
REPl1RUKA I', KO nvl~ - l'EnYJiJllIKA KOCOBO · RH'UBlJC OF KO OVO

,JYKATA KUSH TUESE
YGrABHH CY.ZJ,

CONSTDnnnONALCO RT

PriStins, 22.juJS 2019. godine
Br. Ref.:RK 1399/19

RESENJE 0 NEPRIHVATLJIVOSTI

u

slueaju br. KI173/18

Podnosilac

Nijazi Pasoma

Oeena ustavnosti

resenja Ae.br.1614/2016 Apelacionog suda

od 27.jula 2018. godine

USTAVNI SUD REPUBLlKE KOSOVO

u sastavu:

Arta Rarna-Hajrizi, predsednica
Bajrarn Ljatifi, zarnenik predsednika
Bekirn Sejdiu, sudija
Selvete Gerxhaliu-Krasniqi, sudija
Gresa Caka-Nirnani, sudija
Safet Hoxha, sudija
Radornir Laban, sudija
Rernzije Istrefi-Peci, sudija i
Nexhrni Rexhepi, sudija

Podnosilae zahteva

1. 	 Zahtev je podneo Nijazi Paso rna, sa rnestorn prebivalista u Vucitrnu (u daljern
tekstu: podnosilac zahteva).

Osporena odluka

2. 	 Podnosilae zahteva osporava ustavnost resenja Ae.br.1614/2016 Apelacionog
suda od 27. jula 2018. godine.

Predmetna stvar

3. 	 Predmetna stvar ovog zahteva je oeena ustavnosti osporenog resenja, kojim su
navodno podnosioeu zahteva povredena njegova prava garantovana Clanovima:
24. [Jednakost pred zakonom], 31. [Pravo na pravicno i nepristrasno sudenje] i
46. [Zastita imovine] Ustava.

Pravniosnov

4. 	 Zahtev je zasnovan na stavu 7. clana 113. [Jurisdikeija i ovlascene strane]
Ustava, na Clanu 47. [Individualni zahtevi] Zakona 0 Ustavnom sudu Republike
Kosovo br. 03/L-121 (u daljem tekstu: Zakon) i pravilima 32. [Podnosenje
podnesaka i odgovora] i 59. [Vrste odluka] Poslovnika 0 radu Ustavnog suda
Republike Kosova (u daljem tekstu: Poslovnik 0 radu).

Postupak pred Ustavnim sudom

5. 	 Dana 7. novembra 2018. godine, podnosilae je podneo zahtev Ustavnom sudu
Republike Kosovo (u daljem tekstu: Sud).

6. 	 Dana 13. novembra 2018. godine, predsedniea Suda je imenovala sudiju Safet
Hoxha za sudiju izvestioea i Vece za razmatranje, sastavljeno od sudija: Bekim
Sejdiu (predsedavajuci), Remzije Istrefi-Peci i Nexhmi Rexhepi, clanovi.

7. 	 Dana 20. novembra 2018. godine, Sud je obavestio podnosioca 0 registraeiji
zahteva i poslao kopiju zahteva Apelaeionom sudu.

8. 	 Dana 24. deeembra 2018. godine, podnosilae zahteva je dostavio dodatna
dokumenta.

9. 	 Dana 6. juna 2019. godine, Vece za razmatranje je razmotrilo izvestaj sudije
izvestioca i jednoglasno je preporucilo Sudu neprihvatljivost zahteva.

Pregled cinjenica

10. 	 Dana 20 oktobra 2012. godine, poverilae TEB banka a.d., podnosilae zahteva i
ostali duzniei potpisali su ugovor 0 kreditu br. 23563, u iznosu od 75,000C i
18. avgusta 2011. godine, ugovor 0 dozvoljenom prekoracenju br. 14974, u
iznosu od 8,000 C za potrebe preduzeca Kotex d.o.o. sa brojem biznisa
70700913, sa sedistem u Vucitrnu.

11. 	 Dana 5. jula 2015. godine, poverilae TEB banka a.d., je kod privatnog izvrsitelja
podnela predlog za izvrsenje, odnosno za prodaju nepokretnosti pod
hipotekom zbog neizmirenja obaveza prema njoj sa sledecim predlogom:
"Prihvata se u potpunosri predlog za izvrsenje poverioca TEB Banke a.d. i
nalaie se izvrsenje za isplatu duga u vrednosti od 50,397.93 evra."

