Vlado Singer, Stjepan Rubinić – od visokih policijskih dužnosnika Nezavisne Države Hrvatske do zatočenika koncentracijskih logora

DAVOR KOVAČIĆ

Hrvatski institut za povijest, Zagreb

U članku je prikazana sudbina Vlade Singera i Stjepana Rubinića koji su nakon uspostave NDH zauzimali visoke položaje u redarstveno – obavještajnom sustavu NDH. Ubrzo su međutim zbog određenih poteza pali u nemilost režima i završili u koncentracijskim logorima. Za V. Singera odlazak u koncentracijski logor Stara Gradiška završio je tragično, odnosno fizički je uklonjen. S. Rubinić je nakon godine dana boravka pušten iz logora. Po izlasku bavio se je trgovačkim poslovima. Nakon sloma NDH u svibnju 1945. povlači se u Austriju gdje mu se nakon nekog vremena gubi svaki trag.

Ključne riječi: Vlado Singer, Stjepan Rubinić, redarstvo policija, Nezavisna Država Hrvatska, koncentracijski logori, Jasenovac, Stara Gradiška.

Vlado Singer od zapovjednika obavještajne službe NDH do likvidacije u koncentracijskom logoru Stara Gradiška

Rodio se 21. X. 1908., u Virovitici, bio je pokršten Židov i smatrao se Hrvatom.
 Vrlo rano se je odrekao svog židovstva, i vjerski i nacionalno, smatrajući da je za Židove u Hrvatskoj jedini pravi put totalna asimilacija, odnosno totalna identifikacija s hrvatstvom.
 Javno je predvodio sveučilištarce u društvu «Kvaternik», a zajedno sa Eugenom Didom Kvaternikom predvodio je i proturežimske demonstracije koje su se dogodile 6. III. 1932., kada se skupina studenata zabarikadirala u zgradi sveučilišta i izvjesila hrvatske zastave, a sukob s policijom trajao je punih pet sati».
 Bila je to prva uspjela hrvatska manifestacija nakon proglašenja diktature koja je trajala već preko tri godine. Sudionik tih demonstracija Ivo Lendić, hrvatski pjesnik, pisao je 1941.: «Sjećam se, kako smo 1932. na sveučilištu prvi put za vrijeme diktature zajedno vješali hrvatske zastave. Organizacija barikade, koju je bio proveo Eugen Kvaternik, bila je toliko jaka, da je srpska policija provalila na Sveučilište tek nakon pet sati. Nikada se više naše barikade na sveučilištu nisu tako dugo održale(…) A nas je ukupno bilo trideset i šest.»

Prema svjedočenju spomenutog E. D. Kvaternika, u aktivističko – konspirativnoj skupini sveučilištaraca, glavni pokretač i mozak bio je Vlado Singer koji je imao veze sa svim oporbenim skupinama i pojedincima, posebno Antom Trumbićem.
 Prema mlađem Kvaterniku «prvi revolucionarno – konspirativni početci datiraju iz godine 1926.-1927. U to vrijeme se počinju formirati prvi revolucionarni kadrovi u organizacijama 'Eugen Kvaternik', 'Hrvatska Mladica', pravaške radničke i seljačke omladine, te donekle 'Domagoj'». Kvaternik navodi da su pored njega glavni akteri uz njega bili Branimir Jelić, Vlado Singer i Mladen Lorković. Navodi da su oni već onda bili potpuno svjesni, «da su sve naše političke formacije preživjele, i da treba stvarati novi pokret koji će biti nosilac beskompromisne i revolucionarne borbe.»

Na zagrebačkom sveučilištu V. Singer se zalagao da se organizira suradnja između komunista i hrvatskih nacionalista, kako bi se uskladila aktivnost protiv zajedničkog protivnika, beogradske Šestojanuarske diktature, odnosno kralja Aleksandra Karađorđevića.
 Godine 1933. V. Singer je pokrenuo zajedno sa sveučilištarcima nacionalistima Našu grudu koju je i uređivao.
 U literaturi se izdavanje tog lista obično povezuje s budućim ustaškim emigrantom Vladimirom Singerom, nesumnjivo tadašnjim pristašom dr. Ante Pavelića. Tako u njegovu životopisu objavljenom u Tko je tko u NDH, str. 359., stoji da je u «ožujku 1933. pokrenuo i uređivao Našu grudu, glasilo mlade hrvatske nacionalističke organizacije, prve novine izišle u Hrvatskoj za vrijeme diktature». Inače Singer nije bio označen urednikom lista. U broju 1. je kao odgovorni urednik označen Branko Krmpotić, a u broju 2. je kao vlasnik, izdavač i odgovorni urednik označen Aleksander Hondl. Oba su broja bila zabranjena, pa je i na primjercima koji se čuvaju u zagrebačkoj NSK (signatura: 85.436 adl.7) bilo označeno da su zabranjeni.

Polovicom 1933. godine u Zagrebu je raspačavan letak koji je potpisala navodna Hrvatska udružena revolucionarna akcija (H.U.R.A.). Zagrebačka policija vrlo je uvjereno tvrdila da je student «ekonomske visoke škole Singer Vladimir utvrđen kao glavni krivac», ali je njemu uspelo pobjeći. Takva djelatnost ubrzo ga je udaljila sa sveučilišta, pa je Singer, zajedno s Eugenom Didom Kvaternikom, Ivom Herenčićem, i drugim istaknutim sveučilištarcima bio prisiljen otići u emigraciju. U njegovu stanu u Beču jedno se vrijeme nastanio i Eugen Dido Kvaternik i prijavio boravište bečkom redarstvu. U Beču je Singer uhićen na zahtjev jugoslavenskih vlasti zbog navodne veze s namjeravanim atentatom Petra Oreba na kralja Aleksandra 16. XII. 1933. Oreb je trebao u Klagenfurtu stupiti u vezu sa Singerom, ali ga nije tamo pronašao. Naime, tada su u zemlju ubačeni posebno obučeni atentatori. No u odlučnom trenutku atentator Oreb nije djelovao. Policija je otkrila atentatore, pa su presudom suda za zaštitu države dvojica, Petar Oreb i Josip Begović bili osuđeni na smrt i obješeni. U ožujku 1934. Singer je uhićen od austrijskog redarstva – bez sumnje na zahtjev Jugoslavije. Nakon šest mjeseci Singer je pušten i odlazi u Italiju gdje je boravio u ustaškim logorima na Liparima. Tamo je 1934. organizirao dolazak skupine pedesetak studenata emigranata koje je Pavelić navodno odbio jer nije u logorima želio akademski obrazovane ljude.

