
REPUBUKA E KOSOVEs - PEl1YJi.llllKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHH CY,lJ;

CONSTITUTIONAL COURT

Pristina, 7. novembra 2019. godine
Br. ref.:RK 1465/19

RESENJE 0 NEPRIHVATLJIVOSTI

u

slucaju hr. KI110/19

Podnosilac

Fisnik Baftijari

Ocena ustavnosti Presude Vrhovnog suda Kosova, Pml. nr. 123/2019, od
14. maja 2019. go dine

USTAVNI SUD REPUBLlKE KOSOVO

usastavu:

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

Podnosilac zahteva

1. Zahtev je podnet od strane Fisnika Baftijarija, sa rnestorn stanovanja u opstini
Dakovica, kojeg zastupa Sokol Dobruna, advokat iz Dakovice (u daljern tekstu:
podnosilac zahteva).

1

Osporena odluka

2. Podnosilac zahteva osporava Presudu Vrhovnog suda Republike Kosovo (u
daljem tekstu: Vrhovni sud) [Pml. nr. 123/2019] od 14. maja 2019. godine.

Predmetna stvar

3. Predmetna stvar je zahtev za ocenu ustavnosti osporene presude, kojom je, po
navodima podnosioca zahteva, doslo do povreda njegovih prava koja su
zagarantovana clanovima: 30 [Prava optuzenog], 31 [Pravo na Pravicno i
Nepristrasno Sudenje], 24 [Jednakost pred Zakonom], 34 [Pravo Lica da mu se
ne Sudi dva Puta za Isto Krivicno Delo] Ustava Republike Kosovo (u daljem
tekstu: Ustav).

Pravniosnov

4. Zahtev se zasniva na stavovima 1 i 7, clana 113 [Jurisdikcija i Ovlascene Strane]
Ustava, na clanu 22 [Procesuiranje podnesaka] Zakona 0 Ustavnom sudu
Republike Kosova, br. 03/L-121 (u daljem tekstu: Zakon) i pravilu 32
[Podnosenje podnesaka i odgovora] Poslovnika 0 radu Ustavnog suda
Republike Kosovo (u daljem tekstu: Poslovnik 0 Radu).

Po stupak pred Ustavnim Sudom

5. Dana 28. juna 2019. godine, podnosilac zahteva je podneo putem poste zahtev
pred Ustavnim Sudom Republike Kosovo (u daljem tekstu: Sud) ..

6. Dana 2. jula 2019. godine, podnosilac je putem poste podneo na Sud i dodatne
dokumente.

7. Dana 3. jula 2019. godine, Predsednica Suda je imenovala sudiju Radomira
Labana za sudiju izvestioca i Vece za razmatranje, u sastavu sudija: Bekim
Sejdiu (predsedavajuci), Remzije Istrefi Peci i Nexhmi Rexhepi (clanovi).

8. Dana 16. jula 2019. godine, Sudje obavestio podnosioca 0 registraciji zahteva.

9. Dana 16. jula 2019. godine, Sud je obavestio Vrhovni sud u vezi sa
osporavanjem Presude [Pml. nr. 123/2019] od 14. maja 2019. godine i istom je
prosledio i jednu kopiju zahteva.

10. Dana 25. jula 2019. godine, Sud je zatrazio od podnosioca zahteva da popuni
sluzbeni obrazac Suda za podnosenje zahteva pred Sudom, da bi se mogle
pojasniti zalbe na osnovu Ustava.

11. Dana 13. avgusta 2019. godine, podnosilac je preko poste podneo pred Sud
popunjeni obrazac.

12. Dana 8. oktobra 2019. godine, Vece za razmatranje je razmotrilo izvestaj sudije
izvestioca i jednoglasno je preporucilo sudu neprihvatljivost zahteva.

2

Pregled cinjenica

13. Dana 28. septembra 2015. godine, Osnovno tuzilastvo u Dakovici - opste
odeljenje, je podnelo optuznicu [PP. nr. 1288/2015] protiv podnosioca zahteva
u svojstvu optuzenog, a zbog krivicnog dela nezakonito zauzimanje
nepokretnosti iz clana 332 stay 1 Krivicnog zakonika Republike Kosovo (u
daljem tekstu: KZRK) sa predlogom da se isti proglasi krivim, i da se kazni po
Zakonu i da se obaveze da nadoknadi sudske troskove.