2

http:50,397.93

12. 	 Dana 8. jula 2015. godine, privatni izvrsitelj je odlukom P.br. 529/15, dozvolio
predlog za izvrsenje podnetog od strane poverioca TEB a.d., odnosno prodaju
nepokretnosti pod hipotekom.

13. 	 Dana 30. novembra 2015. godine, donet je zakljucak za prodaju nepokretnosti
pod hipotekom, odnosno imovine podnosioca zahteva registrovane pod br. 011­
953-5732/2012, katastarska parcela br. P-71914075-00296-8, u povrsini od
374 m2, i imovine duznika R.H., registrovane u izvodu 0 vlasnistvu UL­
70202018-00197, od 21. avgusta 2012. godine, katastarska parcela sa br. P­
70202018-00911-5, u povrsini od 425 m2.

14. 	 Dana 5. januara 2015. godine, oddana je prva javna aukcija i tom prilikom nije
bilo ni jedne ponude za kupovinu nepokretnosti pod hipotekom, takode, i na
drugoj aukciji oddanoj 3. februara 2015. godine, nije bilo ponude za kupovinu
pomenutih nepokretnosti.

15. 	 Dana 1. marta 2016. godine, oddana je treea javna aukcija i kao kupac
nepokretnosti pod hipotekom je proglasen poverilac TEB banka a.d.

16. 	 Dana 8 marta 2016. godine, privatni izvrsitelj je putem izvrsnog naloga
P.nr.529/15, odredio kao kupca poverioca TEB banku a.d., koja je ponudila
sumu od 20.668,00 C za kupovinu nepokretnosti pod hipotekom. Za ostatak
dug a u iznosu od 28.116, 03, evra, poverilac je upueen da ga ostvari u jednom
drugom postupku.

17. 	 Protiv ovog naloga, podnosilac zahteva je ulozio zalbu Apelacionom sudu
navodeCi da je vrednost kolaterala, ostavljenog kao zalog, imala punu moe da
namiri kreditnu obavezu, medutim, ista nije uzeta u obzir od strane poverioca
vrseCi tako bitno krsenje nekih odredbi koje proizilaze iz ugovora 0 kreditu kao
i krsenje u odnosu na nepokretnost P-71914075-00269-8, koja se nalazi u
Pristini, pozivajuCi se na krsenje teritorijalne nadleznosti, kao sto je predvideno
clanom 177. Zakona 0 izvrsnom postupku.

18. 	 Dana 27. jula 2018. godine, Apelacioni sud je resenjem Ac.br.1614/2016, odbio,
kao neosnovanu, zalbu podnosioca zahteva u vezi sa izvrsnim nalogom od 8.
marta 2016. godine, sa obrazlozenjem: "Zalbene navode duinika ovaj sud
ocenjuje kao neosnovane posto je prvostepeni sud pravicno primenio odrebe
materijalnog prava navedene u obrazlozenju apelovanog naloga - odredbu iz
Clana 234. stav 6. ZIP-a prilikom prodaje nekretnina na trecoj javnoj aukciji."

19. 	 Dana 3. oktobra 2018. godine, podnosilac zahteva je podneo zahtev za zastitu
zakonitosti Kancelariji glavnog ddavnog tuzioca protiv resenja Apelacionog
suda od 27. jula 2018. godine.

20. 	 Dana 23. oktobra 2018. godine, Kancelarija glavnog ddavnog tuzioca je
obavestila podnosioca zahteva da njegov zahtev nema dovoljno zakonskog
osnova da bi bio odobren na osnovu clana 247.1 a) i tacka b) Zakona 0

parnicnom postupku.

3

Navodi podnosioca zahteva

21. 	 Podnosilac zahteva navodi da su mu odlukama redovnih sudova povredena
sledeca prava:

Jednakost pred zakonom

Jer: " ... u izvrsnom predmetu je bio u svojstvu duznika iako su
zajmoprimaoci imali dovoljno sredstava da izmire njihovu obavezu putem
njihovog zalozenog kolaterala, nadleini organi nisu ispostovali proceduru
redosleda duinika, tacnije prema clanu 39. Zakona 0 izvrsnom postupku,
Zakon br. 04/L-139, i ovim delovanjem nadleznih organa je prekrsena
jednakost pred zakonom zasticena Ustavom Republike Kosova, jer su
ostali duinici privilegovani i nije im ugrozena njihova imovinska masa
iako su isti imali dovoljno zalozenog kolaterala za izmirenje obaveze."

