao 20 godina. Uslovljena je potrebnom duhovnom i tjelesnom sposobnošću, uz minimalnu visinu od 155,4 cm. Trajala je 3 godine u liniji i 9 godina u rezervi. Vrijeme služenja počinjalo je danom regrutovanja. Vojni obveznici, koji nisu bili sposobni za aktivnu vojnu službu nego za onu koja odgovara njihovoj civilnoj službi, mogli su biti pozvani u slučaju rata do 32. godine starosti. U ratu i miru angažovanje bosanskohercegovačkih vojnih obveznika nalazilo se u nadležnosti cara, koji je imenovao i sve oficire.

Bosanskohercegovački vojni obveznici regrutovani 1882. raspoređeni su u sastav četiri formirane bosanskohercegovačke čete i to: prvu u Sarajevu, drugu u Banjoj Luci, treću u Dolnjoj Tuzli i četvrtu u Mostaru. Ove četiri čete nosile su brojeve 1-4. Daljnje 4 čete sa brojevima 4-8 formirane su 1883, 1884. sa brojevima 8-12, a 1885. čete sa brojevima 13-16. Iste godine iz ovih četa formirani su samostalni pješadijski bataljoni sa oznakama I-IV. Od 1886. do 1889., u svakom dopunskom okrugu bile su uspostavljene nove čete, koje su priključene postojećem bataljonu. One su se 1.X 1889. ujedinile u novi bataljon, uz istovremenu uspostavu rezervnog bataljanskog kadra. Čete uspostavljene od 1890. do 1892. ujedinile su se 1.X 1893. u daljnja 4 bataljona. koji su imali po 3 čete. Iz ovih 12 samostalnih bataljona, 1 januara 1894. uspostavljena su 4 pješadijska puka, sa po tri bataljona i to: 1. bosanskohercegovački puk iz sarajevskog dopunskog okruga, 2. iz banjalučkog, 3. iz tuzlanskog i 4. iz mostarskog. Bosanskohercegovački zemaljski pripadnici koji su se nalazili u aktivnoj vojnoj službi, podliježali su u ratu i miru krivičnom vojnom zakonu. Njegovim propisima i pravnim posljedicama osiguravana je poštivanje postojećih pravila vojne službe. Najčešći slučajevi kršenja propisa službe kod bosanskohercegovačkih jedinica odnosili su se na dezerterstvo ili neodazivanje na poziv vojnih organa. Dezerterstvo kao historijska pojava, javljalo se u svim armijama i epohama. Podrazumjevalo je samovoljno neispunjavanje, odnosno raskid obaveze služenja u vojsci s namjerom da se izbjegne vojna služba privremeno ili trajno.

U krivičnom vojnom zakoniku navedeni su brojni delikti koje vojnici mogu počiniti, kao i sankcije koje su za to slijedile. Među ostalim djelima kažnjivo je bilo maltretiranje nenaoružanog neprijatelja, delikti protiv tjelesne sigurnosti, silovanja ili povrede neprijateljskih podanika, koji ne pripadaju oružanoj sili.

Kod ovih prekršaja bila je predviđena kazna jednostavnim zatvorom do 5 godina, a kod nanešenih povreda opasnih po život ili povreda usljed kojih nastupi smrt, kazna teškim zatvorom do 10 godina.

Da bi se umanjio otpor muslimana zbog služenja u kršćanskoj vojsci, osigurano im je u potpunosti vršenje vjerskih obreda. U Beču i Budimpešti otvorene su džamije u kasarni za vojnike prvog i četvrtog puka. Učesnik u francuskoj naučnoj ekspediciji koja je proputovala Bosnu i Hercegovinu 1898, Jarvais Courtelmon smatrao je da su te mjere austrougarske uprave vješto

odabrane da bi se muslimani pomirili sa vojnom obavezom. "Ništa nije bilo zanemareno, ni što se tiče posebne hrane muslimanskog vojnika ni same njegove uniforme, koja je podešena prema njegovim običajima, budući da mu je ostavljen fes, ni u pogledu vršenja molitve, pranja za molitvu i posta koji je učinjen obaveznim. Sve je do izgradnje jedne džamije u Beču, bilo učinjeno u cilju da se izbjegne diskriminacija, žaljenje i svako opravdanje za kršenje discipline kod ove djece islama.

U ljeto 1909., nakon završetka aneksione krize odjeljenja graničnih "Streifkorpsa" su rasformirana jer njihovo izdržavanje u miru nije bilo predviđeno budžetom. Armijski inspektor u Sarajevu general Oskar Potiorek shvatio je važnost takvih formacija, pa je od oktobra 1911. nastojao da ih ponovo uspostavi. Kako je na granici sa Srbijom stalno dolazilo do incidenata, Ministarstvo rata je smatralo nužnim da se takve formacije ponovo uspostave. Ovaj zahtjev koji je u prvo vrijeme predviđao formiranje četiri čete za zaštitu granice, sa 9 vodova, car je odobrio 28. maja 1912., dok je za kasnije bilo predviđeno formiranje još 2 čete sa 8 vodova. U toku 1912. planirano je da se u slučaju proglašenja ratne opasnosti i mobilizacije aktivira 14 odreda graničnog mobilnog korpusa sa po 100 ljudi po odjeljenju, a u oktobru još 2 čete sa 8 vodova.

Kako se 1912. situacija na Balkanu opasno zaoštrila, na zahtjev ministarstva rata car Franz Joseph odobrio je 7. XII 1912. dopunu svih trupa, čime je povećano stanje jedinica XV i XVI korpusa na taj način da je svakom bataljonu dodjeljeno po 50 dodatnih rezervista preko njegovog ratnog stanja. Time je armijski inspektor Potiorek imao na raspolaganju 2.800 rezervista koji su trebali predstavljati zamjenu za loše obučene regrute i rezerviste. Na njegov zahtjev u Bosni i Hercegovini je formirano 5 baterija brdske artiljerije i dvije haubičke baterije, nakon čega se u zemlji na raspolaganju nalazilo 24 baterije brdskih topova i 8 baterija poljskih haubica, sa ukupno 112 oruđa.

Ratna zbivanja u toku balkanskih ratova imala su krupne posljedice na političke odnose u Bosni i Hercegovini., produbljujući jaz između srpske i muslimanske politike u kojima su glavna sastavnica bili agrarni odnosi. Zbivanja tokom rata praćena su strahom muslimana od rješavanja agrarnog pitanja na način na koji je provedeno u Srbiji i Crnoj Gori; očekivanja iste sudbine u slučaju poraza i povlačenja Monarhije iz Bosne i Hercegovine potcrtali su vezanost muslimana za Monarhiju, u kojoj su vidjeli jedinog zaštitnika.

Drukčije nego u ostalim oblastima u Monarhiji provodila se mobilizacija 1914. u Bosni i Hercegovini, gdje je nakon ubistva prijestolonasljednika Franza Ferdinanda nastupilo pravo ratno stanje. Antentat je u redovima muslimanskog i katoličkog stanovništva izazvao duboko uznemirenje. Već 28. juna došlo je u večernjim satima do prvih demonstracija, u kojima su učestvovali i oficiri. Narednog dana počeo je pravi mali rat i uništavanje srpskih radnji i stambenih objekata. Tek je proglašenja prijekog suda umirilo demonstrante.

Na početku mobilizacije u Bosni i Hercegovini, na zapovjed armijskog inspektora u Sarajevu Potioreka, odnosno komande VI armije, uspostavljen je od strane žandarmerije Schutzkorps (Zaštitni korpus), u čijem sastavu su se u

osnovi nalazili bosanskohercegovački muslimani i katolici. Osim toga pristupilo se i formiranju Bürgerwehra, kao civilne zaštite za čuvanje javnog reda i mira, koji nije podlijegao propisima vojne discipline. Od augusta 1914. BiH je bila neposredno ratno područje. U ofanzivi srbijanskih i crnogorskih snaga poseban zadatak imali su četnički odredi, kojima je vrhovna komanda srpske vojske povjerila izvršavanje specifičnih vojnih zadataka, u prvom redu aktivnosti gerilske prirode.

Nakon provedene mobilizacije 1914. bosanskohercegovački vojni obveznici raspoređivani su u sastav 4 bosansko-hercegovačka puka i jednog bosansko-hercegovačkog lovačkog bataljona. U novembru 1914. komanda balkanskih oružanih snaga formirala je od prekobrojnog ljudstva mobilisanog u Bosni i Hercegovini, tvrđavske pješadijske bataljone br. 1. i 2. U martu 1915., od mobilisanih vojnih obaveznika obrazovani su tvrđavski pješadijski bataljoni br. 3-7, dok su do marta 1916. obrazovana još 2 (br. 8 i 9).

U augustu 1915., na jugozapadnom frontu iz dva rezervna bosanskohercegovačka puka formirani su bosanskohercegovački lovački bataljoni br. 2 i 3., sa po 4 ratne čete i jednim mitraljeskim odjeljenjem sa 2 oruđa. Kao mjesto formiranja za 2. bosanskohercegovački lovački bataljon određen je Villany, a za 3. bh lovački bataljon Siklos. U svakoj četi trebalo je rasporediti po 33 % apsolutno povjerljivih pravoslavnih i 67 % vojnika druge vjere. Po jednom lovačkom bataljonu trebalo je dodijeliti od strane Ministarstva rata po 1.100 repetir pušaka, a municija od Vojne komande u Budimpešti. Bosanskohercegovački lovački bataljoni 2 i 3, kao i V bataljoni bosanskohercegovačkih pukova 1-4 trebali su kao redovnu dopunu dobivati mjesečno po jednu ratnu čet.

U februaru 1916. slijedilo ih je još pet. Lovачki bataljon br. 4 obrazovan je iz tvrđavskog pješadijskog bataljona br. 4, a lovački bataljon 5,6,7 i 8 formirani su iz petih bataljona bosanskohercegovačkih pješadijskih pukova br. 1,2,3 i 4.

Vrhovna vojna komanda je odmah poduzela preventivne mjere kod bosanskohercegovačkih jedinica. Svaki bosanskohercegovački puk smio je formirati samo dva ratna bataljona, od povjerljivog ljudstva, pri čemu su se bataljoni sastojali od prosječno 26 % katolika, 41 % pravoslavnih i 32 % muslimana., što je odgovaralo strukturi stanovništva po zadnjem popisu iz 1910. Pored toga Vrhovna vojna komanda je naredila da se obrazuju 4 rezervna bosanskohercegovačka bataljona i to I, II i IV u Budimpešti, i III u Beču. Od preostalog ljudstva formirani su nenaoružani radni odredi.

U prvoj ratnoj godini bosansko-hercegovačke jedinice raspoređene u razne divizije, borile su se na balkanskom frontu učestvujući u borbama protiv srpskih snaga na području Srbije i istočne Bosne, na istočnom frontu (na galicijskom, poljskom, ruskom i karpatskom ratištu).

U toku 1917. najveći broj bosansko-hercegovačkih jedinica u toku 1917. angažovan je na talijanskom frontu, gdje su u jesenjoj ofanzivi Centralnih sila imale važnu ulogu. U sastavu 50. pješadijske divizije 1. bosanskohercegovački puk izvršio je prodor u pravcu Volarja, gdje su na tri mjesta probili talijanske položaje i prodrli duboko u pozadinu njihovih jedinica pa su uskoro zauzeti svi važniji položaji koje su Talijani još držali. Rezultat 12. sočanske bitke je da je za 4 dana probijen front od 160 km, uništene 2 talijanske armije i zarobljeno

60.000 vojnika, 500 topova, a talijanska vojska se spasila povlačenjem preko Tagliamenta. Nakon što je 4. bataljon 3. bh puka izvršio prodor preko mosta na Tagliamentu omogućen je prodor brojnih austro-ugarskih i njemačkih divizija i osvajanje talijanskih položaja sve do Piave.

U toku 1917. zvanična statistika zabilježila je povećano angažovanje bosansko-hercegovačkih vojnih obveznika, pa je u odnosu na broj stanovnika Austrija bilježila 0,5 Ugarska 0,45 a Bosna i Hercegovina 2,35 %.

Od proljeća 1917. pristupilo se iznalaženju nove organizacije vojnog organizma, sa čime je trebalo odgovoriti modernim zahtjevima rata, uzrokovanih ratnim iskustvom i promjenama u naoružanju i opremi.

U toku Prvog svjetskog rata u Bosni i Hercegovini je prema zvaničnim podacima statističkog odjeljenja Ministarstva rata, do kraja 1917. mobilisano je ukupno 298.773 vojna obveznika.

Odnos prema Monarhiji u izvjesnom smislu može se ocijeniti i prema gubicima pojedinih nacija. Na ratni mortalitet znatno je utjecalo i odlaženje u zarobljeništvo, zeleni kadar, radne odrede... . Prema podacima statističkog odjeljenja Ministarstva rata do 1. januara 1918. kod bosansko-hercegovačkih jedinica u uniformi je smrtno stradalo 34.019 osoba, ali su u toku 1918. povećani. Prosječni gubici za cijelu Bosnu i Hercegovinu iznosili su 12 % od ukupnog broja vojno angažovanih osoba, ali su neki rejoni više stradali od drugih (Banja Luka, Srebrenica, Bileća, Foča, Mostar, Bugojno, Prozor...).

Za dostignuća u ratu veliki moralni efekat na jedinice i pojedince imala je dodjela odlikovanja, sa čime su bile povezane i određene privilegije. U toku Prvog svjetskog rata bosanskohercegovački pješadijski pukovi i bosanskohercegovački lovački bataljoni primili su ukupno 35.637 medalja za hrabrost. Na pješadijske pukove dolazilo je ukupno 27.245 medalja, a na lovačke pješadijske bataljone 8.392.

Broj dodjeljenih medalja za hrabrost bosanskohercegovačkim jedinicama najbolji je pokazatelj njihovih vojničkih osobina, dajući odgovor zašto su smatrane elitnim jedinicama austrougarske Armije.

Smatra se da je demografski gubitak u ratu za BiH iznosio 250-300.000 stanovnika ili 15 % od ukupnog broja stanovništva, a ratna šteta je procijenjena na oko 2,5 milijardi zlatnih franaka, što je predstavljalo oko 20 % ljudskih žrtava u jugoslavenskim zemljama i skoro 25 % ratne štete na tom području.

Na jugozapadnom frontu za jedan dio bosansko-hercegovačkih jedinica rat se završio odlaskom u zarobljeništvo, dok se najveći dio vođen od oficira u potpunom redu vratio u domovinu, radostan da se nakon toliko dugo vremena vratio kući i porodici. Pogled na sudbonosne godine 1914-1918., zahtijeva i određene ocjene. Bosansko-hercegovački vojnici ne samo da su se hrabro borili, nego su i mnoge nevolje na frontu morali podnositi i prihvatati ih kao nešto sudbinsko.

Mnogi od njih bili su nepismeni, potpisivali su se najčešće otiskom prsta. Ali, kada je trebalo izvršiti napad i boriti se u borbi izbliza, tu su bili nenadmašni. Borili su se čvrsto i hrabro, kako se od njih i očekivalo, o čemu svjedoče gubici u izvještajima brojnih bitaka .

Na bosansko-hercegovačke jedinice danas podsjećaju dvije spomen-ploče

U središtu Graza, u počasnoj dvorani crkve Milostivog srca, ranijoj garnizonskoj crkvi među spomen-pločama starih gradskih pukova nalazi se i ploča 2. bosansko-hercegovačkog pješadijskog puka, u znak sjećanja na bitku na Monte Melleti. U Beču, u Vojno-historijskom muzeju, od 1929. nalazi se spomen-ploča 1. bosansko-hercegovačkog puka, poklon udruženja oficira i vojnika 1. bosansko-hercegovačkog puka.

Usred vojničkog groblja nekoliko kilometara od Boveca, na istočnom obronku Rambona, nalazi se spomenik na kojem su uklesani carski strijelac i bosansko-hercegovački vojnik, kao predstavnici svih pukova koji su ginuli braneći ovaj masiv od napada Italijana. Spomenik je napravio češki kipar Ladislav Kofranek.

Legenda o bosansko-hercegovačkim jedinicama- elitnim jedinicama austro-ugarske Armije u novoj državi potisnuta je u zaborav. Ostala su, ipak, zabilježena svjedočanstva neposrednih učesnika rata u njihovim redovima, jedna vrsta literarnog spomenika.

Bosna i Hercegovina od 1918-1945. g.

Završetak prvog svjetskog rata i raspad Austro-Ugarske monarhije izazvao je velike promjene na svim nivoima ne samo balkanskih prostora nego i znatno šire. Bosna i Hercegovina, kao specifična geopolitička cjelina sa svojim naglašenim ekonomsko-socijalnim karakteristikama, kulturno-vjerskim razlikama, predstavljala je, u njihovom kontekstu, samo jedan od segmenata burnog procesa. Paralelno sa ratnim operacijama privodilo se kraju i djelo ujedinjenja južnoslovenskih prostora i naroda, odnosno stvaranje zajedničke države. Na djelu je bila integracija zemalja različitog političkog položaja i historijskog razvoja. Zajedničku i jedinstvenu državu umni ljudi ovih prostora temeljili su na različitim idejama: ilirizma, svesrpsstva, svehrvatstva, integralnog jugoslovenstva ...

Od vremena austrougarske okupacije Bosne i Hercegovine svi planovi srpske politike su, u krajnjoj instanci, predviđali spajanje bosansko-hercegovačkih prostora sa Srbijom.

Hrvatska politika u Bosni i Hercegovini je do kraja 1917, bila ambivalentna. Njenu podvojenost personificirali su dr Štadler i dr Jozo Sunarić preko političkih organizacija (Hrvatske katoličke udruge, odnosno Hrvatske narodne zajednice), a ispoljavala se u podršci programima dr Ante Starčevića, odnosno Majske deklaracije. Uoči stvaranja zajedničke države obje grupacije su se našle na zajedničkoj platformi. Drugim riječima, politika hrvatskog korpusa u Bosni i Hercegovini se, još jedamput, u prelomnom trenutku opredijelila za kurs koji je diktiran iz "centra", tj. Zagreba, odnosno Hrvatske. Na taj način dva od tri politička subjekta u Bosni i Hercegovini (srpski i hrvatski), opredjeljujući se za svoje nacionalne matice, potvrdili su, u krajnjoj liniji, ovisnost u kreiranju magistralnih političkih opredjeljenja.

I hrvatska i srpska politika u Bosni i Hercegovini su se na ovaj način odlučile za opciju uključenja Bosne i Hercegovine u novu zajedničku državu.

I treća, muslimanska strana, u složenom vjersko-nacionalnom

amalgamu, prošla je u periodu koji je prethodio ujedinjenju različite etape u formuliranju svojih ciljeva: od grupacije koja je pokušavala da oživi bosanskohercegovačku srednjovjekovnu tradiciju sustavno promičući bosansku nacionalnu ideologiju, zalažući se za tretman Muslimana kao Bošnjaka. Protežiranje ideja o bosanskoj naciji rezultiralo je slabljenjem muslimansko-turskih veza, a proporcionalno tome proizvelo jačanje onih prema BiH i Austro-Ugarskoj.

Ovaj najsumarniji presjek političkih programa i ciljeva postojećih etnosa u Bosni i Hercegovini od kojih su se hrvatsko-srpski uoči ujedinjenja našli u završnoj fazi nacionalnog osvješćenja, a muslimanski se još "tražio", jer *conditio sine qua non*, uslov bez kojeg je nemoguće shvatiti i objasniti reperkusije ujedinjenja, života novostvorene države, posebno na prostorima Bosne i Hercegovine. Više je nego uočljiva podvojenost krajnjih nacionalno-političkih ciljeva sve tri grupacije, zavisnost i hrvatske i srpske od kursa centra, odnosno matica, anahronizam rješenja koje su zastupali vodeći muslimanski političari.

U teritorijalnom pogledu BiH je zauzimala površinu od oko 20% cjelokupne države ili nešto preko 51.000 km². Prema prvom poratnom popisu (na dan 31.1.1921.), na njevoj teritoriji bilo je prisutno (građanstva, vojske, trajno i prolazno) 1.890.440 ljudi (u državi 11.984), a deset godina kasnije (31.3.1931) 2.323.555 (u Kraljevini Jugoslaviji – 13.934.036 – 1941. oko 16 miliona). Kada je riječ o nacionalnoj pripadnosti stanovnika BiH, treba reći da do 1948. g. ne postoje podaci te vrste.

Ujutro 6. aprila 1941. godine pedesetak njemačkih i talijanskih divizija otpočelo je silovit i iznenadan koncentričan napad na Jugoslaviju, a njima su se narednih dana pridružile bugarske i mađarske divizije. Državni aparat i kraljevska vojska otkrili su svu trulež režima nataloženu tokom godina i raspali se pred ovim naletom. Moderno naoružane i dobro vođene trupe agresora prodirale su na jugoslavensku teritoriju bez većeg otpora njene vojske, koja je bila slabo opremljena, dezorganizovana i velikim dijelom zahvaćena psihozom defetizma i kapitulanstva, koju su širili ne samo profašistički elementi nego i predstavnici vladajućih krugova i mnogi generali kraljevske vojske.

Teritorija Bosne i Hercegovine bila je u ratnim planovima vojske Kraljevine Jugoslavije predviđena kao pozadinsko područje. Međutim, nadiranje njemačkih snaga, zbog slabljenja otpora jugoslovenske vojske koja se raspadala, prenijelo se veoma brzo na slabo zaštićen centralni dio zemlje, te 13. aprila okupatorska vojska stupa na teritoriju BiH. Nijemci su 15. aprila zauzeli Sarajevo, zarobivši prethodno na Palama glavninu Vrhovne komande, a u naredna dva dana su preko Mostara izbili na jadransku obalu. Osvajanjem Sarajeva i zarobljavanjem Vrhovne komande praktično se završava okupacija Jugoslavije. Na teritoriji Bosne i Hercegovine u trenutku potpisivanja bezuslovne kapitulacije 17. aprila našlo se desetak divizija iz sastava dva njemačka i četiri talijanska korpusa. Te snage potpomognute proustaškim elementima češljaju teritorij BiH, radi razoružavanja ostataka jugoslovenske vojske i zapljene naoružanja i cjelokupne vojne i druge opreme i dobara, koji se podvode pod ratni plijen.

Prve četničke "vojvode" bili su veliki srpski nacionalisti, moralno iskvareni

i kriminalni tipovi. U jednom četničkom dokumentu za Aćima Babića, četničkoga vojvodu iz istočne Bosne, kaže se da pije 7 litara rakije dnevno (...) Prvi je počeo da pljačka sa sinovima zajedno (...) Kukavica kakav se može zamisliti. Nikad nije bio bliže položaju 30 km". Većina ovih prvih četničkih vođa bili su samozvane vojvode koji su imali apsolutnu vlast u svojim odredima, i premda je čitav četnički pokret u drugom svjetskome ratu bio prožet velikosrpskim hegemonizmom i šovinizmom kao zajedničkom karakteristikom, te u tom pogledu predstavljao i jedinstvenu cjelinu, u Bosni i Hercegovini on se u organizacijskom smislu odlikovao time što su, za razliku od tzv. uže Srbije gdje su organizatori četničkih odreda, u prvom redu, bili aktivni i rezervni oficiri, ovdje su organizatori četništva bili tzv. "nacionalni radnici" što je za posljedicu imalo to da su pojedini komandanti i odredi bili nešto samostalniji u svome djelovanju sve do avgusta 1941, kada se uspostavljaju intenzivniji kontakti sa Dražom Mihailovićem na Ravnoj Gori. Tek nakon uspostave intenzivnijih veza sa Dražom Mihailovićem na Ravnoj Gori, bosanski četnici se organizacijski čvršće povezuju i prihvaćaju ciljeve četničkoga pokreta promovirane u memorandumu Stevana Moljevića o "homogenoj Srbiji" i drugim četničkim programskim dokumentima.

Moljevićev memorandum, datiran 20. junom 1941, zasnovan je na ideji da Srbi imaju pravo na položaj vodeće nacije na Balkanu, a da bi mogli zauzeti taj položaj, oni moraju postati vodeća nacija u Jugoslaviji. To će postati ako "stvore i organizuju homogenu Srbiju koja ima da obuhvati celo etničko područje na kome Srbi žive". Tako bi se stvorila velika Srbija u kojoj bi, prema programu četničkoga pokreta iz septembra 1941, bilo mjesta samo za "srpski živalj" što bi se realiziralo "radikalnim čišćenjem gradova i njihovim popunjavanjem svežim srpskim elementom" te "planskim čišćenjem ili pomeranjem seoskog stanovništva sa ciljem homogenosti srpske državne zajednice".

U Instrukciji Draže Mihailovića od 20. decembra 1941. stoji da je cilj četničkoga pokreta "stvoriti veliku Jugoslaviju i u njoj veliku Srbiju etnički čistu" što je podrazumijevalo uništenje ili protjerivanje muslimanskoga i hrvatskog naroda, pri čemu je za Hrvate bilo predviđeno prevashodno preseljenje u one krajeve koji bi Hrvatima ostali od Hrvatske, dok je Muslimanima bilo namijenjeno prije svega uništenje, a zatim preseljenje u Tursku ili druge krajeve. U svoju osobnu bilježnicu Draža Mihailović je za Muslimane zapisao da se moraju iseliti "u Tursku ili ma gdje van naše teritorije (...) Svi Muslimani ima da budu pokrenuti sa svojih ognjišta. Oni koji su bliže hrvatskim oblastima tamo – glavno je da svi budu pokrenuti". I u svim ostalim četničkim dokumentima, pa i onim usvojenim na kongresu u selu Ba 1944, uvijek je polazna tačka bila velika Srbija, doduše uvijek u granicama Jugoslavije.

U Bosni i Hercegovini, kao i u drugim jugoslovenskim zemljama, ustanak protiv fašističkog okupatora i njegovih saradnika pokrenut je nakon intezivnih političkih i organizacionih priprema, koje su inicirali i uglavnom obavili komunisti. Prve borbe u BiH, na poziv KPJ otpočele su 27. jula 1941. godine, napadom ranije formiranih partizanskih grupa na Drvar, Oštrelj, i Bosansko Grahovo.

Uskoro zatim, ustanak je buknuo u čitavoj Bosanskoj krajini, istočnoj i centralnoj Bosni, a u Hercegovini su se borbe vodile još od juna.

Krajem decembra 1941. godine, kada je situacija u Bosni i Hercegovini, posebno u nekim njenim oblastima, postala izuzetno teška i složena naročito zbog razbijanja jedinstva ustaničkih snaga od strane četnika, u ističnu Bosnu je došao Vrhovni štab NOPOJ sa vrhovnim komandantom Titom, koji je svojim prisustvom i snagom Prve proleterske brigade počeo bitnije da utiče na razvoj NOB-e u tim krajevima. Tako je sticajem raznih okolnosti Bosna i Hercegovina postala za duže vrijeme središte oružane borbe naroda Jugoslavije, poprište najžešćih bitaka, sjedište najvišeg vojnog i političkog rukovodstva NOP-a; na njenoj teritoriji rješavani su najkrupniji problemi od kojih je zavisio ishod NOB-e, a najznačajnije vojne i političke odluke u toku NOR-a donesene su u Bosni.

Završni period NOR-a bio je najkrvavije razdoblje rata na tlu Jugoslavije i Bosne i Hercegovine, po dinamici dejstva, borbenim naprezanjima, intezitetu i trajanju operacija. Pored toga taj period bio je bremenit složenom političkom borbom za međunarodno priznanje nove Jugoslavije, naporima na daljem razvoju državne organizacije na temelju odluka AVNOJ-a i zemaljskih vijeća, kao i grčevitim otporom kvislinških režima i pokreta da spriječe svoj raspad i osipanje i prilagode se novim uslovima pri porazu fašizma u Evropi.

Početak 1945. godine njemačke i kvislinške ustaške snage držale su još Mostar, Sarajevo i dolinu rijeke Bosne, kuda su se iz Grčke povlačile jedinice njemačke Grupe armije "E", te liniju Bijeljina, Doboj, Derventa, Banjaluka, Bosanski Novi, Bihać. Definitivnim oslobađanjem Tuzle 17. septembra 1944. godine postignut je krupan vojnopolitički uspjeh, značajan za dalje vođenje rata, jer je držanje tog regiona i njegovi ljudski i materijalni potencijali bili su od velikog značaja u završnim operacijama za oslobodjenje zemlje. Početkom oktobra 1944. godine veći dio istočne i južne Hercegovine bio je oslobođen dejstvima 29. hercegovačke divizije ojačane jedinicama 2. korpusa, u slamanju četničkog uporišta u Bileći, a zatim razbijanjem četničkih i njemačko-domobranskih grupacija u Trebinju i Ljubinju.

U mostarskoj operaciji od 6-14. februara 1945. godine jedinice 8. korpusa i 29. hercegovačke divizije, uz učešće aktivista NOF-a iz grada oslobodile su Mostar. Do početka marta 1945. godine oslobođena je sva Hercegovina i front se stabilizovao na Ivan-sedlu. Poslije oslobodjenja Sarajeva 6. aprila nastavljeno je gonjenje neprijatelja dolinom rijeke Bosne. Do 1. maja 1945. godine i posljednji dio Bosne je očišćen od njemačkih trupa, ali su u pozadini ostale dvije jake kvislinške grupacije, četnička na Vučijaku i ustaško-legionarska kod Odžaka. Oko 8-10 hiljada četnika sa Dražom Mihailovićem pod borbom se probio do Zelengore i Sutjeske gdje su ih do nogu porazile i uništile jedinice 3. korpusa ojačane 37. sandžačkom brigadom. Preostale četničke grupice sa Mihailovićem privremeno su se spasile bjekstvom u Srbiju. Jedinice 3. korpusa, takođe, su uništile i kvislinšku grupaciju kod Odžaka, sastavljenu od 3-4 hiljade ustaša i legionara, u teškim borbama koje su trajale do 25. maja 1945. godine. Time je pobjedonosno okončana narodnooslobodilaška borba, a oslobodjenje od okupacione vlasti Bosna i Hercegovina je dočekala teško razorena, sa velikim gubicima u ljudskim životima i materijalnim dobrima. Bosna i Hercegovina je u drugom svjetskom ratu izgubila oko 407.000 svojih stanovnika, od toga oko 209.000 Srba, oko 100.000 Muslimana, oko 79.000 Hrvata, oko 10.000 Jevreja,

oko 5.000 Roma i oko 4.000 pripadnika ostalih naroda.

Osobito teška razaranja i uništenja pretrpjela je Bosna i Hercegovina, čija je gotovo kompletna teritorija bila stalno poprište rata i velikih bitaka, i preko koje su prošle veće neprijateljske ofanzive. Od blizu 820.000 uništenih raznih zgrada u Jugoslaviji oko 390.000 uništeno je samo na bosansko-hercegovačkom području. Uništeno je, ili u ogromnoj mjeri oštećeno, 130 većih industrijskih preduzeća, 24 rudnika, sva preduzeća drvne industrije, 1-172 škole, najveći dio saobraćajnih komunikacija i gotovo svi objekti na njima. Gotovo potpuno su uništeni gradovi Drvar, Bosanski Petrovac, Bosanska Krupa, Bihać, Glamoč, Ključ, Prozor, Višegrad, Rogatica, Bosanski Brod, i još desetine manjih gradskih mjesta, kao i mnogobrojna seoska naselja. Uništen je i najveći dio poljoprivrednog inventara, a stočni fond je smanjen za više od 70%.

Sve što se na mučenički bošnjački narod sručilo počev od sredine prošlog stoljeća naovamo, trpio je šutke i podnosio bez prava na zaštitu sa koje strane. Sa Bošnjacima muslimanima mogao je raditi svako šta je i kako je htio. Bili su bespomoćni jer su bili lišeni vlasti, svoje države i onoga što je najsvetije i bez čega nema opstanka nijednom narodu na svijetu, osobito onome koji se rađa i umire na vjetrometini kakva je Bosna. Bili su bez svoje vojske. Trebalo je proživjeti 1850, 1878, 1914. i poratne godine nakon 1918. i opstati nakon svega onoga što su na njih sručile teške 1941 – 1945. godine i brojni drugi tragični povijesni datumi. U svakom od njih Bosnom su tekli potoci krvi, sve do crne 1992. godine kad su se pretvorili u ogromne rijeke. Iz te krvi najzad je iznikla bosanska vojska, istinska snaga, zaštita i jamstvo bosanskog naroda na što je Bosna čekala još od daleke 1463. godine kada je izgubila svoju samostalnost a s njome i svoju vojsku.

Ponovno rađanje bosanske vojske predstavlja najveći događaj u posljednjih četiri stotine godina povijesti bosanskog naroda. Dosadašnja njena krvava povijest i iskustvo pokazali su da nema ni Bosne i Bosanaca bez bosanske vojske. To su znali i naši davnjašnji preci od prije 600, 700, 900 i 1000 godina pa su je već u to vrijeme zvanično nazivali "Slavna bosanska vojska", a u svakidašnjici za nju su govorili "Slavna naša vojska". Mi, njihovi današnji potomci, imamo mnogo više razloga da je tako nazivamo. Opstali smo zajedno s Bosnom u krvavom paklu koji je trajao od 1991 – 1995. godine, zahvaljujući samo našoj, slavnoj ovjenčanoj bosanskoj vojsci.

**NAUČNO ISTRAŽIVAČKI
TIM ZK VF**

SJEVEROISTOČNA BOSNA KROZ HISTORIJU

Prehistorija i stari vijek

Na prostoru sjeveroistočne Bosne ljudi su živjeli još u starijem kamenom dobu (paleolitu). To potvrđuju arheološki nalazi : Kamen kod ušća Usore u Bosnu, Makljenovac kod Doboja, Krčevine kod Brijesnice, Barice kod Gornje Orahovice.

Iz vremena mlađeg kamenog doba (neolita) otkriveno je više lokaliteta: naselja u Gornjoj Tuzli, u Tuzli, u Korića Hanu kod Gračanice, u Ražljevu, Tramošnici i Skugriću kod Gradačca. Ova nalazišta su pripadala vičanskoj kulturnoj grupi.

Na osnovu studije dr. Adema Handžića "Tuzla i njena okolina u XVI vijeku ", data je historija Tuzle i Zvorničkog sandžaka, odnosno dolazak Turaka na prostore sjeveroistočne Bosne, gdje između ostalog stoji da je na osnovu arheoloških ispitivanja utvrđeno da se od najstarijih vremena oko slanih izvora na području Gornje i Donje Tuzle nalazilo prahistorijsko naselje.

Na ovom području živjeli su *Iliri* sve do dolaska *Rimljana*. Današnje zemlje BiH su pred kraj I stoljeća p. n. e. definitivno zaposjeli Rimljani. *Ilirik* je bio definitivno podijeljen na dvije provincije : Dalmaciju i Panoniju. Premda je rimska vlast u ovim krajevima trajala punih pet stoljeća, u Tuzli i njenoj okolini veoma je malo ostataka materijalne kulture iz ovog perioda. Vjeruje se da prvi pisani podatak iz kojeg se razumije postojanje tuzlanskih slanih izvora i naselja oko njih potječe iz ranog srednjeg vijeka. To je spomen što ga nalazimo kod bizantijskog historičara cara K. PORFIROGENITA iz sredine X stoljeća.

Velika seoba naroda, izazvana otkrićem metala, zahvatila je i prostor sjeveroistočne Bosne, koji je u to doba bio relativno dobro naseljen. To pokazuju tragovi naselja kod Gornje Tuzle, Gračanice i Lukavca. Iz tog doba su značajna gradinska naselja, podizana na uzvišenjima radi odbrane.

U doba velike seobe naroda u V i VI stoljeću na ovim prostorima izmjenjuju se vlasti Zapadnog i Istočnog Rimskog Carstva. Po svoj prilici, slovenska plemena su došla u ove krajeve u drugoj polovini VI i prvoj polovini VII stoljeća. Po doseljenju Slovena u ove krajeve ovdje se izmjenjuju slovenski, franački, vizantijski i mađarski gospodari. Godine 1153. ove krajeve zauzimaju Mađari u borbi protiv Vizantije i drže ih sa prekidima sve do turskog doba.

Od najstarijih vremena pa do danas tuzlanski bazen dobivao je ime po svom prirodnom bogatstvu - soli. Pošto je ovaj kraj često padao pod vlast Ugarske, tako je i njegova sudbina bila vezana sa oblasti Usore te se redovito navode zajedno kao Usora i Soli. Prvi do sada poznati bosanski ban Borić (1154-1163) bio je gospodar Usore i Soli.

Za vrijeme bana Kulina (1180-1204) područje Usore i Soli bilo je u sastavu

njegove države. Prvi izričit spomen oblasti Usore i Soli koje pripadaju bosanskoj državi nalazimo u jednoj darovnoj povelji iz 1322. godine bosanskog bana Stjepana Kotromanića *gospodin vsem zemljam bosanskim i Soli i Usore*

Iliri su na ovim prostorima ostavili trajna kulturna obilježja. Njihova plemena su se bavila stočarstvom, zemljoradnjom, lovom i ribolovom, a znala su i za rudarstvo. Smatra se da od njih potiču nazivi rijeka : Bosna, Jadrina i Prenja.

Germanska plemena na ovim prostorima se javljaju polovinom četvrtog stoljeća prije nove ere. Kelti ili Gali su na ove prostore donijeli kulturu mlađeg kamenog doba i **razvijenu ratničku tehniku**. Od njih su ostali nazivi rijeka : Sava, Spreča, Ukrina i ime planine Majevice.

U rimsko doba, od početka nove ere, ovaj kraj je pripadao rimskoj provinciji Dalmaciji. Za oko pet stoljeća rimske vladavine dogodile su se mnoge civilizacijske promjene. Preko prostora sjeveroistočne Bosne izgrađeni su putovi koji su povezivali Jadransko more i Panoniju.

Na putovima su izgrađivane utvrde zbog kontrole i sigurnosti putovanja, ali i u svrhu odbrane od ustanaka **ratobornih Ilira** ; razvijena je eksploatacija rudnih bogastava, termalnih i mineralnih voda i izvorišta slane vode. Podizana su gradska naselja, kao što je naselje Salines na mjestu današnje Tuzle. Prisustvo Rimljana odrazilo se na vojnu tradiciju Ilira.

Rimska Imperija je neprestalno vodila ratove u kojima su i Iliri generacijama učestvovali. Održavanje ratničke tradicije, makar je to bilo i za interes stranog gospodara, bilo je od velikog značaja za bosanskohercegovačke starosjedioce u događajima koji su uslijedili nakon raspada Rimskog Carstva.

Zahvaljujući borbenoj spremnosti i ratnom iskustvu oni su krajem VI i početkom VII stoljeća nove ere uspjeli odbraniti svoju zemlju od slavenske najezde, koja je već bila preplavila Balkan.

Srednji vijek

Nakon sloma Rimskog Carstva i događaja koji su tokom VI i VII stoljeća nove ere izmijenili lice dotadašnjeg svijeta, Bosna je iz svega toga izvukla tu korist što se osamostalila i stvorila svoju vlastitu srednjovjekovnu državu.

Međutim, nije dugo uživala u miru. Početkom VII stoljeća na prostore sjeveroistočne Bosne prodiru Slaveni i Avari. Iako su njihova prodiranja pokušavala spriječiti starosjedilačka plemena, slavenizacija je krajeve sjeveroistočne Bosne zahvarila nešto ranije nego ostale bosansko-hercegovačke prostore. Iz ranog srednjovjekovnog perioda nema mnogo povijesnih izvora.

Prvi pomen Tuzle (Salines), kao grada soli, sreće se polovinom desetog stoljeća. Prostor između rijeka Bosne na zapadu, Save na sjeveru i Drine na

istoku – Slaveni su nazivali Usora i Soli. To su bile dvije susjedne srednjovjekovne župe.

Do početka XIV stoljeća manji dijelovi područja sjeveroistočne Bosne su ulazili u sastav susjednih srednjovjekovnih država (najčešće Ugarske). Početkom XIV stoljeća ovi prostori ulaze u sastav Bosne pod dinastijom Kotromanića, kada je Bosna bila najveća država na Balkanu. U doba Stjepana II Kotromanića u utvrđenom gradu Srebreniku se nalazilo državno središte, u kojem je stolovao bosanski vladar (ban). Osim državne, srednjovjekovna Bosna iskazuje i svoju vjersku osobenost.

Ona ima svoju crkvu – Crkvu bosansku, ni zapadnu ni istočnu. Njeni pripadnici srednjovjekovni Bosanci, sebe nazivaju kršćani, Dobri Bošnjani, ili najčešće – dobri ljudi. Ime bogumili ili bogomili samo se jedanput susreće u domaćim srednjovjekovnim izvorima. Najjača uporišta Dobrih Bošnjana bile su župe u sjeveroistočnoj Bosni.

Na ovim prostorima su do danas sačuvani mnogi utvrđeni gradovi iz srednjeg vijeka, a sačuvane su i mnoge nekropole srednjovjekovnih nadgrobnih spomenika – stećaka. Najčešći motivi na stećcima su : polumjesec, zvijezda, ljiljan, sunce, križ, štit i mač.

Najpoznatiji sačuvani srednjovjekovni utvrđeni gradovi na području sjeveroistočne Bosne su: Srebrenik (1333), Teočak (1345) i Soko kod Gračanice (1426). Povijest je zabilježila brojne slučajeve kada su Bošnjani uništavali ne jednu nego nekoliko stranih vojski koje su istovremeno sa raznih strana polazile na njih, pa i one koje su predvodili mađarski kraljevi. Jedna takva sjajna pobjeda izvojevana je 1360. godine u Usori kod grada Srebrenika.

U milenijском historijskom razvoju Bosna i Hercegovina se nalazi na razmeđu svjetova. S pravom su znalci zemlje Bosne kazali da je ona kapija Istoka i Zapada, što je Bosnu dovodilo u centar historijskih zbivanja i događaja. Za Bosnu su se otimalе brojne države, narodi, vojske i religije.

Uprkos svim nasrtajima i iskušenjima BiH je u periodu od 1000 godina uspjela zadržati svoju teritoriju, a njeno stanovništvo svijest o sebi i pripadnost svojoj državi. Davno prije susjednih zemalja Bosna je stekla međunarodno priznate granice, i ubraja se u red starijih i stabilnih evropskih država.

Osmanski period

Iako je Bosna imala jaku i dobro opremljenu vojsku, te vrle junake, ona je neočekivano 1463. godine postala plijen Otomanskog Carstva. Pad Bosanskog Kraljevstva iznenadilo je čitavu Evropu. Bilo je više razloga da je Bosna tako neslavno završila.

Tome je najviše doprinijela dvolična i izdajnička politika ondašnjih evropskih velesila, posebno Ugarske, Mletačke Republike i Papske Kurije. Oni su naprosto prisilili posljednjeg bosanskog kralja Stjepana Tomaševića da raskine mirovni ugovor sa sultanom koji je bio sklopio njegov otac, kralj Tomaš, uz jamstvo da će mu pružiti pomoć u slučaju ako Turska napadne Bosnu. Kad je do toga došlo, ta pomoć je, međutim, izostala. Bosna se nije mogla sama odbraniti od sile koja se sastojala od 150.000 vojnika.

Drugi razlog lahkog i brzog pada Bosne bili su vjerski progoni bogumila. Sultan Mehmed II Fatih došao je u Bosnu u želji da je osvoji. Nadao se da neće imati većih gubitaka. Računao je na povoljne unutarnje i vanjske prilike koje su mu išle u prilog.

Međutim, na iznenađenje sultana i njegovih vojskovođa stanovništvo Bosne pružilo je žilav i žestok otpor. Borbe su se vodile pored svih iole značajnih mjesta, posebno u srednjoj Bosni. Hrabrost i odlučnost branilaca Bosne iznenadila je moćnu osmansku oružanu silu.

Osvajanjem Despotovine 1459. godine turski komandanti nastavljaju operacije s lijeve strane Drine. Tako su zvrničko i srebreničko područje, kao i Usora, potpali pod tursku vlast, najvjerojatnije, početkom 1460. godine, i biće u sastavu turske carevine više od IV stoljeća.

Ubrzo nakon zauzimanja prostora sjeveroistočne Bosne turska vlast na ovom prostoru osniva sandžak. Od formiranja sandžaka pa sve do 1851. godine Zvornik će biti sjedište sandžaka, od kada sjedište prelazi u Tuzlu, ali će se i dalje zvati Zvornički sandžak.

Zvorničkom sandžaku pripadala je cijela sjeveroistočna Bosna (prostor između Save, Drine i Bosne), a jednom svojom polovinom protezao se i na zapadnu Srbiju. Zvornički sandžak bio je administrativno podijeljen na kadiluke, kao šire i nahije kao uže administrativne jedinice. U XVI stoljeću Zvornički sandžak imao je osam kadiluka (srebrenički, brvnički, zvrnički, šabački, krupanjski, tuzlanski, gračanički i bijeljinski) i 31 nahiju od kojih se 21 nalazila na bosanskoj, a 10 na srpskoj strani.

Tek nakon pogubljenja posljednjeg bosanskog vladara kralja Stjepana Tomaševića (1461-1463) dolazi do propasti srednjovjekovne bosanske države, njenih institucija i bosanske vojske. Propast srednjovjekovne Bosanske države i uspostavljanje turske vlasti, predstavlja jedan od najkrupnijih događaja u hiljadugodišnjoj bosanskoj povijesti. U narednih 415 godina (1463- 1878) stanovništvo Bosne borilo se pod tuđim zastavama i komandama i za tuđe interese. I, u takvim okolnostima Bošnjaci su pokazali svoju sposobnost, hrabrost i srčanost u bitkama, ali i svijest o sebi i svojoj zemlji Bosni.

U toku višestoljetne osmanske uprave na ovom prostoru desile su se i krupne promjene u nacionalnoj i vjerskoj strukturi stanovništva.

Poslije Mohačke bitke (1526) dio pravoslavnog i bošnjačkog stanovništva se seli preko Save i Dunava. Poslije osmanskog poraza pod Bečom (1699) i ustaljivanja granice na Savi, Bošnjaci su prognani sa sjevera na prostor Bosanskog ejaleta.

Junaštvo i vojnu slavu Bošnjaci su stekli učešćem u osmansko-perzijskom i osmansko-ruskom ratu. Naročito je do izražaja došla vojna bosanska i bošnjačka sposobnost u osmansko-austrijskom ratu 1737 godine kod Banja Luke. Srećno, hrabro, odlučno i umješno su se borili Bošnjaci za svoju Bosnu i svoj opstanak. Da su tada doživjeli poraz Bosna bi bila podijeljena. Bez vojne, materijalne i bilo koje druge pomoći Bošnjaci su izvojevali jednu od najznamenitih pobjeda u svojoj povijesti. Inače ovaj rat, a posebno *Banjalučki boj* koji u mnogim svojim segmentima podsjeća na posljednji rat koji su vodili Bošnjaci u periodu 1992-1995. godine.

Od zadnjih decenija XVII stoljeća Bosna je služila osmanskoj vojsci kao prostor odakle su kretale ofanzivne akcije njenih formacija u pravcu zemalja srednje i zapadne Evrope.

Međutim, poslije vojnih poraza i teritorijalnih gubitaka u bečkom ratu 1683 - 1699. godine Bosanski ejalet postaje najisturenija tačka u evropskom dijelu Osmanskog carstva i Bosna u pravom smislu riječi postaje serhat – krajište. Tokom XVII stoljeća jedino je bosanska spahijska konjica uspjela sačuvati nekadašnji red, disciplinu i vojnu mobilizacionu sposobnost, što se ne može reći za druge provincije Osmanskog carstva.

Bosna i Bošnjaci su u XVII a posebno u XVIII i XIX stoljeću bili na velikim historijskim iskušenjima. Kriza Carstva koja se sve više produbljavala, rezultirala je brojnim ratovima u kojima su se Bošnjaci isticali svojom velikom hrabrošću, ali i ljudskošću. Umijeće, spretnost, bistrina uma i precizno rasuđivanje nisu im uzalud donijeli epitet bedema Carstva. Ipak, najveće iskušenje i promjena historijskog toka događaja, ne samo u BiH, nego i u Evropi, bio je veliki Bečki rat (1683-1699) čiji je krajnji rezultat bio gubitak svih turskih posjeda u centralnom dijelu Evrope u Mađarskoj, zatim gubitak Like, Banije, Korduna, Vojvodine, istočne Slavonije i Srijema, te pomijeranja sjeverne granice Carstva na rijeku Savu.

Početak XIX stoljeća u BiH posebno je obilježio sudbinu Carstva i Bosne kao njegovog dijela. U Srbiji se slabljenje carske vlasti osjetilo još od 1788. godine. Uporedo stim se sve jače osjećao početak genocida koji će kroz čitavo XIX stoljeće pratiti muslimansko stanovništvo. Reforme u Carstvu nisu ublažile neminovni silazak sa historijske scene jedne od najjačih svjetskih imperija.

Vrijeme Husein kapetana Gradašćevića (1802 - 1834)

Husein-kapetan Gradašćević - "Zmaj od Bosne" rođen je u Gradačcu, u plemićkoj porodici Gradašćevića 1802. godine, od roditelja koji su slovili kao obrazovani ljudi. U mladosti je Husein stekao potrebno obrazovanje. Pored bosanskog, govorio i pisao je na turskom, persijskom i njemačkom jeziku, a poznao je i mađarski. Slovio je kao vrstan kaligraf što je u tom vremenu značilo prestiž u plemićkim porodicama.

Bio je dosljedan vjernik, gajio je veliku ljubav prema tradiciji, a zakoni islama bili su mu moto života. Jedanaest godina bio je kapetan (1821. - 1832.g.), a njegova kapetanija bila je najbogatija u Bosni. Grad Gradačac bio je u vlasti Huseinovih predaka od prvih godina XVIII stoljeća.

Prvi poznati član ove porodice i kapetan grada bio je Ćose Ahmet-kapetan. Poslije njega bili su kapetani: Mehmed I, Mehmed II, Osman, Murat i Husein. Murat-kapetana Gradašćevića pogubio je 1821. godine zloglasni paša Dželalija u Travniku s ostalim bosanskim prvacima.

Poslije njegove smrti Husein je postao kapetanom od Gradačca. Kao i njegovi preci i Husein je podigao niz kulturno-historijskih spomenika, jedan od njih je kraj gradskih vrata - džamija s velikim kubetom koja spada među najljepše i najprostranije u Bosni i blizu nje Sahat-kulu. Džamija je sagrađena 1826. g. i zove se po njegovu imenu - Huseinija.

Međutim iako je živio u raskoši, bio miljenik sultana, nikada nije zaboravio pogubljenje svog oca, a njegova visoka obrazovanost, plemićki duh, ali i hrabrost i nam, bili su pogodno tlo za buktanje slobodarskih ideja.

Stupivši u vezu sa većim brojem nezadovoljnih kapetana, posebno sa Hasanom Pećkim, sazvan je skup kapetana u Tuzli, koji je zasijedao dvije sedmice (od 20.1. do 5.2.1831). Na tom skupu donesene su vrlo značajne odluke: da Porta opozove privilegije Kneževini Srbiji, obustavi uvođenje nizam-i džedida, da ukine bosansko namjesništvo, da se dopusti uvođenje autonomije vlasti, a da se na njeno čelo postavi čovjek iz domaće sredine, da se Bosna prema Porti postavi kao autonomija sa godišnjim tribunatom od 4.000 kesa. Za vođu pokreta izabran je upravo Husein-beg Gradašćević. Na skupu je bilo zaključeno da se uspostavi veza sa pokretom za autonomiju na čelu sa Mustafa-pašom Skadarskim.

Pokret kapetana počeo je, nakon Ramazana, u martu 1831., kad su oni sa znatnim snagama pošli na Travnik i Namik-paši saopštili svoje zahtjeve, koje je on odbio i zatvorio se u travnički grad. Njegove pristalice, među kojima je bio i Sulejman Pašić bili su poraženi nedaleko od Travnika. Nakon kraće opsade Travnika, Namik-paša se predao, a kasnije pobjegao. Bijegom valije, Huseinbeg je praktično preuzeo vlasti u svoje ruke, a ostali kapetani i ajani su mu pružali podršku. Husein kapetan je bio bogat, dobar musliman i hrabar vojnik. Među vođama pokreta očito je preovladalo mišljenje da bi trebalo poduzeti vojnu akciju radi pružanja podrške pokretu Mustafa-paše Skadarskog. Zato su bosanske snage od 25.000 ljudi krenule prema Sandžaku. Porta je

odlučila da spriječi spajanje Bosanaca i Albanaca. Iako je nizamska vojska brojila oko 40.000 boraca predvođena Mustafa-pašom, doživila je poraz kod Prilepa, nakon čega se povukla u Skadar.

U međuvremenu, bosanska vojska je stigla na Kosovo i kod Lipljana, prvo porazila prethodnicu osmanske vojske, a zatim kod Štimja, 18. jula 1831. do nogu potukla glavninu snaga pod vođstvom velikog vezira Mehmed Rešid-paše.

U međuvremenu Ali-paša Fidahić je skršio odbranu Peći i ušao u grad. Umjesto da eksploatiše ovu pobjedu, Huseinbeg se odlučio da ponovo uputi deputaciju velikom veziru, koji ovog puta primi poslanike, a njihove zahtjeve za autonomiju i zadržavanju starih prava prihvati kao realitet. Ono što posebno treba istaći, proces konstituisanja nove vezirske vlasti uslijedio je odmah po oslobađanju teritorija. U narodu je Husein kapetan spontano prozvan "Zmaj od Bosne", a sam se potpisivao kao Husein-paša ili "Vitez od Bosne".

U međuvremenu vezir se poslužio lukavstvom i razjedinjavanju Husein-kapetanovih snaga. Proces razjedinjavanja bosanskih kapetana je tekao uporedo sa konstituisanjem nove vezirske vlasti. Koristivši se raznim obećanjima, novcem, plemićkim titulama i drugim obećanjima, sultan je uspio postići da razdor među kapetanima postaje sve veći, a nedolazak fermana o imenovanju stvarao je napetost.

Miloš Obrenović (knez Srbije) u početku je izražavao solidarnost sa tim pokretom, međutim, kada je Porta Gradaščevića proglasila za buntovnika, on je uskratio plaćanje danka za Jadar i Rađevinu ustvrdivši da je on to platio upravo novcem koji je poslao Gradaščeviću. Uvidjevši da je prevaren od strane velikog vezira, Huseinbeg Gradaščević je pokušao da isposluje ferman o postavljenju na vezirski položaj u samom Stambolu. Prema austrijskim izvorima on je u jesen 1831. tražio od sultana da Bosna i Hercegovina postane nasljedna kneževina kao što je to postala Srbija pod Milošem Obrenovićem. Veliki vezir je zato odlučio da ga, vjerovatno, posljednju put pozove na predaju. U kajimi, upućenoj po istim ljudima 09.2.1832. on Gradaščevića tituliše bosanskim vezinom, hvali junaštvo Bošnjaka, ali ga poziva na безусловnu predaju i pokoravanje sultanovim naredbama i nalaže, da pokupi regrute, oformi nizam i obuče nizamsku uniformu. U protivnom, krenuće na Bosnu i sam kazniti buntovnike. U proljeće 1832. Porta je preduzela obiman vojni pohod protiv Bosne. Novoimenovani bosanski vezir Mahmud Hamid-paša krenuo je sa preko 30.000 vojnika.

Pokušaji hadži Mujage i Hasanbega Sijerčića da spriječe prelazak ovih snaga s Lima i Drine nije urodio plodom. Zato je Husein-kapetan odlučio da organizuje odbranu na Vitezu kod Sarajeva. Tu je prikupio oko 20.000 ljudi, među kojima su bili i hrišćanski kmetovi sa njegova imanja u Posavini.

Vjerovatno znajući to, kao i za dobre odnose sa franjevcima, Mahmud-paša je još 11. maja 1832. u Sjenici sačinio bujuruldiju i uputio provincijalu Bosna Srebrene u kojoj tvrdi da je pošao protiv Gradašćevića da uspostavi red u Bosni i da je neophodno savjetovati narod i sveštenike da ostanu, kao i do sada, vjerni sultanu. Neki uticajni prvaci su okrenuli leđa Gradašćeviću, a među njima i Hasanaga Pečki i Mahmudbeg Tuzlić. U očekivanju izaslanika fra Ilije Starčevića iz Beča, Husein-kapetan se zadržao duže u Sarajevu.

Neki tvrde da je već tada osjećao poraz, ali na odlučno držanje Sarajlija stupio je borbu sa svega 3.000 ljudi 29. maja 1832. na Palama. Iako su se hrabro držali, Huseinkapetan i Ali-paša Fidahić izgubili su ovu bitku. Posljednja bitka pod Husein-kapetanom Gradašćevićem vođena je 04. juna 1832. godine na Zlom Stupu kod Sarajeva koja je zapečutila sudbinu bosanske vojske. Bitka je dugo trajala uz neviđenu hrabrost "Zmaja od Bosne" Husein kapetana Gradašćevića koji nije zazirao ni od kakave opasnosti. Snage Mahmud-paše već su bile pred povlačenjem kada su borbu stupili Hercegovci pod vodstvom Ali-age Rizvanbegovića i Smail-age Čengića, i napali sa boka Gradašćevića i njegovu vojsku, što je po mnogima odlučilo ishod bitke.

Odmah poslije bitke Gradašćević se povukao prema rodnom Gradačcu, a kasnije prema Čardaku gdje zapalio svoj dvor, odatle je prešao u Slavoniju, a kasnije Zemun.

Sultan je pokušao da Gradašćevića pridobije za reforme. Ponudio mu je titulu najvišeg vojnog komandanta nizamske vojske. Gradašćević je ovu ponudu odbio riječima: "Radije ću umrijeti u nošnji svojih očeva, nego da nosim nizam - uniformu jednog paše." I dok su Bošnjaci uzdisali i nadali se povratku kapetana Gradašćevića "Zmaja od Bosne" koga su sramno iznevjerili, taj silni junak i "Vitez od Bosne" kako su ga nekada zvali umro je i pokopan na mezarju Ejjub u Istanbulu. Na tarihu – nekrologu nišana Husein -kapetana Gradašćevića prevedeno na bosanski jezik piše: " Ejalet Bosna, Zvornički sandžak, Gradačački kadiluk, tvrđava Gradačac. Merhum sejjid (gospodin) Husein - beg sin Osmana kapetana. Za njegovu dušu EL-FATIHA." Umro 11. rebiul-ahira 1250. - 17. avgusta 1834. godine.

Raspravljajući o Husein-kapetanu, mnogi historičari su stajališta da je Husein mogao uspjeti u ciljevima, odnosno stvoriti državu, ali je nedostatak diplomatske fleksibilnosti bio koban. Nam i inat kao genetska odrednica svih Bošnjaka, bila je i kod Husein-bega jača od razuma.

Omer – paša Latas

U narednim godinama Osmanske vladavine bilo je u Bosni više buna. To je naročito bilo izraženo u vremenu od 1850-1852. godine pri surovom obračunu Omer – paše Latasa sa bosanskim ajanima i kapetanima. Slijedilo je fizičko uništenje i likvidacija ajana i kapetana, uključujući tu i Ali-pašu Rizvanbegovića.

Omer – paša Latas je posebno surovo postupao sa već ostarjelim Ali-pašom,

koga je, prije nego što ga je kod Banje Luke likvidirao, u svakoj prilici ponižavao.

Sama Ali-pašina izdaja Husein kapetana Gradaševića i ostalih bosanskih ajana, kao svojih klasnih drugova, govori o njegovoj potpuno pogrešnoj procjeni političkih prilika u BiH, kao i tendencija u Carstvu. Svojim ratnim pohodom po BiH, koji je trajao godinu dana, Latas je praktično dokrajčio i uništio one političke snage koje su stoljećima predstavljale politički narod i historiji Bosne i Bošnjaka.

Austro-Ugarski period

Takvo stanje nastavljeno je i u novim historijskim okolnostima. Velika istočna kriza (1875-1878), odnosno istočno pitanje – pitanje podjele osmanskih teritorija u Evropi, Aziji i Africi i, konačno, Berlinski kongres donijeli su pravi prevrat u životu BiH. Odlukom Berlinskog kongresa Austro-Ugarskoj je povjerena uprava nad BiH. Porta je na to pristala, ali ne i Bošnjaci. Za veoma kratko vrijeme stanovništvo Bosne, gotovo isključivo Bošnjaci veoma brzo su se politički i vojno organizovali i 28. jula 1878. godine u Sarajevu izabrali Narodnu vladu od predstavnika iz svih krajeva Bosne i Hercegovine.

Tim izborom prestala je 415 godišnja sultanova vlast na ovim prostorima. Uporedo sa civilnom, pristupilo se i vojnom organizovanju bosanskih oružanih snaga. Na čelu vojnih snaga bio je **Smail beg Selmanović – Taslidžak** porijeklom iz ugledne pljevaljske porodice. Ipak, duhovni vođa pokreta bio je **šejh i muderis Mehmed efendija Hadžijamaković**. Oni su pružili žestok otpor okupacijskim trupama.

Raspoređena u više kolona, austrougarska vojska je u zoru 29.jula 1878.godine, prešla granicu Bosne i Hercegovine. Lijevoj koloni, jačine 16.071 vojnika, koja je napredovala pravcem Bosanski Šamac-Gradačac-Gračanica-Donja Tuzla, a kojoj su ustaničke snage pod komandom pljevaljskog muftije Mehmeda Vehbi Šemsekadića pružale snažan otpor, onemogućen je brz prodor prema Tuzli. Najžešće bitke u provoj polovini avgusta vođene su kod Hana Pirkovac ispred Tuzle. Nakon više uzastopnih poraza kod Gračanice, u Posavini i oko Doboja, austrougarska komanda dovukla je pojačanja sa kojim je prešla u protivnapad. Izloženi napadima s više strana, naročito od Save prema Majevidici od Doboja prema Gračanici, ustanici se povlače tako da neprijatelj zauzima Gradačac i Brčko i već 16.septembra ulazi u Gračanicu, da bi nakon nekoliko dana iza toga zauzeo, 22.septembra i Tuzlu.

Na području sjeveroistočne Bosne otporom je rukovodio pljevaljski **muftija Mehmed Vehbi Šemsekadić**. Pobjede bosanske vojske u dolinama Bosne, Usore i Spreče koje je izvojevao muftija Šemsekadić postale su predmetom izučavanja pitomaca evropskih vojnih škola.

On je u Tuzlu, sa svojih hiljadu vojnika, stigao 07. 08. 1878. godine. Na zapadnim prilazima Tuzli pridružili su mu se branitelji iz Kladnja, Srebrenika,

Lukavca i Zvornika.

Austrougarske trupe su već 09. avgusta 1878. godine zaustavljene pred Tuzlom na Moluhama i Husinu, potučene i natjerane na povlačenje prema Gračanici, koju su ustanici oslobodili 13. avgusta 1878. godine. Prodor Austrijanaca preko Brčkog i Bijeljine prema Tuzli, prisilio je branitelje na povlačenje. Međutim, i pored hrabrosti, vojne sposobnosti i ostvarenih pobjeda bosanska vojska se pred daleko nadmoćnim neprijateljem morala povući. Tuzla je pala 22. septembra 1878. godine.

Područje sjeveroistočne Bosne je u A-U državi organizirano kao okrug. Središte okruga bila je Tuzla, po kojoj je ova oblast i nazvana. Tu su organizirane okružna i općinska vlast. S obzirom da je ova oblast granično područje sa Srbijom, Tuzla je bila jedan od značajnih vojnih centara A-U monarhije.

U doba austrougarske uprave politički i ekonomski motivi odredili su razvoj Tuzle i njene okoline. Zatvaranje granica prema istoku i blizina suparničke Srbije doprinijeli su da Tuzla postane ne samo upravni nego i vojni centar u ovom dijelu Bosne i Hercegovine.

Iako su zanatlije i trgovci sa ovog i drugih područja izgubili svoje tradicionalno tržište, novo koje će za vrijeme okupacije nastati prednost će dati prometu industrijske robe i razvoju robonovčanih odnosa, što će kao posljedicu imati razaranje esnafske i patrijarhalne proizvodnje i tradicije. Prirodna bogatstva kojima je Tuzla sa svojom širom okolinom raspolagala (so, ugalj, šumsko bogatstvo), bila su drugi presudan faktor njenog privrednog i društvenog razvitka u ovo doba. O bogatstvu Tuzle znalo se i prije nego što je izvršena okupacija. Da bi ustanovili kojim i kolikim rudnim bogatstvom raspolaže Bosna i Hercegovina, okupacione vlasti dovele su 1879. godine rudarske stručnjake iz Beča da izvrše geološka istraživanja njene teritorije. Ovim istraživanjima bila je obuhvaćena i tuzlanska regija.

Uspostavom austrougarske uprave u BiH nastale su velike političke, socijalne i ekonomske promjene. Feudalna vlast je zamijenjena kapitalističkim sistemom, što je rezultiralo intenzivnim razvojem društva. Početkom A-U uprave u Tursku se, osjećajući se nesigurnim, iselio veliki broj Bošnjaka sa prostora sjeveroistočne Bosne. Međutim, Austro-Ugarska je svojom posebnom politikom prema BiH polahko zadobila povjerenje Bošnjaka. Što je najvažnije, prvi put u historiji, nakon povlačenja turskog carstva sa ovih prostora, muslimansko stanovništvo nije bilo proganjano i izloženo genocidu. Teroristička organizacija "Mlada Bosna" na čelu sa Gavrilom Principom, koja je u Sarajevu organizirala atentat na prijestolonasljednika Ferdinanda i caricu Sofiju, označili su uvod u Prvi svjetski rat. U ovom ratu Bošnjaci sa područja sjeveroistočne Bosne izgubili su na desetine hiljada vojno sposobnih ljudi. Bošnjaci su ratovali na svim frontovima, a posebno su se istakli na Mont Meleti.

Period SHS (Kraljevina Jugoslavija)

Krfskom deklaracijom se 1917. godine prvo Hrvatska pa zatim BiH, Srbija, Crna Gora, Makedonija i Slovenija organiziraju na sasvim nov način. Hrvatska i BiH se osamostaljuju od Monarhije, i svoj suverenitet ulažu u Kraljevinu SHS, koja je osnovana 1919. godine poslije tzv. Versajskog mira. Iz samog naziva nove države vide se sasvim jasno sve karakteristike jedne već izražene imperijalne politike Srbije. Kralj Petar I Karađorđević, a ubrzo i regent Aleksandar okomili su se na Bosnu, a posebno na bosanske plemiće – begove i age, kao i Vakufska dobra širom BiH. Početak represije samo je ozakonjen šestojanuarskom diktaturom kralja Aleksandra 1929. godine, koji je sve do sloma Kraljevine Jugoslavije, solunskim borbama, zatim Srbima i Crnogorcima u BiH podijelio 1.300.000 hektara obradive zemlje. Kroz tzv. agrarnu reformu od Bošnjačkih posjednika oduzete su zemlje i šume i dodijeljene pretežno srpskim seljacima, bivšim kmetovima. Bošnjaci su na taj način razvlašćeni i osiromašeni.

Stvaranjem Kraljevine Srba, Hrvata i Slovenaca, (1918) administrativno-teritorijalni okvir okruga Tuzla, pa tako i sjeveroistočne Bosne ostao je isti. Poslije ukidanja Pokrajinske vlade za BiH, ovaj prostor je bio neposredno vezan za Beograd, odnosno za Vladu Kraljevine.

Velike administrativne-teritorijalne promjene ovaj kraj je doživio 1929. godine, poslije diktature kralja Aleksandra Karađorđevića i preimenovanja zemlje u Kraljevinu Jugoslaviju. Tada je prostor sjeveroistočne Bosne pripao Drinskoj banovini sa sjedištem u Sarajevu, osim Gračanice i Doboja, koji su pripali Vrbaskoj banovini. Time je Tuzla prestala biti administrativno-upravno sjedište sjeveroistočne Bosne, što se odrazilo na njen privredni i društveni razvoj.

Prostor sjeveroistočne Bosne posebno je pogodio Sporazum Cvetković – Maček (1939), kada su u sastav banovine Hrvatske uključeni gradovi Brčko i Gradačac, a cijeli ovaj kraj pripao tzv. srpskim zemljama. Kraljevina Jugoslavija doživjela je definitivni slom 06. aprila 1941. godine.

Drugi svjetski rat

Kapitulacijom Kraljevine Jugoslavije cijela Bosna i Hercegovina ulazi u sastav novoosnovane Nezavisne države Hrvatske. Teritorija sjeveroistočne Bosne je proglašena Župom Usora i Soli. Uspostavljena je ustaška vlast. Po uspostavljanju ustaške vlasti počeli su progoni, fizičke likvidacije i deportacije Jevreja, Srba i pripadnika komunističkog pokreta. To je izazvalo otpor u mnogim područjima sjeveroistočne Bosne. Buknuli su ustanci. Ustancima su bili zahvaćeni Majeвица, Birač, Ozren i Trebava.

U periodu 1941-1945. godine najveće borbe i neprijateljske ofanzive vođene su upravo na teritoriji naše zemlje. Područje sjeveroistočne Bosne posebno u godinama 1941-1943. bilo je zahvaćeno krvavim upadima četnika Draže Mihajlovića i pokoljem Bošnjaka u području Podrinja.

U toku Drugog svjetskog rata Bošnjaci su bili u raznim vojskama, što opet ukazuje na njihov zlosretni usud nacionalnog nejedinstva što ih je skupo koštalo. Bošnjaci sjeveroistočne Bosne da bi odbranili gole živote organizuju jedinice " Zelenog kadra". Ove jedinice će kasnije komunistička vlast anatemisati kroz čitav period druge Jugoslavije. Svoj antifašizam, altruizam i nesebično poštovanje drugih i drugačijeg, Bošnjaci su dokazali učešćem u NOB-u. U antifašističkoj borbi stvorene su mnoge jedinice pod imenima bosanske, hercegovačke i muslimanske u kojima su bili Bošnjaci, Srbi, Hrvati i Jevreji. Bosanci su i u ovom ratu, kao i mnogo puta ranije, pokazali borbenost, vojnu osposobljenost ali i viteštvo u borbi.

Jedinice Narodnooslobodilačke vojske su u grad Tuzlu kao privredno, kulturno, ekonomsko i duhovno središte sjeveroistočne Bosne, prvi put ušle 02. oktobra 1943. godine. Na prostoru sjeveroistočne Bosne formirani su mnogi partizanski odredi, a kasnije brigade i divizije koje su vodile mnoge bitke od Majevice, Birača, Ozrena, Konjuha, preko Trebave do Posavine i Semberije, zatim Srbije, Hrvatske i Slovenije.

Nova država FNRJ nije bila naklonjena Bošnjacima. Naime, Tito je amnestirao dobar dio četničkog pokreta. Taj čin je označio prekretnicu u karakteru vlasti buduće jugoslovenske zajednice. Osvjedočeni četnici sa prostora sjeveroistočne Bosne dobivaju funkcije u organima političke vlasti, zatim u vojsci, policiji, diplomatiji i drugim značajnim mjestima.

Mnogi Bošnjaci su u FNRJ – SFRJ ostali bez imanja kroz razne vidove reformi. U ljeto 1945. godine donesen je Zakon o agrarnoj reformi, a 1953. godine pristupilo se nacionalizaciji zemljišta od veleposjednika, vakufa, banaka i crkava. Na osnovu ovog Zakona ponovo su imućni muslimani a posebno Vakufi pretrpjeli otimačine od strane Narodne vlasti Titove Jugoslavije.

Zemlja je pripala novoformiranim poljoprivrednim dobrima i zemljoradničkim zadrugama. Kasnije ekspropiracije, konsfikacije, komasacije šezdesetih i krajem osamdesetih godina XX vijeka ponovo su zahvatile zemljište Vakufa i mnoge imućne Bošnjake.

Prvih godina poslije Drugog svjetskog rata u kojem su najveću cijenu poslije Jevreja platili Bošnjaci, uslijedilo je ubijanje, zatvaranje, proganjanje i zlostavljanje članova organizacije " Mladi muslimani ". Kao nacija Bosanci – muslimani priznati su tek Ustavom iz 1971. godine zahvaljujući Bošnjacima koji su digli svoj glas protiv nepravde koja im je učinjena.

Na prostorima sjeveroistočne Bosne uslijedit će politička eliminacija uglednog revolucionara Pašage Mandžića koju su Bošnjaci teško podnijeli. Isto, tako Bošnjacima je teško pao i montirani proces bošnjačkim intelektualcima na čelu sa Alijom Izetbegovićem 1983. godine.

U Srbiji 1986. godine na vlast dolazi S. Milošević koji je vrlo brzo homogenizirao Srbe u ideji " srpskih zemalja ". Nesebičnu podršku toj ideji dala je Srpska pravoslavna crkva, SANU i mnoge druge institucije koje su jasno naznačile sve ciljeve velikosrpske politike. Burne i dramatične promjene koje će uslijediti 1990. godine uvod su u krvavi rat i raspad SFRJ.

Nakon završetka Drugog svjetskog rata stanovništvo BiH je u tadašnjoj JNA, kao antifašističkoj vojnoj formaciji južnoslavenskih naroda, gledalo zaštitnika i garanta njihove lične i imovinske sigurnosti.

Malo je ko vjerovao da će jednog dana bivša JNA biti zaštitnica nacionalističkih velikosrpskih ideja. JNA izuzima oružje TO, te tako BiH ostavlja bez oružja, odnosno bez oružja ostavlja Bošnjake – najmnogobrojniji narod u SR BiH. Ovi događaji su rezultirali općim Referendumom za samostalnost na kome su se građani BiH izjasnili za nezavisnu Bosnu i Hercegovinu.

Raspad SFRJ, Referendum i agresija na Bosnu i Hercegovinu

Na prvim višestranačkim parlamentarnim izborima u SR Bosni i Hercegovini, održanim 18. novembra 1990. godine, pobijedile su političke stranke : Stranka demokratske akcije (SDA), Srpska demokratska stranka (SDS) i Hrvatska demokratska zajednica (HDZ).

Srpska demokratska stranka, (SDS) je i na prostorima sjeveroistočne Bosne, odmah poslije izbora, započela djelovanje na državno-pravnoj razgradnji zemlje.

Na referendumu održanom 29. februara i 01. marta 1992. godine, građani BiH izjasnili su se za samostalnu, nezavisnu i suverenu državu BiH. Rezultati Referenduma su objavljeni 06. marta 1992. godine, "ZA" je glasalo 2.061.932 glasača ili 99,44 %, "PROTIV" glasalo 6.037 ili 0,29 %, a nevažećih glasačkih listića je bilo 5.227 ili 0,25 %, tako da je od ukupnog broja (2.073.568) građana koji su glasali na republičkom referendumu za utvrđivanje statusa BiH 29. februara i 01. marta 1992. godine :

Za suverenu i nezavisnu Bosnu i Hercegovinu državu ravnopravnih građana, naroda BIH – Muslimana, Srba i Hrvata i pripadnika drugih naroda koji u njoj žive izjasnilo se 2.061.932 građana ili 99,44 % čime je stečeno puno pravo na samoopredjeljenje BiH.

Prva dejstva agresorske artiljerije u BiH dogodila su se na području sela Ravno još 30. septembra 1991 godine. Istina, malo je poznato da je 02. marta 1992. godine, dan poslije Referenduma za nezavisnu BiH, započeo artiljerijski napad srpsko - crnogorskog agresora na Bos. Brod. Bosansko-brodske snage iz sastava Patriotske lige i drugih patriotskih organizacija srpsko-crnogorskom agresoru pružaju otpor. Zatim će uslijediti napad na Bijeljino, Bos. Šamac, Brčko, Modriču, Odžak, Zvornik i druga mjesta na području sjeveroistočne Bosne. Proces raspada Jugoslavije postao je nezaustavljiv.

Savjet ministara Evropske zajednice je u Bruxellesu 06. aprila 1992. godine, međunarodnopravno priznaje Bosnu i Hercegovinu, koje počinje teći od 07. aprila 1992. godine, čime je BiH formalno prestala biti u sastavu SFRJ i postala samostalni i nezavisni međunarodnopravni subjekt.

Istog dana svom žestinom je izvršena srpsko - crnogorska agresija na Republiku Bosnu i Hercegovinu. Kako je na BiH otpočela agresija Srbije, Crne Gore i bivše JNA, Predsjedništvo je 08. aprila 1992.godine, donijelo Odluku o proglašenju neposredne ratne opasnosti, promijenilo naziv Socijalističke Republike Bosne i Hercegovine u novo ime države: " Republika Bosna i Hercegovina ".

Sjeveroistočna Bosna – regija Tuzla

Kako su priprme za otpor agresiji u svim okruzima, regijama, opštinama i mjesnim zajednicama počele, tako su i građani sjeveroistočne Bosne u ljeto 1991.godine odboli mobilizaciju da idu na ratišta u Hrvatsku. Savjet za narodnu odbranu odbio je da uputi regrute na odsluženje vojnog roka u bivšu JNA. Uvode se pojačane mjere sigurnosti i fizičkog obezbjeđenja u svim centrima za obavještanje. Izvršena je priprema i organizovanje organa, jedinica i štabova TO, Civilne zaštite, MUP-a i drugih institucija i detaljna razrada i priprema planova angažovanja i planova odbrane opština na području sjeveroistočne Bosne.

Jedinice MUP – a i TO gdje god su bile u prilici preuzimaju opštinske štabove sa cjelokupnim naoružanjem, municijom i drugom vojnom opremom. Na stranu branilaca BiH prelaze i brojni kadrovi dotadašnje JNA koji uviđaju velikosrpsku politiku. Već prvih dana agresije u TO Tuzla prijavilo se oko 260 aktivnih oficira bivše JNA, uz već ranije oficire koji su prije više mjeseci napustili JNA i priključili se Patriotskoj ligi i drugim patriotskim snagama. Sve ovo se dešava i u drugim sredinama sjeveroistočne Bosne.

Iz dijela vojne procjene koja je rađena od strane oficirskog kadra bivše JNA, uočljivo je da JNA pod plaštom opasnosti od agresije ino-faktora izvršila sve procjene i pripreme za totalnu blokadu i zauzimanje Tuzle.

Ovakve procjene su poslužile JNA-kadru da uvodi nove i svježije snage sa drugih područja, posebno oficira koji su povučeni iz Slovenije i Hrvatske, kao i vojske - rezervista iz Srbije i Crne Gore koji nisu u dovoljnoj mjeri poznavali ova područja. Sve se "slivalo" pod komandu tzv. tuzlanskog korpusa, čiji je oficijelni naziv bio 17. korpus JNA bio je jedan od najjačih korpusa bivše JNA koji je pokrивao dvije geografske cjeline, sjeveroistočnu Bosnu i Slavoniju.

Zona odgovornosti navedenog korpusa bila je slijedeća: desno, rijeka Drina, rijeka Dunav do granice sa Mađarskom i lijevo: granica sa Mađarskom, Slavonski Brod, Derventa, Žepče, Kladanj, Vlasenica, rijeka Drina. U navedenoj zoni 17.korpus je raspolagao sa 28.000 vojnih obveznika u operativnom i 10.000 vojnih obveznika u rezervnom sastavu.

Vrlo brzo u svim ovim jedinicama 17. korpusa dolazi do radikalnog formacijskog zaokreta i postavljenja oficira srpske nacionalnosti na odgovorne dužnosti, onih koji su radikalno usmjereni na ostvarivanje i realizaciju plana stvaranja Velike Srbije, na liniji Virovitica – Karlovac - Karlobag. Takav 17. korpus JNA znači produžena ruka velikosrpske politike, dobija posebnu ulogu, da stvori uvjete za okupaciju većeg dijela Slavonije, Bosanskog Šamca, Bosanskog Broda i Dervente, a zatim napad iz više pravaca na Tuzlanski bazen.

Za realizaciju navedenog plana u sjeveroistočnoj Bosni SDS uz pomoć 17. korpusa JNA, SDB-a Srbije i KOS-a JNA, započinje sa naoružavanjem srpskog naroda, čime su se stvorili svi uslovi za početak agresije na Bosnu i Hercegovinu i realizaciju plana "Drina". Kreatori plana "Drina" najznačajniju ulogu u agresiji namijenili su jedinicama JNA, koja je pored agresije morala realizovati do kraja projekat stvaranje vojske bosanskih Srba, i to prekomandama bosanskih Srba iz Srbije, Crne Gore i Kosova u 17. korpus, koji je počeo sa izmještanjem jedinica ili dijelova jedinica iz naseljenih mjesta koja nisu većinsko srpska.

U svemu ovome značajnu ulogu je imala kontraobavještajna služba JNA, koja je svoj operativni rad bazirala na otkrivanju i hapšenju organizatora otpora agresiji BiH, nosioce i ciljeve odbrambenih priprema u Tuzli, kao i cijeloj regiji, ciljeve jedinica TO BiH i jedinica PL-a, te reorganizacija MUP-a i MO.

Kroz sve ovo, bitna uloga 17. korpusa JNA je formiranje, organizovanje i naoružavanje paravojnih srpskih odreda: Preslica, Kraljica, Spletena, Ratiš, Busija, Konjih, Krivaja i Bočinja, koji su u kasnijim planovima JNA za napad na Tuzlanski bazen imali značajne uloge.

Sve ove aktivnosti koje su navedene, a tiču se priprema za agresiju na BiH tijesno su koordinirane na relaciji 17. korpus - GŠ JNA - političke garniture Srbije - Glavni odbor SDS - a i opštinski odbori SDS-a.

U namjeri 17. korpus JNA, odnosno načinu na koji je planirano izvršiti okupacije Tuzlanske regije, uočava se slijedeće :

- a) Za ostvarenje prvog dijela plana o okupaciji SI Bosne koji se odnosi na okupaciju sjevernog Podrinja, 17. korpus je u sjevernom Podrinju tebao djelovati paravojnim formacijama i jedinicama bivše JNA koje su izvodile napade sa teritorije Srbije. Ovaj scenario se realizovao u Bijeljini, Zvorniku i Bratuncu.
- b) Za realizaciju drugog dijela plana, jedinice 17. korpusa potpomognute paravojnim formacijama trebale su okupirati veći dio bosanske Posavine sa težištem na okupaciju gradova uz granicu sa Republikom Hrvatskom. Ovaj scenario se realizovao u Brčkom, Bosanskom Šamcu, Bosanskom Brodu, Derventi i Modriči. Zbog izuzetne važnosti koju je imala Posavina a posebno pogranični dio sa Republikom Hrvatskom, 17. korpus bivše JNA je još krajem 1991. godine imao IKM u selu Podnovlje, sa kojeg će se rukovoditi operacijom u Posavini.
- c) Za realizaciju trećeg dijela plana, potrebno je bilo kao prvo potpuno realizovati prva dva dijela plana, čime bi se Tuzlanski bazen stavio u poluokruženje, a kasnije (zauzimanjem Olova i spajanjem sokolačkog platoa sa Vožućom) i u potuno okruženje, nakon čega bi se iz više pravaca napali gradovi Tuzla, Lukavac, Gračanica, Srebrenik, Banovići, Živinice i Kalesija.