14. Dana 27. oktobra 2016. godine, Osnovni sud u Dakovici je, Presudom [P. nr.
621/15] proglasio krivim podnosioca zahteva za krivicno delo nezakonito
zauzimanje nepokretnosti iz clana 332 stay 1 KZRK-a i izrekao mu je uslovnu
kaznu u trajanju od 5 (pet) meseci, koja kazna se nece izvrsiti ukoliko optuzeni
(podnosilac zahteva) unutar perioda verifikacije u roku od 1 Gedne) godine, ne
izvrsi neko drugo krivicno delo. Takode mu je nalozeno da u vremenskom roku
od 3 (tri) meseca, oslobodi nepokretnu imovinu koju je uzurpirao, odnosno
stan, da plati u roku od 15 (petnaest) dana sumu od 20 (dvadeset) evra na ime
sudskog pausala, dok je ostecena strana M. B, za realizaciju svog imovinsko­
pravnog zahteva upucena na gradanski spor.

15. Dana 21. marta 2017. godine, Apelacioni sud Republike Kosova (u daljem
tekstu: Apelacioni sud), je presudom [PA. 1. nr. 1505/2016] odbio zalbu
podnosioca zahteva, i potvrdio je prvostepenu Presudu.

16. Protiv ovih presuda, okrivljeni je podneo dva zahteva za zastitu zakonitosti,
zbog ozbiljnih povreda odredbi krivicnog po stupka, drugih povreda koje su
uticale na zakonitost sudske odluke kao i povrede krivicnog zakona, sa
predlogom da se osporene presude poniste a predmet vrati prvostepenom sudu
na ponovno sudenje iIi da se iste izmene tako ,to ce biti osloboden od optuzbi.

17. Dana 16. maja 2017. godine, Ddavni tuzilac Kosova, je u podnesku [KMLP. II.
nr. 73/2017], predlozio da se odbije kao neosnovan zahtev za zastitu
zakonitosti.

18. Dana 22. avgusta 2017. godine, Vrhovni sud Republike Kosova (u daljem
tekstu: vrhovni sud), je Presudom [Pml. nr. 109/17] usvojio zahtev za zastitu
zakonitosti koji je bio podnet od strane podnosioca zahteva, kojom prilikom je
ponistena i Presuda Osnovnog suda [P. nr. 621/15] i Presuda Apelacionog suda
[PA.l. nr. 1505/16] a predmet je vracen prvostepenom sudu na ponovno
odlucivanje. Vrhovni sud je, medu razlozima za usvajanje zahteva za zastitu
zakonitosti, spomenuo da ,[... J je prvostepena Presuda obuhvacena ozbiljnim
povredama odredbi krivienog postupka zbog einjenice da navedena presuda
ne sadrzi razloge u vezi sa odlueujuCim einjenicama koje se tieu toga da Ii je
prihvatanje krivice od strane optuZenog bilo podrzano i dokazima koji su bili
dostupni sudu.' Takode, Vrhovni sud naglasava da Osnovni sud treba da
navede '[... razloge u vezi sa samim aktom izjasnjavanja okrivljenog u vezi sa
krivicom, odnosno da navede razloge u kojim dokazima zasniva svoje
ubedenje daje prihvatanje krivice odgovaralo sa dokazima koji su pruzeni od
strane tuZioca i optuzenog, (odredbe elana 248 stav 1 taeka 1.3 ZKPK-a -

3

Izjasnjavanje 0 krivici tokom prvog saslusanja), dakle, s tim u vezi, presuda
ne sadrzi razloge, a ova povreda je predvidena u clanu 384 stav 1 tacka 1.12

(Bitna povreda odredaba krivicnog postupka) a u vezi sa clanom 370 ZKPK-a
(Sadrzaj pismeno izradene presude).'