Pravo na pravicno i nepristrasno sudenje

S razloga, jer njemu: " ...nije pruzena mogucnost da iznese svoje tvrdnje, da
iznese dokaze i cinjenice, gde su svi postupci u vezi ovog slucaja bili
nepravicni i pristrasni jer protiv ostalih duinika nije preduzeta nijedna
mera, sto je prilozeno Obrascu zahteva sa br. protokola 1742, od
07.11.2018. godine, prema kojem je privatni izvrsitelj, bez znanja
podnosioca zahteva, dozvolio prodaju stvari zalozenih od strane ostalih
duinika i da ta materijalna sredstva nije prebacio na poverioca za
izmirenje obaveze, nego ihje prodao drugim licima, i materijalna sredstva
su presla na racun ostalih duinika, dok, privatni izvrsitelj"je doneo odluku
kojom je nalozio prodaju nepokretnosti podnosioca zahteva koji je bio
poslednji po redosledu, dok, materijalna sredstva od prodaje kolaterala
glavnih duinika, koja su prekoracila vrednost duga, dao je duinicima, i
time je podnosiocu zahteva prouzrokovao nepopravljivu stetu jer je
prekrsen clan 1016. ZOO-a."

ZaStita imovine

Sa navodom da je " ... na proizvoljan nacm lisen prava na imovinu
zasticeno Ustavom, jer krseCi gore navedene odredbe Ustava je doslo do
lisavanja prava na imovinu, bez ikakvog zakonskog osnova."

22. 	 Stavise, podnosilac zahteva trazi od Suda da se 0 njegovom slucaju donese
meritorna odluka.

Prihvatljivost zahteva

23. 	 Sud razmatra da Ii je podnosilac zahteva ispunio uslove prihvatljivosti
utvrdenih Ustavom, dalje preciziranih Zakonom i predvidenih Poslovnikom 0

radu.

24. 	 U tom smislu, Sud se poziva na stavove 1., 7. clana 113. [Jurisdikcija
ovlascene strane] Ustava, koji propisuju:

4

1. "Ustavni sud odlucuje samo u slucajevima koje su ovlascene strane
podnele sudu na zakonit nacin.

[...J

7. Pojedinci mogu da pokrenu postupak ako su njihova prava i slobode
koje im garantuje ovaj Ustav prekrsena od strane javnih organa, ali
samo kada su iscrpeli sva ostala pravna sredstva, regulisanim zakonom."

[. ..J."

25. 	 Sud, takode, razmatra da Ii je podnosilac zahteva ispunio uslove prihvatljivosti
propisanih Clanovima: 47. [Individualni zahtevi], 48. [Tacnost podneska] i 49.
[Rokovi] Zakona, koji propisuju:

Clan 47
[Individualni zahtevi]

"1. Svaka osoba ima pravo da od Ustavnog suda zatraii pravnu zasritu
ukoliko smatra da njena Ustavom zagarantovana prava i slobode krsi
nekijavni organ.

2. Osoba moze da podnese pomenuri podnesak samo nakon sto su
iscrpljena sva ostala zakonom odreaena pravna sredstva."

Clan 48
[Tacnost podneska]

"Podnosilac podneska je duian da jasno naglasi to koja prava i slobode
sumu povreaena ikoji je konkretan akt javnog organa koji podnosilac zeli
da ospori."

Clan 49.
[Rokovi]

"Podnesak se podnosi u roku od 4 meseci. Rok poCinje od dana kada je
podnosilac primio sudsku odluku "

26. 	 Sto se tice ispunjenja gore pomenutih uslova, Sud utvrduje da je podnosilac
zahteva ovlascena strana; da je iskoristio sva delotvorna pravna sredstva na
raspolaganju; precizirao je prava za koja tvrdi da su mu povredena i konkretni
akt javnog organa kojeg osporava pred Sudom i podneo je zahtev u zakonskom
roku.

27. 	 Medutim, Sud takade razmatra da Ii je podnosilac zahteva ispunio uslove
prihvatljivosti odredenih pravilom 39. (2) Poslovnika, koje propisuje:

"(2) Sud moze smatrari zahtev neprihvatO'ivim, ako je zahtev ocigledno
neosnovan,jer podnosilac nije dovoljno dokazao i potkrepio tvrdnju."