Poduzetan i sposoban, Singer se mudro distancirao od intriga i kompromitiranih sporova unutar emigracije. Zajedno sa dr. Antom Pavelićem V. Singer se u travnju 1941. vratio s visokim položajem u ustaškoj hijerarhiji i preuzeo vođenje Osobnog odjela u Glavnom ustaškom stanu. Kao osoba koja je zauzimala visoko mjesto u ustaškoj hijerarhiji Singer je zastupao stajalište da su u nacionalnoj revoluciji neizbježne revolucionarne mjere. Tako je svom poznaniku Šimi Balenu u svibnju 1941. godine na zagrebačkom Zrinjevcu rekao: (…) «Svijet je u ratu i još će neko vrijeme biti. Naša se revolucija događa usred velikog rata. U takvim se prilikama dešava svašta, što se inače neće desiti. Može se i svašta poduzeti, što u mirno doba nije moguće. Mi moramo koristiti priliku. Srbi su nam već tri stotine godina najveća smetnja na vratu. S njima, tako namnoženima i takvima kakvi jesu, nikad sreće u našoj hrvatskoj državi. Sad je prilika! Moramo ih trećinu pobiti, trećina će pobjeći, a trećina će se pokatoličiti i postat će Hrvati.»

Inače, Singer se u tom razgovoru prema Balenu postavio zaštitnički. Naime, Balen se je u prvome trenutku uplašio tog susreta na Zrinjevcu: u međuvremenu je bio odležao četiri godine zatvorske kazne zbog organiziranog djelovanja protiv režima s pozicija hrvatskog nacionalizma, ali se na robiji zbližio više s komunistima, osobito s Andrijom Hebrangom, pod čijim je utjecajem postao komunist. S razlogom se bojao da će ga ustaška vlast tretirati kao neprijatelja, ali ga je V. Singer umirio riječima: «Šime, ti si robijao za Hrvatsku, to svi znamo, i ti se nemaš čega bojati i budi miran dok sam ja tu.

Pojedini suvremenici koji su poznavali V. Singera govore o njemu s poštovanjem i uvažavanjem. Tako je Marija Kvaternik udovica Eugena Dide Kvaternika u jednom intervju izjavila: «Vlado Singer bio je Židov i izraziti hrvatski rodoljub. Bio je neobično inteligentan i sposoban, pa ga je državni poglavar stavio na odgovorno mjesto šefa Osobnog ureda. Singer je bio neobično pošten. Možda najviše govori podatak, da je odbio bilo kakve povlastice, kuću, čak i stan. Živio je kao podstanar. Bio je na čelu Osobnog ureda, koji je izdavao potvrde o hrvatstvu. Ne, dakako, potvrde o pripadnosti hrvatskome narodu ili Ustaškomu pokretu, nego o hrvatskomu političkom uvjerenju. One su bile predpostavkom zapošljavanja u državnoj službi. Tamo su se mogle zaposliti samo osobe, za koje bi Osobni ured potvrdio da se nisu okaljale o čast hrvatskoga naroda i da se nisu suprotstavljale hrvatskoj borbi za uzpostavu neovisne države.

Odmah poslije uspostave NDH osnovana je u sklopu Glavnog ustaškog stana Ustaška obavještajna služba (UOS). Još prije osnivanja UNS-a Ustaška obavještajna služba, djelovala je kao grana Glavnog ustaškog stana kojom je rukovodio Vlado Singer. Temeljni kadar uzet je iz ustaških obavještajnih središta koja su djelovala još prije sloma stare Jugoslavije. U srpnju 1941. po zapovijedi V. Signera, Herman Togonal je otišao u Bosnu organizirati ustašku obavještajnu službu. Nakon obavljena zadatka uputio je Singeru izvještaj u kojem između ostalog kaže: «Predvidjeli smo posebne prostorije, gdje bi se odgajali ljudi, odnosno mladići raznih zanimanja, ali inteligentni, u tečajevima iz konspiracije, uhođenja, šifriranja, radio - telegrafije itd. po jedan sat i više dnevno kako je to provađano u grupi '«M.G.»' (bila je to skupina «Matija Gubec» sastavljena od omladinaca i koja je djelovala u vrijeme Kraljevine Jugoslavije, nap. D. K.)
 Nadalje se u izvještaju kaže: «Organizaciju toga posla bismo povjerili Leonu Togonalu (Hermanov brat), studentu prava, koji je na cijeli način odgojio cijelu grupu osim pet ili šest starijih članova, tako da niti jedan koji je prošao njegove tečajeve nije na dužnosti zatajio.»
 Članovi tog društva osnutkom NDH eksponirali su se kao ustaše, a poslije je veći dio bio u UNS-u, napose obavještajnoj službi.

Na čelu ustaške obavještajne službe su bili Vlado Singer i Mirko Jerec. Kao voditelj obavještajne službe Singer je obavijestio svoga nadređenoga Eugena Didu Kvaternika o «talijanskom etapnom zaposjedanju čitave Hrvatske u pet etapa». Prva etapa: područje iz Rimskih ugovora; druga: reokupacija Druge zone; treća: reokupacija Treće zone; četvrta: okupacija Hrvatske do Save; peta: zaposjedanje sjeverne Hrvatske do Drave. Kada je Kvaternik taj plan saopćio dr. Paveliću, narugao mu se je riječima: «Što znaš ti i tvoja policija».

 U stvari Pavelić je već bio Talijanima sve to koncedirao. Od toga časa Vlado Singer bio mu je još «oštriji trn u oku.» Naime, prema Rimskim ugovorima od 18. svibnja 1941. Prva zona, odnosno Zona A (dijelovi Hrvatskog primorja i Gorskog kotara, sjeverna i srednja Dalmacija i gotovo svi jadranski otoci) bila je pripojena Kraljevini Italiji. Prema ugovoru ako se pojave sigurnosni razlozi, Italija je imala pravo staviti pod svoju kontrolu i Drugu zonu, odnosno Zonu B (preostala jadranska obala i otoci, dijelovi Gorskog kotara, Like, Dalmatinska zagora i Hercegovina). Mussolini je 16. VIII. 1941. uputio telegram kojim «zbog neodgodivih mjera vojne sigurnosti» zahtijeva talijansku reokupaciju Druge zone. Singerovo izvješće time su potvrdili ovi događaji.

Sa talijanske strane ta se potreba objašnjavala ustankom, koji je krajem srpnja i početkom kolovoza buknuo u velikom dijelu tog područja, poremetio komunikacije i ugrozio sigurnost čak i same obale. U pozadini su bile imperijalne težnje fašističke Italije da zavlada cijelim Jadranom i što širim dijelovima unutrašnjosti.