19. Dana 7. marta 2018. godine, Osnovni sud u Dakovici je Presudom [Po nr.
653/17] proglasio krivim podnosioca zahteva za krivicno delo nezakonito
zauzimanje nepokretnosti iz clana 332 stay 1 KZRK-a i izrekao mu je uslovnu
kaznu u trajanju od 5 (pet) meseci, koja kazna se nece izvrsiti ukoliko optuzeni
(podnosilac zahteva) unutar perioda verifikacije u roku od 1 Gedne) godine, ne
izvrsi neko drugo krivicno delo. Takode mu je nalozeno da u vremenskom roku
od 1 Gednog) meseca, oslobodi stan koji je uzurpirao i da ga vrati u posed
ostecene B. M. Sud mu je takode nalozio da plati u roku od 15 (petnaest) dana
sumu od 20 (dvadeset) evra na ime sudskog pausala, dok je ostecena strana
M.B, za realizaciju svog imovinsko-pravnog zahteva upucena na gradanski
spor.

20. Jednog neodredenog dana, podnosilac zahteva je podneo zalbu zbog odluke
koja je povezana sa visinom kazne, sa predlogom da Apelacioni sud izmeni
ozalbenu presudu kao i da mu izrekne blazu kaznu, iIi da ponisti presudu a
predmet vrati na ponovno odluCivanje.

21. Dana 22. maja 2018. godine, Apelacioni tuzilac u Pristini je, podneskom
[PPA/II. nr. 489/2018], predlozio da se zalba podnosioca zahteva odbije kao
neosnovana kao i da se ozalbena presuda potvrdi.

22. Dana 4. januara 2019. godine, Apelacioni sud Republike Kosova (u daljem
tekstu: Apelacioni sud) je presudom [PAL nr. 482/2018] odbio zalbu
podnosioca zahteva kao neosnovanu i potvrdio je Presudu Osnovnog suda [P.
nr.653/17].

23. Jednog neodredenog dana, podnosilac zahteva je podneo zahtev za zastitu
zakonitosti, zbog povrede krivicnog zakona, ozbiljnih povredi odredbi krivicnog
po stupka i drugih povreda odredbi krivicnog postupka koje su zagarantovane i
Ustavom i Evropskom Konvencijom 0 ljudskim pravima i protokolima iste (u
daljem tekstu: EKLjP), sa predlogom da Vrhovni sud (i) usvoji kao osnovan
zahtev za zastitu zakonitosti, da izmeni osporene presude i da oslobodi
optuzenog od optuzbi iIi (ii) da ponisti osporene presude a predmet da se vrati
na ponovno odluCivanje pred prvostepeni sud.

24. Dana 16. aprila 2019. godine, Kancelarija Ddavnog tuzioca Kosova je, dopisom
[KMLP. II. nr. 91/2019] predlozila da se zahtev za zastitu zakonitosti odbije
kao neosnovan.

25. Dana 14. maja 2019. godine, Vrhovni Sud je, Presudom [Pml. nr. 123/2019]
odbio kao neosnovan zahtev za zastitu zakonitosti koji je podnet protiv Presude
Osnovnog suda [Po nr. 653/2017] od 7. marta 2018. godine i Presude
Apelacionog suda [PAL nr. 482/2018] od 4. januara 2019. godine.

4

Navodi podnosioca zahteva

26. Podnosilac zahteva tvrdi da je Vrhovni sud, Presudom [Pml. nr. 123/2019],
odbijajuCi kao neosnovan njegov zahtev za zastitu zakonitosti, povredio
njegova prava koja su zagarantovana clanovima: 30 [Prava optuzenog], 31
[Pravo na pravicno i nepristrasno sudenje] i 24 [Jednakost pred zakonom]
Ustava.

27. Podnosilac zahteva tvrdi da krivicnom delu nezakonitog zauzimanja
nepokretnosti nedostaje elemenat krivicnog dela, odnosno nedostatak
arbitrarnog zauzimanja a sto on potvrduje na osnovu obavestenja od strane A.
D. "VIRGJINIA" u kojem se potvrduje davanje na koriscenje stana uz uslov da
se isti oddava. Sami tim, po podnosiocu zahteva, u ovom slucaju je data
prednost korisnici B. M iako ista zivi van Kosova i nema aktivnu legitimaciju za
eventualnu prodaju stana. Stoga, podnosilac zahteva je diskriminisan u odnosu
na drugu stranu u postupku, tj. B. M, a kojom priIikom je doslo i do povrede
clana 24 Ustava.