Sto se rice navoda 0 povredi "jednakosri pred zakonom"

5

28. 	 Sud primecuje da podnosilac zahteva navodi da nadlezni organi nisu postovali
proceduru po redosledu duznika, tacnije prema clanu 39. Zakona 0 izvrsnom
postupku, Zakon br. 04/L-139 i da su ostali duznici privilegovani i da im nije
ugrozena njihova imovinska masa, aludirajuci da su isti imaIi dovoljno
zalozenog kolaterala za namirenje obaveze.

29. 	 Stirn u vezi, Sud uzima u obzir clan 24. Ustava, koji propisuje:

Clan 24. [Jednakost pred zakonom] Ustava

"1. Pred zakonom su svijednaki. Svako ima pravo najednaku zakonsku
zastitu, bez diskriminacije.

2. Niko se ne sme diskriminisati na osnovu rase, boje, pola, jezika,
veroispovesti, politickog iii nekog drugog uverenja, nacionalnog iii
drustvenog porekla, veze sa nekom zajednicom, imovine, ekonomskog iii
socijalnog stanja, seksualnog opredeljenja, roaenja, ogranicene
sposobnosti iii nekog drugog licnog statusa."

(.. .)

30. 	 Sud pre svega zeli da podseti da, kao opste pravilo, jednakost pred zakonom
podrazumeva ravnopravnost pojedinaca koji se nalaze pod jednakim uslovima i
njihovo pravo na jednaku zastitu zakonom, bez ikakve diskriminacije.
Medutim, jednakost pred zakonom ne znaci da pojedinac, iIi jedna kategorija
osoba koja su u objektivno razliCitim uslovima treba da imaju istu vrstu
postupanja i resavanja.

31. 	 Stavise, praksa Evropskog suda za ljudska prava (ESLJP), razjasnjava da,
prema znacenju clana 14. Evropske konvencije za ljudska prava (EKLJP)
diskriminatorno postupanje se smatra sarno onda kada "ono nema objektivno i
razumno opravdanje", sto znaci da ono ne tezi ka "legitim nom cilju" iIi kada
postupanje nema razumnog odnosa proporcionalnosti "izmedu koriscenih
sredstava i cilja koji se zeli postici" (vidi, na primer: sudenje od 28. maja 1985.
godine u pitanju Abdulaziz, Cabales i Balkandali protiv Ujedinjenog
kraljevstva, Serija A, br. 94, stay 78).

32. 	 U tom smislu, Sud smatra da odluke redovnih sudova ne sadde elemente
krsenja jednakosti pred zakonom, odnosno elemente nejednakog postupanja
kako navodi podnosilac zahteva. Stavise, nijedan od testova koji se zahtevaju
clanom 24. Ustava, kada se ovaj clan tumaCi u svetlu clana 14. Konvencije, ne
opravdavaju navod podnosioca zahteva 0 krsenju ovog osnovnog prava, jer on
ni na koji naCin ne dokazuje i argumentuje da su njega redovni sudovi
nejednako tretirali za bilo koji oblik diskriminacije koji se predvida Clanom 24.
Ustava.

6

Sto se tice navoda 0 povredi prava "na pravicno i nepristrasno sudenje"

33. 	 Stirn u vezi, Sud primecuje da podnosilac zahteva navodi i krsenje clana 31.
Ustava, navodeCi da mu redovni sudovi nisu pruzili mogucnost da iznese
tvrdnje, dokaze i cinjenice te da prema drugim duznicima nije preduzeta
nijedna mera nego sarno protiv njega.

34. 	 U stvari, Sud primecuje da podnosilac zahteva nije uspeo da potkrepi ovaj
navod na ustavnim osnovama i da pokaze kako i zasto je doslo do povrede ovog
prava od strane redovnih sudova iIi zasto su njihove odluke bile pristrasne.
Stavise, podnosilac zahteva povredu ovog prava povezuje sa krsenjem Clana
1016 Zakona 0 obligacionim odnosima.

35. 	 U tom smislu, Sud ponavlja da nije njegov zadatak da se bavi greskama u
cinjenicama iIi zakonu za koje se tvrdj da su izvrsili redovni prilikom
ocenjivanja dokaza i primene zakona (zakonitost), osim i u meri u kojoj su
mogle povrediti prava i slobode zasticene Ustavom (ustavnost). On sam ne
moze da oceni zakon koji je doveo dotle da redovni sud usvoji jednu umesto
neke druge odluke. Ako bi bilo drugacije, Sud bi postupao kao "sud cetvrtog
stepena" sto bi dovelo do prekoracenja gran ice postavljene u njegovoj
nadleznosti.