U sklopu realizacije neposrednih priprema za ostvarivanje trećeg dijela plana komanda 17. korpusa preduzela je slijedeće mjere:

- a) Pripreme jedinice i efektivne za realizaciju navedenog. U sklopu ove pripreme naoružava, obučava i organizuje paravojne odrede Podsjelovo, Kraljica, Bočinja, Krivaja, Spletana, Ratiš, Konjuh, koji će u datom momentu djelovati sa jedinicama JNA.
- b) Vršiti popunu operativnih jedinica sa rezervnim v/o i to sa područja na kojima je bila planirana i upotreba istih jedinica. Primjer za navedeno je 93.mtbr sa r/r u Tuzli - trebala je napadati sa planine Ozren u pravcu Gračanice i Lukavca.
- c) Formira taktičke grupe (TG Pelagićevo, TG Ozren i TG Birač) shodno osnovnoj zamisli okupacije Tuzlanskog bazena.
- d) Nastoji što više izmijeniti komande i jedinice van područja na kojima su Bošnjaci bili većinsko stanovništvo. Izmješta KM korpusa sa jednim dijelom prištapskih jedinica u Ugljevik, dva bataljona 4. oklopne brigade iz Dubrava u s.Tišću.

U slijedećoj tabeli je uočljiva koncentracija rasporeda jedinica 17. korpusa JNA,

kao i razvoj paravojnih - četničkih odreda formiranih od pripadnika domicilnih Srba.

R/br.	Ozn.jed.	Naziv jedinice	z/o 17. K. bivše JNA
1.	17.k.	Korpus	KM Ugljevik
2.	12.b.	Pješadijski bataljon	Ugljevik
3.	17.b.	Bataljon vojne policije	Ugljevik
4.	17.č.	Četa veze	Ugljevik
5.	497.puk	Inženjerijski puk	Vukosavci
6.	904.b.	Ind.bataljon	Jablanica
7.	odred	Odred Busija	Kolimer
8.	TG	takt.grupa "BIRAČ"	Jeginov Lug
9.	odred (b)	Odred "RATIŠ"	Potpeć
10.	odred (b)	Odred "SMOLUĆA"	Smoluća
11.	92.br.	Motorizovana brigada	Solina Tuzla
12.	17.č.	Izviđačka četa	Solina Tuzla
13.	17.b.	Bataljon artiljerije	Solina Tuzla
14.	17.č.	ABHO četa	Solina Tuzla
15.	399.br.	Vazduhoplovna brigada	Dubrave Živinice
16.	4.br.	Oklopna brigada	Ciljuge Živinice
17.	54 obc	Obavještajni centar	Dubrave Živinice
18.	3.č.	Četa "VOJIN"	Dubrave Živinice

Ovi odredi su formirani u mjestima koja su većinski nastanjena Srbima :

- a) selo Potpeć - odred Ratiš
- b) selo Smoluća - odred Smoluća
- c) selo Jeginov Lug - Taktička grupa Birač
- d) selo Kolimer - odred Busija

Ove jedinice su bile pod neposrednom komandom Komandanta 17. korpusa, od kojeg su logistički podržavani, naoružani, uvježbani i pripremljeni za oružanu borbu.

Osnovna zamisao napada na Tuzlu i Tuzlanski bazen je bio treći dio plana okupacije SI Bosne. Nakon okupacije gradova sjevernog Podrinja i većeg dijela Posavine i Trebave 17. korpus JNA planirao je izvesti napad na Tuzlanski bazen iz više pravaca s ciljem da:

u prvoj fazi, sa snagama iz sastava TG Birač i TG Ozren presiječe (ovlada dijelovima komunikacija) komunikacije Tuzla – Banovići -Kladanj, Banovići - Zavidovići, Doboj – Maglaj - Zavidovići i Tuzla-Srebrenik. Na ovaj način bile bi stavljene pod kontrolu sve komunikacije, čime bi tuzlanski bazen bio odjsečen od ostalog dijela BiH.

u drugoj fazi, a nakon blokiranja komunikacija, sa dobre operativne osnovice, TG Ozren je glavnim snagama trebala izvršiti napad u zahvatu Sprečkog polja i ovladati gradovima Gračanica i Lukavac, a pomoćnim snagama izvršiti presijecanje komunikacija Maglaj - Zavidovići i Zavidovići - Banovići. Jedinice TG Birač, prije svih 4.oklopna brigada u ovoj fazi napada, glavnim snagama trebala je ovladati Sprečkim poljem, gradovima Banovići i Živinice i izvršiti spajanje sa glavninom snaga TG Ozren u rejonu sela Bistarac. Pomoćne snage navedene TG Ozren trebale su izbiti u širi rejon Šićke petlje i spojiti se sa snagama iz sastava odreda Ratiš.

u trećoj fazi, jedinice iz sastava navedene dvije TG produžile bi ofanzivno borbeno sadještvo sa zadatkom ovladati i gradom Tuzlom.

Plan "tihog" vojnog prevrata čiji su ideolozi, stratezi i realizatori generali Veljko Kadrijević i Blagoje Adžić imali su za cilj staviti sve po kontrolu i nadležnost vojne hunte i istomišljenika iz Beograda (predsjedništvo SFRJ), a posebno je područje Bosne i Hercegovine, gdje se u januaru 1991.godine (odluka krnjeg predsjedništva) kao prvo od Opštinskih štabova TO oduzima naoružanje i municija, koje navodno povlače i smještaju pod kontrolu i čuvanje JNA, ali isto to naoružanje se pod njihovom kontrolom i uz pomoć SDS-a dijeli srpskom naooedu u BiH.

Slijedeći korak je nasilno oduzimanje vojne dokumentacije iz Sekretarijata za odbranu koja je bila u nadležnosti civilne vlasti, a mobilizaciju jedinica TO BiH smatrali su kao paravojnu aktivnost. Da bi imali i potunu medijsku kontrolu izvršen je udar i okupacija skoro svih TV predajnika u BiH. Predajnik na Majeveci je zauzet 10. aprila 1992. godine, od strane naoružanih jedinica JNA, dok je ubrzo u noći između 11. i 12. aprila 1992. godine isključen program TV Sarajeva, a uključen program TV Srbije.

Praćenjem kompletne situacije u R BiH Predsjedništvo je 04. aprila 1992.godine donijelo Naredbu o mobilizaciji jedinica TO, jedinica veze, službi osmatranja i obavještavanja, štabova i jedinica Civilne zaštite, a na osnovu toga istog dana je Sekreterijat za narodnu odbranu Tuzla kao i ostalih opština izvršio mobilizaciju jedinica TO, protivdiverzantskih, inženjerskih i pozadinskih jedinica.

Odmah zatim Savjet za narodnu odbranu Tuzla donio je Naredbu da se sva MTS-a i imovina društvenih, javnih i privatnih preduzeća pogodna za uključivanje u funkciju odbrane, stave na raspolaganje Savjetu za narodnu odbranu opštine Tuzla, što je učinjeno i u drugim opštinama u kojima je postojala mogućnost.

Sigurnosno-politička situacija se usložnjava i pogoršava, informacije i operativna saznanja stižu sa terena, a paravojne četničke formacije uz podršku jedinica JNA uznemiravaju građane pucajući po džamijama i drugim vjerskim objektima, te prave planove i koncepciju ulaska i zauzimanja Tuzle i ostalih opština u regiji.

Savjeti za narodnu odbranu preduzimaju mjere na inženjerskom zaprečavanju ulaznih komunikacija u gradove, postavljanju eksploziva, cisterni i dr. na određena mjesta i lokacije, formiranju operativnih štabova, štabova TO, te POZIV svim pripadnicima JNA sa bosansko-hercegovačkom orijentacijom da napuste JNA i uključe se u jedinice TO R BiH.

JNA i teroristički SDS preko KOS-a vrše veliki pritisak na civilne strukture vlasti i pripadnike PL-a kako u Tuzli tako i šire u regiji, tako da u Živinicama hapse dotadašnjeg komandanta Regionalnog štaba TO, majora Vahida Karavelića sa još nekoliko starješina. Odmah po saznanju o hapšenju komandanta savjet za narodnu odbranu je za novog komandanta Regionalnog štaba TO postavio potpukovnika Željka Kneza. U međuvremenu komandant kasarne "Husinska buna" potpukovnik Mile Dubajić, dobiva značajna pojačanja jedinica iz Srbije i formira specijalne trojke za likvidaciju značajnih ličnosti.

Opštinski štabovi TO, od samostalnih četa, vodova i odjeljenja, formiraju i prve Odrede TO (Prvi Tuzlanski odred - 21. 04. 1992.godine), a na lokaciji Instituta za rudarska, hemijsko-tehnička i ekonomska istraživanja formira se Ratno Predsjedništvo čiji je Predsjednik mr. Selim Bešlić.

Osnovni zadatak Ratnog Predsjedništva je bio da se obezbijedi što više naoružanja, municije i ostalog MTS-a, kako bi se koliko toliko imalo snage suprotstaviti "superiornom" 17. korpusu JNA i paravojnim formacijama SDS-a. Sve formirane jedinice TO raspoređuju se na određene lokacije sa preciziranim zadacima. Krizni štab je formirao tim za pregovore sa K-dom 17. korpusa s ciljem da se provede Naredba Predsjedništva BiH o povlačenju paravojnih jedinica iz sastava 17. korpusa JNA sa teritorije opštine Tuzle u periodu od 15. do 18. maja 1992. godine, da se preda kasarna "Husinska buna" kao i zgrada komande 17. korpusa sa svim pratećim objektima koje je koristila JNA.

Pošto je Predsjedništvo R BiH 08. aprila 1992. godine donijelo Odluku o proglašenju neposredne ratne opasnosti, na osnovu čega je Sekretarijat za NO pokrenuo namjesniku proizvodnju naoružanja, protivtenkovskih mina, ručnih bombi, molotovljevih koktela, raznih eksplozivnih naprava, inženjerskih prepreka, raznih lansera i bacača, što je komandanta 17. korpusa JNA generala Jankovića navelo da prihvati prijedlog pregovaračkog tima kruznog štaba Tuzla da se vojska JNA izmjesti i napusti teritoriju R BiH tako i opštinu Tuzla.

Kako je vrijeme oticalo, tako su se i jedinice TO i Okružnog štaba Tuzla naoružavale, izviđale kretanje i položaje jedinica JNA što je doprinosilo što bržem odlasku i napuštanju JNA i paravojnih snaga kasarne "Husinska buna" i njenom povlačenju prema Majevisci. Odluka Kriznog štaba i Ratnog predsjedništva bila je da se koloni dozvoli da mirno napusti kasarnu "Husinska buna" ,ali prilikom izlaska iz Tuzle na raskrsnici Brčanska Malta, pripadnici paravojnih formacija i JNA su počeli pucati po objektima i građanima nakog čega je od strane pripadnika MUP-a i TO odgovoreno vatrom.

Usljed svega ovoga drugi dan 16. 05. 1992. godine u 02.00 sati sa položaja Majevice iz artiljerijskog oruđa granatirana je Tuzla sa 1.400 projektila raznih kalibara. Isti dan formirana je Prva tuzlanska brigada - prva brigada Armije Republike Bosne i Hercegovine. Odmah zatim slijedit će formiranje brigada u opštinama na području Posavine gdje su se vodile žestoke borbe.

Dana 19. 05. 1992. godine oko 18.30 sati aktiviranjem tempirnog upaljača uništena je glavna pista na Aerodromu Dubrave.

Ulaskom u kasarnu "Husinska buna", magacine TO Kozlovac, Aerodrom Dubrave, skladišta Ljubače, Konjuh i druge objekte JNA, jedinice TO i Okružnog štaba TO Tuzla su zaplijenile 12.000 cijevi i znatno se naoružale za odbranu, što su i dokazale u odbrani Gornje Tuzle, koju su JNA i paravojne formacije pokušale okupirati 17.maja 1992.godine.

Vrlo brzo uz maksimalno angažovanje SNO, u kratkom periodu izvršeno je prestrojavanje i formiranje prvih većih formacijskih jedinica TO.

Uloga Patriotske lige i MUP - a

Odbrambene pripreme odvijale su se isključivo putem političkih aktivnosti u opštinskim i državnim organima političkih stranaka koje su legalne državne organe vlasti.

Tako su SDA i ostale političke patriotske stranke koje su provodile bosansko hercegovačku politiku, svoju aktivnost usmjerile na formiranje operativnih tijela za odbrambene pripreme i razrađivale vlastiti plan odbrane, a što se vrlo brzo ogledalo kroz formiranje jedinica Patriotske lige, obavještajno-sigurnosnog sistema, pripreme aktivista MOS-a i pojedinih članova Sekretarijata odbrane. Na prostoru sjeveroistočne Bosne, štab PL-a formiran je u ljeto 1991. godine, Vojnim dijelom od oktobra 1991. godine do kraja januara 1992. godine rukovodio je Sakib Mahmutović, a političkim dijelom Mehmed Kavazbašić. Od tada pa do 27. 04. 1992. godine vojnim dijelom Regionalnog štaba PL-a rukovodio je Vahid Karavelić, a političkim dijelom dr. Salih Kulenović.

PL na području SI Bosne svoja glavna uporišta je imala u skoro svim opštinama ovog regiona, a naročito u Živinicama, Kalesiji i Gradačcu Iz Živinica i Kalesije prva jedinica PL-a sudjelovala je u odbrani Kula Grada u Zvorniku, drugog grada Drinskog pojasa poslije Bijeljine koga je napala JNA sa srpskim paravojnim formacijama. PL je imala velikog uticaja na širenje svijesti o potrebi organizovanog otpora kao i naoružavanja prvih jedinica patriota na ovim prostorima.

Pripreme za formiranje PL-a na području tuzlanske opštine počele su u avgustu 1991. godine. Krizni štab SDA koji je već postojao proširuje se i dijeli na vojni i politički dio. Prva jedinica PL-a u opštini Tuzla formirana je 25. 11. 1991.godine. Jedinica je ilegalno djelovala u Tuzli, da bi se kasnije izmjestila na teritoriju Živinica. Iz redova pripadnika PL-a kasnije je formirana prva zaštitna jedinica Okružnog štaba TO, kojom je komandovao Salem Hodžić. Raspored ostalih jedinica PL-a koje su bile u sistemu rukovođenja i komandovanja TO je slijedeći:

1.	PL	Patriotska liga	Brčko
2.	PL	Patriotska liga	Bijeljina
3.	PL	Patriotska liga	Gradačac
4.	PL	Patriotska liga	Doboj
5.	TO i PL	TO i Patriotska liga	Gračanica
6.	PL	Patriotska liga	Lukavac
7.	TO	Teritorijalna odbrana	Lukavac-Šerići
8.	TO i PL	TO i Patriotska liga	Vukovije Živin.
9.	TO i PL	TO i Patriotska liga	Tuzla
10	TO i PL	TO i Patriotska liga	Kalesija
11	TO	Teritorijala odbrana	s.Tupkovići s.Gračanica
12	PL	Patriotska liga	s.Kosovača ZV
13	TO	Teritorijalna odbrana	s.Durakovići VL
14	PL	Patriotska liga	Bratunac
15	PL	Patriotska liga	Srebrenica
16	TO i PL	TO i Patriotska liga	Kladanj

Djelovanje i boravak jedinica PL-a u Tuzli, Lukavcu, Srebreniku je bio pod jakim pritiskom mnogih društveno-političkih struktura i institucija, što je vrlo često izazivalo i određene nesporazume, a u to vrijeme na prostorima Bijeljine, Zvornika, Bratunca, Vlasenice JNA u četnički pokret sa SDS-om na čelu vrši masovni pokolj muslimanskog stanovništva.

Regionalni štab Patriotske lige na čelu sa komandantom Vahidom Karavelićem (od 14. 04. 1992.godine) izvršio je procjenu kompletne situacije u SI Bosni i Hercegovini i šire a na osnovu uputa iz Sarajeva, odlučio da se uputi Naređenje u 20 opština sa ciljem pružanja otpora agresoru na svim mjestima i u svako vrijeme.

Konstatujući da su neprijateljske snage djelimično narušile sistem vlasti i pocijepale teritoriju Bosne i Hercegovine, on ističe da neprijatelj vrši ofanzivna dejstva naročito na pravcima duž rijeke Drine, Neretve, prema gradu Sarajevu itd., s ciljem da se stvore vještačke granice na tim prostorima.

Suočene sa ovim neprijateljskim napadima, snage Teritorijalne odbrane i naoružano stanovništvo brane napadnutu teritoriju, omasovljavaju svoje snage s ciljem da odbrane živote i materijalna dobra građana u BiH. Pod tačkom 3. Karavelić naređuje slijedeće:

"Odlučio sam: odmah izvršiti mobilizaciju cjelokupnog sastava TO BiH, ubrzano nastaviti sa formiranjem borbenih jedinica u svim opštinama, koje staviti pod zajedničku komandu opštinskih i regionalnih komandi štabova TO i što pre slomiti napadnu moć neprijatelja primjenjujući elastične oblike manevra (zasjede, obilaske, obuhvate, ubacivanja i dr.), uz masovno i blagovremeno zaprečavanje.

Odmah izvršiti zauzimanje skladišta naoružanja i municije, blokiranje kasarni, njihovo zauzimanje i zarobljavanje pripadnika JNA na teritoriji BiH. Odbrambenu operaciju izvesti u dvije etape, i to:

- 1. borbena dejstva grupa - odreda i masovan oružan otpor građana u trajanju od 10 do 15 dana*
- 2. izvođenje operacija u trajanju od 20 do 30 dana, s ciljem razbijanja neprijatelja i stvaranja uslova za njegovo protjerivanje sa teritorije. Gotovost za borbena dejstva - odmah."*

U ostalim tačkama govori se o formiranju jedinica TO, obezbjeđenju vitalnih objekata na određenim teritorijama, moralnom obezbjeđenju, inženjerskom utvrđivanju objekata i važnijih pravaca, medicinskom i socijalnom zbrinjavanju boraca i građana, sistemu komandovanja i načinu ostvarivanja veza.

U drugom jednom dokumentu koji nosi naziv Izveštaj o stanju u zoni odgovornosti, a koji je Karavelić pisao 26. 04. 1992.godine, analizira se stanje u Zvorniku i zauzimanje Kula-града od strane neprijatelja.

Zbog važnosti ostalog dijela teksta u kojem Karavelić saopštava dosta podataka o Tuzli i njenoj okolini, a što je posebno važno za sagledavanje stvarnog stanja na ovom prostoru, taj dio se u cjelosti citira, i on glasi:

"Snage neprijatelja neprekidno se pomeraju, pokreću i zauzimaju nove strateške pozicije, između ostalog, poznato je da prema novim saznanjima isti izvlači iz kasarni svu opremu i locira je u srpskim selima opštinske regije Tuzla.

Tako je komanda 17. K. sa prištapskim jedinicama izašla u širi rejon Ugljevika, 92.mtbr je dislocirana na planinu Ozren (Bosansko Petrovo Selo), 497.inž.p. na planinu Majevicu (Lopare), 904.POB (deo) u selo Vrbak opština Lukavac, 17.lad PVO u s.Vukosavce u opštini Lopare, mtbr (bivša 4. obr. iz Jastrebarskog) je komandu i dio tenkovskih jedinica izvukla u Šekoviće, a 1.ob je otišao za Bosanski Brod, 329.mtbr iz Brčkog je dislocirana sa delom snaga u s.Obudovac i Pelagićevo gde drži u blokadi deo puta od Pelagićevo do Lončara i ne dozvoljava saobraćaj tom relacijom. Za komandanta 17. K. postavljen je general Nedeljković umjesto generala Save Jankovića.

U kasarni "Husinska buna" u Tuzli nalazi se oko 358 ljudi (aktivni i rezervni

sastav), u objektu "Kozlovac" smešten je bataljon koji je došao iz Pirota i ima 573 čoveka od čega su 41 starešine. U Bosanskom Petrovom Selu nalazi se tenkovska četa (tenk T34) sa 9 starešina i 59 vojnika, takođe u objektu Lužanjak u istom selu nalazi se i HAD iz 92.mtbr sa 10 rezervnih starešina i 105 rezervnih vojnika. U s. Sižje nalazi se jedan motorizovani bataljon iste brigade sa 16 rezervnih starešina i 406 rezervnih vojnika. U s. Vozuća nalazi se i jedan motorizovani bataljon sa 16 rez. starešina i 578 rezervnih vojnika. Komandant bataljona je por. Ranko Kaurin. Još dva bataljona su razmeštena u s. Stog i Kauliši u opštini Zavidovići.

92.mtbr je naoružala dobrovoljački odred "Kraljica" koji broji oko 733 čoveka i isti je na finansijskom obzbeđenju kod navedene jedinice. Dejstvo Odreda je usmereno prema Gračanici u slučaju zaoštavanja sukoba na toj teritoriji. U Odredu ima oko 70 rezervnih starešina. U Kovačevom Selu kod Tuzle nalazi se MB jedinica iz brigade i broji oko 40 ljudi, a deo ljudstva nalazi se oko kasarne sa postavljenim minobacačima na položajima i cevima usmerenim prema gradu Tuzli.

497.inž. iz kasarne "Husinska buna" razmešten je u opštini Lopare, gde ima oko 425 ljudi, od čega je 34 starešine. Sastav je uglavnom iz rezerve i sa te teritorije. Deo jedinice je lociran u Priboju i Požarnici, gde ima oko 384 čoveka od čega su 24 starešine.

GL (građanska lica) koja su radila u komandi 17.K. dobila su ultimatum da se u ponedeljak jave na posao u Ugljevik, inače će ostati bez posla. Tako je i maj. Ranko Belojica zapretio GL iz njegove jedinice da će ostati bez posla i napisao im rešenja za prestanak radnog odnosa, jer nisu potpisali lojalnost Armiji.

92 .mtbr je naoružala u Lukavcu oko 150 ljudi, a u Tuzli oko 500 ljudi, isti nose uniforme tzv. JNA i pretokraku, uz to i amblem (grb) grada Tuzle – Lukavca.

2.Naše snage:

Jedinice TO se organizuju ogromne poteškoće, zahvaljujući opstrukciji i otvorenog djelovanja pete kolone. Ponajbolje stanje po tom pitanju je u opštinama Kalesija, Živinice, Gračanica, Srebrenik, Gradačac, Orašje, Banovići i Kladanj, dok je u opštini Brčko moguće očekivati situaciju i rešenje kao u opštinama Vlasenica i Bratunac.U opštinama Bijeljina, Janja, Zvornik, Bratunac, Srebrenica i Vlasenica uspostavljena je okupaciona vlast. OpŠTO su razbijeni, takoreći ne postoje. Za opštinu Zvornik, oformio sam štab TO za Zvornik koji djeluje izvan Zvornika. Akcije od tog OŠTO su u toku.

Svo rukovodstvo opštine Zvornik, Bratunac, Vlasenica, izbjeglo je i smješteno u Tuzli, i nikiakvu pomoć ne daje u smislu organizovanja i pripreme sposobnih ljudi povratak nazad u borbu za oslobađanje zauzetih gradova. Predsjednik opštine Zvornik, K-nt OŠTO (stari štab), potpuno je nezainteresovan za napred navedene aktivnosti.

Opština Tuzla i Lukavac zvanično opstruiraju odluku Vlade BiH u vezi formiranja štabova i jedinica TO na svojoj teritoriji, isti se naoružavaju naoružanjem koje

dobijaju od ppuk. Mileta Dubajića, a te jedinice ne žele staviti obeležje (grb) BiH kao jedinstven amblem TO BiH.

Isti žele da brane samo svoj grad, čiji grb nose, dok Zvornik i ostali gradovi uopšte ne interesuju. Pored svega toga, MUP Tuzla neprekidno hapsi pripadnike TO i istima oduzima lično i službeno naoružanje, za što imam dokaze.

Iz ovih izvještaja i dokumenata može se uvidjeti kakva je vladala situacija i stanje u SI BiH, ali i nerealno očekivati nešto svjetliju situaciju kada se nije imalo naoružanje i MTS-a, a za pružanje otpora agresoru voljan samo jedan narod.

Sa zaošttravanjem situacije u Bosni i Hercegovini i u Tuzli i njenoj okolini među pripadnicima muslimanske nacionalnosti jača opredjeljenje da se grad i opština, a samim tim i Republika BiH, brane svim rasoloživim sredstvima.

Ubrzo, 02. maja 1992. godine počeli su ratni sukobi i okršaji na području opštine Kalesija, gdje agresor 11. maja 1992. godine okupira grad i veći dio okoline, te proglasio Kalesiju srpskim gradom. Glavni cilj agresora bio je spajanje sa snagama JNA na aerodromu Dubrave i dalje prema Tuzli.

Zahvaljujući braniocima sa područja cijele regije, ovaj pokušaj agresora je završen sa potpunim neuspjehom, 23. maja 1992. godine oslobođena je Kalesija, a palo je zloglasno četničko uporište Dubnica.

U jeku djejtava koja su u to vrijeme vođena na širem prostoru oko Tuzle pomoć ugroženim opštinama ukazivana je, zavisno od mogućnosti, na razne načine. Dok su vođene borbe na Kula Gradu u Zvorniku, braniocima je iz Tuzle upućena izvjesna količina municije, zatim oružjem i municijom nešto kasnije snabdijevane su i opštine Kalesija, Čelić, Lukavac, Teočak, te Drijenča i još neka druga mjesta. Iako ta pomoć nije bila velikih razmjera, važno je istaći da je ona pružana iako je i Tuzla tada raspolagala sa ograničenim količinama oružja za vlastitu odbranu.

Tako su u prvoj polovini maja u Kalesiju poslana dva sanduka s osam kumulativnih mina, dva ručna bacača, više desetina bombi i druge opreme. Ovo naoružanje dostavljeno je preko pripadnika Prve manevarske jedinice u Mjesnu zajednicu Donje Vukovije, gdje su ga primili članovi Patriotske lige. Dobar dio pripadnika PL-a prelazi u redove prvih formiranih manevarskih jedinica MUP-a i direktno učestvuju u odbrani Bosne i Hercegovine i grada Tuzle.

Revoltirani podrivačkim akcijama SDS-a i njihovih ljudi u MUP-u BiH 01. aprila 1992. godine u Tuzli samostalni sindikat radnika SJB Tuzla je organizovao miting kojem je prisustvovalo preko 4000 milicionera i ostalih radnika sa cijelog prostora BiH : Sarajevo, Tuzla, Zenica, Jajce, Bihać, Doboj i dr.), kako bi dali svoj glas podrške Bosni i Hercegovini i jedinstvenom MUP-u BiH, te da se svi otpušteni i neraspoređeni radnici MUP-a vrata na posao, kao i objelodanjivanju nezakonitostima, krađama i kriminalu u MUP-u BiH a čiji su kreatori i realizatori ubačeni elementi SDS-a i srpske politike.

Jasno su rekli nećemo podjele, moramo vratiti mir građanima BiH, zaštititi njihovu imovinu i bezbjednost, moramo biti lojalni građani BiH, nesmije plava uniforma okretati glavu pred zločinom, moramo javno istupati, pokazati hrabrost i odlučnost na svakom mjestu i vremenu i izvršavati zadatke i naređenja predpostavljenih. Namjere SDS-a čule su se vrlo brzo na cijelom prostoru BiH, a za uzvrat iz mnogih krajeva i "ljudi u plavom" stigle su osude o pokušaju podjele MUP-a po nacionalnoj osnovi.

Prvi april 1992. godine bio je dan kada je u Bijeljini počeo prvi masakr nad muslimanskim stanovništvom od ruke pripadnika SDS-a i četničkog pokreta u kojem je više lica poginulo i ranjeno, kada je i na mnogim prostorima koje su kontrolisali podignute barikade, mitraljeska gnijezda, snajperske tačke i drugo što je sve bilo uprto protiv jednog naroda. I dok se sve ovo događa, priprema i sprovodi jedinice JNA to pomno posmatraju i čine sva olakšanja da se ovi postupci realizuju bez zastoja.

Polazeći od postojećeg stanja, kao i odgovarajućih procjena koje su u vezi sa ovim svakodnevno vršene savjeti za narodnu odbranu i organi unutarnjih poslova su bili pouzdana mjesta u kojima je neprekidno analiziran i praćen razvoj na području Tuzle i njene okoline sa težištem na razmatranju političko-bezbjednosne situacije u toj regiji. MUP Tuzla kao i veći dio Stanica javne bezbjednosti u regiji je ostao jedinstven bez nacionalnih rezova i podjela (sem ekstremista SDS-a).

Prateći bezbjednosnu situaciju u Republici i regiji a obzirom na karakter i važnost grada Tuzle, SO Tuzla je u skladu sa planom odbrane opštine uvela posebno pojačane mjere bezbjednosti i zaštite građana, njihove imovine te očuvanja javnog reda i mira.

Savjet za narodnu odbranu kao i Predsjedništvo SO danonoćno prati i procjenjuje situaciju, te u skladu sa procjenom preuzima i odgovarajuće mjere, odnosno donosi odluke od značaja za obezbjeđenje lične sigutnosti, imovine i sigurnosti građana i materijalnih dobara, tako 04. aprila 1992. godine uz saglasnost Predsjedništva BiH donosi Odluku o opremanju i mobilizaciji TO i MUP-a BiH.

Stanje na terenu se iz sata u sat neprestano pogoršavalo, a potrebe za naoružanjem i opremom su bile vrlo neophodne, rezervi nije bilo jer zalihe što je bilo data je na ruke patriotima Bosne i Hercegovine koji su pod komandom SJB Tuzla.

Kako se situacija odvijala u samoj Tuzli tako dobrim dijelom i u ostalim opštinama regije izvršena je mobilizacija rezervnog sastava milicije i uključeni u aktivnosti odbrane i zaštite građana i imovine BiH.

Četvrtog aprila oko 19.00 sati načelnik SJB Tuzla, putem radio stanice Tuzla obratio se građanima s pozivom da se jave u svoje mjesne zajednice radi formiranje ratnih milicija. Odziv je bio iznad očekivanja. Prihvatanje i dalju brigu o ovim dobrovoljcima preuzeli su aktivni radnici milicije, koji su zajedno predstavljali osnovnu snagu u odbrani Tuzle i njene regije.

Već u toku sutrašnjeg dana bile su formirane u svim MZ kao i opštinama izuzev u onim mjesnim zajednicama i opštinama gdje je SDS imao jaka uporišta sa svojim ljudima. Samo na području opštine Tuzla formirano je 30 milicijskih stanica sa preko 2200 pripadnika pod oružjem.

Ubrzo 06. aprila 1992. godine formirana je i prva manevarska jedinica Stanice javne bezbjednosti kojoj je sjedište bilo u MZ Mosnik a brojala je oko 130 boraca. To je bila prva mobilna jedinica koja se formira na ovom kraju.

Savjet za NO donijeo je naredbu da se sva MTS i imovina, društvenih, javnih i privatnih preduzeća pogodna za uključivanje u funkciji odbrane grada stave na raspolaganje kako bi ista bila u funkciji i na raspolaganju.

Aktivno se vrši prikupljanje podataka na terenu, kako sa užeg područja Tuzle tako i sa šire regije gdje se pratio rad i aktivnosti paravojnih formacija SDS-a i njihovog pomagača JNA kojima je cilj i zadatak bio zauzeti grad Tuzlu.

Kolone JNA vraćajući se sa ratišta iz Hrvatske na svaki mogući način su vršene provokacije, narušavan javni red i mir i bezbjednost građana. Pripadnici milicije Tuzla su se uzdržavali od reagovanja sve dok nije došlo do ugrožavanja njihovih ličnih života i bezbjednosti.

Rad KOS-a je bio usmjeren da se izazovu što incidentnije situacije kako bi se stvorio povod komandi 17. korpusa da preko 92. mtbr izvrši vojni udar na grad Tuzlu i njenu regiju a time i da preuzme vlast. JNA i teroristički SDS su vršili veliki pritisak na opštinske strukture u vezi sa pojavom PL-a, HOS-a i Zelenih beretki koje su se "navodno" nalazile na području Tuzle i njene šire okoline.

SJB Tuzla je u svom sastavu još uvijek imala jedan određen broj pripadnika srpske nacionalnosti, što je bilo značajno, a što se kasnije dobrim dijelom i vratilo kao bumerang.

Teškoće koje su pratile svakodnevni život građana pogađao je i privredu Tuzle i

regije a posebno blokada saobraćaja, miniranje pruge Tuzla-Zvornik, miniranje određenih mostova.

Poslije Bijeljine sudbinu istu doživljavaju Zvornik, Bratunac, Vlasenica, a genocidu su bili izloženi svi oni koji nisu Srbi, a kojim je bilo namijenjeno stradanje, progon i izbjeglištvo. Stanje u Republici pa i Tuzli i njenoj regiji postaje zabrinjavajuće.

Prve korake na odgovore za postupke agresora preduzimaju se akcije na utvrđivanju, postavljanju inženjerskih zapreka i drugih kontrolnih punktova i objekata gdje bi se koliko koliko pratila situacija na ulazu odnosno izlazu iz grada.

Odlukom Kriznog štaba načelnik SJB Tuzla je dobio zadatak da se osigura nesmetan izlazak kolona JNA iz kasarne "HB" Tuzla pri čemu bi se ispoštovao dogovor sa potpukovnikom Dubajićem. Međutim, pijani i nekontrolisani pripadnici prosrpske JNA počeli su nekontrolisano pucati u zrak i pjevati nacionalne pjesme čime su zadavali strah u građane Tuzle.

Kada su metci odjekivali po objektima i građanima Tuzle a pripadnici MUP-a tražili odgovor na vatru gdje su njihovu životi bili ugroženi dešava se "Brčanska Malta". Kolona koja je trebala mirno napustiti grad Tuzlu lančano se palila, a detonacije odjekivalena svim mjestima. Poginulo je 5 pripadnika MUP-a a ranjena 44, Tuzla je na nogama i čeka prve topovske granate sa područja Majevice.

U toku sukoba na Brčanskoj Malti i poslije njega pripadnici ratnih stanica milicije izvršavaju svoje zadatke prema planu odbrane grada sa težištem na obezbjeđenje raskrsnica, objekata i zatvaranja puteva i prostora mogućeg ulaska agresora.

Po proglašenju ratnog stanja u BiH i ustrojavanju prvih jedinica AR BiH dobar dio pripadnika MUP-a odlazi u manevarske jedinice i brigade Armije BiH.

Formiranje jedinica

Dana 10. 04. 1992. godine formiran je Okružni štab TO Tuzla iz kojeg je po naređenju ŠVK, dana 29. 09. 1992. godine formiran 2. Korpus Armije Republike Bosne i Hercegovine sa sjedištem u Tuzli.

U aprilu i maju 1992. godine, kao jedinice na direktnoj vezi OkŠTO Tuzla formirano je 16 OpŠTO koje su u svom sastavu imale čete i odrede TO i to : Tuzla, Lukavac, Srebrenik, Gradačac, Gračanica, Čelić, Kladanj, Kalesija, Zvornik, Teočak - Ugljevik, Bijeljina, Živinice, Banovići, Bratunac, Vlasenica i Štab TO Srebrenica.

Zbog lakšeg rukovođenja i komandovanja u izvođenju borbenih dejstava, povezanosti slobodne teritorije i logističke podrške, u sastavu OkŠTO Tuzla privremeno su bili i OpŠTO Han Pijesak, Olovo, Sokolac, te OpŠTO iz kojih će izrasti 7. Operativna grupa-Jug (Maglaj, Tešanj, Teslić i Doboj).

Iz četa i odreda TO pri OpŠTO, zbog velikih b/d i ljudstva koje se svakodnevno dobrovoljno javljalo u redove Armije R BiH krajem 1992. godine formirane su 22 brigade.

Krajem 1992. godine, po naređenju Komandanta 2. Korpusa Armije Republike BiH pristupilo se preformiranju OpŠTO u Operativne grupe. Na vezi 2. Korpusa A R BiH nalazilo se 8 (osam) operativnih grupa :

- | | | |
|---------|-------------------|---|
| 1. OG-a | Bosanska Posavina | (OpšTO Gradačac, Srebrenik i Čelić) |
| 2. OG-a | Gračanica | (OpšTO Gračanica i Lukavac) |
| 3. OG-a | Kladanj | (OpšTO Kladanj i Vlasenica) |
| 4. OG-a | Kalesija | (OpšTO Kalesija, Zvornik, Teočak i Bijeljina) |
| 5. OG-a | Tuzla | (OpšTO Tuzla) |
| 6. OG-a | Živinice | (OpšTO Živinice i Banovići) |
| 7. OG-a | Doboj-Jug | (OpšTO Maglaj, Tešanj, Teslić i Doboj) |
| 8. OG-a | Srebrenica | (Štab TO Srebrenica) |

Sa brojnim stanjem od 77. 647 boraca.

MONOGRAFIJA

8.OPERATIVNA GRUPA SREBRENICA 28.DIVIZIJA KoV

- 280. ISTOČNO-BOSANSKA LAHKA BRIGADA POTOČARI
- 281. ISTOČNO-BOSANSKA LAHKA BRIGADA SUĆESKA
- 282. ISTOČNO-BOSANSKA LAHKA BRIGADA SREBRENICA
- 283. ISTOČNO-BOSANSKA LAHKA BRIGADA SREBRENICA
- 284. ISTOČNO-BOSANSKA LAHKA BRIGADA SREBRENICA
- 285. ISTOČNO-BOSANSKA LAHKA BRIGADA ŽEPA
- 286. BRDSKA BRIGADA SREBRENICA
- 287. BRDSKA BRIGADA BRATUNAC

FORMIRANJE JEDINICE

Formiranje prvih jedinica na teritoriji srednjeg Podrinja i opštine Srebrenica, počelo je u periodu mart – april 1992.godine. Narod napušten od zvaničnih predstavnika vlasti organizovao se samovoljno na dobrovoljnom principu. Glavni teret organizacije podnijeli su ljudi od autoriteta na terenu, rezervni oficiri, aktivna, rezervna policija i članovi lovačkog društva.

Pokret otpora je omasovljen dolaskom ljudi sa okupiranih područja opštine Bratunac.

Dana 20.05.1992.godine formiran je štab OS Srebrenica koji je odlukom Štaba ŠVK OS BiH br 14/76-8 legalizovan 03.10.1993.godine.

U toku 1992.godine organizacija Srebrenica bila je zasnovana na bataljonskoj formaciji. Ukupno 8 bataljona i 3 brigade 1993.godine. Padom Cerske, Konjević Polja i Kamenice, u sastav OS Srebrenica ulaze i 114. Istočnobosanska brigada, 1.Cerski odred, te 6.odred Kamenica.

Naređenjem ŠVK OS RBiH str.pov.br.14/75-156/93 od 01.01.1994.godine formirana je 8.OG "Srebrenica"

Krajem 1993.godine radi se na transformaciji i reorganizaciji jedinica OS Srebrenica.

Formacija 8.OG "Srebrenica", a kasnije 28.divizije (15.03.1995.g.), izgledala je

ovako:

- Komanda 8.OG sa prištapskim jedinicama
- 280.istočnobosanska lahka brigada – “Potočari”
- 281. Iblbr – Sućeska
- 282. Iblbr – Srebrenica
- 283. Iblbr – Srebrenica
- 284. Iblbr – Srebrenica
- 28. samostalni brdski bataljon “Srebrenica”
- Remontna radionica
- Ratna bolnica

S obzirom na izvršenu demilitarizaciju enklave, broj vojnika je smanjen sa oko 11.500 na 5.700 pripadnika, od toga oko stotinu žena.

Dana 15.03.1995.godine formirana je 28.divizija Srebrenica u čiji sastav pored navedenih jedinica 8.OG ulazi i 285.Iblbr Žepa, sa oko 1.200 ljudi.

Nakon proboja na teritoriju Tuzlanskog kantona izvršena je konsolidacija 28.divizije.

U augustu 1995.godine, izvršena je smotra jedinica 28.dKoV od strane komandanta GŠ ARBiH.

U stroju je bilo prisutno 3634 pripadnika.

KADROVI JEDINICA

- Odlukom ŠVK OS RBiH br.14/75-156/93 od 01.01.1994.godine formirana je 8.OG Srebrenica.
- Jedinica postoji od 20.05.1992.godine pod nazivom Štab TO Srebrenica – odnosno Štab OS Srebrenica, legalizovana odlukom Štaba VK OS RBiH str.pov.br.14/76-8 od 03.10.1993.godine

Komandni kadar 8.OG “Srebrenica”

- **Orić Dž. Naser – komandant** od 20.05.1992.godine
- Ustić E.Akif – zamjenik komandanta od 20.05.1992.g. do 13.10.1992.godine
- Tursunović S.Zulfo – član Štaba od 20.05.1992. – 14.10.1992.godine, a od 14.10.1992.g. – 10.01.1994.g. zamjenik komandanta
- Tihic M. Ahmo – član štaba od 20.05.1992.g. do 29.04.1993.godine
- Fejzić H.Hamdija – član štaba od 20.05.1992.godine do 14.10.1992.g.
- Đozić S.Ševket – član štaba od 20.05.1992.godine – 14.10.1992.godine i Načelnik za mor.pol.rad, informisanje i V.P. od 15.07.1993.g. – 10.01.1994.g.
- Bogilović Bećir – član štaba od 20.05.1992.g. 14.10.1992.g. i načelnik za obavještajno-bezbjednosne poslove od 16.04.1993. – 29.04.1993.godine
- Krdžić O. Atif – član štaba od 26.05.1992.g. – 10.01.1994.g. i referent

- bezbijednosti od 10.01.1994.g.
- Bektić R.Nedžad – član štaba od 26.05.1992.g. – 29.04.1993.godine, načelnik za obavj.bezbjednosne poslove od 29.04.1993.g, a od 10.01.1994.godine PK za bezbijednost i dalje.
 - Tabaković S.Senahid – član štaba od 26.05.1992.g – 29.04.1993.godine
 - Osmanović S.Osman – načelnik štaba od 03.09.1992.godine – 05.02.1993.g.
 - Bećirović O.Ramiz – rukovodilac resora za mobilizaciju i regrutne poslove od 17.09.1992.g. – 14.10.1992.g., načelnik za ONP od 14.10.1992.g. – 05.02.1993.g. i načelnik štaba od 05.02.1993.g. i dalje
 - Smajić H. Ibrahim – načelnik za pozadinu i MTS od 17.09.1992.g. – 10.01.1994.g. i PK za logistiku od 10.01.1994.g. i dalje
 - Mašić A.Nijaz – odjeljenje za MPr, I i VP od 17.09.1992.g. – 16.04.1993.g., referent opštih poslova od 16.04.1993.g. – 10.01.1994.g. i PK za MIPD i VP od 10.01.1994.g. i dalje.
 - Alić H. Hamed – rukovodilac resora za vezu od 17.09.1992.g. – 14.10.1992.godine
 - Mujkanović Nedret – rukovodilac resora za medicinsku i socijalnu zaštitu od 17.09.1992.g.- 14.10.1992.g.
 - Muhić R.Adil – rukovodilac resora za ONP od 17.09.1992.godine 14.10.1992.godine i načelnik za vezu od 14.10.1992.g. do 10.01.1992.godine
 - Salihović M.Hamed – načelnik za obavještajno-bezb. poslove od 17.09.1992.godine do 16.04.1993.godine
 - Džananović B.Hazim – načelnik za inženjeriju od 17.09.1992.godine do 10.01.1994.godine.
 - Habibović M.Nedžib – ref.opštih poslova od 17.09.1992. – 10.01.1994.g. i referent za logistiku od 10.01.1994.godine i dalje
 - Salihović M.Mustafa – zapisničar od 17.09.1992.g. – 30.04.1993.g.
 - Salihović H.Fahrudin - član komande brigade Potočari od 06.05.1992.g. do 15.04.1993.g i načelnik za MPR I i VP od 16.04.1993.g. - 15.07.1993.g.
 - Sulejmanović K. Sadik - zapisničar od 30.04.1993.g. - 10.01.1994.godine i referent opštih poslova od 10.01.1994.g. - 11.07.1995.godine
 - Mehmedović H.Amir - pomoćnik načelnika za ONP od 16.04.1993.g. - 10.01.1994.g. i referent za ONP od 10.01.1994.g.
 - Mandžić I. Smajo - načelnik za ONP od 05.02.1993.godine do 10.01.1994.g., PNŠ za ONP od 10.01.1994.godine
 - Salihović M.Ekrem - PNŠ za obavještajne poslove od 10.01.1994.godine
 - Hadžiavdzić I. Sabahudin - načelnik artiljerije od 10.01.1994.g.i dalje
 - Jahić S.Senahid - načelnik VIKG od 10.01.1994.godine i dalje
 - Dudić S.Mirsad - načelnik inženjerije od 10.01.1994.g. i dalje
 - Osmanović N. Hazim - vaz.oficir za navođenje od 10.01.1994.g. i dalje
 - Rizvanović M.Amir - vaz.oficir za vezu od 10.01.1994.g.
 - Halilović M.Zulfo - načelnik ABHO od 10.01.1994.g.
 - Bećirović O.Ibrahim - načelnik veze od 10.04.1994.g.
 - Salihović S.Šemsudin - referent za ONP od 10.04.1994.g.
 - Mujčinović I.Sulejman - PK za popunu i personalne poslove od 10.01.1994.godine.

JEDINICE 8.OG "Srebrenica" 280.Iblbr Potočari

- Naredbom ŠVK OS RBiH str.pov.br. 14/75-156/93 od 01.01.1994.godine
- Nastala je od jedinica TO Potočari, kasnije brigada Potočari po odluci ŠVK OS RBiH str.pov.br.14/76-8 od 03.10.1993.godine, a po istoj odluci 01.01.1994.godine u njen sastav ulaze čete Soloćuša i Bajramovići.

Komandni kadar 280.IBLBR Potočari

- **Orić Dž. Naser** - komandant TO Potočari od 17.04.1992.g. do 20.05.1992.godine
- Salihović M.Ekrem - komandant TO Potočari od 20.05.1992.g. do 14.10.1992.godine i dalje do 08.12.1992.g.
- Mandžić I.Smajo - komandant TO Potočari od 08.12.1992.g. - 05.02.1993.g.
- Hasanović Hajrulah - komandant TO Potočari od 05.02.1993.g. - 05.03.1993.g.
- Mandžić I.Ibrahim - komandant TO Potočari (brig.Potočari) od 05.03.1993.g. do 10.01.1994.godine i dalje komandant 280.Iblbr Potočari do 20.09.1995.godine.
- Zamjenik komandanta TO Potočari od 17.04.1992.g. - 20.05.1992.g. Salihović Ekrem i Mandžić I.Smajo od 20.05.1992.g. - 14.10.1992.godine.
- Šabanović Nasir - zamjenik komandanta 280.Iblbr Potočari od 10.01.1994.g. - 20.09.1995.godine
- Hasanović Hajrulah - NŠ 280.Iblbr od 10.01.1994.g. - 20-09-1995.godine.
- Ademović A. Sidik . PK za moral od 02.12.1992.g do 10.01.1994.g.i PK za BP do 20.05.1995.g.
- Pašalić Salih PK za bezbjednost od 02.12.1992.g. do 24.03.1993.g.,
- Pašić R. Hazim Pk za ObP od 24.03.1993.g. do 10.01.1994.g. i PNŠ za ObP od 10.01.1994.-15.12.1994. i PK za ObP 15.12.1994.-20.05.1995.g.
- Malić Suad - PK za popunu i personalne poslove od 10.01.1994.g. - 11.07.1995.g.
- Jusić B.Alija - Imam i sekretar štaba TO Potočari od 06.05.1992.g. - 09.01.1994.g. PK za moral od 10.01.1994.g. do 15.03.1995.godine
- Nukić Mehmed ref.za PiPP od 10.01.1994.g. - 15.03.1995.g.
- Salihović Nevzet PNŠ za ONP od 10.01.1994.g. do 20.05.1995.g.
- Hodžić Himzo, ref.ONP od 10.01.1994.g. do 20.09.1995.g.
- Mustafić Nijaz, ref BP od 10.01.1994.g. do 15.03.1995.g. i PK za moral i VP od 15.03.1995.g. do 20.09.1995.g.

- Mandžić Mehmedalija, imam i vojnik od 17.04.1992.g. do 15.03.1993.g. i savjetnik za vjerska pitanja od 15.03.1993.g. do 11.07.1995.g.
- Malić Redžep ref. BP od 15.03.1995.g. do 20.09.1995.g.
- Malić Šukrija ref.za ObP od 10.01.1994.g. do 20.09.1995.g.
- Jašarević Fikret ref.,za Obp od 15.12.1994.g. do 11.07.1995.g.

- Mustafić Dževad načelnik veze od 10.01.1994.dos 11.07.1995.g.
- Husejnović Mujo nač. InSI od 1.01.1994.g. do 20.09.1995.g.
- Mulalić Hajro, nač- ThSI od 10.01.1994.g. do 20.09.1995.g.
- Numanović Šukrija, nač.inžinjerije od 10.01.1994.g. do 11.07.1995.g.
- Hidić Ćamil - PK za logistiku od 10.01.1994.godine - 20.09.1995.godine

281. IBLBR "Sućeska"

- **Naredbom ŠVK OS RBiH str.pov.br.14/75-156/93 od 01.01.1994.godine**
- **Nastala od ranije jedinice TO Sućeska, kasnije brigada Sućeska i četa Lipovac i Kutezera iz S.B. "Zeleni Jadar", po odluci ŠVK OS BiH str.pov.br.14/76-8 od 03.10.1993.godine.**

Komandni kadar

- **Bećirović O.Ramiz - komandant** TO Sućeska od 17.04.1992. g. - 02.05.1992.g.
- Avdić Hajrudin - Komandant TO Sućeska od 02.05.1992.g. - 01.07.1992.g.
- Tursunović Zulfo - komandant TO Sućeska od 01.07.1992.g. - 14.10.1992.g.
- Bećirović O.Ramiz - zamjenik komandanta od 02.05.1992.g. - 17.09.1992.g.
- Bektić Mujo - zamjenik komandanta od 17.09.1992.g. - 14.10.1992.g.
- Tursunović Zulfo - komandant brigade Sućeska od 14.10.1992.g. - 10.01.1994.g.
- Bektić Mujo - zamjenik k-ta brigade od 14.10.1992.g. - 18.01.1993.g.
- Husejnović Avdo - ZK brigade - od 18.01.1993.g. - 10.01.1994.godine
- Salihović Zulfo - PK za bezbjednost od 10.11.1992.g. - 10.01.1994.g.
- Bektić Enez - PK za popunu i PP - od 10.01.1994 do
- Avdić Hajrudin - PK za moal, IPD i VP od 10.01.1994.g. do
- Ahmetović Abdulah - PK za bezbjednost od 10.01.1994.g. do
- Bektić Ferid - PK za logistiku od 10.01.1994.g. do

282.IBLBR "Srebrenica"

- **Formirana u Srebrenici 01.01.1994.godine po naređenju ŠVK OS RBiH str.pov.14/75-156/93.**
- **Nastala od jedinica brigade "3.maj" Kragljivoda, SB Osmače, SB**

"5.juli" Tokoljaci, SB Zeleni Jadar, četa Kazani iz SB Srebrenica i DIO koje su postojale po odluci ŠVK OS RBiH str.pov.br.14/76-8 od 03.10.1993.godine

Komandi kadar jedinica 282.lblbr

TO Kragljivoda i brigada "3.maj" Kragljivoda

- Bektić Nedžad - komandant TO Kragljivoda od 03.05.1992.g. do 14.10.1992.g.
- Mandžić Šefik - zamjenik komandanta od 03.05.1992.g. do 05.10.1992.g.
- Dudić Ibro - zamjenik komandanta od 05.10.1992.g. do 14.10.1992.godine
- Bektić Rasim - PK za pozadinu od 03.05.1992.g. do 14.10.1992.godine
- Osmanović Hazim - komandant brigade od 14.10.1992.g. do 25.04.1993.godine
- Mandžić Ibrahim - PK za moral od 14.10.1992.g. - 10.01.1994.g.
- Bektić Rasim - PK za pozadinu od 14.10.1992.g. - 10.01.1994.g.
- Jusufović Azem - PK za bezbjednost od 15.11.1992.g. do 10.01.1994.g.
- Sulejmanović Nusret - ref.opštih poslova od 14.10.1992.g. do 10.01.1992.g.
- Avdić Edin - PK za vezu od 11.11.1993.g. - 10.01.1994.g.
- Dudić Ibro - PK za ONP od 24.03.1993.g. do 10.01.1994.g.

SB Osmače - TO Osmače

- Krdžić Atif - komandant od 17.04.1992.g. - 14-10.1992.g. i od 14.10.1992.g. do 22.11.1992.godine
- Dudić Mirsad - ZK od 17.04.1992.g. do 14.10.1992.g. i od 22.11.1992.g. do 29.04.1993.g.
- Delić Ejub - komandant od 29.04.1993.g. do 10.01.1994.g.
- Krdžić Nazif - PK za moral od 14.10.1992.g. do 10.01.1994.godine

SB "5.juli" Tokoljaci

- Selimović Teufik - komandant od 08.12.1992.g. do 06.03.1993.g.
- Smajlović Muhamed - komandant od 06.03.1993.g. do 19.03.1993.godine
- Mustafić Murat - komandant - od 19.03.1993.godine do 18.04.1993.godine
- Čivić Vejsil komandant od 18.04.1993.g. do 19.01.1994.godine
- Smajić Hamdija - PK za moral od 08.12.1992.g. do 10.01.1994.godine

SB Zeleni Jadar

- Suljić Sulejman - komandant od 26.01.1993.g. - 10.01.1994.g.
- Hirkić Nezir - zamjenik komandanta od 26.01.1993.g. do 10.01.1994.g.
- Bajraktarević Hajudin - PK za moral od 26.01.1993.g. do 10.01.1994.godine

Komandi kadar 282.Iblbr

- **Dudić Ibro komandant** od 10.01.1994.g. do 15.07.1995.g.
- Suljić Sulejman - zamjenik komandanta od 10.01.1994.g. -
- Avdić Edin - NŠ od 10.01.1994.g. -
- Krdžić Nazif - PK za popunu i PP - od 10.01.1994.g. -
- Smajlović Suad - PK za bezbjednost od 10.01.1994.g. - 20.09.1995.g.
- Bajraktarević Hajrdin - PK za moral IPD i VP od 10.01.1994.g. do 20.09.1995.g.
- Bektić Rasim - PK za logistiku od 10.01.1994.g. do 20.09.1995.g.
- Aljukić Rifet, PK za MFO od 10.01.1994.godine .-
- Nukć Sabahudin, PK za ObP od 10.01.1994.g - 20.05.1995.g.
- Delić Ejub PK za ONP od 10.01.1994. do 11.07.1995.g.
- Sulejmanović Nusret načelnik ABHO od 10.01.1994.g. do 11.07.1995.g.
- Hasanović Hasan, načelnik inženjerije od 10.01.1994.
- Smajlović Habib, načelnik veze od 10.01.1994.g. do-
- Aljkanović Izam, ref.za PiPP od 10.01.1994.g
- Jusufović Azem ref.za bezbjednost 10.01.1994.g. do 20.05.1995.g.
- Mustafić Mehmed ref.za ObP 10.01.1994.g. do 11.07.1995.g.
- Čivić Vejsil, ref. za ONP 10.01.1994.g. do 11.07.1995.g.
- Buljbašić Hamdija, ref.za ONP 10.01.1994.god do 11.07.1995.g.
- Mandić Ibrahim, ref za IPD i VP od 10.01.1994.g.
- Mustafić Zaim, ref. za IPD i VP od 10.01.1994.g.
- Hukić Sadik, ref za MFO od 10.01.1994.g. do 20.09.1995.g.
- Dudić Mehmedalija ref za IPD i VP od 10.01.1994.g. do 11.07.1995.g.
- Osmanović Smajo ref za MFO 10.01.1994.g.
- Delić Samir, načelnik ARJ PVO od 10.01.1994.g. do 20.09.1995.g.
- Mustafić Šahim ref.ABHO 10.01.1994.g. do 20.09.1995.g.

283.Iblbr Srebrenica

- **Formirana u Srebrenici 01.01.1994.godine po naređenju ŠVK OS RBiH str.pov.br.14/75-156/93**
- **Nastala od jedinica SB Skenderovići, SB Biljeg, SB Voljavica i čete**

**Srebrenica i Stari Grad iz SB Srebrenica, koje su postojale po odluci
ŠVK OS RBiH str.pov.br.14/76-8 od 03.10.1993.godine.**

Komandni kadar jedinica 283.lblbr

TO SB Skenderovići

- Alić Fahrudin - komandant od 29.04.1992.g. - 06.05.1992.g.
- Hasanović Almaz - komandant od 06.05.1992.g. do 19.05.1992.godine
- Tabaković Senahid - komandant od 19.05.1992.g. - 14.10.1992.g. i od 14.10.1992.g. do 29.04.1993.g.
- Hasanović Nezir VD komandanta od 16.01.1993.g. do 27.02.1993.g.
- Salihović Huso - VD komandanta od 27.02.1993.g. do 10.01.1994.godine
- Ibrić Juso - PK za moral od 14.10.1992.g. do 10.01.1994.g.

TO - SB Biljeg

- Tihić I.Ahmo - komandant od 21.05.1992.g. do 14.10.1992.g. i od 14.10.1992.g. do 29.04.1993.g.
- Tihić Daut - komandant od 29.04.1993.g. do 10.01.1994.g.
- Mandžić Nesib - PK za moral - od 14.10.1992.g. do 29.04.1993.godine
- Hrustanović Hazim - PK za moral od 29.04.1993.g. do 10.01.1994.g.

SB Voljavica

- Džananović Hazim - komandant od 11.12.1992.g. do 14.01.1993.g.
- Salihović Midhat komandant od 14.01.1993.g. do 16.02.1993.g.
- Omerović Safet komandant od 16.02.1993.g. do 10.01.1994.g.
- Alić Zajko PK za moral od 11.12.1992.g. do 14.01.1993.g.
- Husić Muharem PK za moral od 14.01.1993.g. do 16.02.1993.g.
- Cvrk Fikret PK za moral od 16.02.1993.g. do 01.06.1993.g.
- Omerović Mirzet PK za moral od 01.06.1993.g. do 10.01.1994.g.

Komandni kadar 283.lblbr

- **Salihović Huso - komandant** od 10.01.1994.g. do 13.02.1995.
- Mujkić Azmir - ZK od 10.01.1994.g. do
- Džananović Hazim - NŠ od 10.01.1994.g. do 20.09.1995.g.

- Ramić Sudo - PNŠ za ONP
- Tihić Bego - PK za popunu i PP od 10.01.1994.g.
- Kulagić Amir - PK za moral IPD i VP od 10.01.1994.g. do 20.09.1995.g.
- Sulejmanović Nezir, PK za logistiku od 10.01.1994.g. do
- Alić Zjko PK za bezbjednost od 10.01.1994.g. do
- Malagić Zajko - PK za Obavještajne poslove
- Dervišević Rešid - PNŠ za obavještajne poslove
- Dautović Nezir - Načelnik InSI
- Ahmetović Salko - Načelnik za finansije
- Nač.teh.sluzbe - Mujić Zuhrijet
- Nač. ABHO - Salihović Behaja pa Mujić Himzo
- Ref.za bezb - Alić Avdulah
- Ref.za ONP - Delić Mustafa
- Ref.za ObP - Hasanović Rifan
- Nač.inžinj. - Salihović Senahid
- Nač.veze - Čočić Šećan
- Nač.ABHO - Purković Avdulah
- Nač.saobr.sluzbe - Alić Vahdet
- K-dir I čete - Nedžad Mustafić
- K-dir II čete - Hasanović Fahrudin
- K-dir III čete - Smajlović ševal
- POČ - Omerović Hazim
- MB Četa - Husić ševal
- IČ (IV) - Jakubović Ibro
- Log.četa - Ibro Smajić
- K-dir pionirskog voda - Šečić Sabahudin
- K-dir voda PVO - Salihović Samir
- K-dir ABHO - Hasanović Zijad

284.Iblbr Srebrenica

- **Formirana u Srebrenici 01.01.1994.g. po naređenju ŠVK OS RBiH str.pov.br.14/75-156/93**
- **Nastala od jedinica 114.Ibbr, IC odreda i VI odreda Kamenica koje su postojale po odluci ŠVK OS RBiH 14/76-8 od 03.10.1993.godine**

Komandni kadar jedinica 284.lblbr

TO K.Polje - 114.lbbr

- Šabić Velid - komandant TO od 09.05.1992.g. do 10.10.1992.g.
- Šabić Veiz - komandant brigade od 10.10.1992.godine do 21.01.1993.g.
- Ibrahimović Enes-komandant brigade od 21.01.1993.g. do 10.04.1993.g.
- Šabić Veiz, komandant brigade od 10.04.1993.g. do 10.01.1994.g.
- Ibrahimović Enes - komandant I odreda od 15.07.1992.g. do 10.11.1992.g.
- Mehić Mehmedalija - komandant I odreda od 10.11.1992.g. do 10.01.1994.g.
- Mujčinović Sulejman - komandant II odreda od 15.07.1992.g. do 10.01.1994.g. i NŠ 114.lbbr od 15.07.1992.g. do 10.01.1994.g.
- Ibrahimović Enes - PK za bezbjednost od 15.07.1992.g. do 10.01.1994.g.
- Omerović Asim - Načelnik veze od 15.07.1992.g. do 10.01.1994.g.
- Ibrahimović Velid - PK za ONP od 15.07.1992.g. do 10.01.1994.g.
- Mujanović Smajo - načelnik sanitetske službe od 15.07.1992.g. do 10.01.1994.g.
- Mujanović Ismet - PK za logistiku od 15.07.1992.g. do 10.01.1994.g.
- Dedić Esed - PK za moral i VP od 15.07.1992.g. do 10.01.1994.g.
- Velić Zejnil - ef. opštih poslova od 15.07.1992.g. do 10.04.1994.godine

TO Vlasenica - IC odred

- Hodžić Ferid - komandant TO od 22.04.1992.g. do 09.03.1993.g.
- Mekanić Bećir - komandant I2C odreda od 27.07.1992.g. do 27.10.1992.g.
- Salihović Šemsudin - komandant IC odreda od 27.10.1992.g. do 10.01.1994.g.
- Sulejmanović Mirsad - ZK ICO - od 27.10.1992.g. do 13.03.1993.g.
- Mehmedović Nezir - PK za moral i VP - od 27.10.1992.g. do 10.01.1994.g.
- Durmić Mevludin - načelnik pol. od 27.10.1992.godine do 06.03.1993.godine
- Ademović Mumin - PK za bezbjednost - od 27.10.1992.g. do 06.02.1993.g.
- Uvalić Husein - nač. SnSI - od 27.10.1992.g. do 15.05.1993.g.
- Berbić Ibro - ref. MTS-a od 27.10.1992.g. do 06.02.1993.g.
- Avdić Murat - ref.ThSI - od 27.10.1992.g. do 10.01.1994.g.
- Avdić Velid - ref.opštih poslova - od 27.10.1992.g. do 13.03.1993.g.
- Kičić Enes - ref. InSI - od 27.10.1992.g. do 06.02.1993.g.

TO - 6.odred Kamenica

- Redžić Šaban - komandant TO od 06.04.1992.godine do 28.07.1992.g.
- Hadžiavić Sabahudin - komandant 6.O. od 28.07.1992.g. do 25.09.1992.g.
- Mehmedović Esed - komandant 6. O. od 25.09.1992.g. do 18.10.1992.g.
- Čikarić Muhamed - komandant 6.O. od 20.10.1992.g. do 29.01.1993.g.
- Suljić Kasim - komandant 6.O. od 01.02.1993.g. do 10.01.1994.g.
- Mehmedović Rifet - ZK 6.O od 20.10.1992.g. do 10.02.1993.g.

- Selimović Muriz - ZK 6.O od 10.02.1993.g. do 10.01.1994.g.
- Salihović Sead - PK za ONP od 10.02.1993.g. do 10.01.1994.g.
- Mehmedović Rifet - PK za moral od 10.02.1993.g. do 10.01.1994.g.
- Bajramović Ahmo - PK za logistiku od 10.02.1993.g. do 10.01.1994.g.

Komandni kadar 284.lblbr

- **Šabić Veiz -komandant** od 10.01.1994.g. do
- Suljć Kasim - ZK od 10.01.1994.g. do 20.09.1995.g.
- Dedić Ejub - NŠ od 10.01.1994.g. do 20.09.1995.g.
- Majstorović Ibrahim - PK za popunu i PP od 10.01.1994.g. do
- Bećirović Džemail - PK za M, IPD i VP od 10.01.1994.g. do
- Dedić Fadil - PK za bezbjednost od 10.04.1994.g. do
- Hasanović Fehim - PK za logistiku od 10.01.1994.g. do

Samostalni brdski bataljon "Srebrenica"

- **Formiran u Srebrenici 01.01.1994.g. po naređenju ŠVK OS RBiH str.pov.br.17/75-156/93**
- **Nastao od jedinica Sb Glogova, Sb Luka i dio 16.Muslimanske brigade, verifikovane po Odluci ŠVK OS RBiH str.pov.br.14/76-8 od 03.10.1993.g.**

Samostalni bataljon Glogova

- **Golić Ejub - komandant** od 14.12.1992.g. do 10.01.1994.g.
- Merdžić Nezir - ZK od 14.12.1992.g. do 10.01.1994.g.

TO - Samostalni bataljon Luka

- **Habibović Samir - komandant** - od 09.05.1992.g. do 08.06.1992.g.
- Duraković Mustafa - komandant od 08.06.1992.g. do 14.10.1992.g.
- Zejnilović Šefik - ZK od 09.05.1992.g. do 14.10.1992.g.
- Habibović Hamdija - komandant bataljona od 14.10.1992.g. do 10.01.1994.g.
- Zejnilović Šefik - PK za moral od 14.10.1992.g. do 10.01.1994.g.

Komandni kadar jedinica Samostalnog brdskog bataljona "Srebenica"

- **Golić Ejub - komandant** od 10.01.1994.g. i dalje
- Omerović Safet - ZK od 10.01.1994.g. i dalje
- Aljkanović Husein - PK za M IPD i VP od 10.01.1994.g. i dalje
- Ibrić Juso - PK za Ob. izviđačke poslove od 10.01.1994.g. i dalje
- Merdžić Nezir - PK za logisitiku od 10.01.1994.g i dalje
- Golić Azmir - PK za ObBP od 19.01.1994.g. i dalje

OSTALI PODACI

- Broj boraca u jedinici bio je:
 - 1992.godine bio je oko 9.350,
 - 1993.godini 11.400,
 - 1994.godine 5.700,
 - 1995.godini 6.011 boraca.

- Teritorijalna popunjenost je bila sa opština:
Višegrad, Bratunac, Vlasenica, Zvornik, Srebrenica, Rogatica.
 - Srebrenica 4.570 boraca
 - Bratunac 2.150, boraca
 - Vlasenica 615 boraca
 - Zvornik 430, boraca
 - Višegrada 50 boraca
 - Rogatica 28 boraca.Od 20.09.1995.godine 28.dKoV je brojala 22.000 boraca.

- Borci su informisani sa svim pitanjima bitnim za tok borbe u Republici, svake godine je održavana "Ijljanijada" gdje su učestvovala sve jedinice sa velikim brojem takmičara, kao i svečano su obilježavani svi značajni datumi u opštini i Republici sa bogatim kulturno zabavnim programom.

- Broj boravca brigade Sućeska, kasnije 281.lblbr 1992.g. bio je negdje oko 1500, dok formiranjem 281.lblbr on se smanjuje i tada dolazi do prisilne demobilizacije radi demilitarizacije Srebrenice i ulaska UNPROFOR-a. Tadašnji broj sa popunom od 100% plus rezerva 10% iznosio je negdje oko 1100 boraca i do kraja rata se povećavao ali ne značajno.

NAORUŽANJE, LOGISTIKA I OBUKA

U trenutku organizovanja otpora četničkom agresoru, jedinice su raspolagale isključivo pješačkim naoružanjem kalibra do 9 mm i to: poluautomatske i automatske puške iz privatnog vlasništva oko 300 kom, lovačke puške oko 650 kom, pravljene puške i pištolji oko 500 kom.

Naoružanje izmješteno iz policijske stanice Srebrenica (PM 7,9 mm 2 kom, PM 7,62 mm – 5 kom, AP 7,62 mm – oko 50 kom, PAP 7,62 mm – oko 30 kom, pištolji razni oko 10 kom i lovačkih cijevi 15 kom) kao i oko 50.000 kom sitne municije. Iz skladišta radnih organizacija zaplijenjeno je oko 2000 kg

industrijskog eksploziva.

Ostali dio naoružanja i UbS-a je uglavnom zarobljen u toku b/d divizije U toku 1992. i 1993.godine OS Srebrenica su imale oko 4.500 cijevi, MB 120mm – 3 kom, Tenk T-34 – 2 kom, H 105 mm – 1 kom, T – 76mm ZIS – 1 kom, MB 82mm – 6 kom, MB 60mm – 8 kom, PAT 20/3 – 1 kom.

Krajem 1994.godine, početkom 1995.godine GŠ A R BiH je helikopterskim transportom obezbijedio znatan broj sitne municije, kao i sredstava za protivoklopnu borbu.

Snadbijevanje vojske obućom i odjećom nije moglo biti realizovano zbog okolnosti okruženja.

Jedan dio hrane za vojnike je obezbijeđen preko Sekretarijata za narodnu odbranu opštine Srebrenica iz rezervi, koje su odvajane procentualno od humanitarne pomoći, a jedan dio hrane jedinice su same sebi obezbjeđivale kroz žetvu žitarica i prikupljanjem povrća i voća sa ničije teritorije.

Organizovanju kuhinja na liniji i snadbijevanju istih hranom pristupilo se isključivo u nužnim slučajevima i po planu komande OS.

Obuka vojničkog i starješinskog sastava vršila se u svim jedinicama planski.

Taktička obuka sa težištem pojedinac, odjeljenje, vod – četa u borbi, realizovana je pomoću instruktora iz komandi jedinica koji su već posjedovali određeno predznanje, takođe na isti način su borci obučavani i u rukovanju oružjem ili oruđem koje su dužili.

281.lblbr

Naoružanja je bilo zaista malo a osnovu je činilo lovačko naoružanje, zatim naoružanje staničnog odjeljenja milicije negdje možda oko 10 oštih cijevi i naoružanje koje je pravljeno ručno. Jeda broj civilnog stanovništva prije izbijanja agresije kupio je novac za svoj novac ali isto malo, negdje oko 20 cijevi iz kompoletne MZ. Ostalo naoružanje zarobljeno je od četnika i ono je raslo iz sukoba u sukob sa četnicima, tako da već početkom druge polovine 1992.g. imali smo 2 SbT, PAM, M-84 i mnogo drugog zarobljenog naoružanja.

OBAVJEŠTAJNA SLUŽBA

Uslovi u kojim je živila i radila jedinica u Srebrenici, bez susjeda za razmjenu informacija o neprijatelju, bez posebnih instrukcija, pogotovo u početku, od pretpostavljene komande, nalagali su rad obavještajne službe sa isključivim osloncem na sopstvene snage i mogućnosti.

Formacijski su postavljeni obavještajci u jedinicama, svaka jedinica u svojoj z/0 imala je izviđačke jedinice.

Do podataka o neprijatelju i njegovim eventualnim namjerama, dolazilo se standardnim metodama.

Osmatranje bojišta, odlazak u dubinu neprijatelja i izviđanje terena i aktivnosti, informacije od zarobljenika, zaplijenjene dokumentacije i sredstava veze (prisluškivanje).

Aktivno se radilo u jedinicama i van njih na suzbijanju neprijateljske propagande, koju je agresor realizovao kroz vraćanje konvoja sa hranim, bacanje propagandnog materijala iz letjelica i sl.

Svi obavještajni podaci prikupljeni su putem izviđača koje su radile redvne izviđačke jedinice i druge jedinice koje su radile na tome.

SANITETSKA SLUŽBA

Pripremajući se za otpor agresiji, lokalne jedinice su pripremale i određene količine sanitetskog materijala i lijekova.

U aprilu do sredine maja 1992.godine, na slobodnim prostorima formirane su lokalne ambulante sa centralnom bolnicom na Starom Gradu.

Oslobađanjem gradske zone Srebrenice sredinom maja, stvoreni su uslovi za useljnje u Dom zdravlja Srebrenica.

Mobilisano je svo medicinsko osoblje i izvršena dislokacija svih ranjenika iz lokalnih ambulanti u Ratnu bolnicu Srebrenica.

Nedostatak lijekova, sanitetskog materijala i opreme zahtijevali su nadljudske napore ljekara i medicinskog osoblja pri pružanju pomoći ranjenicima.

Amputacije su vršene pilama za željezo, transfuzije nije ni bilo, opšti nedostatak lijekova svih vrsta, oporavak ranjenika tekao je vrlo sporo i teško.

Stanje se malo poboljšalo krajem 1992.godine, dolaskom ljekara Mujkanović Nedreta iz Tuzle, a zatim svoje ljekare i opremu u Srebrenici je locirala Međunarodna organizacija "MSF" – Ljekari bez granica.

Isti su dali veliku pomoć domaćem osoblju u liječenju ranjenika, a usporedo je rađen trijaž amputiraca i težih ranjenika, za koje je početkom 1993.godine

preko UN organizovana helikopterska evakuacija na teritoriju Tuzle.

Prije same agresije odnosno padom Srebrenice u MZ formirana je ambulanta ili sanitet sa osobljem doma zdravlja Srebrenica koje je za Sućeske - sanitet je vodio doktor Avdo Hasanović sa medicinskim tehničarima.

ŠEHIDI, POGINULI I RANJENI BORCI

Da bi vam predočili spisak svih poginulih 28.divizije je nemoguće, jer sva evidencija do 11.07.1995.godine je ostala u Srebrenici, a radi se o 1.800 poginulih i 200 nestalih boraca, a poslije 11.07.1995.godine broj nestalih je 9.722 i ranije što smo naveli 1.800 poginulih i 200 nestalih, trebala bi ogromna knjiga da se svi podaci unesu.

- Broj invalida do 50 % 351
- od 50 – 80%338
- od 80 – 100% 71
- broj amputiraca 96

SPISAK ODLIKOVANJA I PRIZNANJA

JEDINICA	Ime i Prezime	Ime oca	Broj Naredbe	dat.Nar.	Vrsta stim.mjere	Od koga
28.DIVIZIJA KOV	ALIBAŠIĆ SEAD	NESIB	8/2-549-3	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	BALKIĆ IBRAHIM	MUMIN	8/2-5057-2	24/12/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	BECCIROVICH RAMIZ	OSMANA	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	BEĆIROVIĆ RAMIZ		04/469-2	6/10/93	PISMENA POHVALA	2.KORPUS
28.DIVIZIJA KOV	BEGIĆ IBRAHIM	MUJE	8/2-1284-7	15/04/95	PISMENA POHVALA	GSA
28.DIVIZIJA KOV	BEKTIĆ NEDZZAD	RAME	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	CVRK ALADIN		04/1-542/1	24/05/94	PISMENA POHVALA	2.KORPUS
JEDINICA	Ime i Prezime	Ime oca	Broj Naredbe	dat.Nar.	Vrsta stim.mjere	Od koga
28.DIVIZIJA KOV	DAUTOVIĆ BEŠIR,POST.	MEHO	8/2-549-2	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	DELIĆ MESUD	HUSO	8/2-6521-3	13/02/96	ZLATNI LJILJAN	
28.DIVIZIJA KOV	DELIĆ NEDŽIB	REŠIDA	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	DUDIĆ IBRO,POSTH.	HUSEIN	01/011-86/98	14/07/98	ZLATNI LJILJAN	
28.DIVIZIJA KOV	DUDIĆ IBRO, POST.	HUSEIN	01-011-86/98	14/07/98	ORD.VOJ.ZAS. ZLAT.MAČ	PREDSJEDNI K PREDSJ.
28.DIVIZIJA KOV	DUDIĆ MIRSAĐ	ŠUKRIJE	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	GARIBOVIĆ ISMET	OMER	8/2-420-2	23/02/95	ZLATNI LJILJAN	
28.DIVIZIJA	GUTIĆ ISMET,POST.	MEHMED	8/2-549-2	15/04/96	ZLATNI	GSA

KOV					LJILJAN	
28.DIVIZIJA KOV	HABIBOVIĆ NED`IB	ABIDA	8/2-1284-6	15/04/95	NOVCANA NAGRADA	GSA
28.DIVIZIJA KOV	HALILOVIĆ JUSO	OSMO	8/2-5521-2	18/12/95	ZLATNI LJILJAN	ŠVK
28.DIVIZIJA KOV	HASANOVIĆ HAJRULAH	AVDE	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	IBRAHIMOVIĆ AVDIJA,POST.	HILMO	8/2-5057-2	24/12/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	IBRAHIMOVIĆ ESAD	RAMO	8/2-549-3	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	IKANOVIĆ NURDIN,POST.	NURIJA	8/2-549-2	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	JAHIĆ IBRAHIM	BAJRO	8/2-129-2	14/03/96	ZLATNI LJILJAN	ŠVK
28.DIVIZIJA KOV	JUSIĆ HUSEIN	MUMIN	8/2-549-3	15/04/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	JUSIĆ HUSEIN	MUMIN	3/1-207-1/99	24/03/99	PISMENA POHVALA	2.KORPUS
28.DIVIZIJA KOV	KAPETANOVIĆ DŽEMAL	SADIK	03/1-1874-1	18/09/98	PISMENA POHVALA	2.KORPUS
28.DIVIZIJA KOV	KARAMUJIĆ NIRZAD	AHME	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	KLJAJIĆ SENAD		8/2-549-3	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	KOVAČEVIĆ NEDŽAD,POST.	AVDO	8/2-5057-2	24/12/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	LEMEŠ ELVIR		05-2/1012-	29/09/94	NOVCANA NAGRADA	GSA
28.DIVIZIJA KOV	MADŽIĆ SMAJO	IDRIZ	8/2-1392-1/2	11/08/97	ORDEN ZL.LJILJ.ZL.VJ	PREDSJEDNI K PREDSJ.
28.DIVIZIJA KOV	MALAGIĆ EKREM,POST.	NURIF	8/2-5057-2	24/12/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	MANDŽIĆ SMAJO	IDRIZA	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	MAŠIĆ NIJAZ		04/1-00/6	29/09/94	PISMENA POHVALA	2.KORPUS

JEDINICA	Ime i Prezime	Ime oca	Broj Naredbe	dat.Nar.	Vrsta stim.mjere	Od koga
28.DIVIZIJA KOV	MEHMEDOVIĆ AMIR	HAMDİJA	05-2/1012	29/09/94	PISMENA POHVALA	GSA
28.DIVIZIJA KOV	MEHMEDOVIĆ SMAJL,POST	SMAJO	8/2-5038-2	26/11/95	ZLATNI LJILJAN	ŠVK
28.DIVIZIJA KOV	MEHMEDOVIĆ ZIKRET	MEHMEDA	8/2-3452-2	8/09/95	NOVCANA NAGRADA	GSA
28.DIVIZIJA KOV	MEŠANOVIĆ ALIJA	ISMET	8/2-415-1	28/03/96	ZLATNI LJILJAN	
28.DIVIZIJA KOV	MUJČINOVIĆ SULEJMAN		04/1-00/30	29/12/94	PISMENA POHVALA	2.KORPUS
28.DIVIZIJA KOV	MUJIĆ FUAD	JUSUF	3/1-207-1/99	24/03/99	PISMENA POHVALA	2.KORPUS
28.DIVIZIJA KOV	MULABDIĆ SAID	SALIH	8/2-6521-3	13/02/96	ZLATNI LJILJAN	
28.DIVIZIJA KOV	MUSIĆ MIRALEM,POST	MIRALEM	8/2-6667-2	22/02/96	ZLATNI LJILJAN	ŠVK
28.DIVIZIJA KOV	MUSIĆ VAHID-VAHA	AHMET	8/2-549-3	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	MUSTAFIĆ ENVER	SALIH	3/1-28-1/99	5/03/99	PISMENA POHVALA	2.KORPUS
28.DIVIZIJA KOV	NALIĆ MUSTAFA	IBRO	8/2-129-3	14/03/96	ZLATNI LJILJAN	ZKVF
28.DIVIZIJA KOV	NUKIĆ SADIJA,POST	SULJO	8/2-549-2	15/04/96	ZLATNI LJILJAN	ZKVF
28.DIVIZIJA KOV	OMEROVIĆ AVDO.POST.		8/2-549-2	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	OMEROVIĆ EDHEM	ŠERIF	8/2-129-2	14/03/96	ZLATNI LJILJAN	ŠVK
28.DIVIZIJA KOV	OMEROVIĆ SAFET	JASSARA	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	ORIĆ NASER	DŽEMAL		/ /	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	ORIĆ NASER		13/204-8	15/04/93	PISMENA POHVALA	GSA
28.DIVIZIJA KOV	ORIĆ NASER	DŽEMALA	04/1-17/95	15/04/95	NOVCANA NAGRADA	2.KORPUS
28.DIVIZIJA KOV	OSMANOVIĆ HAZIM	NAZIFA	8/2-1284-7	15/04/95	PISMENA POHVALA	GSA
28.DIVIZIJA KOV	OSMIĆ ZEHRUDIN	BAJRO	01-011-86/98	14/07/98	ZLATNI LJILJAN	
28.DIVIZIJA KOV	OSMIĆ ZEHRUDIN,POS	BAJRO	01-011-86/98	14/07/98	MEDALJA ZA HRABROST	PREDSJEDNI K PREDSJ.
28.DIVIZIJA KOV	RAMIĆ NIHAD	SULEJMAN	8/2-6521-2	13/02/96	ZLATNI LJILJAN	
28.DIVIZIJA KOV	REDŽIĆ ENVER	EMIN	8/2-6521-2	13/02/96	ZLATNI LJILJAN	
28.DIVIZIJA KOV	RUSTEMOVIĆ HAMZALIJA	ĆAZIM	08/2-6890-2	6/03/96	ZLATNI LJILJAN	
28.DIVIZIJA KOV	SAKIĆ ZIJAD,POST.	BEGO	8/2-549-2	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	SALİHOVIĆ ALDİN	HALĆO	8/2-420-2	23/02/95	ZLATNI LJILJAN	
JEDINICA	Ime i Prezime	Ime oca	Broj Naredbe	dat.Nar.	Vrsta stim.mjere	Od koga

28.DIVIZIJA KOV	SALIHović EKREM	MUNIBA	05-2/1012-	29/09/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	SALIHović HASAN	MUHAREM	8/2-549-3	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	SALIHović ŠEMSUDIN	SMAJLA	8/2-1284-2	15/04/95	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	SALIHović ŠEMSUDIN		04/1-542/1	24/05/94	PISMENA POHVALA	2.KORPUS
28.DIVIZIJA KOV	SALKANOVIĆ ŠEMSUDIN	JUSUFA	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	SELIMOVIĆ IZET	KASIM	8/2-129-3	14/03/96	ZLATNI LJILJAN	ŠVK
28.DIVIZIJA KOV	SMAJLOVIĆ RASIM,POST		8/2-5644-2	26/12/95	ZLATNI LJILJAN	ŠVK
28.DIVIZIJA KOV	SPAHIĆ SUAD	AVDO	05-2/1083-2	1/11/94	ZLATNI LJILJAN	
28.DIVIZIJA KOV	TOPALović MURIZ	RAMO	8/2-549-3	15/04/96	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	TURSUNović ZULFO	SALKE	05-1/31-21	26/03/94	ZLATNI LJILJAN	GSA
28.DIVIZIJA KOV	VOKIĆ HARIZ	IBRAHIM	05-2/1083-3	1/11/94	ZLATNI LJILJAN	
28.DIVIZIJA KOV	VOKIĆ RAMO	HASAN	8/2-549-3	15/04/96	ZLATNI LJILJAN	GSA
280.IBLBR POTOCCARI	BEGIĆ ABDULAH		04/1-00/30	29/12/94	PISMENA POHVALA	2.KORPUS
280.IBLBR POTOCCARI	HASANOVIĆ BAHURIN		04/1-00/6	29/09/94	PISMENA POHVALA	2.KORPUS
280.IBLBR POTOCCARI	MEMIŠEVIĆ NURIJA,POST.	HAJDARA	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
280.IBLBR POTOCCARI	MUSTAFIĆ NIJAZ	ABAZA	8/2-1284-7	15/04/95	PISMENA POHVALA	GSA
280.IBLBR POTOCCARI	SALIHović NUSRET	SAL~INA	8/2-1284-6	15/04/95	NOVCANA NAGRADA	GSA
280.IBLBR POTOCCARI	SALIHović FEHIM,POST.	MUNIBA	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
280.IBLBR POTOCCARI	SULJIĆ SADIK		04/1-542/1	24/05/94	PISMENA POHVALA	2.KORPUS
281.IBLBR SUCHESKA	BEKTIĆ MUHAMED		04/1-00/30	29/12/94	PISMENA POHVALA	2.KORPUS
281.IBLBR SUCHESKA	BEKTIĆ MUJO,POST.	SELMANA	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
281.IBLBR SUCHESKA	BEKTIĆ SABIT	MUJE	8/2-1284-2	15/04/95	ZLATNI LJILJAN	GSA
281.IBLBR SUCHESKA	GBELJIĆ AHMO		04/1-00/6	29/09/94	PISMENA POHVALA	2.KORPUS
281.IBLBR SUCHESKA	MEHMEDOVIĆ MURAT,POST.	HASANA	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
281.IBLBR SUCHESKA	TURSUNović MUSTAFA		03/64-23	15/04/94	PISMENA POHVALA	2.KORPUS
281.VMTBR	DEDIĆ FUAD	HIMZO	8/2-6521-2	13/02/96	ZLATNI LJILJAN	

JEDINICA	Ime i Prezime	Ime oca	Broj Naredbe	dat.Nar.	Vrsta stim.mjere	Od koga
281.VMTBR	KAHRIMANOVIĆ FEDAHJA	DŽEMAL	08/2-6637-2	17/02/96	ZLATNI LJILJAN	
281.VMTBR	LUPIĆ SAMIR	RAMIZ	8/2-6637- 2/96	17/02/96	ZLATNI LJILJAN	
281.VMTBR	MANDŽIĆ SMAJO	IDRIZ	8/2-1392-1/2	11/08/97	ZLAT.LJILJ.SA ZL.VIJ	PREDSJEDNI K PREDSJ.
281.VMTBR	MUŠIĆ ZAHIR	ĆAZIM	8/2-6521-2	13/02/96	ZLATNI LJILJAN	
281.VMTBR	PINJIĆ HASAN	AVDIJA	8/2-6552-2	17/02/96	ZLATNI LJILJAN	
282.IBLBR SREBRENICA	ĆIVIĆ VEJSIL	BEKTE	8/2-1284-5	15/04/95	SREBRNI SSTITT	GSA
282.IBLBR SREBRENICA	HASANOVIĆ SABAHUDIN,PO	SAL~IN	04/1-00/6	29/09/94	PISMENA POHVALA	2.KORPUS
282.IBLBR SREBRENICA	HUKIĆ SABAHUDIN		04/1-542/1	24/05/94	PISMENA POHVALA	2.KORPUS
282.IBLBR SREBRENICA	MANDŽIĆ SSEFIK,POST	HAKIJE	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
282.IBLBR SREBRENICA	MEHMEDOVIĆ HAMDIJA,POST		04/1-00/30	29/12/94	PISMENA POHVALA	2.KORPUS
282.IBLBR SREBRENICA	MUSTAFIĆ MEHMED	DAUTA	8/2-1284-6	15/04/95	NOVCANA NAGRADA	GSA
283.IBLBR SREBRENICA	CVRK FIKRET	SELIMA	8/2-1284-4	15/04/95	PISTOLJ	GSA
283.IBLBR SREBRENICA	HUSIĆ ŠEMSO,POST	ŠEFKE	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
283.IBLBR SREBRENICA	KAMENICA MINAS,POST.	MUHAMED A	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
283.IBLBR SREBRENICA	MALAGIĆ OSMAN		04/1-542/1	24/05/94	PISMENA POHVALA	2.KORPUS
283.IBLBR SREBRENICA	MUJIĆ ZURIJET		04/1-00/6	29/09/94	PISMENA POHVALA	2.KORPUS
283.IBLBR SREBRENICA	OSMANOVIĆ REDZZEP,POST	IBRAHIMA	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
283.IBLBR SREBRENICA	POLJAKOVIĆ FERID	IBRO	8/2-549-3	15/04/96	ZLATNI LJILJAN	ZKVF
283.IBLBR SREBRENICA	SALČINOVIĆ BEŠIR,POST.	EJUBA	8/2-1284-3	15/04/95	ZLATNI LJILJAN	GSA
283.IBLBR SREBRENICA	ŠEČIĆ SABAHUDIN		04/1-00/30	29/12/94	PISMENA POHVALA	2.KORPUS
283.IBLBR SREBRENICA	USTIĆ AKIF,POST.	ENESA	05-1/31-39	7/04/94	ZLATNI LJILJAN	GSA
284.IBLBR SREBRENICA	AVDIĆ MURAT	TALE	8/2-1284-2	15/04/95	ZLATNI LJILJAN	GSA
284.IBLBR SREBRENICA	HADŽIĆ SAFET,OD.CER	EDHEMA	8/2-1251-2	27/05/97	ZLATNI LJILJAN	GSA
284.IBLBR SREBRENICA	HAJDAREVIĆ MEHO		04/1-00/6	29/09/94	PISMENA POHVALA	2.KORPUS
284.IBLBR SREBRENICA	IBRAHIMOVIĆ ENES	NEZIRA	8/2-1284-6	15/04/95	NOVCANA NAGRADA	GSA
284.IBLBR SREBRENICA	ISAKOVIĆ AHMET	ALJE	8/2-765-3	27/04/95	PISMENA POHVALA	GSA
JEDINICA	Ime i Prezime	Ime oca	Broj Naredbe	dat.Nar.	Vrsta stim.mjere	Od koga

284.IBLBR SREBRENICA	JUSUPOVIĆ DŽEMAIL		04/1-542/1	24/05/94	PISMENA POHVALA	2.KORPUS
284.IBLBR SREBRENICA	MUJANOVIĆ ABDURAHMAN	RAME	8/2-1284-7	15/04/95	PISMENA POHVALA	GSA
284.IBLBR SREBRENICA	MUSTAFIĆ JAHIJA		04/1-00/30	29/12/94	PISMENA POHVALA	2.KORPUS
285.LBR ZZEPA	ČESKO SULEJMAN	OHRANA	8/2-1283-3	15/04/95	PISTOLJ	GSA
285.LBR ZZEPA	PODŽIĆ ĆAMIL	HAKIJE	8/2-285-5	15/04/95	PISMENA POHVALA	GSA
285.LBR ZZEPA	PODŽIĆ NAZIF	MUŠANA	8/2-1285-2	15/04/95	ZLATNI LJILJAN	GSA
285.LBR ZZEPA	ZIMIĆ MEHMED	ARIFA	8/2-1285-4	15/04/95	NOVCANA NAGRADA	GSA

Ni jedna jedinica nije dobila počasni naziv "Viteška" ni "Slavna".

