
Pregledni rad
Primljen: 28. 4 . 2016.
Revidirana verzija: 21. 6. 2016.
Prihvaćen: 29. 6. 2016.

UDK: 343.341:656.7
doi:10.5937/nbp1602197G

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA
PRETNJA CIVILNOM VAZDUHOPLOVSTVU

Milan Glišović1

Ministarstvo unutrašnjih poslova Republike Srbije

Sažetak: Zbog sve veće opasnosti od eskalacije terorističkih dej-
stava, otmica vazduhoplova je sve češće predmet izučavanja, kako
u naučnim, tako i u stručnim krugovima. Imajući u vidu da su
otmice vazduhoplova vrlo čest oblik terorističkih dejstava, logično
je da podrobno proučavanje tako nastalih kriznih situacija i prak-
tično delovanje usmereno na oslobađanje talaca predstavljaju vrlo
bitne karike u lancu suzbijanja terorizma uopšte. S tim u vezi, u
radu su elaborirane osnovne determinante fenomena ugrožavanja
bezbednosti civilnog vazduhoplovstva otmicom vazduhoplova,
razmatranjem istorije te pojave, njene vremenske i geoprostorne
raspodele, uzroka, motiva i faza, kao i postupanja u slučajevima
otmice, čime se u određenoj meri pruža i uvid u mogućnosti ade-
kvatnog reagovanja. Dobijeni teorijski rezultati mogu pomoći u
inoviranju nastavnih programa stručnog obrazovanja, osposoblja-
vanja i usavršavanja pripadnika bezbednosnih struktura za otkla-
njanje bezbednosnih pretnji civilnom vazduhoplovstvu.
Ključne reči: otmica, vazduhoplov, terorizam, talačke situacije.

Uvod

Kao višedimenzionalni politički fenomen, terorizam se može najopštije
odrediti kao „složen oblik organizovanog grupnog i ređe individualnog ili
1 Jedinica za obezbedjenje odredjenih ličnsti i objekata; milan.glisovic@mup.gov.rs

Milan Glišović

[198] NBP • Žurnal za kriminalistiku i pravo

institucionalnog političkog nasilja obeležen ne samo zastrašujućim brahijal-
no-fizičkim i psihičkim već i soficticirano-tehnološkim metodama političke
borbe kojima se obično u vreme političkih i ekonomskih kriza, a retko i u uslo-
vima ostvarene ekonomske i političke stabilnosti jednog društva sistematski
pokušavaju ostvariti ‘veliki ciljevi’ na morbidno spektakularan način, a nepri-
mereno datim uslovima pre svega društvenoj situaciji i istorijskim mogućno-
stima onih koji ga kao političku strategiju upražnjavaju“.2

Zbog određenih „previda“ u dešifrovanju unutrašnje prirode terorizma,
potrebno je naglasiti da on veoma često (osim zločinačkog elementa) obuhva-
ta i elemente politike, ratovanja i propagande. Ispitivanjem terorističkih akcija,
kao spoljašnjih manifestacija terorizma, ponekad se uočava da one u nekim
aspektima podsećaju na ratne zločine: u njima se napadaju civili i zarobljavaju
taoci, ljudi se kidnapuju i preti im se smrću.3

Kao sociopatološka pojava, terorizam proizvodi visok stepen društvene
opasnosti, koja predstavlja materijalnu legitimaciju njegovog predviđanja kao
kategorije krivičnog prava. Proces inkriminisanja terorističkih aktivnosti u
direktnoj je zavisnosti od njihovog definisanja u političkim naukama – osim
objektivnog elementa oličenog u uništenju i oštećenju života i tela i razaranju
imovine velike vrednosti, te pojave karakteriše i subjektivni element, koji po-
drazumeva političku usmerenost.4

U zadnjih nekoliko decenija, oblici savremenog terorizma su sve raznovr-
sniji, a jedan od njih je i terorizam u vazdušnom saobraćaju ili avio-terorizam.
Reč je o stvarnoj pretnji, koja sve više okupira subjekte sistema odbrane i bez-
bednosti (naročito u protivterorističkom segmentu), subjekte drugih organa
državne uprave koji su odgovorni za civilno vazduhoplovstvo, avio-kompanije
i naučnu i stručnu javnost. Problematika avio-terorizma posebno je aktueli-
zovanana zbog činjenice da vazdušni saobraćaj, usled izuzetnih transportnih
mogućnosti koje pruža, kao i senzacionalnih efekata koji se postižu pretnjom
bezbednosti vazduhoplova i putnika, predstavlja sve češću metu terorista i pri-
vlačnu oblast za druge kriminalne i nezakonite aktivnosti.5

Ciljevi terorističkih akata protiv bezbednosti vazdušnog saobraćaja su: pro-
širenje međunarodnog terorizma na tu oblast, destabilizacija pojedinih drža-
va, slabljenje njihove ekonomske moći i kompromitovanje njihovih kompanija
i snaga bezbednosti, ugrožavanje bezbednosti, odvraćanje putnika u avio-sa-
obraćaju od korišćenja usluga pojedinih avio-kompanija itd. Vazdušni sao-

2 D. Simeunović, Terorizam, Beograd, 2009, str. 80.
3 D. Petrović, Покушај одређења универзално прихватљиве дефиниције тероризма,
Bezbednost, vol. LVI, бр. 1/2014, str. 23.
4 I. Bodrožić, Problemska pitanja definisanja terorizma, Bezbednost, vol. LVII, br. 1/2014,
str.158.
5 V. Stanković, G. Stojanović, Terorizam u vazdušnom prostoru, Vojno delo, vol. LVI, br.
2/2014, str. 308.