36. 	 U stvari, uloga je redovnih sudova da tumace i primenjuju relevantna pravila
procesnog i materijalnog prava (vidi, ESLJP slueaj Perlala protiv Grcke, stay
25 i Khan protiv Ujedinjenog Kraljevstva, stay 34, i vidi, takode, slucajeve:
KI70/11, podnosioci zahteva Faik Hima, Magbule Hima i Besart Hima,
resenje 0 neprihvatljivosti, od 16. decembra 2011. godine; i KI56/17,
podnositeljka zahteva Lumturije Murtezaj, resenje 0 neprihvatljivosti, od 18.
decembra 2017. godine, stay 41).

37. 	 Uloga Suda je da obezbedi saglasnost sa pravima garantovanim Ustavom i
drugim pravnim instrumentima. Prema tome, Ustavni sud ne moze postupati
kao "sud cetvrtog stepena" (vidi slueaj ESLJP-a, Akdivar protiv Turske
Turqise, br. 21893/93, ESLJP, presuda od 16. septembra 1996. gorune, stay 65;
vidi, takode, mutatis mutandis, resenje 0 neprihvatljivosti Ustavnog suda,
slucaj,KI86/11, podnosilac zahteva Milaim Berisha, od 5. aprila 2012. godine).

38. 	 Iz gore navedenih razloga, sud primecuje da se podnosilac zahteva ne slaze sa
rezultatom postupka pred redovnim sudovima, odnosno, sa cinjenicom da je
njemu odbijena zalba podneta protiv naloga za izvrsenje. Medutim,
nezadovoljstvo podnosioca zahteva sa rezultatom postupka redovnih sudova ne
moze sarno po sebi da pokrene argumentovani navod 0 povredi ustavnih prava
(vidi: mutatis mutandis, slucaj Mezotur - Tiszazugi Tarsulat protiv Madarske,
stay 21, ESLJP, Presuda od 26 jula 2005. godine; vidi: Resenje 0

neprihvatljivosti Ustavnog suda u slucaju KI25/11, podnosilac zahteva Shaban
Gojnovci, od 28. maja 2012. godine, stay 28; vidi, takode, slucaj KI56/17,
podnositeljka zahteva Lumturije Murtezaj, Resenje 0 neprihvatljivosti, od 18.
decembra 2017. godine, stay 42).

7

Sto se tice navoda 0 povredi ciana 46. [Zastita ImovineJ

39. 	 Stavise, Sud primecuje da podnosilac zahteva navodi i povredu clana 46.
[Zastita Imovine]. S tim u vezi, Sud podseea da podnosilac zahteva ovaj navod
povezuje sa pravom jednakosti pred zakonom i pravicnim sudenjem. Medutim,
on posebno ne argumentuje dalje kako i zasto je doslo do lisavanja njegovog
prava na imovinu, odnosno povrede Clana 46. Ustava od strane redovnih
sudova. Stoga, iz ovog razloga Sud i ovaj navod podnosioca zahteva smatra
ocigledno neosnovanim na ustavnim osnovama.

40. 	 Kao zakljueak, Sud utvrduje da zahtev podnosioca treba da se proglasi
ocigledno neosnovanim, na ustavnim osnovama, jer argumenti predstavljeni u
zahtevu ni na koji nacin ne opravdavaju njegovu tvrdnju 0 krSenju clana 24, 31
i 46. Ustava.

41. 	 Shodno tome, Sud zakljucuje da je zahtev ocigledno neosnovan, na ustavnim
osnovama i, u skladu sa pravilom 39. (2) Poslovnika 0 radu, treba da se
proglasi neprihvatljivim.

IZ OVIH RAZLOGA

Ustavni sud, u skladu sa clanom 113.7 Ustava, clanom 20. Zakona i pravilima 39. (2) i
59. (b) Poslovnika 0 radu, dana 6. juna 2019. godine, jednoglasno

ODLUCUJE

I. 	 DA PROGLASI zahtev neprihvatljivim;

II. 	 DA DOSTAVI ovu odluku stranama;

III. 	 DA OBJAVI ovu odluku u Sluzbenom listu u skladu sa clanom 20-4
Zakona;

IV. 	 Ova odluka stupa na snagu odmah.

Sudija izvestilac

Arta Rama-Hajrizi Safet Hoxha

8