RATNI PUT JEDINICA

"OS Srebrenica"

Jedinica kao komandno tijelo O.S. u istočnoj Bosni sa centrom u Srebrenici rukovodi svim borbenim aktivnostima od osnivanja do 31.01.1994.g.

U periodu od 20.04. - 12.07.1992.g. izvršeno je oslobađanje prostora unutar regije Potočara, počevši od zasjede u Potočarima 20.04.1992.g., zatim slijedi oslobađanje unutrašnjosti MZ Potočari, 06.05.1992.g. Gniona, 08.06.1992.g. Likari, 02.07.1992.g. uspješno oslobađanje linije u rejonu Čauša i 12.07.1992.g. oslobađanje Zalazja i Ažlice.

U periodu od 02.05.1992.g. do 06.08.1992.g. oslobađanje prostora unutar regije Sućeska. Dana 02.05.1992.g. zaustavljen je četnički napad iz pravca Milića, 15.05.1992.g. oslobođen je prostor osredak - Vigor - Bibići - Zeleni Jadar, a 16.05.1992.g. uspješno odbranjena l/o prilikom napada neprijatelja na širu regiju Sućeska.

U periodu od 07.05 do 02.06.1992.godine oslobođen je širi rejon regije Kragljivoda. Poslije izvedene diverzije 07.05.1992.g. u Potocima, pa do 16.05.1992.g. pristupilo se progonjenju četnika iz područja Karno, Lubnice, Knezovi, Crni Vrh, Čagljevići, Radoševići, a 02.06.1992.g. i sa uporišta Vitez, čime se stvara slobodna teritorija sa centrom na Kragljivodi.

U periodu od 07.05. do 05.07.1992.g. izvršeno je oslobađanje unutar regije Osmače, a ovome su pomogle akcije u Potocima i Vitezu. Potpuno oslobađanje

regije Osmače okončano je nakon uspješno izvedenih borbenih aktivnosti 30.06.1992.g. na Brežanima, 21.06.1992.g. u Ratkovićima i 05.07.1992.g. u Krnićima.

U periodu od 16.05. do 30.06.1992.g. izvršeno je oslobađanje prostora unutar regije Skenderovići, a 16.05.1992.g. izvršena je protuofanziva u rejonu Loznica - Kunjerac i zaustavljeno dalje napredovanje četničkih snaga. Dana 01.06.1992.g. agresor je uspješno protjeran sa lokacije opaci, a nakon aktivnosti u Ratkovićima i Brežanima stvorena je slobodna teritorija Skenderovići.

U periodu od 08.08.1992.g. do 20.01.1993.g. izvedene su borbene ofanzivne aktivnosti sa ciljem da se definitivno protjera okupator sa prostora opština Srebrenica, bratunac, Zvornik i Vlasenica. Najznačajnije borbe vođene su 08.08.1992.g. na lokaciji Ježestica, 24.09.1992.g. Podravanje, 05.10.1992.g. borba za Fakoviće, 06.11.1992.g. povraćaj Kamenice (Zvornik) i Voljavica - Loznička rijeka - Sase (Bratunac).

U akcijama od 14. - 17.12.1992.g. i 24.12.1992.g. povraćaj i Glogove (Bratunac). Dana 07.01.1993.g. izvršeno je fizičko spajanje Konjević Polja, Cerske i Kamenice sa centrom u Srebrenici, a nakon zauzimanja četničkog uporišta Kravica.

U periodu od 16.01.1993.g. do 20.01.1993.g. vođene su borbene aktivnosti u rejonu Skelani - Jezero i tom prilikom oslobođeno je Jezero, Kušići, najveći dio pod okupacijom tzv "srpske opštine Skelani". Tada se već stvorila velika povezana slobodna teritorija sa centrom u Srebrenici, a koja je obuhvatala 95% prostora opštine Srebrenica, 90% opštine Bratunac, 60% opštine Vlasenica i 50% opštine Zvornik. Takođe je upostavljena fizička veza sa O.S. regije Žepa.

U periodu od 13.01. do 17.04.1993.g. vodila se žestoka borba za odbrane stečene postignute slobodne teritorije, jer je agresor izvršio sveobuhvatnu ofanzivu iz pravca Vlasenice, Han Pijeska, Zvornika, Bratunca, Skelana, i iz susjedne agresorske Srbije iz gradova Ljubovija i Bajina Bašta.

OS Srebrenica vodile su svakodnevnu borbu na svim linijama razgraničenja sa agresorskim snagama, združene iz tzv.Republike Srpske i dobrovoljnim paravoskama iz Srbije, Crne Gore i tzv. Republike Srpske Krajine, pojačane sa kompletnim ljudstvom i MTS-om tri regularna korpusa vojske tzv. JA: novosadski, valjevački i užički.

U ovim bitkama bili smo primorani da se povučemo sa slobodne teritorije Kamenice, Cerske, Konjević Polja, Kragljivode, Tokoljaka, Biljega, Osmača, Voljevice i Skenderovića i provremeno preupustimo agresoru.

Iako odsječeni od ostale slobodne teritorije BiH, spriječeni da dobijemo logističku podršku, nadljudskim naporima uspijevamo odbraniti preostali dio slobodnih teritorija, a u odlučujućim bitkama 06.12.1992.g. i 17.04.1993.g. u

rejonu Likari - Zalazje - Pribičevac - Ljubisavići - Zeleni Jadar, uspijevamo zaustaviti dalja neprijateljska napredovanja.

280.Iblb Potočari

Jedinica nastaje iz TO Potočari i rezervnog sastava policije Srebrenica i dobrovoljaca 17.04.1992.g. u Potočarima. Za komandanta je izabran Naser Orić.

Nastala je pljačka od strane četnika po napuštenim kućama i stanovima u Srebrenici a sve opljačkano transportovano je u Srbiju. U Potočarima prva od svih jedinica Srebrenice suprostavlja se 20.04.1992.g. konvoju koji se kretao iz pravca Srebrenice ka Srbiji, tako što pravi zasjedu a Potočarima četničkim pljačkašima i razbojnicima "Arkanovcima".

Ovom zasjedom presječena je komunikacija Bratunac - Potočari - Srebrenica i označen početak pružanja otpora agresoru. Uz pomoć TO Sućeska, jedinica odbija napad četnika na Slatinu i Buljim 02.05.1992.g.

Dana 06.05.1992.godine oslobođeno je selo Gniona a četnicima je u kontranapadu pošlo za rukom da isti dan spale jedan dio sela Blječeva. Brzom i jakom intervencijom neprijateljski napad je odbijen, agresor je protjeran, a drugi dio sela očuvan.

U tom periodu izvršen je veliki broj kontranapada na neprijateljske žive ciljeve, a najpoznatija je 07.05.1992.g. (diverzija na Vidikovcu) i tom prilikom je presječena komunikacija Bratunac - Voljevica - Sase - Srebrenica a u toj diverziji poginuo je vođa četničkog pokreta i predsjednik SDS Goran Zekić.

Dana 09.05.1992.g. jedinica u kontranapadu iz rejona Pale oslobađa Dubovu, a zatim Sjemovo 13.05.1992.g.

Uspješno po drugi put odbijen je napad na Buljim. Dana 20.05.1992.g. u kontranapadu oslobođena je Bukova Glava, a 29.05.1992.g. Jasikovače i Manovići, uz sadejstvo jedinica TO Sućeska.

Dana 01.06.1992.g. oslobođeni su Pećišta i Gojčine a istog dana u Glogovoj u diverzantskoj zasjedi neprijatelju je nanesen težak gubitak u ljudstvu, a među nastradalim neprijateljima likvidiran je ozlogašeni četnik Radomir Milošević - Rašo iz Kravice.

Nakon devet odbijenih napada na selo Gostilj u kontranapadu oslobođen je Gaj i Soloćuša.

Uz sadejstvo jedinica iz Srebrenice, Sućeske i Kragljivode oslobođeni su selo i kota Likari, koje su četnici popalili 15.05.1992.godine, a isti dan oslobođeni su Obadi, Petrovići, Radonjići, kota čauš i Zanik, zaplijenjeno je pješadijsko naoružanje, municija i velike količine hrane i time su postavljene prve linije,

tzv.lijevo krilo odbrane Srebrenica.

U tom periodu svakodnevno su se vodile borbe za očuvanje slobodne teritorije u z/o TO Potočari, najteže 07. i 08.06.1992.godine za Likare, te 15.06.1992.godine na istu kotu ali iz drugog pravca, tj. pravca Čauši, napadi su bili žestoki artiljerijsko-pješadijski. Trajali su tokom cijelog dana i svi su uspješno odbijeni gdje su neprijatelju naneseni ogromni gubici. U tim borbama po prvi put jedinica se sukobila sa plaćenicima iz Srbije, Rumunije i Rusije. Cijena odbrane je na desetine života naših boraca.

Iz pravca Bratuncaka Potočarima izvršena su dva oklopno-pješadijska napada podržana svom raspoloživom artiljerijom. Napadi su izvršeni 20. i 22. 06.1992.g. sa ciljem ulaska i zauzimanja Potočara, no svi napadi su uspješno odbijeni. U kontranapadu jedinica je oslobodila Veresinja 20.06.1992.g.

Poslije neuspješnih neprijateljskih napada sa ciljem okupiranja i uništenja naroda na slobodnoj teritoriji Srebrenice, uslijedio je još jedan sveopšti artiljerijsko-pješadijski napad 02.07.1992.godine na Likare gdje se na tu kotu sručilo na hiljade granata iz svog raspoloživog oruđa. Jedinica se uspješno suprostavlja napadima neprijateljske pješadije kako bosanskih četnika, tako i dobrovoljaca i plaćeniika Valjevskog i Novosadskog korpusa iz agresorske Srbije, te specijalnim jedinicama tzv.bijeljinskim "Tigovima" i užičkim "Kobrama".

U tim teškim borbama učešće u odbrani dale su sve jedinice sa područja slobodne teritorije Srebrenica, a neprijatelj je doživio još jedan neuspjeh sa mnogo gubitaka u ljudstvu i tehnici.

U periodu od 06.05. - 12.07.1992.godine jedinica je uzela učešća u borbama u zoni odgovornosti drugih jedinica, među kojima su najznačajnije borbe za oslobađanje Brežana 30.06.1992.g., zatim Osredka, Viogora, Bibića i Orahovice.

Dana 12.07.1992.godine u kontranapadu u sadejstvu da drugim jedinicama protjeruje četnike i zauzima četnička uporišta Zalazje i Ažlica, izvodi diverziju u dubini neprijateljske teritorije u Biljači, radi sprečavanja dotura municije i pojačanja u ž/s iz pravca Bratunca na Zalazje. U toj diverziji neprijatelju su naneseni veliki gubici u ž/s, 2 OT i 2 teretna vozila.

Na drugoj strani da bi se razvukle neprijateljske snage izvršen je i drugi napad iz pravca Blječeva na Zvijezdu i rudnik kaolina na brdu Gradac na ulazu u grad Bratunac. Neprijatelj je dignut sa svojih svojih uporišta, ali se dostignuti položaji nisu držali, jer cilj akcije bio je Zalazje.

Dana 15.07.1992.g. izvršena je uspješna diverzija mosta u Ažlici, a 18.07.1992.g. progoni neprijatelja sa lokacije Magašići. U toj akciji oslobođeno je to uporište, tako da se slobodna teritorija sve više širila.

Dana 25.07.1992.g. u sadejstvu sa TO Sućeska progoni neprijatelja sa lokacije

Pajići i Hranča, i presijeca komunikaciju Bratunac - Kravica a dostignuti položaji su na samom ulazu u Bratunac na udaljenosti od 3 km.

Neprijatelj je 06.08.1992.g. iz pravca Milići izvršio napad na linije odbrane u z/o TO Sućeska, a jedinica pruža pomoć u ljudstvu i naoružanju i uspješno odbija neprijateljski napad.

Dana 08.08.1992.g. uspješno izvršen kontranapad na četničko uporište Ježestica, a na drugoj strani izvršen pokušaj zauzimanja kote i uporišta četničkog sela Andrići neporedno iznad rudnika Sase. U Zalužju na putu Bratunac - Sase izvršen je diverzantski napad i presječene komunikacije gdje su neprijatelju naneseni gubici u ljudstvu i tehnici.

Uspješno odbija neprijateljski artiljerijsko-pješadijski napad na Blječevu 14, 15 i 16.09.1992.g.

Jedinica 24.09.1992.g. uzima učešće u borbama za Podravanje, gdje je u sadejstvu sa drugim jedinicama uspješno zauzeto četničko uporište sa dosta ratnog plijena i to: (2 T 55, veliki broj pješadijskog naoružanja, minobacača, RB, municije i ostalog sitnog oruđa).

Uzima učešća u oslobađanju Fakovića 05.10.1992.g. gdje dolazi do velikog plijena u naoružanju, MTS i hrani.

Zbog velikih četničkih dejstava na Konjević Polje, a da bi se odvukle neprijateljske snage izvršen je napad 09.10.1992.g. na Zvijezdu brdo Gradac kod Bratunca.

Dana 06.11.1992.g. uzima učešća u vraćanju okupirane zborničke Kamenice i protjerivanje neprijatelja sa tih prostora.

Diverzantska grupa ulazi u dubinu trenutno zaposjednute teritorije i obara neprijateljski avion (dvokrilac), koji je nosio teret (eksplozivne naprave) da bombarduje slobodne prostore Srebrenice.

Od 10.11.1992.g. u sadejstvu sa svim jedinicama počinje oslobađanje Voljevica, Zalužja, Bjelovca, Lozničke rijeke, Sasa i Andrića. U ovim borbama naše snage su postigle najveći uspjeh, oslobodivši najveću teritoriju, zaplijenivši veliki broj naoružanja, ratne tehnike, hrane i odjeće kao: 1 T-34, 1 OT, 1 VBR, više topova, mitraljeza, PAM-ova, vozila itd.

Dana 24.12.1992.g. uzima učešća u oslobađanju trenutno zaposjednute teritorije Glogova, a 07.01.1993.g. uzima učešća u oslobađanju i osvajanju najvećeg četničkog uporišta Kravica, uspješno. Ovom akcijom je došlo do fizičkog spajanja Srebrenice sa Konjević Poljem - Cerskom i Kamenicom.

U vremenu od 16 - 20.01.1993.g. uzima učešće u borbama za Skelane i Jezero. Mjesto Skelani se nije održalo zbog artiljerijskog napada sa platoa Tare i Bajine Bašte iz Srbije.

Četa Soločuša i Bajramovići kao sastavni dio TO Srebrenica, kasnije Sb Soločuša ulazi u sastav ove jedinice 10.01.1994.g. U periodu do dolaska u ovu

jedinicu uzimaju učešća u svim ofanzivnim i defanzivnim dejstvima u sadejstvu sa drugim jedinicama a učesnici su u oslobađanju Bukove glave, Pribičevca, Zalazja, Brežana, Špata, Lozničke rijeke, Podravanja, Kravice, Jezera i drugih područja.

U periodu od polovine januara do 17.04.1993.g., neprijatelj izvodi sveobuhvatnu ofanzivu na slobodnu teritoriju, a jedinica uspijeva sačuvati u potpunosti teritoriju u zoni svoje odgovornosti. U to vrijeme najžešće borbe vođene su na Čaušu 18.01. i 24.03.1993.g., gdje je kota Čauš padao pod neprijateljsku kontrolu i ponovo osvajan i zaposijedan.

Uspješno odbijen napad 24.03.1993.g. na Buljimu, a neprijatelju uspijeva da 02.02.1993.g. osvoji Andriće, a onda slijede napadi neprijatelja 15 i 16.04.1993.g. na Zalazje i Zanik.

U sudbonosnim bitkama za odbranu grada Srebrenice 06, 12 i 16.04.1994.g. jedinica daje veliki doprinos i u sadejstvu sa drugim jedinicama uz nadljudski napor uspijeva zaustaviti neprijatelja i spriječiti ulazak četničkih zlikovaca u Srebenicu.

Agonija, neizvjesnost i patnja naroda u logoru smrti zvanom "Srebrenica" u potpunom okruženju u potpunoj blokadi opkoljenoj sa svom raspoloživom neprijateljskom tehnikom, mučen glađu, bolestima bez lijekova do nove najjače i najžešće neprijateljske ofanzive, planirane sa svim vojnim potencijalima uz pomoć međunarodnih snaga UNROFOR-a, UNHCR-a, crvenog križa, tj saveznika koji su razoružali oskudno naoružan narod. Snadbijeva ih sa obavještajnim podacima do konačnog ofanzivnog napada svim raspoloživim snagama i uzimanjem teritorije i sam grad pod svoju kontrolu.

Patnje naroda okončali su sa nožem u rukama tako da mnogi nisu dočekali da dožive i vide drugu stranu svijeta, tj. slobodne teritorije Tuzla i BiH.

281. Iblbr Sućeska

Pije izbijanja agresije na tada slobodne prostore MZ Sućeska udaljene 15-ak km od Srebrenice narod ovog kraja bio je prepušten sam sebi. Svi oni od kojih je taj nedužni narod očekivao pomoć, već su bili daleko od ovog kraja. I tada hrabrošću slobodno rečeno srednjeg staleža ustaje se na noge, organizuje narod i formiraju jedinice po mjestima MZ.

Rejonski štab TO Sućeska sa sjedištem u OŠ u Budinovićima zajedno sa privremeno formiranim kriznim štabom i isturenim staničnim odjeljenjem policije užurbano obilazi sva rubna područja i formira jedinice, postavlja komandire i vrši pripreme za predstojeću agresiju. Poučeni iskustvima Bijeljine, Zvornika i drugih mjesta urađene su sve pripreme za pružanje otpora u slučaju napada bilo iz pravca Srebrenice ili Milića. Četnici ustaljenom praksom i u istočnoj Bosni, primjerom Vlasenice prvo su davali ultimatum za predaju naoružanja, a

zatim napali, palili i pravili zločin.

Već tada rejonski štab TO Sućeska imao je viziju šta uraditi ukoliko dođe do ultimatum iz bilo kog gore pomenutog pravca. Gdje postaviti liniju odbrane, koju putnu komunikaciju presjeći i nedozvoliti ulaz oklopnim vozilima u MZ a samim tim i u Srebrenicu.

Padom, odnosno okupacijom Srebrenice od strane srpsko-crnogorskog agresora i izvlačenjem muslimanskog naroda na slobodne prostore MZ oko Srebrenice rejonski štab dobija novog komandanta rezervnog starješinu bivše JNA, tadašnjeg radnika štaba TO Srebrenica, kapetana I klase Ramiza Bećirovića. Iskustvom Bećirovića sama organizacija naroda na pružanje otpora dobija na vrijednosti i već je sve spremno.

Tako da već 1.maja četnici u Derventi zarobljavaju određen broj žitelja Sućeske i mještane sela Zilići. U sukobima u poslijepodnevnim satima i napadu neprijatelja iz pravca Dervente ka Žutici jedinice TO Sućeska zarobljavaju određen broj Srba. I tada, već 02.05.1992.g. u prostoru Solćuše vrši se možda i prva razmjena u BiH između četnika i pripadnika TO Sućeska. Već 04.05.1992.g. stiže i prvi ultimatum od četnika iz pravca Dervente. Tada se ponovo pkuplja štab, formira nove jedinice i istu noć zaposijeda položaje u Osoju, Žutici, Podgaju i drugim rubnim područjima MZ.

Prve formacije bile su samostalne jedinice zatim čete, bataljoni i na kraju brigada. Samostalne jedinice činile su čete: Opetci, Boskunovine i Spadin Do, dok su kasnije iste perasle u bataljone I- Spasin Do, OO Opeci i III - Boskunovine, Bašinovci i Bulogevi.

Komandanti bataljona:

I - Redžo Mehmedović

II - Mujo Bektić

III - Suljo Hasanović

Početakom 1994.g. i formacijom lakih brigada sve dotadašnje jedinice brigade Sućeska ulaze u sastav 281.lblbr Sućeska koja je četnog sastava, kao i sve druge brigade 8.OG Srebrenica.

U rejonu Žutice izvedena diverzija 01.05.1992.godine, istog dana izbjegnuta neprijateljska diverzija na komandni kadar na Vigoru. Jak četnički artiljerijsko-pješadijski napad uz pomoć TO Potočari odbijen 02. i 03.05.1992.g., a 12.05.1992.g. odbijen četnički napad na Kutuzero. 15.05.1992.g. jedinica uzela učešća u oslobađanju teritorijalnog prostora Osredak - Orahovica - Vigor - Bojna - Zeleni Jadar sa jedinicama TO Potočari i TO Srebrenica.

Dana 16.05.1992.g. odbijen četnički napad duž cijele linije odbrane, a

22.06.1992.g. izvršena uspješna diverzija u rejonu Žutice, pri čemu je neprijatelju nanesen gubitak u ž/s i MTS-u. 24.05.1992.g. odbijen pješadijski napad neprijatelja u rejonu Bijelog Polja, zatim diverzija na dalekovod. 29.05.1992.g. sa TO Potočari učešće u borbama na Jasikovači i Manovićima, a 03.06.1992.g. diverzija u ejonu Višnjica.

Uspješna diverzija 07.06.1992.g. na Rupovo brdo, koje je privremeno zaposjednuto 10.06.1992.g., a diverzija na neprijatelja 14.06.1992.g. na Bijelim stijenama. Četnički napad 20. i 22.06.1992.g. uspješno odbijen iz pravca Gunjaci - Žutica prema Osoju. U sadejstvu sa ostalim jedinicama učešće u borbi za Brežane 30.06.1992.g.

Sa lokacije Pajići 05.07.1992.g. protjerani četnici, a 12.07.1992.g. učešće u većoj borbenoj aktivnosti u rejonu Ažlica. 16.07.1992.g. u rejonu Podgaj sa četom Bajramovići odbjen četnički napad, a u borbama za Hranču i pajiće 05.07.1992.g. sa TO Potočari značajno jedinica učestvuje. Izvedene diverzije 31.07.1992.g. u Podravanju i 03.08.1992.g. u Vasiljevićima.

Odbijeni četnički napad 04.08.1992.g. na Sastavke i Bukovicu, a 06.08.1992.g. duž cijele linije zone odgovornosti uz veliku pomoć jedinica TO Potočari i TO Srebenica. U rejonu Ježestice 08.08.1992.g. jedinica uzima učešća, a 22.08.1992.g. uspješno izvedena diverzija na neprijatelja na Jovinu brdu. 25.08.1992.g. odijen jak artiljerijski napad, a 12.09.1992.g. na Bošića brdu izvedena diverzija pri čemu je neprijatelj pored gubitaka ž/s izgubio 1 T-55, 1 PAT i druga MTS.

U rejonu Nikolića 17.09.1992.g. izvedena diverzija, a 24.09.1992.g. učešće u široj borbenoj aktivnosti u rejonu Podravanja, gdje je uzet veliki ratni plijen. Dana 05.10.1992.g. učešće u široj borbenoj aktivnosti u rejonu Fakovića pri čemu se došlo do većeg ratnog plijena.

Uspješne diverzije na neprijatelja 10.10.1992.g. na lokalitetima Vasiljevići, Nikolići i Erići, sa ciljem razvlačenja neprijatelja koji je jako napao područje Konjević Polja, a 13.10.1992.g. ispomoć u odbrani Zalazja. 15.11.1992.g. jedna grupa uzima učešća u diverziji mosta u Skelanima. Borbene aktivnosti na Bradan Gunjaci 03 i 05.12.1992.g., kojom prilikom su postignuti privremeni djelimični uspjesi.

Učešće u široj borbenoj aktivnosti od 14. do 17.12.1992.g. na lokalitetu Voljavica -jelovac - L.Rijeka - sase - Andrići, pri čemu je došlo do stvaranja najveće slobodne teritorije i velikog ratnog plijena.

U sadejstvu sa brigadom iz Potočara pokušaj povraćaja Pajića 02.01.1993.g., a 07.01.1993.g. učešće u široj borbenoj aktivnosti u rejonu Kravice i 16 - 20.01.1993.g. učešće u borbama na lokalitetu Skelani - Jezero. Od 09. do 13.03.1993.g. ispomoć u borbama za Cersku, a 06.04.1993.g. učešće u zaustavljanju neprijatelja u rejonu Jovino brdo. Učešće u borbama

12.04.1993.g. i zaustavljanje ofanzive neprijatelja Ljeljendo - Jasenova, a 13.04.1993.g. iz pravca Dervente ka Podgaju i 14.04.1993.g. u borbama za grad Srebrenicu na Pribičevcu.

Čete Lipovac i Kutuzero od 26.01.1993.g. do 10.01.1994.g. nalaze se u sastavu Sb Zeleni Jadar te u okviru istog izvode borbene zadatke.

282.Iblbr - u Srebrenici od jedinica:

1a: TO Kragljivoda i brigada "3.maj" Kragljivoda

Počinje sa napadom četnika 06.05.1992.g. iz pravca Lubnica na selo Ljeskovik, a u sadejstvu sa TO Osmače 07.05.1992.g. odbija ponovo četnički napad na Ljeskovik, potom izvodi diverziju na neprijatelja u Potocima, čime je presječena putna komunikacija Skelani - Jezero - Zeleni Jadar i nanesen neprijatelju gubitak u MTS i ž/s.

Od 08.05.1992.g. uzima učešće u odbrani Osmača i učestvuje u čišćenju terena od ostataka četničkih grupa, preostalih od borbi 07.05.1992.g.

Dana 13.05.1992.g. progoni četnike iz uporišta Čagljevići i Knezovi, a 15.05.1992.g. uspješna diverzija na neprijateljsko utvrđenje u Zelenom Jadru. U sadejstvu sa TO Osmače 15.05.1992.g. i TO Srebrenica daju doprinos protjerivanju četnika sa uporišta Karno, Faltovići i Radačevići, a 18.05.1992.g. i sa uporišta Lubnice, Pustanovići i Radoševići.

Odbijeni jaki četnički napadi 20.05.1992.g. na Sulice i Knezove, 25.05.1992.g. na Poljak. U sadejstvu sa TO Osmače 28.05.1992.g. protjerani četnici sa uporišta Postolje i Podrid.

U borbenim aktivnostima 02.06.1992.g. zauzeto je uporište Vitez, a 07.06.1992.g. protjerani četnici sa uporišta Darošica i Toplice. Uz pomoć TO Srebrenica 11.06.1992.g. oslobođena je Jasenova i 21.06.1992.g. protjerani četnici sa uporišta Ratkovići, Polinci, Dučići, Dvorišta i Brotana u sadejstvu sa TO Biljeg, TO Skenderovići, TO Osmače i TO Srebrenica, nakon čega je došlo do većeg ratnog plijena u naoružanju i hrani.

U sadejstvu sa pomenutim snagama 24.06.1992.g. progoni četnike sa uporišta Pribičevac, 25.06.1992.g. odbija jak napad iz Srbije na Poljak i 30.06.1992.g. učešće u borbama za Brežane. Potom 05.07.1992.g. progoni četnike sa Krnića i učešće u borbama za Špat 12.07.1992.g., a istog dana odbija jak četnički napad na Kragljivodu. Potom 20.07.1992.g. progoni četnike sa uporišta Borovac i Stanatovići i 25.07.1992.g. sa uporišta Seona, Grujići, Mlečeva, Oborak i Zaviganj, potom 05.08.1992.g. sa uporišta Božići, Pribojevići, Prekovići i Kostolomci.

Zatim slijedi 07.08.1992.g. sa uporišta Đurića i 18.08.1992.g. Pale i Toplica.

Dana 27.08.1992.g. odbija četnički napad na Kragljivodu, a 28.08.1992.g. diverzija na Barakovića Rijeci na neprijateljska pokretna vozila.

Učestvuje u diverzijama i širim borbenim aktivnostima 18.09.1992.g. u mjestu Ljubomišje na putu za Žepu, 24.09.1992.g. na Podravanju, 05.10.1992.g. Boljevići, 15.11.1992.g. na mostu Skelani, 02.12.1992.g. sa uporišta Živkovići i u sadejstvu sa TO Sućeska od 03 - 05.12.1992.g. u borbama u rejonu Bračan - Gunjaci. Zatim, 14. do 17.12.1992.g. u rejonu Voljavica - Bjelovac - L.Rijeka - Sase - Andrići, pri čemu se došlo do velikog plijena.

Učešće za povraćaj Glogove 24.12.1992. i 07.01.1993.g. Kravice, 16-20.01.1993.g. Skelani - Jezero, potom 24.01.1993.g. sa TO Osmače izvedeno stanovništvo iz okupiranog Poljaka. Dana 28. i 29.01.1993.g. jak četnički napad na Kušiće i Gradinu prinudio je na povlačenje.

Od 09 do 13.03.1993.g. učešće u borbama za Cersku i poslije četničkog napada 21.03.1993.g. na Kragljivodu povlačenje naših snaga.

Potom se 24.03.1993.g. zaustavlja neprijatelj u Z.Jadru sa TO Osmače i ICO, a zatim uspješna diverzija i privremeno progonjenje sa Lubničkog brda i Karačićima 28.03.1993.g. Ide diverzija u Tihćima 08.04.1993.g. na vozila i ž/s i osatu i pokušaj povratka Osmača 12.04.1993.g. Potom jedinica uzima učešća u široj borbenoj aktivnosti u odbrani grada Srebrenice.

1.b SB Osmače

U sadejstvu sa TO Kragljivoda, 07.05.1992.g. izvodi diverziju u Potocima pri čemu je presječena komunikacija Srebrenica - Z.Jadar - Skelani i neprijatelju naneseni veliki gubici. 08.05.1992.g. odbijen četnički napad na Osmače, uz pomoć TO Kragljivoda iz pravca Stoca, Jezera, Brežana i Z.Jadra.

U sadejstvu sa TO Srebrenica 12. i 13.05.1992.g. čišćenje terena na Kraljini, a 15.05.1992.g. protjerivanje četnika sa Paletovića i Karna, a 17.05.1992.g. i sa Brežani.

Dana 18.05.1992.g. izvedena je diverzija na neprijatelja na Vitezu, a 28. i 29.05.1992.g. i sa lokaliteta Postolje, Podriz i Matići. Zatim uzima učešća 02.06.1992.g. prilikom povraćaja Viteza, a 04.06.1992.g. protjerani četnici sa Gubanovića i Mošića 09.06.1992.g.

Uzima učešća 21.06.1992.g. u borbenim aktivnostima na lokalitetu Ratkovići, Polnici, Dučići, Dvorišta i Brđani, a 28.06.1992.g. učešće u odbijanju napada na Poljak. U borbama za Brežane sa pomoću drugih jedinica 30.06.1992.g. došlo se do velikog plijena, a 02.07.1992.g. uspješno izvedena diverzija u Radovčićima i lokalitetu Krnići.

Uzima učešća u širim borbenim aktivnostima 12.07.1992.g. na Sase, 20.07.1992.g. na Borovcu i Stanovićima, 25.07.1992.g. na Seona, Grujčići, Mlečeva, Oborak, Zaviganj i Giric, 05.08.1992.g. na Sikirić.

Odbijanje neprijateljskog napada 27.08.1992.g. na Kragljivodi, a 24.09.1992.g. u široj borbenoj aktivnosti učešće u Podravanju, kada je bilo i dosta ratnog plijena. 27.09.1992.g. izvlačenje poginulih civila iz Paznanovića, a 29.09.1992.g. odbijen napad na Ivčiće. Učešće u široj borbenoj aktivnosti 05.10.1992.g. na Fakoviće sa većim ratnim plijenom i 07.10.1992.g. na izvlačenju poginulih iz Fakovića.

Od 15. do 17.11.1992.g. učešće u pokušaju divezije na most u Skelanima i 05.12.1992.g. učešće u borbama na Braćanu. Od 14. do 17.12.1992.g. učešće u širim borbenim aktivnostima Voljavica - Bjelovac - L.Rijeka - Sase - Andrići sa većim plijenom. U borbama na Kravicu 07.01.1993.g. jedinica uzima takođe učešća. Od 16. do 20.01.1993.g. učešće u borbenim aktivnostima u rejonu Skelani - Jezero, a 25.01.1993.g. učešće u izvlačenju naroda iz okupiranog Poljaka i Skejća.

Odbijanje četničkog napada na Joševu 25.01.1993.g. i Jagodnju i odbrani Zalazja 27.01.1993.g. Potom poslije četničkih napada povlačenje 28. i 29.01.1993.g. sa Kušića, 30.01.1993.g. sa Jezera i 14.02.1993.g. u Cerskoj pri pomoći za povrat Ilijinog brda. Od 06. - 21.03.1993.g. stalne borbe za odbranu Kragljivode, Poznanoviće i Osmaće koje padaju 23.03.1993.g. Jedinica uzima učešća 24.03.1993.g. u odbrani Zelenog Jadra, a 02.04.1993.g. odbija četnički napada na Gorici.

U sadejstvu sa ICO vrši se pokušaj povraćaja Osmaća iz pravca Žabanac 06.04.1993.g. i kasnije u široj borbenoj aktivnosti za Osmaće 11.-12.04.1993.g. Ubrzo uzima učešća za odbranu grada Srebrenice do 17.04.1993.g.

1c SB "5. juli" Tokaljci

Uzima učešća 14.12.1992.g. na lokalitetu L.Rijeka, a 16. - 20.01.1993.g. u široj borbenoj aktivnosti Skelani - Jezero. Tako 06. i 07.03.1993.g. pokušaj odbrane Trubarske gradine, kao i 20.03.1993.g. odbrane Šehita, no i pak bez uspjeha i povraćaj Gorice 06.04.1993.g. U pokušaju povraćaja Osmaća 11. i 12.04.1993.g. uzimaju učešća, kao i učešće u odbrani grada Srebrenice 17.04.1993.g.

1d SB Zeleni Jadar

Aktivno učestvuje u diverzijama zajedno sa TO Kragljivoda 25.03.1993.g. na

Lubničkom brdu, 28.03.1993.g. u Karačićima, 06.04.1993.g. Ljeljendo. Odbija četnički napad na Ljubisaviće pravcu prema Srebrenici. Od 28.03 do 18.04.1993.g. vođene su svakodnevne borbe s neprijateljem uglavnom na lokalitetu Ljubisavići. Još jedna diverzija 12.04.1993.g. u sadejstvu sa brigadom Sućeska i SB Srebrenica lokalitet Lubničko brdo.

Šire učesće u odbrani grada Srebrenice 17.04.1993.g., čete Pusmulići i Kazani iz sastava ovog bataljona često puta i samostalno su izvodile borbena dejstva u bližem i širem okruženju.

283.Iblbr u Srebrenici od jedinica:

TO Srebrenica

Svoj put počinje krajem '91 godine kada se većina komandnog kadra okuplja u "Petričkoj džamiji" i zaklinje da neće ostaviti svoj narod na cjedilu na milost i nemilost četničkoj kami.

Težišne aktivnosti ove jedinice do početka borbenih dejstava i napada srpskog agresora na grad Srebrenicu 18.04.1992.godine ogleda se u sljedećem:

- Praćenje opšte situacije u državi sa težištem na drinsku dolinu,
- Praćenje kretanja i aktivnosti poslanika SDS-a na čelu sa već tada proglašenim vojvodom od Briča Goranom Zekićem,
- Koordinacija i održavanje veze sa najbližim susjedima,
- Rad na organizaciji jedinice, planiranje i realizacija planskih aktivnosti,
- Logističko obezbjeđenje u skladu sa mogućnostima,
- Pružanje konkretnog otpora srpskom agresoru i početak oružane borbe.

Jedinica je u početku brojala oko 280 pripadnika okupljenih na isključivo dobrovoljnoj osnovi, jer nije postojalo nikakvo zvanično naređenje niti instrukcije za formiranje i rad jedinice.

Komandni kadar jedinice pred početak oružanih sukoba bio je sljedeći:

- Meholjić Hakija - komandant
- Ustić Akif - pomoćnik komandanta
- Mehmedović Amir - pomoćnik komandanta
- Kulaglič Amir - pomoćnik komandanta
- Hublić Salko - pomoćnik komandanta
- Mustafić Nedžad - komandir čete
- Ustić Enes - komandir čete
- Halilović Jusuf - komandir samostalnog voda

U prvoj polovini aprila izvršene su dvije akcije u kojima se dolazi do znatnih količina naoružanja i municije iz stanice policije Srebrenica i industrijskog

eksploziva iz radnih organizacija.

Poučeni dešavanjima u čitavoj BiH a pogotovo u Bratuncu, Vlasenici, Zvorniku, Bijeljini i Brčkom 15.04.1992.godine, komanda odbija da preda naoružanje jedinice i da se podijeli grad, što su tražile srpske vođe.

Jedan razlog više za takav postupak je bjekstvo opštinskog rukovodstva iz grada, i stanovnici Bošnjaci ostaju bez ikakvih uputa i instrukcija te u opštem strahu od zla koje se sluti većina njih napušta svoja ognjišta. Znatan dio Bošnjaka koji se odlučio ostati, jedinica evakuira u sigurniji dio jugozapadno od grada u širi rejon naselja Stari Grad.

Dana 17.04.1992.godine u večernjim satima jedinica posijeda liniju odbrane Visovi - Karšija - Stari Grad - Gornja Kula sa jedinim zadatkom da pruži što uspješniji otpor agresoru a u cilju zaštite rejona sa civilima.

Dana 18.04.1992.godine četnička vojska nakon jakog granatiranja šireg rejona "Starji Grad u večernjim satima ulazi u gradsku zonu.

Pored "domaćih" četnika, u napadu su učestvovali Arkanovi "Tigrovi", Mauzerovi "Panteri", dobrovoljci iz SRJ; po okupaciji grada osnovni oslonac domaćim Srbima je pružila jedinica pod nazivom "Srpski četnički pokret" iz Bijeljine.

TO Srebrenica se nalazi na navedenoj liniji odbrane, vrši se aktivno dnevno osmatranje i noćno izviđanje.

Dana 22.04.1992.godine u noćnim satima vrši se miniranje i zaprečavanje komunikacije Srebrenica - Zeleni Jadar - Bajina Bašta.

Dana 28.04.1992.godine u noćnim satima blic napad na hotel Domavija u kojem je bila smještena jedinica iz Bijeljine.

Krajem aprila 1992.g. dio jedinice na čelu sa Hakijom Meholjićem pravi prodor južno preko Pribičevca - Osmaća sa ciljem da se ojača pokret, uspostavi šira komunikacija na terenu, te uspješno sadejstvuje jedinicama TO Osmaće i TO Kragljivoda u stvaranju slobodne teritorije.

Drugi dio jedinice na čelu sa Akifom Ustićem 06, 07. i 08. odlučno odbija napade na Stari Grad.

Nakon sadejstva čete Soločuša i pogibije vojvode od Birča stvaraju se konačni uslovi za ulazak u slobodni grad Srebrenica.

Uz sadejstvo čete Kazani 10.05.1992.godine završen je pretres kompletne gradske zone.

Ostvaruju se kontakti sa jedinicama na opštini, planiraju nove aktivnosti, tako je 15.05.1992.godine realizovana akcija stvaranja slobodnog prostora u jugozapadnom dijelu opštine; učešće su uzeli i TO Sućeska, TO Potočari, četa Posmolići i četa Kazani.

Dana 17.05.1992.godine u sadejstvu sa četom Kazani zarušava se rudnički tunel koji agresor koristi za granatiranje civilnih ciljeva u naseljima Baratova i Kazani.

Novonastala situacija, omasovljenje pokreta zahtijevali su novu organizaciju jedinica.

Tako je 20.05.1992.godine u naselju Kazani izvršena smotra nove jedinice "Bataljon Srebrenica" sa oko 580 pripadnika. Komandant bataljona, ujedno zamjenik komandanta OS Srebrenica bio je Ustić Akif.

- Četa "Srebrenica" - komandir Meholjić Hakija, kasnije naredbom 8.OG prešla u sastav 283.lblbr,
- Četa "Posmolići" - komandir Salčinović Bešir, kasnije naredbama prešla u sastav bataljona Zeleni Jadar, odnosno 282.lblbr,
- Četa "Stari Grad" - komandir Ustić Enes, kasnije u sastavu 283.lblbr,
- Četa Kazani - komandir Smajlović Avdo kasnije u sastavu 282.lblbr
- Četa Bajramovići - komandir Fejzić Hamdija kasnije u sastavu 280.lblbr
- Četa Soločuša - komandir Osmanović Osman kasnije u sastavu 280.lblbr.

Od 20.05.1992.godine do 18.04.1993.godine, demilitarizacije Srebrenice i ulaska UN trupa, pripadnici TO Srebrenica - bataljona Srebrenica su u skladu sa naredbama pretpostavljene komande učestvovali u svim značajnim borbenim aktivnostima, od čega treba istaći poseban doprinos u odsudnoj odbrani južnih linija i uspješnom odbijanju četničke ofanzive iz pravca SRJ od 28.03. do 18.04.1993.godine.

1a TO Skenderovići SB Skenderovići

RATNI PUT BATALJONA SKENDEROVIĆI

Realizacija stvaranja plana velike Srbije u našim krajevima otpočela je protjerivanjem Bošnjačkog stanovništva iz doline Drine, Skelana, Voljavice, Zalužja, Sasa, Tegara, Žanjeva i dr. U tim mjestima je ubijano bošnjačko stanovništvo i paljena njihova imovina.

U nemogućnosti da se suprostavi paravojnim srpskim formacijama potpomognutim JNA, narod iz ovih krajeva traži utočište u selima koja su gravitirala u brdskim krajevima opštine Srebrenica i Bratunac, kao što su Moćevići, Brezovice, Šubin, Poloznik, Dimnići, Skenderovići, Storesko, Pirići, Poznanovići, Jagonja, Joševa, Miholjevine, Predola, Mošići i dr.

Paravojne srpske formacije i JNA protjerivanjem Bošnjaka sa ovih prostora počinili su mnoga ubistva kao što su: Mujić Kiram iz Sasa, Halilović Remzija iz Tegara, Porodica Omerović iz Voljavice, Amila i Mehmed iz Sikirića, Hasanović Bahrudin i Hrvačić Meho iz Potočara (ubijeni na Vitezu kod Tokoljaka), Habib Omerović iz Sikirića, Jakubović Kadrija iz Storeskog - Skenderovići (ubijen na radnom mjestu u Fakovićima) i mnogi drugi.

Uvidjevši da je rat neizbježan narod u brdskim krajevima zajedno sa pristiglim muhadžerima se organizuje i priprema za odbranu. Tako je u Skenderovićima za organizaciju otpora i prvih jedinica aktivno bio uključen Asim i Zuhrijet Mujić, u Brezovicama Alić Fahrudin, Ahmetović Refik, Dautbašić Muhamed, Alić Abdulah i dr., u Moćevićima Salihović Huso, Husić Hazbo, Husić Vekaz, Šečić Azem, Alihodžić Hajrudin, Jakubović Ibro, u Zapolju Sinanović Ćazim, Rahmić Mesud, Husić Ševal i Nijaz, u Pirićima Hasanović Fahrudin, Hasanović Sulejman, Osmanović Hasan, u Polozniku Husić Šemso, Ahmetović Hajrudin, Ahmetović Džemal, Husić Mujo, u Šubinu Hasanović Edhem, Dautović Daut, Dautović Nezir, na Predoli Begić Mirsad, Tabaković Hariz, Husić Bego, u Tegarama Halilović Sabrija i Osman, Smajlović Bajro, Ibrahimović Idriz, Muharemović Sulejman i dr., u Dimnićima Halilović Kadrija, Ibrahimović Ćamil, Halilović Dahmo, Ibrahimović Sadik, u Storesku Tabaković Kadrija, u Sasama Ibišević Mustafa, Mujić Bahrija, Hukić Sabit, Tahić Amir i Munib - braća, Ibišević Hidajet i Bajraktarević Salko.

Od ljudi izbjeglih u naše krajeve posebno su se angažovali u organizaciji otpora: Malagić Osman iz Voljavice (formirao jedinicu od izbjeglica u Polozniku), Zukić Sadik - Zuka, Salihović Midhat iz Biljaće, Alić Rasim iz Voljavice, Fadil iz Borića.

Prvi masovniji sastanak za objedinjavanje i organizaciju otpora na ovom kraju održan je na Predoli (ispod škole u Storeskoj rijeci) 29.04.1992.godine. Na tom sastanku su bili prisutni između ostalih: Alić Fahrudin, Salihović Huso, Mujić Asim, Mujić Zuhrijet, Hasanović Edhem, Dautbašić Ramo, Alić Abdulah, Husić Hazbo, Husić Rahman, Mujić Kadrija, Husić šemso, Ahmetović Hajrudin, Halilović Dahmo i Kadrija, Ibrahimović Ćamil, Mašić Mevludin, Dautović Nezir, Dautović Ohran, Avdić Nedžib, šehić Sabahudin, Sinanović Ćazim, Rahmić Mesud, Hukić Bego, Begić Mirsad, šehić Kadrija, Ibišević Mustafa.

Na ovom sastanku formiran je krizni štab, za k-dira kriznog štaba izabran je Salihović Huso, u štab su ušli Alić Fahrudin, Dautbašić Ramo, Mujić Asim, Halilović Kadrija, Hasanović Edhem, Ibišević Mustafa, Sinanović Ćazim, Ahmetović Hajrudin.

Na ovom sastanku je donesena odluka da se formira jedinica sa sjedištem u Oš Predola. Prvi k-dir jedinice koja je na početku brojala oko 30 ljudi bio je Alić

Fahrudin. Ova jedinica pritekla je u pomoć prilikom napada na Osmače 07.05.1992.godine. Jedinica se u toku noći 07.05.'92.godine probila do Osmača gdje su učestvovali u odbrani Osmača. Učestvovali su: Mujić Asim, Dautović Daut, Alić Fahrudin, Salihović Huso, Mujić Redžep i dr.

Poslije Alić Fahrudina jedinicom je komandovao Hasanović Almaz iz Žanjeva i za to vrijeme jedinica je imala borbene aktivnosti na Pribićevcu. Nosilac aktivnosti je bila ta jedinica uz sadejstvo jedinice iz Srebrenice kojom je komandovao Hakija Meholjić 09.05.1992.g.

Za to vrijeme u Polozniku od mještana i izbjeglih ljudi koje je predvodio Malagić Osman organizuju se i izvode diverzije i odbijaju napadi na sela Poloznik i Piriće; u Pirićima za to vrijeme diverzije izvode mještani predvođeni Hasanović Rifanom, Hasanović Suljom i Šečić Sabahudinom.

U Tegarama se organizuje straža u organizaciji braće Halilović Osmana i Sabrije. Pod rukovodstvom Sinanović Ćazima organizuje se u Zapolju jedinica do jačine voda. U Sasama pod rukovodstvom Ibišević Mustafe radilo se na organizaciji otpora.

Prva organizovaniya formacija i jedinica oformljena je u Brezovicama 18.05.1992.godine. Na ovom sastanku izabran je k-dant jedinice koja je nosila naziv TO Skenderovići, za komandanta je izabran Tabaković Senahid rezervni kapetan. Na sastanku su prisustvovali svi organizatori iz sela sa ovog područja opštine Srebrenica i Bratunac. Vraćajući se kući sa ovog sastanka Sinanović Ćazimu je napravljena zasjeda u Prolomu gdje je i poginuo.

Dalje funkcionisanje je zasnivano na organizovanju straže, prikupljanju naoružanja, pomoć oko smještaja izbjeglog stanovništva i izbavljanje hrane iz podrinskih sela.

Samoinicijativno se izvode diverzantska dejstva u svim mjestima na lokalitetu prema Drini u mjestima Tegare, Loznica, Sikirići i dr.

Po selima su uglavnom jedinice jačine voda i čete zavisno od veličine sela. U Brezovicama u to vrijeme, maja 1992.godine, komandir jedinice je Alić Fahrudin, u Moćevićima Salihović Huso, na Skenderovićima vod pod komandom Mujić Kadrije, u Dimnićima Halilović Dahmo, u Šubinu Hasanović Edhem.

Kasnije su vodovi Dimnića, Skenderovića, Storeska i šubina objedinjeni u četu Skenderovići čiji je komandir bio Dautović Nezir, u Polozniku komandir jedinice je bio Husić Šemso, u Zapolju komandir jedinice jačine voda bio je Nukić Halid, u Tegarama jedinica jačine voda Halilović Sabrija. U pokušaju da se vrate u svoje mjesto Biljaću vršeni su kontra napadi, tako je u napadu na Poloznik izvršen kontranapad u pravcu Biljaće 16.05.1992.godine gdje je učestvovalo izbjeglo stanovništvo Voljavice, Zalužja, Biljaće i mještani Poloznika i Pirića.

U području Gornjih Sasa gdje su živjeli Bošnjaci prilikom napada paravojnih srpskih formacija izvršen je kontranapad 18.05.1992.godine.

Kontranapadi i diverzije su rađeni i na lokalitetu Tegara 22.05.1992.godine gdje su učestvovali mještani uz pomoć jedinice iz Brezovica 26.06.1992.godine.

Diverzantska dejstva u reonu Loznice u nastojanju da se vrate u Biljaću realizovana su 07.06.1992.godine.

Jaki napad paravojnih formacija 31.05.1992.godine iz pravca Sikirića i L.Rijeke gdje su do temelja spaljena Bošnjačka mjesta Lanjišta i Stražilac.

U tim dejstvima neprijatelja zarobljeno je 11 civila između ostalih i Omerović Habib i Habiba, Begzadić Amila, Tima i Latifa kao i Hurija i Šaćir Omerović sa djetom od 10 godina. Neprijatelj je iz pravca Pribićevca izvršio napad na bošnjačko selo Skenderoviće.

U tom kontranapadu 31.05.1992.godine jedinica iz Skenderovića uz sadejstvo jedinice iz Srebrenice i Brezovice oslobodila je područje Pribićevca i time je putna komunikacija i veza sa Srebrenicom bila sigurna.

U maju mjesecu neprijatelj je spalio G.Sase i pobio dosta mještana između ostalih šemsu Zukanovića, Zulfu, šaćira i majku Mevlu sa dvoje djece (svi iz Gradine). Preostali dio se povukao u mjesta Dimniće i Storesko i odmah se svi vojno sposobni uključuju u jedinice TO BiH.

U tom periodu izvođene su diverzije na putu Sase - Dimnići. Mještani Sasa imali su radio stanicu i pratili su aktivnosti neprijatelja. Za Sase ispred stanice policije zadužen je za organizaciju otpora Bektić Edhem, policajac koji je prije sukoba pobjegao za Tuzlu, isto je to uradio i njegov zamjenik policajac u rezervi Hasanović Rešid. Veći dio tog naoružanja otišao je u ruke Srbima. Jedan broj tog naoružanja su izuzeli Huso Salihović i Alić Fahrudin od mještana Sasa ali je moralo biti vraćeno jer su Srbi zarobili Hasanović Nedžiba. Jedinica Moćevića, Brezovica i šubina pritekla je u pomoć prilikom napada na Poznanoviće.

Dana 28.05.1992.godine paravojne srpske formacije napale su i protjerale mještane Zapolja, selo je spaljeno. Tom prilikom su ubijeni Husić Sead, Alić Esad, Sinanović Fata, Omerović Kadrija i drugi iz Zapolja.

Obzirom da je veći dio sela u Drinskoj dolini bio očišćen od bošnjačkog stanovništva poslije Zapolja prijetila je opasnost da veće snage JNA posjednu ključno mjesto Oparce koji je imao veći operativni značaj za to područje. U namjeri da se vrate u svoja mjesta u Zapolje i Tegare a suočeni sa stalnim granatiranjem Moćevića, Brezovica i Pirića, u kontranapadu je oslobođeno ovo

dominantno mjesto gdje su učestvovali mještani Zapolja, Tegara, Moćevića, Brezovica, Pirića i dr. 01.06.1992.godine.

Za odmazdu poslije pada Oparaca neprijatelj je izvršio jak napad na Bajriće, Piričko brdo i Poloznik. U tom napadu samo su neprijateljske snage zauzele Ljuljušku, ostala mjesta su odbila napad. Komandir jedinice na Ljuljuški u to vrijeme je bio Alić Rasim, jedinica je bila sastavljena od mještana i izbjeglica. Ove aktivnosti su se dešavale 02.06.1992.godine. U pješadijskom napadu na Piričko brdo su poginuli Begzadić Azem, Omerović Amer i Alija, Salihović Bahrudin je ranjen. Odmah 02.06.1992.godine počelo je jako granatiranje MB iz pravca Ratkovića a pješadijski napad iz pravca Magdovića i Dvorišta na selo Moćeviče.

Ovaj napad je odbijen i bez žrtava. Kao kurir Smajlović Smajl krenuo je u Poznanoviće po pomoć, ubijen na Metaljci iznad Podkorjena, naletio na zasjedu, a Emir iz Tegara je ranjen.

Dana 03.06.1992.godine neprijatelj je pokušao upad na dostignute položaje na Oparcima jačine jednog voda na Čelu sa Stojanom sa Oparaca. Napad je odbijen i u kontranapadu nanijeti su gubici neprijatelju u živoj sili. I dalje se radilo na izviđanju neprijateljskih položaja i vršene su diverzije jer nije bilo snaga za veće koordinirane aktivnosti.

Dana 08.06.1992.godine odbijen je neprijateljski napad na Dimniće iz pravca špata. Diverzantska dejstva u rejonu Sasa Gornjih, grupu je predvodio Husić šemso gdje su neprijatelji krenuli u pljačku Gornjih Sasa i tu su im nanijeti gubici u živoj sili i zarobljena je AP sa RAP-om.

Prije dva dana u ovom rejonu je poginuo Sabit Mujić iz Losovca na izviđačkom zadatku. Artiljerijsko-pješadijski napad na Pirića brdo, nije bilo poginulih samo nekoliko ranjenih. U namjeri da se ubaci na slobodnu teritoriju i počini zločine napravljena je zasjeda Bati vojvodi iz Fakovića, pri tome su njegovi ljudi ubili Osmanović Kadriju iz Potkorijena. Polovinom juna došlo se na ideju za objedinjavanje i ukupnjavanje borbenih dejstava, tako da je 10.06.1992.g. održan sastanak k-dira jedinica Moćevići, Šubin, Osmača, Poznanovića, Biljega, Skenderovića i Brezovica.

Sastanak je održan na inicijativu Huse Salihovića i traženo je da se objedine dejstva za odbranu i kontranapad.

Već 16.06.'92.godine je održan sastanak na Ugljaći gdje su bili prisutni svi pomenuti komandiri sa sastanka iz šubina i Nedžad Bektić iz Karačića.

Dogovoreno je da se pomaže u odbrani tako je 21.06.1992.godine pri napadu na Moćeviče i Poznanoviće izvršen kontranapad na Ratkoviće i Dvorišta uz sadejstvo jedinica Poznanovića, Osmača, Moćevića, Brezovica, Zapolja, Karačića, Tegara, Skenderovića i dr. Pri tome je zarobljeno dosta naoružanja i municije i naneseni gubici u živoj sili neprijatelja.

Dana 22.06.1992.godine u rejonu Lopatica, Gornji Sikirić prilikom napada četničkih diverzantskih grupa na mještane tog kraja koji su se goloruci organizovali i pružili otpor gdje su četnicima nanijeli gubitke i tom prilikom jedinica iz Pirića je zarobila tri naoružanja sa kompletnom opremom i velike količine eksplozivnih sredstava. Stalni napadi na selo Moćeviče iz pravca Magdovića i Bradjevine sa MB granatiranjem, tako je 27.06.1992.godine izvršen napad na linije Moćevića i Brezovica i bili smo prinuđeni da izvršimo kontranapad na Magdoviće, Brađevinu i Kaludru.

Pri tome je zarobljeno dosta naoružanja i municije a neprijatelj je pretrpio velike gubitke u živoj sili. Nosilac aktivnosti je bila elitna jedinica iz Srebrenice uz sadejstvo jedinica sa područja MZ Skenderovići.

Doživjevši neuspjeh na gore navedenom pravcu neprijatelj je izvršio odmazdu na Pirića brdo granatiranjem iz svih vrsta naoružanja gdje smo bili primorani da izvršimo kontranapad u pravcu Žute zemlje, Loznice. Zarobljeno je dosta naoružanja i municije. Na našoj strani nije bilo poginulih. Neprijatelj je izvršio jak napad na Skenderoviće i Osmaće i u kontranapadu jedinica iz Srebrenice, Potočara 3. maja Kragljivoda zauzeti su Brežani i nanijeti gubici neprijatelju u MTS i živoj sili. Na našoj strani jedan poginuli, a na neprijateljskoj oko 20 ljudi je izbačeno iz stroja.

Radove oko ljetine u Pirićima obezbjeđivao je interventni vod Zukić Sadika. Stalni napadi na Dimnice iz pravca Zalužja i špata su bili rezultat našeg kontranapada na Zalužje, nije bilo poginulih.

Izvršen je i kontranapad na Kunjerac odakle su vršeni stalni artiljerijski napadi. U kontranapadu na Kunjerac 12.07.'92.godine poginuli su Mehanović Zahid i Malagić Osman, istaknuti borci na našem kraju, imali smo još 10-ak ranjenih. Zauzet je Kunjerac ali je u toku noći vraćen od strane neprijatelja. Diverzija na mostu u Tegarama i napad na Pirićko brdo gdje su poginuli Begzadić Nurif i Hasanović Hamdija, nisu zauzeli Pirićko brdo, mi smo imali dosta poginulih i ranjenih.

Početak jula naprijateljske snage su upale u selo Bajrići MZ Pirići i tom prilikom zapalili 4 kuće, poginulih nije bilo, napad je odbijen i zauzete stare linije. Stalni napadi na selo Poznanoviće i koordinirani kontranapad i zauzeta slobodna teritorija prema Fakovićima, 01. i 08.08.'92.godine.

Jak napad na Bajriće iz pravca Kunjerca, u kontranapadu na Kunjerac mi smo imali poginulog Mehić Sadika - Taleta, nije zauzet Kunjerac, poginuo je Avdić Nedžib - Džono i ranjen Avdić Teufik.

Dana 01.08.'92.godine po naređenju k-danta štaba TO Srebrenica formiran je samostalni bataljon Skenderovići i tom prilikom je za komandanta postavljen Tabaković Senahid, PK za moral Ibrić Juso, PK za personal bio je Tabaković Ilijaz. Formirane su i čete:

I četa - Skenderovići (u sastav ušle ranije jedinice TO Skenderovića, Dimnića, Storeska i šubina). Za komandira čete postavljen je Dautović Nezir, k-diri vodova: Hasanović Edhem, Handžić Hamdija, Mujić šefik, Halilović Dahmo.

II četa - Brezovice

K-dir Alić Fahrudin, k-diri vodova: Alić Avdulah, Memišević Mehmedalija, Sinanović Fikret, Ahmetović Refik i Alić Refik.

III četa - Moćevići

K-dir čete Salihović Huso, k-diri vodova: Jakubović Ibro, šečić Meho, Dervišević Ramadan i Husić Rahman.

IV četa - Poloznik

K-dir čete Husić šemso, k-diri vodova: Hasanović Fahrudin, šečić Sabahudin, Hasanović Sulejman, Ahmetović Salko i Husić Mujo.

V četa - Zapolje

K-dir čete Husić Ševal, četni evidentičar Husić Nijaz - Misle; k-diri vodova: Nukić Halid, Rahmić Nedžib, Rahmić Mesud i Osmanović Kadrija.

U Tegarama je u ovo vrijeme formiran prvo vod, a za 3-5 dana i četa Tegare.

Za k-dira čete postavljen je Ibrahimović Idriz; k-diri vodova: Alić Kadir, Mehanović Ramiz, Huremović Izet; četni evidentičar Muharemović Hajrudin.

Dijelovi jedinice Akifa Ustića iz Poloznika i diverzantskog voda Zukić Sadika napravili su diverziju u Biljaći i 17.08.'92.godine u Sasama i pri tome je uništeno jedno vozilo i 5 neprijateljskih vojnika. Odmah poslije ovog izvršen je napad na Poloznik i Pirića brdo.

U kontranapadu na Jeremiće i Kaldrmu 02.09.'92.godine nanijeti su gubici neprijateljskoj živoj sili, uništeno jedno m/v.

Jak neprijateljski napad na Pirića brdo 27.08. gdje je i poginuo Zukić Sadik istaknuti borac ovoga kraja. Pirića brdo i Ljuljuška su zadržani. U pomoć jedinicama na terenu došao je k-dant Tabaković Senahid sa 30 boraca.

Jak četnički napad na Tegare izveden je 10.09.'92.godine pri čemu je neprijatelj pobio 23 civila, ova linija je istog dana vraćena dolaskom jedinice Akifa Ustića i jedinice iz Moćevića sa Husom Salihovićem. Poginuli su: Halilović Ibiš, Alić Fadil i Nesiba, Mehanović Hamid, Jusuf i Kemal, Zildžich Sabit, šukrija-Pašaga, Hasan, Kada, Smajlović Hamdija, Huremović Zaim i Esed, uhvaćeni Alija Huremović, Vranjkovina Ramiz i Muharemović Mirso, pobijeni Nukić Munib i Tima, Muharemović Sulejman, Halilović Hasnija, Hasanović Enver i Kardašević Tima. Ranjeni, uhvaćeni i pušteni Zildžić Sadeta, Smajlović Mirsada i Hajra i Mehanović Vekaz.

U ovom periodu vraćeni su Tegare i zauzeta Orlica.

Učešće jedinica SB Skenderovići, u kontranapadu na Podravanje 24.09.'92.godine.

Stalne provokacije i diverzije našem narodu kod odlaska u hranu bili su rezultat kontranapada na Grabovičku rijeku i Fakoviće gdje su učestvovala jedinice bataljona Skenderovići 05.10.'92.godine.

Napad na Ljuljušku i Pirića brdo preduzeo je neprijatelj 13.11.1992.g., poginuo Ahmetović Mehmed, na Pirića brdu su poginuli Salihović Mehmed, Omerović Samir i Malagić Elmedin, ranjeno 8 naših boraca, napad je trajao od 8-17 sati, u pomoć jedinicama sa ovog područja došla je jedinica iz Brezovica.

U kontranapadu 14.12.'92.godine zauzeta su područja Lozničke rijeke, Kunjerca, Sikirića, Bjelovca, Biljaće, Sasa, Zalužja, Voljavice sve do Pobuđa.

Pored matične jedinice u Voljavici u pomoći su bile jedinice SB Biljeg. Na Kunjerac su učestvovala jedinice SB Skenderovići, Glogova, na Jovanoviće su napadale jedinice iz brigade, Sućeska iz pravca Biljaće, napadao je Šemso Husić sa dijelom jedinica i Mido Salihović Kunjerac sa sjevera.

Dana 15.10.'92.godine poginuo je i Salihović Hemo iz Tegara u neprijateljskoj zasjedi na Grabovičkoj rijeci. Na Kunjercu je poginuo i vojvoda Mitar Savić - Slikar.

U napadu na teritorije Kunjerca, Bjelovca i Voljavice poginuo je Husić šemso veliko ime našeg otpora, Zukić Fadil - Šiljo, Alić Elvir, Dautbašić Mustafa i Ahmetović Sejdet - bolničarka.

U ovom periodu neprijatelj je napravio zasjedu u Prolomu iznad Zapolja gdje je poginulo 6-7 civila.

U avgustu mjesecu neprijatelj je u selu Zapolju zarobio 8 žena i jednog civila, poginuli su Alić Hatidža i Alić Tima.

Stalni napadi na Biljeg, Tokoljake, Osmače i Kragljivodu su rezultat naših kontranapada na Skelane, Jezero, Čosiće i Kostolomce. Uz koordinirane aktivnosti gotovo svih jedinica TO Srebrenica učestvovao je i SB Skenderovići 16.01.'93.godine. Bataljon Skenderovići je u ovu aktivnost bio angažovan sve do pada ovih prostora. U toj akciji ranjen je i naš komandant i još desetak boraca. Mi ovdje nismo imali poginulih, zarobilo se dosta naoružanja i municije. Odmah poslije toga uslijedio je kontranapad neprijatelja na sve linije, pali su Andrići.

Poslije ranjavanja komandanta Tabakovića ovu dužnost je obavljao privremeno k-dir 1. Čete Dautović Nezir sve do 28.02.'93.godine. Krajem januara i tokom cijelog februara na svim linijama naše odgovornosti vršeni su intenzivni napadi i zauzeti su L.Rijeka, Voljavica, Bjelovac i Kunjerac.

Dana 19.02.'93.godine zauzeti su Bajrići u našoj zoni je zauzet i dio Pirića brda, iste noći oko 24:00 h je vraćen i držano do 29.marta 1993.godine. Potom je oko 22.03.'93.godine zauzeto Oparačko brdo i u toku noći vraćeno.

Dana 28.02.'93.godine izabrano je novo rukovodstvo, za k-danta bataljona je postavljen Huso Salihović, za zamjenike Dervišević Rešid i Ibrić Juso.

Jaki napadi na svim linijama tokom marta '93.godine posebno na Pirića brdo, Oparce i Poloznik. Paravojne formacije ojačane JNA su napredovale i zauzele Poloznik, Pirića brdo i Oparsko brdo 6.aprila '93.godine.

Napad na Moćeviče 8. i 10.aprila gdje su u odbrani učestvovala sve jedinice. Neprijatelj je zauzimao prostor i zauzeo sve do Skenderovića, mi smo 08.03.'93.godine vratili Skenderoviće u opštem napadu na Srebrenicu.

U opštem napadu za zauzimanje Srebrenice bataljon je branio reon Kvarca i Divljakinja, tu su zaustavljeni neprijateljski napadi i ostala linija do demilitarizacije. U ovom kontranapadu je poginuo Mehić Ferid - Rešid, k-dir četa Poloznik i Omerović Mirsad, ranjeni su Alija Mehić i Aziz Mujić. U ovo vrijeme dok su se mnogi kanili napustiti Srebrenicu mi smo bili vrlo aktivni u odbrani Srebrenice.

Dana 18.04.'93.godine - demilitarizacija Srebrenice.

Za vrijeme demilitarizacije radilo se na ustrojavanju jedinica, obuci, čuvanju naoružanja. Po demilitarizaciji bataljon Skenderovići brojao je 611 boraca. Sa jedinicama SB Biljeg, Voljavica, četvrti Srebrenički bataljon Skenderovići ušao je u sastav 283.IBIB i kao glavna snaga te brigade.

Od 01.01.'94.godine formirana je 8.OG sa pet brigada i jednim bataljonom.

Skupa sa TO Osmače 07.05.1992.g. učestvuje u odbrani Osmača, a 08.05.1992.g. postavlja barikade na putu Špat - Dimnici. 09.05.1992.g. u ispomoći četa Srebrenica, diverzije na Pribičevcu, a barikada 10.05.1992.g. na putu Loznička Rijeka - Bajrići. Skupa sa vodom podrinjskim 16.05.1992.g. uspješno odbija četnički napad i prodiranje na Poloznik ka Loznici, tako sa istim snagama 18.05.1992.g. izvodi diverziju na neprijateljski objekat u Sasama.

Dana 22.05.1992.g. izvedena diverzija na ž/s neprijatelja u Tegarama, a 26.06.1992.g. na neprijateljsku ž/s u Orašiću i Hodonama. 26.05.1992.g. u Dvorištima, a istog dana odbijen napad četnika na Zapolje.

Dana 31.05.1992.g. odbija četnički napad na Lenjište i Stražilac, te istog dana sa četom Srebrenica protjeuju četnike iz Pribičevca.

Na lokalitetu Oparci 01.06.1992.g. borbe i progon četnika, a 02.06.1992.g. odbija se jak četnički napad na Bajiće i Grahovišta. Diverzija u Tegarama,

borbe 08.06.1992.g. na Špatu, odbijeni napadi na Moćeviče, Skenderoviće, Piriće i Bajriće do 17.06.1992.g.

Diverzije u Loznici 15.06.1992.g., Dvorišta i Orašići do 18.06.1992.g. Odbija se jak neprijateljski napad 19.06.1992.g. na Ljuljašku i Piriće, a diverzija 20.06.1992.g. na neprijatelja u Teparama. Dana 21.06.1992.g. u sadejstvu sa drugim jedinicama izvode se borbene aktivnosti u rejonu Rakovića - Dvorišta - Dučića - Račića - Brdžana - Polinaca - Potočara, a 27.06.1992.g. u Brđanima i Kaludri. U dane 30.06.1992.g. učešće u borbama na Brežanima, 12.07.1992.g. u rejonu Zalazja i Kunjerac.

Diverzije na mostu u Tegarama, čime je presječena komunikacija Fakovići - Bratunac i odbijanje napada na Pirićko brdo 23.07.1992.g. Do kraja jula mjeseca borbene aktivnosti u području Mlečeva, Obarak, Seona, Zaviganj, Tegare, Orlica i dr. Dana 01. i 08.08.1992.g. uzeto učešća na lokalitetu Bajrići i Kunjevac. 14.08.1992.g. diverzija na vozila u Biljači i 17.08.1992.g. u Sasama, 18.08.1992.g. odbijen neprijateljski napad na Poloznik i Piriće i 02.09.1992.g. na Jeremići - Kaldrma.

Potom se odbija četnički napad 10.09.1992.g. na Tegare pri čemu je agresor izvršio masakr nad civilima, potom Poloznik i Bajriće i učešće 24.09.1992.g. u širim borbenim aktivnostima u Podravanju.

Izvode se diverzije, napadi, odbrane, kao 13.11.1992.g. na Ljuljašku i Pirića brdo, Voljavica, Bjelovar - L.rijeka - Kunjeac, Sase, Andrići. Slijedi 16.01.1993.g. u području Skelani - Jezero i 25.01.1993.g. napad i pad Andrića. Sve žestoke i teške borbe, zaposijedanje i napuštanje linija do pada Skendeovića 13.04.1993.g., napad i pad Pribičevića 15.04.1993.g. i potom učešće u odbrani grada Srebrenice 17.04.1993.g.

1b TO Biljeg - SB Biljeg

Od 13.05.1992.g. protjeruju se četnici sa Crkvina u sadejstvu sa TO Osmače, a 18.05.1992.g. izvršena diverzija na neprijatelja na Vitezu.

Od 20.05.1992.g. - 28.05.1992.g. četnici protjerani sa Grubanovića i Mošića. Odbijen četnički napad 30.05.1992.g. iz pravca Blažijevića i Božića na Biljeg, 01.06.1992.g. na Joševu i Jagodinju. Diverzije, odbijanje stalnih napada traju do kaja juna. Uzimaju učešća 21.06.1992.g. u rejonu Ratkovića, a 30.06.1992.g. u borbama za Brežane.

Potom 05.07.1992.g. u Krnićima, 12.07.1992.g. na Zalazju, a 18.07.1992.g. sa TO Osmače progone četnike sa uporišta Girića i učešće u borbama na lokalitetima Stanatovići i Borovac i 25.07.1992.g. u borbama Mlečera, Obarak, Zavigan i Seona i potom 05.08.1992.g. na lokalitetima Božići, Klekovići, Kostolomci i Pribojevići. Uzima učešća u diverzijama, borbenim aktivnostima od 06.08.1992.g. do plovine decembra 1992.g..

U dane 15, 17 i 18.12.1992.g. veliki doprinos i učešće u diverziji na mostu u Skelanima, borbene aktivnosti od 14. do 17.12.1992.g. na pravcu Voljevica - L.Rijeka - Sase, a od 14.-21.12.1992.g. skupa sa TO Srebrenica uspostavlja nove linije u Voljavici. Nije izostala ni pomoć u borbi za Kravicu 07.01.1993.g. Slijede borbe, odbrane na svom području, potom u rejonu Skelani - Jezero od 16. do 20.01.1993.godine sa TO Osmače i TO Tokoljaci, odbija napade neprijatelja do pada Joševe, Jagodnje, Šehita i pada Osmača 23.03.1993.g.. Na kraju uzima učešća na zaustavljanju neprijatelja na grad Srebrenicu od 06. - 17.04.1993.g

1c SB Voljavica

U periodu od 14.- 17.12.1992.g. uzima učešća u široj borbenoj aktivnosti, u rejonu Voljevica - Bjelovac - L.Rijeka - Kunjeac - Sase - Anići i pri tome oslobađa veliku teritoriju i veliku količinu hrane, naoružanja i ostalog MTS-a. Sa četom Stari Grad borbe u zoni razgraničenja Voljavica - Pobrđe, 07.01.1993.g. i u rejonu Kravice. Puno učešće 16.01.1993.g. na rejonu Jezero - Skelani. Uz pomoć TO Osmače 27.01.1993.g. odbija četnički napad na linije odbrane Voljavica - Zalazje i 02.02.1993.g. u pokušaju povratka kote Andrića.

Jak četnički napad na Voljavicu i Zalužje i pad istih, te Kunjeca 15.02.1993.g. Od 16.02. do 10.05.1993.g. obezbjeđuju stalno vatreno slobodni teritorij na Zalazju, tako 15. i 16.04.1993.g. sa brigadom Potočari odbija žestok četnički napad na Zalazje i Zanik. Učestvuje u diverziji na Močeviče 10.04.1993.g. i aktivno učestvuje u martu i aprilu 1993.g. zaustavljanje neprijatelja na grad Srebrenicu sve do 17.04.1993.g.

U svim b/d od juna 1992.g. do aprila 1993.g. učestvuju čete Stari Grad i četa Srebrenica iz SB Srebrenica sa SB Voljavica i daju ukupan doprinos supostavljanju zajedničkom neprijatelju i čuvanju stečenih slobodnih teritorija.

284.Iblbr u Srebrenici

Ova jedinica je nastala od jedinica TO Konjević Polje, ICO Cerska i GO Kamenica i ona slijedi ratni put ovih jedinica.

1a TO Konjević Polje - 114.Iblbr Konjević Polje

114.Iblbr, ICO i GO Kamenica i 16.muslimanska brigada nanose, u sadejstvu, neprijatelju velike gubitke kod povratka civila na lokalitetu Perunika i u rejonu Rogosije sa ICO, gdje je zarobljen T-55 i to 07.10.1992.g., a 26.10.1992.g. odbijen jak artiljerijsko-pješadijski napad četnika na Preville, Marine bare, Grobiću i Metaljci, kao i na Pahljeviće. Dana 03.11.1992.g. uključuje se u Subregiju Srebrenica, Bratnac, Vlasenica i Zvornik, time se snage ukрупnjavaju pod zajedničkom komandom sub regije sa sjedištem u Srebrenici.

Ogroman doprinos 06.11.1992.g. u oslobađanju privremeno zauzete Kamenice (Zvornik), a 27.11.1992.g. spriječena neprijateljska diverzija na Sandiće i 14.12.1992.g. na liniji odbrane Urkovići do Aganovića brda. U kontranapadau uz pomoć ICO zauzeta neprijateljska uporišta Donja Brana i Nerađe, potom Gornja Brana, Krušik i Marići i 07.01.1993.g. učešće u borbama oko Kravice, na koti Šiljkovići.

Zatim slijedi 09.01.1993.g., zauzima se neprijateljsko uporište Očenovići i Banjevići, tako se ovim aktivnostima dobija fizička povezanost teritorija Srebrenica, Pobuđe, Konjević Polje, Cerska i Kamenica. Poslije ovoga slijedi 13.01.1993.g. jaka četnička ofanziva iz pavca Zvornika, Šekovića, Vlasenice, Bratunca i Skelana, kao što se vidi na cjelokupnu teritoriju.

Naše snage učestvuju u svakodnevnim borbama u Cerskoj i Kamenici i to 05, 06.02.1993.g. na koti Drenjak, 10.02.1993.g. rejon Kilovca. Od 09.03.1993.g. učešće u pokušaju zaustavljanja neprijateljske ofanzive na Cersku, tako poslije borbi na Trešnjevci, Vukšićima i Hodžinoj glavi, Cerska se više nije mogla odbraniti.