NBP • Journal of Criminalistics and Law [199]

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA PRETNJA...

braćaj je očigledno ugrožen sledećim oblicima terorističkog napada, od kojih
svaki rezultira ljudskim žrtvama i velikom materijalnom štetom:

− podmetanje eksploziva, eksplozivnih naprava i zapaljivih materija;
− uništenje objekata na aerodromima;
− raketiranje civilnih aviona sa drugih objekata (sa kopna, iz vojnih aviona

ili brodova i sl.);
− namerno izazivanje sudara letelica u vazduhu i na pistama;
− sabotaža u avionima i objektima (npr. namerno oštećivanje instrumenata);
− kidnapovanje (otmica) aviona radi samoubilačkih terorističkih akcija.6

Otmica vazduhoplova (aviona) predstavlja nedozvoljen i protivzakonit akt
kojim se ugrožavaju vazduhoplov, njegovo osoblje i putnici, kao i aerodromski
uređaji i uređaji za navigaciju. Među mogućim oblicima ugrožavanja civilnog
vazduhoplovstva, otmice vazduhoplova su na prvom mestu. Slede sabotaže,
zatim napadi na vazduhoplove na zemlji i napadi na aerodromske uređaje i
uređaje za navigaciju. Svi vidovi avio-terorizma za posledicu imaju ljudske žr-
tve i veliku materijalnu štetu.

Među otmicama aviona, najizrazitiju bezbednosnu pretnju za civilno
vazduhoplovstvo predstavaljaju one koje za posledicu imaju smrt stotina ne-
dužnih ljudi i uništavanje materijalnih dobara – otmice koje se završavaju
udesom i samoubilački teroristički akti. U samoubilačkom napadu koji je 11.
septembara 2001. godine izvršen istovremeno otetim civilnim vazduhoplovi-
ma, a čija su meta bili vojno-politički i stambeno-poslovni objekti u SAD (u
Njujorku, Vašingtonu i Pitsburgu u Pensilvaniji), poginulo je oko 3.000 ljudi
i pričinjena je velika materijalna šteta. Taj napad svaćen je kao krajnji zahtev
za povećanjem globalne mobilnosti u borbi protiv terorizma svim sredstvima.
On je doveo do konkretnih aktivnosti i razvoja novih metoda suprotstavlja-
nja otmicama vazduhoplova kao savremenoj bezbednosnoj pretnji civilnom
vazduhoplovstvu – Rezolucijom 1373, koja je doneta 28. 9. 2011. godine, sve
članice Saveta bezbednosti UN obavezale su se na osudu terorizma i borbu
protiv njega, na međusobnu saradnju, suđenje teroristima i njihovo isporuči-
vanje drugim državama.7

Pored toga, želja je međunarodne zajednice da se terorističke aktivnosti zausta-
ve u fazi razvoja ili primene. Radi se na otkrivanju terorista i njihovoh utočišta, na

6 Lj. Pejanović, Terorizam i protivteroristička dejstva u vazdušnom saobraćaju, Beograd,
2003, str. 149–150.
7 Nastojanje međunarodne zajednice da normativnopravno uredi oblast suzbijanja neza-
konitih akata uperenih protiv civilnog vazduhoplovstva rezultiralo je većim brojem me-
đunarodnih konvencija (Tokijska iz 1963, Haška iz 1970, i Montrealska iz 1971. godine).
Međutim, učinak tih konvencija je mali jer one nisu opšteprihvaćene – veliki broj zemalja
ih nije potpisao ni ratifikovao, a neke zemlje koje su ih prihvatile ne sprovode ih u praksi.

Milan Glišović

[200] NBP • Žurnal za kriminalistiku i pravo

blokadi njihovog slobodnog kretanja (naročito prelaženja državnih granica), kao
i na identifikovanju, ometanju i demontiranju njihove finansijske infrastrukture.8

S tim u vezi, za razumevanje fenomena ugrožavanja bezbednosti civilnog
vazduhoplovstva otmicom vazduhoplova, potrebno je sagledati istoriju te
pojave i razmotriti njenu vremensku i geoprostornu raspodelu, uključujući i
„svetska žarišta pojave“. Treba ispitati uzroke i motive otmica, kao i postupa-
nje u takvim slučajevima, kako bi se u izvesnoj meri sagledale mogućnosti za
adekvatno reagovanje i predložile konkretne mere za očuvanje i unapređenje
bezbednosti u oblasti civilnog vazduhoplovstva.

1. Vremenska i geoprostorna distribucija otmice
vazduhoplova kao bezbednosne pretnje

Može se reći da istorija otmice vazduhoplova počinje otmicom američ-
kog aviona F7 „Amerikan erlajnsa“, 21. 1. 1931. godine u Peruu, koja se može
okvalifikovati kao otmica iz političkih razloga.

Vremenska distribucija otmice vazduhoplova može se sagledati iz grafičke
vizualizacije na grafikonu 1.

Grafikon 1: Vremenska distribucija otmice vazduhoplova
za period 1920–2011. godine

Na grafikonu 1 prikazani su podaci o broju otmica vazduhoplova u peri-
odu 1920–2011. godine koje je prikupila Međunarodna vazduhoplovna orga-
nizacija (ICAO). Uočava se da je najviše otmica bilo u periodu od 1970. do

8 V. Miljanović, Savremeni pomorski terorizam, Bezbednost, vol. LV, бр. 1/2013, str. 119.

NBP • Journal of Criminalistics and Law [201]

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA PRETNJA...

1979. godine, odnosno u periodu od 1969. do 1972. godine (tabela 1). Naime,
1970. godine zabeležen je rekordan broj otmica (101), 1969. godine desilo se
97 otmica, 1972. godine 90, a 1971. godine 75. U pojedinim periodima nije
bilo nijedne otmice vazduhoplova.9

Tabela 1: Vremenska distribucija otmica vazduhoplova
po periodima i učestalosti na godišnjem nivou

Period Broj otmica Period Broj
otmica Period Broj

otmica
Period bez

otmica
1920–1929 1 1960 10 1970 101 1932–1934
1930–1939 3 1961 14 1971 75 1936–1941
1940–1949 1 1962 5 1972 90 1943–1947
1950–1959 28 1963 5 1973 35 2004
1960–1969 184 1964 6 1974 31 2005
1970–1979 475 1965 5 1975 24
1980–1989 217 1966 7 1976 31
1990–1999 224 1967 7 1977 38
2000–2011 51 1168 34 1178 23
Ukupno 1185 1969 97 1979 37