Kao upravitelj obavještajne službe, Vlado Singer je nastojao putem konspirativnog obavještajnog rada prodrijeti u komunističku partiju te na taj način ovladati njome. Tako je u povjereništvu UNS-a u Sarajevu, u takav način rada uputio Krešu Togonala i kasnije Dragutina Jileka koji su u praksi primjenjivali te metode. Takav način rada pokazao je prilično dobre rezultate, otkrivani su mjesni, okružni i pokrajinski komiteti, a s nekima se uspjelo i djelomično zavladati. Na isti je način u obavještajni rad Singer uputio i bratića, Eugena Dide Kvaternika Ozrena Kvaternika. Međutim, on je kao povjerenik UNS-a u Banjoj Luci primjenjivao druge metode i oblike rada, koje mu je vjerojatno predlagao Viktor Tomić. Zatvarao je komuniste, vodio istrage držeći ih zatvorene u vlastitom uredu. Rezultat takva rada bio je potpuni neuspjeh, što je dovelo i do privremenog ukidanja povjereništva u Banjoj Luci, ali bez ikakvih osobnih posljedica za njega, koji je kasnije u obavještajnoj službi dobio viši položaj. Za razliku od njega, Vlado Singer, čije su metode davale puno bolje rezultate, nakon prvog neuspjeha u radu poslan je u logor.

Naime, za diverziju, odnosno atentat na poštu u Jurišićevoj ulici, E. D. Kvaternik je «krivca» pronašao u Vladi Singeru, jer je za diverzante bračni par Galjer jamčio da su lojalni državi. Prema raspoloživom arhivskom gradivu, čini se da se tu radilo o starom emigrantskom obračunu između njega i Eugena Dide Kvaternika. Tada je u Zagrebu prevladavalo mišljenje da je V. Singer sposobniji od E. D. Kvaternika i da mu se pružila prilika da ga se na zgodan način riješi. Prema nekim svjedočenjima, Eugen Dido Kvaternik je izjavio kako je po Pavelićevu nalogu sam uhitio Singera i poslao ga u Jasenovac.
 Međutim, mlađi Kvaternik je u svojim memoarskim zapisima u Argentini na više mjesta pohvalno pisao o Vladi Singeru. Kada nabraja nepravedno stradale žrtve Pavelića obično na prvom mjestu ističe Singera.

 Neki autori smatraju da je Vlado Singer klasičan primjer za ono što je značilo ogriješiti se o poglavnika A. Pavelića. Prema tim mišljenjima nije on likvidiran radi atentata na pošti, nego zato što je pred drugima izrekao primjedbu «da je bilo lako živjeti Paveliću u Italiji, ali teško ustašama na Liparima.» Ta izjava i Singerova obljubljenost kod ustaške mladeži bile su razlog likvidacije, a atentat na pošti samo je bila forma. Naime, Singer je bio jedan od rijetkih koji je govorio otvoreno o Pavelićevim manama te je Paveliću bio «trn u oku.» Prema Eugenu Didi Kvaterniku jedini je od svih ustaša u Italiji kritički gledao na Pavelićev način života, ali mu je bio odan.

Marija Kvaternik, spomenuta udovica Eugena Dide Kvaternika smatra da se V. Singer prvi razočarao u Poglavnika. Naime, prvi je postao svjestan da ovaj previše popušta Talijanima i da na taj način šteti hrvatskim nacionalnim interesima. Prema njezinom mišljenju Singer je zbog toga «došao u nemilost i kasnije zaglavio u Jasenovcu, gdje su ga umorili Luburićevi ljudi.»

Singer je bio zatočen prvo u logoru Jasenovac, gdje je pod povlaštenim tretmanom bio u zajedničkoj sobi s Vladkom Mačekom. Vodili su duge razgovore, između ostalog i o politici. O tome je Singer napisao opširan izvještaj koji je dospio i do Pavelića. Iz izvještaja (koji je 1945. odnesen u emigraciju) je vidljivo da je Singer i u zatočeništvu ostao vjeran osnovnim ustaškim idejama. Pavelić je tada bliskim suradnicima govorio da je «Singerevo uhićenje samo privremeno i da će nakon što malo odsjedi biti pušten, ali da neće radi Nijemaca za neko vrijeme uopće biti na nekoj dužnosti.»
 Vjerojatno se Pavelić bojao njemačkih prigovora da na važnom položaju u državi ima osobu židovskog porijekla.
 Prema nekim mišljenjima, Vlado Singer, kao glavni ustaški obavještajac u proljeće i ljeto 1941., bio je ipak naivan kada je vjerovao da će usprkos svom židovskom porijeklu moći opstati na visokom položaju u Ustaškom pokretu.

Poslije je iz Jasenovca Singer odveden u logor Stara Gradiška. U zatočeništvu su ga svi zvali samo kratko Mister X, stanovao je u zapovjedništvu logora gdje su ga svi cijenili jer je bio sposoban, inteligentan i kulturan. U početku svog zatočeništva nije se htio miješati u odluke zapovjedništva logora, ali s vremenom je postao bliži i prisniji sa zatočenicima nego s ustašama. Starogradiški zatočenik, književnik Ilija Jakovljević je zapisao: «Iksu se mora priznati da se u logoru držao lojalno. Kada bi mu povjerili kakvu istragu protiv zatočenika, nastojao je stvar zataškati ili ublažiti. Jedanput mi reče: «Ja sam završio svoju kratku policijsku karijeru. Neću da i u logoru kao zatočenik budem policajac.»

V. Singer se vrlo aktivno angažirao u poboljšanju uvjeta u logoru te je glede toga slao i pisma izvan logora svojim prijateljima ustašama koji, međutim, nisu više bili njegovi istomišljenici. Godine 1943., ubili su ga u logoru pripadnici ustaške «Crne ruke» koja je djelovala u logorima Jasenovac i Stara Gradiška. Zadatak ove organizacije bio je budno motriti zatočenike, ali i ustaške dužnosnike koji bi i najmanjim činom pokazali da su protiv ili da im je dosta ustaškoga pokreta. Izveli su više atentata u tim logorima, od kojih je najpoznatije upravo ubojstvo Vlade Singera. Na čelu «Crne ruke» bio je Miroslav Majstorović-Filipović. Neposredan nalog za ubojstvo stigao je vjerojatno u trenutku kada je Singer iz Jasenovca «dostavio Paveliću izvještaj o prilikama u Jasenovcu s konkretnim podacima, računajući da Pavelić o svemu nema ni pojma. Međutim, Pavelić je ovaj izvještaj predao Luburiću i rezultat toga je bila Singerova smrt».

Suvremenici i suradnici uhićenje i likvidaciju V. Singera dovode u vezu s njegovim židovskim podrijetlom i osobnom netrpeljivošću nekih drugih ustaških dužnosnika prema njemu, tako da je navodno zauzimanje za neke organizatore diverzije na pošti bila samo izlika.

Stjepan Rubinić od upravitelja Župske redarstvene oblasti u Gospiću do zatočenika logora u Staroj Gradiški

Rođen je 1909. u Jastrebarskom gdje je završio dvogodišnju trgovačku školu i postao trgovački putnik. Kraće vrijeme navodno je radio i kao poslovođa u nacionalistički orijentiranim predratnim društvima «Ante Starčević» i «August Šenoa». Širenjem propagandnih materijala stekao je zasluge za Ustaški pokret, položio ustašku zakletvu i odmah se nakon uspostave NDH 10. travnja 1941. aktivirao u zagrebačkom Glavnom ustaškom stanu na raznim pomoćnim poslovima. Odatle ga je Eugen Dido Kvaternik krajem travnja 1941. poslao za ustaškog zapovjednika i državnog povjerenika za kotareve Kostajnica, Dvor na Uni i Bosanski Novi, sa specijalnim punomoćima i zadacima.