Koristeći dolazak generala Filipa Moriona 10.03.1993.g. u Konjević Polje, četnici uz artiljerijsku podršku pojačavaju ofanzivu, tako nakon borbi 13.03.1993.g. na liniji Kozija - Drenjak, četnici probijaju prve linije odbrane, 14.04.1993.g. kota Grobovi kod Rahunića pada.

Dana 15.03.1993.g. četnici zauzimaju Konjević Polje, a borci i preostalo stanovništvo prelaze na slobodnu teritoriju Srebrenice i tamo sa ostalim snagama vode borbe od Veresinja, Stolica, Moćevića do odbrane grada Srebrenice 17.04.1993.g.

114.Iblbr od 27.04.1992.g. od odbijanja ultimatumu predaje oružja od strane četnika iz Bratunca do 15.03.1993.g. vodi borbu pravednu, naravno za odbranu svojih od N.Kasabe, Konjević Polja, Drinjače, Urkovića i linije razdvajanja prema Novoj Kasabi, časno, hrabro, dostojanstveno do krajnjih nadljudskih napora.

1b PRVI (I) CERANSKI ODRED

Kada se vidjelo da neprijatelj priprema agresiju, odbija četnički napad 27.04.1992.g. na Novu Kasabu, 26.05.1992.g. na Konjević Polje, a 27.05.1992.g. zajedno sa 114.Iblbr izvedena diverzija u Redžićima na neprijateljska vozila i živu silu, da bi u borbama 30.05.1992.g. povraćeno selo Raševo i miniranje mosta u N.Kasabi 30.05. i 01.06.1992.g., te diverzije na Drum 02.06.1992.g. i Vukšići i Ljeljen 03, odnosno 04.06.1992.g., pri čemu je nanesen gubitak u ž/s i MTS-u (2 OT i drugo).

Slijedi 10.06.1992.g. diverzija - miniranje puta G.Rijeka - Rogosija, a

21.06.1992.g. učešće u odbrani Z.brijega u Kamenici i diverzija u mjestu Završ
29.06.1992.g. Dana 30.06.1992.g. divezija - miniranje mosta Milići - N.Kasaba i
odbrana K.Polja. Potom dolazi do jakog četničkog napada 01.07.1992.g. na
Neđeljišta gdje je došlo do progona civila, u isto vrijeme uspješna diverzija u isto
vrijeme uspješna diverzija naših snaga na Meljenu, 02.07.1992.g. na Vandžiće,
a onda 03.07.1992.g. slijedi jaka ofanziva na Skugriće, Cersku i K.Polje uz
upotrbu artiljerije i avijacije.

Posebno teške borbe vode se 05.07.1992.g. na koti Previla, gdje je neprijatelju
nanesen težak poraz u sadejstvu sa 114.iblbr. Nakon izvedenog kontranapada
08.07.1992.g. zaustavljena je neprijateljska ofanziva na dijelu fronta Rogosija -
Grobić, i odbijen četnički napad na N.Kasabu sa 114.iblbr 17. i 19.07.1992.g.
Prije toga, 15.08.1992.g. borbene aktivnosti na lokalitetu Potajnik, da bi
22.08.1992.g. izbila druga jaka četnička ofanziva na Cersku uz artiljerijsko -
avio podršku, čiji napad se odbija uspješno.

Krajem augusta 1992.g. i 23.09.1992.g. diverzija na neprijateljsku ž/s u mjestu
Borike i 26.09.1992.g. u sadejstvu sa 114.iblbr na povraćaju Rogosije. Zatim
slijedi treća četnička ofanziva 07.10.1992.g. na Cersku uz podršku artiljerije i
aviona. Najžešće borbe vode se 12.10.1992.g. na Metaljci kojom prilikom je
neprijatelju nanesen veliki gubitak u ž/s i MTS (tenk T-55) nakon čega je
slomljena neprijateljska ofanziva. Snage ICO 06.11.1992.g. uzimaju učešća u
povratku Kamenice i borbena dejstva 08.11.1992.g. na k.Čelebići.

Uspješno je izveden povraćaj linije Međaš - Grobić 15.11.1992.g. a
17.12.1992.g. učešće u borbenim aktivnostima na Šiljkovićima i uspješna
diverzija 23.12.1992.g. na vozila i ž/s na putu Zalukovik - Rogosija i izvršio
oslobađanje k.Žlijebac u sadejstvu sa GO Kamenica. U široj borbenoj aktivnosti
07.01.1993.g. na Kravicu ICO uzima aktivno učešće i uspijeva u tome.

Slijedi 13.01.1993.g. jaka četnička ofanziva sa snagama iz Srbije, uz podršku
artiljerije i avijacije, a 14.01.1993.g. četnici su ovladali k.Crni vrh, a
17.01.1993.g. četnici privremeno zaustavljeni na liniji Stupanj - Musići. Sa
ciljem da se iseli stanovništvo i tako oslabi moć naših snaga neprijatelj 26. -
30.01.1993.g. otvara koridor preko Kamenice i dalje prema Tuzli i jedan dio
stanovništva napušta slobodnu teritoriju.

Ubrzo 06.02.1993.g. četnici su ovladali našom linijom Pogaj - Nukići, a
07.02.1993.g. i najvažnijom kotom Iliino brdo, 25.02.1993.g. Velićima.
Neophodno 28.02.1993.g. izvršena evakuacija stanovništva prema K.Polju, a
10.03.1993.g. četnici zauzimaju Cersku. Sa snagama iz Srebrenice, K.Polja i
Kamenice, 08.03.1993.g. izvršen je bezuspješan povrat teritorije Cerska.
Padaju zadnje Tumače, 13.03.1993.g. Kaldrmica, Raševo i Slana. Tako
15.03.1993.g. jedan dio snaga ide prema Kladnju, ostatak u Srebrenicu. Od
15.03.1993.g. do 17.04.1993.g. ICO učestvuje u borbama na Kragljivodi,

Osmače, Z.Jadar, Zalazje, Likari i grada Srebrenice. Uz nadljudske napore držala se Cerska, na kojoj se topovske i avio bombe nisu mogle ni izbrojati.

1c 6. odred Srebrenica

Već u aprilu 06.04.1992.g. odbija četnički napad na Kulu, kao i predaju naoružanja 11.04.1992.g. i odbija četnički napad na Kamenicu 25.04.1992.g. Zatim slijede napadi na Kulu 26.04.1992.g. i pad iste, napad na Snagovo, Liplje i Kamenicu. Povrat Kamenice i borbe 25.05.1992.g., a 27.05.1992.g. diverzija na neprijateljska vozila i ž/s u Redžićima. 02.06.1992.g. u sadejstvu sa ICO izvedena borbena aktivnost na Liplje i 26.06.1992.g. na koti Zečiji brijeg.

Jak četnički napad 20.08.1992.g. iz pavca Zekića odbije, a 22.08.1992.g. u kontranapadu oslobođen je veliki dio G.Kamenice. U sadejstvu sa 114.ibrbr 06.09.1992.g. uspješno izvedena akcija na neprijateljsku silu na lokalitetu Kočanje, a onda 03.10.1992.g. slijedi jaka četnička ofanziva na Kamenicu.

Dana 25.10.1992.g. izvodi se diverzija u mjestu Bakrač, a 06.11.1992.g. u sadejstvu sa snagama sub regije, a nakon borbi na Glođanskom brdu povraćena je i Kamenica pri čemu se neprijatelju nanose veliki gubici u ž/s i MTS-u.

Slijedi odbijanje četničkog napada na Žlijebac 21.12.1992.g. i od 23.12.1992.g. do 07.01.1993.g. uzima učešće u široj borbenoj aktivnosti u rejonu Kravice na koti Šiljakovići. Od 09.03.1993.g. uzima učešća u pokušaju odbrane Cerske, no znamo da se nije uspjelo. Od 15.03. do 17.4.1993.g. aktivno uzima učešća u borbama za odbranu slobodne teritorije Srebrenica.

SAMOSTALNI BRDSKI BATALJON SREBRENICA

1a SB Glogova

Šire učešće u borbenim aktivnostima 05.12.1992.g. u rejonu Sasa, a 24.12.1992.g. u sadejstvu sa drugim jedinicama, nakon žestokih borbi oslobođena je Glogova, odakle su skoro svi borci. U periodu od 24.12.1992.g. do 15.03.1993.g. jedinica drži položaje u Glogovoj, udaljeno 3 km od Bratunca, vodeći danonoćno borbe sa neprijateljem, a najznačajnije su odbijanje četničkog napada na Glogovu 28.12.1992.g., na Tusto brdo 03.03.1993.g.

Poslije pada Cerske i K.Polja 13.-15.03.1993.g. jedinica se našla u totalnom okruženju i primorana da se povuče iz Glogove. Od 15.03.1993.g. jedinica obezbjeđuje l/o u rejonu Blječeve sa brigadom Potočari i aktivno učestvuje u zaustavljanju neprijateljske ofanzive mart - april 1993.g.

Sa ostalim snagama učestvuje u odbrani grada Srebrenice do 17.04.1993.g.

1b Samostalni bataljon Luka

U sadejstvu sa OS Žepa zaustavljen je jak četnički napad 06.06.1992.g. na kotu Zlovrh, koji je izveden uz pomoć artiljerije i avijacije, pri čemu je neprijatelju nanesen težak gubitak u ž/s i MTS. Takođe sa OS Žepa 24.06.1992.g. odbijen je četnički napad na Zemljice, 06.07.1992.g. izvedena diverzija na Radovi na ž/s i tehniku sa oklopnim vozilima. Dana 15, 16 i 17.08.1992.g. zaustavljen priveremno četnički napad na Gođenje, a 27, 28 i 29.08.1992.g. zaustavljanje neprijatelja u rejonu Gođenje - Stoborani, pri čemu je neprijatelju nanesena veća materijalna šteta (tenk T-55 i ž/s).

Ubrzo 31.08.1992.g. odbijen četnički napad na Radavu, a od 11. - 14.09.1992.g. jedinica uzima učešća u obezbjeđenju položaja na stublicu i 15. i 16. 09.1992.g. u rejonu Kupusna - Kš - Radava sa OS Žepa. U sadejstvu sa drugim jedinicama 24.09.1992.g. uzima učešća u borbenim aktivnostima na Podravanju i 03.12.1992.g. u rejonu Bračana. Takođe uzima učešća na zaustavljanju četničke ofanzive na Biljeg 15.03.1993.g.. Na kraju aprila i maja 1993.g. u sadejstvu sa OS Žepa odbija žestoke četničke napade na Žepu, sve do njenog konačnog pada u četničke prostore.

286. Brdska brigada Srebrenica

Odlukom Predsjedništva R BiH i naredbom Komandanta Armije R BiH 20.septembra 1995.godine izvršena je reorganizacija postojećih 24. i 28.dKoV i formirana nova 28.dKoV.

Reorganizacijom postojeće 28.dKoV dolazi do ukidanja svih njenih jedinica i formiraju se nove opštinske brigade kao pravni naslednici ranijih jedinica.

Vojno politička situacija u vremenu nastanka jedinice

a) Vojna situacija

Početak jula mjeseca 1995.godine otpočete su temeljite pripreme za deblokadu Sarajeva. Sa ciljem deblokiranja Sarajeva u realizaciju se krenulo polovinom jula mjeseca 1995.godine. Početni rezultati na deblokadi Sarajeva su bili uspješni uz određena pomjeranja neprijateljskih linija, ali konačan cilj u potpunosti nije realizovan. Jedan od glavnih uzroka nepotpunog uspjeha deblokade Sarajeva jeste što je agresor pokrenuo žestoku ofanzivu na zaštićenu zonu Srebrenica, pa su naše snage morale biti usmjerene ka pružanju pomoći zaštićenoj zoni Srebrenica.

Nakon žestokih napada agresora na zaštićenu zonu Srebrenica i nemogućnosti naših jedinica zbog nedostatka municije i ostalih sredstava da se odupru napadima agresora dana 11.jula 1995.godine zaštićena zona Srebrenica je pala.

Naše jedinice su krenule u odlučujuću bitku proboj koridora Srebrenica ka slobodnoj teritoriji Tuzla. Civilno stanovništvo je deportovano iz zone Potočara ka slobodnoj teritoriji Kladnja. Usled žestokog sprečavanja neprijatelja da se probije koridor ka Tuzli vođene su teške borbe gdje je bio ogroman broj žrtava.

I pored apela cijelog svijeta da se pomogne u spašavanju i zaštiti kako civilnog stanovništva, tako i otvaranja koridora ka Tuzli nije dalo nikakve rezultate, pa su iz toga proizašle ogromne posledice praćene genocidom i nestankom oko 10 000 civila.

Nakon zauzimanja zaštićene zone Srebrenica pokrenuta je ofanziva od strane

neprijatelja i na zaštićenu zonu Žepa. Za vrlo kratko vrijeme jake neprijateljske snage slomile su otpor naših jedinica.

Poučena iskustvo Srebrenice Međunarodna zajednica i ostale asocijacije na vrijeme su preduzeli odgovarajuće mjere i uspjele spasiti civilno stanovništvo zaštićene enklave Žepa.

Jedinice 5.Korpusa koje su se uspješno branile od žestokih napada agresora odlučno su krenule u kontraofanzivu slamajući neprijatelja i velikom brzinom su oslobađali nove teritorije i stavljali pod kontrolu naših snaga.

Rezultati kontra napada su zadivili i iznenadili javnost pa je odlukom Međunarodne zajednice i ostalih asocijacija naređeno da se stane sa kontra napadom i potpisano je kratkoročno primirje.

Jedinice 2.Korpusa u sadejstvu sa jedinicama 3.Korpusa su izvele žestoki napad na teritoriju Vozuće i za kratak vremenski period ovladali kompletnom teritorijom Vozuće, a neprijatelja potisnuli duboko u Ozren. Tada je došlo do fizičkog spoja između 2 i 3.Korpusa što je omogućilo lakšu saradnju.

b) Politička situacija

Početak mjeseca novembra 1995.godine Međunarodna zajednica i ostale asocijacije užurbano su radile na izradi prijedloga i planova koje trebaju prezentirati "stranama" u BiH kao i SRJ i Hrvatskoj kojim bi zaustavili ratne sukobe u BiH i doveli do krajnjeg mira.

Na prijedlog Predsjednika SAD-a u novembru mjesecu održani su Dejtonski pregovori koji su dali krajnji rezultat potpisivanja primirja.

Potpisom Dejtonskog sporazuma donesene su određene rezolucije, kako vojne tako i civilne koje su imale tačno određene termine realizacije. Dejtonskim sporazumom napravljen je jedan veliki iskorak ka miru i oživljavanju prosperiteta Države BiH.

FORMIRANJE JEDINICE

Dana 29.09.1995.godine u Stuparima opština Kladanj formirana je 286.bbr Srebrenica, koja je u svom sastavu je tada imala 3 (tri) brdska bataljona i sledeće prištapske jedinice:

- Vod za opsluživanje,
- Vod veze,
- Desetina za PEB,
- Vod VP,
- Izviđačko Diverzantski vod,
- Vod ABHO,
- Baterija MB 120 mm,
- POČ-a,
- LARV PVO,
- Pionirski vod,
- Logistička četa.

286.bbr. Srebrenica sa sjedištem u Stuparima na dan formiranja je formacijski brojala 2133 pripadnika, stim što je bila popunjena sa 1736 a taj broj je bio promjenljiv.

Od ukupnog broja pripadnika jedinica je u svom sastavu imala 46 pripadnika ženskog spola (žena). Zastupljenost pripadnika većinska je bila sa opštine Srebrenica i manji broj sa područja opština Višegrad, Bratunac, Zvornik, Kladanj i Bijeljina.

KADROVI JEDINICE

Jedinicu 286.bbr., sačinjavao je Komandni kadar prikazan u nizu od Komande brigade ka podčinjenim jedinicama po imenu i prezimenu, dužnosti i vremenu obnašanja navedenih dužnosti:

Komanda 286.bbr Srebrenica

Smajo Mandžić	Komandant brigade	od 30.09.1995 do 30.04.1996.
Nasiha Pašić	Sekretar	od 30.09.1995.do 30.04.1996.
	Komandanta	
Jusmir Mandžić	Vozač kurir	od 30.09.1995.do 30.04.1996.
Avdo Huseinović	Načelnik Štaba	od 30.09.1995.do 30.04.1996.
Juso Ibrić	PNŠ za ONP	od 30.09.1995.do 30.04.1996.
Ilijaz Tabaković	Referent za	od 30.09.1995.do 30.04.1996.
	planiranje i evidenciju	
Enes Ustić	Referent za obuku j- ca i K-di	od 30.09.1995.do 30.04.1996.
Mirsad Akagić	Načelnik artiljerije	od 30.09.1995.do 30.04.1996.
Samir Delić	Načelnik ARJ i PVO	od 30.09.1995.do 30.04.1996.
Rešid Dervišević	Načelnik inženjerije	od 30.09.1995.do 30.04.1996.
Naser Sulejmanović	Načelnik Veze	od 30.09.1995.do 30.04.1996.
Senahid Hakić	Načelnik ABHO	od 30.09.1995.do 30.04.1996.
Ibrahim Bećirović	Načelnik za informatiku	od 30.09.1995.do 30.04.1996.
Hajrudin Hodžić	Informatičar operator	od 30.09.1995.do 30.04.1996.
Merima Skeledžić	Šef kancelarije	od 30.09.1995.do 13.08.1996.
Senada Halilović	Djelovođa ekspeditor	od 30.09.1995.do 13.08.1996.
Fadil Halilović	Operator daktilograf	od 30.09.1995.do 25.12.1995.
Sidik Ademović	PK za ObP	od 30.09.1995.do 30.04.1996.
Rijad Salihović	Referent za ObP	od 30.09.1995.do 30.04.1996.
Nazif Krdžić	Referent za ObP	od 30.09.1995.do 30.04.1996.
Enes Đozić	PK za pravne poslove	od 30.09.1995.do 30.04.1996.
Amir Kulaglić	PK za moral	od 30.09.1995.do 30.04.1996.
Nijaz Mustafić	Referent za pol. rad, informisanje i obuku	od 30.09.1995.do 30.04.1996.
Bekir Đozić	Savjetnik za VP	od 30.09.1995.do 30.04.1996.
Fuad Begović	Referent za soc. statusna pitanja	od 30.09.1995.do 30.04.1996.
Senad Hasanović	PK za PiPP	od 30.09.1995.do 13.08.1996.
Smajo Osmanović	Referent za popunu i pers. poslove of. i podof.	od 30.09.1995.do 13.08.1996.
Erdina Đilović	Referent za popunu i pers. poslove vojnika	od 30.09.1995.do 13.08.1996.
Mubina Hafizović	Operator daktilograf	od 30.09.1995.do 30.04.1996.
Suad Smajlović	PK za bezbjednost	od 30.09.1995.do 30.04.1996.

Avdulah Alić	Referent bezbjednosti	od 30.09.1995.do 30.04.1996.
Midhat Zukić	Referent bezbjednosti	od 30.09.1995.do 30.04.1996.
Husein Efendić	PK za PR i MFP	od 30.09.1995.do 30.04.1996.
Juso Malkić	Referent za kontrolu	od 30.09.1995.do 30.04.1996.
Nađa Sirčo	Blagajnik	od 30.09.1995.do 30.04.1996.
Mirsad Mustafić	PK za logistiku	od 30.09.1995.do 30.04.1996.
Rasim Bektić	Načelnik za operativne poslove logistike	od 30.09.1995.do 30.04.1996.
Ramiza Jakobović	Operator daktilograf	od 30.09.1995.do 30.04.1996.
Rasim Alić	Načelnik TnSI	od 30.09.1995.do 30.04.1996.
Fahrudin Halilović	Referent TnSI	od 30.09.1995.do 30.04.1996.
Efraim Delić	Referent InSI	od 30.09.1995.do 30.04.1996.
Meho Avdagić	Načelnik SbSI	od 30.09.1995.do 30.04.1996.

1.BRDSKI BATALJON

Komanda bataljona

Ibrahim Mandžić	Komandant bataljona	od 30.09.1995.do 30.04.1996.
Himzo Hodžić	ZK-danta bataljona	od 30.09.1995.do 30.04.1996.
Nurzet Salihović	PK za ONP	od 30.09.1995.do 04.05.1996.
Seid Nuhanović	PK za moral	od 30.09.1995.do 30.04.1996.
Šukrija Malić	PK za ObP	od 30.09.1995.do 31.05.1996.
Ferid Ademović	Ref.za ObP	od 30.09.1995.do 22.04.1996.
Redžep Mmalić	PK za bezbjednost	od 30.09.1995.do 30.04.1996.
Abdurahman Omić	Ref.opštih poslova	od 30.09.1995.do 13.08.1996.
Šahim Cocalić	Ref.ABHO	od 30.09.1995.do 31.05.1996.
Čamil Hidić	PK za Logistiku	od 30.09.1995.do 31.05.1996.
Hajro Mulalić	Ref.TnSI.	od 30.09.1995.do 30.04.1996.
Mirsad Đozić	Ref.InSI.	od 30.09.1995.do 30.04.1996.
Hazim Pašić		od 30.09.1995.do 30.04.1996.
Mujo Huseinović		od 30.09.1995.do 30.04.1996.

Desetina veze

Mesud Mehmedović	Komandir desetine	od 30.09.1995.do 30.04.1996.
------------------	-------------------	------------------------------

Izviđačka desetina

1.brdaska četa

Munir Habibović	Komandir čete	od 30.09.1995.do 22.04.1996.
Azem Hublić	PK-dira za moral	od 30.09.1995.do 05.05.1996.
Merim Hasanović	Ref.opštih poslova	od 30.09.1995.do 30.04.1996.
Himzo Bešić	K-dir 1.voda	od 30.09.1995.do 30.04.1996.
Sabahudin Jusić	K-dir 2.voda	od 30.09.1995.do 04.05.1996.
Suljo Sandžić	K-dir 3.voda	od 30.09.1995.do 30.04.1996.

Behadil Ališević	K-dir voda MB 60 mm	od 30.09.1995.do 22.04.1996.
<u>2.brdska četa</u>		
Suad Mehmedović	Komandir čete	od 30.09.1995.do 30.04.1996.
Hajrudin Orić	PK-dira za moral	od 30.09.1995.do 30.04.1996.
Fikret Efendić	Ref.opštih poslova	od 30.09.1995.do 22.04.1996.
Zahid Jusić	K-dir 1.voda	od 30.09.1995.do 22.04.1996.
Alija Ibrahimović	K-dir 2.voda	od 30.09.1995.do 30.04.1996.
Avdulah Hodžić	K-dir 3.voda	od 30.09.1995.do 22.04.1996.
Sabit Hadžibulić	K-dir voda MB 60 mm	od 30.09.1995.do 22.04.1996.

3.brdska četa

Sidik Hodžić	Komandir čete	od 30.09.1995.do 31.05.1996.
Izet Planić	PK-dira za moral	od 30.09.1995.do 30.04.1996.
	Ref.opštih poslova	
Šukrija Omerović	K-dir 1.voda	od 30.09.1995.do 30.04.1996.
Sadik Mustafić	K-dir 2.voda	od 30.09.1995.do 22.04.1996.
Mevludin Orić	K-dir 3.voda	od 30.09.1995.do 22.04.1996.
Bili Smajlović	K-dir voda MB 60 mm	od 30.09.1995.do 31.05.1996.

Vod MB 82 mm

Aljo Hodžić	Komandir voda	od 30.09.1995.do 31.03.1996.
	ZK-dira voda	

Vod BsT 82 mm

Komandir voda

Logistički vod

Sakib Efendić	Komandir voda	od 30.09.1995.do 31.05.1996.
	Komandir Tn.des.	
	Komandir In.des.	
	Ljekar	
	Komandir vet.des	

2.BRDSKI BATALJON

Komanda bataljona

Ahmo Gabeljić	K-dant bataljona	od 30.09.1995.do 31.05.1996.
Sabit Bektić	Zamjenik K-danta	od 30.09.1995.do 30.04.1996.
Nusret Klempić	PK za ONP	od 30.09.1995.do 30.04.1996.
Mujo Hasanović	PK za moral	od 30.09.1995.do 30.04.1996.
Ibro Merajić	PK za ObP	od 30.09.1995.do 30.04.1996.
Kasim Huseinović	Ref.za ObP	od 30.09.1995.do 22.04.1996.
Nezir Hirkić	PK za bezbjednost	od 30.09.1995.do 30.04.1996.
Sejdalija Salihović	Ref.opšti poslova	od 30.09.1995.do 30.06.1996.
Fahrudin Mehmedović	Ref.ABHO	od 30.09.1995.do 30.04.1996.
Ramo Hodžić	PK za Logistiku	od 30.09.1995.do 30.04.1996.
Kadrija Sinanović	Ref. TnSl.	od 30.09.1995.do 22.04.1996.
Mevludin Hodžić	Ref.InSl.	od 30.09.1995.do 22.04.1996.
Sadik Ahmetović	Ref.SnSl.	od 30.09.1995.do 30.04.1996.

Desetina veze

Adil Bektić Komandir od 30.09.1995.do 22.04.1996.

Izviđačka desetina

Ramo Halilović Komandir od 30.09.1995.do 22.04.1996.

1.brdska četa

Hamil Bećirović Komandir čete od 30.09.1995.do 30.04.1996.
Behadil Mehmedović PK-dira za moral od 30.09.1995.do 22.04.1996.
Fadil Mehmedović Ref.opštih poslova od 30.09.1995.do 30.04.1996.
Osman Merajić K-dir 1.str.voda od 30.09.1995.do 22.04.1996.
Nurif Mehmedović K-dir 2.str.voda od 30.09.1995.do 22.04.1996.
Sadik Jahić K-dir 3.str.voda od 30.09.1995.do 30.04.1996.
Nedžad Jašarević K-dir voda MB 60 mm od 30.09.1995.do 30.04.1996.

2.brdska četa

Hajrudin Huseinović Komandir čete od 30.09.1995.do 30.04.1996.
Sufret Dedić PK-dira za moral od 30.09.1995.do 22.04.1996.
Galib Gabeljić Ref.opštih poslova od 30.09.1995.do 31.03.1996.
Nezir Puzlić K-dir 1.str.voda od 30.09.1995.do 22.04.1996.
Daut Bećirović K-dir 2.str.voda od 30.09.1995.do 22.04.1996.
Dževad Smajić K-dir 3.str.voda od 30.09.1995.do 22.04.1996.
Mevludin Hafizović K-dir voda MB 60 mm od 30.09.1995.do 22.04.1996.

3.brdska četa

Munib Gabeljić Komandir čete od 30.09.1995.do 30.04.1996.
Himzo Begović PK-dira za moral od 30.09.1995.do 30.04.1996.
Bego Hasanović Ref.opštih poslova od 30.09.1995.do 22.04.1996.
Osman Halilović K-dir 1.str.voda od 30.09.1995.do 30.04.1996.
K-dir 2.str.voda
K-dir 3.str.voda
K-dir MB voda 60 mm

Vod MB 82 mm

Salim Bećirović Komandir voda od 30.09.1995.do 30.04.1996.
ZK-dira voda

Vod BsT 82 mm

Komandir voda

Logistički vod

Enez Begić Komandir voda od 30.09.1995.do 22.04.1996.

Komandir Tn.des.
Komandir In.des.
Ljekar
Komandir vet.des.

3.BRDSKI BATALJON

Komanda bataljona

Sabahudin Nukić	K-dant bataljona	od 30.09.1995.do 30.04.1996.
Hajrudin Bajraktarević	Zamjenik K-danta	od 30.09.1995.do 30.04.1996.
Suad Muminović	PK za ONP	od 30.09.1995.do 30.04.1996.
Vejsil Čivić	PK za moral	od 30.09.1995.do 30.04.1996.
Hamdija Suljić	PK za ObP	od 30.09.1995.do 30.04.1996.
Sadik Hukić	Ref.za ObP	od 30.09.1995.do 30.04.1996.
Azem Jusufović	PK za bezbjednost	od 30.09.1995.do 30.04.1996.
Kemal Krdžić	Ref.opšti poslova	od 30.09.1995.do 22.04.1996.
Besim Hasanović	Ref.ABHO	od 30.09.1995.do 30.04.1996.
Meho Halilović	PK za Log.	od 30.09.1995.do 30.04.1996.
Ekrem Delić	Ref. TnSl.	od 30.09.1995.do 30.04.1996.
Esed Ibrahimović	Ref.InSl.	od 30.09.1995.do 30.04.1996.
Naim Salkić	Ref.SnSl.	od 30.09.1995.do 30.04.1996.

Desetina veze

Sakib Delić	Komandir	od 30.09.1995.do 30.04.1996.
-------------	----------	------------------------------

Izviđačka desetina

Mevludin Mehić	Komandir	od 30.09.1995.do 30.04.1996.
----------------	----------	------------------------------

1.brdaska četa

Hidajet Kardašević	Komandir čete	od 30.09.1995.do 30.04.1996.
Mevlid Halilović	PK-dira za moral	od 30.09.1995.do 30.04.1996.
Ibro Husić	Ref.opštih poslova	od 30.09.1995.do 30.04.1996.
Izam Jakubović	K-dir 1.str.voda	od 30.09.1995.do 30.04.1996.
Mirsad Bektić	K-dir 2.str.voda	od 30.09.1995.do 30.04.1996.
Omer Ibišević	K-dir 3.str.voda	od 30.09.1995.do 30.04.1996.
Dževad Emkić	K-dir voda MB60 mm	od 30.09.1995.do 30.04.1996.

2.brdaska četa

Izet Bektić	Komandir čete	od 30.09.1995.do 30.04.1996.
Mustafa Ibišević	PK-dira za moral	od 30.09.1995.do 30.04.1996.
Hasib Avdić	Ref.opštih poslova	od 30.09.1995.do 30.04.1996.
Halil Halilović	K-dir 1.str.voda	od 30.09.1995.do 30.04.1996.
Zaim Bektić	K-dir 2.str.voda	od 30.09.1995.do 22.04.1996.
Meho Jahić	K-dir 3.str.voda	od 30.09.1995.do 30.04.1996.

Hajrudin Šenderović K-dir voda MB60 mm od 30.09.1995.do 30.04.1996.

3.brdaska četa

Ramo Alić	Komandir čete	od 30.09.1995.do 30.04.1996.
Safet Osmanović	PK-dira za moral	od 30.09.1995.do 30.04.1996.
Mujo Hamzić	Ref.opštih poslova	od 30.09.1995.do 30.04.1996.
Bekir Smajlović	K-dir 1.str.voda	od 30.09.1995.do 30.04.1996.
Senahid Mehmedović	K-dir 2.str.voda	od 30.09.1995.do 30.04.1996.
Hamdija Hnadžić	K-dir 3.str.voda	od 30.09.1995.do 30.04.1996.
Mirsad Osmanović	K-dir MB voda 60 mm	od 30.09.1995.do 30.04.1996.

Vod MB 82 mm

Hidajet Buljubašić	Komandir voda	od 30.09.1995.do 30.04.1996.
Ramiz Krdžić	ZK-dira voda	od 30.09.1995.do 30.04.1996.

Vod BsT 82 mm

Kadrija Softić	Komandir voda	od 30.09.1995.do 30.04.1996.
----------------	---------------	------------------------------

Logistički vod

Jakub Jusufović	Komandir voda	od 30.09.1995.do 30.04.1996.
Nezir Bektić	Komandir Tn.des.	od 30.09.1995.do 30.04.1996.
Nermin Smajić	Komandir In.des.	od 30.09.1995.do 30.04.1996.
Jusuf Sulejmanović	Ljekar	od 30.04.1995.do 30.04.1996.
Sejdalija Halilović	Komandir vet.des.	od 30.09.1995.do 30.04.1996.

NAORUŽANJE LOGISTIKA I OBUKA BORACA

Samim formiranjem 286.bbr Srebrenica preko logističke baze 28.dKoV Živinice izvršena je popuna jedinice sa oruđem, oružjem i municijom.

Na osnovu formacije jedinice izvršena je popuna sa oružjem, oruđem i municijom na sledeći način:

- Vod minobacača sa MB 120 mm
- Protiv oklopna četa sa protiv oklopnim oružjem

- Ručni bacači, RPG 7V.

Dok ostale jedinice u okviru 286.bbr su bile popunjene sa pješadijskim oružjem:

- AP 6,62 Kalašnjikov
- PM M 53, M 84, M 72, M 92 i PASP M 76.

Jedinica je bila popunjena sa dva borbena kompleta municije prema raspoloživom naoružanju.

Snabdijevanje hranom, odjećom, obućom, cigaretama i ostalim potrebama vršeno je preko log.baze 28.dKoV Živinice kao i donacijama humanitarnih organizacija.

Osnovni problemi bili su prevoženje v/o od mjesta stanovanja do mjesta stacioniranja Komandi i jedinica i obratno.

S obzirom da su pripadnici 286.bbr bili nastanjeni na tri kantona (TPK, ZE-DO i Sarajevo) jedinica nije raspolagala sa dovoljnim brojem m/v kao ni p/g.

MORALNI I VJERSKI RAD U JEDINICI

Politički i kulturno prosvjetni rad u jedinici svodio se na redovno informisanje svih sastava o trenutnoj vojno - političkoj situaciji u zemlji, a nakon pada slobodnih teritorija u Podrinju. U saradnji sa općinskim organima vlasti općine Kladanj u više navrata organizovane su kulturne manifestacije u Domu omladine u Kladnju.

Kako je padom slobodnih teritorija u Podrinju veliki broj pripadnika naše jedinice ostao bez svojih najbližih i najmilijih odjel za informisanje usmjerio je svoje aktivnosti u tom pravcu kako bi naši pripadnici bili uvijek pravovremeno informisani o svim zbivanjima prije, u toku i nakon pada slobodnih teritorija u Podrinju.

Za provođenje vjerskih aktivnosti u svim sastavima brigade imenovana su lica koja su sa dosta uspjeha djelovala na tom polju. Svi muslimanski blagdani obilježavani su dostojno i uz veliko prisustvo vojničkog i komandnog kadra. Za sprovođenje vjerskih aktivnosti i ako dosta skromnih uslova izdvojene su i uređene prostorije Mesdžida.

OBAVJEŠTAJNA SLUŽBA

U 286.bbr postojale su obavještajna i sigurnosna služba koje su radile odvojeno i to:

- Sigurnosna služba organizovana kroz kontra-obavještajne poslove, Štabno bezbjedonosne i Vojno policijske poslove, a
- Obavještajna služba kroz Obavještajno-Izviđačke i Obavještajne poslove.

Obavještajno-sigurnosna služba naše brigade je po horizontalnoj liniji bila potčinjena ObS službi 28.dKoV, a u potčinjenim jedinicama-bataljonima je imala ObS-Operativce.

Ova služba je u toku svog rada ostvarila punu saradnju sa komplementarnim službama na terenu, a po pitanju suprotstavljanja svim neprijateljskim aktivnostima u i prema z/o naše brigade.

Djelatnost ObS službe je bila usmjerena na zaštitu jedinica i komandi te z/o, zatim otkrivanju mogućih nosilaca neprijateljske djelatnosti u okviru i prema jedinicama i komandama, te sprečavanju kriminalnih radnji u jedinicama obzirom da su prestala ratna dejstva te da je bilo nagovještaja raspuštanja jedinica.

U okviru suzbijanja propagande i djelatnosti neprijateljske obavještajne službe te ostalih neprijateljskih sredstava informisanja pripadnici naše ObS službe su blagovremenim otkrivanjem istog putem RiK-a provodili informisanjem u jedinicama i komandama, te preduzimali preventivne mjere na sprečavanju istih djelovanja.

Faktori koji su imali velikog uticaja na rad ove službe su:

- stalna cirkulacija pripadnika službe, te njihova nedovoljna obučenost na ovim poslovima,
- nedovoljna materijalno-finansijska potpora u operativnom radu i
- nedovoljno posjedovanje OTS za operativni rad na terenu.

SANITETSKA SLUŽBA

Preventivnu medicinsku zaštitu pripadnicima 286.bbr Srebrenica pružalo je sanitetsko osoblje brigade stacionirano u mjesnoj ambulanti u Stuparima uz pomoć civilnog medicinskog osoblja koje je radilo u navedenoj ambulanti.

Ranjene borce kao i teže oboljele jedinica je upućivala u ratnu bolnicu 28.dKoV Živinice.

ŠEHIDI, POGINULI I RANJENI BORCI

Prilikom izvođenja borbenih dejstava u rejonu "Greda" lakše povrjeđeni

pripadnici ove brigade bili su:

- ATIĆ Ibrahim SAID, rođen 1972.godine, u s.Milačevići, opština Srebrenica, u jedinici od 30.09.1995.godine. Ranjen 11.10.1995.godine.
- ZUKANOVIĆ Selim AHMO, rođen 1973.godine u s.Sučeska, opština Srebrenica, u jedinici od 30.09.1995.godine. Ranjen 11.10.1995.godine.
- LJESKOVICA Salčin ESED, rođen 1958.godine u Skelanima, opština Srebrenica, u jedinici od 30.09.1995.godine. Ranjen 11.10.1995.godine.
- EFENDIĆ Refik REUF, rođen 1972.godine u s.Potočari, opština Srebrenica, u jedinici od 30.09.1995.godine. Ranjen 11.10.1995.godine.
- SALIHOVIĆ Nazif ASIM, rođen 1957.godine u Skelanima, opština Srebrenica, u jedinici od 30.09.1995.godine. Ranjen 11.10.1995.godine.

Prilikom izvođenja b/d u rejonu "Stupara" teško je ranjen:

- NUMANOVIĆ Emin ŠABAN, rođen 15.11.1970.godine u s.Ljeskovik, opština Srebrenica, u jedinici od 30.09.1995.godine. Ranjen 08.10.1995.godine na liniji "Svojčica" pri čemu je ostao bez stopala lijeve noge i time postao invalid 60 %.

Ukupan broj ranjenih (povrjeđenih) jeste 5 (pet) lakše i 1 (jedan) teže ranjen, od čega je jedan sa 60 % invalidnosti i isti je svrstan u grupu amputiraca.

VOJNIČKA ODLIKOVANJA I PRIZNANJA

Za vrijeme života i rada 286.bbr. Srebrenica nagradom "Sahat sa posvetom" od K-danta 28.dKoV nagrađen je:

- ĐOZIĆ Teufik ABDUSAMED, rođen 1970.godine u s.Zabojna, opština Srebrenica.

RATNI PUT JEDINICE

Komanda 286.bbr. Srebrenica je bila smještena u Stuparima sa komandnim mjestom (objekat škola), a linija odbrane (zone odgovornosti) brigade je:

- Lijevo Jelačić (uključno)
- Desno brdo Pišalište (isključno)

Brigada je uglavnom radila na stalnom uređenju položaja odbrane (kopanje rovova, zaprečavanju i utvrđivanju položaja).

Položaje odbrane (zone odgovornosti) 286.bbr. Srebrenica je preuzela od 244.bbr.Kladanj.

U svojoj z/o brigada je uglavnom izvodila odbrambena dejstva.

Sadejstvo u toku izvođenja odbrambenih dejstava je ostvarila lijevo sa 240.bbr.Živinice i desno sa 287.bbr.Bratunac.

Učešće 286.bbr. Srebrenica van njene z/o je:

- a) Napadna dejstva na Ravno Brdo. Ista je učestvovala sa 150 pripadnika (oficira, podoficira i vojnika) i to 11 i 12.10.1995.godine, a Ista je izvodila napadna dejstva po naređenju Komandanta 28.dKoV Živinice.
- b) Odlazak u Sanski Most : 18.10.1995. godine 286.bbr. odlazi u sastavu združene brigade 28.dKoV i ista učestvuje sa 140 pripadnika (oficira, podoficira i vojnika), zadatak je bio preuzimanje linije odbrane od jedinica 5.Korpusa A R BiH sa ciljem držanja i uređenja dostignutih linija odgovornosti. Ista se upućuje po naređenju Komandanta 28.dKoV Živinice.

USPJESI U BORBI PROTIV NEPRIJATELJA

Uglavnom iz iznešenog prije može se vidjeti da je 286.bbr., u obavljanju - izvršenju naređenja - zadataka imala uspjeha, svi postavljeni zadaci su realizovani odnosno izvršeni.

POSJETE JEDINICAMA

- Posjeta članova Predsjedništva R BiH nije bilo.
- Posjeta Komandanta A R BiH nije bilo, dok je bilo posjeta Komandanta i Načelnika Štaba 28.dKoV Živinice.
- Posjeta od strane Predsjednika i članova Vlade Kantona nije bilo.
- Posjeta predstavnika Vjerskih Zajednica nije bilo.

287.BRDSKA BRIGADA - BRATUNAC

Opština Bratunac je smještena uz uzak pojas srednjeg toka rijeke Drine. Sjeverna i istočna granica je rijeka Drina a na jugu i zapadu graniči sa opštinom Srebrenica i manjim dijelom sa opštinama Vlasenica i Zvornik. Ukupna površina opštine Bratunac je 292 km².

Prema popisu iz 1991. godine Bratunac je imao 33,375 stanovnika od čega 21,564 ili 64,2% Bošnjaci, 11,479 ili 34,2 % , Srbi 41 ili 0,1% Hrvati i 491 ili 1,5 % ostali. Bratunačka opština spada u izrazito nerazvijene komune i predstavlja izrazito agrarno područje. Pogodnost za bavljenje poljoprivredom davala su ravničarska polja uz rijeku Drinu, te uz manje riječice kao što su Jadar, Kravica, Glogovska rijeka, Voljavička rijeka, Saška rijeka, Loznička rijeka, Grabovačka rijeka i Križevica.

PRIPREME VELIKOSRPSKIH NACIONALISTA PRED POČETAK AGRESIJE

Bratunac je mjesto u kojem se još u toku rata u Jugoslaviji 1941-1945god. ukorijenio srpski nacional - šovinistički pokret četništva. U Bratuncu je rođen i živio major Jezdimir Dangić sin bratunačkog popa, jedan od prvih saradnika četničkog pokreta sa Ravne Gore Draže Mihajlovića. Draža je Dangića imenovao za komandanta "vojske otadžbini" za istočnu Bosnu. Major Dangić je formirao četiri četnička odreda : Srebrenički, Tuzlanski, Vlasenički i Kladanjski koji su u svom sastavu ukupno imali 18 bataljona.

Dangića su Nijemci uhapsili aprila 1942. godine i smjestili ga u logor u Krakovu. Pošlo mu je za rukom da pobjegne iz zarobljeništva i preda se Crvenoj Armiji.

Ruske vlasti su ga na zahtjev Vojnog suda u Sarajevu, izručile kao ratnog zločinca i izdajnika. Dangić je zbog blizine Drine svoju pozadinsku komandu bio smjestio u Bratuncu odakle je mogao zgodno da pobjegne u Srbiju čim mu prigusti. Njeg su Nijemci optužili i uhapsili zbog dvolične igre između njih i Italijana. Potvrdu saradnje Dangića i sa Nijemcima izvršio je lični inspektor Draže Mihajlovića major Radoslav Đurić koji je u martu 1942 godine boravio u istočnoj Bosni.

Dangić je o završetku rata optužen od strane "Zemaljske komisije za utvrđivanje zločian okupatora i njihovih pomagača" kao glavnikrivac za "masovna ubistva paljevine i zlostavljanje i namjerno oštećenje privatne imovine po Haškim reglemanima" zbog čega će mu juna 1947. godine u Sarajevu vojni sud izreći smrtnu presudu. Za vrijeme svog komandovanja major Dangić se povezao sa četničkim komandantom u Vlasenici Aćimom Babićem. Pokušaj partizana da uspostave saradnju sa četnicima u istočnoj Bosni je propao zbog Dangića koji je koristeći tradiciju četništva sam sebe proglašavao za komandanta ustanika. Četnicima je pošlo za rukom da 18.08.1941. godine uspostave svoju upravu nad kotarom Srebrenica. Za vrlo kratko vrijeme od oko desetak dana u stravičnoj atmosferi uz pljačke,

premetačine i silovanja stradalo je oko 1.000 Muslimana dok se većina stanovništva moralo kriti po šumama.

Četnički pokret imao je posebno jako uporište u selu Kravica gdje je postojala četnička jedinica jačine bataljona, na čijem se čelu nalazio Pero Đukanović iz Kravice, sve do prelaska u dobrovoljačku vojsku Jugoslavije. Među Bratunačkim četnicima se u toku drugog svjetskog rata posebno po zlodjelima istakao Golub Erić. Interesantan je podatak da se Erić uspio poslije rata probiti da bude imenovan za predsjednika Osnovnog suda u Srebrenici.

Međutim njega će kasnije vlasti uhapsiti i osuditi na dužu vremensku kaznu zatvora. Ovaj zlikovac je odmah po novoj ratnoj situaciji aprila 1992. godine ponovo stupio u četničke redove i nastavio sa zločinima . Na ruku četnicima prema sjećanjima preživjelih Bošnjaka iz rata 1941-45 god. išao je i Andrija Marković koji je osnovao partizanski odred u Fakovićima. On je prikrivao zlodjela četnika, a imovinu Bošnjaka dodjeljivao četnicima. Njegov sin Ognjen Marković, zvani Bato , nije igrao kao otac dvojnika već je u prvim danima aprila 1992. godine pristupio četnicima i važio je za jednog od organizatora četništva u Fakovićima. Javnosti je ostalo malo poznato da su Bošnjaci u toku Drugog svjetskog rata ispred četnika iz svih bratunačkih sela dva puta bježali u Divič (Opština Zvornik) i Janju (Opština Bijeljina).

Nedovoljno su istraženi zločini u Sopotniku (kod Zvornika) kada je spaljeno 83 Bošnjaka kao i potpuno uništenje sela Vranjkovina (Opština Bratunac) sa svim njegovim stanovnicima. Sva ova i druga zlodjela mogu se povezati ne samo sa Dangićem već i Đukanovićem i Markovićem. Ova dvojica posljednja su kao poslijeratni državni političari sve to vješto uspijevali prikrivati.

Četnici i ustaše u drugom svjetskom ratu bili su saglasni kada je u pitanju borba protiv onih snaga koje se zalažu za borbu protiv okupatora te se kao i u drugim slučajevima potvrdilo i u Bratuncu. Tako su najprije ustaše ubile u Bratuncu Edhema Efendića a četnici u Polomu Ismeta Begtaševića vođe muslimnske legije u Bratuncu , samo zbog toga što su sarađivali sa partizanima.

Ovi i drugi primjeri četničkog djelovanja u ranijem periodu ukazuje na činjenicu da vaskrsnuće četništva 1992. godine nije slučajnost već da vuče korijene iz drugog svjetskog rata. Bošnjaci u istočnoj Bosni su kroz historiju više puta stradali od srpskih i crnogorskih bandi. Vrhunac stradanja bošnjačkog stanovništva do izbijanja rata 1992. godine u istočnoj Bosni jeste doba drugog svjetskog rata , kada je Drina postala simbol krvavih bošnjačkih stradanja, najvećih stratišta i masovnih grobnica u historiji Evrope. Od 103.000 pogubljenih Bošnjaka najmanje dvije trećine su žrtve iz istočne Bosne.

VOJNO POLITIČKA SITUACIJA U BIH U 1995.GODINI.

VOJNA SITUACIJA

Početak jula mjeseca otpočete su temeljite pripreme za deblokadu Sarajeva. Sa ciljem deblokiranja Sarajeva u realizaciju se krenulo polovinom Jula mjeseca 1995.godine. Početni rezultati na deblokadi Sarajeva su bili uspješni uz određena pomjeranja neprijateljskih linija ali konačan cilj u potpunosti nije realizovan.

Jedan od glavnih uzroka nepotpunog uspjeha deblokade Sarajeva jeste što je agresor pokrenuo žestoku ofanzivu na zaštićenu zonu Srebrenica, pa su naše snage morale biti usmjerene ka pružanju pomoći zaštićenoj zoni Srebrenica.

Nakon žestokih napada agresora na zaštićenu zonu Srebrenica i nemogućnosti naših jedinica zbog nedostatka municije i ostalih sredstava da se odupru agresorskim napadima 11.Jula 1995 godine zaštićena zona Srebrenica je pala u ruke agresora.

Naše jedinice su krenule u odlučujuću bitku proboj koridora Srebrenica ka slobodnoj teritoriji Tuzla. Civilno stanovništvo je deportovano iz zone Potočara na slobodne teritorije Kladnja.

Usljed žestokog sprečavanja neprijatelja da se probije koridor ka Tuzli vođene su teške borbe sa agresorom uz ogromne žrtve. I pored apela cijelog svijeta da se pomogne u spašavanju i zaštiti kako civilnog stanovništva takođe i otvaranja koridora ka Tuzli nije dalo nikakve rezultate pa su iz toga proizašle ogromne posljedice genocida i nestanku oko 10 000 civila.

Nakon zauzimanja zaštićene zone Srebrenica pokrenuta je ofanziva od strane neprijatelja i na zaštićenu zonu Žepa. Za vrlo kratko vrijeme jake neprijateljske snage slomile su otpor naših jedinica.

Međunarodna zajednica i ostale asocijacije poučeni događajima sa onim što se zbilo padom Srebrenice na vrijeme su preduzeli odgovarajuće mjere i uspjele spasiti civilno stanovništvo zaštićene enklave Žepa.

Jedinice 5.Korpusa koje su se uspješno branile od žestokih napada agresora odlučno su krenule u kontraofanzivu slamajući neprijatelja velikom brzinom su oslobađali nove teritorije i iste stavili pod kontrolu Armije RBiH.Rezultati kontranapada su zadivili i iznenadili javnost pa je odlukom Međunarodne zajednice i ostalih asocijacija naređeno da se stane sa kontranapadom i potpisano je kratkoročno primirje.

Jedinice 2.Korpusa u sadejstvu sa jedinicama 3.Korpusa su izvele žestoki napad na teritoriju Vozuće i za kratak vremenski period ovladali kompletnom teritorijom Vozuće, a neprijatelja potisnuli duboko u Ozren.

Tada je došlo do fizičkog spoja između 2.i 3.Korpusa što je omogućilo lakšu njihovu saradnju.

POLITIČKA SITUACIJA

Početak mjeseca novembra 1995.godine Međunarodna zajednica i ostale

asocijacije užurbano su radile na izradi prijedloga i planova koje trebaju prezentirati "stranama" u Bosni i Hercegovini kao i SR Jugoslaviji, Hrvatskoj kojim bi obustavili ratne sukobe u Bosni i Hercegovini i doveli do trajnog mira.

Na prijedlog predsjednika SAD-a u novembru mjesecu održani su Dejtonski pregovori koji su dali krajnji rezultat potpisivanja primirja. Dejtonskim sporazumom donesene su određene rezolucije, kako vojne tako i civilne koje su imale tačno određene termine realizacije.

Dejtonskim sporazumom napravljen je jedan veliki iskorak ka miru i oživljavanju prosperiteta države Bosne i Hercegovine.

FORMIRANJE JEDINICE

Naredbom komandanta 28.d.KoV str.pov. br. 03/6455/95 od 30.09.1995. g. a na osnovu Naredbe GŠ Armije RBiH str.pov. br.4/43-62. od 19.08.1995. g. u Kladnju je formirana 287. bbr. Bratunac.

Ova brigada nastavila je tradiciju jedinica formiranih još početkom 1992.godine odmah nakon izbijanja agresije na Republiku Bosnu i Hercegovinu. U sastav brigade ušlo je ljudstvo koje je tokom agresije na RBiH bilo angažovano u slijedećim jedinicama:

- 114. Istočno bosanska brigada
- Samostalni bataljon Glogova
- Samostalni bataljon Voljavica
- Bratunački bataljon iz sastava 1.Mpbr.
- Kao i ljudstvo iz sastava prištabskih jedinica 28.divizije Srebrenica

Organizacijsko formacijska struktura brigade bila je slijedeća:

- Komanda brigade,
- Vod za opsluživanje,
- Vod vojne policije,
- IDV,
- Vod ABHO,
- Mješovita baterija 120/82 mm,
- Larv PVO,
- PiO vod,
- log. četa,
- Brdski bataljoni 1-3
- 13.10.1995. godine formirana je i POČ.

Na dan formiranja jedinica je brojala 1780 boraca i starješina od čega je brojno stanje bataljona bilo slijedeće:

- Prvi brdski bataljon (Konjević Polje) 586 pripadnika

- Drugi brdski bataljon (Glogova)..... 336 pripadnika
- Treći brdski bataljon (Bratunac) 400 pripadnika

Ukupno brojno stanje brigade iznosilo je 1322, dok je preostali broj boraca i starješina njih 458 ulazilo u sastav K-de brigade i ostalih prištabskih jedinica.

Od dana formiranja jedinice pa do kraja rata nekih bitnijih promjena u organizacijsko formacijskoj strukturi nije bilo. Kada je riječ o brojnom stanju ono je imalo uzlaznu putanju negdje do kraja 12- tog mjeseca 1995.godine kada se brojno stanje povećalo na 1950 pripadnika, nakon toga odnosno nakon potpisivanja "Dejtonskog sporazuma" a na osnovu dobijenih naređenja uslijedila je demobilizacija jednog broja boraca (studenti, borci koji su imali poginule u porodici, stariji od 50. god.) tako da je brojno stanje jedinice do 24.04.1996. god. smanjeno na 1450 pripadnika.

Ukupan broj žena u brigadi iznosio je 23 pripadnice.

KADROVI JEDINICE

Naredbom Komandanta 28.d.KoV str.pov.br. 03/6455/95 od 30.09.1995.god. imenuje se komanda brigade.

- Komandant n.kap. Velid Šabić na dužnosti od 30.09.1995. god. -24.04.1996. god. na dužnost postavljen naredbom Komandanta GŠ Armije RBiH .

- NŠ. kapetan Jahić Senahid na dužnosti od 30.09.1995. god. -24.04.1996. god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- PK za moral i PP kapetan Mehmedalija (Alije) Ahmić na dužnosti od 30.09.1995.g. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- PK za bezbjednost kapetan Fadil (Huseina) Dedić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- PK za MFP Zekir (Mehmedalije) Dubičić na dužnosti od 30.09.1995.g.- 24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- PK za LoOb npor. Nezir (Ismeta) Merdžić na dužnosti od 30.09.1995.g.- 24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- PK za obavještajne posl. npor.Husnija (Huse) Musić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- PK za pravne poslove kapetan Fehim (Fejze) Hasanović na dužnosti od

30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Pom. NŠ za ONP npor. Ibrišim (Ibre) Selimović na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. Artiljerije kapetan Muhamed (Hasana) Osmanović na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. inženjerije Mevludin (Ibrahima) Hodžić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. veze kapetan Fadil (Šabana) Muminović na dužnosti od 30.09.1995.g. - 24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. ABHO Jusuf (Hajre) Rizvanović na dužnosti od 30.09.1995.g.- 24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. informatike Faruk (Mehmedalije) Ibišević na dužnosti od 30.09.1995. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. Teh.sl. npor. Selmo (Selmana) Ibišević na dužnosti od 30.09.1995. god.- 24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. In.sl. kapetan Ibrahim (Miralema) Majstorović na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. Saob.sl. Avdija (Sulje) Jašić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Nač. SnSl por. dr Nljaz (Saliha) Tihić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Operat. logistike npor. Kiram (Reše) Hasanović na dužnosti od 30.09.1995. -24.04.1996.god. na dužnost postavljen naredbom Komandanta 28.d.KoV.

- Referent za planir.i evidenciju kap. Salim (Ohrana) Pirić na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za obav. posl. npor. Ibrahim (Avdulaha) Ibrahimović na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za obav. posl. Mevludin (Huseina) Kadrić na dužnosti od

30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za inform. i obuku Sahid (Hameda) Hasanović na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Savjetnik za vjerska pitanja Mensur (Abdurahmana) Memić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za soc. stat. pitanja Esad (Alije) Mustafić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Novinar Mustafa (Vahida) Šaćirović na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za popunu oficira i podof. Sejfidin (Mumina) Muminović na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za popunu vojnika Nurdin (Nurije) Siručić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za bezbjednost Rifet (Mehe) Ibišević na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za bezbjednost npor. Fikret (Selmana) Cvrk na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent za kontrolu MFP Mehmed (Avdulaha) Husić na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Materijalni knjigovođa Vehid (Munib) Salihović na dužnosti od 30.09.1995. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Blagajnik Osman (Muje) Osmanović na dužnosti od 30.09.1995. god. -24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Referent Teh.sl. Šaban (Hasana) Šenderović na dužnosti od 30.09.1995.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića
- Referent In. sl.por. Nedžib (Nezira) Salkić na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića
- Informatičar - operator Suljo (Demra) Petinić na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića
- Šef kancelarije Ibro (Salko) Omerović na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića
- Kartograf - crtač Hasan (Jusuf) Hasanović na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića
- Operator - daktilograf Nevzeta (Hasana) Patković na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića
- Operator - daktilograf Sedina (Suljo) Dedić na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića
- Operator - daktilograf Nura (Šećo) Delić na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića
- Vozač - kurir Alija (Arif) Osmanović na dužnosti od 30.09.1995. god.-24.04.1996.god. na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

Istom naredbom imenuju se i komande bataljona.

KOMANDA 1.br. BATALJONA

- Komandant bataljona npor. Hamed (Derviš) Omerović na dužnosti od 30.09.1995. do 24.04.1996. god. na dužnost postavljen naredbom Komandanta 28.dKoV
- Zamjenik komandanta Mehmedalija (Osman) Mehić na dužnosti od 13.10.1995. do 24.04.1996. god. na dužnost postavljen naredbom Komandanta

brigade

- PK za ONP Enes (Nezir) Ibrahimović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za moral i PP Asim (Hasan) Omerović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za obav.izviđ.posl. Bajro (Suljo) Muminović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za bezbjednost Munib (Mumin) Čohadarević na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za logistiku nadporučnik Ismet Čeliković na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent za obavj.poslove Mevludin (Džemal) Mehmedović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent opštih poslova Adil (Šećan) Dedić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent ABHO Besim (Avde) Muminović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Izviđač ABHO Muhidin (Mujo) Hasanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Dekontaminator Šaban (Mujčin) Dedić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent Teh.sl. Mujo (Hasan) Mejremić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent InSl. Smajo (Salih) Mustafić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent SnSl Sulejman (Omer) Muminović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Vozač - kurir Ča,il (Smajl) Ahmetović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir I čete Ćazim Jusupović na dužnosti od 13.10.1995. do 24.04.1996. g.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabić

- Zamjenik Komandira čete Hasib Hasanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir I voda poručnik Hasan Ikanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir II voda poručnik Meho Mehić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir III voda poručnik Derviš Jusić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir II čete Ahmet Isaković na dužnosti od 13.10.1995. do 24.04.1996. g.na dužnost postavljen nared.Komandanta brigade nkap. Velida Šabića

- Zamjenik Komandira čete Hašid Omerović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir I voda poručnik Muriz Sulejmanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir II voda poručnik Derviš Smajić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir III voda poručnik Selim Mustafić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir III čete Ćazim Ahmetović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Zamjenik Komandira III čete Salim Ikanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir I voda Džemal Husejnović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir II voda Velid Jusupović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir III voda Šahbaz Nukić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir odjeljenja veze Salkić Juso na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir log. voda Ikanović Mustafa na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir BST voda Halil Begić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

- Komandir Izviđačkog odj. Sušić Jusuf na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade nkap. Velida Šabića

KOMANDA 2.br. BATALJONA

- Komandant bataljona kap Azir Golić na dužnosti od 01.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta 28.dKoV

- Zamjenik Komandanta npor. Musić Huso na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- PK za moral npor. Muminović Zurijet na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- PK za obav.posl. npor. Talović Selmo na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Referent za obav.posl. Karamujić Amir na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Referent ABHO nčelnik Musić Remzija na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- PK za log. npor Golić Safet na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Referent ThSI čelnik Talović Mušan na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Referent InSI čelnik Rizvanović Hazim na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Referent SnSI npor Malagić Senahid na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir des. veze čelnik Rizvanović Azem na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir Izviđačkog odj. čelnik Musić Halil na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir I čete npor Palić Avdija na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Zamjenik komandira čete por. Malagić Hamdija na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir I voda por. Beganović Kadir na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir II voda por. Hasanović Senahid na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir III voda por. Suljić Džemal na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir II čete npor. Dželić Ekrem na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Zamjenik komandira čete por. Rizvanović Izet na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir I voda por. Sinanović Amir na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir II voda por. Ćosić Mešan na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir III voda por. Ibišević Hašim na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir III čete npor Hamidović Kadir na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Zamjenik Komandira čete por. Omerović Azem na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir I voda por. Ibrahimović Šaban na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir II voda por. Dubičić Mefail na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir III voda por. Šitarac Hasan na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir BST voda por Mešanović Senad na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Komandir log.voda por. Osmanović Hasan na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

KOMANDA 3.br. BATALJONA

- Komandant bataljona npor Midhat (Edhem) Salihović na dužnosti od 30.09.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta 28.d.KoV
- Zamjenik Komandanta por Adil (Selman) Suljić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za moral Abdulah (Hakija) Sulejmanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za obav.posl. por. Mirsad (Safet) Mustafić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za bezbjednost Hajrudin (Enez) Malagić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za ONP por. Behrem (Edhem) Avdić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent za obav.posl. Bedrija (Muharem) Salihović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent ABHO Nufik (Zuhdo) Hasanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- PK za log. npor Hidan (Avdo) Salihović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent ThSI Dževad (Ibrahim) Džafić na dužnosti od 13.10.1995. do

- 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
- Referent InSI Sabrija (Ibrahim) Sinanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Referent SnSI Safet (Samid) Pekarić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Referent opštih poslova Izet (Mujo) Ibrić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Informator - operator Mirza (Azem) Muharemović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Izviđač ABHO Fahrudin (Edhem) Selimović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Dekontaminator Izet (Lutvo) Karić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Vozač Kurir Izet (Juso) Avdić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Komandir I čete Mevlo Muhić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Komandir I voda Delić Mujo na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Komandir II voda Bajić Seid na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Komandir III voda Salković Mevludin na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Komandir II čete Bešić Jusuf na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Komandir III čete Ismet Karić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Zamjenik Komandira Mevludin Avdić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Komandir I voda Jasmin Karahasanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade
 - Komandir II voda Osman Halilović na dužnosti od 13.10.1995. do

24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir III voda Sejdin na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir MB 60 mm Džović Dženad na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir log.voda Tihović Salih na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

PRIŠTABSKE JEDINICE

- Komandir POČ - a por Malagić (Eneza) Azir na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Zamjenik komandira Omerović (Rahman) Nuriya na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir BST poručnik Muharemović (Azem) Amer na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir polk 9K11 poručnik Salihović (Aziz) Azir na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir polk 9K111 FAGOT poručnik Salihović (Azem) Sabahudin na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir log.čete por. Mustafa Golić na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Zamjenik komandira por. Hazim Omerović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir voda za održavanje por. Osman Osmanović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Kom.brig.

- Komandir voda za opsluživanje por. Suljić Reuf na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir baterije 82/120 mm Zahirović (Nurif) Bećir na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Zamjenik komandira Suljić Obran na dužnosti od 13.10.1995. do 24.04.1996.

god.na dužnost postavljen naredbom Komandanta brigade

- Referent opštih poslova Sulejmanović (Muse) Juso na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir komandnog voda Omerović (EDhem) Samir na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir voda MB 120 mm Omerović (Nazif) Kadrija na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir voda MB 82 mm Omerović Hajrudin na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir voda VP Muhić Sead na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir PiO voda por Suljić Azem na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir voda za opsluživanje Osmanović Ibrahim na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir voda veze poručnik MUjačić Nedim na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir voda ABHO Karić Himzo na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir Larv PVO poručnik Zijad Smajlović na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

- Komandir IDV poručnik Hamidović Refik na dužnosti od 13.10.1995. do 24.04.1996. god.na dužnost postavljen naredbom Komandanta brigade

MORALNI I VJERSKI RAD U JEDINICI

Borci koji su ulazili u sastav 287. bbr. Bratunac su sa teritorije općine Bratunac, a bilo je i boraca sa drugih općina kao što su Vlasenica, Han Pijesak - riječ je o 5-6 boraca.

Politički i kulturno prosvjetni rad u jedinici svodio se na redovno informisanje

svih sastava o trenutnoj vojno - političkoj situaciji u zemlji , a nakon pada slobodnih teritorija u Podrinju. U saradnji sa općinskim organima vlasti općine Kladanj u više navrata organizovane su kulturne manifestacije u Domu omladine u Kladnju.

Kako je padom slobodnih teritorija u Podrinju veliki broj pripadnika naše jedinice ostao bez svojih najbližih i najmilijih odjel za informisanje usmjerio je svoje aktivnosti u tom pravcu kako bi naši pripadnici bili uvijek pravovremeno informisani o svim zbivanjima prije, u toku i nakon pada slobodnih teritorija u Podrinju.

Za provođenje vjerskih aktivnosti u svim sastavima brigade imenovana su lica koja su sa dosta uspjeha djelovala na tom polju. Svi muslimanski blagdani obilježavani su dostojno i uz veliko prisustvo vojničkog i komandnog kadra. Za sprovođenje vjerskih aktivnosti i ako dosta skromnih uslova izdvojene su i uređene prostorije Mesdžida.

NAORUŽANJE LOGISTIKA I OBUKA BORACA

U toku formiranja , iako je u sastav jedinice ulazilo ljudstvo iz više jedinica naređeno je da svaki pripadnik sa sobom u brigadu unese i svoje lično naoružanje tako da je u jedinicu unešeno naoružanje iz 243. Mprb., 284.bbr.,283.manevarske brigade i samostalnog bataljona Glogova.

Na dan formiranja jedinica je raspolagala sa slijedećim količinama i vrstom naoružanja:

Ap 7,62 x 39	1010 kom
Pap.....	08 kom
PM i Mitraljeza	22 kom
RPG - 7	19 kom
RB M - 57	14 kom
Zolja	04 kom
Pat 20/1	01 kom
MB 60 mm	03 kom
MB 82 mm	03 kom
MB 120 mm	02 kom
Ručne bombe	300 kom

Količine municije kojim je jedinica raspolagala kretale su se oko 1 b/k po oruđu i p/n.

Nakon formiranja jedinice i njenog donoružavanja od strane K-de 28.d.KoV do količine navedenih u pregledu nakon toga nije bilo novih popuna sa naoružanjem i sa istim brojem pušaka i oruđa jedinica je i dočekala okončanje b/d. Dostabdjevanja municijom bilo je od strane K-de 28.d.KoV samo u slučajevima ofanzivnih b/d izvođenim van z/o naše brigade.

Tokom svog egzistiranja jedinica je po šemi oslanjanja log. bila oslonjena na 28.log.bazu 28.d.KoV. Potrebe za ln. opremom, gorivom i mazivom i brojem voznji jedinica bile su znatno veće od onih koje je jedinica dobijala redovnom šemom oslanjanja zbog specifičnih uslova života i rada jedinice.

Artikle za pripremu TDO dobijali smo u redovnoj 15- to dnevnoj raspodjeli a pripremu i distribuciju hrane vršili smo sopstvenim ljudstvom i raspoloživim kapacitetima poljskih kuhinja.

Hrana je bila jednolična i sa znatno manjom kaloričnom vrijednošću od potreba svih angažovanih tokom trajanja agresije. Raspoložive količine cigareta, sredstava za ličnu i kolektivnu higijenu bile su u procentu od 15-20 % u odnosu na norme pripadanja što je znatno pogoršavalo i onako težak položaj prognaničke populacije.

Zanavljanje ličnom opremom svodilo se od slučaja do slučaja a svega 20-30 % ljudstva bilo je odjeveno redovnom linijom snabdjevanja, veliki broj pripadnika u sopstvenoj režiji snalazio se za uniforme kupujući, krojeći dok je znatan broj bio u civilnoj odjeći.

Dobijene količine p/g i maziva zadovoljavale su samo minimum realizacije planskih zadataka a nedovoljan broj m/v znatno je otežavao i usložnjavao realizaciju kako planskih tako i van planskih aktivnosti kojih je u vrijeme trajanja agresije bilo nemoguće predvidjeti.

Kako je izbijanjem agresije na Republiku BiH 1992. god. znatan broj žitelja

općine Bratunac izbjegao u zemlje zapadne Evrope, isti su putem raznih udruženja u nekoliko navrata organizovali i pružali log. podršku 287.bbr. Njihova pomoć ogledala se kroz donaciju 2-3 m/v i u dijelu snabdjevanja lijekovima i In opremom .

Povjereništvo općine Bratunac sa privremenim sjedištem u Tuzli u skladu sa svojim materijalnim mogućnostima logistički je takođe podržavalo brigadu kroz pomoć i zbrinjavanje oboljelih i ranjenih, pomoć u hrani i lijekovima, p/g, cigaretama i sl.

U sastav brigade ušli su borci i starješine koji su iza sebe imali bogato iskustvo ratovanja , stečeno učešćem u mnogim bitkama sa agresorskim vojnicima kako na području slobodnih teritorija Podrinja tako i na području slobodnih teritorija TPK, ali i pored toga bilo je prisutno nepoznavanje osobina i karakteristika ličnog i zajedničkog naoružanja.

Izvođena obuka na teme poznavanja ličnog i zajedničkog naoružanja ponašanje ubojnih sredstava pješadijske i protivtenkovske mine. Ovaj vid obuke izvođen je sa komandirima četa i komandirima vodova, koji su kasnije istu realizovali sa kompletnim vojničkim sastavima.

U više navrata komanda brigade pripremala je i realizovala obuku sa komandama bataljona i komandirima četa sa temama iz taktičke obuke i obuke sa temama rad komandi u donošenju vojnih odluka. Načelnici rodova i službi planirali su i realizovali stručno specijalističku obuku sa jedinicama na vezi. Sa nivoa viših komandi organizovan je jednomjesečni kurs komandira vodova.

OBAVJEŠTAJNA SLUŽBA

U 287. bbr postojala je obavještajna i sigurnosna služba koje su radile odvojeno i to:

- SIGURNOSNA SLUŽBA organizovana kroz kontraobavještajne poslove, štabno - bezbjedonosne i vojno - policijske poslove a

- OBAVJEŠTAJNA SLUŽBA kroz obavještajno -izviđačke i obavještajne poslove

OBAVJEŠTAJNO SIGURNOSNA SLUŽBA naše brigade je po horizontalnoj liniji bila potčinjena ObS službi 28.dKoV a u potčinjenim jedinicama - bataljonima je imala ObS - operativce.

Ova služba je u toku svog rada ostvarivala punu saradnju sa komplemantarnim službama na terenu a po pitanju suprostavaljanja svim neprijateljskim aktivnostima u i prema zoni odgovornosti naše brigade.

Djelatnost obavještajno - sigurnosne službe je bila usmjerena na zaštiti jedinica i komandi te zoni odgovornosti, zatim otkrivanju mogućih nosilaca neprijateljske

djelatnosti u okviru i prema jedinicama i komandama te sprečavanju kriminalnih radnji u jedinicama obzirom da su prestala ratna dejstva te da je bilo nagovještaja raspuštanja jedinica.

U okviru suzbijanja propagande i djelatnosti neprijateljske obavještajne službe te ostalih neprijateljskih sredstava informisanja pripadnici naše obavještajno sigurnosne službe su blagovremenim otkrivanjem istog, putem RIK - a provodili informisanje u jedinicama i komandama te preduzimali preventivne mjere na sprečavanju istih djelovanja.

Faktori koji su imali velikog uticaja na rad ove službe su:

- stalna cirkulacija pripadnika službe te njihova nedovoljna obučenost na ovim poslovima
- nedovoljna materijalno finansijska potpora u operativnom radu
- nedovoljno posjedovanje OTS za operativni rad na terenu

SANITETSKA SLUŽBA BRIGADE

Formiranjem 287.bbr. formira se sanitetska služba i to od kadra koji se zatekao u jedinicama koje su ušle u sastav brigade. Pri formiranju brigade, ista je raspolagala sa jednim ljekarom opšte prakse, 6 medicinskih tehničara i dovoljnim brojem obučenih bolničara.

Sanitetska služba brigade je funkcionisala osloncem na ratne bolnice i najbliže civilne zdravstvene ustanove. U ovisnosti od zone borbenih dejstava, ranjeni i oboljeli borci brigade evakuisani su u KMC Tuzla, RB - RRC Kladanj, Ratna bolnica Sapna, ali i druge ratne bolnice u zoni odgovornosti 2.K.

Problemi u radu sanitetske službe brigade nisu bili kadrovske prirode, ali je stalan problem bio nedostatak sanitetskog materijala, lijekova i goriva za m/v.

Sanitetska služba brigade se snabdjevala sanitetskim materijalnim sredstvima osloncem na sanitetsku službu 2.K. Kako je ovaj način snabdjevanja po pravilu bio nedovoljan i po količini i po kvalitetu, korišteni su alternativni načini snabdjevanja.

Veoma bitan izvor snabdjevanja bili su logistički centri prognaničkih opština Vlasenica, Zvornik, Bratunac i Srebrenica, koji su raspolagali izvjesnim količinama sanitetskog materijala i lijekova.

Jedan od izvora snabdjevanja bile su donacije stranih humanitarnih organizacija (za civile koji su liječeni u ambulanti brigade u Stariću Kladanj) i Merhameta.

Jedan od problema bio je i nedostatak sanitetskih m/v i pogonskog goriva. Problem je rješavan donacijama Podrinjaca u dijaspori i osloncem na logističke centre podrinjskih opština.

ŠEHIDI, POGINULI I RANJENI

Ibrahimović (Hamida) Rešid ,rođen u Zalužju Općina Bratunac 1968. godine, u jedinici od Oktobra 1995.god. Poginuo Decembar 1995. godine u z/o brigade u Kladnju (linija odbrane III motorizovanog bataljona S.Prijevor - Brezici) ubijen nehatom od strane drugog pripadnika iste jedinice.

BROJ RANJENIH BORACA:

- a) teže 2 pripadnika jedinice
- b) lakše 2 pripadnika jedinice

RATNI PUT JEDINICE

Formiranjem jedinice, jedinica dobija z/o na Kladanjskom ratištu i to : Pišalište tt 871 uključno - Izgore tt 792 isključno.

U svom sastavu brigada je u okviru 3 brdska bataljona imala po 2 manevarsku četvu formirane od najizraslijeg ljudstva u cilju što uspješnijeg izvođenja ofanzivnih b/d kako u zoni tako i van z/o brigade.

U matičnoj zoni odgovornosti na liniji odbrane brigade u nekoliko navrata agresorske snage vršile su pokušaje za uzimanja postojećih linija odbarne u cilju presijecanja putne komunikacije Tuzla - Kadanj.

Svi pokušaji neprijatelja od strane naših pripadnika uspješno su osujećeni uz minimalne gubitke po naše ljudstvo i MS.

Pored angažovanja u matičnoj z/o po naređenju komandanta 28.dKoV brigadir Saliha Malkića sa 130 pripadnika jedinica je bila angažovana u ofanzivnim b/d na Sapanjsko - Teočanskom ratištu u z/o 246 bbr i 242 IMbr, u cilju rasterećenja akcija neprijatelja u z/o 5. Korpusa.

Za vrijeme izvođenja ofanzivnih b/d lijevi susjed našoj brigadi bila je 286.bbr. Srebrenica a desni susjed 243.Mpbr.

Po naređenju komandanta 28.dKoV brigadir Saliha Malkića str.pov.broj:02/1-1374/95 od 01.10.1995. godine jedinica jačine 130 boraca ušla je u sastav združenih jedinica 28.dKov za izvršenje b/d u z/o 5.Korpusa.

Za vrijeme angažovanja u z/o 5. Korpusa, jedinica je bila angažovana u držanju i čuvanju dostignutih linija odbrane. Za vrijeme odlaska, boravka u z/o 5. Korpusa i povratka jedinica nije imala gubitke kako u ljudstvu tako i u MTS- u.

Nakon potpisivanja Dejtonskog sporazuma, komanda i jedinice brigade težišno su bili angažovani na realizaciji Aneksa oko izmiještanja linija odbrane, a nakon toga i povlačenja ljudstva u kasarne.

USPJESI U BORBI PROTIV NEPRIJATELJA

Uvidom u ratni put jedinice evidentno je da je ista živjela i radila u vrlo kratkom periodu, neposredno prije samog potpisivanja Dejtonskog sporazuma i realizaciji obaveza nakon potpisivanja istog,tako da jedinica iz pomenutih razloga nije bila ni angažovana u nekim većim dejstvima u borbi protiv neprijatelja.

POSJETE JEDINICAMA

Bitnijih posjeta jedinici nije bilo.

U izradi monografije 287.bbr. korišten je dio materijala do kog se moglo doći u Vojnom arhivu FMO, zabilješkama pojedinaca koji su bili pripadnici brigade a trenutno su bili dostupni ili na raspolaganju te pojedinačnim sjećanjima lica angažovanih na izradi monografije.