Jedan od prvih slučajeva otmice u bivšoj SFRJ bilo je bekstvo JAT-ovog
pilota Ive Kavića, 17. oktobra 1951. Avion DC-3 bio je pun putnika i leteo je
na liniji Ljubljana–Beograd, ali je odlukom posade, a protivno želji putnika,
sleteo u Cirih. Pilot Kavić zatražio je azil, a jugoslovenska vlada podnela je
zahtev za ekstradiciju, koji je odbijen.10

Serija bekstava preko državne granice sredinom pedesetih godina prošlog
veka nije mimoišla ni vazdušni saobraćaj. U periodu od 1950. do 1955. desile su
se četiri otmice aviona, u kojima je posada bila prinuđena da sa unutrašnjih lini-
ja sleti u susednu državu. Tadašnja bekstva preko državne granice bila su rezultat
poteškoća u dobijanju pasoša i viza. S liberalizacijom izdavanja pasoša, bekstva
preko granica iz avanturističkih ili ekonomskih razloga izgubila su značaj. Me-
đutim, i dalje postoje lica koja ne mogu dobiti pasoš. Osobe koje su osuđene ili
su pod istragom uvek su potencijalni otmičari i ne možemo biti sigurni da se u
nameri izbegavanja kazne neće poslužiti i najbržim prevoznim sredstvom.

Prinudno sletanje stranih vazduhoplova zadesilo je i geoprostor bivše
SFRJ. Na Dubrovački aerodrom je 31. avgusta 1970. godine sleteo alžirski
avion „Convair 640“. Posadu su na prinudno sletanje primorala trojica alžir-
skih državljana, koji su u avion ušli u gradu Anaba. Ubrzo posle uzletanja,
oni su petočlanu posadu aviona, u kome je bilo i 37 putnika, noževima, pi-

9 Lj. Pejanović, Bejatović, M, Avioterorizam, Novi Sad, 2009, str. 164–247.
10 Arrets du Tribunal Federal Suisse, 1970, str. 39.

Milan Glišović

[202] NBP • Žurnal za kriminalistiku i pravo

štoljima-plašljivcima i flašom benzina prisilili da promeni pravac leta prema
Albaniji. Kako avion nije bio pripremljen za tako dug let, prinudno je sleteo
prvo na aerodrom u Kavariju, a zatim u Brindiziju u Italiji. Zatim je sleteo na
aerodrom u Dubrovniku, gde su otmičari lišeni slobode. Po sprovedenom kri-
vičnom postupku, oglašeni su krivima i kažnjeni na godinu i po dana zatvora
i na tri godine uslovne kazne, a zatim su proterani.11

Na osnovu navedenih pokazatelja jasno je da otmice vazduhoplova nisu pro-
blem jedne nacije i regiona, već celog sveta, i da se pretvaraju u opasnu borbu
koja ugrožava bezbednost i napredak međunarodnog civilnog vazduhoplovstva.

Statistički podaci ICAO o geoprostornoj raspodeli otmica vazduhoplova
pokazuju da su Severna i Južna Amerika najugroženije sa 42,4% ukupnog
broja otmica u razmatranom periodu. Slede Azija sa 33,2%, Evropa sa 17,3%,
Afrika sa 6,5% i Australija sa 0,45%. Takođe, može se konstatovati da postoji
nekoliko svetskih žarišta, u kojima su otmice češće nego u drugim oblastima.
Ta žarišta su najčešće povezana s političkim događajima, koji otmičarima po-
većavaju mogućnost za ostvarenje ciljeva, bez obzira na motive. Na primer,
otmice su u periodu od 1969. do 1972. godine bile učestale u Južnoj Americi –
u Brazilu, Argentini i Čileu. To je dostiglo vrhunac u septembru 1970. godine,
kada su u samo dva dana četiri aviona skrenuta sa svojih ruta. Ni Daleki istok
nije pošteđen otmica aviona. Petnaest japanskih studenata je 31. marta 1970.
godine prinudilo posadu JAT-ovog „Boinga 727“ na liniji Tokio–Fukucka da
sleti u Severnu Koreju. Avion B-727 kompanije „Lufthanza“, u oktobru 1972,
otela je teroristička organizacija „Crni septembar“ kako bi prinudila nemačku
vlast da iz zatvora oslobodi grupu njihovih istomišnjenika, u zamenu za 19
zatočenih talaca, nemačkih građana.1213

2. Vrste nedozvoljenih akata usmerenih protiv vazduhoplova
i međunarodnog vazdušnog saobraćaja

Bezbednost u vazduhoplovstvu podrazumeva stanje smanjenog rizika od
ugrožavanja života i zdravlja ljudi i pričinjavanja štete imovini, i održavanje
tog rizika na prihvatljivom nivou stalnom kontrolom i uočavanjem opasnosti.14

Komercijalne avio-linije privlače teroriste iz političkih i ekonomskih ra-
zloga. Avio-komapnije su simbol nacija, skoro kao i ambasade i diplomatski
predstavnici.15

11 Presuda opštinskog suda u Dubrovniku, K. br 326/70 od 15. X 1970.
12 Lj. Pejanović, Otmica vazduhoplova i mere zaštite, Beograd, str. 54.
13 Lj. Pejanović; M. Bejatović, Avioterorizam, Novi Sad, 2009, str. 178–202.
14 IATA, 2010, str. 416.
15 B. Jenkis, The Therorist Threat To Commercial Aviation, The Rand Corporation, 1989,

NBP • Journal of Criminalistics and Law [203]

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA PRETNJA...

Otmica vazduhoplova je terorističko-kriminalni akt. Demonstrirajući silu,
otmičari prete posadi i putnicima, uspostavljaju vlast nad njima i vrlo često
ih fizički i psihički maltretiraju. Oni, takođe, menjaju putanju leta, skrećući
s redovne linije u neku drugu zemlju ili mesto. Za sve otmice vazduhoplova
zajedničko je sledeće: vrše se dok je vazduhoplov u letu; ugrožavaju posadu i
putnike; podrazumevaju upotrebu sile ili pretnju silom radi nasilnog skretanja
s jedne na drugu rutu odnosno iz jedne u drugu državu. Veoma je retka otmica
vojnih aviona van aerodroma. Ako se ipak desi, izvodi je pilot tog aerodroma.