Eugen Dido Kvaternik kao ravnatelj Ravnateljstva za javni red i sigurnost (RAVSIGUR) i zapovjednik Ustaške nadzorne službe (UNS) je Stjepana Rubinića, postavio za upravitelja Župske redarstvene oblasti u Gospiću s nalogom «osnovati logor u Jadovnu i vršiti privremeni nadzor nad logorom na Pagu». Lokaciju su odredili ustaški veterani Juco Rukavina i Jurica Frković, koji su kao sudionici Velebitskog ustanka 1932. dobro poznavali taj zabitni predio planine s dubokim kraškim jamama.
 Za stražarsku službu u logoru Rubiniću su stavljene na raspologanje dijelovi 17. i 22. ili 23. satnije Ličke bojne.

Izolacija logora Jadovno bila je potpuna. Za razliku od svih drugih logora u NDH, nitko u Jadovnu nije primio nijedno pismo i paket, nitko se iz Jadovna nije smio javiti pismom ni porukom, nije bilo posjete rodbine ni prijatelja. Pristup logoru nije bio dozvoljen nikome, osim nadležnim ustašama. Jedini posjeti, kojih se preživjeli logoraši sjećaju, bile su dvije inspekcije koje su nakratko prošetale logorom, ne progovorivši ni riječi sa zatočenicima: u jednoj je bio Vjekoslav Maks Luburić, sa svojim pobočnicima, u drugoj veliki župan Velike župe Velike župe Gacka i Lika Jurica Frković s još dvojicom ustaških časnika i jednom mladom ženom u ustaškoj odori. U logor nikada nije došao niti jedan istražitelj niti je bilo ikakvih istražnih postupaka. Tako je primjerice u razdoblju od 7. srpnja do 22. kolovoza 1941. Židovska bogoštovna općina u Zagrebu u nekoliko navrata molila, predlagala i zahtijevala da se preko Crvenog križa odobri upućivanje paketa na Pag i u Jadovno. Društvo Crvenog križa NDH prihvatilo je prijedlog, pa je Židovski odsjek zagrebačkog Ustaškog redarstva 23. srpnja 1941. izdao odobrenje za slanje paketa. Župska redarstvena oblast u Gospiću poslalo je dopisom od 11. kolovoza 1941. potvrdu primitka većeg broja paketa. Neki od paketa stigli su u logore Metajna i Slana na otoku Pagu, a Jadovno nije stigao nijedan.

Sjedište Župske redarstvene oblasti Rubinić je smjestio u zgradi županije, u Gospiću, na istome katu s uredom velikog župana Velike župe Gacka i Lika Jurice Frkovića. Od 18. lipnja do 23. kolovoza 1941. godine Gospić je bio upravno središte logorskog sustava i glavno prihvatilište odakle su zatočenici otpremani dalje na Velebit ili na Pag, a neki su zadržavani i u samom Gospiću. Logorski sustav Gospić - Velebit - otok Pag bio je pod neposrednom operativnom nadležnošću Župske redarstvene oblasti u Gospiću.
 U prvim danima nakon uspostave NDH otpremani su u gospićki logor po nalogu Dide Kvaternika zatvorenici iz svih mjesta u zemlji. Radilo se je u prvom redu o bivšim jugoslavenskim policajcima i istaknutim četnicima.

Prvi transporti za Jadovno stigli su u Gospić 18. lipnja 1941. Zaredala su uhićenja uglavnom srpskog stanovništva po selima diljem Like, s odvođenjem u zatvor Župske redarstvene oblasti u Gospiću, kao sabirnom središtu, a odatle najčešće u Jadovno. Uskoro, 23. lipnja 1941. stiže u Gospić i prvi veliki transport zagrebačkih Židova, koji odmah odlaze dalje, neki u Jadovno, neki na otok Pag, gdje se uspostavlja logor na najpustijem dijelu zvanome Slana. Zatim iz Zagreba stižu i prve uhićenice, žene, koje postaju prvo zatočenice ženskog logora u Metajni na otoku Pagu. Potkraj lipnja 1941. kreću i transporti logoraša iz koncentracijskog logora «Danica» kraj Koprivnice prema Gospiću i odmah dalje za Jadovno i Pag.

U okružnicama Glavnog ustaškog stana u ljeto 1941. lokalne vlasti su dobile zadatak prikupiti podatke o ranijoj političkoj djelatnosti i imovnom stanju predstavnika građanskih stranaka primjerice Jugoslavenske radikalne zajednice (JRZ) te da otpočnu s njihovim pritvaranjem. U tim okružnicama je pisalo da «valja početi postepeno i faktički pritvarati i otpremati u zbirni logor Gospić Srbe iz pojedinih tako zvanih pravoslavnih otoka tj. specijalno treba paziti na to da budu financijalno jači i intelektualno. Otpremati i ostavljati u grupi od 20 – 30 ljudi».

Naime, prema nalogu Eugena Dide Kvaternika svim župskim i gradskim redarstvima od 8. srpnja 1941. godine trebalo je sve grkoistočnjake i Židove slati u Gospić na dispoziciju Župskog redarstvenog Ravnateljstva u Gospiću, a nikoga više u koncentracijski logor «Danica.» Razlog takve odluke bio je u činjenici da je logor «Danica» postao premali za sve veći broj zatočenika. Do kraja srpnja 1941. godine svi Židovi iz «Danice», osim nekolicine koja je puštena kućama, otpremljeni su u Gospić. Isto tako i većina Srba je otpremljena u Gospić, izuzev, nekih, uglavnom pravoslavnih svećenika, koji su deportirani u Srbiju.

Tako je početkom kolovoza 1941. na području Bosanskog Broda otpremljeno u Gospić oko četrdesetak osoba pristalica ranijih jugoslavenskih režima. Istog mjeseca organizirana su veće uhićenja srpskog stanovništva u kotaru Slavonski Brod. Uhićenici su iz općinskih i kotarskog zatvora otpremani u logor Jadovno koji je bio pod nadležnošću Župske redarstvene oblasti u Gospiću. Tako su s područja Slavonskog Broda u Jadovno otpremljene 124 osobe.

Rubinić se kasnije žalio kako je cijeli taj posao koji se je najedanput svalio na njega bio prevelik da bi se mogao svladati kako treba jer su dolazili zatočenici u masama. Stizali su iz cijele Hrvatske i Bosne i Hercegovine, u prenatrpanim stočnim vagonima i svakodnevnim transportima na željezničku postaju Gospić. Iz obližnjih ličkih kotareva dopremali su ih i na kamionima, na zaprežnim vozilima, pa i pješice. Na željezničkoj postaji dočekivao ih je i popisivao Rubinićev zamjenik, ustaški poručnik Janko Mihalović, a ponekad i sam Rubinić. U Gospiću su sve dopremljene zatočenike evidentirali, pojedinačno i poimenično, te im određivali raspored. Ti popisi nisu sačuvani, za pretpostaviti je da su namjerno uništeni prilikom odlaska ustaških redarstvenika i preživjelih logoraša iz Gospića 23. VIII. 1941. godine.