Spisak pripadnika 8.OG/28.d.KoV

R.br.	Prezime	Ime oca	Ime	Dat.rođ.
1	ABADŽIĆ	MUSTAFA	SAFET	02.01.1973
2	ABAZOVIĆ	ALIJA	EMIR	05.11.1968

3	ABDURAHMANOVIĆ	JUSO	ALIJA	22.07.1949
4	ABDURAHMANOVIĆ	ABDURAHMAN	ENEZ	27.08.1968
5	ABDURAHMANOVIĆ	HAMED	AZMIR	22.10.1976
6	ABIDOVIĆ	RASIM	ADEM	03.01.1969
7	ABIDOVIĆ	ESAD	ALMEDIN	15.10.1976
8	ADEMOVIC	RAGIBA	SUAD	21.01.1973
9	ADEMOVIC	ZULFE	IZET	20.04.1968
10	ADEMOVIC	ZULFE	HALIL	03.06.1970
11	ADEMOVIĆ	HASAN	NEDŽAD	15.04.1970
12	ADEMOVIĆ	FADIL	FIKRET	25.05.1976
13	ADEMOVIĆ	DŽEMAL	DŽEMAIL	03.03.1971
14	ADEMOVIĆ	JUNUZA	HAMDIJA	11.03.1968
15	ADEMOVIĆ	TAIB	EDHEM	08.10.1971
16	ADEMOVIĆ	ŠEVKET	ALEN	15.12.1974
17	ADEMOVIĆ	ALIJA	SEAD	20.10.1964
18	ADEMOVIĆ	HUSO	IBRO	15.01.1977
19	ADEMOVIĆ	HASAN	MERSAD	21.11.1974
20	ADEMOVIĆ	AHMET	MEVLUDIN	01.08.1964
21	ADEMOVIĆ	DŽEMAL	NAIL	08.02.1973
22	ADEMOVIĆ	IBRO	IBRAHIM	04.09.1960
23	ADEMOVIĆ	JUSO	JUSMIR	01.10.1976
24	ADEMOVIĆ	LUTVO	EDHEM	02.11.1968
25	ADEMOVIĆ	BEKTO	KASIM	10.10.1972
26	ADEMOVIĆ	BEKTO	BEKIR	15.02.1975
27	ADEMOVIĆ	RAMO	MUNIBA	22.01.1951
28	ADEMOVIĆ	SABRIJA	SABID	26.02.1959
29	ADEMOVIĆ	HUSEIN	HALIL	26.09.1975
30	AGANOVIĆ	HAMID	JASMIN	22.11.1975
31	AGIĆ	RASIM	REFIK	25.04.1947
32	AGIĆ	REFIK	SENAD	02.06.1971
33	AGIĆ	SULEJMEN	JASMIN	08.03.1975
34	AGIĆ	AZIZ	DŽEMAIL	01.01.1959
35	AHMEĆANOVIĆ	SEAD	ALMIDIN	05.08.1974
36	AHMEDBEGOVIĆ	ZIJAD	MENSUD	14.02.1970
37	AHMEDINOVIC	FEHIMA	SEVKIJA	28.03.1960
38	AHMEDINOVIC	SALIH	OMER	08.08.1970
39	AHMETBEGOVIC	ZIJADA	IZUDIN	08.11.1971
40	AHMETBEGOVIĆ	AVDO	NIJAZ	05.03.1962
41	AHMETBEGOVIĆ	AVDO	IZUDIN	01.06.1963
42	AHMETOVIC	RAME	REDZO	10.06.1967
43	AHMETOVIC	DJEMAILA	EMIN	13.03.1972
44	AHMETOVIC	SINANA	HARIZ	28.01.1967
45	AHMETOVIC	DZEMILA	EJUB	22.07.1965
46	AHMETOVIC	ALIJA	SADIK	04.01.1976
47	AHMETOVIC	ABDULAH	MIRSAD	10.02.1968
48	AHMETOVIC	MEHMEDALIJA	EDIN	13.04.1970
49	AHMETOVIC	ABDULAH	AMIR	29.06.1970
50	AHMETOVIĆ	HASAN	HUSEIN	01.02.1957
51	AHMETOVIĆ	ALIJA	MEHMEDALIJA	01.06.1973
52	AHMETOVIĆ	ASIM	HAZIM	09.09.1976
53	AHMETOVIĆ	MUHAREM	ENES	13.04.1968

54	AHMETOVIĆ	MUSTAFA	RASIM	20.08.1971
55	AHMETOVIĆ	SAFET	ADEMIR	06.05.1963
56	AHMETOVIĆ	KASIM	MERIMA	02.07.1964
57	AHMETOVIĆ	MEHMEDALIJA	AMELA	25.02.1974
58	AHMETOVIĆ	HAMID	HRUSTO	04.05.1959
59	AHMETOVIĆ	HASAN	DAHMO	31.03.1968
60	AHMETOVIĆ	AVDIJA	MEHDIN	25.08.1977
61	AHMETOVIĆ	KARO	RAMIZ	19.03.1973
62	AHMETOVIĆ	SELIM	SAID	01.04.1975
63	AHMETOVIĆ	RAMIZ	ADMIR	21.04.1977
64	AHMETOVIĆ	SELIM	SENAD	01.01.1974
65	AHMETOVIĆ	SELMAN	SENAHID	03.01.1975
66	AHMETOVIĆ	OMER	ATIF	06.08.1970
67	AHMETOVIĆ	ARIF	IBRAHIM	10.09.1968
68	AHMETOVIĆ	IBRAHIM	SADIK	01.08.1969
69	AHMETOVIĆ	OHRAN	NESIB	03.01.1973
70	AHMETOVIĆ	RAMIZ	SENAD	26.07.1973
71	AHMETOVIĆ	FEJZO	EŠEF	08.03.1974
72	AHMETOVIĆ	AVDIJA	MURIZ	27.02.1969
73	AHMETOVIĆ	MUJO	MIHAD	29.09.1974
74	AHMETOVIĆ	AHMET	OHRAN	31.01.1971
75	AHMETOVIĆ	IBRAHIM	FEDAHIJA	28.08.1971
76	AHMETOVIĆ	ZENUN	SENAD	14.11.1970
77	AHMETOVIĆ	MUJO	OHRAN	20.01.1968
78	AHMETOVIĆ	OHRAN	AMIR	10.06.1970
79	AHMETOVIĆ	RAMIZ	ENVER	18.01.1966
80	AHMETOVIĆ	IBRAHIM	AMIR	29.09.1973
81	AHMETOVIĆ	RAMO	AVDULAH	21.01.1968
82	AHMETOVIĆ	HAMED	HASO	28.10.1963
83	AHMETOVIĆ	IZET	JASMINKO	27.08.1963
84	AHMETOVIĆ	MEHMED	HUSEIN	02.05.1960
85	AHMETOVIĆ	MUSTAFA	ŠEFIK	16.02.1976
86	AHMETOVIĆ	HAMDIJA	MIRZET	02.03.1974
87	AHMETOVIĆ	ARIF	KEMAL	16.08.1965
88	AHMETOVIĆ	IBRAN	SAFET	20.03.1953
89	AHMETOVIĆ	NEZIR	DŽEVAD	28.01.1966
90	AHMETOVIĆ	MEHMED	HAJRUDIN	01.06.1972
91	AHMETOVIĆ	MUJO	ADMIR	01.11.1976
92	AHMETOVIĆ	ALIJA	SADIK	04.01.1976
93	AHMETOVIĆ	ABDULAH	MIRSAD	10.02.1968
94	AHMETOVIĆ	JUNUZ	HASIJA	10.02.1972
95	AHMETOVIĆ	DŽEMIL	DŽEVAD	10.03.1970
96	AHMETOVIĆ	MEHMEDALIJA	EDIN	13.04.1970
97	AHMETOVIĆ	HUSO	SEAD	15.10.1958
98	AHMETOVIĆ	RAŠID	RAZIM	19.07.1977
99	AHMETOVIĆ	IBRAHIM	RAMO	28.09.1976
100	AHMETOVIĆ	ABDULAH	AMIR	29.06.1970
101	AHMETOVIĆ	HAJRUDIN	ZIJAD	29.09.1973
102	AHMETOVIĆ	MEHO	MUHIDIN	01.01.1965
103	AHMETOVIĆ	MEHO	ŠAHBAZ	01.01.1963
104	AHMETOVIĆ	MUJO	MUHIDIN	21.09.1963

105	AHMETOVIĆ	NUHAN	ALJO	01.01.1962
106	AHMETSPAHIĆ	ISMET	ESEF	19.03.1962
107	AHMETSPAHIĆ	SENAHID	SENAD	11.06.1972
108	AHMETSPAHIĆ	ISMET	ZEHRID	12.05.1964
109	AHMETSPAHIĆ	ISMET	FAHRUDIN	07.10.1971
110	AHMIĆ	SAFET	SAMIR	16.03.1975
111	AHMIĆ	SALKO	AZEM	16.02.1956
112	AHMIĆ	SABIT	SULEJMAN	05.04.1967
113	AHMIĆ	MUSTAFA	MENSUR	14.06.1975
114	AJANOVIĆ	ABDULAHA	NAIL	03.03.1968
115	AJANOVIĆ	ABDURAHMAN	ESAD	22.10.1971
116	AJANOVIĆ	ŠEVKO	MEHMED	29.09.1971
117	AJANOVIĆ	ŠEVKO	MIRSAD	15.07.1974
118	AJANOVIĆ	SMAJO	MEHMED	04.12.1956
119	AJANOVIĆ	SULEJMAN	NURIZ	30.09.1969
120	AJŠIĆ	ĆAMIL	RAMIZ	02.01.1975
121	AJŠIĆ	ABDULAH	HUSEIN	26.03.1968
122	AJŠIĆ	ISMET	SAFET	26.04.1973
123	ALAJBEGOVIĆ	SALKO	SAMIR	23.05.1973
124	ALEMIĆ	HAJRUDIN	NUSRET	29.04.1977
125	ALEMIĆ	ALIJA	ABDULAH	10.02.1975
126	ALIBASIC	MUMINA	EMIN	03.01.1970
127	ALIBAŠIĆ	RAMO	RAMIZ	03.01.1978
128	ALIBAŠIĆ	HALIL	FIKRET	19.01.1964
129	ALIBAŠIĆ	ĆAMIL	SAMIR	22.08.1974
130	ALIBAŠIĆ	ĆAZIM	MEVLUDIN	10.10.1974
131	ALIBAŠIĆ	IBRAN	SENAD	03.01.1972
132	ALIBAŠIĆ	HASIB	SEAD	22.02.1961
133	ALIBAŠIĆ	IBRAN	ADIL	02.01.1976
134	ALIBAŠIĆ	MEHMED	AMIR	29.08.1976
135	ALIC	SAFETA	MUHAMED	05.03.1971
136	ALIC	HUSEINA	SMAJO	04.08.1963
137	ALIC	EMINA	MUHAREM	11.06.1961
138	ALIC	SUKRIJE	SEVKO	29.11.1968
139	ALIC	SEJFE	MEHMED	15.09.1969
140	ALIC	MUJE	IBRO	01.01.1971
141	ALIC	ABDULAHA	MIDHAT	18.12.1965
142	ALIC	SINANA	SENAD	10.07.1967
143	ALIC	HASANA	HUSEIN	02.08.1963
144	ALIC	JUSUFA	KEMAL	22.07.1966
145	ALIC	ALIJE	AMIR	05.01.1975
146	ALIC	SALKE	ABDULAH	26.09.1968
147	ALICIC	MUSTAFA	FERID	22.09.1972
148	ALICIC	JUSUFA	NERMIN	11.11.1973
149	ALICIC	MEHMEDA	VAHIDIN	01.01.1973
150	ALIČIĆ	ĆAMIL	AMIR	04.01.1968
151	ALIČIĆ	FADIL	ZIJAD	23.02.1970
152	ALIČIĆ	ABDULAH	AMIR	09.03.1970
153	ALIČIĆ	SADIK	HIDAJET	26.12.1974
154	ALIČIĆ	SULEJMAN	VEHID	05.09.1970
155	ALIČIĆ	IBRAHIM	MERSUDIN	25.05.1974

156	ALIČIĆ	JAKUB	ZIHNIJA	05.06.1974
157	ALIČIĆ	ABDULAH	SAMIR	22.07.1970
158	ALIČIĆ	MEHMED	NEDŽAD	12.09.1965
159	ALIČIĆ	MUHAREM	MUHAMED	27.11.1970
160	ALIĆ	AVDE	JUSUF	01.06.1960
161	ALIĆ	SALKO	ABDULAH	26.06.1968
162	ALIĆ	OSMAN	RAMO	03.01.1972
163	ALIĆ	SEJFO	NUSRET	04.01.1975
164	ALIĆ	ABID	RAMIZA	05.03.1973
165	ALIĆ	MEHMED	FAHRUDIN	07.01.1975
166	ALIĆ	ALIJA	SAMIR	09.10.1974
167	ALIĆ	SMAJO	SEAD	16.01.1971
168	ALIĆ	HABIB	ESMIR	26.10.1972
169	ALIĆ	AVDE	JUSUF	01.06.1960
170	ALIĆ	JUNUZ	HAJRUDIN	07.05.1953
171	ALIĆ	HUSEJN	SMAJO	04.08.1968
172	ALIĆ	OMER	RASKA	04.11.1959
173	ALIĆ	SALIH	MUŠKA	17.07.1977
174	ALIĆ	SALIH	EDINA	07.06.1974
175	ALIĆ	SALIH	ADIL	10.04.1962
176	ALIĆ	MEHMED	NURIJET	18.01.1962
177	ALIĆ	IBRAHIM	FADILA	15.04.1968
178	ALIĆ	EMIN	HAJRUDIN	20.05.1968
179	ALIĆ	OSMAN	HAMED	25.06.1969
180	ALIĆ	BEHRIJA	REŠAD	14.02.1962
181	ALIĆ	RAMIZ	ADMIR	05.04.1976
182	ALIĆ	HUSEIN	RAMIZ	07.01.1974
183	ALIĆ	IBRO	FAHRUDIN	28.02.1973
184	ALIĆ	SALKO	SEAD	11.10.1969
185	ALIĆ	ABID	AMER	22.08.1972
186	ALIĆ	ALIJA	ALMIR	18.01.1976
187	ALIĆ	ABID	ENVER	03.08.1970
188	ALIĆ	BEKTO	BEDRIJA	27.09.1966
189	ALIĆ	EMIN	RAMO	08.04.1959
190	ALIĆ	ALJO	ZIJAD	30.05.1965
191	ALIĆ	ISMET	NEDŽAD	28.05.1972
192	ALIĆ	HASAN	RIFET	18.01.1972
193	ALIĆ	ŠEVKIJA	BAHRIJA	08.02.1972
194	ALIĆ	JUSUF	MUHAREM	15.01.1976
195	ALIĆ	MEHMED	SEAD	25.06.1961
196	ALIĆ	ŠAHIN	VELID	03.01.1974
197	ALIĆ	NURIJA	RAMO	12.10.1971
198	ALIĆ	HASAN	HUSO	30.03.1965
199	ALIĆ	MUHAREM	IBRAHIM	10.01.1972
200	ALIĆ	IZET	IZUDIN	12.09.1975
201	ALIĆ	HASAN	JUSUF	14.07.1972
202	ALIĆ	OHRAN	AMIR	14.09.1974
203	ALIĆ	HARIZ	HAZIM	16.08.1976
204	ALIĆ	RAMO	RIZAH	20.01.1972
205	ALIĆ	ŠABAN	HUSEIN	20.03.1978
206	ALIĆ	HAMED	RAMO	20.04.1968

207	ALIĆ	JUSUF	MENSUR	25.09.1972
208	ALIĆ	RAMO	AZIZ	26.06.1966
209	ALIĆ	HASAN	DŽEVAD	27.07.1976
210	ALIĆ	MUMIN	MUSTAFA	28.04.1978
211	ALIĆ	HAŠIM	VAHID	01.01.1966
212	ALIĆ	MUŠAN	IBIŠ	01.01.1952
213	ALIEFENDIĆ	MEHE	HALID	02.03.1970
214	ALIHODŽIĆ	MIRALEM	HAJRIZ	24.01.1969
215	ALIHODŽIĆ	OMER	ZIJAD	29.11.1962
216	ALIHODŽIĆ	ABDULAH	AMIR	15.07.1970
217	ALIHODŽIĆ	OMER	NIJAZ	29.04.1969
218	ALIHODŽIĆ	MUJO	FAHRUDIN	01.03.1974
219	ALIHODŽIĆ	MIRALEM	HAJRIZ	24.01.1969
220	ALIHODŽIĆ	FADIL	ADMIR	14.03.1971
221	ALIHODŽIĆ	MEHO	MUHAMED	18.08.1973
222	ALIHODŽIĆ	MEHO	ENES	26.06.1971
223	ALIHODŽIĆ	MEHO	ALMIR	29.11.1976
224	ALIKADIĆ	SAFET	MEVLUDIN	21.09.1975
225	ALIKADIĆ	ŠAHIN	DŽEMAL	10.11.1962
226	ALIKADIĆ	HAJRO	IBRO	04.04.1975
227	ALIKADIĆ	IBRAHIM	AZIZ	01.01.2000
228	ALIMANOVIĆ	AHMET	ZAHIR	01.04.1956
229	ALISPAHIĆ	MURADIF	SELMA	18.11.1965
230	ALISPAHIĆ	IBRAHIM	MUJO	19.04.1969
231	ALISPAHIĆ	NEZIR	ALMAZ	15.01.1973
232	ALISPAHIĆ	NEZIR	OMER	07.01.1975
233	ALIŠEVIĆ	AVDO	MEVLUDIN	19.04.1975
234	ALJIC	HAMDIJA	REFIK	01.01.1970
235	ALJIC	OHRAN	AMIR	14.09.1974
236	ALJIC	JUSUF	SEVKET	28.07.1958
237	ALJIĆ	ALIJA	NAMIK	29.06.1973
238	ALJIĆ	ALIJA	NAMIK	29.06.1973
239	ALJIĆ	MUHAREMA	JASMIN	24.04.1966
240	ALJIĆ	HIDAJET	HAKIJA	01.07.1967
241	ALJIĆ	HIDAJET	AHMO	17.01.1973
242	ALJIĆ	MUHAREM	RIZAH	24.06.1967
243	ALJIĆ	MUHAMED	MUSTAFA	08.02.1976
244	ALJIĆ	AHMO	NIHAD	01.06.1969
245	ALJIĆ	DURMO	ŠEMSO	02.03.1974
246	ALJIĆ	HASIB	SAMIR	29.05.1972
247	ALJIĆ	ATIF	RIZAL	13.01.1959
248	ALJKANOVIC	MURATA	SMAJO	01.06.1957
249	ALJKANOVIC	MURAT	SMAJO	01.06.1957
250	ALJUKIC	MUSTAFE	JUSUF	23.03.1975
251	ALJUKIĆ	IMŠIR	NIZAMA	28.01.1967
252	ALJUKIĆ	SULEJMAN	MUNIB	01.06.1959
253	ALJUKIĆ	MUHAMED	HABIB	10.02.1966
254	ALJUKIĆ	SULEJMAN	IBRAN	01.01.1954
255	ALJUKIĆ	SULEJMAN	HALIL	01.01.1964
256	AMBREŠKOVIĆ	MUJO	SEAD	19.04.1966
257	ANDELIC	HAMDO	ZAIM	25.06.1969

258	ANDELIĆ	HAMDO	IZET	03.02.1965
259	ARIFHODŽIĆ	SALKO	ALEN	02.01.1972
260	ARIFI	SABAN	ALIJA	16.04.1976
261	ARIFOVIC	HAMED	ELVIRA	17.11.1974
262	ARIFOVIC	HUSEINA	SAMIR	26.09.1970
263	ARIFOVIĆ	MEHMED	MEVLUDIN	09.12.1952
264	ARIFOVIĆ	HUSEIN	ZEJR	14.06.1973
265	ARNAUT	MUNIB	ISLAM	20.05.1975
266	ARNAUT	SAFET	CAZIM	02.04.1963
267	ARNAUT	SAFET	MEHO	01.06.1961
268	ARNAUT	ZAHID	VAHIDIN	10.08.1973
269	ARNAUT	HIMZO	RAMIZ	20.03.1969
270	ARNAUTOVIC	ZEKIRA	MAID	25.02.1973
271	AŠČIĆ	FEHIM	ALIJA	03.01.1963
272	AŠČIĆ	MEHO	MIRALEM	13.04.1977
273	AŠČIĆ	AHMET	DŽEVAD	03.09.1969
274	AŠČIĆ	SULEJMAN	SANEL	16.10.1974
275	ATANOVIĆ	MUŠA	MUŠAN	02.01.1976
276	ATLAGIC	OSMANA	ADEM	01.05.1966
277	AVDAGIĆ	SAFET	ALMIR	20.03.1974
278	AVDIBASIC	MUHAMEDA	DZEVAD	15.02.1973
279	AVDIBAŠIĆ	RAMO	DZAFER	06.04.1964
280	AVDIBAŠIĆ	MUSTAFA	ZUHDIJA	08.07.1967
281	AVDIBAŠIĆ	ŠABAN	EŠEF	17.04.1971
282	AVDIBAŠIĆ	SAFET	SEAD	20.07.1965
283	AVDIBAŠIĆ	MUHAMREM	DŽEVAD	15.02.1973
284	AVDIBAŠIĆ	MUJAGA	MUJO	06.01.1973
285	AVDIBEGOVIĆ	SAFET	NADIR	13.10.1966
286	AVDIBEGOVIĆ	SAKIB	EDVAD	05.02.1964
287	AVDIBEGOVIĆ	BEGO	ZLATAN	16.11.1962
288	AVDIBEGOVIĆ	MEHMEDALIJA	MIRSAD	15.01.1962
289	AVDIC	REDZE	MEHO	25.04.1953
290	AVDIC	SACIRA	SABAN	26.05.1972
291	AVDIC	AUDIJA	ZEHRUDIN	19.07.1968
292	AVDIC	RAME	SENAD	27.07.1974
293	AVDIC	RAMIZA	ZIJADA	02.02.1976
294	AVDIC	MALCE	DZEMAIL	10.07.1962
295	AVDIC	HAKIJE	ZIJAD	20.07.1970
296	AVDIC	IDRIZA	SENAD	03.03.1963
297	AVDIĆ	ABDURAHMAN	DŽEMIL	09.11.1966
298	AVDIĆ	SELIM	HAKIJA	10.05.1972
299	AVDIĆ	SELMO	SABAHUDIN	14.02.1974
300	AVDIĆ	SALIH	HRUSMIN	14.12.1972
301	AVDIĆ	SALKO	SALIH	15.10.1958
302	AVDIĆ	SALIH	SAKIB	15.12.1962
303	AVDIĆ	SALKO	SUAD	25.11.1974
304	AVDIĆ	RAMIZ	ZIJADA	02.02.1976
305	AVDIĆ	MEVLUDIN	HAŠIMA	08.05.1966
306	AVDIĆ	DŽEMAL	RIFET	01.02.1961
307	AVDIĆ	RAME	SENAD	28.07.1974
308	AVDIĆ	MEHO	JUSUF	12.10.1956

309	AVDIĆ	AVDO	EKREM	30.06.1955
310	AVDIĆ	MUHAREM	MUHAMED	25.05.1956
311	AVDIĆ	ZEJNIL	DŽEMAL	06.03.1953
312	AVDIĆ	HUSEIN	SAFET	04.01.1968
313	AVDIĆ	MEHO	MEHMED	11.06.1969
314	AVDIĆ	TALE	MURAT	28.06.1964
315	AVDIĆ	NEDŽIB	MIRZET	10.03.1974
316	AVDIĆ	ŠABAN	KADRIJA	04.04.1974
317	AVDIĆ	MURAT	MURIZ	15.03.1973
318	AVDIĆ	ADEM	SEAD	15.12.1971
319	AVDIĆ	AHMET	HUSEIN	06.09.1971
320	AVDIĆ	MEHO	SENAID	07.12.1973
321	AVDIĆ	AVDULAH	MIRSAD	15.01.1973
322	AVDIĆ	MEHMED	ZAIM	01.09.1966
323	AVDIĆ	AVDO	AVDULAH	19.02.1972
324	AVDIĆ	SALIM	SAMIR	20.10.1972
325	AVDIĆ	ABDULAH	REDŽEP	03.07.1969
326	AVDIĆ	ABDURAHMAN	MUNIB	09.06.1970
327	AVDIĆ	SMAJO	ISAID	15.09.1971
328	AVDIĆ	SEJFO	SEFER	19.04.1971
329	AVDIĆ	VEHBIJA	FIKRET	27.02.1963
330	AVDIĆ	TALE	MUKSIM	22.01.1960
331	AVDIĆ	EDHEM	BEHREM	27.09.1962
332	AVDIĆ	VEHBIJA	MIRSAD	14.08.1964
333	AVDIĆ	MEVLUDIN	HAJRUDIN	25.12.1970
334	AVDIĆ	MEŠAN	JASMIN	05.06.1969
335	AVDIĆ	HALIL	ZIJAD	26.07.1962
336	AVDIĆ	IDRIZ	AZEM	04.10.1965
337	AVDIĆ	EDHEM	SAMIR	03.05.1969
338	AVDIĆ	NUSRET	NEDŽAD	10.01.1978
339	AVDIĆ	NUSRET	NERMIN	14.12.1977
340	AVDIĆ	OMER	REFIK	19.03.1962
341	AVDIĆ	AVDIJA	ZEHRUDIN	19.07.1968
342	AVDIĆ	NEDŽIB	MUHO	22.06.1959
343	AVDIĆ	ISMET	IZET	26.12.1968
344	AVDIĆ	ADEM	ŠEVKO	20.05.1958
345	AVDIĆ	MUHAMED	FADIL	10.02.1960
346	AVDIĆ	HUSO	MUJO	02.06.1959
347	AVDIĆ	TALE	MUKSIM	21.01.1960
348	AVDIĆ	SELIM	MURAT	19.07.1952
349	AVDIĆ	SALIM	SAMIR	20.10.1972
350	AVDIĆ	OSMAN	RAMIZ	04.06.1953
351	AVDIHODŽIĆ	RIFET	NEDŽAD	01.11.1972
352	AVDIHODŽIĆ	MUSTAFA	EDIN	17.06.1968
353	AVDIHODŽIĆ	SEAD	VILDANA	22.10.1976
354	AVDIHODŽIĆ	MUHAMED	ZIJAD	28.02.1971
355	BABAJIĆ	ABDURAHMANA	ISMET	10.06.1955
356	BABAJIĆ	AVDURAHMAN	REUF	08.01.1975
357	BABAJIĆ	MEHMED	HAJRUDIN	26.04.1973
358	BABIĆ	EMIN	ERMIN	05.12.1973
359	BABIĆ	OMER	DŽEMIL	10.01.1966

360	BABIĆ	HABIB	ADIL	01.01.1964
361	BABIĆ	HAŠIM	HAZIM	01.01.1971
362	BABIĆ	OMER	DŽEMIL	10.01.1966
363	BADŽIĆ	MUHIDIN	HAZIM	01.11.1975
364	BAJIĆ	IBRAHIM	HRUSTAN	10.11.1968
365	BAJIĆ	NEZIR	MUHAMED	01.01.1968
366	BAJRAKTAREVI	Ć DAHMO	HAJRUDIN	15.06.1960
367	BAJRAKTAREVI	Ć MUSTAFA	FIKRET	12.09.1970
368	BAJRAMOVIĆ	HASAN	MUJO	08.01.1965
369	BAJRAMOVIĆ	RAMO	FIKRET	30.05.1967
370	BAJRAMOVIĆ	ŠEMSO	MEFAIL	20.07.1946
371	BAJRIC	OSMANA	MIRSAD	21.03.1964
372	BAJRIC	HABIBA	FAHRUDIN	16.10.1961
373	BAJRIC	HABIBA	HAJRUDIN	28.06.1959
374	BAJRIĆ	ĆAHIM	AMIR	20.04.1973
375	BAJRIĆ	MUJO	MEHMED	09.05.1967
376	BAJRIĆ	MEHMED	AMIR	14.04.1972
377	BAJRIĆ	HUSEIN	MUHAMED	19.03.1977
378	BAJRIĆ	NEZIR	MEHMEDALIJA	17.05.1955
379	BAJRIĆ	SEJFULAH	SENAD	31.08.1970
380	BAJRIĆ	HASAN	JASMIN	03.03.1976
381	BAJRIĆ	ESAD	AHMET	01.01.1973
382	BAJRIĆ	SEFER	MUJO	21.11.1974
383	BAJRIĆ	OMER	DŽEMAL	15.05.1971
384	BAJRIĆ	MUJO	ZIHNIJA	06.01.1976
385	BAJRIĆ	EMIN	ELSAD	20.07.1976
386	BAJRIĆ	HABIB	HAJRUDIN	28.06.1959
387	BALKIĆ	FEHRO	HALID	18.04.1973
388	BALTIĆ	ALIJA	MUJČIN	06.05.1973
389	BALTIĆ	HAŠIM	RAŠID	06.01.1974
390	BALTIĆ	ALIJA	IBRAHIM	29.05.1966
391	BALTIĆ	RAŠID	RAMO	01.01.1952
392	BALTIĆ	RAHMAN	REDŽO	01.01.1963
393	BALVANOVIĆ	ALIJA	ŠABAN	04.10.1971
394	BALVANOVIĆ	ALIJA	SAFET	13.07.1974
395	BANDOVIĆ	OMERA	HASIB	16.02.1956
396	BANJANOVIĆ	SAFET	NASIR	30.09.1974
397	BARAKOVIĆ	BAHRIJA	VAHDET	09.06.1977
398	BARČIĆ	MEHO	MEHMEDALIJA	01.05.1970
399	BARČIĆ	SULJO	REUF	05.08.1959
400	BARČIĆ	OMER	OSMAN	13.12.1954
401	BAŠIĆ	OMER	FAHRUDIN	14.04.1965
402	BAŠIĆ	HUSO	ŠABAN	02.08.1962
403	BAŠIĆ	SINAN	HASO	29.08.1969
404	BAZERDŽANOVI	Š HUSREF	MUSTAFA	28.09.1971
405	BECIC	MUNIBA	HAJRUDIN	23.02.1968
406	BECIC	SALKANA	ZIJAD	05.10.1971
407	BECIC	AVDE	FERID	13.08.1958
408	BECIC	SAEJDALIJE	SEID	03.01.1969
409	BECIC	OSMANA	SADIK	28.02.1967
410	BECIC	AHMETA	IZET	02.01.1970

411	BECIROVIC	OSMANA	RAMIZ	11.06.1956
412	BECIROVIC	MUSTAFE	MUHIDIN	29.03.1975
413	BECIROVIC	RAHMANA	BAJRO	02.01.1969
414	BECIROVIC	ALIJE	DAUT	03.06.1971
415	BEČIĆ	SAFET	SENAD	19.11.1973
416	BEČIĆ	SEJDALIJA	OSMAN	28.02.1971
417	BEČIĆ	HAŠIM	NAIL	26.10.1972
418	BEČIĆ	HAŠIM	SENAD	19.11.1974
419	BEČIĆ	SALKO	BERIZ	18.10.1964
420	BEČIĆ	HUSEIN	HAMDIIJA	06.02.1964
421	BEČIĆ	MEHO	IBRO	03.06.1958
422	BEČIĆ	RAMIZ	AMIR	17.08.1969
423	BEČIĆ	IDRIZ	MIRSAD	25.06.1978
424	BEČIREVIĆ	AVDO	ZIJO	08.03.1956
425	BEČIROVIĆ	ŠABAN	SALIM	30.03.1970
426	BEČIROVIĆ	KJAZIM	SALIM	02.05.1966
427	BEČAR	JUSUF	ABDULAH	05.08.1977
428	BEČAR	JUSUF	MUHAMED	07.11.1974
429	BEČAREVIĆ	HUSEIN	SALIH	29.07.1974
430	BEČIĆ	OSMAN	MUJO	25.05.1967
431	BEĆIRBAŠIĆ	HUSEJN	ŠEMSO	11.11.1968
432	BEČIREVIĆ	NEZIR	MUSTAFA	17.04.1974
433	BEČIREVIĆ	AVDO	ABDULKADIR	10.09.1968
434	BEČIREVIĆ	NEZIR	SAFET	26.01.1966
435	BEČIROVIĆ	MEHMED	MEVLUDIN	07.01.1972
436	BEČIROVIĆ	MUMIN	MERIM	07.05.1975
437	BEČIROVIĆ	MEŠAN	ALMEDIN	15.05.1972
438	BEČIROVIĆ	HAMID	IZET	15.06.1964
439	BEČIROVIĆ	RAGIB	RAMIZ	04.01.1970
440	BEČIROVIĆ	HAJRO	RAMIZ	20.01.1968
441	BEČIROVIĆ	RAMO	RAMIZ	28.03.1972
442	BEČIROVIĆ	SULJO	MUJO	16.01.1972
443	BEČIROVIĆ	RAHMAN	ŠAHBAZ	07.01.1966
444	BEČIROVIĆ	SULJO	ASIM	23.01.1976
445	BEČIROVIĆ	MUHAMED	BERIZ	28.10.1973
446	BEČIROVIĆ	ŠABAN	ŠAHBAZ	04.02.1975
447	BEČIROVIĆ	RAHMAN	HAJRO	02.01.1969
448	BEČIROVIĆ	ŠABAN	SADIJA	21.06.1969
449	BEČIROVIĆ	GALIB	BEHRUN	03.01.1967
450	BEČIROVIĆ	NURKO	EŠLEM	15.01.1972
451	BEČIROVIĆ	MEHMED	HAMIL	25.05.1972
452	BEČIROVIĆ	IBRO	VAHIDIN	20.03.1974
453	BEČIROVIĆ	REUF	SALKO	15.01.1960
454	BEČIROVIĆ	GALIB	FEHIM	15.06.1965
455	BEČIROVIĆ	REUF	SALIM	02.07.1964
456	BEČIROVIĆ	RAGIB	GALIB	08.08.1971
457	BEČIROVIĆ	AHMET	SEAD	13.02.1976
458	BEČIROVIĆ	BEĆIR	ZUMRA	15.05.1968
459	BEČIROVIĆ	MUJO	BAHIRA	20.12.1974
460	BEČIROVIĆ	MEHMED	MEHRUDIN	26.06.1977
461	BEČIROVIĆ	MUMIN	DŽEMAL	28.01.1978

462	BEĆIROVIĆ	ISMET	ALIJA	31.01.1972
463	BEĆIROVIĆ	MEHMED	MEVLUDIN	01.01.1972
464	BEĆIROVIĆ	FEHIM	FADIL	01.01.1961
465	BEĆIROVIĆ	NEZIR	SAFET	01.01.1966
466	BEĆIROVIĆ	ŠABAN	HUSEIN	01.01.1955
467	BEĆIROVIĆ	HASAN	ISMAIL	14.10.1954
468	BEĆIROVIĆ	AVDO	ABDULKADIR	01.01.1968
469	BEĆIROVIĆ	ŠABAN	SALIM	01.01.1970
470	BEĆIROVIĆ	SELMAN	SUAD	08.01.1974
471	BEGANOVIĆ	AGANA	BESIM	26.05.1971
472	BEGANOVIĆ	RASIM	ASIM	04.01.1973
473	BEGANOVIĆ	SAFET	SENAD	18.03.1973
474	BEGANOVIĆ	RAGIB	ALMIR	18.06.1978
475	BEGANOVIĆ	RAGIB	ELVIR	20.09.1975
476	BEGANOVIĆ	ABDURAHMAN	MUSTAFA	04.11.1971
477	BEGANOVIĆ	ŠEMSO	FATA	10.09.1967
478	BEGANOVIĆ	ABDURAHMAN	MUŠAN	20.03.1974
479	BEGIC	KADRIJE	ABDULAH	27.07.1969
480	BEGIC	MUSTAFA	FAHIR	16.05.1966
481	BEGIC	FERID	DENIS	22.06.1971
482	BEGIC	MUSTAFA	KEMAL	03.12.1955
483	BEGIĆ	ŠEVKO	MEHMED	02.05.1967
484	BEGIĆ	ŠAHBAZ	BEGAN	20.12.1976
485	BEGIĆ	EMIN	EKREM	20.07.1967
486	BEGIĆ	BEGE	AMIR	07.12.1958
487	BEGIĆ	MUSTAFA	SAMIRA	02.01.1967
488	BEGIĆ	AZEM	IDRIZ	12.05.1964
489	BEGIĆ	MUJO	SAMIR	02.01.1967
490	BEGIĆ	AHMET	BEGO	05.10.1973
491	BEGIĆ	ASIM	HAMED	03.05.1972
492	BEGIĆ	MERSUDIN	SELVER	06.06.1975
493	BEGIĆ	KADRIJA	ŠEFIK	02.06.1975
494	BEGIĆ	ESAD	NEVRES	30.10.1969
495	BEGIĆ	MUJO	MUNIB	24.01.1974
496	BEGIĆ	MUSTAFA	DAMIR	01.04.1973
497	BEGIĆ	MEHMED	MUHAREM	20.01.1963
498	BEGIĆ	HASAN	NEZIR	01.02.1975
499	BEGIĆ	MUHAMED	FERID	10.12.1954
500	BEGIĆ	RAGIB	SADIK	08.02.1970
501	BEGIĆ	HASIB	NESIB	10.02.1977
502	BEGIĆ	AHMET	FERID	12.01.1971
503	BEGIĆ	FERID	DENIS	22.06.1971
504	BEGIĆ	RAHO	HAJRUDIN	02.02.1963
505	BEGOVIĆ	HUSE	AHMET	20.10.1952
506	BEGOVIĆ	ABIDA	ESNAF	18.03.1973
507	BEGOVIĆ	HUSEJN	HIMZO	20.03.1973
508	BEGOVIĆ	HUSO	AHMET	20.10.1952
509	BEGOVIĆ	FERID	HAJRUDIN	26.01.1968
510	BEGOVIĆ	HUSEIN	HAZIM	01.03.1975
511	BEGOVIĆ	ISMET	RAIF	13.08.1975
512	BEGOVIĆ	ISMET	FIKRET	19.06.1973

513	BEGOVIĆ	IBRAHIM	SULJO	20.04.1968
514	BEGOVIĆ	MUJO	SMAIL	04.10.1961
515	BEGOVIĆ	MEDO	SAMED	30.08.1973
516	BEGOVIĆ	HUSEIN	HIMZO	20.03.1973
517	BEGZADIĆ	MUSTAFA	EKREM	16.07.1973
518	BEGZADIĆ	ŠABAN	ALIJA	23.03.1977
519	BEHLULOVIĆ	RASIM	DINO	01.05.1972
520	BEHLULOVIĆ	ESAD	NIJAZ	20.07.1969
521	BEKTASEVIC	KADRE	AMIRA	05.04.1962
522	BEKTAŠEVIĆ	BEGO	BAHRUDIN	18.11.1975
523	BEKTAŠEVIĆ	HUSO	BAJRO	27.10.1973
524	BEKTAŠEVIĆ	SALKO	SAKIB	18.05.1959
525	BEKTAŠEVIĆ	AHMO	EKREM	01.01.1971
526	BEKTIC	DJEMAILA	SEVAL	01.10.1974
527	BEKTIC	HUSEINA	ALIJA	25.02.1952
528	BEKTIĆ	AHMO	BEKTO	10.03.1976
529	BEKTIĆ	ABID	DŽEVAD	21.07.1972
530	BEKTIĆ	RAMEĐ	NEDŽAD	03.01.1969
531	BEKTIĆ	HIMZO	REDŽO	10.01.1967
532	BEKTIĆ	RAMO	SEAD	25.10.1961
533	BEKTIĆ	RAMO	NEDŽAD	14.01.1969
534	BEKTIĆ	BEKIR	MIRSAD	26.12.1967
535	BEKTIĆ	OSMAN	MEHMEDALIJA	19.09.1971
536	BEKTIĆ	ALIJA	HAMED	24.03.1971
537	BEKTIĆ	HIRKIJA	MERSUDIN	26.06.1975
538	BEKTIĆ	RAMO	RASIM	01.02.1961
539	BEKTIĆ	REDŽEP	ZAIM	12.05.1958
540	BEKTIĆ	MEHO	NEZIR	25.08.1952
541	BEKTIĆ	ŠABAN	NERMINA	03.11.1975
542	BEKTIĆ	MUJO	SABIT	10.07.1968
543	BEKTIĆ	ISMET	IZET	15.01.1969
544	BEKTIĆ	ADEM	ADNAN	01.09.1974
545	BELKIC	MEHEMDA	MEHEMED	31.03.1960
546	BELKIĆ	MEHMED	SEMIN	20.07.1964
547	BERBEROVIĆ	MUHAREM	JASMIN	05.02.1967
548	BERBIC	OSMANA	MEHO	18.09.1935
549	BERBIĆ	ASIM	KASEM	26.11.1962
550	BERBIĆ	IBRAHIM	IBRO	04.10.1949
551	BERBIĆ	ASIM	RIJAD	28.02.1973
552	BERBIĆ	AHMET	SAFETA	23.03.1953
553	BERKOVIC	ALIJE	SEMSUDIN	09.06.1963
554	BERKOVIĆ	MUHAMED	BEGO	07.10.1962
555	BERKOVIĆ	MUSTAFA	KENAN	31.05.1967
556	BERKOVIĆ	ALIJA	RABIJA	24.07.1973
557	BESIC	IBRAHIMA	SEMIR	21.10.1972
558	BESIC	IBRAHIMA	OSMAN	13.10.1956
559	BESIROVIC	HALILA	ENES	31.05.1960
560	BESIROVIC	HARIZA	ELVIR	28.12.1975
561	BEŠIĆ	IBRAHIM	HIDAJET	15.09.1969
562	BEŠIĆ	IBRO	HAMZALIJA	25.09.1964
563	BEŠIĆ	MUHAMED	MEHMED	01.01.1969

564	BEŠIĆ	HALIL	TEUFIK	02.01.1953
565	BEŠIĆ	MEHEMDALIJA	MUHIDIN	15.07.1976
566	BEŠIĆ	MEHMED	HIMZO	23.02.1956
567	BEŠIĆ	SULJO	MUHAMED	04.03.1960
568	BEŠIĆ	SALIH	AMIR	01.07.1974
569	BEŠIĆ	RIFET	NIHAD	26.08.1974
570	BEŠIREVIĆ	HASAN	SAMIR	01.04.1970
571	BEŠIREVIĆ	MUHAREM	SEAD	01.12.1957
572	BEŠIREVIĆ	ISMET	NESAD	03.10.1976
573	BEŠIROVIĆ	MUHAMED	MEHDIN	12.09.1969
574	BEŠIROVIĆ	MEHMED	ESAD	13.06.1972
575	BEŠIROVIĆ	ĆAMIL	ZIJAD	09.05.1965
576	BEŠIROVIĆ	MEHMED	MUHAMED	07.12.1969
577	BEŠIROVIĆ	HUSEIN	MEHMED	07.05.1964
578	BEŠIROVIĆ	HUSEJN	ALMIR	14.09.1975
579	BEŠLIJA	SULJO	VAHID	09.07.1967
580	BIBEROVIĆ	OSMAN	HALIL	29.03.1953
581	BIJELIĆ	VEIZ	ZORAN	03.01.1973
582	BIJELIĆ	MUHAMED	HARIZ	03.07.1961
583	BJELIC	MUHAMED	HARIZ	03.07.1961
584	BJELOPOLJAC	ŠABAN	ŠAHBAZ	20.02.1959
585	BOJADŽIJA	TAHIR	BESIM	16.04.1962
586	BOJAGIĆ	IBRISIMA	ZIJAD	02.01.1974
587	BOJAGIĆ	AHMET	HUSEJN	05.05.1954
588	BOJAGIĆ	IBRAHIM	KASIM	06.11.1962
589	BOJIC	MEHMEDA	ADEM	19.02.1959
590	BOJIĆ	OSMAN	SAID	16.05.1970
591	BORIC	IBRE	NUSRET	06.01.1960
592	BORIĆ	MUSTAFA	ABID	05.09.1966
593	BORIĆ	HASIB	HASAN	22.03.1971
594	BOROGOVIĆ	NUSRET	AMELA	26.08.1969
595	BOSANKIĆ	SAHIMA	EDIN	26.07.1971
596	BOSANKIĆ	MEHMED	NEDŽAD	03.09.1971
597	BOSANKIĆ	ALIJA	MIRSAD	02.01.1958
598	BOSNJAKOVIĆ	MUJE	AMIR	04.06.1967
599	BOSNJAKOVIĆ	ZAHIRA	KASIM	20.02.1966
600	BOSNJAKOVIĆ	HAMIDA	IBRAHIM	15.05.1967
601	BOŠNJAKOVIĆ	ALIJA	OMERALIJA	08.10.1962
602	BOŠNJAKOVIĆ	ALIJA	MEHMED	14.08.1973
603	BOŠNJAKOVIĆ	ABDULAH	SEAD	23.03.1972
604	BOŠNJAKOVIĆ	DERVIŠ	HASIB	15.11.1974
605	BOŠNJAKOVIĆ	NURIJA	NURIF	12.10.1966
606	BOŠNJAKOVIĆ	ALIJA	ALJO	18.10.1960
607	BOŠNJAKOVIĆ	ABDULAH	SENAID	14.12.1968
608	BOŠNJAKOVIĆ	SMAJL	NEVZET	07.03.1974
609	BOŠNJAKOVIĆ	ŠABAN	ABDULAH	01.11.1966
610	BOŠNJAKOVIĆ	MEHMED	SALIM	21.05.1951
611	BOŠNJAKOVIĆ	NURIJA	NUSRET	13.06.1975
612	BOŠNJAKOVIĆ	ŠABAN	ŠAHIN	14.05.1972
613	BOŠNJAKOVIĆ	OSMAN	HAJRUDIN	16.06.1971
614	BRCANINOVIĆ	HAMIDA	ADIL	20.09.1963

615	BRČANINOVIĆ	SAMED	AVDO	01.04.1974
616	BRČANINOVIĆ	EMIN	MUHAMED	20.02.1944
617	BRČANINOVIĆ	MUSTAFA	DŽEMAL	19.05.1956
618	BRČANINOVIĆ	MUSTAFA	SMAJL	20.02.1964
619	BRČANINOVIĆ	AHMETA	SAMIR	03.01.1970
620	BRČANINOVIĆ	ADEM	ZAHID	30.03.1969
621	BRČANINOVIĆ	SAKIB	ĐULO	05.05.1946
622	BRČANINOVIĆ	MUSTAFE	MUHAMED	25.06.1953
623	BRČANINOVIĆ	EŠEF	FAHIR	09.10.1956
624	BRČANINOVIĆ	SEFERA	BEJTA	01.11.1961
625	BRČANINOVIĆ	MUSTAFA	SAMIR	28.10.1974
626	BRČANINOVIĆ	BEĆIR	HALID	02.01.1967
627	BRČANINOVIĆ	HUSEIN	ALMIR	27.07.1971
628	BRČANINOVIĆ	RAMIZ	ADMIR	22.07.1975
629	BRČANINOVIĆ	HASAN	VAHID	22.09.1975
630	BRČANINOVIĆ	DŽEMO	MUHAMED	20.10.1974
631	BRČANINOVIĆ	RAMO	IZUDIN	10.03.1970
632	BRČANINOVIĆ	RAMO	VAHIDIN	11.06.1972
633	BRČANINOVIĆ	HUSEIN	SALKO	29.09.1974
634	BRČANINOVIĆ	OSMAN	IBRAHIM	03.06.1966
635	BRČANINOVIĆ	RAMO	MIRSAD	21.02.1967
636	BRČANINOVIĆ	SEJFULAH	PAŠAN	25.02.1960
637	BRDAREVIĆ	MEHMED	MEVLEDIN	01.02.1976
638	BRDAREVIĆ	NAZIF	IBRO	01.08.1974
639	BRDJANOVIĆ	HALIL	HASAN	09.01.1960
640	BRDŽAK	HUSEIN	SENAD	01.10.1971
641	BRDŽAK	JUSUF	JUSO	07.07.1968
642	BREKO	DAUTA	MIRSAD	14.04.1966
643	BREKO	DAUT	MIRSAD	14.04.1966
644	BRGULJAŠEVIĆ	HASAN	AVDO	05.05.1966
645	BRGULJAŠEVIĆ	OSMAN	SAMED	05.05.1972
646	BRGULJAŠEVIĆ	OSMAN	SAMIR	25.11.1974
647	BRIGIĆ	BAJRO	HARIZ	26.01.1966
648	BRIGIĆ	BAJRO	ENES	26.01.1970
649	BRKIĆ	MEHMEDA	AID	01.04.1974
650	BRKIĆ	MEHMEDA	AVDO	01.02.1972
651	BRKIĆ	JUSUF	MENSUR	07.01.1972
652	BRKIĆ	ŠABAN	RASMA	09.03.1970
653	BRKIĆ	RASIM	ZIHNET	20.07.1971
654	BRKIĆ	SALKO	MUHAMED	09.12.1970
655	BRKIĆ	RASIM	FIKRET	30.08.1969
656	BRKIĆ	IBRAHIM	HUSEIN	26.02.1967
657	BRKIĆ	IBRAHIM	SENAD	04.01.1971
658	BRKIĆ	MUJO	SUNIJA	01.01.1972
659	BRKIĆ	MEHMED	BEGO	08.09.1972
660	BRKIĆ	HILMO	JASMIN	10.04.1974
661	BRKIĆ	RAMO	ŠABAN	10.09.1975
662	BRKIĆ	MUSTAFA	SAMIR	15.06.1974
663	BRZOVIĆ	ASIM	ADNAN	31.03.1975
664	BUČUK	SALKO	SAID	13.03.1975
665	BUDOVIĆ	ALIJA	MEVLUDIN	19.07.1966

666	BUDOVIĆ	ALIJA	IBRO	06.02.1962
667	BUDOVIĆ	ALIJA	MEVLIDA	06.07.1972
668	BUDOVIĆ	ALIJA	MEVLUDIN	19.07.1966
669	BUKVAR	AVDE	OMER	17.02.1969
670	BUKVAR	RAMIZ	SAMIR	12.01.1974
671	BUKVAR	IBRAHIM	NUSRET	02.01.1961
672	BUKVAR	IBRAHIM	MIRSAD	28.03.1968
673	BUKVAREVIĆ	SALKO	HUSEIN	22.01.1962
674	BUKVIĆ	BEĆIR	SULJO	01.09.1972
675	BUKVIĆ	BEĆIR	SALKAN	23.01.1956
676	BULIĆ	ALIJA	NESIB	13.06.1967
677	BULIĆ	SALIH	HASO	07.03.1973
678	BULIĆ	FEHIMA	NESIB	18.10.1965
679	BULIĆ	ALIJA	ATIF	06.01.1969
680	BULIĆ	MUJO	MEVLUDUN	05.08.1974
681	BULJUBAŠIĆ	DŽEMAL	HAMZA	30.11.1971
682	BULJUBAŠIĆ	SULJO	SULEJMAN	06.05.1968
683	BUMBULOVIĆ	HASIB	MEHMED	15.03.1973
684	BUMBULOVIĆ	OSMAN	SALKO	09.06.1975
685	BUMBULOVIĆ	HASIB	SENAD	01.04.1970
686	BURGIĆ	HAMDIJA	FIKRET	26.09.1958
687	BURIĆ	NURIJA	HEDIB	02.08.1974
688	BURIĆ	SALKO	SEID	01.01.1957
689	BUTKOVIC	RAME	SALKAN	25.04.1961
690	BUTKOVIC	MUSTAFA	AZEM	01.11.1965
691	BUTKOVIĆ	HUSEJN	ZINET	01.08.1963
692	BUTKOVIĆ	ADEM	OSMAN	03.08.1957
693	BUTKOVIĆ	FERID	IBRAHIM	04.10.1969
694	BUTKOVIĆ	SULEJMAN	MUNIB	27.06.1964
695	BUTKOVIĆ	HUSEIN	ZINET	01.08.1963
696	BUTKOVIĆ	FERID	NEDŽAD	11.11.1968
697	CAKANOVIC	CAZIMA	HILMO	28.03.1966
698	CAKANOVIC	CAZIM	HILMO	28.03.1966
699	CAKOR	JUSUF	ABID	08.01.1976
700	CASUROVIC	IBRE	OMER	05.03.1952
701	CATIC	AVDE	HAJRA	10.09.1943
702	CATOVIC	MUSTAFA	ZEHRUDIN	21.10.1969
703	CAUSEVIC	ALIJE	ALIBEG	24.02.1962
704	CAUSEVIC	CAZIMA	MUJO	12.04.1972
705	CAUSEVIC	IBRAHIM	JASMINKA	19.05.1970
706	CERGIC	ARIFA	SADIK	22.08.1958
707	CERKEZOVIC	SALIHA	HIMZO	07.11.1975
708	CERKEZOVIC	IBRAHIM	SEVKO	11.04.1964
709	CICKUSIC	FERIDA	MIRZET	02.04.1959
710	CICKUSIC	ADEMA	NIHAD	02.01.1964
711	CICKUSIC	MEHE	MERIM	06.10.1974
712	CILOVIĆ	ĆAMIL	LUTVO	19.03.1952
713	CIRAK	PASANA	OSMAN	02.03.1960
714	COCIC	SEMSE	NEDZAD	16.12.1974
715	CORBIC	AVDO	MIRSADA	20.03.1967
716	CVRK	SELIM	FIKRET	02.10.1970

717	CVRK	NEZIR	MEFAIL	05.08.1975
718	CVRK	HABIB	SABIT	10.02.1963
719	CVRK	BAJRO	VAHID	27.09.1974
720	ČAJIĆ	HASAN	ENES	11.12.1972
721	ČAKANOVIĆ	ČAZIM	JUSUF	15.06.1968
722	ČAKIĆIĆ	MUSTAFA	ALIJA	17.09.1959
723	ČAKIŠIĆ	MUSTAFA	ALIJA	17.09.1959
724	ČAMČIĆ	SADIK	ENVER	09.11.1966
725	ČAMDŽIĆ	IZET	JASMIN	02.07.1964
726	ČAMDŽIĆ	IBRAHIM	IDRIZ	04.11.1961
727	ČAMDŽIĆ	IBRO	MUSA	08.02.1970
728	ČAMDŽIĆ	SALIH	MEHMED	20.12.1966
729	ČAMDŽIĆ	SALIH	MEHO	20.12.1966
730	ČAMDŽIĆ	HUSEIN	NERMIN	22.01.1979
731	ČAMDŽIĆ	IBRO	MUSA	01.01.1970
732	ČANIĆ	MUHAMED	HARIZ	20.06.1971
733	ČAUŠEVIĆ	IBRAHIM	DŽEMO	01.01.1972
734	ČAUŠEVIĆ	NEZIR	MIRSAD	15.05.1972
735	ČAUŠEVIĆ	IBRAHIM	BAJRO	20.01.1958
736	ČAUŠEVIĆ	JUSUF	DŽEVAD	07.01.1968
737	ČAUŠEVIĆ	HASAN	IRFAN	04.01.1964
738	ČAUŠEVIĆ	MEHMEDALIJA	SENAD	03.08.1973
739	ČAUŠEVIĆ	IBRO	REMZUDIN	03.11.1972
740	ČAVKUNOVIĆ	MEHMED	SULJO	03.08.1965
741	ČEKTAVICA	MUSTAFA	FIKRET	15.08.1974
742	ČEKTAVICA	MUSTAFA	MUJO	20.04.1971
743	ČELEBIĆ	RIZVE	SENAD	20.03.1974
744	ČELEBIĆ	ŠABO	ZAIM	04.07.1970
745	ČELEBIĆ	REDŽO	REŠID	31.10.1966
746	ČELEBIĆ	REDŽO	REŠID	01.01.1966
747	ČELIKOVIĆ	HASIB	SENAID	21.09.1972
748	ČELIKOVIĆ	MEHMED	NAZIF	10.06.1975
749	ČELIKOVIĆ	SULJO	RAMIZ	03.09.1974
750	ČELIKOVIĆ	SULJO	ADEM	13.02.1972
751	ČELIKOVIĆ	ŠABO	SALIH	11.12.1976
752	ČERGIĆ	IBRAHM	HUSO	07.05.1965
753	ČERGIĆ	RIFET	ČAZIM	20.02.1974
754	ČERGIĆ	ŠAHBAZ	SAKIB	22.06.1964
755	ČERKEZOVIĆ	OSMAN	HASAN	29.07.1970
756	ČERKEZOVIĆ	ALJO	ASMIR	03.08.1976
757	ČERKIĆ	MUJO	MEHMED	16.02.1973
758	ČEŠKIĆ	HUSO	OSMO	24.02.1973
759	ČIČKUŠIĆ	EKREM	EDIN	28.08.1973
760	ČIČKUŠIĆ	FERID	MIRZET	02.04.1959
761	ČIČKUŠIĆ	NEZIR	DŽEVAD	14.07.1968
762	ČIČKUŠIĆ	MIRALEM	SEAD	01.04.1964
763	ČIČKUŠIĆ	OSMAN	EKREM	14.06.1968
764	ČIČKUŠIĆ	HASAN	HARIZ	15.03.1971
765	ČIČKUŠIĆ	ŠEVKET	FUAD	27.03.1970
766	ČIČKUŠIĆ	HUSEIN	MIRSAD	02.03.1962
767	ČIČKUŠIĆ	EMIN	MEHEMED	01.06.1963

768	ČIČKUŠIĆ	ĆAZIM	MUNIB	26.04.1973
769	ČIKARIĆ	ZULFO	ZIJAD	20.10.1960
770	ČIKARIĆ	BEŠIR	MUHAMED	01.04.1969
771	ČIKARIĆ	ZEIR	ZERMIN	20.01.1966
772	ČIKARIĆ	NUSRET	ERMIN	20.12.1975
773	ČIKARIĆ	FAHRUDIN	SAMIR	25.05.1975
774	ČIKARIĆ	HABIB	MUHAMED	28.02.1966
775	ČIKARIĆ	ABDURAHMAN	MEHDIN	05.03.1973
776	ČIRAK	PAŠAN	OSMAN	02.03.1960
777	ČIRAK	MEHMED	ŠEFIK	10.04.1961
778	ČIRAK	HASAN	DŽAFER	07.03.1955
779	ČIRAK	RASIM	ENVER	14.06.1974
780	ČIRAK	SMAJL	SMAJO	08.11.1971
781	ČIRAK	PAŠAN	RAŠAN	16.07.1971
782	ČIRAK	SMAIL	HUSEIN	09.06.1976
783	ČIRAK	SEJDO	FADIL	26.10.1968
784	ČIRAK	MEŠAN	ISMET	07.06.1957
785	ČIRAK	HAJRUDIN	NERMIN	22.11.1969
786	ČIRAK	MEHMED	REFIK	01.01.1965
787	ČIRAK	PAŠAN	AGAN	01.01.1966
788	ČIRAK	ĆAZIM	NIHAD	16.12.1975
789	ČIVIĆ	HASAN	MEMSUDIN	18.12.1968
790	ČIVIĆ	NURIJA	FENAD	24.08.1973
791	ČIVIĆ	RAMO	NEDŽAD	24.06.1971
792	ČIVIĆ	AHMET	SADIK	27.11.1973
793	ČIVIĆ	HALIL	ASIM	10.07.1977
794	ČIZMIĆ	ŠEVKO	MEHMED	23.04.1970
795	ČOHADAREVIĆ	MUMIN	MUNIB	01.09.1965
796	ČOHADAREVIĆ	ALJO	SABAHUDIN	30.01.1975
797	ČOKIĆ	ADEM	NERMIN	24.07.1970
798	ČOLAKOVIĆ	IBRAHIM	NERMIN	27.05.1962
799	ČOLIĆ	ISMET	FERHAT	21.03.1967
800	ČOLIĆ	REDŽO	ĆABAN	17.05.1970
801	ČOLIĆ	ISMET	FERHAT	21.03.1967
802	ČOMIĆ	SULEJMAN	MIRSAD	12.10.1966
803	ČOMIĆ	MEHMEDLIJA	HAKIJA	05.04.1958
804	ČOMIĆ	PAŠA	ŠABAN	15.03.1964
805	ČORBIĆ	KASIM	KADIR	03.01.1962
806	ČORBIĆ	ĆAZIM	NEVRES	20.03.1968
807	ČORBIĆ	MEHMED	SADMIR	19.04.1968
808	ČORBIĆ	HILMO	JASMIN	11.02.1967
809	ČORBIĆ	MEHMED	MERSUDIN	02.09.1971
810	ĆABANOVIĆ	HAMDIJA	FAIK	13.06.1962
811	ĆAHBAZOVIĆ	ĆULAGA	MEHMED	17.02.1972
812	ĆAHBAZOVIĆ	RAMIZ	MIRZET	01.11.1974
813	ĆASUROVIĆ	HALIL	ŠEFIK	13.01.1971
814	ĆASUROVIĆ	MEHO	MIRHAT	08.01.1973
815	ĆATIĆ	FEHIM	AIZ	28.10.1973
816	ĆATIĆ	AHMET	FAHZET	01.10.1976
817	ĆATIĆ	UZEIR	OSMAN	20.06.1966
818	ĆEHAJĆ	AHMET	ALJO	01.01.1952

819	ČEHAJIĆ	HASIB	ZIJAD	03.01.1975
820	ČERIMOVIĆ	AVDIJA	ABDURAHMAN	01.01.1975
821	ČEVIĆ	REŠO	SENAHID	04.08.1960
822	ČIBAR	ABDULAH	ENES	20.11.1971
823	ČIVIĆ	ŠUKRIJA	IZUDIN	01.03.1975
824	ČIVIĆ	BEKTO	VEJSIL	14.08.1968
825	ČIVIĆ	HUSEIN	HIDAJET	15.01.1974
826	ČORIĆ	SINAN	HUSEIN	01.08.1975
827	ČORSULIĆ	VAHID	MUSTAFA	08.09.1955
828	ČORSULJIĆ	MURAGA	BEGO	21.06.1970
829	ČOSIĆ	ŠEMSO	ŠEMSUDIN	11.03.1965
830	ČOSIĆ	ŠEMSO	FAHRUDIN	12.05.1974
831	ČOSIĆ	ŠEMSO	MEVLUDIN	17.07.1970
832	ČOSIĆ	FEJZO	RAMO	05.07.1959
833	ČOSIĆ	MEHO	MEHIDIN	31.05.1973
834	DAGIĆ	RAHMAN	ŠAHMAN	30.03.1967
835	DAGIĆ	RAHMAN	MUJO	11.07.1976
836	DAHALIĆ	MUHAMED	NIJAZ	02.06.1968
837	DAHALIĆ	IBRAHIM	NIHAD	25.07.1969
838	DAHALIĆ	ABDURAHMAN	RUŠID	01.05.1974
839	DAHALIĆ	ABDURAHMAN	HALIL	02.11.1962
840	DAHIĆ	SABITA	ALMIR	26.06.1974
841	DAHIĆ	ATIF	MUHIDIN	12.07.1976
842	DARDAGAN	FEHIM	MEHO	25.01.1964
843	DAUTBASIC	JUSUFA	SEFIK	11.04.1963
844	DAUTOVIC	MAHMUTA	HASAN	27.11.1952
845	DAUTOVIC	SULJO	FATIMA	04.09.1958
846	DAUTOVIĆ	MEHMED	DŽEMAL	27.03.1968
847	DAUTOVIĆ	AVDIJA	RAZIJA	12.01.1961
848	DAUTOVIĆ	MUSTAFA	DŽEMIL	05.09.1964
849	DAUTOVIĆ	RASIM	SEAD	25.02.1973
850	DAUTOVIĆ	ABDULAH	ADMIR	01.01.1974
851	DAUTOVIĆ	ISMET	ELVIR	04.12.1973
852	DAUTOVIĆ	MUJO	SAKIB	03.07.1966
853	DAUTOVIĆ	MEHMED	MUHAMED	06.06.1963
854	DAUTOVIĆ	PAŠAN	EDIN	08.06.1977
855	DEDIC	MUHAREMA	ILIJAZ	19.11.1963
856	DEDIC	HAMDIJE	NEDZAD	09.01.1961
857	DEDIĆ	HIMZO	FUAD	03.05.1970
858	DEDIĆ	NEZIR	NIJAZ	02.01.1972
859	DEDIĆ	SALIH	SEAD	05.07.1957
860	DEDIĆ	NEZIR	DŽEVAD	13.04.1975
861	DEDIĆ	HAMDIJA	HALID	13.05.1971
862	DEDIĆ	ŠAĆIR	ZIJAD	22.03.1973
863	DEDIĆ	OMER	VAHIDIN	24.05.1973
864	DEDIĆ	ŠABAN	ADMIR	27.07.1974
865	DEDIĆ	BAJRO	MIRALEM	25.01.1956
866	DEDIĆ	MAHMUT	SABAHETA	01.02.1965
867	DEDIĆ	ZIJAH	NERMINA	21.05.1971
868	DEDIĆ	ABDULAH	SUAD	20.05.1967
869	DEDIĆ	BEĆIR	MEHO	22.09.1969

870	DEDIĆ	HUSEIN	ASIM	28.05.1962
871	DEDIĆ	NEZIR	MUHAMED	13.04.1975
872	DEDIĆ	MEHMED	SALIM	27.09.1975
873	DEDIĆ	VELIJA	HAJRUDIN	06.04.1974
874	DEDIĆ	ŠABAN	ASIM	03.09.1976
875	DEDIĆ	ADEM	BEHADIL	08.01.1976
876	DEDIĆ	IBRAHIM	FEDAHIJA	15.10.1974
877	DEDIĆ	IBRAHIM	FEDAHIJA	26.09.1968
878	DEDIĆ	MUSTAFA	HALIL	22.04.1958
879	DEDIĆ	ADEM	ASIM	18.06.1966
880	DEDIĆ	HIMZO	FUAD	03.05.1970
881	DEDIĆ	ŠABAN	ELVIR	15.09.1976
882	DEDIĆ	HUSEIN	FADIL	22.01.1962
883	DEDIĆ	JAKUB	ZIJADA	24.03.1979
884	DEDIĆ	SADIK	SEAD	31.08.1964
885	DEDIĆ	RAMIZ	MEHMEDALIJA	05.06.1964
886	DEDIĆ	RAMIZ	IBRAHIM	05.07.1966
887	DEDIĆ	ŠAHIN	ŠEVKO	18.08.1951
888	DELALIĆ	ZEJNIL	HAJRUDIN	03.04.1967
889	DELIC	HUSE	MIRZET	11.05.1970
890	DELIC	IBRAHIMA	AZRA	27.12.1970
891	DELIC	RESE	NEDZIB	23.02.1967
892	DELIC	SAFETA	VILSON	05.04.1971
893	DELIC	SALCINA	MUJO	28.06.1971
894	DELIĆ	SADO	SAKIB	04.01.1968
895	DELIĆ	NURIJA	SAMIR	01.01.1974
896	DELIĆ	OMER	EFRAIM	05.01.1963
897	DELIĆ	IBRAHIM	NAIL	07.01.1973
898	DELIĆ	BAJRO	MUJO	27.01.1970
899	DELIĆ	SALČIN	MUJO	28.06.1971
900	DELIĆ	IBRAHIM	ASMIR	29.09.1974
901	DELIĆ	MEHO	HARIZ	05.08.1960
902	DELIĆ	AHMET	HAJRA	17.08.1953
903	DELIĆ	ALIJA	SULJO	17.03.1971
904	DELIĆ	HASAN	MIDHAT	26.03.1974
905	DELIĆ	ALIJA	FAHRUDIN	21.10.1972
906	DELIĆ	JUSO	SABIT	28.01.1970
907	DELIĆ	SULJO	ZEJNIJA	01.02.1964
908	DELIĆ	SELIM	HAZIM	14.02.1972
909	DELIĆ	MUHAREM	SEJFUDIN	11.02.1973
910	DELIĆ	HRUSTAN	MEHMED	02.05.1976
911	DELIĆ	AHMO	RAMIZ	10.12.1967
912	DELIĆ	EDHEM	EKREM	05.04.1973
913	DELIĆ	ABDURAHMAN	DŽEVAD	05.10.1960
914	DELIĆ	ABDURAHMAN	EKREM	10.03.1963
915	DELIĆ	ALIJA	BEKTO	01.08.1974
916	DELIĆ	FADIL	SAKIB	07.05.1961
917	DELIĆ	NURIJA	SAMIR	01.01.1974
918	DELIĆ	SADO	SAKIB	04.01.1968
919	DELIĆ	NAZIF	DŽEMAL	04.11.1977
920	DELIĆ	ALIJA	ERMINA	13.11.1973

921	DELIĆ	REŠO	NEDŽIB	23.02.1967
922	DELIMUSTAFIĆ	ISMET	TAIB	08.04.1976
923	DEMIROVIĆ	ŠABAN	FAHRUDIN	11.02.1973
924	DEMIROVIĆ	MEHDIN	FIKRET	06.11.1969
925	DERVIŠEVIĆ	HUSEINA	RESID	16.02.1959
926	DERVIŠEVIĆ	SABITA	AVDO	18.08.1974
927	DERVIŠEVIĆ	MUJO	ENVER	05.07.1970
928	DERVIŠEVIĆ	ŠABAN	ISAJBEG	28.01.1972
929	DERVIŠEVIĆ	ŠABAN	ČAZIM	18.09.1974
930	DERVIŠEVIĆ	MUJO	ŠAĆIR	07.11.1967
931	DERVIŠEVIĆ	ČAMIL	LUTVO	15.09.1966
932	DERVIŠEVIĆ	MUJO	HAMZALIJA	08.11.1976
933	DERVIŠEVIĆ	SABRIJA	SAFET	01.01.1970
934	DERVIŠEVIĆ	ČAMIL	LUTVO	01.01.1966
935	DERVIŠEVIĆ	ALIJA	MUMIN	01.01.1962
936	DERVIŠEVIĆ	ŠABAN	ISAJBEG	01.01.1970
937	DIVKOVIĆ	IVO	STJEPAN	14.02.1952
938	DIZDAREVIĆ	ADIL	FUAD	04.10.1971
939	DJEDOVIC	SULEJMANA	MEHMED	27.02.1971
940	DJEDOVIC	IBRE	ABDUKERIM	15.03.1963
941	DJEDOVIC	ALIJA	HIMZO	17.09.1963
942	DJEDOVIĆ	MEHMED	SABIT	03.01.1969
943	DJORDJEVIĆ	ZORAN	SAŠA	08.02.1976
944	DJOZIĆ	HAJRULAH	MUJO	28.07.1975
945	DJULOVIC	SULEJMAN	SENAID	16.06.1965
946	DOLJANČIĆ	SABIT	MIRSAD	25.10.1964
947	DOSTOVIĆ	MEHMED	MUNIR	01.06.1972
948	DROPIĆ	ČAZIM	HAJRUDIN	11.12.1966
949	DROPIĆ	JUSUF	SEJFUDIN	04.07.1972
950	DROPIĆ	FETIJA	FEDAHIJA	09.06.1964
951	DROPIĆ	MUJO	VEJZ	10.08.1955
952	DROPIĆ	FETIJA	IBRAHIM	27.05.1969
953	DUGALIĆ	MEVLUDIN	MENSUR	19.08.1973
954	DURAKOVIĆ	ŠAHIN	KASIM	02.01.1974
955	DURAKOVIĆ	MURADIF	HALIM	11.10.1973
956	DURAKOVIĆ	ABDULAH	SAMIR	29.08.1974
957	DURAKOVIĆ	MUMINA	HAJRO	03.10.1968
958	DURAKOVIĆ	ŠERIF	BEGO	02.05.1961
959	DURAKOVIĆ	MURADIF	HAZIM	15.02.1972
960	DURAKOVIĆ	ŠERIF	AZIZ	20.07.1966
961	DURAKOVIĆ	ŠERIF	HAZIM	20.11.1962
962	DURAKOVIĆ	MUJO	MEHMEDALIJA	19.01.1958
963	DURAKOVIĆ	BEĆIR	DŽEMAL	10.01.1972
964	DURAKOVIĆ	FERID	MUŠAN	20.12.1974
965	DURIĆ	NEZIR	ŠABAN	05.01.1970
966	DURIĆ	ŠAĆIR	ĐULSA	27.09.1965
967	DURIĆ	ŠABAN	ALIJA	21.04.1976
968	DURIĆ	RAMIZ	VEHID	02.03.1973
969	DURIĆ	FAJKO	SALIM	21.05.1969
970	DURIĆ	RAČID	DELVA	15.01.1971
971	DURIĆ	HADŽO	SABIT	11.04.1971

972	DURIĆ	HAŠIM	NURIF	14.09.1975
973	DURIĆ	VELIJA	MIRSAD	03.11.1970
974	DURIĆ	SEJFUDIN	IZUDIN	15.09.1973
975	DURIĆ	SULEJMAN	SALKO	15.08.1963
976	DZAFIC	AGANA	FATIMA	27.02.1971
977	DZANIC	AMIR	AZEM	24.03.1957
978	DZELEPOVIC	RASIDA	ISMET	11.05.1962
979	DZINDIC	SULEJMANA	FADIL	21.06.1959
980	DZINIC	IBRE	BAJAZIT	06.02.1971
981	DZINIC	ASIMA	NEDZAD	16.04.2019
982	DZINIC	IBRAHIM	MIRZET	03.01.1966
983	DZOZIC	FIKRET	FERID	25.06.1964
984	DŽAFEROVIĆ	IBRAHIM	HASAN	21.05.1963
985	DŽAFIĆ	MUSTAFA	NERIM	06.02.1972
986	DŽAFIĆ	MUSTAFA	AMIR	10.01.1973
987	DŽAFIĆ	EMIN	HASAN	15.06.1974
988	DŽAFIĆ	AGAN	NAFIJA	21.05.1969
989	DŽAFIĆ	JUSUF	SEJFO	26.12.1978
990	DŽAFIĆ	ABDULAH	SUAD	24.07.1973
991	DŽAFIĆ	BERIZ	IRFAN	10.07.1976
992	DŽAFIĆ	RAMIZ	ALIJA	21.03.1975
993	DŽAFIĆ	IBRAHIM	DŽEVAD	19.11.1961
994	DŽAMBIĆ	ALOSMAN	ALMIR	04.01.1974
995	DŽAMBIĆ	ALIJA	AMIR	06.07.1973
996	DŽAMDŽIĆ	OSMAN	MEVLUDIN	18.11.1957
997	DŽAMDŽIĆ	OSMAN	MIRSAD	27.06.1953
998	DŽAMDŽIĆ	ALIJA	HUSO	04.07.1972
999	DŽANANOVIĆ	MUSTAFA	ŠEVAL	24.09.1972
1000	DŽANANOVIĆ	EDHEM	NERMIN	05.01.1975
1001	DŽANANOVIĆ	ISMET	DŽEVAD	05.01.1975
1002	DŽANIĆ	FETAHIJA	FAHRUDIN	08.12.1974
1003	DŽANIĆ	EŠEF	ZIJAD	16.02.1977
1004	DŽEBO	HUSO	REŠID	05.03.1966
1005	DŽEKIĆ	MEHMED	MEHMEDALIJA	02.02.1962
1006	DŽELEPOVIĆ	MUJO	KEMO	15.01.1967
1007	DŽELILOVIĆ	ADEM	OSMO	07.05.1973
1008	DŽENANOVIĆ	ISMET	ELVIR	25.01.1976
1009	DŽIHANOVIĆ	MUMIN	SEAD	13.08.1967
1010	DŽIHANOVIĆ	ADEM	SEMIZ	23.09.1955
1011	DŽIHANOVIĆ	OMER	NIHAD	01.02.1971
1012	DŽIHANOVIĆ	AHMET	HAMID	04.06.1965
1013	DŽIHANOVIĆ	MUJO	DŽEVAD	25.03.1972
1014	DŽINDIĆ	RASIM	ZIJAD	22.03.1971
1015	DŽINDIĆ	RASIM	AGO	18.02.1967
1016	DŽINIĆ	SULEJMAN	ESAD	23.11.1970
1017	DŽINIĆ	OMER	ADIL	30.06.1971
1018	DŽINIĆ	KADRO	ASIM	07.05.1950
1019	DŽINIĆ	ASIM	ASMIR	07.11.1973
1020	DŽINIĆ	KADRO	DŽEVAD	25.07.1969
1021	DŽINIĆ	ISMET	IZET	13.04.1966
1022	DŽINIĆ	IBRAHIM	MIRZET	03.01.1966

1023	DŽIZIĆ	IBRAHIMA	OMER	21.10.1951
1024	DŽOMBIĆ	HAŠIM	ELVIR	17.08.1974
1025	ĐEDOVIĆ	HALIL	HAJRUDIN	19.06.1966
1026	ĐEDOVIĆ	ALIJA	MEHMED	10.01.1971
1027	ĐEDOVIĆ		EDIN	01.01.1975
1028	ĐEDOVIĆ	ALIJA	HIMZO	17.09.1963
1029	ĐELIĆ	RAMO	EKREM	18.08.1966
1030	ĐELIĆ	RAMO	OMER	17.04.1968
1031	ĐERZIĆ	SEMIZ	EMINA	01.06.1970
1032	ĐIKANOVIĆ	OHRAN	OMER	10.07.1975
1033	ĐOZIĆ	ASIM	MIRSAD	17.06.1961
1034	ĐOZIĆ	AVDO	KELVEDIN	07.01.1972
1035	ĐOZIĆ	NEZIR	MUNEVERA	04.03.1968
1036	ĐOZIĆ	HAJRULAH	HATA	08.01.1972
1037	ĐOZIĆ	NEZIR	SABRIJA	08.03.1962
1038	ĐOZIĆ	ASIM	HIDAJET	17.03.1970
1039	ĐULIĆ	SAFET	MENSUR	07.01.1964
1040	ĐULIĆ	SAFET	MEHMED	11.08.1960
1041	ĐULOVIĆ	ČAZIM	BEGO	01.04.1975
1042	ĐULOVIĆ	ŠABANA	ŠAHIM	01.01.1965
1043	ĐULOVIĆ	IBRAHIMA	ZIJAD	16.04.1966
1044	ĐULOVIĆ	SULEJMAN	SUAD	25.06.1973
1045	ĐULOVIĆ	MEHMED	SULEJMAN	12.09.1952
1046	ĐULOVIĆ	MUHAMED	NIHAD	18.11.1974
1047	ĐULOVIĆ	AGO	SEMIZ	28.05.1970
1048	ĐULOVIĆ	ŠAHBAZ	MUHIBIJA	18.10.1968
1049	ĐULOVIĆ	JAKUB	EJUB	02.06.1966
1050	EFENDIĆ	ŠUKRIJA	ŠEFKO	05.05.1972
1051	EFENDIĆ	REFIK	REUF	01.01.1974
1052	EFENDIĆ	HAJRULAH	FAHRUDIN	07.01.1970
1053	EJUBOVIĆ	SULJO	SAIB	11.10.1973
1054	EJUBOVIĆ	SULEJMAN	DAMIR	10.03.1978
1055	EMINIĆ	MUHAREM	MUJO	29.03.1969
1056	EMRULI	HISENA	SAMIR	18.03.1972
1057	ESMIĆ	ALIJA	SADIF	03.08.1974
1058	ESMIĆ	ALIJA	DŽEMAIL	01.01.1970
1059	FAJIĆ	ISMET	HAJRUDIN	06.10.1966
1060	FATIĆ	SADIK	MUHAMED	22.05.1942
1061	FATIĆ	FEHIM	FUAD	01.05.1974
1062	FATIĆ	AVDO	SEAD	01.05.1963
1063	FATIĆ	MUHAMED	SENAID	03.07.1972
1064	FATIĆ	ALIJA	NERMIN	14.12.1975
1065	FAZLIĆ	ŠEMSO	IBRO	26.07.1971
1066	FAZLIĆ	RASIM	ASIM	17.08.1958
1067	FEHRATOVIĆ	RAHMAN	SEVLUDIN	13.05.1974
1068	FEHRATOVIĆ	ŠEVKO	NEVRES	10.10.1973
1069	FEHRIĆ	HASAN	SAID	05.08.2007
1070	FEHRIĆ	FAJKO	FUAD	24.07.1974
1071	FEHRIĆ	NEDŽIB	MIDHAT	07.03.1966
1072	FEHRIĆ	ISMET	ASMIR	19.11.1975
1073	FEHRIĆĐ	DERVIŠ	TEUFIK	23.08.1973

1074	FEJZIĆ	ĆAMILA	SIFET	20.08.1967
1075	FEJZIĆ	AHMET	MUHAMED	27.07.1960
1076	FEJZIĆ	DILBO	DŽEMIL	11.09.1967
1077	FEJZIĆ	FEHIM	FAHRUDIN	21.05.1963
1078	FEJZIĆ	HUSEJN	NIHAD	25.10.1974
1079	FEJZIĆ	ALIJA	HAJRUDIN	01.01.1973
1080	FEJZIĆ	NURIF	NUSRET	10.06.1971
1081	FELDMAER	IVANKA	TEODOR	15.02.1943
1082	FERHATBEGOVIĆ	HILMO	MEHO	18.01.1957
1083	FERHATOVIĆ	MEHO	SAMIR	28.04.1973
1084	FERHATOVIĆ	HAJRUDIN	OSMAN	02.01.1971
1085	FERHATOVIĆ	HAJRUDIN	HUSEIN	11.01.1966
1086	FERIZOVIC	RAME	REMZUDIN	10.08.1971
1087	FERIZOVIĆ	MUJO	ELVIR	19.09.1972
1088	FERIZOVIĆ	IBRAHIM	HUSO	18.01.1973
1089	FERIZOVIĆ	IBRAHIM	MUNIB	05.01.1974
1090	FETAHOVIĆ	MUSA	MIRSAD	25.06.1971
1091	FOČAKOVIĆ	ADEM	REFIK	26.07.1971
1092	FOČAKOVIĆ	MUSTAFA	ALMIR	10.04.1974
1093	FOČIĆ	MUJO	TUFIK	15.03.1968
1094	GABELJIĆ	MEHO	AHMO	16.08.1963
1095	GABELJIĆ	KASIM	KADRIJA	02.01.1973
1096	GABELJIĆ	AVDULAH	ŠEFIK	15.03.1975
1097	GABELJIĆ	JUSO	ADMIR	28.04.1973
1098	GABELJIĆ	NURIF	AZIZ	08.03.1976
1099	GABELJIĆ	IBRO	DŽEMAL	18.04.1973
1100	GABELJIĆ	RAMIZ	ZULFO	13.07.1975
1101	GAGULIĆ	MEHMED	MIRSAD	17.07.1976
1102	GAGULIĆ	IBRO	FAHIR	03.07.1966
1103	GAGULIĆ	MEHMED	MUNIB	01.05.1975
1104	GAGULIĆ	MEHMED	SAFET	01.11.1978
1105	GAGULIĆ	IBRO	ZULFO	02.05.1969
1106	GAGULIĆ	MEHMED	MUNIB	01.05.1975
1107	GALJIĆ	VEJSIL	MENSUR	11.11.1967
1108	GALJIĆ	ASIM	RASIM	01.09.1962
1109	GALJIĆ	OSMAN	ZIJAD	05.01.1961
1110	GANIĆ	RASIM	SENAHID	07.07.1974
1111	GANIĆ	ABDULAH	ŠEMSO	02.09.1955
1112	GANIĆ	RASIM	SAKIB	27.01.1977
1113	GARALJEVIĆ	ENEZ	ADMIR	07.05.1974
1114	GAVRANOVIĆ	MEHMED	NIJAZ	03.11.1971
1115	GAVRANOVIĆ	ŠEMSO	IBRAHIM	12.10.1975
1116	GAZDIĆ	IBRO	IBRAHIM	03.09.1961
1117	GAZIBEGOVIC	JUSUFA	IZUDIN	23.05.1954
1118	GAZIĆ	DŽELIL	MUHAMED	25.02.1967
1119	GERMIĆ	EMIN	OMER	02.01.1972
1120	GEROVIĆ	AHMET	EJUB	22.05.1962
1121	GEROVIĆ	REDŽO	MEHO	07.03.1975
1122	GEROVIĆ	MEHMED	MEHMEDALIJA	07.03.1972
1123	GLAVIĆ	HASAN	NURKO	02.01.1958
1124	GLAVINIĆ	IZET	ADMIR	21.06.1975

1125	GLAVINIĆ	SADIK	NEHRUDIN	12.10.1965
1126	GLIBANOVIĆ	SAKIB	NEVRES	10.09.1967
1127	GOBELJIĆ	MAHMUT	ŠEVKO	10.01.1972
1128	GOBELJIĆ	HABIB	MURIZ	28.02.1973
1129	GOBELJIĆ	MEHO	MURADIF	10.05.1966
1130	GOBELJIĆ	ADEM	MEVLUDIN	13.09.1966
1131	GOBELJIĆ	SMAJO	MENSUD	01.01.1974
1132	GOBELJIĆ	MEHMEDALIJA	ŠEHAD	04.01.1968
1133	GOBELJIĆ	RAMO	HAJRUDIN	01.01.1964
1134	GOBELJIĆ	HABIB	MURIZ	01.01.1973
1135	GOBELJIĆ	AHMET	ISMET	01.01.1959
1136	GOBELJIĆ	ABDULAH	SADIJA	01.01.1964
1137	GOBELJIĆ	ABDULAH	SAKIB	01.01.1967
1138	GOBELJIĆ	LUTVO	ISMET	01.01.1961
1139	GOBELJIĆ	SMAJO	MESUD	01.01.1974
1140	GOBELJIĆ	ABDULAH	ŠEVAL	01.01.1971
1141	GOGIĆ	KASIM	SADIK	24.01.1970
1142	GOGIĆ	FADIL	FAJZA	26.02.1962
1143	GOGIĆ	IBRAHIM	AZRA	14.02.1960
1144	GOGIĆ	ALIJA	ARMIN	25.05.1958
1145	GOGIĆ	FADIL	IBRAHIM	01.05.1965
1146	GOLAĆ	HUSO	EDINA	29.08.1975
1147	GOLETIĆ	ALIJE	ESAD	07.02.1965
1148	GOLETIĆ	ENVERA	IBRAHIM	08.12.1971
1149	GOLETIĆ	SULEJMAN	FADIL	13.05.1956
1150	GOLETIĆ	DŽAFERA	ENES	25.02.1957
1151	GOLETIĆ	MEHMED	ENES	22.11.1956
1152	GOLETIĆ	ALIJE	MERKA	13.01.1972
1153	GOLETIĆ	ALIJA	MEVLUDIN	05.08.1968
1154	GOLETIĆ	IZET	MIRZET	10.04.1973
1155	GOLETIĆ	ZIKRIJA	MIRZET	01.11.1973
1156	GOLETIĆ	ENVER	EJUB	26.01.1974
1157	GOLETIĆ	MEHO	NESIB	01.01.1969
1158	GOLETIĆ	RIZO	SUAD	03.12.1973
1159	GOLETIĆ	AVDIJA	SAID	05.11.1972
1160	GOLETIĆ	SAFET	SAMIR	24.09.1971
1161	GOLETIĆ	AVDIJA	IBRAHIM	18.11.1970
1162	GOLETIĆ	KEMAL	MEHO	01.12.1973
1163	GOLETIĆ	RAHMAN	MIDHAT	20.02.1974
1164	GOLETIĆ	MUHAREM	FIKRET	08.09.1961
1165	GOLETIĆ	SAFET	SAID	18.10.1975
1166	GOLIC	OSMANA	BECIR	25.03.1971
1167	GOLIC	HUSE	SANEL	24.12.1975
1168	GOLIĆ	LATIF	SAFET	17.05.1967
1169	GOLIĆ	OSMAN	HASIB	19.12.1965
1170	GOLIĆ	HAJDAR	AZMIR	06.07.1966
1171	GOLIĆ	ALIJA	ADIL	18.01.1977
1172	GOLIĆ	LATIF	SAFET	17.05.1967
1173	GOLIĆ	OSMAN	BEĆIR	25.03.1971
1174	GOLUBOVIĆ	LATIF	AKIF	08.01.1977
1175	GRABOVICA	EJUB	SENAD	02.11.1965