Za razvoj i kontinuiranost vazdušnog saobraćaja, bezbednost je danas od
suštinskog značaja. Ona predstavlja jedno od najosetljivijih pitanja koja direk-
tno utiču na opredeljenje putnika za avionski prevoz. Smanjena bezbednost u
vazdušnom saobraćaju može uticati na primarne ciljeve tržišno orijentisane
avio-kompanije, kao što su uvećanje profita, proširenje tržišta i očuvanje i rast
ugleda na tržištu.

Savremeni civilni vazdušni saobraćaj, kao važna privredna grana, prevazi-
lazi nacionalne okvire i zahteva strogo poštovanje međunarodnih standarda
bezbednosti u vazdušnom geoprostoru, za šta je odgovorna svaka zemlja, pa
tako i naša.16

3. Motivi za otmicu vazduhoplova

Motivi za otmicu vazduhoplova mogu biti različiti. U suštini je uvek reč o
kriminalnom aktu, a otmičari su, prema zakonima koje su donele skoro sve ze-
mlje sveta – kriminalci. Оtmičarа će, sasvim sigurno, biti i u budućnosti. Kao i
do sada, oni će pratiti razvoj nauke i tehnike i koristiti se njihovim rezultatima.
Menjaće se načini izvršenja otmica, kao i upotrebljena sredstva, što predstavlja
stalni izazov i zadatak za sve subjekte koji su odgovorni za bezbednost vazdu-
hoplova i zaštitu ljudi i materijalnih dobara na aerodromima i oko njih.

U klasifikacijama motiva za otmicu vazduhoplova preovlađuje podela na
političke, kriminalne i avanturističke motive.

Otmica vazduhoplova iz političkih pobuda jedan je od najčešćih slučajeva
u istoriji otmica. Kada je reč o otmicama ruskih aviona, analiza pokazuje da
su motivi u preko 95% slučajeva bili politički (bekstvo preko državne granice).
Otmice američkih aviona, bez obzira gde su izvedene (na tlu SAD ili u nekoj
drugoj zemlji), u preko 98% slučajeva bile su takođe politički motivisane. Ve-
ćina otetih aviona preusmeravana je na Kubu, gde su otmičari tražili politič-

str. 39.
16 V. Stanković, V. Petrođević, Kontrola i zaštita vazdušnog prostora Srbije, Vojnotehnički
glasnik, vol. LX, br. 4/2012, str. 211.

Milan Glišović

[204] NBP • Žurnal za kriminalistiku i pravo

ki azil. Godine 1968. u Sjedinjenim Američkim Državama dogodile su se 22
otmice sa 19 sletanja na Kubu.17

Otmice s političkim motivom obično se vrše zbog neslaganja otmičara s po-
litičkim režimom zemlje iz koje beže ili radi izbegavanja vojne obaveze. Ta-
kođe, taj način bekstva koriste političari koji su nasilno svrgnuti s vlasti, i dr.

Otmica aviona je privlačna za ostvarivanje političkih ciljeva terorista iz više
razloga. Ona predstavlja moćan cilj u simboličkom smislu; privlači pažnju na
međunarodnoj sceni; izaziva veliku medijsku pažnju; relativno je jednostavna
za pripremu i izvršenje; njene posledice su ogromne i za avio-kompaniju i za
zemlju iz koje ona potiče; može biti politički neprijatna; korisna je kao sred-
stvo za osvetu; ima višestruke efekte.18

Otmica vazduhoplova može biti i način za sticanje materijalne koristi, što
odlikuje otmice iz kriminalnih pobuda. Nasilne i nedozvoljene metode pribav-
ljanja imovinske koristi karakteristične su za kriminalne i terorističke orga-
nizacije (one se često finansiraju putem iznude, ucene i otmice bogatih lica i
vrednih sredstava). Avion sam po sebi ima veliku finansijsku vrednost, a ako
su u njemu i putnici čiji su životi ugroženi, njegova vrednost je neprocenjiva.
Država koja je u ratu takođe može oteti avion, ako je sleteo na njenu teritori-
ju, a registrovan je u neprijateljskoj državi (ratna zaplena). U ukupnom broju
izvršenih otmica u periodu 1920–2003. godine, države su učestvovale u otmi-
cama aviona sa 0,59%.19

Otmicu aviona iz avanturističkih pobuda obično vrše maloletna i psihič-
ki obolela lica. Brojne otmice aviona, posebno u SAD, okarakterisane su kao
avanturističke. Reč je o nepromišljenim radnjama koje vrše lica podstaknuta
sopstvenom fantazijom, ugrožavajući bezbednost velikog broja ljudi i materi-
jalnih dobara. Problemi u preventivnom delovanju protiv otmica različito se
rešavaju od države do države, pogotovo kada su pitanju avanturistički motivi.

Otmice su retko inspirisane samo jednim motivom. Naprotiv, uglavnom je
reč o nekoliko isprepletanih motiva.

4. Faze otmice vazduhoplova

Prva faza otmice je faza zastrašivanja, u kojoj može da učestvuje jedan ili

17 P. A. Russell, F. W. Preston, Airline security after the event: Unintended consequences
and illusions. The American Behavioral Scientist, vol. XLVII, br. 2004/11, str. 1419–1427.
18 J. Harrison, International Aviation and Terrorism: Evolving Threats, Evolving Security,
New York, 2009, str. 54.
19 Lj. Pejanović; M. Bejatović, Avioterorizam, Novi Sad, 2009, str. 168.

