
REPUBLIKA E KOSOVES • PEIJY6JIl1KA KOCOBO· REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCT ABHII CYtJ;

CONSTITUTIONAL COURT

Pristina, 13. decembar 2019. godine
Br. ref.:RK 1485/19

RESENJE 0 NEPRIHVATLJIVOSTI

u

slucaju hr. KI29/19

Podnosilac

Blerim Ademi

Oeena ustavnosti radnji Usluge Distribucije Elektricne Energije na
Kosovu (KEDS)

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 podnet od strane Blerirna Adernija (u daljern tekstu: podnosilac
zahteva), sa rnestorn stanovanja u Pristini.

1

Osporena odluka

2. Podnosilac zahteva ne osporava neki konkretni akt javnog organa u smislu
clana 113.7 Ustava.

Predmetna stvar

3. Predmetna stvar je ocena ustavnosti radnji Usluge Distribucije Elektricne
Energije na Kosovu (u daljem tekstu: KEDS).

Pravniosnov

4. Zahtev je zasnovan na stavovima 1 i 7 clana 113 Ustava Republike Kosova (u
daljem tekstu: Ustav), clanovima 22. [Procesuiranje podnesaka] i 47.
[Individualni zahtevi] Zakona 0 Ustavnom sudu Republike Kosovo 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).

Postupak pred Sudom

5. Dana 5. februara 2019. godine, podnosilac zahteva je podneo zahtev pred
Sudom.

6. Dana 20. februara 2019. godine, podnosilac zahteva je podneo jos jedan
dodatni dokument.

7. Dana 4. marta 2019. godine, Predsednica suda je imenovala sudiju Safeta
Hoxhu za sudiju izvestioca. Istog dana, Predsednica je imenovala i Vece za
razmatranje, sastavljeno od sudija: Selvete Gerxhaliu Krasniqi
(predsedavajuca), Bajram Ljatifi i Radomir Laban.

8. Dana 13. februara 2019. godine, Sud je obavestio podnosioca zahteva 0

registraciji zahteva i zatrazio je od njega da u roku od 15 dana: a) podnese
obrazac za individualne zahteve pred Sud i da navede specificne akte javnih
organa koje on osporava; b) da tacno pojasni njegove navode u vezi sa
povredama prava koja su zagarantovana Ustavom; i c) da podnese kopije
dokumenata i drugih informacija koje poddavaju njegove navode.

9. Dana 17. jula 2019. godine, Sud je ponovo poslao dopis podnosiocu zahteva i
trazio je od njega da zatrazene informacije i dokumente iz dopisa od 13.
februara 2019. godine, podnese pred Sud u roku od 15 (petnaest) dana. Sudje u
ova slucaja trazio od podnosioca zahteva da pojasni svoj zahtev, ali isti nije
delovao u skladu sa zahtevom Suda. Nairne, podnosilac zahteva je podneo
sarno jedan dodatni dokumenat koji potvrduje da je podneo gradansku tuzbu
pred Osnovnim sudom u Pristini.

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

2

Pregled cinjenica

11. Iz dokumenata koji se nalaze u zahtevu, proizilazi da je dana 15. decembra
2018. godine, KEDS zamenio elektricno brojilo iz kuce podnosioca zahteva i
postavio ga na jedan drugi stub. Podnosilac zahteva je tvrdio da KEDS tereti
njega pausalnim racunima, i time gresi prilikom pravilnog evidentiranja
potrosnje elektricne energije, na njegovu stetu.

12. Dana 5. februara 2019. godine, Podnosilac zahteva je podneo zahtev pred
Sudom, osporavajuCi ovakve radnje KEDS-a.

13. Dana 9. februara 2019. godine, podnosilac zahteva je, a u vezi sa istim
pitanjem, podneo gradansku tuzbu protiv KEDS-a u Osnovni sud u Pristini
trazeci da "KEDS ne registruje pausalno vee samo onoliko koliko se elektricne
energije potrosi".

14. Takode, u dodatnom dokumentu koji je podnet Sudu dana 20. februara 2019.
godine, podnosilac zahteva je naveo iste tvrdnje protiv KEDS-a.