28. Takode, podnosilac zahteva navodi da nasuprot Cinjenici sto je Vrhovni sud u
Presudi [Pml. nr. 109/2017] od 22. avgusta 2017. godine, vratio slucaj na
ponovno odlucivanje sa uputima u obrazlozenju da se Sporazum Sh. B sa
kompanijom VIRXHINIA razmotri, ovaj navod nije uopste razmotren u
celokupnom ponovljenom postupku. Stoga, podnosilac zahteva smatra da su
redovni sudovi pomesali koncept stanovanja sa konceptom zauzimanja jer je
optuzeni nastavio sa stanovanjem tokom 13 godina u najboljoj nameri. PO
ovom osnovu, on smatra da je doslo do ozbiljnih povreda krivicnog postupka u
potpunosti kao i materijalnog prava, sto je rezultiralo i povredom Ustava u
clanu 31 stav 2.

29. Podnosilac zahteva takode tvrdi da je osporena presuda don eta u suprotnosti
sa clanom 30, stav 6 a u vezi sa prisilom da bi svedocio protiv sebe iIi da prizna
krivicu. Po podnosiocu zahteva, on navodi da je prihvatanje dela uradeno uz
zastrasivanje i insistiranju protiv optuzenog cak i od strane njegovog branioca,
u suprotnosti sa profesionalnom etikom advokata, dakle doslo je do priznanja
krivice sto je samim tim rezultiralo i povredom clana 30 stava 6 Ustava.

30. Na kraju, podnosilac zahteva navodi da u smislu clana 34 [Pravo Lica da mu se
ne Sudi dva Puta za Isto Krivicno Delo] Ustava, redovni sudovi nisu uzeIi za
osnov Resenje [Po nr. 208/12] od 30. decembra 2014. godine, kojim je
odbacena krivicna tuzba subsidijarnog tuzioca Bu. M. (sada pokojni supruznik
druge strane u postupku Bu. M.).

Prihvatljivost zahteva

31. Sud prvo ispituje da Ii je podnosilac zahteva ispunio uslove prihvatljivosti, koji
su utvrdeni Ustavom i dalje propisani Zakonom i navedeni Poslovnikom 0

radu.

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

5

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

[.. .]

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 ostalapravna sredstva, regulisanim zakonom".

33. Dalje, Sud takode razmatra da Ii je podnosilac zahteva ispunio uslove
prihvatljivosti, koji su zatrazeni u Zakonu. S tim u vezi Sud se, pre svega, poziva
na clanove 47,48. [Tacnost podneska] i 49. [Rokovi] Zakona, koji propisuju:

Clan 47
[Individualni zahtevi]

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

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

Clan 48
[Tacnost podneska]

" Podnosilac podneskaje duian dajasno naglasi to koja prava i slobode su
mu povredena i koji je konkretan akt javnog organa koji podnosilac zeli
da os pori ".

Clan 49
[Rokovi]

"Podnesak se podnosi u roku od cetiri (4) meseci. Rok pocinje od dana
kadaje podnosilac primio sudsku odluku ... ".

34. Sto se tice ispunjenja ovih uslova, Sud utvrduje da je podnosilac zahteva
ovlascena strana koja osporava akt javnog organa, odnosno Presudu Vrhovnog
suda [Pml. nr. 123/2019] od 14. maja 2019. godine, nakon sto je iscrpeo sva
pravna sredstva propisana zakonom. Podnosilac zahteva je takode naglasio
prava i slobode za koje tvrdi da su mu povredena u skladu sa uslovima iz clana
48. Zakona i podneo je svoj zahtev u skladu sa rokovima utvrdenim u clanu 49.
Zakona.

35. Pored toga, Sud razmatra da Ii je podnosilac zahteva ispunio uslove
prihvatljivosti precizirane u stavu 2 pravila 39 [Kriterijum 0 prihvatljivosti]
Poslovnika 0 radu. Pravilo 39 (2) Poslovnika 0 radu odreduje uslove na osnovu
kojih Sud moze razmatrati zahtev, ukljucujuci i uslov da zahtev ne bude
ocigledno neosnovan. Pravilo 39 (2) precizira.:

Pravilo 39

6

[Kriterijumi 0 prihvatljivosti]

"(2) Sud moze smatrati zahtev neprihvatljivim, ako je zahtev ocigledno
neosnovan,jer podnosilac nije dovoljno dokazao i potkrepio tvrdnju."