NBP • Journal of Criminalistics and Law [205]

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA PRETNJA...

više otmičara. Ta faza je najopasnija za putnike i posadu, zbog straha koji je
prisutan kod svih, pa čak i kod otmičara jer su u nedoumici hoće li otmica
uspeti do kraja. Za vreme te faze otmičari su obično najagresivniji, naročito
ako neko pokuša da im pruži otpor, a još su agresivniji ako su pod dejstvom
droge ili alkohola. U velikom broju slučajeva otmičari u toj fazi započinju sa
ubistvima i nasiljem nad taocima kako bi iznudili ispunjenje svojih zahteva.

Nasilje počinje oduzimanjem života nedužnom putniku, a zatim sledi na-
ređenje posadi da se ubistvo obelodani. Zahtevi koje su otmičari postavili sada
se ponavljaju, i daje se novo vreme za njihovo ispunjenje. Situacija se može
dodatno iskomplikovati ukoliko putnici pokušaju da zaštite svoje živote obra-
čunavajući se s teroristima. Do tragedije dolazi ukoliko se u avionu koji je u
letu upotrebi oružje, jer su udesi tada gotovo neizbežni.

Do obračuna između otmičara i putnika ne bi smelo da dođe, osim u vrlo
retkim situacijama kada se zasigurno zna da otmičari ne poseduju opasno va-
treno oružje. To se može desiti ako su otmičari psihički obolela lica.

Posle zastrašivanja dolazi druga faza – faza pritvora. Ona nastupa kada
otmičari uspostave kontrolu i vlast nad taocima i kada počnu pregovori iz-
među otmičara, posade i pregovaračkog tima koji formiraju snage bezbedno-
sti. Otmičari preko posade saopštavaju zahteve pregovaračkom timu, koji čini
napore da se taoci oslobode iz situacije u kojoj se nalaze. Faza pritvora traje
najduže, a sastoji se od pregovora i pogađanja oko zahteva otmičara. Taoci su
sve vreme u vrlo teškoj situaciji, obuzeti napetošću i strahom. Sloboda kre-
tanja im je ograničena čak i radi vršenja fizioloških potreba. U takvim okol-
nostima važno je najpre zbrinuti maloletne, bolesne i stare. Dok otmičari vrlo
često postavljaju nemoguće zahteve, na koje snage bezbednosti ne mogu brzo
i efikasno odgovoriti, vreme prolazi i situacija za taoce postaje nepodnošljiva.
Postavljeni zahtevi su važni za pregovarački tim jer upućuju na motive otmi-
čara. Saznanja o motivima mogu ohrabriti ovlašćene organe na primenu eko-
nomsko-političkog načina oslobađanja talaca, ili ih udaljiti od te mogućnosti i
uputiti na drugačiju taktiku.20

Trajanje faze pritvora zavisi od mnogo faktora, a najčešće od broja, vrste
i težine zahteva koje otmičari postavljaju, kao i od volje i mogućnosti vlade,
snaga bezbednosti i logističkih (zemaljskih) službi na aerodromu da te zahteve
ispune (ponekad se to odlaže do povoljnijeg trenutka). Trajanje faze zavisi i
od raspoloženja i motiva otmičara, od toga da li će moći i hteti da čekaju i dr.
Pojedine otmice traju veoma kratko (čak i samo nekoliko minuta) i u njima se
praktično ne prelazi iz faze zastrašivanja u fazu pritvora. Najčešće su to sluča-
jevi u kojima posada s putnicima uspe da bez rizika savlada otmičara pre nego
što on preduzme mere represije. To je moguće samo kada se radi o usamljenom
otmičaru koji je neiskusan i nema jake motive (avanturista). Takva mogućnost
20 D. Subošić, Oslobađanje talaca, Beograd, 2003, str. 60.

Milan Glišović

[206] NBP • Žurnal za kriminalistiku i pravo

je isključena ako je u pitanju više otmičara koji su po opredeljenju teroristi.
Nakon završetka faze pritvora stiču se uslovi za razrešenje nastalog inci-

denta. Do razrešenja se obično dolazi ispunjenjem zahteva otmičara, taktič-
kom zamkom antiterostitičkih timova ili predajom otmičara vlastima odno-
sno snagama bezbednosti. Kada će početi faza razrešenja i koliko će ona tra-
jati, zavisi od:

a) dužine pregovora otmičara sa snagama bezbednosti;
b) gotovosti specijalnih snaga bezbednosti koje učestvuju u spasavanju ta-

laca iz otetog aviona;
c) motiva otmičara (odluka otmičara da se predaju nakon postizanja cilja

obično ubrzava prelazak iz jedne faze u drugu).
Krajnji ishod faze razrešenja je završetak stanja u kome su avion, posada i

putnici pod kontrolom otmičara. Do takvog ishoda može doći na dva načina:
pregovorima (ukoliko se oni postignu) i oslobađanjem (voljom otmičara ili
akcijom specijalnih snaga bezbednosti).

Ukoliko je razrešenje situacije postignuto putem pregovora, i ukoliko su
obe strane zadovoljne dogovorom, faza pritvora se završava vrlo brzo i prelazi
se u narednu fazu – fazu razrešenja. Tu fazu karakteriše rađanje, a zatim gu-
bljenje nade da će se događaj brzo okončati. Obično uslede nervoza i ljutnja,
zbog pretpostavke da učesnici izvan aviona ne čine ništa za rešenje situacije.
Ukoliko do razrešenja dođe oslobađanjem, nastaje nagli prelazak iz faze pri-
tvora u fazu razrešenja. Strah i panika iz faze zastrašivanja mogu se delimično
povratiti.

Ukoliko dođe do pregovora, za taoce su važni samokontrola, podrška osta-
lih talaca i održavanje komunikacije s otmičarima. Ukoliko se incident razreši
oslobađanjem talaca, ponašanje je slično kao u fazi zastrašivanja.

5. Postupanje u slučaju otmice vazduhoplova

Kako se broj otmica stalno povećava, tako se na aerodromima povećava
broj obučenih policajaca i pripadnika drugih snaga bezbednosti, koji stiču
nova znanja i iskustva. (Istovremeno, teroristi proučavaju taktike snaga bez-
bednosti i uče kako da se bore protiv njih.) Da bi primio oteti avion, aero-
drom mora imati deo koji je posebno rezervisan za to i izolovan od drugih
aerodromskih aktivnosti. Mora se, takođe, izabrati odgovarajuća alternativa za
slučaj da otmičari ne dozvole spuštanje aviona na taj deo aerodroma.