 Prema Rubinićevim izjavama koje je zabilježio starogradški zatočenik, književnik Ilija Jakovljević, Župsko redarstvo u Gospiću vodilo je točnu evidenciju o pristiglim zatočenicima, a ukupno ih je od 18. lipnja do 23. kolovoza 1941. bilo zaprimljeno oko 28.700. Budući da je potkraj kolovoza 1941. oko 3.500 zatočenika iz Gospića otpremljeno u druge logore (Jastrebarsko, Jasenovac, Loborgrad), a nekoliko stotina pušteno je na slobodu. Iz toga proizlazi da je u logorskom sustavu Gospić – Velebit – Pag ubijeno oko 24.000 zatočenika.

U dokumentaciji Ustaškog stegovnog i kaznenog i suda (USIKS) postoji opsežan dosje o sudskom postupku koji se zbog likvidacije logora Jadovno na Velebitu vodio protiv Stjepana Rubinića od listopada 1941. do veljače 1942. godine. Naime, Zakonskom odredbom poglavnika Ante Pavelića osnovan je stegovni i kazneni sud za vođenje stegovne i kaznene sudbenosti nad svim pripadnicima Ustaške bojne pri poglavniku, Ustaške vojnice (redovite djelatne vojne, časničke i dočasničke škole, pričuvne ustaške bojne za vrijeme djelatne vojne službe, ratne službe u ustaškom pokretu) i Ustaške nadzorne službe (Ureda ustaškog redarstva, Ureda obavještajne službe, Ureda obrambene službe). Ustaški stegovni i kazneni sud bio je nadležan za kažnjavanje stegovnih prijestupa ustaških dužnosti i svih prestupa i zločinstva u smislu Kaznenog zakonika od 27. siječnja 1929. i Vojnog kaznenog zakonika od 11. veljače 1930. Za kažnjavanje stegovnih prekršaja ustaških dužnosti, kao i kaznenih i redarstvenih prekršaja, nadležni su bili zapovjednici prema posebnim propisima. Kazne stegovnih prijestupa ustaških dužnosti bile su: 1. smrtna kazna, 2. doživotna teška tamnica, 3. teška tamnica, 4. tamnica, 5. strogi zatvor, 6. zatvor, 7. lišenje čina, 8. odstranjenje iz ustaških redova. Ako je koji pripadnik Ustaške bojne pri poglavniku, Ustaške vojnice i Ustaške nadzorne službe učinio kakvo kažnjivo djelo u zajednici s osobom koja ne potpada pod Ustaški stegovni i kazneni sud, a za kažnjavanje čina bili su nadležni redovni, odnosno vojni sudovi, bili su za cijelu kaznenu stvar protiv okrivljenih osoba nadležni redovni sudovi, odnosno vojni sudovi.

Sredinom kolovoza 1941., zbog spomenute predstojeće talijanske reokupacije cijeloga područja, Kvaternik je preko Juce Rukavine naredio Rubiniću da preostale zatočenike s Paga, iz Gospića i iz Jadovna hitno otpremi u Jastrebarsko. Međutim, već tada logora Jadovno više nije bilo, a njegovi zatočenici su uglavnom likvidirani.
 Naime, do Jastrebarskog su 22. i 23. kolovoza 1941. stigli samo zatočenici iz kaznionice u Gospiću, iz logora «Ovčara» i oko 400 preživjelih s otoka Paga. U vrijeme kad je Rubinić preko Juce Rukavine dobio zapovijed o preseljenju u Jastrebarsko, logora Jadovno više nije bilo.

Zbog nagle likvidacije logora Jadovno među ustaškim dužnosnicima izbio je spor. Rubinić je tvrdio da je «zbog nepodesnosti držanja logora u Jadovnu preselio isti sa znanjem ravnatelja Kvaternika u Gospić.» Suprotno tome iskazu Eugen Dido Kvaternik je tvrdio «da je seljenje logora iz Jadovna u Gospić (…) učinio Rubinić na svoju ruku, a da prethodno o tome nije mene izvijestio.» Vjekoslav Maks Luburić je tvrdio da je «Jadovno bilo određeno za likvidaciju, jer je bio težak dovoz hrane, građe i drugog materijala», ali je Rubinića vrlo oštro optuživao za pljačku i samovolju. Po nalogu Eugena Dide Kvaternika, Juco Rukavina, uhitio je Rubinića zajedno sa svojim suradnicima Draganom Pudićem i Jankom (Ivicom) Mihalovićem 13. rujna 1941. godine u Jastrebarskom i Slavetiću, gdje su zapovjedali privremenim logorima zatočenika dopremljenih iz Gospića. Pudić i Mihalović su ubrzo oslobođeni, a u višemjesečnom istražnom postupku pred Ustaškim kaznenim i stegovnim sudom saslušano je dvadesetak ustaških dužnosnika, među njima i citirani Eugen Dido Kvaternik. Presudom od 29. siječnja 1942. godine Rubinić je kažnjen «odstranjenjem iz ustaških redova» i na godinu dana prisilnog rada u logoru jer je «kao Ravnatelj Župskog redarstva u Gospiću samovoljno preselio taj logor iz Jadovna u Gospić» i jer je kao zapovjednik logora u Gospiću postupao nekorektno sa zatočenicama logora, stupajući s njima u ljubavne odnose.» Rubinić se branio da su u Gospiću bili «nastrojeni» protiv njega jer je «kao ne-Ličanin postavljen u srcu Like ravnateljem redarstva». Rubinić je poslije presude upućen u Staru Gradišku, gdje je bio privilegiran u odnosu na ostale zatočenike i stanovao zajedno s zapovjednim kadrom logora.