36. Sud pre svega naglasava da na osnovu stava (2) pravila 39 Poslovnika 0 radu,
Sud moze smatrati jedan zahtev neprihvatljivim ukoliko je zahtev oCigledno
neosnovan, jer podnosilac nije dovoljno dokazao i potkrepio svoju tvrdnju. S
tim u vezi, Sud podseca na sustinu pitanja koje je podneto od strane
podnosioca zahteva kao i odgovarajuce navode.

37. Sto se tice ovog konkretnog slucaja, Sud smatra da se navodi podnosioca
zahteva mogu sumirati na: (i) povredu clana 30 i clana 31 Ustava u vezi sa
clanom 6 EKLjP-a, (ii) povredu clana 24 Ustava; i (iii) povredu clana 34
Ustava.

(iJ Navodi podnosioca zahteva 0 povredama clanova 30 i 31
Ustava u vezi sa clanom 6 EKLjP-a

38. Sud primecuje da podnosilac zahteva obrazlaze tvrdnje 0 navodnim povredama
clana 31 sa stavom da osporenom odlukom nisu uzeti u obzir uputi koji su dati
od strane Vrhovnog suda putem Presude [Pml. nr. 109/2017] od 22. avgusta
2017. godine, koja je vratila ovaj slucaj na ponovno odlucivanje uz obrazlozenje
da se Sporazum Sh. B (pokojni otac podnosioca zahteva) sa kompanijom
VIRXHINIA treba razmotriti. Samim tim, po podnosiocu zahteva, doslo je do
ozbiljnih povreda krivicnog postupka u celini i materijalnog prava, sto je
rezultiralo i povredom stava 2 clana 31 Ustava.

39. Stirn u vezi, Sud pre svega istice da nije duznost Ustavnog suda da se bavi
greskama u Cinjenicama iIi u zakonu (zakonitost), koje su navodno pocinjene
od strane Vrhovnog suda, Apelacionog suda iIi Osnovnog suda, osim i u meri u
kojoj su mogle povrediti prava i slobode podnosioca zahteva zasticene Ustavom
(ustavnost).

40. Ustavni sud naglasava da nije duznost Suda, na osnovu Ustava, da postupa kao
sud cetvrtog stepena u vezi sa odlukama koje su donete od strane redovnih
sudova. Uloga je redovnih sudova da tumace i primenjuju relevantna pravila
12rocesnog i materijalnog prava (vidi predmet ESLjP-a, Garcia Ruiz protiv
Spanije, presuda od 21. januara 1999. godine; i vidi, takode, slucaj Ustavnog
suda KI70/11, podnosioci zahteva: Faik Hima, Magbule Hima i Restar Hima,
resenje 0 neprihvatljivosti od 16. decembra 2011. godine).

41. Vazno je da se naglasi da Sud moze razmatrati sarno ukoliko su dokazi podneti
na pravilan nacin i ukoliko su celokupni postupci, gledajuci celost istih, oddani
na taj nacin da je podnosilac zahteva imao jedno pravicno sudenje (vidi, inter
alia, predmet Edwards protiv Ujedinjenog Kraljevstva, predstavka br.
13071/87, Izvestaj Evropske komisije za Ljudska prava, osvojeno 10. jula 1991.
godine).

42. Stavise, Sud ocenjuje da je Vrhovni Sud na specifican naCin adresirao i
razmotrio glavne navode podnosioca zahteva u vezi sa ozbiljnim povredama

7

krivicnog postupka i da Ii su odluke nizestepenih sudova bile zasnovane na
dokazanim cinjenicama.

43. Sto se tice navoda u vezi sa povredama clana 31 stay 2 Ustava a u vezi sa ne
uzimanjem u obzir obrazlozenja koje je dato od strane Vrhovnog suda u
Presudi [Pml. nr. 109/2017] od 22. avgusta 2017. godine, u vezi sa tretiranjem
Obavestenja od D. D. VIRXHINIA, Sud primeeuje da je ovo pitanje vee
razmotreno od strane Osnovnog suda, a Apelacioni sud nije imao kao predmet
razmatranja procenu cinjenicnog stanja zato sto isto nije moglo da se ospori u
zalbi jer je podnosilac zahteva (optuzeni) priznao krivicu. Dakle, protiv Presude
koja se donese na osnovu priznanja krivice, nije dozvoljena zalba u vezi sa
cinjenicnim nalazima.