Kada je avion na sigurnom, prizemljen u oblast koju snage bezbednosti
mogu da nadgledaju, cilj je da se on zadrži na zemlji. Ukoliko uzleti, snage

NBP • Journal of Criminalistics and Law [207]

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA PRETNJA...

bezbednosti gube kontrolu nad situacijom. Umešnost u tako kompleksnoj
bezbednosnoj situaciji podrazumeva da se avion učini nepokretnim, ali bez
stvaranja stresa koji bi otmičare naveo na iracionalne reakcije i ubijanje tala-
ca u znak osvete. Sredstvo za onesposobljavanje aviona mora biti takvo da se
može lako ukloniti ukoliko je to neophodno za spasavanje putnika.

Izuzetno je važno da se motivi otmičara rano identifikuju. Oni se generalno
mogu svrstati u tri grupe, od kojih svaka zahteva drugačiji pristup s obzirom
na različite ciljeve.

Prvu grupu čine teroristi, sa svojim političkim ciljevima i aspiracijama. S
njima je veoma teško suočiti se jer im se zahtevi i radnje mogu graničiti s psi-
hopatskim. Smrt talaca je za njih od malog značaja.

Drugu grupu čine kriminalci koji traže novac u zamenu za taoce. Njihov
cilj je da protivpravno steknu imovinsku korist i pri tome ne budu lišeni slobo-
de. Ta grupa je mnogo racionalnija i suočavanje s njom je lakše.

Treću grupu čine psihološki nestabilne osobe i psihopate, čiji razlozi za
otmicu mogu biti iracionalni pa ih je teško razumeti.

Svaka zemlja ima svoj način odbrane u slučajevima otmice vazduhoplova.
Jedan od metoda borbe je svakako i obuka letačkog i kabinskog osoblja. Nai-
me, letačko i kabinsko osoblje mora znati:

• kako da reaguje;
• kako da odgovori na zahteve otmičara;
• kako da izbegne konflikte u avionu.21

Jedan ili (najviše) dva člana posade treba da budu u kontaktu sa otmičarem.
Taj odnos može biti od neprocenjive važnosti kada dođe do pregovora o:

• odlasku putnika u toalet;
• korišćenju sistema za hlađenje;
• oslobađanju nepokretnih, bolesnih, žena i dece.
Kabinsko osoblje treba da:
• ostane smireno, osim u situaciji neposredne životne opasnosti;
• proceni situaciju na osnovu znanja stečenog na obuci i sopstvenog rasu-

đivanja, a zatim postupi u skladu s tim;
• budno prati situaciju u putničkoj kabini i bude na oprezu u pogledu sum-

njivog ponašanja putnika; što pre obavesti kapetana o svim neuobičajenim
zbivanjima;

• izabere fizički sposobne putnike.

21 O. Čokorilo,. Bezbednosne procedure u slučaju radnji nezakonitog ometanja počinje-
nog u vazduhoplovu, Bezbednost, vol. LII, br. 3/2010. str. 230.

Milan Glišović

[208] NBP • Žurnal za kriminalistiku i pravo

Vrata pilotske kabine moraju ostati zaključana u svim slučajevima pretnje,
čak i u slučaju da napadač povredi putnike kako bi primorao posadu da mu
omogući pristup toj kabini. Piloti ne smeju napuštati pilotsku kabinu ni biti
fizički uključeni u situacije koje predstavljaju sigurnosni problem u putničkoj
kabini.

U slučaju pretnje, kabinsko osoblje dostavlja letačkom osoblju informacije o:
• vrsti pretnje;
• broju napadača i njihom položaju u putničkoj kabini;
• pronađenom oružju, njegovoj vrsti i količini (broju);
Uvek je neophodno što pre obavestiti članove posade o eventualnoj pretnji,

kako bi se s problemima suočili u ranoj fazi.22

Ne postoji propisana procedura za članove kabinskog osoblja u sluča-
ju otmice. Ona zavisi od trenutne situacije u putničkoj kabini (npr. od broja
otmičara, njihovih zahteva, njihovog karaktera, ličnosti itd.) i može da varira
od slučaja do slučaja.23

Posebno mesto u slučajevima otmice vazduhoplova imaju mediji. Treba
posebno naglasiti da medijski izveštaji mogu kočiti aktivnosti policije ukoliko
otmičari čuju objavljena saopštenja. Da bi se sprečila cirkulacija nepotrebnih
novinskih i TV izveštaja, neophodno je da se bez odlaganja postavi soba za
novinare sa potrebnom opremom. Zadatak novinara nije samo da informišu
javnost, već i da rade u korist snaga bezbednosti. Kada su mediji uzdržani
od izveštavanja, teroristi gube publicitet kojem streme i otmica u tom smislu
postaje neisplativa.

Prevashodni cilj snaga bezbednosti jeste da pregovorima dođu do zado-
voljavajućeg rešenja. Zbog toga je kontakt s otmičarima nužno napraviti bez
obzira na sredstva – putem fiksne mreže povezane s avionom, putem telefona,
radija ili megafona. Posebno obučen pregovarački tim koji formiraju snage
bezbednosti može doprineti rešavanju talačke situacije ukoliko ostvari kon-
takt s otmičarima i ubedi ih da oslobode taoce bez povređivanja, istovremeno
im ne ispunjavajući mnogo zahteva. Pregovarači imaju važnu ulogu u „čitanju
misli“ terorista i predviđanju moguće akcije i reakcije. U procesu pregovaranja
važna je i podrška psihologa, jer njihov profesionalni savet može biti značajan
za donošenje različitih odluka – gde staviti teret pritiska na otmičare, kada je
smisleno popustiti i ispuniti njihove zahteve i dr.