Rubinić je u logoru Stara Gradiška tretiran kao «specijalni» logoraš, svojevrsni počasni gost logora, koji je ponekad i pomagao zapovjedništvu u istragama nad pojedinim zatočenicima. Rubinića kojeg ironično naziva Uzvišenim vrlo je opširno opisao Ilija Jakovljević u vrlo dobrom svjedočenju iz logora Stara Gradiška. Jakovljević ga opisuje: «Uzvišeni je također zatočenik, ali posebne vrste. Upoznali smo se na Savskoj cesti uoči mojega odlaska u Jasenovac. Tada je još bio u ustaškoj uniformi. Uzvišeni je nosio na bluzi povjerenički znak – bio je velika ličnost. Proslavio se u Lici, a nešto i u Bosni. Njegovo su djelo i logori u Gospiću, na Pagu, u Jastrebarskom i u Koprivnici. Ime mu je povezano s Jadovnom – računa se da je nekoliko desetaka tisuća ljudi otpravio na drugi svijet. Unatoč tomu, ustaška Država, koju fanatično voli, nije mu bila harna. Ali to je ipak njegova država. Po njoj je sve, što jeste. Da ne bi nje, nikad se ne bi njegovo ime pročulo. Ravnatelj javne sigurnosti i zapovjednik ustaške nadzorne službe Eugen Kvaternik, nazvan Dido, skinuo je s njega ruke. Podmetnuo mu je nekakvu žensku afericu, dao ga kao nedostojna isključiti iz ustaških redova i poslao ga u logor. Prošao je i kroz Jasenovac. Nekako je od travnja ovdje, u Staroj Gradiški. Muči ga čir na želucu. Živci također popuštaju. Njegov uspon bijaše nenadan i neobično visok – zbog toga je pad bio tim bolnijim. Istina, računa se s njegovim trajnim zaslugama. Zato i dobiva časničku hranu. Ovdje boravi inkognito. Ja ga nazivah Uzvišeni – taj je naslov zaslužio i položajem koji je zauzimao, i djelima kojima se proslavio. No, ipak boli osjećaj da si mrtav za javnost, a tu je i podređenost onima kojima bi zapovijedao da je ostao na starom položaju. Samo šest mjeseci pune i prave vlasti, i već ga izbaciše! On se, doduše, u to vrijeme temeljito iživljavao, no što je šest mjeseci vladanja prema godinama grozničavih žudnja? Tratio je dane u trgovini – bio je, kaže, poslovođa velike tvrtke – a noći po barovima i šantanima, i jedva je dočekao da se posveti svojemu životnom pozivu. Politika je riječ uskoznačna. Uzvišeni je više od političara. On je rođeni organizator na svim područjima. Osobito mu je teško što ne može vojnički djelovati, iako je njegov strateški talent neobičan. Brzo bi on očisti zemlju od svih njezinih neprijatelja. U starogradiškom logoru hvalio se kako je uspješno obavio povjereni mu zadatak. Naime, radilo se o skupini nekakvih nepoželjnih «dobrovoljaca» koje Mađari prilikom sloma potjeraše(…) u njihov bosanski zavičaj». Rubinić je taj događaj ovako opisao: «Jednostavno, dao sam ih pozvati, a oni su se odazvali. Rečeno im je da privremeno idu u jedno selo, gdje im je sigurnost apsolutna. Ja sam se pobrinuo da nakon popisa budu dobro nahranjeni. Onda sam ih dao otpraviti u zatvorenim vagonima, do jedne manje postaje. Nemate pojma kako je za sve to potrebno samo nekoliko dječaka. Bio je prevrat, bjegunci su izgubili glavu. Likvidaciju su obavili cigani. Oni su kopali i zajednički grob. Nakon toga smo se riješili te gamadi. Žao mi je što sam, osim cigana morao likvidirati i nekoliko naših koji su u tome poslu sudjelovali. Radili su na svoju ruku, a ustaška vlast ne može preuzeti odgovornost za njihovu samovolju. Šteta ih je, ali domovina traži žrtve od svojih najboljih sinova. Bili smo pokriveni – krivce smo kaznili. Rezultat je bio jedan prema sto.»

Nadalje opisujući Rubinića Jakovljević je zapisao: «Moj sugovornik bijaše ambiciozna narav. To sam brzo ustanovio. Imao je i nekoliko razreda srednje škole. U toj ambicioznosti bješe nešto što ga je izdizalo iznad primitivaca, zaposlenih tehničkim poslovima ubijanja. Volio je umjesto mržnje i osvetljivosti isticati druge, više motive svoje djelatnosti. Tražio ih je, a vjerovao je da ih je i našao, u čišćenju hrvatske zemlje od Srba i hrvatske privrede od Židova. Priznavao je da akcija nije popularna. Živci današnjeg hrvatskog čovjeka ne mogu to podnijeti. Hrvatsko je seljaštvo otrovano. Radić je čitavo desetljeće trubio o čovječnosti, a zaboravio je da se čovjek upravo po tome razlikuje od životinje što misli na dalju budućnost. Zbog toga krči šikare i pod starost nešto prigrađuje i dograđuje. To bi trebalo kazati hrvatskom seljaku i odatle povući konzekvencije. Moramo nešto učiniti za svoje potomstvo. Naša će nas djeca možda i proklinjati, ali će nas unuci blagoslivljati. Ostavit ćemo im mnogo slobodnog prostora, Hrvatska Hrvatima». Rubinić je Jakovljeviću govorio i da za neka djela, zlu ne trebalo, uvijek moramo u rezervi imati «pokriće», a njega je zadesilo da bude žrtvovan kao «pokriće» svom šefu Eugenu Didi Kvaterniku, kojem je uvijek bio najodaniji suradnik. Rubinić je Jakovljeviću govorio i o svom boravku u Lici, odnosno Jadovnu: «-Ah, tako… Bio je velik promet… Nismo u prvom času imali dovoljno lijekova, ni liječnika…Kad su Talijani preuzeli vlast, zatočenici su se razbježali. Tko hoće neka ih traži po šumama…Pazite, doktore, ja govorim s vama u povjerenju. Ne postoje nikakvi tragovi mojega rada. I u Lici i na Pagu ja sam radio vrlo oprezno. Jame su duboke i sve su zasute živim vapnom. Ono se vrlo brzo rastvara. ovi su ovdje kod nas obični glupani. Rade neoprezno. i dijete ih može uloviti. Nisu organizirali nijedan napad na logor. Ne znaju naći pokriće. Imam vrlo mnogo posla sa sređivanjem kartoteke. Ništa nemaju, a jednoga se dana ipak može dogoditi da netko upita što je s ljudima. Došli su ovamo, a nisu otišli. To je škakljiva stvar. Nego, doktore, znadete li vi šutjeti? Svakako bi trebalo inscenirati napad. Pripucati, napraviti uzbunu. Tom bi se prilikom mogli riješiti i nekih naših koji su se istrošili. Ali doktore, što vam ja govorim. Vi niste ustaša. Rubinić je govorio i da bi trebalo raspustiti ženski logor u Staroj Gradiški, (…) Devedeset posto poslati kućama, a deset posto na prisilni rad u tvornice ili na polja. Naravno, to se ne tiče Srpkinja i Židovki. Naši uopće prave velike pogreške. Zamislite, molim vas, nekima oduzimaju imetak, a ostavljaju im život I to se zove politika(…). Uzvišeni je Jakovljeviću pripovijedao i zašto je stavljen pred Ustaški stegovni i kazneni sud i odstranjen iz ustaških redova. Obrazlagao je da je sve to činio iz «prevelike ljubavi prema domovini(…) Poslije sve pođe nizbrdo. Talijani su počeli okupljati četnike i ubacivati i u hrvatska sela. Talijanima nije bilo ni do Srba ni do Hrvata, ali im je bilo do njihove zemlje. Tražili su njegovo izručenje, da pridobiju Srbe». Za vrijeme Rubinićeva boravka u starogradiškom logori bio je zatočen i književnik Mihovil Pavlek Miškina. U razgovorima koje je s Rubinićem vodio Jakovljević ime Mihovila Pavleka Miškine spominjalo se kao ime čovjeka kojega više nema. Naime, Miškina je prema tvrdnji E. D. Kvaternika uhićen zbog prokomunističke djelatnosti nakon stalnih prijava jedne skupine ustaša iz Podravine na čelu sa Mijom Bzikom i Martinom Nemecom. Kvaternik ističe da je osobno izdao nalog da se Miškinu pusti na slobodu i da je to učinjeno u sporazumu s Pavelićem nakon što su za Miškinu intervenirali neki članovi vlade i zastupnici HSS, ali Miškina je ostao i dalje u logoru. M. P. Miškina je kasnije odveden u Jasenovac, a zatim u starogradiški logor, gdje je u srpnju 1942. likvidiran..