44. Sud primeeuje da je Osnovni suda razmotrio ovo pitanje u momentu kada je
ocenjivao priznanje krivice od strane podnosioca zahteva i nakon procene
dokaza gde je naglaseno da: "[... takode sada imamo i uverenje koje je izdato
od strane katastarske jedinice u Dakovici, sa brojem [0-70705028-05097-3-
47-3-8-oJ u obrazlozenju Presude od 6. juna 2018. godine, gde se vidi da je
korisnica ovog stana B.M ... J."

45. Samim tim, Sud zakljucuje da su sve argumente podnosioca zahteva koji su
vazni za resavanje slucaja redovni sudovi vee razmotrili; da su materijalni i
zakonski razlozi za odluku koju on osporava predstavljeni na detaljan nacin i
da su, na osnovu onoga sto je iznad navedeno, postupci pred redovnim
sudovima su, u ceIini, bili pravilni.

46. U nastavku ee Sud razmotriti tvrdnju koja je navedena od strane podnosioca
zahteva u vezi sa pitanjem priznanja krivice pod zastrasivanjem i insistiranjem
i od strane njegovog branioca da prizna krivicu, a gde su mu povredena prava
koja su odredena u clanu 30, stay 6 Ustava.

47. Sud takode podseea da pravo na pravicno sudenje, ukljucujuei i prava
optuzenog, kao sto je to zagarantovano u clanu 30 Ustava i clanu 6 EKLjP-a,
osigurava odredeni minimum garancija za svaku osobu koja je optuzena za
krivicno delo, koje ukljucuje i pravo da se oslobodi od sarno okrivljenja, u
skladu sa sudskom praksom ESLjP-a (vidi: presudu ESLJPa, Saunders protiv
Ujedinjenog Kraljevstva, predstavka br. 19187/91, stay 68 i 69, od 17.
decembra 1996. godine i slucaj ESLJP-a, John Murray protiv Ujedinjenog
Kraljevstva, predstavka 19731/91, stay 45, od 8. februara 1996. godine).

48. Stirn u vezi, pravo Iica da sam sebe ne okrivljuje, podrazumeva da se u
krivicnom postupku trazi od tuzioca da dokaze svoj slucaj protiv optuzenog bez
pribegavanja dokazima koji su pribavljeni putem metode prinude i represije, u
suprotnosti sa voljom optuzenog. Pravo da ne inkriminise samog sebe
prvenstveno se tice volje optuzene strane da se ne izjasnjava, odnosno pravo na
sutnju koje se primenjuje vee kod prvog ispitivanja osumnjicenog (vidi:
presudu ESLJP-a, Saunders protiv Ujedinjenog Kraljevstva, predstavka
19187/91, stay 68 i 69, od 17. decembra 1996. godine, kao i presudu ESLJP-a,
John Murray protiv Ujedinjenog Kraljevstva, predstavka 18731/91, stay 45, od
8. februara 1996. godine).

8

49. Najzad, pravo na cutanje nije apsolutno, i u proceni da li je postupak doveo
samu sustinu garancija od sarno inkriminacije, ESLJP ceni, na osnovu a)
prirode i stepena prisile, b) postojanja bilo koje relevantne zastitne mere, i c)
upotrebu tako dobijenog dokaza (vidi: ESLJP, John Murrey protiv
Ujedinjenog Kraljevstva, predstavka 18731/91, stay 45, od 8. februara 1996.
godine).

50. Dalje, Sud ce razmotriti navod podnosioca zahteva da mu je "povredeno pravo
na odbranu i garancije u pogledu zastite od sarno inkriminacije, zbog toga sto je
priznanje krivice uradeno pod merama pritiska, zastrasivanja i prisile za
prizna krivicu.