1176	GRAČANLIĆ	RAGIB	NEZIR	08.01.1977
1177	GRAČIĆ	ISMET	MUFID	11.04.1976
1178	GRADAŠČEVIĆ	IBRAHIM	EMIR	08.10.1977
1179	GRAHIĆ	RAMO	LUTVO	10.01.1964
1180	GRAHIĆ	SMAJL	IZET	06.08.1973
1181	GRAPŽANOVIĆ	IRFAN	VALDET	27.04.1961
1182	GRBIĆ	ZIJAD	NIHAD	01.09.1971
1183	GRBIĆ	AHMO	SADIF	27.09.1960
1184	GRBIĆ	ARIF	ALIJA	01.01.1961
1185	GRBIĆ	RAMO	FEHIM	01.12.1962
1186	GREBIĆ	EJUB	FATIMA	29.07.1971
1187	GREBIĆ	EJUB	AMIR	18.02.1975
1188	GREBIĆ	ŠABAN	NEDŽAD	17.06.1972
1189	GURDA	SALKO	KEMAL	16.09.1971
1190	GUSIC	HASE	ELEZ	20.11.1964
1191	GUŠIĆ	AVDIJA	SADETA	02.06.1969
1192	GUŠIĆ	IBRAHIM	RUSMIR	05.10.1975
1193	GUŠTER	OSMAN	ŠEMSUDIN	01.01.1971
1194	GUŠTER	AHMET	AMIR	28.06.1974
1195	GUŠTER	AHMET	AMIR	.
1196	GUŠTER	IBRAN	HUSO	01.01.1957
1197	GUTIC	ALIJE	SABAN	05.02.1964
1198	GUTIĆ	AVDULAH	RIFET	01.08.1975
1199	GUTIĆ	ALIJA	HABIB	06.02.1958
1200	GUTIĆ	SALIH	UZEIR	15.06.1972
1201	GUTIĆ	FEHIM	IZUDIN	09.12.1960
1202	GUTIĆ	SALIH	ŠEVKET	25.01.1960
1203	HABIBOVIC	HUSE	SALIH	23.01.1951
1204	HABIBOVIC	HIMZO	ISMA	01.11.1960
1205	HABIBOVIĆ	HIMZO	RIFET	07.06.1956
1206	HABIBOVIĆ	SALIH	ARMIN	02.02.1963
1207	HABIBOVIĆ	MURADIF	MEVLUDIN	06.01.1976
1208	HABIBOVIĆ	ABDULAH	AVDO	12.08.1972
1209	HABIBOVIĆ	HIMZO	ALMIR	24.07.1975
1210	HABIBOVIĆ	RAMO	NEDŽAD	27.03.1969
1211	HABIBOVIĆ	HIMZO	NUSRET	16.03.1971
1212	HABIBOVIĆ	MEHEMD	JUSUF	02.02.1971
1213	HABIBOVIĆ	ATIF	HAJRUDIN	11.12.1972
1214	HABIBOVIĆ	MUJO	AKIF	10.08.1975
1215	HABIBOVIĆ	MUNIB	MIHRET	17.03.1974
1216	HADZIC	NURAGE	EKREM	04.01.1970
1217	HADZIC	SALIHA	ASIM	03.07.1967
1218	HADZIC	NEDZIB	FAHRUDIN	10.01.1963
1219	HADŽIAHMETOV	IĆ ZUHDIJA	MIRSAD	08.09.1957
1220	HADŽIALIĆ	ALIJA	ŠEMSUDIN	11.08.1973
1221	HADŽIAVDIĆ	VEKAZ	ELVIR	27.05.1973
1222	HADŽIBEGANOV	IĆ ZAIM	ZUHRET	28.08.1959
1223	HADŽIĆ	AVDULAH	NAMKA	01.01.1973
1224	HADŽIĆ	FIKRET	EDIN	18.09.1974
1225	HADŽIĆ	IBRAHIMA	AMIR	09.06.1966
1226	HADŽIĆ	RASIM	FAHRUDIN	10.08.1959

1227	HADŽIĆ	OSMAN	MAIDA	02.05.1961
1228	HADŽIĆ	OMER	EDIN	01.12.1971
1229	HADŽIĆ	IBRAHIM	HALIL	04.10.1972
1230	HADŽIĆ	ISMET	SENAHID	27.07.1969
1231	HADŽIĆ	HASAN	FEHIM	25.04.1969
1232	HADŽIĆ	ABDURAHMAN	ASMIR	22.10.1972
1233	HADŽIĆ	JUNUZ	VAHIDIN	07.04.1975
1234	HADŽIĆ	MUJO	IZUDIN	23.04.1969
1235	HADŽIĆ	HUSEIN	MEVLUDIN	02.09.1968
1236	HADŽIĆ	HASO	VAHIDIN	14.05.1972
1237	HADŽIĆ	MEHMED	HARIS	05.01.1953
1238	HADŽIĆ	OMER	NERMIN	09.02.1973
1239	HADŽIĆ	NEDŽIB	FAHRUDIN	10.01.1963
1240	HADŽIĆ	RASIM	ADEM	21.02.1960
1241	HADŽIĆ	HAMZA	FEDAHIJA	27.07.1975
1242	HADŽIĆ	MUJO	NEDŽAD	01.06.1967
1243	HADŽIKIĆ	IBRAHIM	ENVER	02.12.1972
1244	HADŽOVIĆ	NEZIR	HAJRO	10.04.1975
1245	HAFIZOVIĆ	MUNIB	MEVLJAN	01.01.1976
1246	HAFIZOVIĆ	MUNIB	MUBINA	17.01.1974
1247	HAFIZOVIĆ	ŠABAN	ABDULSAMED	03.01.1976
1248	HAFIZOVIĆ	AHMO	ŠEMSUDIN	15.01.1972
1249	HAFIZOVIĆ	AVDO	SAMIR	26.03.1974
1250	HAJDARBEGOVIĆ	MEHMEDA	HARIZ	05.01.1952
1251	HAJDARBEGOVIĆ	FERID	MUHAMED	20.10.1972
1252	HAJDAREVIC	RIFETA	SEAD	02.01.1972
1253	HAJDAREVIC	SALIH	AHMET	13.06.1962
1254	HAJDAREVIC	ISMET	MIRZET	15.08.1971
1255	HAJDAREVIĆ	SADO	ISMET	05.10.1970
1256	HAJDAREVIĆ	HUSEJN	SMAJL	27.04.1973
1257	HAJDAREVIĆ	SADO	SADIK	23.08.1961
1258	HAJDAREVIĆ	HAKIJA	AVDURAHMAN	20.01.1972
1259	HAJDAREVIĆ	FADIL	TUFIK	10.07.1971
1260	HAJDAREVIĆ	FADIL	ŠAHSUDIN	01.01.1973
1261	HAJDAREVIĆ	IBRAHIM	ŠEMSUDIN	12.08.1969
1262	HAJDAREVIĆ	EŠEF	SEAD	09.12.1960
1263	HAJDAREVIĆ	OSMAN	MIRSAD	02.09.1968
1264	HAJDAREVIĆ	OSMAN	HALIL	16.06.1972
1265	HAJDAREVIĆ	ISMET	MIRZET	15.08.1971
1266	HAJDAREVIĆ	ADEM	BERIZ	22.06.1974
1267	HAJDAREVIĆ	RAGIB	FAHRUDIN	25.02.1973
1268	HAJDAREVIĆ	RASIM	IBRAHIM	01.01.1962
1269	HAJDUKOVIC	JUSUFA	SALKO	10.02.1969
1270	HAJRULAHOVIĆ	RASIM	AMIR	05.05.1973
1271	HAKIC	MEHE	MUHAREM	16.06.1974
1272	HALILBAŠIĆ	ĐULAGA	ESAD	14.07.1964
1273	HALILBAŠIĆ	ŠABAN	AZEM	21.04.1964
1274	HALILBEGOVIĆ	ZIJAD	EMIR	17.12.1958
1275	HALILCEVIC	MEHO	ILIJAZ	25.03.1965
1276	HALILČEVIĆ	NEZIR	ALIJA	01.01.1962
1277	HALILČEVIĆ	SINAN	AHMET	09.04.1958

1278	HALILČEVIĆ	JUSUF	JUSO	08.03.1959
1279	HALILČEVIĆ	ŠAHBAZ	AMIR	17.09.1971
1280	HALILČEVIĆ	SALKO	ZIJAD	08.07.1971
1281	HALILOVIC	ASIMA	ZUHRID	10.06.1974
1282	HALILOVIC	AHMETA	DZEVAD	01.08.1948
1283	HALILOVIC	MUJE	RIZAH	04.05.1958
1284	HALILOVIC	SMAJLA	OSMAN	26.09.1965
1285	HALILOVIC	SABANA	SEJAD	15.03.1963
1286	HALILOVIC	AVDO	SEAD	05.07.1959
1287	HALILOVIC	ABID	SENAHID	19.04.1959
1288	HALILOVIC	RIFET	MIRSAD	04.07.1966
1289	HALILOVIC	MUJO	SEAD	13.09.1962
1290	HALILOVIC	SALIH	MUHAREM	03.03.1959
1291	HALILOVIC	RASIM	RAMIZ	10.11.1972
1292	HALILOVIĆ	SALIH	SAFET	18.07.1969
1293	HALILOVIĆ	JUNUZ	MEHO	20.10.1970
1294	HALILOVIĆ		SENKO	01.01.1969
1295	HALILOVIĆ	SAFET	ISMET	01.10.1974
1296	HALILOVIĆ	OSMAN	RAMIZ	07.01.1967
1297	HALILOVIĆ	ŠERIF	HARIZ	09.03.1967
1298	HALILOVIĆ	RAŠID	IBRAHIM	15.02.1972
1299	HALILOVIĆ	ŠAHBAZ	FERID	21.10.1970
1300	HALILOVIĆ	SALIH	MUHAREM	03.03.1959
1301	HALILOVIĆ	IBRO	SABRIJA	22.01.1950
1302	HALILOVIĆ	IBRO	ŠERIF	16.07.1946
1303	HALILOVIĆ	SINAN	FIKRET	15.05.1969
1304	HALILOVIĆ	JUSO	AMIR	24.06.1967
1305	HALILOVIĆ	ADEM	MUHAMED	29.08.1972
1306	HALILOVIĆ	OSMAN	REDŽEP	26.02.1955
1307	HALILOVIĆ	HASAN	RIZAH	23.05.1952
1308	HALILOVIĆ	MEHMED	HEMED	02.03.1964
1309	HALILOVIĆ	DERVIŠ	VAHIDIN	10.04.1974
1310	HALILOVIĆ	SAFET	MEHO	16.04.1974
1311	HALILOVIĆ	ASIM	EDIN	15.04.1973
1312	HALILOVIĆ	ZAIM	MURIZ	27.08.1974
1313	HALILOVIĆ	ASIM	SADIK	27.08.1972
1314	HALILOVIĆ	OHRAN	OSMAN	11.04.1960
1315	HALILOVIĆ	ZAJKO	ZILKADIR	17.08.1966
1316	HALILOVIĆ	HIMZO	BEGAN	01.05.1971
1317	HALILOVIĆ	MEŠAN	RIFET	12.02.1975
1318	HALILOVIĆ	AGO	NEZIR	13.11.1973
1319	HALILOVIĆ	OSMAN	HAZIM	15.10.1974
1320	HALILOVIĆ	AKIF	MURIZ	12.06.1964
1321	HALILOVIĆ	MURAT	MIRSAD	26.09.1971
1322	HALILOVIĆ	HALIL	AHMO	10.09.1970
1323	HALILOVIĆ	MURAT	MUSTAFA	30.03.1967
1324	HALILOVIĆ	NESIB	BEGAN	29.03.1973
1325	HALILOVIĆ	JUSUF	JUSO	02.07.1972
1326	HALILOVIĆ	RIFET	SALKO	10.05.1960
1327	HALILOVIĆ	MUNIB	SENAID	02.09.1974
1328	HALILOVIĆ	ABID	ZEKIR	15.08.1967

1329	HALILOVIĆ	ŠEFIK	NEZIR	14.03.1973
1330	HALILOVIĆ	JUSUF	SADIK	21.02.1969
1331	HALILOVIĆ	AVDO	ALJO	29.06.1969
1332	HALILOVIĆ	DŽEMAIL	AMIR	10.09.1973
1333	HALILOVIĆ	DŽEMO	JASMIN	09.02.1966
1334	HALILOVIĆ	NURDIN	FAHRUDIN	25.02.1963
1335	HALILOVIĆ	IZET	DALIJA	02.01.1974
1336	HALILOVIĆ	ZAHID	NAZA	01.08.1972
1337	HALILOVIĆ	RAHMAN	SAKIB	01.09.1966
1338	HALILOVIĆ	HASAN	FUAD	02.02.1975
1339	HALILOVIĆ	ĆAMIL	AMIL	03.05.1956
1340	HALILOVIĆ	IBRIŠIM	AMIR	04.08.1972
1341	HALILOVIĆ	MUSTAFA	MURIZ	06.08.1968
1342	HALILOVIĆ	MUSTAFA	MUNIR	10.04.1972
1343	HALILOVIĆ	IBRO	MEVLIJAJA	10.12.1964
1344	HALILOVIĆ	HUSEIN	RIZAH	12.12.1975
1345	HALILOVIĆ	MUJO	SEAD	13.09.1962
1346	HALILOVIĆ	HALIL	ALMIR	15.07.1974
1347	HALILOVIĆ	ADEM	ALMIR	17.07.1975
1348	HALILOVIĆ	SALKO	SAFET	18.07.1969
1349	HALILOVIĆ	ABID	SENAHID	19.04.1959
1350	HALILOVIĆ	JUNUZ	MEHO	20.10.1970
1351	HALILOVIĆ	ABDULAH	FIKRET	24.02.1975
1352	HALILOVIĆ	SAFET	RAIF	26.09.1974
1353	HALILOVIĆ	ASIM	SAMIR	31.07.1975
1354	HAMIDOVIĆ	KADRE	MIDHAT	20.03.1973
1355	HAMIDOVIĆ	NESIBA	ADMIR	14.10.1975
1356	HAMIDOVIĆ	ZAIM	ENES	07.11.1962
1357	HAMIDOVIĆ		MEHMED	.
1358	HAMIDOVIĆ	ŠABAN	ABDULAH	01.07.1968
1359	HAMIDOVIĆ	KADRO	MERSUDIN	07.06.1974
1360	HAMIDOVIĆ	ALIJA	REFIK	10.10.1973
1361	HAMIDOVIĆ	SENAHID	BAJAZIT	18.07.1975
1362	HAMIDOVIĆ	ALIJA	KADIR	10.10.1963
1363	HAMIDOVIĆ	OHRAN	HAMID	04.10.1962
1364	HAMIDOVIĆ	ZAIM	ENES	07.11.1962
1365	HAMIDOVIĆ	FAHRUDIN	HALID	25.10.1972
1366	HAMIDOVIĆ	M	HUSO	22.07.1969
1367	HAMZABEGOVIĆ	HASAN	EDIB	29.07.1972
1368	HAMZABEGOVIĆ	FADIL	NIJAZ	27.11.1959
1369	HAMZABEGOVIĆ	HIMZO	DŽEMIL	26.01.1965
1370	HAMZABEGOVIĆ	MUSTAFA	FIKRET	05.11.1968
1371	HAMZABEGOVIĆ	MUSTAFA	MIRZET	11.11.1965
1372	HAMZABEGOVIĆ	KADRO	SEJFUDIN	18.05.1966
1373	HAMZIĆ	HASNA	FERID	03.04.1965
1374	HAMZIĆ	HUSEJN	SAMIR	24.05.1974
1375	HAMZIĆ	IBRAHIM	AMIR	05.01.1975
1376	HAMZIĆ	ISMET	ENVER	10.12.1974
1377	HAMZIĆ	SEJFULAH	REFIK	17.01.1968
1378	HAMZIĆ	SEFER	NIJAZ	23.08.1966
1379	HAMZIĆ	EŠEF	ZIJAD	07.10.1965

1380	HAMZIĆ	HRUSTE	MURIZ	01.10.1969
1381	HAMZIĆ	AHMET	MIRZET	21.03.1974
1382	HAMZIĆ	BEGO	BESIM	25.03.1977
1383	HANDZIC	HAKIJE	HAMDIJA	09.01.1971
1384	HANDŽIĆ	IBRAHIM	ALIJA	02.08.1952
1385	HANDŽIĆ	HAKIJA	SEAD	06.01.1972
1386	HANDŽIĆ	HAKIJA	SENAD	18.02.1976
1387	HARBAŠ	RAGIB	AHMET	16.02.1972
1388	HARBAŠ	HASAN	SAMIR	25.03.1973
1389	HARBAŠ	HASAN	AMIR	10.07.1971
1390	HARBAŠ	HASAN	DAMIR	31.10.1975
1391	HASANČEVIĆ	RASIM	JASMIN	22.06.1967
1392	HASANEFENDIĆ	SEAD	ESMIR	05.12.1964
1393	HASANOVIC	AVDE	ADMIN	24.10.1971
1394	HASANOVIC	FEHRE	FADIL	10.09.1979
1395	HASANOVIC	SULEJMANA	HIDAJET	07.04.1974
1396	HASANOVIC	ALAGE	HASAN	12.08.1957
1397	HASANOVIC	MEHMEDA	NIJAZ	15.03.1970
1398	HASANOVIC	ABDULAHA	ZUMRETA	09.07.1959
1399	HASANOVIC	HUSNIJE	VEHID	14.09.1951
1400	HASANOVIC	HUSE	SABAN	20.05.1963
1401	HASANOVIC	SULEJMANA	AMER	31.03.1973
1402	HASANOVIC	MEHMEDA	BAHRIJA	17.03.1960
1403	HASANOVIC	ALIJA	SULEJMAN	02.05.1965
1404	HASANOVIC	REDZEP	SEHAD	25.05.1972
1405	HASANOVIC	ALIJA	MUJO	05.06.1960
1406	HASANOVIC	ALIJA	ALVIR	18.01.1974
1407	HASANOVIĆ	SALIH	SALIM	29.06.1952
1408	HASANOVIĆ	ALIJA	SEAD	05.09.1970
1409	HASANOVIĆ	BEKTO	SENAD	20.02.1962
1410	HASANOVIĆ	MUJO	MEŠAN	01.10.1952
1411	HASANOVIĆ	SEJFO	HASAN	02.03.1973
1412	HASANOVIĆ	SALIH	MERIM	06.10.1969
1413	HASANOVIĆ	HASAN	HASIB	11.04.1960
1414	HASANOVIĆ	ADEM	ADEM	15.04.1963
1415	HASANOVIĆ	IDRIZ	MEHRUDIN	18.02.1977
1416	HASANOVIĆ		IZUDIN	23.10.1971
1417	HASANOVIĆ	ŠAHBAZ	SUAD	28.03.1974
1418	HASANOVIĆ	ŠABAN	SABAHUDIN	21.07.1966
1419	HASANOVIĆ	NEZIR	SULEJMAN	08.05.1960
1420	HASANOVIĆ	FEHRO	FADIL	10.09.1979
1421	HASANOVIĆ	NUKO	AGAN	26.10.1970
1422	HASANOVIĆ	HASAN	ŠEFIK	22.02.1956
1423	HASANOVIĆ	RAMO	MUNIB	25.05.1949
1424	HASANOVIĆ	DEDE	ENES	27.07.1966
1425	HASANOVIĆ	MUHAREM	MEVLUDIN	05.01.1967
1426	HASANOVIĆ	ABDULAH	HUSEIN	01.04.1968
1427	HASANOVIĆ	REDŽEP	EŠEF	19.12.1966
1428	HASANOVIĆ	ŠEĆAN	NIJAZ	24.05.1968
1429	HASANOVIĆ	ŠEHVEDIN	MEHDIN	03.01.1965
1430	HASANOVIĆ	FADIL	SABAHET	18.07.1973

1431	HASANOVIĆ	VEJZ	ZIJAD	25.01.1974
1432	HASANOVIĆ	EDHEM	FIKRET	01.12.1973
1433	HASANOVIĆ	NEZIR	SAMIR	16.03.1974
1434	HASANOVIĆ	ADIL	HASO	15.05.1961
1435	HASANOVIĆ	SULJO	SAFET	26.01.1968
1436	HASANOVIĆ	MUJO	ELVID	14.07.1976
1437	HASANOVIĆ	DAHMO	HAMZA	04.01.1974
1438	HASANOVIĆ	MUSTAFA	MIRSAD	05.03.1973
1439	HASANOVIĆ	SALIH	AVDO	11.04.1973
1440	HASANOVIĆ	ŠEĆAN	ZIJAD	03.09.1973
1441	HASANOVIĆ	ŠABAN	SAFET	18.04.1970
1442	HASANOVIĆ	MUSTAFA	ERMIN	20.07.1970
1443	HASANOVIĆ	IBRAHIM	EDIS	20.07.1974
1444	HASANOVIĆ	IBRAHIM	HAJRUDIN	18.01.1968
1445	HASANOVIĆ	MUJO	MIRZET	25.04.1971
1446	HASANOVIĆ	RASIM	KASIM	03.10.1952
1447	HASANOVIĆ	RAMO	ZAMIR	20.09.1976
1448	HASANOVIĆ	RAMO	HAZIM	08.01.1976
1449	HASANOVIĆ	FERID	ADMIR	11.02.1977
1450	HASANOVIĆ	RAMO	RAMIZ	01.03.1967
1451	HASANOVIĆ	HAKIJA	SEMIZ	01.01.1973
1452	HASANOVIĆ	JUSUF	NUSRET	10.06.1964
1453	HASANOVIĆ	RAMO	RIFET	18.09.1970
1454	HASANOVIĆ	RAMIZ	SAMIR	04.11.1975
1455	HASANOVIĆ	NEDŽIB	ENVER	03.01.1974
1456	HASANOVIĆ	RASIM	ASIM	07.01.1975
1457	HASANOVIĆ	REDŽO	RAMIZ	18.02.1974
1458	HASANOVIĆ	HAJRUDIN	FAHRUDIN	05.01.1972
1459	HASANOVIĆ	ALIJA	AMIR	15.08.1970
1460	HASANOVIĆ	SMAJL	ZIJAD	07.10.1968
1461	HASANOVIĆ	IBRAHIM	RAMIZ	21.09.1974
1462	HASANOVIĆ	RAMO	HAJRUDIN	01.07.1972
1463	HASANOVIĆ	HASAN	EDIN	20.04.1976
1464	HASANOVIĆ	FADIL	ASIM	01.01.1966
1465	HASANOVIĆ	HUSEIN	SUAD	03.01.1970
1466	HASANOVIĆ	SABITA	ESAD	08.11.1968
1467	HASANOVIĆ	EMIN	KEMAL	06.07.1961
1468	HASANOVIĆ	ALJO	MIHAD	10.03.1964
1469	HASANOVIĆ	FEJZO	FEHIM	13.03.1940
1470	HASANOVIĆ	HASAN	BESIM	15.01.1967
1471	HASANOVIĆ	SALIH	SAMIR	20.07.1975
1472	HASANOVIĆ	IBRO	ALIJA	14.03.1956
1473	HASANOVIĆ	ZUHDIJA	OMER	10.02.1972
1474	HASANOVIĆ	HALIM	OSMAN	01.06.1959
1475	HASANOVIĆ	REDŽO	ZIJAD	07.01.1969
1476	HASANOVIĆ	HAJDIN	ESMIR	01.08.1978
1477	HASANOVIĆ	HUSO	SENAD	01.11.1975
1478	HASANOVIĆ	SALIH	SALIM	02.10.1968
1479	HASANOVIĆ	ALIJA	MUJO	05.06.1960
1480	HASANOVIĆ	ALIJA	SEAD	05.09.1970
1481	HASANOVIĆ	FEHIM	OSMAN	05.11.1960

1482	HASANOVIĆ	ŠEMSO	RESUDIN	06.04.1976
1483	HASANOVIĆ	IDRIZ	AZIZ	06.06.1974
1484	HASANOVIĆ	ABDULAH	SUVAD	06.09.1968
1485	HASANOVIĆ	ABDULAH	VAHDET	07.01.1970
1486	HASANOVIĆ	HUSO	OSMAN	07.09.1971
1487	HASANOVIĆ	HILMO	VAHID	08.10.1971
1488	HASANOVIĆ	RAMO	RAMIZ	08.11.1974
1489	HASANOVIĆ	BAJRO	VAHID	10.05.1976
1490	HASANOVIĆ	HASO	AVDO	14.06.1971
1491	HASANOVIĆ	ISMET	HAJRUDIN	14.08.1973
1492	HASANOVIĆ	VEJZ	NIJAZ	15.11.1965
1493	HASANOVIĆ	ALIJA	ALVIR	18.01.1974
1494	HASANOVIĆ	HILMO	SENAD	19.07.1975
1495	HASANOVIĆ	NURKO	NEDŽAD	19.10.1969
1496	HASANOVIĆ	BEKTO	SENAD	20.09.1962
1497	HASANOVIĆ	REDŽEP	ŠEHAD	25.05.1972
1498	HASANOVIĆ	HAJRUDIN	MEHMED	29.05.1977
1499	HASANOVIĆ	SULJO	MEHO	01.01.1961
1500	HASIC	HUSEINA	IRFAN	29.02.1956
1501	HASIĆ	NURIJA	IBRAHIM	17.07.1974
1502	HASIĆ	HAŠIM	KASIM	26.10.1971
1503	HASIĆ	HUSEJN	FIKRET	01.08.1953
1504	HASIĆ	ABDULAH	EMIR	26.10.1972
1505	HASIĆ	FADIL	IZUDIN	21.06.1969
1506	HASIĆ	SULJO	MIRFET	17.10.1972
1507	HASIĆ	ABDULAH	AVDO	12.02.1956
1508	HASIĆ	SMAIL	SEJDALIJA	03.08.1972
1509	HASIĆ	HAŠIM	RASIM	03.09.1974
1510	HASIĆ	ABDURAHMAN	MEMSUDIN	28.11.1973
1511	HASIĆ	MUSTAFA	MUNIB	08.05.1967
1512	HASIĆ	SMAIL	VAHIDIN	18.03.1969
1513	HASIĆ	NURIJA	IBRAHIM	18.07.1974
1514	HASIMBEGOVIC	JUSUFA	EDIN	23.12.1968
1515	HASKIĆ	RAMO	SAMIR	19.05.1972
1516	HASKIĆ	SULJO	MEVLUDIN	18.08.1970
1517	HATUNIĆ	MEVLUDIN	AMELA	30.01.1972
1518	HATUNIĆ	MEHO	ŠUKRIJA	09.08.1953
1519	HATUNIĆ	REDŽO	EDIN	01.08.1966
1520	HAUNIĆ	RAMIZ	HASAN	06.05.1975
1521	HERCEGOVAC	AVDO	NESIB	03.01.1962
1522	HERCEGOVAC	SALKO	SAFET	10.02.1958
1523	HERCEGOVAC	SELIM	SAMIR	02.05.1975
1524	HERCEGOVAC	AVDO	NESIB	03.01.1962
1525	HERIC	IBRAHIMA	HAZEM	07.06.1963
1526	HERIC	OMER	SALKAN	18.11.1961
1527	HERIC	SMAJE	HARIZ	10.07.1965
1528	HERIC	OMER	ESEF	10.02.1966
1529	HERIĆ	IBRAHIM	ENVER	13.01.1966
1530	HERIĆ	ABDURAHMAN	FIKRET	28.10.1973
1531	HERIĆ	RAMO	AHMET	22.02.1963
1532	HERIĆ	SALIH	ADEM	15.09.1958

1533	HERIĆ	SMAJO	HALID	10.05.1968
1534	HERIĆ	IBRAHIM	HAZEM	07.06.1963
1535	HERIĆ	IBRAHIM	ENVER	13.01.1966
1536	HIDIĆ	BAJRO	MEHMED	14.09.1949
1537	HIDIĆ	RIFET	SENAD	18.10.1969
1538	HIRKIĆ	MAHMUT	FEHIM	17.02.1957
1539	HIRKIĆ	HASAN	NAIL	26.08.1971
1540	HIRKIĆ	MEHE	ENVER	08.10.1971
1541	HIRKIĆ	HUSEIN	MEVLUDIN	27.05.1974
1542	HIRKIĆ	ALIJA	HALIL	06.01.1977
1543	HIRKIĆ	DAUT	NEZIR	20.04.1961
1544	HIRKIĆ	DAUT	SELIM	10.07.1968
1545	HIRKIĆ	MAHMUT	FEHIM	17.02.1957
1546	HIRKIĆ	ALIJA	MUNIR	22.02.1978
1547	HODIĆ	OSMAN	ENES	01.01.1962
1548	HODZIC	RAGIBA	RAZA	02.01.1972
1549	HODZIC	IBRAHIMA	NEDZAD	29.11.1967
1550	HODZIC	HUSE	AMIR	06.03.1969
1551	HODZIC	IBRAHIMA	MEVLUDIN	13.10.1959
1552	HODZIC	DERVIS	HAMDIJA	08.10.1950
1553	HODZIC	ALIJA	NIJAZ	26.08.1959
1554	HODZIC	CAMIL	RAMIZ	26.10.1971
1555	HODZIC	MEHMED	MUHAMED	22.04.1969
1556	HODŽIĆ	IBRAHIM	MUSTAFA	17.06.1944
1557	HODŽIĆ	BEĆIR	SIDIK	02.09.1965
1558	HODŽIĆ	HUSEIN	NAIL	01.02.1973
1559	HODŽIĆ	VEHBIJA	AMIR	01.06.1964
1560	HODŽIĆ	JUSUF	FEHIM	03.01.1954
1561	HODŽIĆ	SMAJL	ZIJAD	10.05.1973
1562	HODŽIĆ	MUŠAN	ZIJAD	12.05.1965
1563	HODŽIĆ	ISMET	IZET	15.02.1974
1564	HODŽIĆ	IBRO	OSMAN	16.10.1969
1565	HODŽIĆ	ADEM	ESED	19.03.1950
1566	HODŽIĆ	HASAN	SAFET	23.09.1965
1567	HODŽIĆ	RAGIB	RAMIZ	24.09.1974
1568	HODŽIĆ	HUSEIN	HUSO	25.02.1965
1569	HODŽIĆ	HASAN	ŠEFIK	14.04.1976
1570	HODŽIĆ	MEHMED	SEAD	23.03.1971
1571	HODŽIĆ	HUSO	MIHNETA	11.10.1954
1572	HODŽIĆ	MEHMEDALIJA	FADILA	01.01.1954
1573	HODŽIĆ	DŽEMAL	EMIN	10.05.1959
1574	HODŽIĆ	MUSTAFA	HARIZ	15.06.1956
1575	HODŽIĆ	SULEJMAN	SENAD	15.05.1974
1576	HODŽIĆ	MUSTAFA	ARIF	15.06.1957
1577	HODŽIĆ	ŠAHIM	MURADIF	02.06.1963
1578	HODŽIĆ	MUHAMED	OSMAN	23.07.1969
1579	HODŽIĆ	SALIH	RAIF	15.03.1956
1580	HODŽIĆ	SULEJMAN	SENAD	07.05.1961
1581	HODŽIĆ	ABDULAH	ZIJAD	02.09.1966
1582	HODŽIĆ	AVDO	JAKUB	09.07.1973
1583	HODŽIĆ	SULEJMAN	NEDŽAD	26.04.1974

1584	HODŽIĆ	ARIF	ABDULAH	10.06.1969
1585	HODŽIĆ	ŠEFIK	AZMIR	25.05.1974
1586	HODŽIĆ	JUSUF	MEVLUDIN	28.05.1970
1587	HODŽIĆ	ARIF	HIMZO	10.12.1961
1588	HODŽIĆ	OHRAN	VAHDET	10.04.1967
1589	HODŽIĆ	OMER	AHMET	10.04.1970
1590	HODŽIĆ	ČAZIM	AHMO	27.04.1974
1591	HODŽIĆ	ISMET	FAHRUDIN	20.08.1969
1592	HODŽIĆ	ASIM	RASIM	27.07.1973
1593	HODŽIĆ	OSMO	SEJDO	13.04.1974
1594	HODŽIĆ	REDŽO	DŽEMIL	23.06.1966
1595	HODŽIĆ	EJUB	JUSUF	18.10.1963
1596	HODŽIĆ	ŠABAN	MUŠAN	19.07.1972
1597	HODŽIĆ	ŠABO	ŠAHBAZ	18.09.1974
1598	HODŽIĆ	HASAN	HASIJA	12.02.1967
1599	HODŽIĆ	BEĆIR	MUHAMED	20.02.1968
1600	HODŽIĆ	FERHAT	RASEMA	11.12.1966
1601	HODŽIĆ	IMŠIR	DŽEVAD	29.11.1966
1602	HODŽIĆ	SAMED	RASIM	22.01.1963
1603	HODŽIĆ	FEHIM	SAFET	12.09.1960
1604	HODŽIĆ	OSMAN	FAHRUDIN	27.04.1973
1605	HODŽIĆ	RAMADAN	REMZUDIN	29.07.1972
1606	HODŽIĆ	HASAN	REFIK	15.11.1972
1607	HODŽIĆ	ŠEVKIJA	MIRZET	07.08.1972
1608	HODŽIĆ	IBRAHIM	SANEL	19.03.1975
1609	HODŽIĆ	RAMADAN	MEMSUDIN	09.08.1968
1610	HODŽIĆ	ZAIM	RAMIZ	03.02.1964
1611	HODŽIĆ	ŠAHIN	NAZIF	25.09.1969
1612	HODŽIĆ	SALIH	ARMIN	13.12.1963
1613	HODŽIĆ	FIKRET	ISMET	25.10.1971
1614	HODŽIĆ	AHMO	MEHO	30.08.1970
1615	HODŽIĆ	MUSTAFA	SAMIR	25.01.1974
1616	HODŽIĆ	ŠEMSO	ŠEMSA	01.01.1974
1617	HODŽIĆ	SEJFO	IBRO	09.08.1953
1618	HODŽIĆ	VEJSIL	AVDO	03.01.1943
1619	HODŽIĆ	MUJO	RAMIZ	07.01.1967
1620	HODŽIĆ	JUSUF	ASIM	10.12.1958
1621	HODŽIĆ	HUSEIN	RAMO	03.09.1952
1622	HODŽIĆ	MEHO	ELDIN	01.01.1974
1623	HODŽIĆ	SALIH	SAMIR	02.11.1971
1624	HODŽIĆ	IBRAHIM	HAKIJA	05.05.1965
1625	HODŽIĆ	REDŽO	IZET	12.09.1974
1626	HODŽIĆ	IBRAHIM	MEVLUDIN	13.10.1959
1627	HODŽIĆ	ŠEFKIJA	MIDHAT	14.03.1970
1628	HODŽIĆ	RAMIZ	SADIJA	15.02.1972
1629	HODŽIĆ	MAHO	MIRSAD	16.06.1975
1630	HODŽIĆ	AHMET	OMER	22.10.1975
1631	HODŽIĆ	KADIR	KADRIJA	23.02.1960
1632	HODŽIĆ	JUSUF	ŠEMSUDIN	23.10.1959
1633	HODŽIĆ	SINAN	ELVIR	24.03.1972
1634	HODŽIĆ	HALIL	MUHAMED	27.09.1970

1635	HODŽIĆ	ĆAZIM	SEAD	28.08.1969
1636	HODŽIĆ	HALIL	RAMIZ	01.01.1941
1637	HODŽIĆ	OSMAN	HAZIM	27.04.1959
1638	HODŽIĆ	REDŽO	REFIK	01.01.1971
1639	HODŽIĆ	REDŽO	IZET	01.01.1974
1640	HOKULIĆ	SULEJMAN	HILMO	04.03.1975
1641	HOKULIĆ	REDŽO	SAID	09.01.1971
1642	HOKULIĆ	SULJO	MIRZET	09.03.1976
1643	HOŃIĆ	RAMIZ	SADIJA	01.01.1972
1644	HOTIĆ	SULJO	SULEJMAN	26.05.1973
1645	HOTIĆ	ŠAHIN	ISMET	15.10.1975
1646	HOTIĆ	ŠAHIN	IZET	01.08.1973
1647	HOTOVIĆ	IZET	ENISA	05.02.1975
1648	HOTOVIĆ	NURIJA	MUHAMED	03.02.1971
1649	HOTOVIĆ	BAJRO	AKIF	27.03.1971
1650	HOTOVIĆ	RIFETA	SADIJA	12.07.1975
1651	HOTOVIĆ	HAŠIM	HAJRA	10.02.1952
1652	HOTOVIĆ	IZET	ENISA	05.02.1975
1653	HOTOVIĆ	RIFET	HADŽO	18.06.1971
1654	HRBATOVIĆ	REUF	ASIM	15.11.1971
1655	HRNJIĆ	BAJRO	IZET	04.08.1975
1656	HRNJIĆ	MEHO	AMIR	17.04.1974
1657	HRNJIĆ	ISMET	ĆAMIL	20.11.1961
1658	HRNJIĆ	BEĆIR	JUSUF	24.08.1969
1659	HRNJIĆ	IBRAHIM	AMIR	14.04.1972
1660	HRNJIĆ	ALJO	ALIJA	18.09.1972
1661	HRNJIĆ	MEHMED	ISMET	08.01.1969
1662	HRNJIĆ	REDŽO	SMAJO	02.04.1956
1663	HRNJIĆ	REDŽO	SMAJO	01.01.1956
1664	HRUSTANOVIĆ	MAHMUT	IRFAN	10.03.1976
1665	HRUSTANOVIĆ	ABDULAH	AVDO	23.07.1969
1666	HRUSTANOVIĆ	ABID	ISMAIL	03.10.1964
1667	HRUSTANOVIĆ	MUSTAFA	RAMO	15.01.1973
1668	HRUSTANOVIĆ	AHMO	SEJFO	02.04.1974
1669	HRUSTANOVIĆ	AHMO	HAZIM	16.12.1970
1670	HRUSTIĆ	BEGO	ELVIS	26.01.1972
1671	HRUSTIĆ	RJUB	JASMINA	25.05.1976
1672	HRUSTIĆ	IBRO	EDIN	10.03.1971
1673	HRUSTIĆ	ZAIM	SAID	12.09.1974
1674	HRUSTIĆ	MUHAMED	REFIK	04.10.1975
1675	HRUSTIĆ	RASIM	SUAD	17.04.1975
1676	HRUSTIĆ	IBRO	LATIF	25.05.1976
1677	HRUSTIĆ	AZIZ	AZRET	20.09.1976
1678	HRVIC	AVDE	MUHAMED	19.09.1961
1679	HRVIĆ	FEJZO	ISMET	10.06.1969
1680	HUJDUR		HALIL	01.01.1970
1681	HUJDUR	ABDULAH	MEHDIN	20.12.1973
1682	HUJDUR	HUSO	FADIL	03.03.1965
1683	HUJDUR	AVDO	IZET	29.04.1971
1684	HUJDUR	HASO	NERVIN	13.08.1971
1685	HUJDUR	ABDULAH	MEHMED	01.11.1971

1686	HUJDUR	OSMO	MEHMEDALIJA	19.04.1961
1687	HUJDUROVIC	AHMETA	NEDZAD	08.01.1968
1688	HUKIC	OSMANA	MIRALEM	15.03.1975
1689	HUKIC	RAME	FIKRET	12.03.1964
1690	HUKIĆ	OSMAN	MEVLUDIN	15.05.1967
1691	HUKIĆ	HAJDIN	ZUHDO	10.06.1971
1692	HUKIĆ	DAUT	DALIJA	09.08.1974
1693	HUKIĆ	ADEM	RAŠID	25.06.1955
1694	HUKIĆ	RAMO	DŽEMAIL	25.09.1975
1695	HUKIĆ	RAMO	RAMIZ	02.01.1974
1696	HUKIĆ	RAŠID	HEDIB	05.09.1972
1697	HUKIĆ	DŽEMAL	MEHMEDALIJA	27.02.1973
1698	HUKIĆ	ADEM	RAMO	01.01.1952
1699	HUMIĆ	SULEJMAN	MEVLUDIN	25.08.1967
1700	HUMIĆ	SULEJMAN	HAJRUDIN	25.04.1969
1701	HUREMOVIC	JUSUFA	DZEMAL	22.08.1949
1702	HUREMOVIC	MUSTAFA	CAZIM	07.07.1964
1703	HUREMOVIC	MUSTAFE	CAZIM	07.07.1964
1704	HUREMOVIĆ	HUSE	SALKO	25.02.1961
1705	HUREMOVIĆ	RAMO	RAJFA	28.01.1973
1706	HUREMOVIĆ	MEHMED	MINA	02.03.1972
1707	HUREMOVIĆ	ALIJA	HAJRUDIN	19.05.1963
1708	HURIC	ADEMA	OMER	17.04.1963
1709	HURIĆ	OMER	ZAIM	25.10.1971
1710	HURIĆ	SADIK	ASIM	18.06.1973
1711	HURIĆ	VELIJA	HASIB	01.08.1971
1712	HURIĆ	IBRAHIM	ISMET	20.09.1975
1713	HURIĆ	RAMO	NIJAZ	22.11.1970
1714	HURIĆ	AVDURAHMAN	ATIF	19.10.1970
1715	HURIĆ	MEHMED	ALIJA	18.10.1967
1716	HURIĆ	SADIK	HASAN	27.08.1962
1717	HURIĆ	MURAT	MUHAMED	10.10.1971
1718	HURIĆ	SMAJIL	MIRSAD	05.08.1972
1719	HURIĆ	ŠABAN	MIRSAD	23.04.1974
1720	HURIĆ	IBRAHIM	FATA	27.11.1966
1721	HURIĆ	MEHMED	MEHMEDALIJA	01.01.1965
1722	HURIĆ	OMER	ZAIM	01.01.1971
1723	HURIĆ	MURAT	MUHAMED	01.01.1971
1724	HURIĆ	ADEM	EDIN	01.01.1975
1725	HURIĆ	MUŠAN	SULJO	01.01.1960
1726	HURIĆ	SULEJMAN	RAGIB	01.01.1969
1727	HURIĆ	ADEM	AVDO	01.01.1967
1728	HURIĆ	BAJRO	OMER	06.09.1968
1729	HURIĆ	HASIB	HASUDIN	27.02.1972
1730	HUSADINOVIĆ	ŠAHIN	ZAHID	01.06.1972
1731	HUSAGIC	JUSUFA	BAHRUDIN	04.06.1976
1732	HUSEINBASIC	MUSTAFE	AHMET	19.01.1973
1733	HUSEINOVIC	SMAJLA	HUSEIN	01.09.1966
1734	HUSEINOVIC	SEFKIJE	NEDZAD	16.01.1969
1735	HUSEINOVIC	IBRE	AVDO	10.11.1969
1736	HUSEINOVIC	HIMZE	MUHIDIN	06.05.1972

1737	HUSEINOVIĆ	MUSTAFA	MIRSAD	05.05.1973
1738	HUSEINOVIĆ	HASAN	HAZIM	23.10.1974
1739	HUSEINOVIĆ	HUSO	RAIZ	27.10.1973
1740	HUSEINOVIĆ	HIMZO	MUJO	05.01.1968
1741	HUSEINOVIĆ	OMER	NUSRET	24.04.1970
1742	HUSEINOVIĆ	MEHMED	IBRAHIM	24.08.1972
1743	HUSEINOVIĆ	HAMID	AMIR	07.01.1971
1744	HUSEINOVIĆ	ISMET	ENIZ	01.09.1976
1745	HUSEINOVIĆ	ADEM	AMIR	31.12.1973
1746	HUSEINOVIĆ	FEHIM	FAHRUDIN	01.01.1972
1747	HUSEINOVIĆ	SALKO	SAKIB	14.02.1975
1748	HUSEINOVIĆ	MUŠAN	DŽEMAIL	11.01.1967
1749	HUSEINOVIĆ	ALJO	SEJDALIJA	15.09.1960
1750	HUSEINOVIĆ	AHMET	FUAD	07.07.1965
1751	HUSEINOVIĆ	REUF	RIJAD	30.05.1975
1752	HUSEJNOVIĆ	SEJFO	FEDAHIJA	02.05.1970
1753	HUSEJNOVIĆ	OSMAN	HALIL	12.09.1973
1754	HUSEJNOVIĆ	HAŠIM	KASIM	17.01.1973
1755	HUSEJNOVIĆ	RUVEJD	RESMIN	17.05.1976
1756	HUSEJNOVIĆ	ŠEVKO	ŠEHVUDIN	25.02.1974
1757	HUSEJNOVIĆ	SMAJIL	HUSEJIN	01.09.1966
1758	HUSEJNOVIĆ	NAKIĆ	SENAJID	26.10.1953
1759	HUSEJNOVIĆ	ŠAHIN	ISMAIL	03.01.1966
1760	HUSEJNOVIĆ	JUSUF	IBRAHIM	12.05.1975
1761	HUSEJNOVIĆ	MUŠIR	EKREM	15.01.1968
1762	HUSEJNOVIĆ	OSMAN	MUJO	13.02.1952
1763	HUSEJNOVIĆ	IBRAHIM	HAJRUDIN	13.05.1959
1764	HUSEJNOVIĆ	MUSTAFA	MIRSAD	05.05.1973
1765	HUSEJNOVIĆ	IBRO	AVDO	10.11.1969
1766	HUSEJNOVIĆ	OSMAN	OSMIN	12.02.1976
1767	HUSEJNOVIĆ	AHMET	NERMIN	21.05.1972
1768	HUSIC	MUHAREMA	MEHMED	01.05.1955
1769	HUSIC	BAJRE	HUSEJN	11.05.1962
1770	HUSIC	HUSE	SUAD	22.02.1969
1771	HUSIC	DEMIRA	ZEHRA	11.03.1968
1772	HUSIC	MUHAREMA	AZIZ	23.05.1964
1773	HUSIC	RAME	MURIZ	26.02.1968
1774	HUSIC	NEZIR	IBRO	02.05.1971
1775	HUSIĆ	MUHAREMA	MEHMED	01.05.1955
1776	HUSIĆ	NEZIR	SAKIB	12.01.1974
1777	HUSIĆ	HAŠIM	ALMEDIN	19.05.1976
1778	HUSIĆ	SMAIL	EKREM	20.03.1973
1779	HUSIĆ	MAHMUT	RUSMIN	24.10.1974
1780	HUSIĆ	DEMIR	SEID	19.08.1969
1781	HUSIĆ	SULEJMAN	MIRSAD	27.08.1967
1782	HUSIĆ	SALKO	HATA	23.03.1956
1783	HUSIĆ	HUSEJN	NIHAD	25.09.1973
1784	HUSIĆ	ŠABAN	MEDO	02.04.1959
1785	HUSIĆ	IBRAHIM	FAIK	11.03.1949
1786	HUSIĆ	AHMET	ŠABAN	01.06.1954
1787	HUSIĆ	HASAN	FAHRUDIN	05.03.1958

1788	HUSIĆ	ABDULAH	MEHMED	04.10.1958
1789	HUSIĆ	MUHAREM	HUSO	11.02.1962
1790	HUSIĆ	HALIL	SENAD	15.03.1974
1791	HUSIĆ	ŠAĆIR	ŠAHIN	27.02.1973
1792	HUSIĆ	EMIM	FEHIM	19.02.1971
1793	HUSIĆ	BEHAJJA	REMZIJA	05.07.1977
1794	HUSIĆ	HAŠIM	ELMIR	19.04.1975
1795	HUSIĆ	MEHMED	MEVLUDIN	24.08.1973
1796	HUSIĆ	ALIJA	NAIL	06.04.1971
1797	HUSIĆ	MUSTAFA	ŠEFIK	24.04.1972
1798	HUSIĆ	SALIH	AVDO	14.10.1975
1799	HUSIĆ	SALIH	SEAD	30.04.1972
1800	HUSIĆ	HUSEJN	SAMIR	07.01.1975
1801	HUSIĆ	OSMAN	NEDŽAD	24.05.1966
1802	HUSIĆ	VEJZ	SEAD	11.07.1960
1803	HUSIĆ	RAMO	MUSTAFA	05.10.1967
1804	HUSIĆ	ABDULAH	HAMZA	03.03.1972
1805	HUSIĆ	NEZIR	RAMO	19.12.1968
1806	HUSIĆ	JUSUF	REŠID	26.08.1951
1807	HUSIĆ	NEZIR	EDIN	27.07.1972
1808	HUSIĆ	MUJO	MUSTAFA	01.12.1975
1809	HUSIĆ	NEZIR	IBRO	02.05.1971
1810	HUSIĆ	ŠABAN	HAZBO	24.01.1970
1811	HUSKIĆ	SAFET	HAKIJA	15.11.1967
1812	HUSKIĆ	RIFET	IZET	02.01.1971
1813	IBIŠEVIĆ	MEHMEDALIJA	FARUK	12.10.1972
1814	IBIŠEVIĆ	SALKO	AHMO	08.01.1954
1815	IBIŠEVIĆ	IBRO	VAHID	12.01.1970
1816	IBIŠEVIĆ	SALIH	MEVLID	24.03.1975
1817	IBIŠEVIĆ	ŠEMSO	OMER	17.03.1974
1818	IBIŠEVIĆ	ZAIM	ALIJA	10.03.1975
1819	IBIŠEVIĆ	IBIŠ	MENSUR	05.01.1973
1820	IBIŠEVIĆ	OSMAN	BEGO	01.04.1968
1821	IBIŠEVIĆ	MEHMED	JASMIN	31.05.1973
1822	IBIŠEVIĆ	MEHMED	HAMED	08.08.1967
1823	IBIŠEVIĆ	HUSEIN	BAJAZIT	16.03.1964
1824	IBIŠEVIĆ	FAZLIJA	ELVEDIN	02.05.1973
1825	IBRAHIMBEGOVIĆ	SALIH	MUHAMED	30.04.1947
1826	IBRAHIMBEGOVIĆ	BERIZ	IDRIZ	14.03.1972
1827	IBRAHIMBEGOVIĆ	ISMET	MIRSAD	20.11.1974
1828	IBRAHIMBEGOVIĆ	KEMAL	ERMIN	13.10.1973
1829	IBRAHIMOVIC	ASIMA	SENAD	21.03.1961
1830	IBRAHIMOVIC	OSMANA	AJSA	01.02.1963
1831	IBRAHIMOVIC	RAME	ESAD	03.11.1969
1832	IBRAHIMOVIC	NESIBA	CAZIM	18.07.1973
1833	IBRAHIMOVIC	HILME	DZAFER	09.09.1973
1834	IBRAHIMOVIC	ABDULAH	IBRAHIM	15.01.1965
1835	IBRAHIMOVIĆ	HAMID	VELID	25.06.1971
1836	IBRAHIMOVIĆ		MIRSAD	01.01.1970
1837	IBRAHIMOVIĆ	SALIH	ZIJO	01.02.1971
1838	IBRAHIMOVIĆ	SULJO	SULEJMAN	08.04.1971

1839	IBRAHIMOVIĆ	HUSEIN	SABAHUDIN	11.02.1967
1840	IBRAHIMOVIĆ	MUHAREM	ELVIRA	11.12.1974
1841	IBRAHIMOVIĆ	HASAN	ISMET	22.08.1959
1842	IBRAHIMOVIĆ	HUSEIN	NERSAD	29.07.1966
1843	IBRAHIMOVIĆ	SULJE	SULEJMAN	12.02.1946
1844	IBRAHIMOVIĆ	SEAD	DAMIR	28.11.1973
1845	IBRAHIMOVIĆ	DŽANAN	KEMAL	03.03.1977
1846	IBRAHIMOVIĆ	OMER	MUFIK	08.05.1974
1847	IBRAHIMOVIĆ	ABDULAH	ABDURAHMAN	19.05.1971
1848	IBRAHIMOVIĆ	ŠEFIK	DAMIR	30.04.1973
1849	IBRAHIMOVIĆ	REUF	HAMED	05.12.1974
1850	IBRAHIMOVIĆ	OSMAN	ŠAHMAN	01.01.1977
1851	IBRAHIMOVIĆ	NEZIR	JASMIN	22.08.1975
1852	IBRAHIMOVIĆ	SULEJMAN	NEDŽAD	08.09.1976
1853	IBRAHIMOVIĆ	NEZIR	ENES	16.04.1964
1854	IBRAHIMOVIĆ	SINAN	IBRAHIM	05.09.1972
1855	IBRAHIMOVIĆ	NAZIF	JAZMIR	01.11.1976
1856	IBRAHIMOVIĆ	AHMO	HAZIM	30.01.1976
1857	IBRAHIMOVIĆ	DŽEMAL	DŽEMAIL	26.05.1973
1858	IBRAHIMOVIĆ	AHMO	ESED	13.05.1964
1859	IBRAHIMOVIĆ	NEZIR	ISMET	30.01.1962
1860	IBRAHIMOVIĆ	RIZVO	SAKIB	01.01.1968
1861	IBRAHIMOVIĆ	IBRAHIM	SALKO	08.04.1975
1862	IBRAHIMOVIĆ	ABID	RAHMAN	25.04.1973
1863	IBRAHIMOVIĆ	OMER	NEDŽAD	06.08.1975
1864	IBRAHIMOVIĆ	RAMIZ	MIRSAD	07.03.1973
1865	IBRAHIMOVIĆ	HUSEIN	SEJDALIJA	25.12.1967
1866	IBRAHIMOVIĆ	HAMID	FADIL	25.05.1973
1867	IBRAHIMOVIĆ	VEHBIJA	HAJDAR	02.05.1969
1868	IBRAHIMOVIĆ	SULEJMAN	SMAIL	11.04.1972
1869	IBRAHIMOVIĆ	ASIM	MEHO	25.04.1961
1870	IBRAHIMOVIĆ	MUSTAFA	MUJO	03.10.1963
1871	IBRAHIMOVIĆ	ASIM	ASMIR	01.09.1975
1872	IBRAHIMOVIĆ	RAMO	MIRSAD	02.12.1966
1873	IBRAHIMOVIĆ	NAZIF	ŠABAN	20.04.1971
1874	IBRAHIMOVIĆ	MEHMED	MEHO	21.05.1968
1875	IBRAHIMOVIĆ	RAMO	ASIM	05.04.1975
1876	IBRAHIMOVIĆ	JUSO	SAMIR	10.01.1974
1877	IBRAHIMOVIĆ	ABDULAH	IBRAHIM	15.01.1965
1878	IBRAHIMOVIĆ	SINAN	ZEHRUDIN	15.01.1976
1879	IBRAHIMOVIĆ	REUF	HABIB	15.06.1969
1880	IBRAHIMOVIĆ	FIKRET	ZIKRET	16.01.1971
1881	IBRAHIMOVIĆ	MEHO	DŽEMAL	17.05.1973
1882	IBRAHIMOVIĆ	JUSUF	ASIM	20.12.1967
1883	IBRAHIMOVIĆ	HAMID	VELID	25.06.1971
1884	IBRAHIMOVIĆ	RAME	MUHAMED	01.01.1934
1885	IBRAHIMOVIĆ	BEGO	SAFET	01.01.1967
1886	IBRAHIMOVIĆ	ABID	RAHMAN	01.01.1973
1887	IBRALIĆ	ABDURAHMAN	NEDŽIB	13.04.1975
1888	IBRALIĆ	ŠEVAL	SUAD	05.01.1974
1889	IBRALIĆ	HUSEJN	MENSUR	27.05.1976

1890	IBRALIĆ	PAŠAN	IZET	15.09.1957
1891	IBRALIĆ	SULEJMAN	NEDŽAD	30.07.1975
1892	IBRIĆ	ALIJA	BAJRO	01.02.1975
1893	IBRIĆ	HUSEIN	ABDULAH	17.10.1974
1894	IBRIĆ	ISMET	JUSO	02.07.1970
1895	IBRIĆ	SEJDO	HAZIM	02.07.1966
1896	IBRIĆ	HABIB	HAJRUDIN	06.01.1975
1897	IBRIĆ	HUSEIN	JASMIN	10.01.1974
1898	IBRIĆ	HASAN	ZIJAD	17.05.1972
1899	IBRIĆ	ISMET	MUSTAFA	06.11.1972
1900	IBRIĆ	SEJFO	EDIN	04.12.1976
1901	IBRIŠEVIĆ	ŠAHBAZ	ČAZIM	07.05.1971
1902	IBRIŠEVIĆ	FEHIM	HARIZ	15.10.1972
1903	IBRIŠEVIĆ	IBRIŠ	ZIJAD	07.09.1970
1904	IBRIŠIMOVIĆ	DŽAFER	DŽEVAD	07.08.1973
1905	IDRIZOVIĆ	HALILA	ISMET	01.10.1963
1906	IDRIZOVIĆ	MEHO	ŠEVAL	30.03.1962
1907	IHTIJAREVIĆ	SULJO	FERID	02.08.1959
1908	IKANOVIĆ	SEMIZA	NEDIM	17.01.1973
1909	IKANOVIĆ	SULEJMAN	MIRSAD	10.04.1965
1910	IKANOVIĆ	RASIM	ASIM	17.06.1970
1911	IKANOVIĆ	IBRO	HUSEJN	03.10.1968
1912	IKANOVIĆ	DŽEMAL	AMIR	14.11.1958
1913	IKANOVIĆ	ŠEVKIJA	MIRALEM	01.04.1975
1914	IKANOVIĆ	IBRAHIM	MUSTAFA	07.10.1939
1915	IKANOVIĆ	ŠEVKIJA	ŠABAN	18.02.1967
1916	IKANOVIĆ	SALIH	SALIM	11.01.1970
1917	IKANOVIĆ	IBRAHIM	SABAHUDIN	28.02.1967
1918	IKANOVIĆ	HAJRUDIN	HASO	05.04.1971
1919	IKANOVIĆ	MUSTAFA	AZEM	28.01.1967
1920	IKANOVIĆ	SALIH	NEDŽAD	27.07.1969
1921	IKANOVIĆ	IBRAHIM	ABDULAH	10.03.1970
1922	IKANOVIĆ	MUSTAFA	AMIR	01.08.1968
1923	IKANOVIĆ	ŠEVKIJA	ŠEMSUDIN	08.03.1972
1924	IKANOVIĆ	SULEJMAN	MIRSAD	10.04.1965
1925	IKANOVIĆ	NEZIR	ALMIR	15.05.1975
1926	IKANOVIĆ	SABRIJA	BILAL	22.10.1975
1927	IKANOVIĆ	HAJRUDIN	ELVIR	28.09.1975
1928	IKOVIĆ	HUSEIN	REŠAD	23.07.1962
1929	IMAMOVIĆ	FADIL	OSMAN	12.05.1966
1930	IMAMOVIĆ	NEZIRA	EMINA	16.03.1972
1931	IMAMOVIĆ	NEZIRA	SABINA	02.08.1974
1932	IMAMOVIĆ	IBRE	MUHAMED	15.06.1960
1933	IMAMOVIĆ	RIFET	SIFET	12.10.1966
1934	IMAMOVIĆ	HAMID	ZAIM	14.06.1973
1935	IMAMOVIĆ	SALIH	HUSEIN	26.09.1972
1936	IMAMOVIĆ	IMŠIR	MUJO	29.02.1968
1937	IMAMOVIĆ	DŽEMAL	ESAD	01.08.1969
1938	IMAMOVIĆ	MUNIR	NUSRET	21.08.1968
1939	IMAMOVIĆ	MUJO	MIDHAT	17.10.1969
1940	IMAMOVIĆ	IBRAHIM	SADIK	29.05.1957

1941	IMAMOVIĆ	MUMIN	HUSEIN	05.01.1957
1942	IMAMOVIĆ	SALIH	SEID	02.02.1971
1943	IMAMOVIĆ	AHMO	SALKAN	09.03.1970
1944	IMAMOVIĆ	HAMID	SENAHID	02.05.1962
1945	IMAMOVIĆ	SALKAN	OSMAN	29.11.1968
1946	IMAMOVIĆ	MUSTAFA	HAJRAGA	03.03.1962
1947	IMAMOVIĆ	AHMO	ALIJA	04.11.1959
1948	IMAMOVIĆ	KASIM	NASIR	05.01.1973
1949	IMAMOVIĆ	NASIR	MEVLUDIN	28.11.1963
1950	IMAMOVIĆ	HALIL	HARIZ	24.11.1975
1951	IMAMOVIĆ	ČAZIM	SEVAHA	15.01.1970
1952	IMAMOVIĆ	MEHMED	OSMO	01.05.1971
1953	IMAMOVIĆ	NURIJA	MIRSAD	01.11.1974
1954	IMAMOVIĆ	SULEJMAN	ELDIN	08.01.1976
1955	IMAMOVIĆ	HASAN	MEHMED	15.03.1958
1956	IMŠIĆ		KASIM	01.01.1969
1957	IMŠIĆ	EMIN	SENAD	15.02.1967
1958	IMŠIĆ	OMER	ZIJAD	07.02.1974
1959	IMŠIĆ	FERID	FAHRUDIN	20.04.1961
1960	IMŠIREVIĆ	BAJRO	RIFET	25.06.1958
1961	IMŠIREVIĆ	IMŠIR	HAJRUDIN	22.05.1971
1962	IMŠIROVIĆ	MUJO	MUHAMED	15.04.1971
1963	IMŠIROVIĆ	IMŠIR	HAJRUDIN	22.05.1971
1964	IMŠIROVIĆ	SADETA	ENES	26.10.1976
1965	IMŠIROVIĆ	IBRO	SAFET	08.10.1971
1966	ISAKOVIĆ	ALJO	HALIL	23.11.1973
1967	ISAKOVIĆ	IBRO	MUJO	10.06.1971
1968	ISAKOVIĆ	ŠAHIN	ISMET	12.07.1974
1969	ISAKOVIĆ	MEMIŠ	MURAT	10.12.1973
1970	ISAKOVIĆ	HASIB	SAKIB	22.04.1972
1971	ISAKOVIĆ	ALJO	HAMDIJA	28.01.1976
1972	ISANOVIĆ	IBRAHIM	MEVLUDIN	27.03.1958
1973	ISANOVIĆ	DŽEMAIL	NIHAD	10.10.1973
1974	ISIC	BERIZ	DZEMIL	16.11.1963
1975	ISIĆ	ABDULAH	ZIJAD	10.01.1973
1976	ISIĆ	NEZIR	HAZIM	30.07.1969
1977	ISIĆ	NEZIR	NEDŽIB	10.03.1957
1978	ISIĆ	ADBULAH	NIHAD	20.05.1975
1979	ISLAMOVIĆ	REŠID	SELVIR	30.04.1977
1980	ISLAMOVIĆ	ISMET	MUNIB	20.10.1969
1981	ISLAMOVIĆ	JUSO	JASMIN	16.08.1973
1982	ISLAMOVIĆ	SALIH	ŠEHREDIN	15.12.1972
1983	JAGODIĆ	MUJAGA	DZEVAD	16.05.1969
1984	JAGODIĆ	MUJAGA	JASMIN	23.08.1971
1985	JAGODIĆ	MUJAGA	DŽEMAL	08.06.1967
1986	JAGODIĆ	MUJAGA	DŽEVAD	16.05.1969
1987	JAHIC	BAJRO	IBRAHIM	29.03.1966
1988	JAHIC	SEJFE	HUSO	10.08.1966
1989	JAHIC	SAFETA	MIRALEM	27.07.1957
1990	JAHIC	SALKE	MUJO	06.05.1964
1991	JAHIĆ	HUSEJN	SAKIB	28.05.1975

1992	JAHIĆ	MUSTAFA	JUNUZ	08.06.1959
1993	JAHIĆ	SAFET	SIFET	13.11.1973
1994	JAHIĆ	MUSTAFA	JUNUZ	08.06.1959
1995	JAHIĆ	ABDULAH	ENVER	30.10.1959
1996	JAHIĆ	VEHID	ZUMRA	29.05.1955
1997	JAHIĆ	ABDULAH	MUHAMED	08.10.1962
1998	JAHIĆ	JUSE	MIDHAT	12.02.1972
1999	JAHIĆ	MUSTAFA	SALIH	05.05.1973
2000	JAHIĆ	SALKO	FEJZO	20.02.1973
2001	JAHIĆ	ŠABAN	SAMIR	16.09.1976
2002	JAHIĆ	JUSO	SAMIR	30.11.1974
2003	JAHIĆ	HUSEIN	SAKIB	28.05.1975
2004	JAHIĆ	AVDIJA	HAMDIJA	01.04.1971
2005	JAHIĆ	IZET	ESAD	04.05.1971
2006	JAHIĆ	HASAN	EDIN	26.03.1970
2007	JAHIĆ	ŠABAN	SADIK	13.08.1971
2008	JAHIĆ	OSMAN	FERID	05.11.1972
2009	JAHIĆ	IZET	SALKO	05.06.1976
2010	JAHIĆ	MUSTAFA	KASIM	08.01.1975
2011	JAHIJAGIĆ	MUJO	ALIJA	15.03.1959
2012	JAJCEVIC	ZEJRA	IZET	10.01.1960
2013	JAJČEVIĆ	RAMO	SABAHUDIN	20.04.1971
2014	JAJČEVIĆ	MUJO	RAMIZ	12.02.1964
2015	JAKUBOVIC	NEZIRA	IZET	10.08.1970
2016	JAKUBOVIĆ	NEZIR	IDRIZ	10.05.1967
2017	JAKUBOVIĆ	IDRIZ	IZET	01.10.1973
2018	JAKUBOVIĆ	IDRIZ	IZAM	01.02.1970
2019	JAKUBOVIĆ	ISMET	EDIN	14.09.1975
2020	JAKUBOVIĆ	SALIH	EDMIR	27.03.1971
2021	JAKUBOVIĆ	MUNIB	SAMIR	27.02.1976
2022	JAKUPOVIĆ	NURIJA	NUSRET	30.01.1967
2023	JAMAKOVIC	MEHMED	SADIK	06.04.1971
2024	JAMAKOVIĆ	OMER	SAMIR	07.05.1974
2025	JASAREVIC	DAUTA	JASMINKA	05.10.1969
2026	JASAREVIC	RUKIBA	IBRAHIM	03.03.1972
2027	JASIC	OSMANA	ISMET	08.01.1962
2028	JAŠAREVIĆ	BEĆIR	MIRSAD	25.03.1974
2029	JAŠAREVIĆ	MUMIN	HAJRUDIN	23.08.1967
2030	JAŠAREVIĆ	HASAN	RAJFA	03.03.1953
2031	JAŠAREVIĆ	HAMID	HALID	11.10.1972
2032	JAŠAREVIĆ	MUJČIN	SADIK	13.04.1963
2033	JAŠAREVIĆ	DAUT	SEJDALIJA	18.01.1971
2034	JAŠAREVIĆ	DAUT	NEDŽAD	23.05.1973
2035	JAŠAREVIĆ	MEHMED	ATIF	10.06.1971
2036	JAŠAREVIĆ	IBRAHIM	IBRO	01.06.1971
2037	JAŠAREVIĆ	HASAN	SUAD	20.11.1964
2038	JAŠAREVIĆ	BEĆIR	MIRSAD	01.01.1975
2039	JAŠAREVIĆ	HAMID	HALID	01.01.1972
2040	JAŠIĆ	SULEJMAN	MEHO	24.07.1972
2041	JAŠIĆ	HAŠIM	KASIM	10.06.1973
2042	JAŠIĆ	ŠEMSO	HALIL	07.10.1966

2043	JAŠIĆ	ŠEMO	ŠAHBAZ	12.10.1970
2044	JATIĆ	ŠEVKO	MUBEVRET	27.02.1968
2045	JOHIĆ	SULJO	MUHAMED	08.11.1966
2046	JOHIĆ	SULJO	MUHAMED	08.11.1966
2047	JUGOVIĆ	MEHO	ELVEDIN	07.10.1974
2048	JUGOVIĆ	DŽEMIL	MENSUR	02.01.1975
2049	JUGOVIĆ	RAHMAN	RAHIM	01.10.1971
2050	JUGOVIĆ	RAHMAN	MEVLUDIN	01.01.1967
2051	JUGOVIĆ	RAHMAN	RAHIM	01.01.1971
2052	JUGOVIĆ	MEHO	ELVEDIN	01.01.1974
2053	JUGOVIĆ	MEŠAN	MEHO	01.01.1950
2054	JUKANOVIĆ	HUSO	NESIB	08.07.1955
2055	JUKANOVIĆ	AHMET	MEHO	08.06.1964
2056	JUKANOVIĆ	HAMDIJA	ŠEVAL	02.10.1972
2057	JUKIĆ	FIKRETA	ARAZ	22.07.1966
2058	JUKIĆ	OSMAN	IBRAHIM	07.11.1960
2059	JUKIĆ	ISMET	ZIJAD	17.07.1972
2060	JUKIĆ	RAMO	ČAZIM	27.12.1970
2061	JUKIĆ	ISMET	IZET	12.10.1963
2062	JUKIĆ	LUTVO	OMER	16.05.1962
2063	JUKIĆ	FIKRET	VEKAZ	03.01.1969
2064	JUKIĆ	RAMO	FADIL	09.10.1957
2065	JUKIĆ	RAMO	FAHRO	09.11.1964
2066	JUKIĆ	HAJRULAH	SUAD	20.06.1974
2067	JUNUZAGIĆ	ZAHIR	KEMAL	03.09.1972
2068	JUNUZOVIC	JUNUZA	MIRZET	11.10.1971
2069	JUNUZOVIC	HUSE	VELID	20.07.1964
2070	JUNUZOVIĆ	SALIH	ARIF	13.04.1956
2071	JUNUZOVIĆ	ISMET	IZET	16.05.1967
2072	JUNUZOVIĆ	SALIH	SABIT	16.10.1962
2073	JURIŠIĆ	RUSMIR	ŽELJKO	11.09.1971
2074	JUSIC	BESIRA	ALIJA	06.12.1956
2075	JUSIC	ALIJE	AVDIJA	17.08.1955
2076	JUSIC	MUMIN	HUSEJN	23.01.1962
2077	JUSIĆ	SALIHA	SADIK	08.09.1969
2078	JUSIĆ	IBRAHIM	ŠEMSO	03.04.1934
2079	JUSIĆ	ALIJA	ZAIM	05.10.1971
2080	JUSIĆ	AHMET	SAFET	15.09.1968
2081	JUSIĆ	HUSO	FAHRUDIN	14.04.1970
2082	JUSIĆ	OSMAN	HALID	11.01.1974
2083	JUSIĆ	HABIB	MIRSAD	25.08.1975
2084	JUSIĆ	FEHIM	MIDHAT	23.09.1975
2085	JUSIĆ	SEJFO	SABAHUDIN	27.01.1972
2086	JUSIĆ	REDŽO	SADIK	25.01.1960
2087	JUSIĆ	SEJFO	RIFET	04.10.1974
2088	JUSIĆ	MUJO	MIRSAD	20.11.1975
2089	JUSIĆ	EKREM	SEAD	09.07.1971
2090	JUSIĆ	BEŠIR	NURIJA	01.01.1960
2091	JUSUFOVIĆ	SALČIN	AZEM	15.05.1966
2092	JUSUFOVIĆ	KADRE	MEHO	10.05.1951
2093	JUSUFOVIĆ	SALČIN	NIJAZ	25.11.1958

2094	JUSUFOVIĆ	HIMZO	SAMED	12.08.1974
2095	JUSUFOVIĆ	SAFET	ZAIM	02.11.1975
2096	JUSUFOVIĆ	AHMO	JAKUB	11.04.1963
2097	JUSUFOVIĆ	MEHO	AKIF	14.04.1972
2098	JUSUFOVIĆ	RAHMAN	NEZIR	10.08.1952
2099	JUSUFOVIĆ	JUSO	HASAN	20.04.1975
2100	JUSUFOVIĆ	RAHMAN	NEZIR	10.08.1952
2101	JUSUPOVIĆ	MUHAREM	ĆAZIM	02.09.1966
2102	JUSUPOVIĆ	RAMIZ	SAMIR	03.07.1975
2103	JUSUPOVIĆ	MUJO	MUZAFER	06.01.1973
2104	JUSUPOVIĆ	OMER	MEVLUDIN	15.10.1959
2105	JUSUPOVIĆ	ALIJA	ADIL	25.06.1964
2106	JUSUPOVIĆ	HASAN	HAZIM	07.04.1974
2107	JUSUPOVIĆ	SMAJO	HAŠIM	08.04.1971
2108	JUSUPOVIĆ	OMER	NAIL	21.04.1963
2109	KABASI	BAJRAMA	RAMADAN	03.07.1953
2110	KABILOVIĆ	OSMANA	SAMIR	30.10.1970
2111	KABILOVIĆ	ALIJA	DAMIR	01.01.1977
2112	KABILOVIĆ	JUSE	JASMINA	02.04.1969
2113	KADIĆ	ALIJA	SALIH	17.03.1970
2114	KADIĆ	IBRAHIM	ADMIR	14.08.1968
2115	KADIĆ	OSMAN	IZET	25.10.1974
2116	KADIRIĆ	ISMET	HAZIM	16.09.1969
2117	KADRIC	FEHIMA	VEHID	15.06.1974
2118	KADRIC	FEHIMA	VELID	26.02.1977
2119	KADRIC	SAHBAZA	MENSUD	18.06.1973
2120	KADRIĆ	OSMAN	BERIZ	17.02.1974
2121	KADRIĆ	HUSEIN	MEVLUDIN	23.01.1968
2122	KADRIĆ	MUSTAFA	SAMIR	15.03.1974
2123	KADRIĆ	DERVIŠ	REŠAD	01.01.1971
2124	KADRIĆ	DERVIŠ	ELVEDIN	20.01.1975
2125	KADRIĆ	KADRIJA	ŠABAN	30.11.1971
2126	KADRIĆ	SAFET	MIRSAD	07.01.1975
2127	KADRIĆ	KAHRIMAN	ZAIM	29.05.1973
2128	KADRIĆ	RAMIZ	SENAD	07.09.1970
2129	KADRIĆ	KADRIJA	RASIM	05.02.1974
2130	KADRIĆ	RIFET	SEAD	15.10.1966
2131	KADRIĆ	KADRIJA	SALIM	20.07.1971
2132	KADRIĆ	RIFAT	HAZIM	10.03.1976
2133	KADRIĆ	IBRIŠ	RIFET	18.01.1973
2134	KAHRIĆ	HASANA	CAZIM	15.01.1962
2135	KAHRIĆ	ŠAHBAZ	NEVRES	22.09.1968
2136	KAHRIĆ	MUHAMED	TEUFIK	23.10.1964
2137	KAHRIĆ	ABID	SEAD	22.05.1965
2138	KAHRIMANOVIĆ	OMER	ŠEFIK	09.03.1959
2139	KAHRIMANOVIĆ	RAMO	SULJO	27.02.1972
2140	KAJIĆ	ALJO	AZEM	02.01.1974
2141	KALAJDŽIĆ	NEZIR	MEHO	04.03.1970
2142	KALAJEVAC	MUMIN	ŠAHMAN	22.01.1963
2143	KALIC	HASANA	ISMET	03.01.1968
2144	KALIĆ	SALKO	HASIB	18.02.1976

2145	KAMBEROVIC	HASE	ASIM	29.01.1950
2146	KAMBEROVIC	MEHMEDA	ESEF	03.02.1964
2147	KAMBEROVIC	IBRAHIMA	MEVLUDIN	20.11.1974
2148	KAMBEROVIC	SAKIBA	SEUDIN	09.02.1973
2149	KAMBEROVIĆ	NEZIR	MENSUR	12.11.1968
2150	KAMBEROVIĆ	SULEJMAN	MUHAMED	28.01.1969
2151	KAMBEROVIĆ	DŽEMAL	REDŽO	12.05.1951
2152	KAMBEROVIĆ	ISMET	VAHID	19.03.1966
2153	KAMBEROVIĆ	MUHAMED	DAMIR	01.11.1971
2154	KAMBEROVIĆ	MEHMED	VAHID	06.12.1969
2155	KAMBEROVIĆ	ŠABAN	JAKUB	20.11.1970
2156	KAMBEROVIĆ	NEZIR	KABIL	29.04.1972
2157	KAMBEROVIĆ	SULEJMAN	MEVLUDIN	12.05.1971
2158	KAMBEROVIĆ	ISMET	VAHID	19.03.1966
2159	KAMBEROVIĆ	ŠABAN	ALMIR	24.08.1971
2160	KAMBEROVIĆ	EDHEM	EMIR	29.09.1973
2161	KAMENČIĆ	SALKO	MUHAMED	28.08.1951
2162	KAMENICA	ŠABAN	NAZIF	19.08.1970
2163	KAMENICA	RAMIZ	MEVLUDIN	06.07.1973
2164	KAMENICA	RAMIZ	MUJO	09.10.1976
2165	KAMERIĆ		MEHMED	01.01.1965
2166	KAMERIĆ	IBRO	ALJO	01.04.1963
2167	KAMERIĆ	ALIJA	MEHO	08.04.1969
2168	KAMERIĆ	IBRO	HASAN	10.10.1965
2169	KAMERIĆ	OMER	NUSRET	13.03.1966
2170	KAMERIĆ	SULEJMANA	SENAD	27.09.1972
2171	KAMERIĆ	MUMIN	MEHMED	09.03.1961
2172	KAMERIĆ	FERID	ASIM	27.09.1962
2173	KAMERIĆ	BEGAN	IBRO	05.11.1974
2174	KAMERIĆ	OMER	FIKRET	27.10.1968
2175	KAMETOVIĆ	IBRAHIM	HAZIM	01.02.1963
2176	KANDŽETOVIĆ	HAMED	MUHAMED	18.09.1974
2177	KANJIC	SAFETA	RAMIZ	03.06.1957
2178	KANJIĆ	SAFET	RAMIZ	03.06.1957
2179	KAPETANOVIĆ	ZDRAVKO	DRAŽEN	21.07.1956
2180	KAPIDŽIĆ	BAJRO	SUAD	08.01.1975
2181	KARABEGOVIĆ	AHMETA	SAFET	11.05.1958
2182	KARABEGOVIĆ	OSMAN	HAJRUDIN	22.07.1962
2183	KARAHASANOVI	Ć OSMAN	KEMAL	31.05.1956
2184	KARAHODŽIĆ	SABIT	MIRZET	18.11.1968
2185	KARAMOVIĆ	OSMAN	MERSIJA	13.11.1964
2186	KARAMUJIC	IBRAHIMA	MENSUR	21.01.1963
2187	KARAMUJIC	HUSEINA	SEJDIN	07.02.1960
2188	KARAMUJIĆ	ĆAMIL	MUNIB	01.09.1973
2189	KARAMUJIĆ	EDHEM	EMIR	20.02.1971
2190	KARAMUJIĆ	HUSEIN	EDHEM	01.07.1945
2191	KARAMURATOVIĆ	MUHAMED	ELVIR	08.04.1974
2192	KARANOVIĆ	OSMAN	MERSIJA	13.11.1964
2193	KARDAŠEVIĆ	ŠABAN	HIDAJET	28.03.1971
2194	KARDAŠEVIĆ	ŠABAN	HAMDIJA	27.09.1976
2195	KARDAŠEVIĆ	RAMO	HUSO	27.02.1976

2196	KARIC	MUHAMEDA	MUHIDIN	29.01.1972
2197	KARIC	HALIDA	FARUK	08.05.1961
2198	KARIC	ADEMA	VELID	18.08.1974
2199	KARIĆ	NEZIR	ISMET	08.09.1964
2200	KARIĆ	MEHO	MENSUDIN	14.01.1962
2201	KARIĆ	RAHMAN	MIRSAD	14.01.1974
2202	KARIĆ	ŠEVKO	MIRSAD	21.02.1961
2203	KARIĆ	SALKAN	IBRAHIM	16.09.1969
2204	KARIĆ	REDŽO	HAJRUDIN	26.07.1968
2205	KARIĆ	ĐULAGE	SALIM	26.01.1967
2206	KARIĆ	MUSTAFA	RIFET	01.07.1966
2207	KARIĆ	UZERA	IZET	09.12.1967
2208	KARIĆ	ŠAHIM	ENES	01.01.1959
2209	KARIĆ	MEHMED	DŽEVAD	19.06.1963
2210	KARIĆ	ČAZIMA	FIKRET	20.04.1958
2211	KARIĆ	AVDO	MUHAMED	29.03.1968
2212	KARIĆ	SULJO	SAMED	20.11.1972
2213	KARIĆ	AVDO	SENAD	20.08.1974
2214	KARIĆ	MAHMUT	SUAD	09.05.1970
2215	KARIĆ	RAMIZ	HAJRUDIN	20.04.1972
2216	KARIĆ	AVDO	RAMIZ	04.01.1971
2217	KARIĆ	AVDO	ADEM	28.01.1964
2218	KARIĆ	MEHO	IZUDIN	04.01.1957
2219	KARIĆ	SULJO	SULEJMAN	05.01.1971
2220	KARIĆ	LUTVO	ISMET	12.01.1964
2221	KARIĆ	IBRAHIM	HAJRUDIN	12.11.1964
2222	KARIĆ	HALID	AVDO	17.11.1968
2223	KARIĆ	RAMIZ	MERSUDIN	07.02.1976
2224	KARIĆ	SAFET	HUSEIN	09.08.1974
2225	KARIĆ	MEHMED	HASIB	10.01.1973
2226	KARIĆ	RAMO	NERMIN	13.05.1974
2227	KARIĆ	ŠAHIM	SAKIB	16.09.1972
2228	KARIĆ	SAFET	HUSO	19.09.1974
2229	KARIĆ	EDHEM	JASMIN	20.07.1976
2230	KARIĆ	HIMZO	MUSTAFA	29.12.1969
2231	KASTRATI	ILIJAZ	REDŽEP	09.08.1971
2232	KASUMOVIĆ	KASIM	FIKRET	01.01.1964
2233	KASUMOVIĆ	SULEJMAN	ALIJA	25.04.1950
2234	KASUMOVIĆ	MUSTAFA	VAHID	04.09.1974
2235	KASUMOVIĆ	HASIB	MUJO	01.09.1970
2236	KATANIĆ	AHMET	ŠEMSO	02.03.1959
2237	KAVAZOVIĆ	HAŠIM	SEVLETA	28.09.1972
2238	KAVAZOVIĆ	HAŠIM	SEVLETA	28.09.1972
2239	KAVAZOVIĆ	MUJO	AHMET	11.08.1971
2240	KAVAZOVIĆ	MEHO	NIHAD	29.01.1977
2241	KEHONJIĆ	MUHAMED	ŠEFIK	28.10.1972
2242	KEHONJIĆ	MUHAMED	SMAJO	25.04.1973
2243	KEKIĆ	SALIH	ALEM	04.08.1973
2244	KITIC	HASAN	IZET	26.01.1959
2245	KIVERIĆ	ESED	JASMIN	26.06.1972
2246	KIVERIĆ	MUNIB	SADIK	15.03.1965

