

SECONDO MAXI PROCESSO (Attentati in Alto Adige, compresa l'”Operazione terrore sui treni, le imprese dei “bravi ragazzi della Valle Aurina” e gli attacchi in Val Passiria)

Corte d'Assise di Milano, 20 aprile 1966

Gli imputati sono 57, di cui 33 latitanti, compresi i capi delle organizzazioni terroristiche Burger, Kienesberger, Klotz e Klier).

Le accuse: l'imputazione più grave è quella di cospirazione politica al fine di "sottoporre la provincia di Bolzano alla sovranità dello Stato austriaco".

Kienesberger, Kühn e i fratelli Fritz e Heinrich Bünger sono accusati (agli ordini di Burger) dell'operazione "terrore sui treni": valigie esplosive fatte deflagrare fra il luglio 1962 e l'aprile 1963 alle stazioni di Trento, Milano, Bolzano, Genova e Verona (un morto, Gaspere Erzen, e 19 feriti); inoltre, attentati nelle province di Como, Novara e Udine.

I quattro "bravi ragazzi della valle Aurina" (Steger, Forer, Oberleiter e Oberlechner) devono rispondere di numerosi attentati compiuti nelle valli Aurina, Pusteria e Tures contro tralicci e caserme dei carabinieri, oltre ad agguati e sparatorie contro carabinieri e finanzieri nel 1963.

Klotz è ritenuto responsabile degli attentati avvenuti nella Val Passiria.

Le condanne:

- Günther Andergassen (Innsbruck, 1930) 30 anni;
- Alois Oberhammer (Innsbruck, 1909) 30 anni;
- Helmuth Heuberger (Innsbruck, 1923) 30 anni;
- Fritz Bünger (Dusseldorf, 1935) 21 anni e 7 mesi;
- Heinrich Bünger (Dusseldorf, 1935 - Düsseldorf) 21 anni e 7 mesi;
- Herbert Kühn (Essen, 1941) 21 anni e 7 mesi;
- Peter Kienesberger (Wels Austria, 1942) 20 anni e 2 mesi;
- Norbert Burger (Kirchberg Austria, 1929) 28 anni e 4 mesi;
- Georg Klotz (San Leonardo in P., 1919) 4 anni e 4 mesi;
- Siegfried Steger (Campo Turese, 1939) 20 anni e 10 mesi;

- Sepp Forer (Campo Tures, 1940) 20 anni e 10 mesi;
- Heinrich Oberleiter (Valle Aurina, 1941) 20 anni e 10 mesi;
- Heinrich Oberlechner (Campo Tures, 1940) 20 anni e 10 mesi;
- Günther Schweimberger (Vienna, 1930) 4 anni;
- Hans Huber Sauer (Coburg Germania, 1933) 4 anni;
- Alois Gutmann (Termeno, 1932) 2 anni e 10 mesi 20 giorni;
- Josef Alber (Merano, 1927) 2 anni e 10 mesi;
- Andreas Ladurner (Merano, 1945) 6 anni e 7 mesi;
- Franz Fischer (Merano, 1945) 5 anni e 2 mesi;
- Walter Reiner (Merano, 1946) 5 anni e 2 mesi;
- Franz Freidl (Inzig Austria, 1926) 9 anni e 8 mesi;
- Ugo Knoll (Kiefersfelden Germania, 1928) 2 anni, 3 mesi e 20 giorni;
- Alois Schönauer (Bolzano, 1918) 1 anno e 6 mesi;
- Hans Staffler (Bolzano, 1910) 1 anno e 6 mesi;
- Joachim Lothar Dunkel (Stoccarda, 1943) 2 anni e 4 mesi;
- Rudolf Kofler (Appiano, 1941) 5 anni e 4 mesi;
- Oswald Moser (Termeno, 1920) 8 mesi;
- Siegfried Mair (Terlano, 1910) 8 mesi e 20 giorni;
- Georg Lanz (Terlano, 1922) 8 mesi e 20 giorni;
- Dietmar Fröschle (Lipsia, 1935) 2 anni;
- Peter Wittinger (Brunn Cecoslovacchia, 1937) 2 anni;
- Ulrich Becker (Bad Landeck Germania, 1944) 8 mesi;
- Richard Kofler (Appiano, 1930) 1 anno e 4 mesi;
- Walter Schilcher (Bolzano, 1922) 1 anno e 4 mesi;
- Heinrich Ritsch (Innsbruck, 1923) 1 anno e 4 mesi;
- Josef Almberger (San Leonardo in P, 1928) 1 anno e 4 mesi.

Assolti: Hartmuth Miller, Josef Laner, Franz Ebner, Heinz Klier, Franz Spörr, Lucki Reiter, Helmuth Kritzinger, Rosa Ebner, Peter Hofer, Franz Assner, Ferdinand Pellegrini, Ernest Oberdorfer, Siegfried Graf, Siegfried Carli, Luitfried Oberrauch, Luis Clementi, Paul Gunsch, Hans Barbieri, Guntram Welser, Frieda Reiterer, Maria Kofler.