51. Stirn u vezi, Sud pre svega navodi, da pri oceni da li je postupak bio pravican
kao celina mora se imati u vidu da Ii su postovana i prava odbrane, stirn u vezi,
da li je podnosilac imao mogucnost da ospori zakonitost dokaza i da se protivi
njihovom koriscenju (vidi: presudu ESLJP-a, Szilagyi protiv Rumunije,
predstavka 30164/04, od 17. decembra 2013. godine).

52. Pored toga, mora se uzeti u obzir i kvalitet dokaza, ukljucujuCi i da li okolnosti
u kojima je on pribavljen ukazuju na sumnju u njegovu pouzdanosti iIi tacnost
(vidi: presudu ESLJP-a, Lisicaprotiv Hrvatske, predstavka 20100/06, stay 49,
od 25. februara 2010. godine; Bykov protiv Rusije presuda od 10. marta 2009.
godine, predstavka br. 4378/02, stay 90).

53. Stavise, problem pravicnosti se nece nuzno pojaviti tamo gde pribavljeni dokaz
nije poddan drugim materijalom. Samim tim, treba imati u vidu da kada je
dokaz veoma jak i kada je prihvatljiv bez ikakve sumnje, potreba za drugim
dokazima koji ga poddavaju je slabija (vidi: presudu ESLJP-a, Davies protiv
Belgije, predstavka 18704/05, stay 42, od 28. juna 2009. godine, kao i presudu
ESLJP-a, Bykov protiv Rusije, predstavka br. 4378/02, stay 90, od 10. marta
2009. godine).

54. U konkretnom slucaju, Sud primecuje da su u slucaju podnosioca redovni
sudovi zakljucili, dajuCi dovoljno razloga i obrazlozenje koje i ovaj Sud ne
smatra proizvoljnim, da je priznanje krivice uradeno u okviru proceduralnih
garanCIJa.

55. Sud se, u tom pravcu, konkretno poziva na Presudu Vrhovnog suda [Pml. nr.
123/2019] od 14. maja 2019. godine, koja, izmedu ostalog, naglasava:

"Veomaje vazno da se naglasi daje u ovom konkretnom slucaju osuaenik
u prisustvu njegovog branioca priznao krivicu tokom preliminarnog
razmatranja i to nakon uputa koji su dati na ovoj sednici, tako da je na
trecoj stranici zapisnika sa preliminarnog razmatranja od strane sudije
prvostepenog suda utvraeno da je priznanje krivice od strane osuaenika
uraaeno dobrovoljno, bez ikakvog pritiska i nakon konsultacije sa
njegovim braniocem, advokatom N.D. kao i da priznanje krivice ima
podrsku u dokazima koji se nalaze u spisima predmeta."

56. Takode, Sud primecuje da je Vrhovni sud u gore navedenoj Presudi naglasio da
"Navodi da osuaenik nije shvatio aspekte priznanja krivice u vezi sa krivicnim

9

delom takode nisu osnovani zato sto je osudenom, na osnovu druge stranice
zapisnika sa preliminarnog razmatranja, procitana optuznica i stavise,
osudenik se izjasnio da optuznicu i krivicno delo koje mu se stavlja na teret
razume i nakon toga se izjasnio u vezi sa priznavanjem krivice."

57. Na osnovu svega ovoga sto je navedeno iznad, Sud utvrduje da su tvrdnje
podnosioca zahteva u vezi sa navodnim povredama prava na odbranu i
garancija u vezi sa zaStitom protiv sarno inkriminacije, neosnovane.

(iiJ navodi podnosioca zahteva u vezi sa povredama clana 24
Ustava

76. Podnosilac zahteva tvrdi da je u ovom slucaju data prednost korisnici stana B.
M, iako ista zivi van Kosova i nema aktivnu legitimaciju za eventualnu prodaju
stana. Stoga, podnosilac je diskriminovan u odnosu na drugu stranu u
postupku B. M, kojom prilikomje doslo i do povrede clana 24 Ustava.