2247	KLADANJČIĆ	ALIJA	MUHAMED	22.03.1963
2248	KLAPIĆ	FADIL	ESED	31.05.1965
2249	KLAPIĆ	ZAHID	VAHID	05.03.1965
2250	KLEMPIĆ	IBRO	HAJRUDIN	11.10.1962
2251	KLEMPIĆ	RASIM	ŠAHBAZ	03.03.1969
2252	KLEMPIĆ	RAGIB	NUSRET	15.01.1966
2253	KLEMPIĆ	MULO	MURAT	24.02.1956
2254	KLEMPIĆ	IBRO	ENIS	06.11.1960
2255	KLOPIĆ	MUHAREM	SAFET	15.02.1967
2256	KLOPIĆ	HASAN	AVDAN	01.01.1955
2257	KLOPIĆ	MUHAREM	SAFET	15.02.1967
2258	KOČIĆ	MEHO	MERSED	21.09.1962
2259	KOLAK	ŠAHBAZ	ĐEVAD	09.03.1965
2260	KOLAK	OMER	OSMAN	25.08.1964
2261	KONJEVIC	IBRAHIM	ENES	27.03.1966
2262	KONJEVIĆ	IBRAHIM	HUSKA	21.08.1961
2263	KONJEVIĆ	IBRAHIM	ENES	27.03.1966
2264	KONJIĆ	HUSKA	NUSRET	25.06.1960
2265	KOPIĆ	ILIJA	NADA	28.05.1956
2266	KOPIĆ	ISMET	IZET	06.09.1971
2267	KOPIĆ	MUSTAFA	HASAN	20.07.1953
2268	KORAJAC	HILMO	HALIL	01.10.1969
2269	KORAJAC	HAMDO	SAMIR	18.08.1975
2270	KORAJAC	IBRAHIM	MIRSAD	11.06.1975
2271	KORAJAC	ABDULAH	AHMO	12.07.1963
2272	KORČIĆ	IBRAHIM	ZIJADA	28.01.1976
2273	KORKUT	HAZIM	DŽELIL	04.07.1967
2274	KORKUTOVIĆ	MEHMEDALIJA	IBRAHIM	08.03.1965
2275	KORKUTOVIĆ	ISMET	RAMIZ	27.08.1977
2276	KORKUTOVIĆ	ISMET	GALIB	21.01.1974
2277	KORKUTOVIĆ	ADEM	RAMIZ	01.01.1956
2278	KORKUTOVIĆ	MEHMEDALIJA	SENAID	01.01.1970
2279	KORKUTOVIĆ	AVDO	RAMIZ	01.01.1952
2280	KOSPIC	JUSUFA	HANIFA	18.01.1971
2281	KOSTJEREVAC	SULEJMAN	SABANIJA	05.11.1968
2282	KOSTJEREVAC	ALIJA	RAMIZ	24.08.1971
2283	KOSTJEREVAC	ALIJA	RAMO	10.07.1964
2284	KOSTJEREVAC	HRUSTO	RAZIM	10.04.1958
2285	KOSTJEREVAC	SULEJMAN	ŠABANIJA	05.11.1968
2286	KOVAČEVIĆ	ČAZIM	MUSTAFA	02.08.1967
2287	KOVAČEVIĆ	MUJO	MEVLUDIN	22.01.1974
2288	KOVAČEVIĆ	MUJO	SUAD	27.10.1968
2289	KOZAREVIĆ	IBRAHIM	IRFAN	01.11.1972
2290	KOZAREVIĆ	ŠEMSO	IBRAHIM	28.08.1975
2291	KOZIĆ	AMIR	ELMEDIN	02.08.1978
2292	KRAINOVIĆ	JUSO	AMIR	12.12.1972
2293	KRAINOVIĆ	BERIZ	NERMIN	25.08.1972
2294	KRAIŠNIK	SAFET	ENES	17.09.1973
2295	KRAIŠNIK	SAKIB	SABAHUDIN	10.11.1966
2296	KRAJINOVIĆ	MUSTAFA	SAMIR	12.10.1975
2297	KRAJŠNIK	SAFET	NEVRES	13.10.1966

2298	KRAVIĆ	SALKO	EDIN	14.07.1956
2299	KRDŽALIĆ	HALID	HALIDA	25.05.1973
2300	KRDŽIĆ	ADEM	HAZIM	05.10.1969
2301	KRDŽIĆ	SELMAN	KEMAL	19.02.1964
2302	KRDŽIĆ	JUNUZ	VAHDET	04.04.1969
2303	KRDŽIĆ	ALIJA	BEHADIJA	02.08.1963
2304	KREKIC	ALIJA	ALJO	29.11.1957
2305	KREKIĆ	SALIH	OSMAN	04.07.1950
2306	KREKIĆ	IBRO	RASIM	05.02.1955
2307	KRIJEŠTARAC	LATIF	DŽEMO	08.10.1944
2308	KRIZEVAC	IBRE	SEJFO	25.12.1967
2309	KRIŽEVAC	HASAN	IBRAHIM	01.05.1972
2310	KRIŽEVAC	HUSEJN	NEDIM	10.11.1974
2311	KRIŽEVAC	RAMO	ALIJA	15.04.1972
2312	KRKIĆ	ARIF	ELVIR	11.11.1971
2313	KRLIĆ	BJELKAN	AVDIJA	25.03.1951
2314	KRLIĆ	BJELKAN	OHRAN	11.12.1946
2315	KRUPINAC	REUFA	MIRZET	06.11.1973
2316	KRUPINAC	RAMO	DŽEVAD	30.01.1972
2317	KRUPINAC	RAMO	NUSRET	22.06.1967
2318	KUDIĆ	RIFAT	HAZIM	10.03.1976
2319	KUDUZOVIĆ	FERIZ	MEHO	06.07.1973
2320	KUDUZOVIĆ	DŽEMAIL	ŠEMSUDIN	02.01.1970
2321	KUDUZOVIĆ	SEJFO	SADIK	04.04.1969
2322	KUDUZOVIĆ	RIFET	ADMIR	15.10.1976
2323	KUJRAKOVIC	HALILA	FIKRET	30.03.1953
2324	KUKIĆ	IBRAHIM	MEHMED	09.05.1963
2325	KULAGLIC	SAFETA	AMIR	15.05.1960
2326	KULANIĆ	SALIH	EŠEF	16.01.1953
2327	KULAŠEVIĆ	ZEJNIL	NIJAZ	03.01.1974
2328	KULAŠEVIĆ	ZEJNIL	HASAN	26.03.1972
2329	KULIĆ	DRAGO	IVO	05.09.1951
2330	KULOVIĆ	IBRO	SALIH	17.01.1973
2331	KULJANČIĆ	HASIB	SEAD	03.01.1974
2332	KULJANČIĆ	AVDO	ADMIR	27.10.1977
2333	KULJANČIĆ	MUSTAFA	MUMIN	20.01.1974
2334	KULJANČIĆ	RAMO	AVDIJA	20.01.1974
2335	KULJANČIĆ	RAMO	RAMIZ	11.08.1976
2336	KULJANČIĆ	ZULFO	FIKRET	23.07.1974
2337	KULJANČIĆ	MEHO	ZAHID	26.01.1976
2338	KULJANČIĆ	SALKO	HAŠIM	01.01.1955
2339	KULJANČIĆ	MUJO	MEHO	01.01.1953
2340	KULJANIN	MUJO	NIJAZ	01.01.1964
2341	KULJANIN	MUJO	OSMAN	03.03.1953
2342	KULJANINOVIĆ	BEĆIR	NIHAD	01.07.1969
2343	KULJIC	AHMETA	IZET	08.08.1955
2344	KULJIĆ	AHMET	IZET	08.08.1955
2345	KUNIC	SINANA	SEJFUDIN	03.07.1963
2346	KUNIC	ABDULAH	SMAJO	13.03.1957
2347	KUNIC	ADEM	SMAJO	10.03.1967
2348	KUNIĆ	HUSEIN	OHRAN	10.02.1973

2349	KUNIĆ	RAHMAN	HAJRUDIN	21.05.1973
2350	KUNIĆ	AKIF	ZIJAD	03.06.1969
2351	KUNIĆ	ADEM	SMAJO	01.03.1967
2352	KUNIĆ	SINAN	SEJFUDIN	03.07.1963
2353	KUNIĆ	SULEJMAN	ELVIS	11.05.1974
2354	KUPUSOVIĆ	MUJO	HARIZ	27.02.1960
2355	KURALIC	HARIZA	NIJAZ	19.02.1968
2356	KURALIC	JUSUF	SAMIR	04.09.1974
2357	KURALIĆ	HAMDIJA	ZIKRIJA	01.01.1973
2358	KURALIĆ	MUHAREM	SULJO	17.04.1967
2359	KURALIĆ	HAMID	ZIKRIJA	01.01.1973
2360	KURALIĆ	SAFET	HAJRUDIN	30.03.1967
2361	KURALIĆ	JUSUF	SAMIR	04.09.1974
2362	KURTIC	SALKE	ADMIR	06.11.1973
2363	KURTIC	CAZIMA	NIZAD	08.03.1962
2364	KURTIĆ	ŠABAN	MIDHAT	08.04.1970
2365	KURTIĆ	IBRAHIM	ZUHDIJA	28.06.1961
2366	KURTIĆ	HASAN	ENVER	11.03.1970
2367	KURTIĆ	ALIJA	RAHIM	25.08.1973
2368	KURTIĆ	SABRIJA	FIKRET	06.10.1975
2369	KURTIĆ	AVDO	NAIL	01.01.1964
2370	KURTIS	RIFETA	SAFET	20.01.1973
2371	KURTOVIĆ	OSMAN	HAJRUDIN	01.09.1947
2372	KUTLOVAC	SUNE	ISMET	18.08.1952
2373	LAPENDIĆ	IBRO	BEĆIR	24.01.1952
2374	LEMEŠ	SMAIL	AZIR	19.06.1977
2375	LEMEŠ	EDHEM	HEDIB	30.03.1978
2376	LINIĆ	IBRAHIM	FIKRET	18.06.1970
2377	LISIC	MEKSUDA	SALKO	03.03.1960
2378	LISIČIĆ	SAFER	SULEJMAN	20.02.1970
2379	LIVADIC	HAMZE	NIHADA	18.04.1964
2380	LOKMIĆ	SMAIL	OMER	11.12.1972
2381	LOLIC	MEHMED	MASO	20.09.1973
2382	LOLIC	ISMET	MIRZET	23.06.1972
2383	LOLIĆ	HUSEIN	SEAD	02.02.1968
2384	LOLIĆ	MUSTAFA	IZUDIN	25.10.1971
2385	LOLIĆ	MUSTAFA	MIRZET	28.01.1973
2386	LOLIĆ	MEHMED	MAŠO	20.09.1973
2387	LONIĆ	ESAD	NEDŽAD	24.02.1973
2388	LONIĆ	MUHAREM	IBRAHIM	10.11.1951
2389	LONIĆ	ESAD	ASIM	07.03.1970
2390	LONIĆ	IBRAHIM	BEGAN	11.07.1972
2391	LUPIĆ	RAMO	MIRSAD	02.04.1974
2392	LUPIĆ	RAMIZ	SAMIR	02.07.1973
2393	LUPIĆ	HAJRUDIN	FAHRUDIN	28.12.1972
2394	LJESKOVICA	HAJRO	SADIK	11.02.1968
2395	LJEŠNICA	JUSO	ŠAHIM	12.05.1965
2396	LJIGIĆ	MUSTAFA	NIHAD	01.01.1970
2397	LJIGIĆ	RAMO	MEHMED	25.03.1975
2398	LJIGIĆ	ISMET	ŠEFIK	06.03.1974
2399	MAČIĆ	MAHMUT	HALID	13.05.1965

2400	MAHMUTBEGOVI	Ć SALKE	ZIJAD	13.03.1970
2401	MAHMUTBEGOVI	Ć ALJO	ZUMRETA	10.07.1963
2402	MAHMUTBEGOVIĆ	ISMET	AMIR	01.01.1973
2403	MAHMUTOVIC	RAME	SEFIK	30.10.1965
2404	MAHMUTOVIĆ	IBRAHIM	RAFAIL	10.10.1974
2405	MAHMUTOVIĆ	MUSTAFA	HAMID	25.01.1954
2406	MAHMUTOVIĆ	ZEĆO	ZUDIN	26.08.1971
2407	MAHMUTOVIĆ	HALID	ADMIR	08.03.1972
2408	MAHMUTOVIĆ	MUSTAFA	DŽEVAD	16.04.1972
2409	MAHMUTOVIĆ	HIMZO	MEHDIN	22.08.1968
2410	MAHMUTOVIĆ	OMER	ŠAHBAZ	16.11.1971
2411	MAHMUTOVIĆ	PAŠAN	MEHMEDALIJA	17.10.1975
2412	MAHMUTOVIĆ	KADRIJA	HARIZ	03.04.1977
2413	MAHMUTOVIĆ	HAMDIJA	AZIR	01.01.1973
2414	MAHOVKIĆ	MUJO	RAHMAN	24.05.1968
2415	MAJDANČIĆ	EMIN	EMIR	15.02.1971
2416	MAJLOVIC	AVDE	IBRAHIM	24.08.1961
2417	MAJSTORVIĆ	SMAIL	SMAJO	11.07.1963
2418	MAKALIĆ	JAKUB	AHMET	15.03.1973
2419	MAKIĆ	MUSTAFA	MIRALEM	15.12.1971
2420	MALAGIC	ENEZA	HAJRUDIN	22.08.1970
2421	MALAGIĆ	OHRAN	BEHUDIN	03.01.1975
2422	MALAGIĆ	SELMAN	SENAID	07.10.1973
2423	MALAGIĆ	RAME	BAJAZIT	28.03.1954
2424	MALAGIĆ	MEHO	MEHMEDALIJA	20.06.1973
2425	MALAGIĆ	ENIZ	AZIR	01.07.1967
2426	MALČINOVIĆ	MEHMED	MEHMEDALIJA	17.04.1971
2427	MALČINOVIĆ	ALJO	DŽEMAL	22.07.1966
2428	MALČINOVIĆ	HAJRUDIN	SENAHID	04.04.1975
2429	MALČINOVIĆ	HADŽO	FAHRUDIN	11.04.1973
2430	MALČINOVIĆ	MEHMED	ASIM	01.01.1959
2431	MALIC	ABID	NEDZAD	30.01.1972
2432	MALIĆ	OSMAN	AMIR	09.05.1974
2433	MALIĆ	HASAN	AVDO	08.11.1972
2434	MALIĆ	ZAHID	REDŽEP	15.02.1966
2435	MALIĆ	ABID	NEDŽAD	30.01.1972
2436	MALKIC	HASANA	SALIH	11.03.1956
2437	MALKIC	HAMDIJE	FADIL	17.07.1963
2438	MALKIĆ	HAMDIJA	FADIL	17.07.1963
2439	MALKIĆ	HASAN	HUSO	20.07.1967
2440	MALKIĆ	SELMO	MUHAMED	25.10.1964
2441	MALOVIĆ	HALILA	SALKAN	02.01.1964
2442	MALOVIĆ	MUJE	SALKO	12.07.1953
2443	MALOVIĆ	ĆAMIL	MUJO	02.01.1971
2444	MALJISEVIC	ALIJA	OSMAN	16.04.1961
2445	MALJIŠEVIĆ	RASIM	ŠAHA	11.04.1963
2446	MALJIŠEVIĆ	SULJO	MIRSAD	01.09.1977
2447	MAMANOVIĆ	MIRZET	AMIR	01.12.1971
2448	MANDALOVIĆ	IBRAHIM	EŠEF	28.10.1965
2449	MANDZIC	JUSUFA	FIKRETA	12.07.1973
2450	MANDZIC	IDRIZA	SMAJO	22.04.1967

2451	MANDZIC	JUSUFA	VAHDETA	22.06.1971
2452	MANDZIC	SEFERA	AZIZ	01.12.1966
2453	MANDZIC	BEKTE	DAHMO	12.01.1972
2454	MANDZIC	JUSE	JUSMIR	08.09.1976
2455	MANDŽIĆ	RAMO	RAMIZ	10.06.1976
2456	MANDŽIĆ	IBRAHIM	MENAF	08.01.1969
2457	MANDŽIĆ	RAMO	MEVLUDIN	09.02.1973
2458	MANDŽIĆ	OMER	KEMAL	20.07.1963
2459	MANDŽIĆ	IBRAHIM	SABIT	12.09.1973
2460	MANDŽIĆ	ENEZ	SEAD	02.08.1971
2461	MANDŽIĆ	IDRIZ	IBRAHIM	30.10.1958
2462	MANDŽIĆ	SULEJMAN	OHRAN	10.04.1961
2463	MANDŽO	HALID	AHMET	01.05.1974
2464	MARIĆ	MIJE	VLADO	15.05.1952
2465	MARKUŠ	MLADEN	ROBERT	04.04.1972
2466	MASIC	EDHEMA	MEVLIJAJA	22.03.1969
2467	MASLIC	HUSEJNA	ENES	06.06.1972
2468	MASLIC	HASAN	BEHIJA	02.04.1963
2469	MASLIĆ	IBRAHIM	MENSUR	04.04.1967
2470	MAŠIĆ	SADO	MUSTAFA	23.11.1975
2471	MAŠIĆ	MUHAREMA	FAHRUDIN	07.04.1963
2472	MAŠIĆ	IDRIZ	MEVLUDIN	26.09.1964
2473	MAŠIĆ	OSMAN	MERIM	01.02.1974
2474	MAŠIĆ	MUSTAFA	MUHAMED	06.07.1970
2475	MAŠIĆ	EDHEM	AMER	18.06.1976
2476	MAVROVIC	BOZIDARA	BOZO	02.09.1963
2477	MAZALOVIC	HASANA	HANKA	16.10.1970
2478	MAZALOVIC	ASIM	DZEMAL	17.04.1964
2479	MAZALOVIĆ	SULEJMAN	SELDINA	14.02.1966
2480	MAZALOVIĆ	HASAN	HANKA	16.10.1970
2481	MAZALOVIĆ	JUSUF	SELDINA	14.02.1966
2482	MAZALOVIĆ	MUJO	FERID	20.03.1965
2483	MAZALOVIĆ	SAFET	JASMINKA	08.05.1972
2484	MAZALOVIĆ	MEHMED	MEHMED	04.11.1960
2485	MAZALOVIĆ	HASAN	HANKA	16.10.1970
2486	MAZIC	IBRAHIMA	MIRZET	22.05.1967
2487	MAZIĆ	FEHIM	OMER	05.06.1974
2488	MAZIĆ	ISMET	ELMIR	17.05.1973
2489	MAZIĆ	FEHIM	OMER	05.06.1974
2490	MAZIĆ	ALIJA	DŽEVAD	21.09.1971
2491	MAZIĆ	IBRAHIM	NEVZET	24.06.1974
2492	MAZIĆ	HASAN	ZEHRUDIN	05.06.1968
2493	MAZIĆ	MUSTAFA	ŠEMSUDIN	13.08.1972
2494	MEHANOVIĆ	BEKTE	ZAHIR	04.08.1968
2495	MEHANOVIĆ	HUSEINA	SALIH	15.06.1959
2496	MEHANOVIĆ	MEHMED	MENSUR	04.01.1972
2497	MEHANOVIĆ	ALIJA	HUSEIN	22.01.1953
2498	MEHANOVIĆ	MEHMED	MEHO	02.06.1965
2499	MEHANOVIĆ	RAMIZ	AZMIR	01.06.1973
2500	MEHDIĆ	HASAN	NIJAZ	24.09.1959
2501	MEHIC	HASANA	RASEMA	05.06.1949

2502	MEHIĆ	SELVER	NIJAZ	28.12.1961
2503	MEHIĆ	ĆULAGA	IZET	21.04.1968
2504	MEHIĆ	SINAN	HARNAGA	05.04.1944
2505	MEHIĆ	HAMED	MEVLUDIN	02.09.1962
2506	MEHIĆ	RAMIZ	SEJDALIJA	02.02.1975
2507	MEHIĆ	OMER	ISMET	17.01.1974
2508	MEHIĆ	HASAN	HAZIM	25.06.1971
2509	MEHIĆ	HAMED	SALČIN	04.08.1973
2510	MEHIĆ	DAUT	MUJO	11.07.1969
2511	MEHIĆ	HASAN	NUSRET	01.01.1961
2512	MEHIDIĆ	ABDULAH	ŠEFIK	08.06.1963
2513	MEHIDIĆ	AVDULAH	SAMIR	06.04.1975
2514	MEHIDIĆ	MEHMED	FADIL	14.01.1964
2515	MEHINOVIĆ	AHMET	DERVIĆ	17.10.1956
2516	MEHINOVIĆ	JUSUF	MIRSAD	17.03.1972
2517	MEHMEDIĆ	BERIZ	AMIR	24.03.1976
2518	MEHMEDOVIĆ	SALKE	MUHAREM	24.04.1967
2519	MEHMEDOVIĆ	NAZIFA	SAHZA	08.06.1958
2520	MEHMEDOVIĆ	SMAJE	AVDO	20.06.1967
2521	MEHMEDOVIĆ	HUSEINA	HAJRUDIN	12.07.1954
2522	MEHMEDOVIĆ	HAMDIJE	AMIR	26.02.1959
2523	MEHMEDOVIĆ	RAME	ZIJAD	05.01.1959
2524	MEHMEDOVIĆ	BAJRE	FERID	30.07.1974
2525	MEHMEDOVIĆ	DŽAFER	AVDO	18.05.1958
2526	MEHMEDOVIĆ	MUSTAFA	REFIK	25.06.1974
2527	MEHMEDOVIĆ	HASAN	SADIK	03.11.1970
2528	MEHMEDOVIĆ	ABID	FADIL	06.05.1966
2529	MEHMEDOVIĆ	HAŠIM	FIKRET	07.03.1971
2530	MEHMEDOVIĆ	NAZIF	HALIL	10.02.1974
2531	MEHMEDOVIĆ	IBRAHIM	SUAD	15.01.1969
2532	MEHMEDOVIĆ	HASAN	HAZIM	26.10.1973
2533	MEHMEDOVIĆ	NAZIF	ŠAHZA	01.06.1958
2534	MEHMEDOVIĆ	DŽAFER	AVDO	18.05.1958
2535	MEHMEDOVIĆ	SMAJO	SALIH	14.01.1950
2536	MEHMEDOVIĆ	MEHMED	MESUD	07.01.1970
2537	MEHMEDOVIĆ	MEHMED	VELID	01.09.1976
2538	MEHMEDOVIĆ	HUSEIN	SENAHID	26.09.1963
2539	MEHMEDOVIĆ	SMAJO	MUHAMED	02.01.1973
2540	MEHMEDOVIĆ	ESED	ESAD	11.07.1972
2541	MEHMEDOVIĆ	AHMO	SALIH	10.09.1970
2542	MEHMEDOVIĆ	MEHMED	HIMZO	20.01.1973
2543	MEHMEDOVIĆ	OSMAN	DAUT	06.01.1968
2544	MEHMEDOVIĆ	MEHMEDALIJA	NAIL	02.12.1976
2545	MEHMEDOVIĆ	MEHMED	SENAHID	02.09.1976
2546	MEHMEDOVIĆ	ARIF	ZULFO	11.04.1973
2547	MEHMEDOVIĆ	ADIL	FADIL	02.05.1975
2548	MEHMEDOVIĆ	IZET	ENEZ	12.11.1975
2549	MEHMEDOVIĆ	ADEM	BEHADIL	20.07.1960
2550	MEHMEDOVIĆ	ALIJA	REDŽIJA	15.01.1959
2551	MEHMEDOVIĆ	ABDULAH	MUHAMED	02.08.1971
2552	MEHMEDOVIĆ	OSMAN	SEAD	09.02.1976

2553	MEHMEDOVIĆ	BEĆIR	ENIZ	16.05.1974
2554	MEHMEDOVIĆ	MEHO	HAZIM	28.08.1966
2555	MEHMEDOVIĆ	ABDURAHMAN	ŠEVAL	30.11.1974
2556	MEHMEDOVIĆ	MEHMED	ZIKRET	07.10.1970
2557	MEHMEDOVIĆ	SABRIJA	FAHRUDIN	25.03.1963
2558	MEHMEDOVIĆ	SULEJMEN	SENAID	18.03.1971
2559	MEHMEDOVIĆ	HASAN	ISMET	16.02.1973
2560	MEHMEDOVIĆ	MEHO	ISMET	17.09.1969
2561	MEHMEDOVIĆ	BESIM	MIRSAD	11.05.1972
2562	MEHMEDOVIĆ	ŠEVKIJA	ŠEMSUDIN	05.01.1970
2563	MEHMEDOVIĆ	OMER	ZIJAD	23.09.1962
2564	MEHMEDOVIĆ	ŠEVKIJA	JASMIN	15.03.1972
2565	MEHMEDOVIĆ	IBRO	MEHMED	01.01.1965
2566	MEHMEDOVIĆ	HASAN	SALIH	10.09.1966
2567	MEHMEDOVIĆ	ADEM	HUSEIN	05.09.1950
2568	MEHMEDOVIĆ	KADRIJA	MUHAMED	17.11.1976
2569	MEHMEDOVIĆ	SELIM	MEHO	01.01.1977
2570	MEHMEDOVIĆ	IZET	MEŠA	02.02.1973
2571	MEHMEDOVIĆ	ŠAHIN	HAZIM	03.01.1976
2572	MEHMEDOVIĆ	ŠEVKO	SALIH	03.06.1977
2573	MEHMEDOVIĆ	REDŽO	REIF	03.10.1975
2574	MEHMEDOVIĆ	MEHMED	AMIR	06.08.1979
2575	MEHMEDOVIĆ	ŠEVKO	MUHAMED	12.06.1976
2576	MEHMEDOVIĆ	HASO	IBRAHIM	16.02.1972
2577	MEHMEDOVIĆ	MUJO	SEAD	16.11.1970
2578	MEHMEDOVIĆ	BEGAN	BEKIR	22.02.1971
2579	MEHMEDOVIĆ	MUSTAFA	REFIK	25.06.1974
2580	MEHMEDOVIĆ	DZEMAL	DŽEVAD	25.06.1976
2581	MEHMEDOVIĆ	MUJO	SALKO	28.04.1974
2582	MEHMEDOVIĆ	RAHMAN	NURIZ	29.04.1973
2583	MEHMEDOVIĆ	NAZIF	REDŽAD	29.10.1970
2584	MEHMEDOVIĆ	MUSTAFA	FAHRUDIN	30.07.1971
2585	MEHMEDOVIĆ	ZUHDIJA	NEZIR	01.01.1952
2586	MEHMEDOVIĆ	I	LUTVO	18.03.1966
2587	MEHMEDOVIĆ	M	SUVAD	12.12.1976
2588	MEHMEDOVIĆ	ZUHDIJA	ČAMIL	01.01.1964
2589	MEHMEDOVIĆ	HAKIJA	HAMID	01.01.1960
2590	MEHMEDOVIĆ	IBRAN	HASAN	10.09.1959
2591	MEHMEDOVIĆ	REDŽO	REIF	01.01.1975
2592	MEHMEDOVIĆ	HAKIJA	RAMO	01.01.1950
2593	MEHMEDOVIĆ	ADEM	ČAZIM	01.01.1959
2594	MEHMEDOVIĆ		OMER	
2595	MEHMEDOVIĆ	RAHMAN	SENAID	01.01.1965
2596	MEHMEDOVIĆ	MURADIF	RAMIZ	01.01.1966
2597	MEHMEDOVIĆ	MUHAMED	ABDULAH	01.01.1967
2598	MEJREMIĆ	HASAN	HASIB	25.01.1969
2599	MEKANIĆ	MEHE	MUNEVERA	25.03.1962
2600	MEKANIĆ	SULJO	SALIH	27.03.1949
2601	MEKANIĆ	SULJO	SELIM	18.01.1947
2602	MEKANIĆ	HAMDIJA	ABID	27.07.1969
2603	MEKANIĆ	FADIL	EDIN	03.06.1977

2604	MEMAGIĆ	EDHEM	NERMIN	08.05.1975
2605	MEMIC	ZAIMA	SEJAD	23.05.1967
2606	MEMIC	SELIMA	SABIT	05.09.1972
2607	MEMIĆ		AMIR	01.01.1974
2608	MEMIĆ	HAMED	SENAID	06.11.1972
2609	MEMIĆ	MEHMEDALIJA	MUNIB	11.06.1974
2610	MEMIĆ	NEZIR	MUJO	16.06.1965
2611	MEMIĆ	IBRAHIM	MIRSAD	19.10.1971
2612	MEMIĆ	REŠID	MEVLID	16.01.1974
2613	MEMIĆ	OSMO	SUAD	25.10.1967
2614	MEMIĆ	HASIB	ŠERIF	03.01.1970
2615	MEMIĆ	HASAN	HASO	08.01.1966
2616	MEMIĆ	SMAJIL	ZIJAD	30.09.1974
2617	MEMIĆ	OSMAN	SALIM	05.01.1975
2618	MEMIĆ	ŠAHIN	ŠAHBAZ	07.08.1975
2619	MEMIĆ	ŠAHIN	BEGO	15.05.1973
2620	MEMIĆ	HUSO	ALIJA	08.01.1956
2621	MEMIĆ	IBRO	VAHID	23.05.1974
2622	MEMIDŽANOVIĆ	FEHIM	NEDIM	27.09.1976
2623	MEMISEVIC	SMAJL	IBRAHIM	24.01.1953
2624	MEMISEVIC	RIZVE	DURMO	23.10.1954
2625	MEMISEVIC	NURIFA	NURIJA	23.04.1975
2626	MEMIŠEVIĆ	MAHMUT	RAGIB	15.03.1968
2627	MEMIŠEVIĆ	SALIH	SABINA	31.03.1971
2628	MEMIŠEVIĆ	ADIL	SENAD	10.02.1976
2629	MEMIŠEVIĆ	ENEZ	DŽEVAD	11.12.1969
2630	MEMIŠEVIĆ	FAHRUDIN	MEVLUDIN	12.10.1977
2631	MEMIŠEVIĆ	MEHMED	ZULFO	27.05.1968
2632	MEMIŠEVIĆ	IBRAHIM	SAMIR	25.06.1974
2633	MEMIŠEVIĆ	REDŽO	HALIL	12.10.1974
2634	MEMIŠEVIĆ	MEHMED	BEŠIR	10.03.1966
2635	MEMIŠEVIĆ	REŠID	SEAD	20.10.1967
2636	MEMIŠEVIĆ	HAMED	ELEZ	07.05.1972
2637	MEMIŠEVIĆ	HASAN	HAJRUDIN	14.06.1972
2638	MERAJIĆ	RAMO	RAMIZ	23.09.1975
2639	MERAJIĆ	ŠABAN	NEDŽAD	05.01.1971
2640	MERDANOVIĆ	MERDAN	KEMAL	16.08.1974
2641	MERDŽIĆ	IZET	DŽEVAD	07.03.1973
2642	MERDŽIĆ	JUSUF	JASMIN	12.07.1973
2643	MERIĆ	AVDO	MEHMED	04.01.1966
2644	MESANOVIC	NEZIRA	REDZEP	05.11.1966
2645	MESANOVIC	SALIHA	EDIN	26.01.1974
2646	MESANOVIC	OMER	DZAFER	20.11.1960
2647	MESIC	MEHE	BAKIR	02.09.1964
2648	MESIC	OSMAN	NEDZAD	11.07.1971
2649	MESKOVIĆ	HAMZA	IZET	01.03.1956
2650	MEŠANOVIĆ	MEHE	MEVLID	01.10.1973
2651	MEŠANOVIĆ	BEGAN	MERSAD	04.10.1975
2652	MEŠANOVIĆ	JUSUF	VELIDA	17.02.1970
2653	MEŠANOVIĆ	RASIMA	ZEHRUDINA	21.12.1973
2654	MEŠANOVIĆ	BAJRO	ALIJA	12.08.1958

2655	MEŠANOVIĆ	FEHIM	ZIJAD	21.05.1971
2656	MEŠANOVIĆ	FEHIM	FAHRUDIN	01.02.1964
2657	MEŠANOVIĆ	ZAIM	HUSEIN	04.10.1967
2658	MEŠANOVIĆ	IBRAHIM	IDRIZ	10.01.1976
2659	MEŠANOVIĆ	OMER	AVDO	17.01.1974
2660	MEŠANOVIĆ	ALIJA	NIJAZ	16.05.1975
2661	MEŠANOVIĆ	AVDO	ŠEMSUDIN	23.07.1970
2662	MEŠANOVIĆ	HASO	FADIL	10.01.1974
2663	MEŠANOVIĆ	FERID	RAMIZ	10.11.1970
2664	MEŠANOVIĆ	AVDO	NEDŽAD	20.06.1968
2665	MEŠANOVIĆ	NURIJA	MUHAMED	15.08.1971
2666	MEŠANOVIĆ	AVDO	HALID	18.03.1965
2667	MEŠANOVIĆ	ABDULAH	HALIL	22.10.1973
2668	MEŠANOVIĆ	SINAN	MIRSAD	02.10.1975
2669	MEŠANOVIĆ	OMER	HARIZ	04.01.1967
2670	MEŠANOVIĆ	NEZIR	REDŽEP	05.11.1966
2671	MEŠANOVIĆ	HALIL	RAMIZ	06.01.1975
2672	MEŠANOVIĆ	ŠABAN	FAHIR	07.02.1975
2673	MEŠANOVIĆ	OSMAN	SADIK	10.09.1975
2674	MEŠANOVIĆ	HALIL	HARIZ	12.09.1976
2675	MEŠANOVIĆ	FERID	DAMIR	20.08.1974
2676	MEŠANOVIĆ	MEHMEDALIJA	BEĆIR	21.01.1975
2677	MEŠANOVIĆ	SALIH	AVDIJA	22.04.1976
2678	MEŠANOVIĆ	MUHAMED	SENAID	22.05.1975
2679	MEŠANOVIĆ	IBRAHIM	SUAD	25.03.1976
2680	MEŠANOVIĆ	ŠABAN	AMIR	25.06.1973
2681	MEŠANOVIĆ	SADIK	ASMIR	27.12.1973
2682	MEŠIĆ	IBRO	SAMIR	29.10.1972
2683	MEŠIĆ	HAMID	ZIJAD	22.09.1956
2684	MEŠIĆ	FEJZO	HASAN	29.06.1969
2685	MEŠIĆ	MEHO	ZAIM	23.02.1958
2686	MEŠIĆ	IBRAHIM	NURIJA	02.01.1969
2687	MEŠIĆ	MUHAMED	MIRSAD	01.01.1959
2688	MEŠIĆ	OSMAN	NEDZAD	11.07.1971
2689	MEŠIĆ	NEZIR	ENES	08.10.1962
2690	MEŠIĆ	JUSUF	GALIB	10.08.1950
2691	MEŠIĆ	TAIB	AMIR	17.08.1974
2692	MEŠIĆ	HASAN	MIRSAD	02.01.1971
2693	MEŠIĆ	MUSTAFA	MUHAMED	06.07.1970
2694	MEŠIĆ	ABDULAH	ĆAMIL	10.08.1973
2695	MEŠIĆ	MEHMED	SEJDALIJA	01.01.1976
2696	MEŠIĆ	SELIM	HASAN	15.01.1959
2697	MEŠKOVIĆ	IBRAHIM	ŠABANIJA	03.04.1954
2698	MEŠKOVIĆ	RIZAH	AHMET	10.04.1955
2699	MEŠTRIĆ	MUHAREM	MIRZET	05.07.1973
2700	MEŠTRIĆ	BEĆIR	BEĆIR	08.10.1956
2701	MEŠTRIĆ	DŽEMO	SEAD	11.02.1959
2702	MEZETOVIĆ	MUJE	HAJRUDIN	17.07.1959
2703	MILKUNIĆ	ŠAHIM	SULEJMAN	25.02.1959
2704	MILOSAVLJEVI	Ć VELIMIR	ZLATKO	04.06.1973
2705	MIRALEMOVIC	MAHMUTA	REDZO	01.10.1957

2706	MIRALEMOVIĆ	PAŠAN	NIJAZ	03.10.1972
2707	MIRALEMOVIĆ	ALJO	HAJRUDIN	06.06.1960
2708	MIŠIĆ	ŠABANA	FATIMA	16.06.1957
2709	MIŠIĆ	ANTO	MILKA	14.06.1965
2710	MORANKIĆ	IZET	AZRA	02.02.1972
2711	MRAKANOVIĆ	JUSUF	MEHMED	28.07.1971
2712	MRAKANOVIĆ	IBRAHIM	ŠAHIM	13.02.1959
2713	MRAKANOVIĆ	HASAN	ABDULAH	12.11.1964
2714	MRAKANOVIĆ	ADEM	AZEM	10.10.1972
2715	MRAKANOVIĆ	HASAN	OSMAN	02.01.1969
2716	MRAKANOVIĆ	ADEM	MUSTAFA	28.08.1967
2717	MRAKANOVIĆ	BEGAN	MINKA	14.08.1970
2718	MRDŽIĆ	FERID	ELVIR	20.08.1976
2719	MRKONJIĆ	FIKRET	NEDIM	09.10.1975
2720	MUHAMEDBEGOV	IC MURADIFA	SEMSO	08.10.1944
2721	MUHAMEDBEGOV	IĆ EMIN	RAŠID	07.04.1957
2722	MUHAMEDBEGOV	IĆ SULEJMAN	NUSRET	03.04.1972
2723	MUHAMEDBEGOV	IĆ IDRIZA	MENSUR	17.05.1969
2724	MUHAMEDBEGOV	IĆ MUNIB	MURADIF	16.03.1964
2725	MUHAMEDBEGOVIĆ	EMIN	EBUL	20.08.1964
2726	MUHAMEDBEGOVIĆ	IBRAHIM	FAHRUDIN	01.09.1968
2727	MUHAMEDBEGOVIĆ	MUHAREM	HALID	01.06.1964
2728	MUHAMEDBEGOVIĆ	JUSO	AVDIJA	14.06.1970
2729	MUHAMEDBEGOVIĆ	EMIN	EBUL	20.08.1964
2730	MUHAMEDOVIĆ	MUSTAFA	SEMIN	16.06.1969
2731	MUHAMEDOVIĆ	MUSTAFA	EDIN	28.07.1972
2732	MUHAREMOVIC	HAMDIIJA	MUNEVER	21.03.1971
2733	MUHAREMOVIĆ	MEHMED	NEDŽAD	15.05.1973
2734	MUHAREMOVIĆ	BAJRO	SABIT	07.05.1966
2735	MUHAREMOVIĆ	HAJRO	MEHMED	07.01.1973
2736	MUHAREMOVIĆ	JUSUF	DERVIŠ	18.12.1971
2737	MUHAREMOVIĆ	MEHMED	MEHEMED	01.08.1974
2738	MUHAREMOVIĆ	HAMDIIJA	MUNEVER	21.03.1971
2739	MUHAREMOVIĆ	NUSRET	IZET	27.01.1974
2740	MUHIC	HUSE	RAMIZ	06.03.1963
2741	MUHIĆ	ŠABAN	SEAD	12.01.1974
2742	MUHIĆ	MEHMED	ZENKA	25.05.1970
2743	MUHIĆ	MEHMED	MUHAMED	08.06.1974
2744	MUHIĆ	HASE	HEDIM	31.08.1966
2745	MUHIĆ	JAHIIJA	RIFET	06.04.1972
2746	MUHIĆ	AHMET	ENEZ	22.01.1969
2747	MUHIĆ	ŠABAN	SENAD	12.01.1974
2748	MUHIĆ	ŠABAN	FAHRUDIN	02.01.1971
2749	MUHIĆ	ŠABAN	MEVLUDIN	24.07.1969
2750	MUHIĆ	OMER	AMIR	27.01.1974
2751	MUHIĆ	HAJRO	FIKRET	12.01.1974
2752	MUHIĆ	BEHAIIJA	MIRSADA	05.07.1969
2753	MUHIĆ	IBRAHIM	AIDA	15.05.1968
2754	MUHIĆ	BEKTO	SUAD	23.12.1975
2755	MUHIĆ	ISMET	SAMIR	06.04.1975
2756	MUHTAREVIĆ	IBRAHIM	AHMET	25.02.1974

2757	MUJACIC	NIJAZA	NEDIM	13.04.1970
2758	MUJAČIĆ	NIJAZ	NEDIM	13.04.1970
2759	MUJAGIC	JAKUBA	DJULAGA	06.07.1938
2760	MUJAKOVIĆ	FERID	ŠEMSUDIN	20.04.1973
2761	MUJANOVIC	SAHBAZA	DZEVAD	11.03.1973
2762	MUJANOVIC	NEZIR	ABDULAH	15.07.1968
2763	MUJANOVIĆ	ŠAHBAZ	DŽEVAD	11.03.1973
2764	MUJANOVIĆ	SALIH	MIRSAD	05.01.1971
2765	MUJANOVIĆ	AVDO	HASAN	21.01.1950
2766	MUJANOVIĆ	SEJFULAH	ENES	03.05.1969
2767	MUJANOVIĆ	ŠABANA	NURDIN	02.06.1961
2768	MUJANOVIĆ	MEHMED	FAHRUDIN	20.02.1963
2769	MUJANOVIĆ	ALIJA	RAMIZ	10.10.1973
2770	MUJANOVIĆ	ABDURAHMAN	FAHRUDIN	15.09.1972
2771	MUJANOVIĆ	ADEM	ERMIN	27.08.1976
2772	MUJANOVIĆ	HAJRUDIN	DŽEMAIL	25.01.1978
2773	MUJANOVIĆ	AMIR	MUHIDIN	18.01.1975
2774	MUJANOVIĆ	KADRIJA	BERIZ	21.03.1972
2775	MUJANOVIĆ	ŠEMSO	ZULFO	02.01.1966
2776	MUJANOVIĆ	SABIT	SAMIR	06.11.1974
2777	MUJANOVIĆ	IBRO	ELDIN	10.04.1973
2778	MUJANOVIĆ	NEZIR	ABDULAH	15.07.1968
2779	MUJANOVIĆ	IBRAHIM	MIDHAT	16.11.1975
2780	MUJANOVIĆ	AVDIJA	AVDO	24.04.1971
2781	MUJCINOVIC	IBRE	SULEJMAN	02.03.1957
2782	MUJČEVIĆ	HUSEIN	IBRAHIM	20.06.1976
2783	MUJČIĆ	NESIB	EDIN	21.11.1973
2784	MUJČIĆ	JUSUF	KASIM	10.01.1970
2785	MUJČIĆ	REŠID	ŠEFIKA	15.10.1967
2786	MUJČINOVIĆ	ŠEFIK	ŠEMSO	07.01.1960
2787	MUJČINOVIĆ	NEZIR	HARIZ	11.02.1973
2788	MUJČINOVIĆ	MUJO	MIRSAD	01.10.1966
2789	MUJČINOVIĆ	HAMED	ZIJAD	04.02.1972
2790	MUJČINOVIĆ	RAGIB	ALMIR	10.01.1976
2791	MUJČINOVIĆ	AHMET	MUSTAFA	26.06.1962
2792	MUJČINOVIĆ	RAMO	ABDURAHMAN	07.03.1972
2793	MUJČINOVIĆ	HUSEJN	JASMIN	04.03.1977
2794	MUJČINOVIĆ	RASIM	MENSUR	17.09.1972
2795	MUJDIĆ	ISMET	MIRZET	28.11.1972
2796	MUJEZINOVIĆ	SALIH	SAFET	12.04.1967
2797	MUJIC	SEMSE	SABIT	08.08.1966
2798	MUJIC	BEKTE	MUZAFER	18.01.1973
2799	MUJIC	OSMAN	ESEF	16.06.1969
2800	MUJIC	OSMAN	ZAIM	23.12.1964
2801	MUJIČIĆ	IBRAHIM	MENSUR	24.02.1967
2802	MUJIČIĆ	HALIL	RAMO	27.07.1967
2803	MUJIČIĆ	HALIL	MEHO	12.02.1966
2804	MUJIČIĆ	HALIL	MEVLUDIN	28.06.1971
2805	MUJIĆ	BEŠIR	SENAD	19.06.1977
2806	MUJIĆ	MUJO	MURIZ	22.05.1966
2807	MUJIĆ	MUSTAFE	ZIHNIJA	11.11.1965

2808	MUJIĆ	IBRAHIM	MUHIDIN	23.07.1960
2809	MUJIĆ	SALIH	OSMAN	04.11.1955
2810	MUJIĆ	BEHAJA	PAŠAN	20.03.1973
2811	MUJIĆ	MUJO	MUNIB	10.04.1968
2812	MUJIĆ	ZEKIR	ŠEĆAN	03.11.1967
2813	MUJIĆ	OSMAN	VAHIDIN	01.08.1970
2814	MUJIĆ	HUSEJN	SULEJMAN	11.05.1975
2815	MUJIĆ	ŠEVAL	ŠEVKO	27.03.1973
2816	MUJIĆ	AGAN	MEHMEDALIJA	01.01.1970
2817	MUJIĆ	IBRAHIM	TAJIB	13.01.1971
2818	MUJIĆ	ZEKIR	NEZIR	03.05.1962
2819	MUJIĆ	MEHMED	MELIHA	25.12.1972
2820	MUJIĆ	ŠEVAL	ELVIR	21.08.1975
2821	MUJIĆ	ENEZ	BEKIM	14.10.1977
2822	MUJIĆ	EMIN	DŽEMIL	17.05.1968
2823	MUJIĆ	IBRO	DAMIR	31.08.1976
2824	MUJIĆ	SMAJO	SALIM	09.09.1970
2825	MUJKANOVIC	IBRAHIM	TAHIR	05.07.1961
2826	MUJKANOVIĆ	OHRAN	SALIH	07.06.1965
2827	MUJKANOVIĆ	IDRIZ	ABDULAH	28.11.1963
2828	MUJKANOVIĆ	SALIH	NUSMIR	15.03.1971
2829	MUJKIC	HABIBA	NURAGA	24.10.1966
2830	MUJKIC	KADRIJE	SAMID	13.07.1964
2831	MUJKIC	ZEJCIRA	DILAVER	25.10.1962
2832	MUJKIĆ	ZEJĆIR	EMIR	20.11.1968
2833	MUJKIĆ	IBRAHIM	MIDHAT	25.01.1964
2834	MUJKIĆ	HASIB	HAZIM	15.08.1968
2835	MUJKIĆ	ZEJĆIR	DILAVERA	25.10.1962
2836	MUJKIĆ	KADRIJA	HUSO	01.01.1961
2837	MUJKIĆ	HASIB	DZEVAD	01.11.1967
2838	MUJKIĆ	RAMO	SULEJMAN	18.12.1970
2839	MUJKIĆ	IBRAHIM	MERSUDIN	08.03.1974
2840	MUJKIĆ	HIMZO	RAMIZ	21.10.1971
2841	MUJKIĆ	HALIL	SENAD	16.05.1967
2842	MUJKIĆ	ZEJNIL	SEJDALIJA	21.05.1960
2843	MUJKIĆ	BEĆIR	ENVER	20.03.1974
2844	MUJKIĆ	JUSUF	ASMIR	01.05.1977
2845	MUJKIĆ	MEHMED	AVDIJA	14.05.1962
2846	MUJKIĆ	ZEĆIR	EMIR	20.11.1968
2847	MUKINOVIĆ	HASAN	EDIS	02.10.1976
2848	MUKINOVIĆ	DERVIŠ	NUSRET	06.01.1966
2849	MULABDIĆ	ADEM	IZUDIN	19.12.1976
2850	MULAHAMZIĆ	HASAN	ADEM	22.05.1970
2851	MULAIBIŠEVIĆ	SEID	SAMIR	02.07.1958
2852	MULALIC	HAJRO	SALIH	09.11.1962
2853	MULALIĆ	AZEM	IBRO	11.05.1954
2854	MULALIĆ	SALČIN	HAJRO	08.08.1960
2855	MULAVDIĆ	SEMIZ	NIJAZ	20.01.1972
2856	MULAVDIĆ	NEZIR	IZUDIN	28.06.1975
2857	MULIC	OSMAN	SAFER	04.08.1974
2858	MULIC	BEGAN	AMIR	08.01.1972

2859	MULIĆ	SAFER	ENES	24.05.1968
2860	MULIĆ	FADIL	HALIL	15.06.1969
2861	MULIĆ	FADIL	MUSTAFA	26.05.1962
2862	MULIĆ	ALJO	ZINET	10.08.1966
2863	MUMANOVIĆ	SALIH	IBRAHIM	18.04.1960
2864	MUMBASIC	SAFETA	SEAD	26.03.1961
2865	MUMIC	ADIL	ADMIRA	02.10.1970
2866	MUMIC	ADILA	ADMIR	18.10.1974
2867	MUMIĆ	ČAZIMA	ABDULAH	01.01.1962
2868	MUMIĆ	SALIH	ALIJA	13.09.1972
2869	MUMIĆ	HALIL	SAFET	01.06.1973
2870	MUMIĆ	REDŽO	RAMO	22.09.1974
2871	MUMIĆ	MEHMED	NUSRET	18.06.1955
2872	MUMIĆ	ČAZIM	ABDULAH	01.01.1962
2873	MUMIĆ	IBRAHIM	NERMIN	07.11.1975
2874	MUMINHODŽIĆ	HASAN	SAMIR	19.02.1975
2875	MUMINOVIC	AVDE	SALIH	04.06.1969
2876	MUMINOVIC	HUSEINA	SEMSUDIN	01.08.1962
2877	MUMINOVIC	HUSEINA	KEMAL	05.04.1970
2878	MUMINOVIC	SULJE	SEAD	03.09.1972
2879	MUMINOVIC	SALKE	HAJRULAH	21.03.1965
2880	MUMINOVIC	HUSEINA	SEJFUDIN	30.10.1963
2881	MUMINOVIĆ	SALIH	SADO	10.08.1975
2882	MUMINOVIĆ	RAHMAN	ENES	15.01.1974
2883	MUMINOVIĆ	ŠERIF	ALJO	20.05.1960
2884	MUMINOVIĆ	RASIM	HAMDIJA	07.02.1957
2885	MUMINOVIĆ	DŽAFER	ZIJAD	02.03.1960
2886	MUMINOVIĆ	FEHIM	ZLATA	01.09.1968
2887	MUMINOVIĆ	AHMO	MIRSAD	10.02.1969
2888	MUMINOVIĆ	MUSTAFA	FIKRET	21.05.1964
2889	MUMINOVIĆ	IBRIŠIM	BEHRIJA	03.01.1946
2890	MUMINOVIĆ	HAJRUDIN	FAHRUDIN	15.07.1961
2891	MUMINOVIĆ	AHMO	SUAD	03.01.1973
2892	MUMINOVIĆ	IBRAHIM	SAKIB	02.01.1972
2893	MUMINOVIĆ	IBRO	DŽEVAD	22.08.1973
2894	MUMINOVIĆ	JUNUZ	FAHRUDIN	26.07.1975
2895	MUMINOVIĆ	JUNUZ	HAJRUDIN	07.01.1974
2896	MUMINOVIĆ	EDHEM	MUHIZIN	20.01.1975
2897	MUMINOVIĆ	ŠABAN	SMAJO	09.01.1974
2898	MUMINOVIĆ	MURADIF	OHRO	01.08.1965
2899	MUMINOVIĆ	FEHRO	ADMIR	26.03.1973
2900	MUMINOVIĆ	ISMET	RIFET	04.01.1966
2901	MUMINOVIĆ	ALIJA	ENVER	11.02.1976
2902	MUMINOVIĆ	OSMO	HASIJA	27.04.1968
2903	MUMINOVIĆ	SULJO	BAJRO	15.12.1958
2904	MUMINOVIĆ	NAZIF	ASIM	15.10.1950
2905	MUMINOVIĆ	MUMIN	SEJFULAH	10.01.1963
2906	MUMINOVIĆ	IBRAHIM	IBRO	30.04.1970
2907	MUMINOVIĆ	DŽAFER	REFIK	01.03.1965
2908	MUMINOVIĆ	MUSTAFA	SENAD	05.06.1974
2909	MUMINOVIĆ	EDHEM	MENSUR	03.09.1976

2910	MUMINOVIĆ	OMER	SULEJMAN	12.09.1971
2911	MUMINOVIĆ	OSMO	HALID	17.12.1976
2912	MUMINOVIĆ	ALIJA	NUSRET	20.09.1973
2913	MUMINOVIĆ	MUHAREM	REFIK	24.02.1977
2914	MUMINOVIĆ	HUSO	MIRZET	27.10.1974
2915	MURATBEGOVIĆ	ASIM	JAKUB	14.11.1960
2916	MURATBEGOVIĆ	ASIM	AMIR	28.07.1973
2917	MURATOVIĆ	IBRAHIMA	HALIL	26.05.1943
2918	MURATOVIĆ	MESE	RIFET	01.12.1948
2919	MURATOVIĆ	MEHE	MIRSAD	29.06.1966
2920	MURATOVIĆ	AHME	MURIZ	28.08.1971
2921	MURATOVIĆ	REDJO	HASAN	05.01.1967
2922	MURATOVIĆ	HALIL	NEDŽIB	28.08.1963
2923	MURATOVIĆ	AHMET	AVDIJA	23.01.1971
2924	MURATOVIĆ	ZAIM	SAID	29.06.1972
2925	MURATOVIĆ	SAKIB	OSMAN	11.11.1963
2926	MURATOVIĆ	SULEJMAN	SEAD	18.08.1973
2927	MURATOVIĆ	HAZIM	FARUK	01.03.1962
2928	MURATOVIĆ	SALIH	MEVLUDIN	13.05.1972
2929	MURATOVIĆ	IBRAHIM	HAMED	22.06.1970
2930	MURATOVIĆ	ALIJA	MEHO	05.04.1963
2931	MURATOVIĆ	RIFET	SAMIR	19.08.1971
2932	MURATOVIĆ	SMAIL	SMAILA	29.06.1967
2933	MURATOVIĆ	MUSTAFA	HAJRUDIN	12.01.1970
2934	MURATOVIĆ	MUJO	MUSTAFA	04.05.1973
2935	MURATOVIĆ	AVDIJA	HAMDIJA	15.01.1974
2936	MURATOVIĆ	BAHRIJA	VELID	22.10.1975
2937	MURATOVIĆ	ISMET	SAKIB	01.06.1962
2938	MURATOVIĆ	IDRIZ	ABDULAH	28.02.1965
2939	MURATOVIĆ	SINAN	SENAHID	16.03.1969
2940	MURATOVIĆ	JUSUF	ENVER	10.08.1964
2941	MURATOVIĆ	RAMO	HALIL	03.02.1971
2942	MURATOVIĆ	HASO	FERID	08.04.1964
2943	MURATOVIĆ	IBRO	ELVIS	08.04.1978
2944	MURATOVIĆ	MURADIF	SENAHID	15.07.1974
2945	MURATOVIĆ	ŠEVKO	MUHAMED	22.01.1977
2946	MURATOVIĆ	HALIL	NEDŽIB	28.08.1963
2947	MURATOVIĆ	IBRAHIM	SAKIB	28.10.1974
2948	MURATOVIĆ	IBRO	SUAD	30.12.1975
2949	MUSIC	AHMETA	VAHID	15.05.1961
2950	MUSIC	HAMEDA	HALIL	06.07.1967
2951	MUSIC	NEZIRA	KIRAM	18.08.1974
2952	MUSIC	IBRAHIM	SENAHID	08.02.1961
2953	MUSIC	ASIM	EDIN	22.05.1970
2954	MUSIC	SULJO	MIRSAD	04.01.1970
2955	MUSIC	SAKIB	NERMIN	23.09.1975
2956	MUSIĆ	ŠEMSO	FAIK	18.06.1966
2957	MUSIĆ	RASIM	MEHMED	19.12.1967
2958	MUSIĆ	HASAN	SELIM	22.06.1968
2959	MUSIĆ	IZET	NIJAZ	25.10.1967
2960	MUSIĆ	HUSO	ZIJAD	30.05.1972

2961	MUSIĆ	DŽAFER	FIKRET	12.12.1946
2962	MUSIĆ	MEHE	JUSUF	02.09.1951
2963	MUSIĆ	RASIM	SALIH	02.11.1971
2964	MUSIĆ	HUSEJN	ŠEVAL	28.04.1959
2965	MUSIĆ	ABDURAHMAN	AVDIJA	24.02.1973
2966	MUSIĆ	IZET	ENVER	04.06.1975
2967	MUSIĆ	AHMET	SAMIR	21.10.1971
2968	MUSIĆ	DEDO	BEKIR	15.06.1975
2969	MUSIĆ	HAMDIJA	REMZIJA	06.01.1969
2970	MUSIĆ	SULEJMAN	NEDŽAD	30.01.1971
2971	MUSIĆ	ALIJA	DŽEMAIL	05.01.1972
2972	MUSIĆ	ŠABAN	DŽEMAIL	25.04.1973
2973	MUSIĆ	RAMO	NEVRES	18.02.1973
2974	MUSIĆ	MUJO	MIRALEM	01.01.1970
2975	MUSIĆ	ŠAHIN	SENAD	01.01.1967
2976	MUSIĆ	SULEJMAN	RAMIZ	01.10.1973
2977	MUSIĆ	MUMIN	AHMO	01.01.1972
2978	MUSIĆ	MUSA	FUAD	25.08.1967
2979	MUSIĆ	MEHMED	MIRSAD	08.10.1972
2980	MUSIĆ	ŠAHIN	ADEM	10.11.1957
2981	MUSIĆ	MEHMED	MUHAMED	01.10.1969
2982	MUSIĆ	EKREM	SAMIR	28.08.1972
2983	MUSIĆ	RAŠID	BAHRIJA	27.09.1973
2984	MUSIĆ	AHMET	NEVRES	22.09.1958
2985	MUSIĆ	RASIM	MEVLUDIN	09.06.1968
2986	MUSIĆ	SULJO	MIRSAD	04.01.1970
2987	MUSIĆ	MUJO	OSMAN	06.02.1965
2988	MUSIĆ	EMIN	HAJRUDIN	09.09.1970
2989	MUSIĆ	MUSTAFA	ŠEMSUDIN	11.02.1978
2990	MUSIĆ	ŠEMSO	ELVEDIN	13.01.1974
2991	MUSIĆ	JUSUF	REDŽO	15.05.1969
2992	MUSIĆ	MEHMED	ISMET	31.10.1969
2993	MUSIĆ	ADEMA	EMIN	02.05.1962
2994	MUSIĆ	MUJE	MEVLUDIN	20.09.1965
2995	MUSIĆ	ŠABANA	DŽEMO	24.05.1973
2996	MUSTABAŠIĆ	SALIH	HAZIM	21.03.1975
2997	MUSTABAŠIĆ	VEJSIL	SALIH	16.04.1955
2998	MUSTAČEVIĆ	OSMAN	SELVER	07.10.1975
2999	MUSTAFIC	IBRAHIMA	SAJIM	03.06.1965
3000	MUSTAFIC	HUSNIJE	MEVLIDA	19.05.1959
3001	MUSTAFIC	ABDULAHA	AVDO	15.05.1966
3002	MUSTAFIC	AHMETA	HRUSTO	13.01.1960
3003	MUSTAFIC	MUHAREMA	ZIRAJETA	01.08.1974
3004	MUSTAFIC	MUJO	IBRAHIM	01.01.1957
3005	MUSTAFIC	OSMAN	SELIM	26.10.1968
3006	MUSTAFIC	SALKO	SALIM	03.01.1967
3007	MUSTAFIC	SALKO	SAIB	09.09.1967
3008	MUSTAFIĆ	SALKO	FIKRET	02.12.1963
3009	MUSTAFIĆ	ABDURAHMAN	DŽEVAD	28.01.1966
3010	MUSTAFIĆ	SALKO	SAIB	09.09.1967
3011	MUSTAFIĆ	SALIH	SALKO	28.09.1946

3012	MUSTAFIĆ	SALIH	ENVER	01.02.1956
3013	MUSTAFIĆ	ZAHIR	NIHAD	01.01.1959
3014	MUSTAFIĆ	ALIJA	ESAD	27.07.1964
3015	MUSTAFIĆ	ABDULAH	FEHIM	01.06.1969
3016	MUSTAFIĆ	HAMED	SUVAD	10.09.1963
3017	MUSTAFIĆ	HUSO	HILMO	16.02.1967
3018	MUSTAFIĆ	MUJO	MUHIDIN	25.02.1967
3019	MUSTAFIĆ	AVDIJA	ŠEMSUDIN	26.02.1972
3020	MUSTAFIĆ	ŠUKRIJA	SALKO	02.01.1973
3021	MUSTAFIĆ	ŠABAN	DŽEVAD	27.03.1975
3022	MUSTAFIĆ	DŽULAGA	NEDŽAD	19.12.1969
3023	MUSTAFIĆ	RASIM	OSMAN	06.09.1972
3024	MUSTAFIĆ	HAJRUDIN	FAHRUDIN	12.01.1976
3025	MUSTAFIĆ	BEŠIR	BESIM	01.09.1963
3026	MUSTAFIĆ	IBRAHIM	SMAJO	25.10.1972
3027	MUSTAFIĆ	SULJO	ALIJA	20.02.1970
3028	MUSTAFIĆ	ALJO	IBRAHIM	20.01.1973
3029	MUSTAFIĆ	NURIJA	FERID	29.06.1975
3030	MUSTAFIĆ	SAFET	SENAID	03.09.1972
3031	MUSTAFIĆ	ISMET	ĆAMIL	06.12.1971
3032	MUSTAFIĆ	NURIJA	SULEJMAN	07.07.1973
3033	MUSTAFIĆ	DŽEMAL	KASIM	21.01.1977
3034	MUSTAFIĆ	MEHMED	MUHIDIN	18.05.1971
3035	MUSTAFIĆ	AVDULAH	RASIM	25.04.1968
3036	MUSTAFIĆ	ADEM	IDRIZ	03.05.1973
3037	MUSTAFIĆ	SALIH	SEDIN	28.11.1977
3038	MUSTAFIĆ	HASAN	MIRZET	06.09.1974
3039	MUSTAFIĆ	IBRAHIM	SABAHUDIN	22.08.1974
3040	MUSTAFIĆ	HASAN	NIJAZ	13.08.1971
3041	MUSTAFIĆ	OSMO	AMIR	15.01.1974
3042	MUSTAFIĆ	KAHRO	ZAHID	04.04.1961
3043	MUSTAFIĆ	MEHMED	MURADIF	08.05.1974
3044	MUSTAFIĆ	DŽEMAIL	HIMZO	18.02.1973
3045	MUSTAFIĆ	ABAZ	NIJAZ	30.01.1957
3046	MUSTAFIĆ	NURIJA	MEHO	01.05.1967
3047	MUSTAFIĆ	ENES	SABAHUDIN	05.09.1963
3048	MUSTAFIĆ	MUJO	MEVLUDIN	03.03.1969
3049	MUSTAFIĆ	JUNUZ	ENEZ	01.01.1976
3050	MUSTAFIĆ	SELMAN	ZAIM	01.07.1964
3051	MUSTAFIĆ	ALIJA	DŽEVAD	02.09.1963
3052	MUSTAFIĆ	SALKO	SALIM	03.01.1967
3053	MUSTAFIĆ	IBRAHIM	SENAD	03.08.1972
3054	MUSTAFIĆ	OSMAN	ZIJAD	07.10.1976
3055	MUSTAFIĆ	HUSEJN	KEMAL	11.03.1970
3056	MUSTAFIĆ	SELMAN	SEMIR	13.01.1971
3057	MUSTAFIĆ	REDŽO	HALIL	25.08.1976
3058	MUSTAFIĆ	OSMAN	SELIM	26.10.1968
3059	MUSTAFIĆ	UZEIR	AMIR	27.04.1976
3060	MUSTAFIĆ	OSMAN	RASIM	27.11.1952
3061	MUSTAFIĆ	S	AVDO	19.07.1959
3062	MUSTAFIĆ	MUJO	MUHIDIN	25.02.1967

3063	MUSTAFIĆ	ALIJA	REÑO	01.01.1954
3064	MUSTAFIĆ	BEŠIR	NUHAN	01.01.1972
3065	MUSTAFIĆ	ALIJA	ASIM	01.01.1965
3066	MUSTAFIĆ	BEŠIR	BESIM	01.01.1963
3067	MUSTAFIĆ	RAGIB	BESIM	01.01.1972
3068	MUSTAJBAŠIĆ	VEJSIL	RAMO	01.01.1960
3069	MUŠANOVIĆ	MUSTAFA	ZAIM	18.05.1966
3070	MUŠANOVIĆ	MUHAMED	MEHMED	08.03.1971
3071	MUŠANOVIĆ	HAMZA	SEAD	03.04.1961
3072	MUŠIĆ	ČAZIM	ZAHIR	20.06.1965
3073	MUŠIĆ	RAMO	MIDHAD	08.01.1967
3074	MUŠIĆ	ČAZIM	ASMIR	15.02.1973
3075	MUŠIĆ	SALIH	DŽEMAL	28.11.1975
3076	MUŠIĆ	MEHMEDALIJA	MERSUDIN	04.10.1975
3077	MUŠKIĆ	NUKO	RAHIM	07.01.1972
3078	MUŠKIĆ	RAMO	MEHMED	06.01.1974
3079	MUŠKIĆ	MEHO	ŠEMSUDIN	11.09.1964
3080	MUŠKIĆ	SULEJMAN	BAHRIJA	05.01.1975
3081	MUŠKIĆ	RAMO	BERIZ	05.12.1975
3082	MUŠKIĆ	ADIL	REDŽO	25.09.1973
3083	MUŠKIĆ	ADIL	FADIL	01.01.1965
3084	MUŠKIĆ	MUJČIN	MUJO	01.01.1955
3085	MUŠKIĆ	HUSO	OMER	01.01.1969
3086	MUŠKIĆ	RAMO	MEHEMED	01.01.1975
3087	MUŠKIĆ	BAJRO	ŠAĆIR	01.01.1952
3088	MUTAPČIĆ	ŠAHIM	ADIL	20.09.1970
3089	MUTAPČIĆ	HASAN	HAJRUDIN	03.03.1973
3090	MUTAPČIĆ	ČAMIL	HAZIM	02.02.1971
3091	NAKIĆEVIĆ	IBRAHIM	KENAN	12.12.1971
3092	NASUPOVIĆ	HUSO	SAUD	28.07.1969
3093	NASUPOVIĆ	IBRAHIM	SENAD	29.08.1970
3094	NASUPOVIĆ	ŠEMSO	ŠEMSUDIN	04.10.1964
3095	NAZIBEGOVIĆ	RIZO	ADMIR	01.04.1960
3096	NEZIROVAC	ALJO	ALIJA	04.01.1971
3097	NEZIROVAC	MEHO	RAHMAN	16.03.1962
3098	NEZIROVAC	IBRAHIM	FEDAHIM	13.11.1974
3099	NEZIROVIĆ	MUHAREM	AVDULAH	03.07.1951
3100	NEZIROVIĆ	VEJZ	VEHID	15.03.1976
3101	NISIC	MUJO	MUMIN	01.09.1971
3102	NISIC	MUHAREM	MEVLUDIN	17.07.1965
3103	NIŠIĆ	MURIZ	MERSUDIN	01.01.1974
3104	NIŠIĆ	HAMDO	ASMIR	24.06.1974
3105	NIŠIĆ	ŠAHIM	SEJFO	27.08.1956
3106	NIŠIĆ	ČAZIM	AMIR	04.03.1973
3107	NIŠIĆ	SMAJO	MERSAD	03.02.1973
3108	NIŠIĆ	MUJO	MUMIN	01.09.1971
3109	NIŠIĆ	SMAJO	EDIN	16.09.1970
3110	NIŠIĆ	ABDULAH	ŠEMSO	26.03.1976
3111	NOČIĆ	AHMET	SMAIL	15.10.1974
3112	NOČAJEVIĆ	MEHMED	ZAHID	10.01.1976
3113	NOČAJEVIĆ	FEHIM	MUJO	16.03.1976

3114	NOĆIĆ	SULEJMAN	SEJAD	11.02.1974
3115	NOĆIĆ	AHMET	ZEHRUDIN	12.05.1977
3116	NOĆIĆ	HRUSTAN	ISAK	28.07.1971
3117	NUHANOVIC	UZEIRA	ZAHIR	18.01.1974
3118	NUHANOVIC	MEHMEDA	SUAD	30.01.1970
3119	NUHANOVIC	MUJE	HASAN	09.11.1972
3120	NUHANOVIĆ	ALJO	RAŠID	01.01.1967
3121	NUHANOVIĆ	REDŽO	REFIK	10.05.1971
3122	NUHANOVIĆ	ALJO	KASIM	24.06.1972
3123	NUHANOVIĆ	ESAD	SEID	01.05.1968
3124	NUHANOVIĆ	RAMO	ASMIR	02.11.1971
3125	NUHANOVIĆ	ALIJA	DŽEMAIL	01.06.1964
3126	NUHANOVIĆ	NEDIM	EDIN	17.05.1974
3127	NUHANOVIĆ	ESAD	AHMEDIN	10.02.1976
3128	NUHANOVIĆ	IBRAHIM	ALJO	26.03.1962
3129	NUHANOVIĆ	DAHMO	ADEM	03.02.1972
3130	NUHIĆ	DŽEMALA	SEAD	11.08.1952
3131	NUKIĆ	MEHE	ESAD	10.07.1958
3132	NUKIĆ	FERID	MEHMED	22.01.1977
3133	NUKIĆ	IBRAHIM	NESIB	01.08.1973
3134	NUKIĆ	IBRAHIM	SADIK	26.10.1946
3135	NUKIĆ	ABDULAH	SALIH	05.10.1966
3136	NUKIĆ	DEDO	NEDŽAD	07.07.1968
3137	NUKIĆ	ADEM	SELIM	04.09.1961
3138	NUKIĆ	IBRAN	MUNIB	02.09.1972
3139	NUKIĆ	ŠAHIN	MUJO	15.01.1969
3140	NUKIĆ	OMER	MIRSAD	01.01.1974
3141	NUKIĆ	MEVLID	SABAHUDIN	08.02.1972
3142	NUKIĆ	SULJO	DŽEMAL	12.02.1975
3143	NUKIĆ	SEJDALIJA	MEHMEDALIJA	05.05.1975
3144	NUKIĆ	OMER	VELID	15.01.1966
3145	NUKIĆ	IBRAHIM	SADIK	16.01.1972
3146	NUKIĆ	HASO	SENAD	01.10.1978
3147	NUKIĆ	IBRAN	MUHIDIN	07.01.1971
3148	NUKIĆ	FADIL	IZET	09.09.1975
3149	NUKIĆ	FERID	MEHMED	22.01.1977
3150	NUKIĆ	MUSTAFA	MUMIN	01.01.1959
3151	NUKIĆ	IBRAN	MUHIDIN	07.01.1971
3152	NUKIĆ	IBRA	MUNIB	02.09.1972
3153	NUMANOVIĆ	DŽEMAL	DŽEMIL	19.03.1960
3154	NUMANOVIĆ	HUSEJIN	SEAD	01.02.1962
3155	NUMANOVIĆ	BAJRO	BEHARA	08.01.1970
3156	NUMANOVIĆ	BAJRO	SALIH	11.04.1971
3157	NUMANOVIĆ	IBRAHIM	OMER	02.01.1963
3158	NUMANOVIĆ	OSMAN	EMZUDIN	10.01.1975
3159	NUMANOVIĆ	OSMAN	REMZUDIN	10.10.1975
3160	NURIĆ	JUSUF	SAID	31.03.1975
3161	NURKIC	ALIJE	ENES	01.01.1971
3162	NURKIĆ	ALIJA	ENES	01.01.1971
3163	NURKIĆ	ISMET	DENIJAL	27.05.1976
3164	NURKOVIĆ	ARIF	DAMIR	07.06.1974

3165	OKACIC	BEGANA	NEDZAD	11.10.1970
3166	OKANOVIĆ	REFIK	ADEM	12.08.1973
3167	OKANOVIĆ	REJF	MUHAMED	15.06.1969
3168	OKANOVIĆ	RAMO	ISMET	07.04.1973
3169	OKIC	MEHMEDA	EKREM	13.02.1959
3170	OKIĆ	SALKO	ZEHRA	23.03.1966
3171	OKIĆ	SALKO	BAJRO	25.02.1972
3172	OKIĆ	MUSTAFA	SUVAD	08.12.1972
3173	OKIĆ	IBRO	ELVIS	30.01.1975
3174	OKIĆ	IBRAHIM	KASIM	29.08.1968
3175	OKIĆ	IBRO	ZAHIR	14.10.1972
3176	OKIĆ	MUHAREM	MIRALEM	12.09.1970
3177	OKIĆ	DERVIŠ	OSMAN	18.04.1972
3178	OMANOVIC	AVDE	CAMILA	15.04.1953
3179	OMAZIĆ	HAZIM	NERMIN	24.03.1967
3180	OMAZIĆ	MUHAMED	EKREM	10.03.1968
3181	OMAZIĆ	SAFET	FIKRET	10.04.1970
3182	OMERBEGOVIĆ	MUHAMED	NIHAD	01.01.1972
3183	OMERBEGOVIĆ	RASIM	HAŠA	10.10.1968
3184	OMERBEGOVIĆ	SULEJMAN	SABIT	29.05.1964
3185	OMERBEGOVIĆ	MUSTAFA	ALMIR	24.05.1972
3186	OMERBEGOVIĆ	ALIBEG	HUSEIN	17.08.1961
3187	OMERBEGOVIĆ	MUSTAFA	ALMIR	24.05.1972
3188	OMERČIĆ	OSMO	MIDHAT	10.07.1953
3189	OMERČIĆ	OSMAN	ALMIR	17.07.1972
3190	OMERČIĆ	ABDULAH	MUHAMED	05.09.1965
3191	OMERHODŽIĆ	IBRAHIM	ASMIR	17.01.1974
3192	OMERKIĆ	HASAN	ESED	08.12.1964
3193	OMERKIĆ	EMIN	NEDŽAD	08.02.1969
3194	OMEROVIC	OSME	ADIL	08.09.1963
3195	OMEROVIC	MEHE	MEHMEDALIJA	23.05.1971
3196	OMEROVIC	IBISA	NEDZAD	24.07.1968
3197	OMEROVIC	MUHAMEDA	ADEM	14.05.1963
3198	OMEROVIC	IBISA	NEDZAD	24.07.1968
3199	OMEROVIC	OMERA	MUHAREM	17.09.1968
3200	OMEROVIC	ADILA	MEVLUDIN	01.12.1963
3201	OMEROVIC	SERIFA	EDHEM	23.02.1958
3202	OMEROVIC	AVDE	AVDULAH	21.09.1971
3203	OMEROVIC	SINANA	ZUHDIJA	11.09.1967
3204	OMEROVIC	HUSO	BESIM	12.01.1942
3205	OMEROVIC	MUJO	RASIM	21.07.1968
3206	OMEROVIĆ	HASAN	ASIM	02.04.1958
3207	OMEROVIĆ	MUHAREM	MERSUDIN	07.09.1976
3208	OMEROVIĆ	DERVIŠ	HAMED	14.06.1961
3209	OMEROVIĆ	MUNIB	SABAHUDIN	26.04.1974
3210	OMEROVIĆ	OMER	OSMO	22.10.1968
3211	OMEROVIĆ	IBRO	MUHAMED	17.05.1962
3212	OMEROVIĆ	ČAMIL	SELAHUDIN	01.09.1957
3213	OMEROVIĆ	IBRAHIM	ŠUHRA	07.07.1971
3214	OMEROVIĆ	HUSEJN	JASMINA	06.04.1972
3215	OMEROVIĆ	ISMET	AMIRA	13.05.1973

3216	OMEROVIĆ	AHMO	ZINETA	29.07.1969
3217	OMEROVIĆ	HUSEINA	BERIZ	21.02.1957
3218	OMEROVIĆ	HUSEIN	MIRHAT	01.09.1971
3219	OMEROVIĆ	NURIJA	ZUHRIJET	13.05.1966
3220	OMEROVIĆ	OMER	RUVEJD	17.02.1963
3221	OMEROVIĆ	JUSE	HUSO	21.07.1967
3222	OMEROVIĆ	BEGO	BEHAJJA	01.09.1971
3223	OMEROVIĆ	SULEJMAN	RAMO	03.01.1972
3224	OMEROVIĆ	JAŠAR	BAJRO	18.04.1965
3225	OMEROVIĆ	MUNIB	MEHO	20.05.1972
3226	OMEROVIĆ	ŠABAN	RIJAD	20.08.1974
3227	OMEROVIĆ	MEHO	FAHRUDIN	12.09.1973
3228	OMEROVIĆ	ADEM	AMIR	06.09.1972
3229	OMEROVIĆ	RAHMAN	NURIJA	28.07.1966
3230	OMEROVIĆ	IBRO	ASIM	21.03.1967
3231	OMEROVIĆ	FEJZO	FADIL	17.10.1974
3232	OMEROVIĆ	MUJO	DELAHMET	10.01.1976
3233	OMEROVIĆ	FEHIM	VAHID	15.09.1972
3234	OMEROVIĆ	OMER	HUSO	12.04.1973
3235	OMEROVIĆ	ALMAZ	BESIM	11.07.1974
3236	OMEROVIĆ	OMER	HALIL	04.04.1978
3237	OMEROVIĆ	AVDO	ADIL	15.05.1975
3238	OMEROVIĆ	IBRO	NEDŽAD	07.01.1974
3239	OMEROVIĆ	MUSTAFA	ŠAHBAZ	04.08.1975
3240	OMEROVIĆ	ADEM	AZEM	30.05.1963
3241	OMEROVIĆ	ZEJR	MEHO	18.08.1972
3242	OMEROVIĆ	MUNIB	DŽEVAD	30.05.1970
3243	OMEROVIĆ	RAŠID	SEJDALIJA	15.04.1970
3244	OMEROVIĆ	AHMO	HAJRULAH	02.10.1972
3245	OMEROVIĆ	NAZIF	KADRIJA	02.01.1971
3246	OMEROVIĆ	AHMO	ARIZ	25.04.1972
3247	OMEROVIĆ	SMAIL	SADETA	18.07.1969
3248	OMEROVIĆ	NAZIF	HALID	15.05.1967
3249	OMEROVIĆ	ALIJA	MEHMEDALIJA	21.10.1970
3250	OMEROVIĆ	KASIM	EDIN	09.11.1975
3251	OMEROVIĆ	TAHIR	KADA	08.07.1969
3252	OMEROVIĆ	MEHMED	RAMIZ	29.01.1964
3253	OMEROVIĆ	DŽEMAL	DŽEVAD	21.11.1968
3254	OMEROVIĆ	BAJRO	HAŠID	02.07.1963
3255	OMEROVIĆ	ŠAHBAZ	SUAD	02.12.1972
3256	OMEROVIĆ	MEHO	NAZIF	19.08.1963
3257	OMEROVIĆ	MUSA	MUSTAFA	05.05.1976
3258	OMEROVIĆ	HAJRUDIN	VAHIDIN	08.03.1971
3259	OMEROVIĆ	AVDO	ALJO	10.09.1955
3260	OMEROVIĆ	ADIL	MEVLUDIN	01.01.1963
3261	OMEROVIĆ	DŽEMAL	MERSUDIN	01.03.1973
3262	OMEROVIĆ	MUSTAFA	RAZIM	08.06.1974
3263	OMEROVIĆ	SULJO	SUAD	14.12.1971
3264	OMEROVIĆ	HASAN	MEVLUDIN	15.01.1978
3265	OMEROVIĆ	HUSEIN	SUAD	15.03.1977
3266	OMEROVIĆ	MEHMED	NUFIK	17.09.1962

3267	OMEROVIĆ	ALIJA	MEHO	18.01.1973
3268	OMEROVIĆ	MUJO	OSMAN	22.01.1975
3269	OMEROVIĆ	OMER	OSMAN	22.06.1973
3270	OMEROVIĆ	ABDURAHMAN	RASIM	27.08.1974
3271	OMEROVIĆ	MEŠAN	SABAHUDIN	30.07.1977
3272	OMEROVIĆ	RAHMAN	DŽEMAL	01.01.1955
3273	OMEROVIĆ	OMER	ŠAHBAZ	25.06.1953
3274	OMEROVIĆ	OMER	FADIL	01.01.1961
3275	OMIĆ	IBRAHIM	ELVIR	17.10.1974
3276	OMIĆ	HAKIJA	SABAHUDIN	24.09.1970
3277	OMIĆ	FEJZO	AVDO	14.04.1971
3278	OMIĆ	IBRAHIM	EMIR	29.04.1976
3279	ORIC	NEZIRA	ZEKIR	07.05.1964
3280	ORIC	MUJE	MUHIDIN	12.05.1971
3281	ORIĆ	HUSO	KEMAL	10.03.1939
3282	ORIĆ	HAJRO	HAJRUDIN	18.09.1969
3283	ORIĆ	NESIB	MEHO	16.09.1969
3284	ORIĆ	ABDURAHMAN	NAZIF	27.07.1970
3285	ORIĆ	MEHMED	MEHO	16.08.1962
3286	ORIĆ	RAMIZ	ADMIR	15.11.1973
3287	ORIĆ	MUNIB	NEVZET	31.07.1974
3288	ORIĆ	HAJRUDIN	FAHRUDIN	08.02.1970
3289	ORIĆ	NEZIR	MEVLUDIN	13.09.1974
3290	ORIĆ	ČAZIM	MEVLUDIN	01.02.1970
3291	ORIĆ	MUJO	MUHAMED	10.07.1969
3292	ORIĆ	HAJRUDIN	FADIL	11.10.1971
3293	ORIĆ	SULJO	HUSO	25.05.1967
3294	ORLOVIĆ	ALIJA	HUSEIN	29.09.1973
3295	OSMANBEGOVIĆ	ČAZIM	ADMIR	07.04.1972
3296	OSMANOVIC	MUHO	MUHAMED	05.03.1966
3297	OSMANOVIC	ABID	MEHO	19.02.1970
3298	OSMANOVIC	OSMAN	NEVRESA	10.04.1963
3299	OSMANOVIC	IBRAHIMA	HANIFA	10.01.1942
3300	OSMANOVIC	OMERA	SABAHUDIN	01.05.1967
3301	OSMANOVIC	KAHRE	AMIR	16.03.1974
3302	OSMANOVIC	MUHIBIJE	KEMAL	13.03.1969
3303	OSMANOVIC	NAZIFA	HAZIM	30.01.1970
3304	OSMANOVIC	MUJE	SAKIB	19.09.1963
3305	OSMANOVIC	HAMEDA	HARIZ	13.09.1964
3306	OSMANOVIC	MUHAMEDA	MEVLUDIN	17.09.1967
3307	OSMANOVIĆ		DŽEVAD	01.01.1967
3308	OSMANOVIĆ	ALIJA	SAID	07.10.1973
3309	OSMANOVIĆ	MEHO	ENSAD	10.11.1970
3310	OSMANOVIĆ	SALIH	IBRO	30.05.1974
3311	OSMANOVIĆ	RAHMANA	ELVIRA	24.11.1972
3312	OSMANOVIĆ	MEHMED	MENSUR	12.12.1968
3313	OSMANOVIĆ	ČAMIL	TAHIR	29.01.1972
3314	OSMANOVIĆ	SALIH	SADIK	13.08.1968
3315	OSMANOVIĆ	EKREM	NUSRET	06.12.1959
3316	OSMANOVIĆ	BEĆIR	HAJRUDIN	22.11.1956
3317	OSMANOVIĆ	OSMANA	SAMIR	05.02.1966