Pregovaranje je jedna od oblasti u kojoj se teroristi obučavaju, kako bi shva-
tili poteze pregovarača i borili se protiv njih. Njihovo znanje se uvećava zahva-
ljujući raznim člancima i TV dokumentarcima o pregovaranju.

22 Ibidem, str. 231.
23 Ibidem, str. 231.

NBP • Journal of Criminalistics and Law [209]

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA PRETNJA...

Ukoliko pregovori (koji su opisani i kao najefikasnije nesmrtonosno sred-
stvo) ne uspeju, službe bezbednosti odlučuju da li će napasti avion. Napad na
oteti avion je u najvećem broju slučajeva smrtonosan za teroriste, ali je često
smrtonosan i za taoce. Avion je u osnovi metalna tuba i ulazak spolja uvek
zahteva ozbiljne pripreme i dobru obuku.

Zaključak

Kontinuitet, učestalost, vremenska i geoprostorna distribucija, kao i ogro-
man broj ljudskih i materijalnih gubitaka i sve suptilniji načini pripreme i iz-
vršenja, svrstavaju otmicu vazduhoplova, kao protivpravni akt uperen protiv
civilnog vazduhoplovstva, u ozbiljnu i stalnu bezbednosnu pretnju. Posebno
se izdvajaju akti otmice vazduhoplova sa obeležjima samoubilačkog avio-te-
rorizma. Oni predstavljaju nov oblik ugrožavanja ljudi i materijalnih doba-
ra, monstruozan vid ubijanja hiljada ljudi i nanošenja višemilionske mate-
rijalne štete. Takvi akti su podstakli revidiranje normativnopravnog aspekta
bezbednosti civilnog vazduhoplovstva, kao i preispitivanje postojećih taktika
protivterorističkih jedinica i drugih snaga u sistemu bezbednosne zaštite na
aerodromima, ali i izvan njih.

Preduzete su konkretne aktivnosti radi obezbeđenja nove dimenzije su-
protstavljanja otmicama vazduhoplova kao savremenoj bezbednosnoj pretnji
civilnom vazduhoplovstvu. Rezolucija 1373, doneta 28. 9. 2011, sadrži nove
protivterorističke akcije i obavezuje sve članice Saveta bezbednosti UN na
osudu terorizma i borbu protiv njega, na međusobnu saradnju, suđenje terori-
stima i njihovo isporučivanje drugim državama.24

Paralelno s preduzimanjem navedenih mera, neophodno je raditi na mate-
rijalno-tehničkom opremanju, tj. na snabdevanju aerodroma i vazduhoplova
sigurnosnom opremom koja odgovara najnovijim svetskim standardima. Ne-
ophodno je i stručno obrazovanje, osposobljavanje i usavršavanje snaga bez-
bednosti, kabinskog i letačkog osoblja, logističkih službi i službi fizičko-teh-
ničkog obezbeđenja na aerodromima, kao i drugih subjekata koji su zaduženi
za kontrolu i zaštitu vazdušnog saobraćaja. Najnoviji planovi i programi treba-
lo bi da doprinesu dodatnom osposobljavanju odgovornih subjekata bezbed-
nosti i vazduhoplovne privrede za efektivnije i efikasnije odlučivanje tokom
upravljanja bezbednosnom krizom nastalom usled otmice vazduhoplova – na

24 Nastojanje međunarodne zajednice da normativnopravno uredi oblast suzbijanja ne-
zakonitih akata uperenih protiv civilnog vazduhoplovstva rezultiralo je većim brojem me-
đunarodnih konvencija (Tokijska iz 1963, Haška iz 1970, i Montrealska iz 1971. godine).
Međutim, učinak tih konvencija je mali jer one nisu opšteprihvaćene – veliki broj zemalja
ih nije potpisao ni ratifikovao, a neke zemlje koje su ih prihvatile ne sprovode ih u praksi.

Milan Glišović

[210] NBP • Žurnal za kriminalistiku i pravo

operativnom, taktičkom i strategijskom nivou25 – što je, celokupno gledajući,
skup ključnih i neophodnih mera u zaštiti vazdušnog saobraćaja i ljudskih
života.

Bezbednosni napori danas moraju biti najvećim delom usmereni ka sigur-
nijem i bržem prepoznavanju i sprečavanju delovanja mogućih terorista i opa-
snih putnika, bez obzira da njihove motive.

Budući da naša država ima važan geostrategijski položaj, da unutar i oko
sebe ima osetljive geoprostorne celine na kojima je moguća eskalacija sepa-
ratizma i terorizma, zatim da se nalazi na pravcu glavnih svetskih ilegalnih
migracionih kretanja, kao i da su ratnim sukobima koji su se vodili na tlu bivše
SFRJ otvoreni mnogi problemi koji će postojati još dugo uz inostrano meša-
nje, može se pretpostaviti da je i bezbednost vazdušnog saobraćaja potencijal-
no ugrožena. Samim tim, subjekti nacionalnog sistema bezbednosti i zaštite
moraju se posebno organizovati i pripremiti. Naše avio-kompanije moraće
ozbiljnije nego dosad da pristupe tom problemu, jer represija kao mera zaštite
uvek daje slabije rezultate od preventivnog i proaktivnog delovanja. Mere koje
su preduzimane radi sprečavanja i onemogućavanja izvršilaca otmice vazdu-
hoplova nisu uvek bile dovoljno efikasne. Rezultati istraživanja ukazuju da su
postojali, kao i da još uvek postoje, propusti koji se moraju otklanjati radi bolje
i efikasnije zaštite vazdušnog saobraćaja.

Literatura

1. Arrets du Tribunal Federal Suisse, vol. 78, br. 1/1970.
2. Bodrožić, I; Problemska pitanja definisanja terorizma, Bezbednost, vol. LVII,

br. 1/2014, Ministarstvo unutrašnjih poslova Republike Srbije, Beograd.
3. Čokorilo, O; Bezbednosne procedure u slučaju radnji nezakonitog ometa-

nja počinjenog u vazduhoplovu, Bezbednost, vol. LII, бр. 3/2010, Ministar-
stvo unutrašnjih poslova Republike Srbije, Beograd.