77. S tim u vezi, Sud primecuje da podnosilac zahteva nije predstavio cinjenice i
nije dovoljno potkrepio svoju tvrdnju 0 povredama njegovih prava koja su
zagarantovana u clanu 24 Ustava. Kada se tvrdi takva ustavna povreda,
podnosilac zahteva treba da predstavi obrazlozenu tvrdnju i uverljiv argument
(Vidi slucaj Suda br. KI198/13, podnosilac: Kosovska Agencija za
Privatizaciju, resenje 0 neprihvatljivosti od 13. marta 2014. godine, slucaj br.
KI136/16, podnosilac zahteva: Ibrahim Svarc;a, resenje 0 neprihvatljivosti od
4. novembra 2016. godine, stav 43).

78. Stirn u vezi, Sud podseea da je tretman diskriminisuci ako je pojedinac
drugaCije tretiran od drugih u slicnim pozicijama iIi situacijama, i ako ta
razlika u tretmanu nema objektivno iIi razumno opravdanje. Sud ponavlja da
je razliciti tretman mora teziti zakonitom cilju i mora postojati razuman odnos
proporcionalnosti izmedu koriscenih sredstava i cilja koji se treba ostvariti
(vidi presudu ESLJP, Marckx protiv Belgije, od 13. juna 1979. godine,
aplikacija br. 6833/74, stav 33).

79. Sud podseca da cinjenica sto podnosilac zahteva nije zadovoljan ishodom ovog
slucaja, nije dovoljna da se izgradi tvrdnja 0 ustavnoj povredi (vidi predmet
Mezotur-Tiszazugi Tarsulat protiv Madarske, br. 5503/02, ESLjP, Presuda
od 26. jula 2005. godine).

80. Na osnovu svega sto je navedeno iznad, Sud utvrduje da su neosnovani navodi
podnosioca zahteva u vezi sa diskriminatornim tretmanom protiv njega.

(iii) Navodi podnosioca 0 povredi clana 34 Ustava

81. Sud podseca da podnosilac zahteva tvrdi da u smislu clana 34 [Pravo Lica da
mu se ne Sudi dva Puta za Isto Krivicno Delo] Ustava, redovni sudovi nisu
uzeli za osnov Resenje [Po nr. 208/12] od 30. decembra 2014. godine, kojim je
odbacena krivicna tuzba subsidijarnog tuzioca Bu. M. (sada pokojni supruznik
druge strane u postupku Bu. M.).

10

82. Sud primecuje da je Resenjem [Po nr. 208/12] od 30. decembra 2014. godine,
Osnovni Sud odlucio da odbaci krivicnu tuzbu subsidijarnog tuzioca Bu. M. i
prekid krivicnog postupka protiv okrivljenog Sh. B. (oca podnosioca zahteva),
a ne i protiv podnosioca zahteva.

83. S tim u vezi, Sud primecuje da podnosilac zahteva nije podneo neku cinjenicu
niti je potvrdio navode u vezi sa povredama njegovih prava koja su
zagarantovana clanom 34 U stava.

Zakljucci

84. U ovim okolnostima, Sud smatra da podnosilac zahteva nije potkrepio
dokazima niti je dovoljno obrazlozio svoje navode po ustavnim osnovama u
vezi sa povredom prava i osnovnih ljudskih sloboda koje su zagarantovane
Ustavom, odnosno, u vezi sa povredama clanova 24, 30 i 31 Ustava, jer
predstavljene cinjenice ni na koji nacin ne pokazuju da su redovni sudovi na
neki nacin osporili njemu njegova prava koja su zagarantovana Ustavom.

85. Samim tim, zahtev je ocigledno neosnovan po ustavnim osnovama i treba se
proglasiti neprihvatljivim kako je to odredeno u clanu 113.7 Ustava i kako je
dalje naglaseno u uslovima 0 prihvatljivosti, odnosno u pravilu 39 (2)
Poslovnika 0 radu.

11

IZ TIH RAZLOGA

Ustavni Sud Kosova, u skladu sa Clanom 113.1 i 113.7 Ustava, Clanom 20 Zakona kao i
pravilom 39 (2) i 59 (2) Poslovnika 0 Radu, jednoglasno

ODLUCUJE

I. DA PROGLASI zahtev neprihvatljivim;

II. DA DOSTA VI OVU odluku stranama;

III. DA OBJA VI ovu odluku u Sluzbenom listu, u skladu sa clanom 20 (4)
Zakona;

IV. Ova odluka stupa na snagu odmah.

Sudija izvestilac

12