Logor Stara Gradiška imao je svoju posebnu obavještajnu mrežu. U starogradiškom logoru vođa konfindentske, odnosno špijunske mreže jedno vrijeme bio je zatočenik – liječnik (zubar), Rumunj «Tito» ili «Teuto.» Stalno je obilazio po radionama u logoru, promatrajući zatočenike i eventualno pružao pomoć bolesnima. Surađivao je s Rubinićem u dojavnim poslovima i jednom su prilikom otkrili četrnaestoricu zatočenika koji su navodno podržavali tajne veze s osobama iz logora. U konfindentsku mrežu bili su uključeni i svi izvidnici UNS-a, koji su bili kažnjeni zatočeništvom u logoru.

 Poslije izlaska iz logora Stara Gradiška gdje je proveo blizu godinu dana Rubinić nije više bio član Ustaškog pokreta. Predane su mu dvije židovske trgovačke tvrtke da s njima posluje. Poslije rata o njemu se vrlo malo zna, čak je u kartoteci Zemaljske komisije za istraživanje ratnih zločina 1945. upisano da je «navodno ubijen po ustašama.» Međutim, kasnije ga je »pronašao» agent UDB-e koji se potpisivao šifrom «Grga» koji je u jesen 1948. izvijestio da se Rubinića često viđalo u društvima ustaških emigranata u Salzburgu. Zadnji puta je u Salzburgu viđen između 12. i 25. rujna 1948. u kavani «Grossglockner» Rubinić su od tada gubi svaki trag, a s obzirom da je dobro financijski stajao pretpostavljalo se da živi negdje u Austriji ili Južnoj Americi sasvim povučeno.

Zaključak

Vlado Singer i Stjepan Rubinić uspostavom NDH postali su visoki dužnosnici redarstvenog odnosno policijskog aparata NDH. Zbog svojih postupaka obojica su pala u nemilost svojih nadređenih i smijenjeni su sa svojih redarstveno - obavještajnih dužnosti. Približno jednako vrijeme boravili su u koncentracijskom logoru Jasenovac, odnosno u Staroj Gradiški. Za razliku od V. Singera koji je u starogradiškom logoru ubijen, S. Rubinić je nakon godine dana provedene u logoru pušten. Poslije izlaska iz logora nije više formalno pripadao Ustaškom pokretu, ali mu je omogućeno poslovanje židovskim trgovačkim kućama. Poslije propasti NDH povlačio se prema Austriji, gdje je i boravio nekoliko godina, poslije čega više o njemu nema pouzdanih podataka. Pretpostavljalo se da živi kao dobro situiran čovjek povučeno negdje u Južnoj Americi ili Australiji.

Summary

Vlado Singer i Stjepan Rubinić uspostavom NDH postali su visoki dužnosnici redarstvenog odnosno policijskog aparata NDH. Zbog svojih postupaka obojica su pala u nemilost svojih nadređenih i smijenjeni su sa svojih redarstveno - obavještajnih dužnosti. Približno jednako vrijeme boravili su u koncentracijskom logoru Jasenovac, odnosno u Staroj Gradiški. Za razliku od V. Singera koji je u starogradiškom logoru ubijen, S. Rubinić je nakon godine dana provedene u logoru pušten. Poslije izlaska iz logora nije više formalno pripadao Ustaškom pokretu, ali mu je omogućeno poslovanje židovskim trgovačkim kućama. Poslije propasti NDH povlačio se prema Austriji, gdje je i boravio nekoliko godina, poslije čega više o njemu nema pouzdanih podataka. Pretpostavljalo se da živi kao dobro situiran čovjek povučeno negdje u Južnoj Americi ili Australiji
� Tko je tko u NDH, Zagreb, 1997., 359.

� Slavko GOLDSTEIN, 1941. Godina koja se vraća, Zagreb, 2007., 112.

� Eugen Dido Kvaternik. Sjećanja i zapažanja 1925.-1945. Prilozi za hrvatsku povijest, uredio: Jere Jareb, Zagreb, 1995., 272. Usp.: Hrvatski državni arhiv (HDA), Republički sekretrijat unutarnjih poslova Socijalističke Republike Hrvatske, Služba državne sigurnosti, (RSUP SRH SDS) dossier Ante Moškov, zapisnik o saslušanju od 10. svibnja 1947., 3.

�Eugen Dido Kvaternik. Sjećanja i zapažanja 1925.-1945., 272.

� Isto, 207.

� Isto, 271.

� S. GOLDSTEIN, n. dj., 112.

� Ivo GOLDSTEIN, Slavko GOLDSTEIN, Holokaust u Zagrebu, Zagreb, 2001., 619.

� Nada KISIĆ-KOLANOVIĆ, NDH i Italija. Političke veze i diplomatski odnosi, Zagreb, 2001., 30.

� S. GOLDSTEIN, n. dj., 113.

� Isto.

� tomislavjonjic.iz.hr/IV_kvaternik.html

� HDA, RSUP SRH SDS, 013.0/55., Oktavijan Svježić, 115.-117. Izbor članova društva «Matija Gubec» bio je vrlo strog i pojedinac je morao prijeći više faza prije nego što je postao članom društva te je zato broj članova bio vrlo malen. Nije bila dovoljna samo preporuka člana, već je dotični, kojega bi pojedini član društva preporučio za primitak u društvo, trebao određeno vrijeme izvan društva s njim komunicirati, upoznati i vidjeti njegove eventualne slabosti, ispitati njegovu povjerljivost, političko uvjerenje. Tek onda bi se na zajedničkoj sjednici ili sastanku članova društva odlučilo, prima li se takav pojedinac u društvo za člana ili ne. Radeći na taj način uspjeli su za vrijeme Kraljevine Jugoslavije zadržati potpunu tajnost svih svojih akcija, pa u niti jednoj akciji nije niti jedan član društva bio uhićen. Odmah poslije osnutka NDH prilikom neke svečanosti vojskovođa Slavko Kvaternik članove je «Matije Gubeca» spomenuo kao svoje najbolje i najvjernije suradnike. Za vrijeme NDH nastao je razdor između članova, na jednoj strani nalazili su se svi članovi na čelu s Borivojem Rotkvićem i Josipom Blaževićem, a na drugoj su strani bila tri brata Togonal. Razlog sukoba bio je u tome što su se braća Togonal svojim intrigama željeli dokopati vodstva i primata u društvu. To je i bio razlog što Rotkvić i Blažević nisu sudjelovali ni u kakvom redarstvenom ili obavještajnom radu u vrijeme NDH jer nisu htjeli sudjelovati u nikakvom radu gdje su radili braća Togonal. Društvo «Matija Gubec» navodno je nastavilo ilegalno djelovati i u NDH, pod utjecajem ustaških pukovnika, kojima je bio «cilj velika Hrvatska očišćena od svih stranih elemenata.» Usp.: N. KISIĆ KOLANOVIĆ, Vojskovođa i politika,Sjećanja Slavka Kvaternika, Zagreb, 1997. 25.