3318	OSMANOVIĆ	ŠAĆIR	SEAD	18.01.1960
3319	OSMANOVIĆ	MUJO	MEHMED	13.07.1965
3320	OSMANOVIĆ	AHMO	HAJRUDIN	02.12.1959
3321	OSMANOVIĆ	MEHMED	VELIDA	18.09.1968
3322	OSMANOVIĆ	MEMIŠ	REUF	13.03.1976
3323	OSMANOVIĆ	BAJRO	ŠAHBAZ	01.11.1968
3324	OSMANOVIĆ	HAJRULAH	SEAD	20.09.1971
3325	OSMANOVIĆ	RIFET	FIKRET	27.10.1970
3326	OSMANOVIĆ	IBRAHIM	NIJAZ	21.01.1975
3327	OSMANOVIĆ	MUŠAN	ŠEMSUDIN	20.05.1976
3328	OSMANOVIĆ	HAKIJA	JASMIN	05.03.1975
3329	OSMANOVIĆ	AVDULAH	AZEM	15.02.1976
3330	OSMANOVIĆ	MUHAMED	MIRSAD	23.09.1975
3331	OSMANOVIĆ	RAMIZ	RAMO	02.10.1975
3332	OSMANOVIĆ	ASIM	KASIM	01.09.1977
3333	OSMANOVIĆ	MUJO	MIRSAD	05.08.1968
3334	OSMANOVIĆ	HASAN	MUHAMED	29.07.1965
3335	OSMANOVIĆ	HASIB	NEDŽIB	18.04.1973
3336	OSMANOVIĆ	ARIF	ALIJA	01.09.1963
3337	OSMANOVIĆ	MEHO	MUŠAN	01.09.1967
3338	OSMANOVIĆ	SALIH	KRAJINA	03.09.1975
3339	OSMANOVIĆ	HIRKIJA	ABDURAHMAN	05.02.1973
3340	OSMANOVIĆ	SALIH	SALIM	06.01.1977
3341	OSMANOVIĆ	HAKIJA	ŠAHMAN	06.08.1977
3342	OSMANOVIĆ	MUJO	MIRSAD	11.12.1974
3343	OSMANOVIĆ	ŠABAN	MIRZET	16.10.1977
3344	OSMANOVIĆ	ŠABAN	ABDULAH	01.01.1964
3345	OSMANOVIĆ	ŠABAN	IBRIŠIM	01.01.1961
3346	OSMANOVIĆ	MEHO	ENSAD	10.11.1970
3347	OSMANOVIĆ	MEHO	MUŠAN	01.09.1967
3348	OSMIĆ	MUJE	RUSMIR	31.10.1973
3349	OSMIĆ	ARIF	ADNAN	15.05.1972
3350	OSMIĆ	FADIL	MUHAMED	23.04.1976
3351	OSMIĆ	IBRO	SENAD	27.08.1976
3352	PAČARIZ	SULEJMAN	SUNO	23.01.1961
3353	PALIĆ	MEHMEDA	SAMIR	25.10.1972
3354	PANDUR	AHMET	MEHDIN	10.01.1955
3355	PANDUR	VEJZA	FADIL	15.05.1946
3356	PANDUR	MUZAFIR	ADEM	17.04.1964
3357	PANDUR	HALČO	FADIL	29.03.1966
3358	PANDUR	IBRAHIM	FAHRUDIN	13.05.1966
3359	PANDUR	ALJO	SENAD	15.02.1971
3360	PANDUR	AVDO	FADIL	17.08.1963
3361	PANDUR	SAFET	ISMET	03.10.1964
3362	PANDUR	HALIL	MIRSAD	19.11.1973
3363	PANDUR	MEHMED	MUHAMED	01.04.1964
3364	PANDUR	AHMETA	MEHDIN	10.01.1955
3365	PANDUR	SALIH	MEHDIN	25.11.1967
3366	PAPRIKIĆ	RAŠID	MEDIHA	10.01.1969
3367	PARAGANLIJA	SABIT	SADIK	19.02.1975
3368	PARAGANLIJA	SABIT	SAMIR	03.04.1976

3369	PARAGANLIJA	MIDHAT	MEVLUDIN	01.01.1977
3370	PARANGALIJA	MIRHAT	MEVLUDIN	01.01.1977
3371	PARGAN	ADEM	AHMET	19.01.1965
3372	PARGAN	ALJO	SELMAN	30.04.1972
3373	PARIĆ	HIMZO	MEVLUDIN	09.10.1957
3374	PARIĆ	MUSTAFA	IBRAHIM	03.11.1960
3375	PASIC	RAHMANA	HAZIM	20.01.1964
3376	PASIC	AVDE	NASIHA	21.09.1969
3377	PAŠALIĆ	ŠEVKO	DŽELIL	15.03.1974
3378	PAŠALIĆ	MUSTAFA	BEKIM	07.10.1971
3379	PAŠALIĆ	NURIJA	VEJSIL	15.03.1971
3380	PAŠČANOVIĆ	HUSEIN	ŠABAN	17.01.1967
3381	PAŠČANOVIĆ	DŽEMAL	SENAD	17.11.1975
3382	PAŠČANOVIĆ	DŽEMAL	SUVAD	10.06.1973
3383	PAŠIĆ	MUSTAFA	MERFID	27.06.1973
3384	PAŠIĆ	RASIM	ASMIR	09.09.1967
3385	PAŠIĆ	RAMO	AZEM	15.01.1958
3386	PAŠIĆ	RAHMAN	HAZIM	20.01.1964
3387	PATKOVIĆ	BAJRO	BAHRUDIN	13.09.1978
3388	PATKOVIĆ	HUSEIN	ZIJAD	10.05.1972
3389	PEHRATOVIĆ	JUSO	RAHMAN	01.01.1962
3390	PEJMANOVIĆ	MUJO	VAHRUDIN	25.07.1976
3391	PEJMANOVIĆ	REFIK	REUF	06.12.1977
3392	PEJZIĆ	HAMDIJA	STIVENSON	28.09.1959
3393	PEPIC	OSMANA	EKREM	18.03.1963
3394	PEPIĆ	SALIH	ELVIR	28.09.1973
3395	PEPIĆ	OSMAN	EKREM	18.03.1963
3396	PEPIĆ	RASIM	RASIM	26.05.1963
3397	PEPIĆ	ISMET	MENSUR	21.12.1973
3398	PEPIĆ	FEHIM	MUHIDIN	08.11.1970
3399	PEPIĆ	ĆAZIM	ADMIR	27.01.1972
3400	PERHATOVIC	CAZIMA	MEHO	10.09.1974
3401	PERHATOVIĆ	SBDULAH	SIFET	20.10.1963
3402	PERHATOVIĆ	JUSUF	BEGO	04.01.1973
3403	PERHATOVIĆ	JUSO	RAMO	01.01.1961
3404	PETINIĆ	DEMIR	SULJO	22.07.1968
3405	PETINIĆ	MUSTAFA	NIJAZ	26.06.1954
3406	PEZEROVIĆ	ARIF	HASAN	08.08.1952
3407	PEZIC	MUJE	MUGDIN	28.08.1970
3408	PEZIC	HASANA	FIKRET	23.06.1956
3409	PEZIĆ	ALIJA	IBRAHIM	03.07.1971
3410	PILAVDŽIĆ	MEHMEDALIJA	OSMAN	17.01.1972
3411	PINJIĆ	HIMZO	IZET	17.05.1959
3412	PINJIĆ	EMIN	VAHID	12.10.1961
3413	PIRIĆ	OHRAN	FEHIM	16.05.1964
3414	PIRIĆ	OHRAN	SALIM	18.07.1966
3415	PITAREVIĆ	REŠID	HAMIDA	20.07.1962
3416	PJANIC	BACIRA	ENVER	20.03.1960
3417	PJANIĆ	FERID	ISMET	06.05.1959
3418	PJANIĆ	MUHAMED	HUSO	10.04.1969
3419	PJANIĆ	HUSEIN	ZIJAD	20.05.1966

3420	PJANIĆ	EMIN	ENES	06.06.1972
3421	PJANIĆ	EMIN	RAMIZ	10.01.1967
3422	PJANIĆ	OSMAN	ZUHDIJA	02.09.1969
3423	PJANIĆ	BEĆIR	DŽEVAD	15.06.1964
3424	PJEVO	RAMIZ	RAZIJA	25.05.1958
3425	PLANIĆ	MUJO	IZET	09.09.1950
3426	PLANIĆ	ALMAZ	SAKIB	15.11.1969
3427	PODGORCEVIC	MUJKO	SEFIK	10.01.1962
3428	PODGORČEVIĆ	MUJKO	ŠEFIK	01.01.1962
3429	PODGORČEVIĆ	MEHO	MEHAN	29.03.1950
3430	POLJAKOVIC	HUSEINA	NIHAD	11.10.1974
3431	POLJAKOVIC	ALIJE	ADIL	05.01.1973
3432	POLJAKOVIĆ	ALIJA	AVDIJA	15.03.1970
3433	POLJAKOVIĆ	IBRO	HUSNIJA	28.05.1966
3434	POLJAKOVIĆ	ŠAĆIR	ADMIR	16.06.1975
3435	POLJAKOVIĆ	SADIJA	HALID	08.07.1969
3436	POLJAKOVIĆ	MUSTAFA	MEVLUDIN	01.12.1961
3437	POLJAKOVIĆ	MIDHAT	MIHAD	25.09.1972
3438	POLJIC	MUHAREMA	IBRAHIM	01.07.1968
3439	PONJAVIĆ	FUADA	MENSUR	14.03.1954
3440	POROBIĆ	IDRIZ	MIRZET	02.03.1974
3441	POZDEROVIĆ	AHMET	HAŠIM	19.01.1964
3442	POZDEROVIĆ	SULJO	SAFET	14.02.1967
3443	POZEGIC	HAMZE	SABAN	13.08.1966
3444	POZEGIC	HUSEINA	MEVLUDIN	10.08.1964
3445	POŽEGIĆ	RAŠID	NEDŽAD	29.03.1974
3446	POŽEGIĆ	MUSTAFA	MEHO	29.04.1972
3447	POŽEGIĆ	AVDO	SEAD	26.06.1960
3448	POŽEGIĆ	ISMET	IZET	11.03.1971
3449	POŽEGIĆ	IBRAHIM	HUSO	01.03.1954
3450	PURDIĆ	REŠID	REFIK	08.04.1973
3451	PUZIĆ	FAHIR	FUAD	01.03.1974
3452	PUZIĆ	DERVIŠ	AZEM	02.01.1959
3453	PUZIĆ	DERVIŠ	FUAD	17.05.1966
3454	RABOTIC	FADILA	ADEM	01.05.1970
3455	RABOTIĆ	HUSEJN	NIJAZ	10.04.1964
3456	RABOTIĆ	MEHMED	MEVLUDIN	25.09.1973
3457	RAHMANOVIĆ	OMER	ALIJA	18.02.1963
3458	RAHMANOVIĆ	REDŽO	MUMIN	25.04.1969
3459	RAHMANOVIĆ	ALIJA	SENAD	10.02.1970
3460	RAHMANOVIĆ	IBRAHIM	MEHEMED	24.07.1961
3461	RAHMANOVIĆ	MUSTAFA	HUSEIN	21.02.1968
3462	RAHMANOVIĆ	SALIM	ASIM	28.01.1968
3463	RAHMANOVIĆ	ALIJA	DŽEVAD	20.05.1971
3464	RAHMANOVIĆ	ISMET	ALIJA	02.08.1970
3465	RAHMANOVIĆ	SALČIN	MUJO	06.05.1960
3466	RAHMIĆ	RIFET	IZET	15.08.1974
3467	RAIMI	MUSLIJA	FAHRUDIN	01.06.1973
3468	RAKOVAC	MUHAREM	MIRALEM	25.08.1974
3469	RAKOVAC	SABANA	SEAD	07.02.1962
3470	RAKOVAC	IBRAHIMA	ABDURAHMAN	25.01.1965

3471	RAKOVAC	NEZIR	MEJRA	29.09.1975
3472	RAKOVAC	IBRAHIM	NUSRET	16.01.1963
3473	RAKOVAC	IBRAHIM	MEHO	13.01.1961
3474	RAKOVAC	ŠABAN	SEAD	07.02.1962
3475	RAMČEVIĆ	HUSEIN	OHRAN	24.10.1952
3476	RAMIĆ	KADRO	REFIK	01.03.1973
3477	RAMIĆ	SUKRIJE	ZEDIN	03.01.1969
3478	RAMIĆ	RAME	ASIM	17.04.1963
3479	RAMIĆ	RAIFA	AHMET	30.04.1972
3480	RAMIĆ	HAMZALIJE	HASAN	21.04.1970
3481	RAMIĆ	SULEJMANA	NIHAD	17.03.1963
3482	RAMIĆ		NEDŽAD	01.01.1975
3483	RAMIĆ	ŠAĆIR	ZIJAD	15.10.1971
3484	RAMIĆ	REDŽO	RAŠID	16.02.1968
3485	RAMIĆ	RASIM	SAMIR	20.04.1973
3486	RAMIĆ	BAJRO	DŽEVAD	30.12.1976
3487	RAMIĆ	MUHAMED	HAMZALIJA	18.12.1961
3488	RAMIĆ	SABIT	HASAN	19.01.1970
3489	RAMIĆ	HIMZO	HARIZ	19.03.1970
3490	RAMIĆ	AHMET	RAMO	02.01.1973
3491	RAMIĆ	ALIJA	ŠEVAL	29.11.1955
3492	RAMIĆ	ADEM	OMER	07.04.1961
3493	RAMIĆ	MEHO	ŠEMSUDIN	23.03.1975
3494	RAMIĆ	HASAN	ALMIR	09.12.1976
3495	RAMIĆ	RAMO	HARIZ	12.09.1969
3496	RAMIĆ	ADEM	IBRO	19.05.1960
3497	RAMIĆ	ŠEFIK	MIRSAD	05.10.1965
3498	RAMIĆ	SALČIN	AHMET	12.02.1960
3499	RAMIĆ	OSMAN	OHRAN	16.07.1957
3500	RAMIĆ	RAHMO	HARIZ	23.09.1974
3501	RAMIĆ	ŠAĆIR	ERVIN	24.10.1975
3502	RAŠIDOVIĆ	NURIJA	HASAN	18.05.1968
3503	REDJIC	HUSEJN	SEAD	01.01.1962
3504	REDZIC	EMINA	ENVER	01.01.1967
3505	REDZIC	SALIHA	MUHAMED	18.06.1959
3506	REDZIC	AHMETA	MIRSAD	06.09.1959
3507	REDZIC	SINANA	FIKRET	09.08.1966
3508	REDŽEPOVIĆ	SAMIL	SALKAN	18.03.1977
3509	REDŽIĆ	MUHAMED	HUSEIN	16.03.1951
3510	REDŽIĆ	NEZIR	NEZIRA	13.10.1966
3511	REDŽIĆ	RAGIB	GALIB	24.04.1967
3512	REDŽIĆ	MEHMED	MEVLUDIN	16.06.1969
3513	REDŽIĆ	NEZIR	NEDŽAD	22.12.1976
3514	REDŽIĆ	MUSTAFA	DŽEMAL	05.06.1971
3515	REDŽIĆ	ALAGA	VAHDET	26.11.1963
3516	REDŽIĆ	IBRAHIM	ASIM	08.10.1966
3517	RESIĆ	SAFET	DŽEVAD	28.03.1973
3518	RESIĆ	ŠEFKIJA	ZIJAD	31.01.1966
3519	RESIĆ	JAKUB	MEHMEDALIJA	25.09.1968
3520	RESIĆ	HALIL	ASMIR	14.03.1976
3521	RIBIĆ	DŽEMAL	ADMIR	13.08.1971

3522	RIDŽIĆ	ŠEVKO	ŠEVAL	08.01.1974
3523	RIDŽIĆ	MUSA	IBRO	20.01.1973
3524	RIZVANOVIĆ	HAMID	IBRO	03.06.1955
3525	RIZVANOVIĆ	IBRO	MERSUDIN	11.10.1975
3526	RIZVANOVIĆ	SULJO	AZEM	02.04.1958
3527	RIZVANOVIĆ	MUJO	BAHRIJA	05.02.1978
3528	RIZVANOVIĆ	HAJRO	JUSUF	13.05.1958
3529	RIZVANOVIĆ	ŠABAN	IBRAHIM	15.07.1973
3530	RIZVANOVIĆ	NEZIR	IZET	16.10.1965
3531	RIZVANOVIĆ	NEZIR	IBRAHIM	25.08.1973
3532	RIZVANOVIĆ	MUJO	AZIZ	11.05.1975
3533	RIZVANOVIĆ	ŠABAN	RAHMAN	27.07.1975
3534	RIZVIĆ	HUSEIN	SAFET	06.05.1970
3535	RIZVIĆ	MUHAMED	BAJRO	15.06.1959
3536	RIZVIĆ	BEGAN	REUF	23.08.1972
3537	RIZVIĆ	AGAN	MUSTAFA	03.01.1964
3538	RIZVIĆ	HADIR	SEAD	08.02.1974
3539	RIZVIĆ	ISMET	SAFET	29.12.1970
3540	RIZVIĆ	SALKO	NERMIN	03.03.1973
3541	RIZVIĆ	BEGAN	ALJO	01.03.1970
3542	RIZVIĆ	MUSTAFA	HADŽO	27.05.1970
3543	RIZVIĆ	ALJO	ALJO	15.01.1970
3544	RIZVIĆ	SULJO	SALKO	01.05.1954
3545	RIZVIĆ	RAMO	TEUFIK	25.04.1975
3546	RIZVIĆ	RAMO	REFIK	25.04.1975
3547	ROŠNJAKOVIĆ	ALIJA	HASAN	15.01.1961
3548	RUSTEMOVIC	MUHAMEDA	SENAHID	18.11.1955
3549	RUSTEMOVIC	ALIJA	MEHMEDALIJA	25.09.1950
3550	RUSTEMOVIC	CAZIM	HAMZALIJA	23.11.1959
3551	RUSTEMOVIĆ	RASIM	DIKA	12.09.1949
3552	RUSTEMOVIĆ	ŠEFIK	ADMIR	21.03.1967
3553	SABANOVIC	HAMDIJE	FAIK	13.06.1962
3554	SABANOVIC	IMSIRA	REFIK	03.06.1974
3555	SABUROVIĆ	ADEMA	MEHMED	02.06.1958
3556	SAHANIĆ	IBRE	SULEJMAN	05.03.1949
3557	SAHANIĆ	ISMET	HAZIR	01.10.1972
3558	SAHANIĆ	ISMET	RAMIZ	01.11.1974
3559	SAHBAZOVIC	BECIRA	NEDZAD	28.01.1973
3560	SAKIC	RIFET	AHMET	26.01.1973
3561	SAKIĆ	BĆIR	IBRAHIM	16.10.1960
3562	SAKIĆ	FEHRO	FADIL	20.04.1961
3563	SAKIĆ	SULEJMAN	HASAN	21.12.1971
3564	SAKIĆ	SULEJMAN	HUSEIN	07.12.1947
3565	SAKIĆ	FADIL	HASAN	10.06.1969
3566	SAKIĆ	SINAN	JASMIN	01.01.1975
3567	SAKIĆ	REDŽO	MIRZET	18.10.1973
3568	SAKIĆ	OSMAN	MERSUDIN	16.03.1974
3569	SALČINOVIĆ	ALIJA	ALMEDIN	28.06.1976
3570	SALČINOVIĆ	BEHAJJA	HAZIM	22.11.1975
3571	SALČINOVIĆ	TURABIJA	AMIR	10.03.1972
3572	SALČINOVIĆ	RAGIB	ELVIR	23.01.1975

3573	SALETOVIĆ	SALKO	DŽEVAD	13.08.1971
3574	SALIHBEGOVIĆ	SALIH	SAMIR	22.03.1969
3575	SALIHBEGOVIĆ	RASIM	NUSRET	15.05.1972
3576	SALIHBEGOVIĆ	MUJO	NEDŽAD	19.06.1973
3577	SALIHOVIC	MEHE	MESO	16.08.1963
3578	SALIHOVIC	MUNIB	EKREM	22.09.1966
3579	SALIHOVIC	RESIDA	FAHRETA	08.11.1973
3580	SALIHOVIC	HUSEINA	OSMAN	15.01.1961
3581	SALIHOVIC	NEZIRA	MUHAMED	04.03.1972
3582	SALIHOVIC	NEZIRA	MUHAMED	04.03.1972
3583	SALIHOVIC	BAJRE	SAFET	24.01.1954
3584	SALIHOVIC	SAFETA	SALIH	27.08.1968
3585	SALIHOVIC	MEHANA	VAHDET	25.05.1966
3586	SALIHOVIC	ALIJE	RIFET	01.05.1976
3587	SALIHOVIC	ALIJE	HUSO	25.01.1961
3588	SALIHOVIC	MUHAREM	SMAJO	29.05.1952
3589	SALIHOVIC	ALIJA	RIAD	15.12.1966
3590	SALIHOVIC	SALCIN	NUSRET	17.09.1968
3591	SALIHOVIC	ALIJE	RIJAD	15.12.1966
3592	SALIHOVIC	BAJRO	OSMAN	06.01.1958
3593	SALIHović	MEHMED	MEHMEDALIJA	01.03.1974
3594	SALIHović	ABDULAH	SABAHUDIN	12.06.1971
3595	SALIHović	SALIH	ŠEFIK	20.11.1969
3596	SALIHović	ABDULAH	MERSAD	21.06.1975
3597	SALIHović	HALIL	MUSTAFA	25.01.1950
3598	SALIHović	AHMO	SEAD	24.03.1955
3599	SALIHović	MUHAREM	MEHMED	10.11.1964
3600	SALIHović	SAKIB	NEDŽAD	14.09.1965
3601	SALIHović	ADEM	SMAJL	04.10.1964
3602	SALIHović	IDRIZ	HAMED	15.03.1955
3603	SALIHović	FAHIRA	ZIJAD	22.01.1958
3604	SALIHović	HIMZO	SEJDALIJA	29.03.1961
3605	SALIHović	MUHAREM	DŽEVAD	01.01.1965
3606	SALIHović	REŠID	RESKO	10.12.1971
3607	SALIHović	SALIH	AMIR	16.06.1972
3608	SALIHović	SALČIN	MESUD	03.02.1976
3609	SALIHović	ALIJA	IBIŠ	13.04.1971
3610	SALIHović	BEŠIR	ENIZ	20.06.1976
3611	SALIHović	NEZIR	HAMED	10.05.1972
3612	SALIHović	ŠEFKIJA	ŠAHBAZ	14.09.1972
3613	SALIHović	NEZIR	HASIB	20.01.1967
3614	SALIHović	MEHO	HASAN	18.05.1969
3615	SALIHović	ISMET	MIRSAD	01.04.1975
3616	SALIHović	HIMZO	ISMET	06.01.1976
3617	SALIHović	NAZIFA	ASIM	12.07.1957
3618	SALIHović	MUHAREM	HASAN	10.02.1968
3619	SALIHović	AHMET	AMIR	12.04.1970
3620	SALIHović	MUJO	NERMIN	15.04.1975
3621	SALIHović	BEGO	BEĆIR	20.01.1973
3622	SALIHović	MUJO	NEDŽAD	02.03.1976
3623	SALIHović	DŽAFER	DŽEMAL	20.06.1972

3624	SALIHović	RASIM	ADMIR	23.04.1975
3625	SALIHović	ABDULAH	HUSEIN	20.02.1977
3626	SALIHović	MUNIB	VEHID	07.07.1971
3627	SALIHović	MEHMED	MUHAMED	06.08.1960
3628	SALIHović	HIMZO	MUSTAFA	10.03.1965
3629	SALIHović	RAMO	SADAT	01.10.1971
3630	SALIHović	MUSTAFA	NEDŽAD	12.02.1961
3631	SALIHović	REŠID	FAHRUDIN	27.10.1975
3632	SALIHović	AZIZ	AZIR	26.08.1970
3633	SALIHović	RAMO	NEDŽAD	25.01.1969
3634	SALIHović	NAZIF	MIRZET	10.01.1976
3635	SALIHović	KEMAL	ŠEVAL	03.10.1972
3636	SALIHović	BEHAJJA	RAMO	22.10.1972
3637	SALIHović	AZIZ	HARIS	19.06.1974
3638	SALIHović	MEŠAN	MEHO	16.05.1968
3639	SALIHović	HUSEIN	MEVLUDIN	15.08.1966
3640	SALIHović	SAFER	SAMIR	06.08.1970
3641	SALIHović	RASIM	AHMET	01.01.1972
3642	SALIHović	NEZIR	HAJRUDIN	20.01.1967
3643	SALIHović	HUSO	MEKSUDIN	25.03.1975
3644	SALIHović	OSMAN	SALIH	04.07.1965
3645	SALIHović	AVDO	HIDAN	10.02.1968
3646	SALIHović	IBRAHIM	HUSO	15.03.1954
3647	SALIHović	OSMAN	ZIJAD	01.10.1970
3648	SALIHović	BEKTO	SAMIRA	02.06.1966
3649	SALIHović	ŠAHIN	VAHIDIN	06.07.1976
3650	SALIHović	ŠAHIN	SMAIL	07.01.1975
3651	SALIHović	HUSO	OSMAN	15.01.1961
3652	SALIHović	AHMET	MUSTAFA	15.08.1975
3653	SALIHović	RIFET	NISVET	16.06.1974
3654	SALIHović	SALČIN	NUSRET	17.09.1968
3655	SALIHović	MEHAN	MUSTAFA	20.01.1972
3656	SALIHović	SEJDIN	MINHAD	22.10.1977
3657	SALIHović	NEZIR	HUSO	23.01.1973
3658	SALIHović	ŠEĆAN	BEGO	29.05.1975
3659	SALIHović	MEŠAN	MEHO	16.05.1968
3660	SALIHović	S	IBRAHIM	01.01.1948
3661	SALIHović	SALIHA	SELIM	27.03.1961
3662	SALIHović	MEŠA	IBRAHIM	01.01.1952
3663	SALIHović	BEĆIR	BEŠIR	01.01.1950
3664	SALIHović	MUŠAN	ADEM	01.01.1970
3665	SALIHović	MUŠAN	ISMET	01.01.1964
3666	SALIHović	MUŠAN	MIRSAD	01.01.1962
3667	SALIHović	OSMAN	ZIJAD	01.10.1970
3668	SALKANović	SEFERA	RAHMAN	25.03.1954
3669	SALKANović	RAHMANA	SEMSUDIN	05.12.1976
3670	SALKANović	IBRAHIM	IBRO	12.03.1966
3671	SALKANović	HAMDIJA	RIZAH	20.06.1967
3672	SALKANović	SALIH	DEVSA	09.12.1968
3673	SALKANović	FIKRET	ZIKRET	10.04.1971
3674	SALKIC	DZEMAIL	MEHO	15.07.1968

3675	SALKIĆ	SEJFULAH	SAMIR	08.09.1969
3676	SALKIĆ	HASAN	NEDIM	12.01.1967
3677	SALKIĆ	ZEJNILA	ZIJAD	01.11.1964
3678	SALKIĆ	EDHEM	FAHRUDIN	18.09.1966
3679	SALKIĆ	SULEJMAN	MERSUDIN	14.05.1974
3680	SALKIĆ	MUJO	MIRSAD	02.09.1963
3681	SALKIĆ	IBRAHIM	SAMIR	15.08.1974
3682	SALKIĆ	MUSTAFA	RAMIZ	22.10.1971
3683	SALKIĆ	EKREM	ESMIR	14.01.1976
3684	SALKIĆ	HASAN	HUSEIN	16.02.1953
3685	SALKIĆ	HAJRUDIN	NAIM	07.02.1971
3686	SALKIĆ	MEHO	MAHMUT	19.12.1954
3687	SALKIĆ	MUHAREM	MUHAMED	12.01.1972
3688	SALKIĆ	DURMO	SENAID	05.08.1973
3689	SALKIĆ	SALKO	SAMIR	21.11.1976
3690	SALKOVIC	REDZE	MEVLUDIN	06.12.1965
3691	SALKOVIC	REDZE	KJASIF	13.07.1969
3692	SALKOVIĆ	REDŽO	MEVLUDIN	06.12.1965
3693	SALKOVIĆ	REDŽO	MEVLUDIN	06.12.1965
3694	SANDŽIĆ	IBRAHIM	SULJO	07.08.1967
3695	SANDŽIĆ	SMAJO	ENVER	15.02.1970
3696	SANDŽIĆ	IBRAHIM	SMAIL	10.08.1973
3697	SANDŽIĆ	SMAJO	EKREM	10.10.1968
3698	SARAČEVIĆ	JUSUF	MENSUR	18.09.1961
3699	SARAČEVIĆ	SULJO	JUSUF	14.08.1952
3700	SARAJLIC	BEGO	SALIH	30.07.1965
3701	SARAJLIĆ	HUSEIN	SENAHID	31.12.1960
3702	SARAJLIĆ	DŽEMAL	DŽEVAD	16.08.1975
3703	SARAJLIĆ	MUJAGA	ŠABAN	27.03.1971
3704	SARAJLIĆ	BEGO	SALIH	30.07.1965
3705	SARIC	CAZIMA	HARIZ	14.11.1962
3706	SARIC	ADEMA	NEDZAD	28.07.1970
3707	SARIC	OSMANA	VANIS	01.11.1970
3708	SARIC	OSMAN	ZIHNET	19.01.1960
3709	SARIC	FADIL	MURIZ	.
3710	SECEROVIC	IBRAHIM	MUHAMED	02.09.1963
3711	SEFEROVIC	SAHMANA	SEAD	25.08.1963
3712	SEFEROVIĆ	MUJO	MEKSUDIN	03.01.1971
3713	SEHIC	SABANA	MEHO	24.07.1955
3714	SEHIC	REDZE	ESAD	24.12.1973
3715	SEHIC	CAMIL	NEDZAD	21.07.1969
3716	SEHOVIC	AVDE	SEFER	06.04.1963
3717	SEJDINOVIC	MEHMEDA	NIJAZ	14.04.1950
3718	SEJDINOVIĆ	KASIM	BESIM	01.01.1967
3719	SEJDINOVIĆ	KASIM	ZEMKO	09.12.1969
3720	SEJDINOVIĆ	OMER	MENSUR	25.12.1961
3721	SEJFIĆ	SALIH	SABIT	13.03.1976
3722	SEJFIĆ	SALIH	SABIT	13.03.1976
3723	SEJMEMNOVIĆ	ŠABAN	MEVLUDIN	05.04.1967
3724	SEJMEMNOVIĆ	SALKO	MURIZ	25.09.1969
3725	SEJMEMNOVIĆ	BEGO	BESIM	03.06.1974

3726	SEJMENOVIĆ	ALIJA	ABDULAH	31.07.1970
3727	SEJMENOVIĆ	ABDULAH	AMIR	02.02.1974
3728	SEJMENOVIĆ	MEHMEDALIJA	MEVLUDIN	15.01.1971
3729	SEJMENOVIĆ	RAMO	ZAIM	01.01.1974
3730	SEJMENOVIĆ	ALIJA	MEHO	01.01.1970
3731	SEJMENOVIĆ	SALKO	MURIZ	25.09.1969
3732	SEJMENOVIĆ	ŃEMAL	KEMAL	01.01.1971
3733	SEJMENOVIĆ	SULEJMAN	ŃEMAIL	01.01.1965
3734	SELIMBASIC	MUSTAFE	HALIL	14.07.1968
3735	SELIMBASIC	MEHMED	SALIH	23.06.1963
3736	SELIMBASIC	MEHMED	SENAHID	26.05.1957
3737	SELIMBASIC	MUSTAFA	HAMZA	29.03.1962
3738	SELIMBASIC	HASIB	IZET	17.04.1955
3739	SELIMBASIC	MEHMEDALIJA	SULJO	02.04.1968
3740	SELIMBAŠIĆ	MEHMED	ZIJAD	24.02.1962
3741	SELIMBAŠIĆ	ISMET	DERVIŠ	12.10.1972
3742	SELIMBAŠIĆ	ŠEMSO	HAJRUDIN	21.01.1968
3743	SELIMBAŠIĆ	MEHMED	ZIJAD	24.03.1962
3744	SELIMOVIC	IBRAHIMA	SALIM	01.07.1967
3745	SELIMOVIC	VAHIDA	SUAD	05.09.1965
3746	SELIMOVIC	MUHAMEDA	ESAD	24.08.1957
3747	SELIMOVIC	RAME	ADIL	01.06.1968
3748	SELIMOVIC	ZAIMA	AZEM	19.07.1961
3749	SELIMOVIC	MUHAMED	RIZAH	02.01.1955
3750	SELIMOVIC	ĆABAN	SEAD	30.07.1971
3751	SELIMOVIC	ADIL	ADMIR	02.09.1977
3752	SELIMOVIC	SMAIL	LUTVO	15.05.1973
3753	SELIMOVIC	MEHMED	REFIK	16.10.1960
3754	SELIMOVIC	ALIJA	MUHAMED	30.06.1972
3755	SELIMOVIC	SMAIL	MENSUR	21.05.1972
3756	SELIMOVIC	SABIT	ISMET	27.01.1969
3757	SELIMOVIC	ADEM	MEHMEDALIJA	01.03.1960
3758	SELIMOVIC	MUHAMED	SMAJL	27.07.1958
3759	SELIMOVIC	IBRO	IBRIŠIM	29.06.1962
3760	SELIMOVIC	OMER	REFIK	10.03.1963
3761	SELIMOVIC	MEHO	BAJRO	15.11.1974
3762	SELIMOVIC	BAJRO	MEHMED	06.02.1973
3763	SELIMOVIC	MEHMEDALIJA	MENSUR	07.10.1973
3764	SELIMOVIC	VEJSIL	SEAD	01.06.1976
3765	SELIMOVIC	IBRAHIM	ASMIR	12.06.1973
3766	SELIMOVIC	BAJRO	DEDO	18.04.1977
3767	SELIMOVIC	SEFER	NEDŽAD	05.02.1967
3768	SELIMOVIC	ATIF	HAZIM	28.02.1971
3769	SELIMOVIC	SMAJL	OMER	20.05.1966
3770	SELIMOVIC	ALIJA	HASAN	20.05.1971
3771	SELIMOVIC	ŠABO	BESIM	12.10.1974
3772	SELIMOVIC	HAŠIM	HAZIM	27.01.1970
3773	SELIMOVIC	JUSO	NIHAD	21.02.1972
3774	SELIMOVIC	BEHREM	MEHO	06.01.1968
3775	SELIMOVIC	HALIL	ALIJA	29.08.1973
3776	SELIMOVIC	ABDURAHMAN	HASIBA	20.03.1972

3777	SELIMOVIĆ	MEHMED	SALKO	06.01.1964
3778	SELIMOVIĆ	RASIM	ELVIS	14.05.1974
3779	SELIMOVIĆ	ABDULAH	NEDŽAD	16.12.1971
3780	SELIMOVIĆ	IBRO	EDIN	16.01.1972
3781	SELIMOVIĆ	FEHIM	DERVIŠ	02.03.1969
3782	SELIMOVIĆ	MUSTAFA	MEHMEDALIJA	05.09.1971
3783	SELIMOVIĆ	ENES	BAJAZIT	18.01.1973
3784	SELIMOVIĆ	BEĆIR	NEDŽAD	10.04.1964
3785	SELIMOVIĆ	SAFET	SEJFO	02.08.1970
3786	SELIMOVIĆ	JUSO	SEJDALIJA	27.07.1973
3787	SELIMOVIĆ	IBRAHIM	SEAD	19.03.1972
3788	SELIMOVIĆ	BAJRO	MUHAMED	02.02.1975
3789	SELIMOVIĆ	BAJRO	SAMIR	05.01.1974
3790	SELIMOVIĆ	JAKUB	JASMIN	08.03.1976
3791	SELIMOVIĆ	MEHMED	REFIK	10.05.1974
3792	SELIMOVIĆ	MUSTAFA	ASMIR	13.05.1976
3793	SELIMOVIĆ	TALE	OMER	18.03.1972
3794	SELIMOVIĆ	IBRAHIM	SAMIR	21.01.1975
3795	SELIMOVIĆ	TALE	IBRO	23.01.1970
3796	SELIMOVIĆ	TALE	ENVER	24.09.1973
3797	SELIMOVIĆ	SALIH	SAFIN	26.02.1977
3798	SELIMOVIĆ	SELIM	SEAD	01.01.1968
3799	SELIMOVIĆ	MUSTAFA	MEHMEDALIJA	01.09.1971
3800	SELIMOVIĆ	HADŽO	KASIM	01.01.1962
3801	SEPIC	MUSANA	MUSTAFA	14.06.1964
3802	SILJKOVIC	EDHEMA	MURAT	12.08.1974
3803	SINANIVIĆ	KASIM	ABID	25.07.1965
3804	SINANOVIC	SENADA	HARUN	17.12.1977
3805	SINANOVIĆ	IDRIZ	REFIK	14.07.1974
3806	SINANOVIĆ	SMAJL	REFIK	25.02.1973
3807	SINANOVIĆ	ŠEĆAN	AMIR	28.05.1972
3808	SINANOVIĆ	FEHIM	ALIJA	12.06.1968
3809	SINANOVIĆ	ŠEMSO	FADIL	01.12.1970
3810	SINANOVIĆ	MEHMED	DŽEMAIL	20.03.1955
3811	SINANOVIĆ	SINAN	FIKRET	01.06.1956
3812	SINANOVIĆ	HASAN	ZIJAD	25.02.1973
3813	SINANOVIĆ	SALČIN	MIRSAD	01.02.1971
3814	SINANOVIĆ	KEMAL	ALMIR	26.01.1976
3815	SINANOVIĆ	HUSO	KADRIJA	24.10.1961
3816	SINANOVIĆ	AHMET	NERMIN	06.10.1967
3817	SINANOVIĆ	ADEM	HUSEIN	19.07.1971
3818	SIOČIĆ	TOSAGA	KEMAL	02.05.1943
3819	SIOČIĆ	MEHO	ZAHID	06.04.1960
3820	SIRČO	MUJO	ADMIN	13.05.1962
3821	SIRČO	MUJO	ATIF	02.01.1960
3822	SIROVINA	REDŽO	RAMO	20.01.1949
3823	SIROVINA	BERIZ	AMIR	13.05.1972
3824	SIROVINA	ŠEMSO	NIHAD	02.04.1972
3825	SIRUČIĆ	ABDULAH	MUHAMED	21.10.1971
3826	SISIC	NURAGE	NEDZAD	20.04.1971
3827	SISIC	MUHAREM	ENES	06.02.1967

3828	SISIC	AVDIJA	FATIMA	18.03.1944
3829	SISIC	SEFER	SAUDIN	22.07.1969
3830	SKANDO	ŠAMIL	EKREM	25.03.1966
3831	SKEIĆ	MUSTAFA	RAMO	06.03.1975
3832	SLJIVIC	MEHMEDA	CAMIL	20.06.1954
3833	SLJIVIC	MEHMED	CAMIL	20.06.1954
3834	SMAIĆ	HASAN	HASMIN	06.01.1975
3835	SMAIĆ	JUSO	DŽEVAD	06.02.1971
3836	SMAILAGIĆ	HAJRUDIN	MUNIR	18.03.1973
3837	SMAILOVIĆ	MEDO	HUSEIN	09.09.1970
3838	SMAILOVIĆ	HASAN	PAŠAN	11.12.1973
3839	SMAJIC	DJULAGE	VEHID	08.11.1964
3840	SMAJIC	IDRIZA	SALIH	31.03.1935
3841	SMAJIC	JUSO	DZEVAD	06.02.1971
3842	SMAJIC	DZEMAL	NERMIN	15.07.1975
3843	SMAJIĆ	OSMAN	SAMIR	03.01.1973
3844	SMAJIĆ	FADIL	NEDŽAD	28.08.1968
3845	SMAJIĆ	ALIJA	AZIZ	27.01.1964
3846	SMAJIĆ	MUSTAFA	IBRAHIM	28.03.1971
3847	SMAJIĆ	SALKO	MUJO	23.09.1974
3848	SMAJIĆ	JUSUF	EDIB	21.03.1975
3849	SMAJIĆ	ALJO	ALMO	16.10.1975
3850	SMAJIĆ	MEHAN	NEFAIL	07.01.1969
3851	SMAJIĆ	MURAT	ESAD	20.01.1971
3852	SMAJIĆ	SAFET	ALIJA	05.01.1968
3853	SMAJIĆ	MEHO	ELVIR	01.05.1974
3854	SMAJIĆ	MEŠAN	SMAJO	09.01.1976
3855	SMAJIĆ	OMER	DŽEMIL	07.07.1970
3856	SMAJIĆ	AVDIJA	FAHRUDIN	10.08.1976
3857	SMAJIĆ	HAŠIM	MIRALEM	18.02.1975
3858	SMAJIĆ	ZEJNIL	VAHID	15.01.1971
3859	SMAJIĆ	HASO	MUHAMED	09.08.1957
3860	SMAJIĆ	RAMO	DŽEVAD	18.06.1972
3861	SMAJIĆ	HUSEIN	HAJRO	12.10.1964
3862	SMAJIĆ	MUJO	SEJFUDIN	07.10.1966
3863	SMAJIĆ	RIFET	MUHAMED	14.11.1975
3864	SMAJIĆ	HUSO	MIRZET	10.01.1974
3865	SMAJIĆ	SAFET	ISMET	07.11.1972
3866	SMAJIĆ	DŽEMAL	NERMIN	15.07.1975
3867	SMAJIĆ	MUHAREM	NEVRES	19.06.1977
3868	SMAJIĆ	ABDURAHMAN	HAZIM	20.04.1975
3869	SMAJIĆ	ALIJA	AHMO	01.01.1960
3870	SMAJLOVIC	ABDULAHA	NEDZAD	17.03.1962
3871	SMAJLOVIC	MUJE	MUSTAFA	28.03.1965
3872	SMAJLOVIC	RASIMA	BAJRO	10.04.1936
3873	SMAJLOVIC	BEKTE	MIRSAD	16.02.1963
3874	SMAJLOVIC	IBRAHIMA	DERVISA	19.03.1953
3875	SMAJLOVIC	SALKO	ALIJA	01.08.1959
3876	SMAJLOVIC	FERIDA	AMIR	02.01.1973
3877	SMAJLOVIĆ	AVDO	SUAD	04.01.1967
3878	SMAJLOVIĆ	HASIB	BENJAMIN	05.01.1976

3879	SMAJLOVIĆ	IBRO	SENID	05.05.1977
3880	SMAJLOVIĆ	MEHMEDALIJA	SEJDALIJA	05.08.1973
3881	SMAJLOVIĆ	AHMO	EKREM	15.11.1964
3882	SMAJLOVIĆ	MEHO	MUHAMED	25.09.1970
3883	SMAJLOVIĆ	MUJE	RASIM	25.06.1949
3884	SMAJLOVIĆ	AVDO	SUAD	04.01.1967
3885	SMAJLOVIĆ	NURFET	AFAN	08.03.1959
3886	SMAJLOVIĆ	IBRAHIM	NEZIR	18.04.1959
3887	SMAJLOVIĆ	HUSEJN	VEJZ	25.01.1951
3888	SMAJLOVIĆ	IDRIZ	IZET	05.01.1971
3889	SMAJLOVIĆ	HADŽO	SAKIB	06.06.1967
3890	SMAJLOVIĆ	SALKO	MURIZ	11.01.1964
3891	SMAJLOVIĆ	BEKTO	ISAD	01.01.1966
3892	SMAJLOVIĆ	MUJO	ISMET	29.04.1968
3893	SMAJLOVIĆ	RAŠID	REŠID	05.01.1975
3894	SMAJLOVIĆ	MUHAMED	ZIJAD	07.01.1968
3895	SMAJLOVIĆ	SEJFO	NIJAZ	23.03.1958
3896	SMAJLOVIĆ	AGAN	HASAN	28.07.1971
3897	SMAJLOVIĆ	JUSO	RAHMO	15.04.1956
3898	SMAJLOVIĆ	AVDULAH	NUSRET	04.03.1961
3899	SMAJLOVIĆ	HASAN	MENSUR	12.08.1948
3900	SMAJLOVIĆ	SALKO	ALIJA	01.08.1959
3901	SMAJLOVIĆ	FERID	AMIR	02.01.1973
3902	SMAJLOVIĆ	SMAJO	NURIJA	08.10.1964
3903	SMAJLOVIĆ	SMAJL	VAHID	11.02.1975
3904	SMAJLOVIĆ	ISMET	AMIR	15.03.1975
3905	SMAJLOVIĆ	ZUHDO	ZUHRIJET	20.03.1968
3906	SMAJLOVIĆ	RAMIZ	SEVDET	22.05.1976
3907	SMAJLOVIĆ	AHMET	AHMO	23.04.1951
3908	SMAJLOVIĆ	MUHAREM	ASMIR	26.08.1974
3909	SMAJLOVIĆ	ADEM	MUSTAFA	28.05.1970
3910	SMIGALOVIC	SABANA	SENAD	05.07.1972
3911	SOFTIC	HUSEIN	SENADA	01.11.1973
3912	SOFTIC	MEHMEDA	SUVAD	23.01.1969
3913	SOFTIC	MEHMEDA	MIRSAD	03.01.1973
3914	SOFTIĆ	ASIM	SENAD	01.03.1975
3915	SOFTIĆ	IBRAHIM	SENAHID	24.10.1972
3916	SOFTIĆ	JUSUF	KADRIJA	04.11.1971
3917	SOFTIĆ	ARIF	HARIS	22.01.1975
3918	SOFTIĆ	HAZIM	AMIR	17.01.1979
3919	SOKOLIĆ	MEHAN	SEJAD	05.01.1963
3920	SOLUNOVIĆ	NEDIM	EDIN	05.03.1971
3921	SPAHIĆ	NEZIR	NEDŽAD	13.02.1975
3922	SPAHIĆ	MUSTAFA	SULJO	01.07.1971
3923	SPAHIĆ	RAMIZ	HAZIM	19.06.1971
3924	SPAHIĆ	FEHIM	ENVER	01.01.1973
3925	SPAHIĆ	HAKIJA	OMER	07.04.1963
3926	SPAHIĆ	MUSTAFA	HASAN	29.09.1962
3927	SPAHIĆ	MUSTAFA	SALIH	08.05.1973
3928	SPAHIĆ	HAJRUDIN	MUSTAFA	01.02.1976
3929	SPAHIĆ	REDŽO	PAŠAN	11.04.1977

3930	SPAHIĆ	RAMIZ	ASIM	08.06.1965
3931	SPAHIĆ	NESIB	ASIM	10.05.1968
3932	SPAHIĆ	IBRO	AMIR	08.11.1976
3933	SPAHIĆ	MUZAFIR	MIRZET	20.07.1976
3934	SPIODIC	MUSAN	ESEF	15.02.1958
3935	SUBASIC	MURADIFA	MIRSAD	26.09.1971
3936	SUBASIC	NEDIMA	NURDIN	02.08.1973
3937	SUBASIC	OMERA	ADMEN	11.03.1974
3938	SUBAŠIĆ	AVDULAH	FUAD	06.07.1974
3939	SUBAŠIĆ	IDRIZ	JASMINA	05.01.1974
3940	SUBAŠIĆ	ŠAHIM	AMIR	01.01.1969
3941	SUBAŠIĆ	AVDIJA	EDIN	21.08.1972
3942	SUBAŠIĆ	SALIH	NIJAZ	09.11.1960
3943	SUBAŠIĆ	AVDIJA	VAHIDIN	19.05.1968
3944	SUBAŠIĆ	ISMET	ASIM	20.01.1972
3945	SUBAŠIĆ	MUJO	MULIJA	05.12.1957
3946	SUBAŠIĆ	HUSO	MIRSAD	25.07.1974
3947	SUBAŠIĆ	MURADIF	SENAD	12.08.1974
3948	SUBAŠIĆ	ALIJA	ŠABAN	17.02.1957
3949	SUBAŠIĆ	AVDIJA	ABDULAH	29.03.1966
3950	SUBAŠIĆ	MEHMEDALIJA	FEDAHIJA	05.02.1972
3951	SUBAŠIĆ	BESIM	HALID	30.06.1968
3952	SUBAŠIĆ	ASIM	SALIH	02.09.1970
3953	SUBAŠIĆ	ISMET	MIRSAD	10.10.1961
3954	SUBAŠIĆ	MURADIF	MIRSAD	26.09.1971
3955	SUHONJIĆ	DŽEVAD	EDIN	02.04.1960
3956	SULEJMANOVIĆ	ŠABAN	MIRSAD	17.04.1967
3957	SULEJMANOVIĆ	MUNIB	MUJO	26.07.1977
3958	SULEJMANOVIĆ	ALIJA	ŠEMSUDIN	25.05.1974
3959	SULEJMANOVIĆ	MUNIB	MURIZ	20.01.1972
3960	SULEJMANOVIĆ	ASIM	JUSUF	09.03.1965
3961	SULEJMANOVIĆ	UZEJR	ŠEFKET	15.10.1969
3962	SULTANOVIĆ	NURKO	MUHAMED	10.05.1944
3963	SULTANOVIĆ	IDRIZ	BERIZ	27.06.1973
3964	SULTANOVIĆ	RAHMO	FEHIM	01.10.1966
3965	SULTANOVIĆ	HUSEIN	SEJFUDIN	01.12.1966
3966	SULTANOVIĆ	HUSEIN	ERMIN	02.10.1971
3967	SULJANOVIC	MUSTAFE	ADIL	23.02.1961
3968	SULJANOVIĆ	HAMDIJA	KADRIJA	05.06.1974
3969	SULJANOVIĆ	OMER	IZET	25.12.1961
3970	SULJANOVIĆ	IBRIŠIM	ZEHRUDIN	26.08.1976
3971	SULJIC	DZAFERA	FEHIM	02.12.1949
3972	SULJIC	IDRIZA	MEHMED	26.11.1967
3973	SULJIC	FEHIMA	KASIM	15.03.1962
3974	SULJIČIĆ	MURAT	ALIJA	02.01.1968
3975	SULJIČIĆ	IBRAHIM	IBRO	03.12.1975
3976	SULJIČIĆ	ESED	TEUFIK	03.01.1973
3977	SULJIČIĆ	RAHIM	HAMZALIJA	13.11.1967
3978	SULJIĆ	FEHIM	ŠEFIK	17.02.1959
3979	SULJIĆ	MUJO	DŽEVAD	22.10.1959
3980	SULJIĆ	ABDURAHMAN	SAMIR	26.03.1967

3981	SULJIĆ	SULEJMAN	DŽEMAIL	28.04.1970
3982	SULJIĆ	FEHIM	SUAD	08.07.1972
3983	SULJIĆ	DČAFER	ZEJNIL	29.05.1957
3984	SULJIĆ	UZEIR	VEHID	18.11.1951
3985	SULJIĆ	MUJO	SENAHID	20.10.1969
3986	SULJIĆ	ASIM	FADIL	20.06.1965
3987	SULJIĆ	ADEM	SABAHUDIN	11.10.1972
3988	SULJIĆ	IDRIZ	ŠABAN	16.09.1961
3989	SULJIĆ	IBRO	SABAHUDIN	02.07.1974
3990	SULJIĆ	DŽEMAL	ŠERIF	10.03.1969
3991	SULJIĆ	BAJRO	SENAD	29.11.1974
3992	SULJIĆ	ŠAĆIR	OHRAN	05.05.1972
3993	SULJIĆ	DŽEMAL	ŠEVAL	02.11.1970
3994	SULJIĆ	FEHIM	MERSED	24.08.1973
3995	SULJIĆ	SALIH	REFIK	20.03.1968
3996	SULJIĆ	HASAN	HIMZO	15.02.1967
3997	SULJIĆ	HASO	AZIM	27.04.1957
3998	SULJIĆ	ALIJA	ALMIR	21.08.1974
3999	SULJIĆ	DEDO	SAID	08.08.1969
4000	SULJIĆ	MEHMED	HAMDIJA	09.07.1974
4001	SULJIĆ	ŠABAN	AMIR	14.06.1969
4002	SULJIĆ	KASIM	HAMDIJA	23.02.1969
4003	SULJIĆ	MEHMED	MEHEMED	22.05.1958
4004	SULJIĆ	ISMET	IDRIZ	12.10.1952
4005	SULJIĆ	RAGIB	REFIK	01.05.1996
4006	SULJIĆ	OSMAN	AZEM	01.05.1954
4007	SULJIĆ	SALIH	SAKIB	30.07.1964
4008	SULJIĆ	HUSO	ENEZ	27.05.1956
4009	SULJIĆ	ŠABAN	SADIK	11.11.1969
4010	SULJIĆ	ŠAHBAZ	MUJO	15.01.1972
4011	SULJIĆ	ŠABAN	SALKO	15.04.1967
4012	SULJIĆ	ŠABAN	SAMIR	15.08.1975
4013	SULJIĆ	HAMDIJA	SALKO	16.01.1973
4014	SULJIĆ	SULEJMAN	SEUDIN	27.08.1972
4015	SULJIĆ	BEĆIR	SAFET	10.01.1971
4016	SULJKANOVIĆ	AVDE	ABDULAH	05.01.1953
4017	SULJKANOVIĆ	AVDO	MEHMED	14.02.1957
4018	SULJKANOVIĆ	AVDO	RAMIZ	06.04.1958
4019	SULJKANOVIĆ	ŠEVKIJA	IBRO	01.01.1974
4020	SULJKANOVIĆ	MEŠAN	FAHRUDIN	29.03.1970
4021	SULJKANOVIĆ	HUSEIN	MUKELEF	20.02.1965
4022	SULJKANOVIĆ	HALIL	SELIM	05.01.1964
4023	SULJKANOVIĆ	AVDO	MURADIF	13.08.1955
4024	SUŠIĆ	SABRIJA	SEJFO	23.06.1974
4025	SVRAKIĆ	ADEM	SAMIR	12.05.1974
4026	ŠABANOVIĆ	HAMDIJA	FAIK	13.06.1962
4027	ŠABANOVIĆ	OMERA	ŠAHBAZ	01.10.1939
4028	ŠABANOVIĆ	MEHMED	ENES	10.10.1958
4029	ŠABANOVIĆ	EMIN	FERID	05.05.1975
4030	ŠABANOVIĆ	MUJO	JASMIN	29.08.1973
4031	ŠABANOVIĆ	ABDULAH	ABDULAH	16.01.1974

4032	ŠABANOVIĆ	IBRAHIM	SALIH	29.06.1969
4033	ŠABANOVIĆ	ESAD	SENAD	11.06.1972
4034	ŠABANOVIĆ	FEHRO	AMIR	05.08.1970
4035	ŠABANOVIĆ	NEZIR	SEFER	26.12.1962
4036	ŠABANOVIĆ	DERVIŠ	ADMIR	29.12.1975
4037	ŠABIĆ	ASIM	RASIM	04.07.1975
4038	ŠABIĆ	AHMET	SEAD	23.06.1969
4039	ŠABIĆ	MEHMED	MEVLUDIN	14.05.1972
4040	ŠABIĆ	HASAN	NEDŽAD	19.03.1973
4041	ŠABIĆ	RASIM	ENES	02.06.1956
4042	ŠABIĆ	MURADIF	NAZIF	22.06.1972
4043	ŠAČIROVIĆ	VAHID	MUSTAFA	01.04.1953
4044	ŠAČIROVIĆ	VAHID	ŠABAN	16.02.1958
4045	ŠAHBAZOVIĆ	ŠABAN	NERMIN	30.06.1973
4046	ŠAHBAZOVIĆ	ĐULAGA	MEHMED	17.02.1972
4047	ŠAHBEGOVIĆ	MEHMED	FEHIM	28.02.1971
4048	ŠAHBEGOVIĆ	SALKO	AMIR	10.04.1969
4049	ŠAHIMPAŠIĆ	ISMET	SEAD	01.12.2029
4050	ŠAHIMPAŠIĆ	IRFAN	SAMIR	18.04.1962
4051	ŠAHINOVIĆ	NEZIR	NERMIN	02.01.1976
4052	ŠAHMANOVIĆ	OHRAN	VEKAZ	14.07.1969
4053	ŠARAC	RIFET	ZIHNIJA	18.07.1973
4054	ŠARAC	HAMID	SEMIR	29.10.1969
4055	ŠARAC	RIFETA	MUJO	30.08.1963
4056	ŠARIĆ	ŠEVKO	BEĆIR	05.02.1975
4057	ŠARIĆ	HAMID	NESIB	11.12.1949
4058	ŠARIĆ	JUSUF	ZIJAD	01.10.1966
4059	ŠARIĆ	SAFET	SENUDIN	12.09.1973
4060	ŠARIĆ	MEHMED	ELVIR	13.07.1975
4061	ŠARIĆ	MUMIN	MUNIB	16.06.1962
4062	ŠARIĆ	SMAJO	ABID	01.07.1961
4063	ŠARIĆ	ČAZIM	HARIZ	14.11.1962
4064	ŠARIĆ	FERID	SMAJO	16.03.1971
4065	ŠEČIĆ	AMIR	AIDA	07.01.1971
4066	ŠEČIĆ	ADEM	IBRAHIM	03.07.1950
4067	ŠEČIĆ	OHRAN	JASMIN	23.06.1970
4068	ŠEČIĆ	SMAJO	ENID	06.01.1978
4069	ŠEČIĆ	RAMO	ENVER	18.09.1974
4070	ŠEČIĆ	OMER	MEHO	17.02.1959
4071	ŠEČIĆ	HIMZO	SALKO	08.06.1959
4072	ŠEČIĆ	AMIR	AIDA	07.01.1971
4073	ŠEČIĆ	ALIJA	EKREM	18.08.1973
4074	ŠEĆEROVIĆ	FADIL	NUSRET	24.03.1970
4075	ŠEČIĆ	HIMZO	IZO	20.06.1965
4076	ŠEČIĆ	SALIH	JAKUB	03.01.1970
4077	ŠEČIĆ	AMIR	AIDA	07.01.1971
4078	ŠEHIĆ	HASAN	ČAZIM	04.04.1974
4079	ŠEHIĆ	AVDULAH	SUAD	10.08.1972
4080	ŠEHIĆ	SEFER	RAMO	30.05.1954
4081	ŠEHIĆ	KADRO	SAMIR	19.05.1969
4082	ŠEHIĆ	EŠREF	IZET	16.03.1959

4083	ŠEHIĆ	EJUB	SMAIL	10.02.1968
4084	ŠEHIĆ	ABDULAH	MEHO	20.06.1963
4085	ŠEHIĆ	NURIJA	ALMIR	25.10.1974
4086	ŠEHIĆ	RAŠID	MUJKO	25.03.1972
4087	ŠEHIĆ	KADRO	SAMIR	19.05.1969
4088	ŠEHIĆ	EJUB	ADEM	20.06.1976
4089	ŠEHIĆ	HASAN	EDIN	01.11.1972
4090	ŠEHIĆ	RAŠID	ADMIR	09.02.1977
4091	ŠEHIĆ	SULJO	SUAD	12.12.1977
4092	ŠEHIĆ	MUJO	AMIR	28.11.1973
4093	ŠENDERVIĆ	HASAN	ŠABAN	05.01.1964
4094	ŠEPIĆ	MUŠAN	MEHMED	16.05.1966
4095	ŠEPIĆ	HUSO	SAMIR	06.12.1976
4096	ŠEPIĆ	MUMIN	SALKO	11.05.1970
4097	ŠEPIĆ	MUŠAN	DŽEMAL	02.11.1973
4098	ŠEPIĆ	RAMO	RAMIZ	24.11.1975
4099	ŠERIFOVIĆ	NUKE	FATIMA	05.08.1958
4100	ŠILJKOVIĆ	HUSO	ŠEMSO	01.10.1970
4101	ŠILJKOVIĆ	MUSTAFA	DŽEVAD	21.03.1972
4102	ŠILJKOVIĆ	EDHEM	ENES	17.10.1971
4103	ŠILJKOVIĆ	BAJRO	SANEL	04.07.1979
4104	ŠILJKOVIĆ	EDHEM	ENES	01.01.1971
4105	ŠILJKOVIĆ	RAMO	SALKO	01.01.1953
4106	ŠILJKOVIĆ	HASIB	SADIF	01.01.1970
4107	ŠILJKOVIĆ	HUSO	MEHO	01.01.1973
4108	ŠILJKOVIĆ	MURAT	MUNIB	01.01.1956
4109	ŠILJKOVIĆ	HASIB	SAFET	01.01.1968
4110	ŠILJKOVIĆ	EDHEM	MURAT	01.01.1974
4111	ŠILJKOVIĆ	AVDO	SAMIR	01.01.1974
4112	ŠIŠIĆ	EKREM	ZIRAJET	22.10.1970
4113	ŠIŠIĆ	MUSTAFA	HARIZ	19.02.1967
4114	ŠIŠIĆ	IMŠIRA	MEHMED	20.01.1970
4115	ŠIŠIĆ	ABDULAH	ZIJAD	30.06.1968
4116	ŠIŠIĆ	IBRAHIM	ADMIR	09.07.1975
4117	ŠIŠIĆ	SALIH	SUAD	20.07.1972
4118	ŠIŠIĆ	IBRAHIM	MUHAREM	18.11.1951
4119	ŠIŠIĆ	MUHAREM	NEDŽAD	28.07.1971
4120	ŠIŠIĆ	AVDO	HASIB	03.01.1958
4121	ŠIŠIĆ	MUHAREM	ENES	06.02.1967
4122	ŠIŠIĆ	SEFER	MUHAMED	17.10.1975
4123	ŠIŠIĆ	NURAGA	NEDŽAD	20.04.1971
4124	ŠIŠIĆ	AHMET	SANEL	26.10.1975
4125	ŠLIVIĆ	SALKO	FAHRUDIN	10.01.1954
4126	ŠLJIVAK	RASIM	SABINA	06.01.1966
4127	ŠLJIVIĆ	NAKIĆ	MIRALEM	15.01.1969
4128	ŠLJIVIĆ	AHMET	HAMZALIJA	04.06.1958
4129	ŠLJIVIĆ	ALIJA	RAŠID	26.06.1966
4130	ŠLJIVIĆ	AHMET	MENSUR	11.06.1969
4131	ŠLJIVIĆ	MUHAREM	HARUN	16.05.1958
4132	ŠMIGALOVIĆ	ISMET	ELVEDIN	05.11.1974
4133	ŠMIGALOVIĆ	MUJO	ENAD	24.05.1960

4134	ŠMIGALOVIĆ	ADEM	ZIJAD	09.07.1966
4135	ŠMIGALOVIĆ	IBRAHIM	AHMET	03.06.1956
4136	ŠMIGALOVIĆ	MEHMED	EKREM	06.06.1963
4137	ŠPIODIĆ	JAKUB	MUSTAFA	13.05.1972
4138	ŠPIODIĆ	ŠABAN	RAMO	05.11.1972
4139	ŠPIODIĆ	ŠABAN	SENAD	09.03.1975
4140	ŠPIODIĆ	ŠEĆAN	ŠEVKO	29.10.1967
4141	ŠPIODIĆ	MUŠAN	EŠEF	15.02.1958
4142	ŠRNDIĆ	ADEM	FADIL	22.10.1952
4143	ŠUVALIĆ	DERVIŠ	SAMIR	01.07.1975
4144	ŠUVALIĆ	IZET	ŠAHBAZ	08.07.1969
4145	TABAKOVIĆ	JUSUPA	BIJA	20.11.1974
4146	TABAKOVIĆ	ŠEMSO	DŽEVAD	17.03.1969
4147	TABAKOVIĆ	ŠEMSO	DŽEVAD	17.03.1969
4148	TABAKOVIĆ	NEDŽIB	NUSRET	17.09.1964
4149	TABAKOVIĆ	SULJO	NESIB	13.09.1974
4150	TABAKOVIĆ	MEHMED	SABIT	12.02.1971
4151	TABAKOVIĆ	ŠEMSO	ABAZ	07.01.1963
4152	TABAKOVIĆ	HASAN	ZAJKO	27.07.1975
4153	TABAKOVIĆ	SULJO	ENIS	03.07.1976
4154	TABAKOVIĆ	HAMED	SEVDET	29.09.1973
4155	TABALOVIĆ	HUSEIN	DŽEVAD	05.11.1974
4156	TABALOVIĆ	HASAN	HASO	28.07.1966
4157	TABUČIĆ	IBRAHIM	JUSUF	20.07.1961
4158	TAHIC	IBRAHIM	SEAD	15.09.1976
4159	TAHIĆ	IBRAHIM	EMIR	07.01.1969
4160	TAHIĆ	MUJO	MUSTAFA	17.06.1962
4161	TAINDŽIĆ	MUNIB	MUAMER	21.07.1974
4162	TALETOVIĆ	RIFATA	SAMID	20.09.1965
4163	TALETOVIĆ	HUSEJN	HASIB	29.03.1956
4164	TALETOVIĆ	MEHO	MIRSAD	17.07.1974
4165	TALETOVIĆ	MEHO	MENSUR	01.01.1972
4166	TALETOVIĆ	MEHMEDALIJA	MEVLUDIN	20.04.1968
4167	TALETOVIĆ	MEHMED	RIFET	26.11.1969
4168	TALETOVIĆ	SALIH	DŽEMAL	11.08.1966
4169	TALETOVIĆ	ŠEVKET	ŠEFIK	27.08.1973
4170	TALETOVIĆ	MUSTAFA	HAJRUDIN	15.03.1976
4171	TALOVIĆ	RAHMAN	AVDO	04.01.1974
4172	TALOVIĆ	RAHMAN	RAMIZ	15.03.1972
4173	TALOVIĆ	REDŽO	MEHMED	15.06.1976
4174	TALOVIĆ	HUSEJN	ISMET	15.04.1963
4175	TALOVIĆ	IBRO	IBRAHIM	12.06.1976
4176	TALOVIĆ	RASIM	NIHAD	24.03.1967
4177	TALOVIĆ	ŠEFIK	REFIDIK	25.05.1973
4178	TALOVIĆ	REDŽO	NEDŽAD	11.05.1970
4179	TALOVIĆ	HAŠIM	SELMO	12.03.1971
4180	TALOVIĆ	REDŽO	AMIL	24.06.1974
4181	TALOVIĆ	ŠEFIK	HUSEIN	10.03.1965
4182	TALOVIĆ	SULJO	ENES	19.10.1964
4183	TALOVIĆ	IBRAHIM	HANIFA	10.06.1973
4184	TALOVIĆ	VEJSIL	VEJIZ	01.01.1955

4185	TANKOVIC	ISMETA	FIKRET	11.01.1971
4186	TARABIĆ	NEZIR	NUSRET	06.12.1956
4187	TARANOVIC	IBRAHIM	ZIJAD	10.04.1972
4188	TELALOVIC	DJEMAL	ENES	09.11.1968
4189	TEPIĆ	FEHIMA	MUHIDIN	08.11.1970
4190	TEREZIĆ	ŠAHIN	NIHAD	04.10.1972
4191	TERZIĆ	MUHAMED	DŽEVAD	28.03.1970
4192	TERZIĆ	ASIM	NEDIM	03.05.1968
4193	TERZIĆ	ŠABAN	EMINA	10.03.1959
4194	TERZIĆ	MUHAMED	NEDŽAD	02.03.1973
4195	TERZIĆ	ALIJA	DAMIR	15.07.1973
4196	TIHIĆ	NEZIR	NEDŽAD	01.03.1972
4197	TIHIĆ	RIFET	SENAD	28.09.1967
4198	TIHIĆ	MEHMED	DAUT	02.05.1962
4199	TIHIĆ	IZET	AVDO	28.08.1975
4200	TIRO	HAMDIIJA	MUHAMED	15.07.1977
4201	TOKALIC	AHMO	BECIR	11.11.1960
4202	TOKALIĆ	AHMO	BEĆIR	11.11.1960
4203	TOMIĆ	IVE	MARIJAN	10.02.1953
4204	TOPALOVIĆ	RAMO	MURIZ	20.04.1972
4205	TOPALOVIĆ	BEGO	BEKIR	13.06.1966
4206	TOPALOVIĆ	MEHMEDALIJA	NUSMIR	30.12.1975
4207	TORLAK	HAŠIM	ZIHNET	01.11.1967
4208	TOSUNBEGOVIĆ	ABDULAH	MEHMED	25.01.1959
4209	TRAKIĆ	EMIN	MEVLUDIN	19.04.1964
4210	TRBALIC	NAZIF	SAFET	09.05.1974
4211	TROKIĆ	IBRAHIM	HUSEIN	02.04.1958
4212	TRUMIĆ	MEHO	DŽEMAL	29.06.1954
4213	TRUMIĆ	HUSE	HIDAJET	18.01.1967
4214	TRUMIĆ	HAMID	ENES	30.06.1972
4215	TRUMIĆ	MUHAREM	MIRALEM	15.04.1968
4216	TRUMIĆ	AHMET	NEVRES	22.10.1973
4217	TUBIC	SALKANA	MIRSAD	25.05.1965
4218	TUBIĆ	RAMO	JUSUF	24.01.1956
4219	TUBIĆ	ISMET	ALMIR	04.10.1973
4220	TUBIĆ	AZEM	AZIM	08.04.1970
4221	TUČIĆ	SAFER	DŽEVAD	03.01.1960
4222	TUDJINOVIĆ	ISMET	MIRZET	12.08.1968
4223	TUĐINOVIĆ	MUHAREM	MUHAMED	28.09.1967
4224	TUFEKČIĆ	MATO	IVICA	05.04.1952
4225	TUHOLJKIĆ	MEHMEDALIJA	OSMO	14.04.1971
4226	TUHOLJKIĆ	ŠEMSO	ŠEMSUDIN	22.04.1975
4227	TUHOLJKIĆ	ŠEMSO	MERSUDIN	07.09.1972
4228	TULIC	RASIM	NASIR	13.10.1963
4229	TULUMOVIC	ABDULAHA	ELDIN	01.11.1972
4230	TULUMOVIĆ	SALIH	ENES	11.03.1966
4231	TULUMOVIĆ	MEHMED	SATKA	18.09.1969
4232	TULJKOVIĆ	FAHRUDIN	MEVLUDIN	07.07.1971
4233	TUPAJIĆ	AVDIJA	HASAN	14.04.1972
4234	TUPAJIĆ	SEJFO	ASMIR	08.04.1975
4235	TUPAJIĆ	MUJO	MEVLUDIN	13.10.1959

4236	TUPKUŠIĆ	HUSEJN	ČAZIM	07.06.1967
4237	TURALIĆ	OSMAN	FADIL	28.12.1972
4238	TURATOVIĆ	IBRAHIM	SULJO	19.06.1967
4239	TURATOVIĆ	IBRAHIM	DERVIŠ	26.08.1971
4240	TURIĆ	MUSTO	BESIM	10.10.1972
4241	TURIĆ	MUSTO	MUMIN	20.11.1964
4242	TURIĆ	MUSTO	SELIM	10.10.1975
4243	TURKOVIĆ	HALIL	SUAD	21.10.1976
4244	TURKOVIĆ	MEHMEDALIJA	MIRSAD	15.11.1973
4245	TURKOVIĆ	HALIL	OSMAN	03.03.1968
4246	TURKOVIĆ	MEHMEDALIJA	BEGO	18.10.1975
4247	TURKOVIĆ	MEHMED	NURIJA	01.01.1960
4248	TURNADŽIĆ	MUSTAFA	OMER	30.01.1970
4249	TURNADŽIĆ	REDŽO	AHMET	17.10.1969
4250	TURNADŽIĆ	MUSTAFA	MUHAMED	28.09.1965
4251	TURNADŽIĆ	ALIJA	NAIL	01.01.1964
4252	TURNADŽIĆ	SABRIJA	HAJRUDIN	10.09.1963
4253	TURNADŽIĆ	IBRAHIM	DŽEMIL	01.06.1963
4254	TURNADŽIĆ	ABDULAH	OSMAN	14.08.1968
4255	TURNADŽIĆ	AVDULAH	FIKRET	01.01.1974
4256	TURNADŽIĆ	IBRAHIM	VELID	09.08.1971
4257	TURNADŽIĆ	REDŽO	ISMET	01.01.1962
4258	TURNADŽIĆ	REDŽO	AHMET	01.01.1971
4259	TURSUNOVIC	SALKO	ZULFO	15.05.1931
4260	TURSUNOVIC	IBRAHIMA	HIDAJET	10.10.1969
4261	TURSUNOVIC	CAMILA	AMIR	23.06.1974
4262	TURSUNOVIĆ	IBRAHIM	NUSRET	02.04.1970
4263	TURSUNOVIĆ	ČAZIM	HAZIM	05.05.1971
4264	TURSUNOVIĆ	RAMO	MEVLUDIN	22.09.1972
4265	TURSUNOVIĆ	HASANA	ENES	07.06.1970
4266	TURSUNOVIĆ	MEHMED	ALJO	08.04.1962
4267	TURSUNOVIĆ	ISMET	IZET	26.11.1969
4268	TURSUNOVIĆ	EDHEM	MENSUR	27.10.1978
4269	TURSUNOVIĆ	MUHAMED	MUHIDIN	23.04.1972
4270	TURSUNOVIĆ	ŠAHIN	DŽEVAD	11.10.1974
4271	TURSUNOVIĆ	ISMET	IZET	16.05.1970
4272	TURSUNOVIĆ	MUHAREM	AMIR	30.10.1972
4273	TURSUNOVIĆ	ALIJA	ILIJAZ	08.08.1973
4274	TUTIĆ	ISMET	ALEN	01.08.1968
4275	TUTIĆ	SADIF	SAFET	30.09.1970
4276	UDOVČIĆ	MEHO	HALID	02.02.1974
4277	UDOVČIĆ	MUJO	MURIZ	01.03.1965
4278	UDOVČIĆ	MEHO	MENSUDIN	04.01.1969
4279	UDOVČIĆ	MUJO	MURIZ	01.01.1965
4280	UDOVČIĆ	MEHO	MEMSUDIN	01.01.1969
4281	UMIHANIĆ	HALIL	HIDAJET	30.09.1963
4282	UMIHANIĆ	ABDULAH	ZUHDIJA	14.09.1964
4283	UMIHANIĆ	SULEJMAN	NEDŽAD	17.08.1974
4284	USTIĆ	OMER	ENES	02.03.1972
4285	USTIĆ	MEHMEDALIJA	AHMED	30.04.1975
4286	USTIĆ	OMER	ENES	02.03.1972

4287	UVALIĆ	SMAIL	IBRAHIM	30.01.1972
4288	UVALIĆ	IBRAHIM	ZAIM	29.08.1970
4289	UVALIĆ	OMER	ALIJA	01.04.1958
4290	UVALIĆ	MEHMED	HASUDIN	25.06.1972
4291	UVALIĆ	OMER	ALIJA	01.01.1958
4292	UVALIĆ	SMAIL	IBRAHIM	01.01.1972
4293	UZUNIC	ASIMA	NERMIN	03.07.1964
4294	UZUNIC	ASIM	NERMIN	03.07.1964
4295	UŽIČANIN	ISMET	MIRALEM	29.04.1974
4296	UŽIČANIN	SALKO	SALKAN	11.01.1972
4297	VEHABOVIĆ	NURAGA	SAFET	28.10.1968
4298	VEJZOVIC	DERVISA	HUSEIN	23.09.1971
4299	VEJZOVIĆ	RAHMAN	AMIR	02.09.1966
4300	VEJZOVIĆ	NURIJA	MIRZET	10.09.1968
4301	VEJZOVIĆ	NEZIR	IZET	29.11.1969
4302	VEJZOVIĆ	ZEJNIL	HASAN	01.03.1973
4303	VEJZOVIĆ	HIMZO	SEJDALIJA	07.02.1975
4304	VEJZOVIĆ	FADIL	ABDULAH	22.04.1975
4305	VEJZOVIĆ	ZUHDIJA	DAMIR	10.08.1972
4306	VEJZOVIĆ	EKREM	JASMIN	18.07.1975
4307	VEJZOVIĆ	NEZIR	SALIH	02.01.1972
4308	VEJZOVIĆ	OMER	KASIM	01.01.1964
4309	VEJZOVIĆ	ŠAĆIR	HALID	02.05.1967
4310	VEJZOVIĆ	NURIJA	NURIF	10.01.1976
4311	VEJZOVIĆ	R	SAMIR	05.03.1970
4312	VELIĆ	ŠAHIN	MEVLUDIN	05.07.1969
4313	VELIĆ	ŠEVKO	SAFET	20.03.1968
4314	VELIĆ	AVDO	IDRIZ	28.02.1972
4315	VELIĆ	REIF	NIHAD	28.12.1968
4316	VELIĆ	OMER	ENVER	08.01.1974
4317	VELIĆ	ŠEVKO	SALIM	15.10.1965
4318	VELIĆ	HAMED	MAGBULA	09.03.1969
4319	VELIĆ	ISMET	HASIB	10.04.1965
4320	VELIĆ	HUSEIN	VELID	25.03.1955
4321	VELIĆ	MEHMEDALIJA	SENAID	13.01.1976
4322	VELIĆ	ŠAHIN	MEVLUDIN	01.01.1969
4323	VELIĆ	ŠABO	NAIL	01.01.1969
4324	VELIĆ	ŠEVKO	SAFET	01.01.1968
4325	VELIĆ	BEŠIR	ADEM	01.01.1960
4326	VELIĆ	ZUHDIJA	HAMDIJA	01.01.1959
4327	VELIĆ	ŠEVKO	SALIM	01.01.1965
4328	VELIJU	BALJI	HASET	05.05.1976
4329	VILDIĆ	NAZIF	ZIJAD	03.02.1964
4330	VILDIĆ	MUJO	HASAN	10.06.1974
4331	VOKIC	HASIB	AMIR	08.07.1973
4332	VOKIĆ	HASIB	AMIR	08.07.1973
4333	VRABAC	MUHAMED	RAMIZ	03.01.1967
4334	VRANJKOVINA	SALIH	AVDO	07.01.1953
4335	VRTAGIĆ	IBRAHIM	MUHAMED	09.04.1969
4336	VRTAGIĆ	ŠABAN	REMZUDIN	26.04.1975
4337	VRTAGIĆ	IBRAHIMA	BEDRUDIN	25.05.1972

4338	VRTAGIĆ	ABDULAH	AVDO	01.01.1971
4339	VRTAGIĆ	HALIL	ADIL	16.04.1971
4340	VRTAGIĆ	MUHAMED	FAHRUDIN	10.04.1969
4341	VRTAGIĆ	ABDULAH	AVDIJA	07.06.1974
4342	VRTAGIĆ	HAJRUDIN	ZEHRUDIN	07.08.1974
4343	ZAHIROVIĆ	JUSUF	MAHMUT	18.02.1964
4344	ZAHIROVIĆ	MUSTAFA	OSMAN	26.04.1968
4345	ZAHIROVIĆ	RAMO	ŠABAN	15.03.1974
4346	ZAHIROVIĆ	OSMAN	SAIB	01.03.1977
4347	ZAHIROVIĆ	OSMAN	HAJRUDIN	16.09.1979
4348	ZAHIROVIĆ	HUSEIN	DŽEMAL	10.11.1965
4349	ZAHIROVIĆ	ARIF	AMIR	16.06.1977
4350	ZAHIROVIĆ	RAMIZ	ENVER	26.01.1974
4351	ZATRIĆ	DŽEMAIL	FAHRUDIN	28.05.1964
4352	ZEHİĆ	IBRAHIM	JASMINKA	30.10.1958
4353	ZEHİĆ	OSMAN	BAJRO	19.05.1960
4354	ZEJNILOVIĆ	ALIJA	JUSUF	07.10.1972
4355	ZEKIĆ	IBRAHIM	HADŽO	25.12.1957
4356	ZENUNOVIC	DZEMAL	FADIL	05.10.1956
4357	ZENUNOVIĆ	VEJZ	DŽEVAD	13.04.1970
4358	ZENUNOVIĆ	RASIM	ISMET	28.10.1962
4359	ZENUNOVIĆ	MEHMED	ILIJAZ	03.10.1973
4360	ZILDŽIĆ	AVDO	MUHAMED	10.05.1974
4361	ZILDŽIĆ	HAKIJA	JASMIN	02.04.1963
4362	ZLATAREVIĆ	MUHAMED	SMAJL	05.10.1969
4363	ZOLETIĆ	OMER	SALKO	09.05.1967
4364	ZOLETIĆ	SAFET	SEUDIN	20.08.1973
4365	ZRNANOVIC	MUJE	ZAHID	23.03.1957
4366	ZUHRIC	DAUTA	MAHMUT	01.04.1950
4367	ZUKANOVIC	SELIMA	AHMO	10.01.1972
4368	ZUKANOVIĆ	ŠEĆO	ŠEVKO	05.02.1972
4369	ZUKANOVIĆ	ŠEĆE	ŠEFIK	09.05.1969
4370	ZUKANOVIĆ	HASAN	ŠABAN	02.04.1973
4371	ZUKANOVIĆ	ZAJKO	BEHADIL	20.01.1969
4372	ZUKANOVIĆ	SALKO	FAHRUDIN	18.05.1969
4373	ZUKANOVIĆ	IBRAHIM	MUHAMED	14.03.1971
4374	ZUKANOVIĆ	OSMAN	NEZIR	20.03.1966
4375	ZUKANOVIĆ	NEZIR	ZIJAD	23.08.1976
4376	ZUKIC	SALIHA	SALKO	27.08.1965
4377	ZUKIC	BECIRA	SAMIR	13.06.1973
4378	ZUKIĆ	SALKAN	HAMZALIJA	08.06.1969
4379	ZUKIĆ	MUHAREM	FADIL	02.01.1958
4380	ZUKIĆ	RAMO	HAMIZ	07.08.1972
4381	ZUKIĆ	IBRAHIM	ASIM	15.02.1956
4382	ZUKIĆ	ŠABAN	REFIK	29.05.1967
4383	ZUKIĆ	HAMED	MEVLUDIN	25.11.1970
4384	ZUKIĆ	HAMED	NASIR	14.10.1973
4385	ZUKIĆ	IBRAHIM	HAZIM	01.07.1957
4386	ZUKIĆ	IBRAHIM	HARIZ	23.01.1962
4387	ZUKIĆ	IBRAHIM	NEDIM	01.08.1976
4388	ZUKIĆ	ĆAMIL	FAHRUDIN	17.03.1976

4389	ZUKIĆ	MEHMEDALIJA	ABID	20.10.1968
4390	ZUKIĆ	ĆAMIL	IZUDIN	27.08.1970
4391	ZULANOVIĆ	HALIL	HALIDA	22.06.1977
4392	ZULFIĆ	MUSTAFA	ARAFAT	03.02.1972
4393	ZULFIĆ	FADIL	AMIR	23.09.1976
4394	ZULIĆ	HASIB	ZIJAD	07.09.1961
4395	ZULIĆ	SALKO	SUAD	03.01.1972
4396	ZULIĆ	MEHO	ABDULAH	10.05.1964
4397	ZULIĆ	MEHO	NEDŽAD	15.06.1975
4398	ZULIĆ		HALID	21.01.1969
4399	ZULIĆ	ALIJA	NURIJA	28.01.1969
4400	ZULIĆ	SULEJMAN	ENES	21.04.1968
4401	ZULIĆ	SULEJMAN	AVDO	29.07.1971
4402	ZULIĆ	MEHO	RAMIZ	04.01.1969
4403	ZULIĆ	ABDULHAMID	MENSUR	28.07.1974
4404	ZULIĆ	MUHAMED	MERFID	05.11.1972
4405	ZULIĆ	HASAN	ASIM	27.01.1962
4406	ŽIGIĆ	HALIL	ISMET	24.03.1969
4407	ŽIGIĆ	MEŠAN	MERSUDIN	26.05.1977
4408	ŽIGIĆ	MEŠAN	MIRZET	27.12.1975
4409	ŽIVČIĆ	OMER	ŠEVKIJA	17.05.1963

Na izradi monografije radili:

- major Amir Mehmedović
- major Sulejman Mujčinović
- major Huso Salihović
- Alić Fahrudin
- Hasanović Edhem
- Mujić Asim
- Halilović Dahmo
- Husić Nijaz - Misle
- Halilović Sabrija
- major Smajo Mandžić, 281.Vmtbr
- major Juso Ibrić, 281.Vmtbr
- kapetan Hazim Gašić, 281.Vmtbr
- kapetan Sakib Bektić, 281.Vmtbr
- Hazim Džananović, 281.Vmtbr
- kapetan Ibrišim Selimović, 281.Vmtbr
- kapetan Azmir Golić, 281.Vmtbr
- nadporučnik Hamed Omerović 277.inž.b.