4. Harrison, J; International Аviation and Terrorism: Evolving Threats,
Evolving Security, Routledge, New York, 2009.

5. International Air Transport Association (IATA), IOSA Standards Manual,
Montreal, 2010.

6. Jenkis, B; The Therorist Threat To Commercial Aviation, The Rand Corpora-
tion, 1989.

25 A. Juzbašić, Crisis Decision-Making and Aviation Security: September 11, 2001 Case
Study, NBP – Jurnal za kriminalistiku i pravo, vol. 17. br. 3/2011, str. 80.

NBP • Journal of Criminalistics and Law [211]

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA PRETNJA...

7. Juzbašić, A; Crisis Decision-Making And Aviation Security: September
11, 2001 Case Study, NBP – Žurnal za kriminalistiku i pravo, vol. 17. br.
3/2011, Kriminalističko-policijska akademija, Beograd.

8. Miljanović, V; Savremeni pomorski terorizam, Bezbednost, vol. LV, бр.
1/2013, Ministarstvo unutrašnjih poslova Republike Srbije, Beograd.

9. Pejanović, Lj; Terorizam i protivteroristička dejstva u vazdušnom saobraća-
ju,Vojnoizdavački zavod i JAT Medija Centar, Beograd, 2003.

10. Pejanović, Lj., Bejatović, M; Avioterorizam, ABM Ekonomik, Novi Sad,
2009.

11. Petrović, D; Pokušaj određenja univerzalno prihvatljive definicije teroriz-
ma, Bezbednost, vol. LVI, бр. 1/2014, Ministarstvo unutrašnjih poslova
Republike Srbije, Beograd.

12. Presuda opštinskog suda u Dubrovniku, K. br 326/70 od 15. X 1970.
13. Russell, P. A., Preston, F.W; Airline security after the event: Unintended

consequences and illusions. The American Behavioral Scientist, vol. XLVII,
no. 2004/11.

14. Simeunović, D; Terorizam, Pravni fakultet u Beogradu, Beograd, 2009.
15. Stanković, V., Petrođević, V; Kontrola i zaštita vazdušnog prostora Srbije,

Vojnotehnički glasnik, vol. LX, br. 4/2012, Ministarstvo odbrane Republike
Srbije, Beograd.

16. Stanković, V; Stojanović, G; Terorizam u vazdušnom prostoru, Vojno delo,
vol. LVI, br. 2/2014. Ministarstvo odbrane Republike Srbije, Beograd.

17. Subošić, D; Oslobađanje talaca, Glosarijum, Beograd, 2003.

AIRCRAFT HIJACKING AS A SECURITY THREAT
TO CIVIL AVIATION

Milan Glišović
The Ministry of Interior of the Republic of Serbia

Summary: Aircraft (airplane) hijacking is unauthorized and un-
lawful act directed against an aircraft, aircraft personnel, passen-
gers, as well as airport and navigation devices. With regards to
possible forms of civil aviation endangerment, aircraft hijacking
takes the first place.

Milan Glišović

[212] NBP • Žurnal za kriminalistiku i pravo

The most prominent security threat to civil aviation regarding air-
craft hijacking includes hijackings which lead to aircraft crashes
and hijackings as a form of suicidal terrorist act of violence com-
mitted by the hijacked aircraft, which result in killing of hundreds
of innocent people and destruction of property.
Aircraft hijacking is undeniably one of the terrorist methods of
action which requires high expertise and considerable organiza-
tional capacity of a terrorist group in assessing, preparation, or-
ganization and implementation of specific activities of hijacking,
as well as further negotiations which are conducted in order to
achieve political goals. This is explicitly shown by the examples
of many hijackings and their harmful consequences on passen-
gers and property, as 1,185 hijackings occurred in the period
from 1920 to 2011 (475 in the period from 1970-1979). Among
these it should particularly point out the suicide terrorist attacks
by simultaneously hijacked civil aircraft on military-political and
residential-business facilities in the USA on September 11, 2001,
when about 3,000 people were killed and considerable material
damage was inflicted.
The mentioned indicators suggest that aircraft hijacking is not the
problem of one nation or one region, but the entire world and
that they become a dangerous game which endangers security
and progress of the international civil aviation, but also of the in-
ternational security in general. This has contributed to more in-
tensive efforts of the international community, which resulted in
adoption of Resolution 1373 dated September 28, 2011, by which
all UN Security Council member states are obliged to condemn
terrorism, to fight against it, to cooperate with each other, to bring
the terrorists to justice and extradite them to other states.
However, in addition to enabling legislation in the mentioned area
at the international level and its full implementation at the nati-
onal level, it is required to make additional efforts important for
more comprehensive preservation and improvement of civil avia-
tion security. Accordingly, within elaboration of determinants of
phenomenology of endangering civil aviation security by aircraft
hijacking, the paper considers historiographic dimension of the
phenomenon, then considers its time and geospatial distribution,
causes, motives and stages of hijacking, as well as conduct in case
of aircraft hijacking, offering the following concrete conclusions:
In order to have more effective and more efficient fight against
aircraft hijacking, it is necessary to work on material-technical

NBP • Journal of Criminalistics and Law [213]

OTMICA VAZDUHOPLOVA KAO BEZBEDNOSNA PRETNJA...

equipment, i.e. instalment of the state-of-the art security equip-
ment at airports and in aircraft;
It is also necessary to improve expert education curricula, to train
and educate security workers, cabin and flight personnel, logistic
services and services of physical and technical security at airports
and other subjects in charge of control and protection of air traffic
according to the latest curricula.
The outcomes of the above mentioned curricula, among other
things, should contribute to raising competence of the accounta-
ble security subjects as well as aircraft industry for more effective
and more efficient practical decision-making during security cri-
sis management caused by aircraft hijacking at operative, tactical
and strategic levels, and consequently more adequate opposing to
terrorists, criminals and adventurists who use aircraft hijacking as
an efficient method of unlawful action.
Keywords: hijacking, aircraft, terrorism, hostage situation.