� Isto.

� HDA, RSUP SRH SDS, 013.2.11. kut. 53., Obavještajna policijska služba, I-dio.; HDA, UNS, Ured II, sig., 248/1-4.

� Eugen Dido Kvaternik. Sjećanja i zapažanja 1925.-1945., 131.

� Isto, 132.

� HDA, RSUP SRH SDS, 013.0.4. Dosje dr. Ante Pavelić, Ustaški pokret i poglavnik NDH Ante Pavelić, 91.-93.

� Eugen Dido Kvaternik. Sjećanja i zapažanja 1925.-1945., 76.

� Isto, 131.

� tomislavjonjic.iz.hr/IV_kvaternik.html

� Maček u Luburićevom zatočeništvu, priredio Josip Mužić, Split, 1999., 91.-116.

� I. GOLDSTEIN, S. GOLDSTEIN, n. dj., 621.

� S. GOLDSTEIN, n. dj., 113.

� Ilija JAKOVLJEVIĆ, Konclogor na Savi, Zagreb, 1999., 135.

� I. GOLDSTEIN, S. GOLDSTEIN, n. dj., 621. Usp.: HDA, RSUP SRH SDS, 013.0.4. Dosje dr. Ante Pavelić, Ustaški pokret i poglavnik NDH Ante Pavelić, 92.

� S. GOLDSTEIN, n. dj., 121. O Velebitskom ustanku vidi: Mario JAREB, Ustaško domobranski pokret: od nastanka do travnja 1941., Zagreb 2006., 281.-298.

� Isto, 233.

� Isto, 238.

� I. GOLDSTEIN, S. GOLDSTEIN, n. dj. 276.

� HDA RSUP SRH SDS, 013.2.25a Elaborat Dragutina Jileka o organizaciji, kadrovima i djelatnosti UNS-a, kut. 56., 19.-20.

� S. GOLDSTEIN, n. dj., 121.

� Slavica HREČKOVSKI, Slavonski Brod u NOB i socijalističkoj revoluciji 1941.-1945, Slavonski Brod, 1982, 42.-43.

� Isto, 42.

� I. GOLDSTEIN, S. GOLDSTEIN, n. dj., 279.

� S. GOLDSTEIN, n. dj., 240.

� Novi list, 14. VIII. 1941. Na čelu Ustaškoga stegovnog i kaznenoga suda stajao je pročelnik. Sudio je u vijeću od trojice sudaca. U sudbenom vijeću predsjedao je pročelnik suda ili njegov zamjenik. Potreban broj sudaca istražitelja postavljao je pročelnik suda između ustaških časnika i dužnosnika. Pročelnika, članove sudbenog vijeća, njihove zamjenike i tužitelje postavljao je poglavnik, a ostalo osoblje pročelnik suda. Ako su postojali opravdani razlozi sumnje u nepristranost sudaca, okrivljeni je imao pravo tražiti njihovo izuzeće. Nakon provedenih izvida dostavljao je sudac istražitelj pročelniku Ustaškog stegovnog i kaznenog suda izvidne spise i pročelnik je odlučivao hoće li se postupak nastaviti pred tim sudom ili će se stvar ustupiti neposrednom zapovjedniku okrivljenika radi kažnjavanja u vlastitom djelokrugu po stegovnim propisima ili se daljnji postupak obustavljao. Ako se postupak nastavljao pred Ustaškim stegovnim i kaznenim sudom, pročelnik suda dostavljao je sve spise tužitelju koji je mogao predložiti nadopunu izvida, ili je podnosio sudu optužnicu. Na temelju optužnice određivao je pročelnik suda usmenu raspravu, na koju je pozivao suce, tužitelja, okrivljenika, njegova branitelja, svjedoke i vještake. Branitelj je imao pravo uvida u spise i prije usmene rasprave. Rasprava je bila usmena i morala se provesti od početka do kraja pred skupljenim sudom i bez prekida (ako je to bilo moguće). Čim je dokazni postupak bio dovršen, tužitelj je morao obrazložiti svoj konačni prijedlog. Poslije završenih govora pročelnik je zaključio raspravu. Nakon toga sud je na tajnoj sjednici donosio osudu. Za smrtnu kaznu nije bila potrebna jednoglasnost suda o krivnji. Osuda se proglašavala javno. Protiv osude Ustaškoga stegovnog i kaznenoga suda nije bio dopušten nikakav pravni lijek. Ona je odmah bila pravomoćna i izvršiva. Poglavnik je mogao putem milosti dosuđenu kaznu ublažiti, djelomično ili sasvim oprostiti, ukinuti osudu i odrediti ponovnu raspravu.

� I. GOLDSTEIN, S. GOLDSTEIN, n. dj., 298.

� HDA, RSUP SRH SDS, Zapisnik sa saslušanja Stjepana Rubinića od 29. 10. 1941, USIKS (Ustaški stegovni i kazneni sud) 337/41, 804. Vidi: I. GOLDSTEIN, S. GOLDSTEIN, n. dj., 299-300. Vidi: I. JAKOVLJEVIĆ, n. dj., 328.

� I. JAKOVLJEVIĆ, n. dj., 54.

� Eugen Dido Kvatenik. Sjećanja i zapažanja 1925.-1945., 189. Usp.: HDA, ZKRZ, GUZ, br. 4984/1945., kut. 70. U literaturi se kao mjesto Miškinine pogibije uglavnom navodi logor Jasenovac. Međutim, u svom iskazu danom Komisiji za utvrđivanje ratnih zločina okupatora i njihovih pomagača Miroslav Filipović Majstorović u dijelu iskaza u kojem govori o pojedinačnim slučajevima ubojstva koja su se događala za vrijeme njegova upravljanja logorom Stara Gradiška spominje i ubojstvo seljačkog pisca Mihovila Pavleka Miškine i ističe da ga je ubio ili dao ubiti Viktor Tomić, ustaški potpukovnik i visoki dužnosnik UNS-a.

� I. JAKOVLJEVIĆ, n. dj., 289.

PAGE
17