N avodi podnosioca zahteva

15. Podnosilac zahteva tvrdi: "Tuzena je prenela elektricno brojilo sa
odgovarajueeg mesta u kuCi na drugo mesto za brojilo na banderi. Dok je
brojilo bilo u kuei, registrovalo je redovan utrosak elektricne energije, drugo
brojilo na banderi registruje pausalno i gresi prilikom evidentiranja utroska
elektricne energije u A1; tokom dana registruje kilovate sa poskupljenjem
kada isti nisu uopste ni utroseni, od dana 15. decem bra 2018. godine KEDS
nas tereti sa pausalnim racunima".

16. Podnosilac zahteva trazi od Suda: "[... J da KEDS ne registruje pausalne
troskove vee samo realni utrosak energije. Istovremeno trazim da mi KEDS
vrati 50.91 evra koja su registrovane vise, iii da KEDS zaracuna iste kao
pretplatu na utrosenu energiju."

Prihvatljivost zahteva

17. Sud prvo ocenjuje da Ii je podnosilac zahteva ispunio uslove prihvatljivosti,
propisane Ustavom i daIje navedene Zakonom i PosIovnikom 0 radu.

18. Sud se, pre svega, poziva na stavove 1 i 7, clana 113. Ustava, koji propisuju:

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

f. .. 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".

3

19. Sud se takode poziva na kriterijume 0 prihvatljivosti koji su propisani u
Zakonu. U tom smislu, Sud se poziva na Clan 47. [Individualni zahtevi] koji
propisuje:

Clan 47
[Individualni zahtevi]

"1. Svaka osoba ima pravo da od Ustavnog suda zatrazi 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 odreaena pravna sredstva".

20. Sud se takode poziva i na pravilo 39 (1) (b) Poslovnika 0 radu, koje propisuje
da:

"(1) Sud moze smatrati zahtev prihvatljivim:

[... J

(b) ako su iscrpljena sva delotvorna pravna sredstva, koja su na
raspolaganju po zakonu, protiv pobijene presude iii odluke"

21. U proceni da Ii podnosilac zahteva ispunjava ustavne i pravne kriterijume za
procenu ustavnosti njegovog zahteva, Sud podseca da na osnovu clana 113
Ustava, pojedinci mogu da pokrenu postupak ako su njihova prava i slobode
koje im garantuje ovaj Ustav prekrsena od strane 'Javnih organa", ali sarno
kada su iscrpeli sva ostala pravna sredstva reguIisana zakonom. Isti taj
kriterijum je takode naveden i u clanu 47 Zakona. U okolnostima ovog
konkretnog slucaja, Sud smatra da podnosilac zahteva nije iscrpeo sva pravna
sredstva koja su mu dostupna na osnovu zakona koji su na snazi na Kosovu, i u
skladu sa clanom 113.7 Ustava i clanom 47.2 Zakona.

22. Stirn u vezi, Sud primecuje da je podnosilac zahteva paralelno podneo zahtev
pred Sudom i takode je podneo i gradansku tuzbu protiv KEDS-a pred
Osnovnim sudom u Pristini.

23. Na osnovu gore navedenog, Sud nema saznanja da Ii je Osnovni sud u Pristini
doneo nekakvu odluku u vezi sa tuzbom podnosioca zahteva, koja je podneta 9.
februara 2019. godine. Stavise, podnosilac zahteva nije obavestio Sud u kojoj
sudskoj fazi se nalazi razmatranje gradanske tuzbe koju je on podneo protiv
KEDS-a.

24. Na osnovu gore navedenog, navodi podnosioca zahteva u vezi sa povredama
njegovih ustavnih prava su preuranjeni i Sud, u skladu sa principom
subsidijarnosti, ne moze da oceni ove navode pre nego sto se isti prethodno ne
razmotre i ocene od strane redovnih sudova (vidi Ustavni Sud Republike
Kosova: slucaj br. KI89/15 Podnosilac Fatmir Koci, resenje 0 neprihvaljivosti
od 22. marta 2016. godine, stav 35).

4

25. Princip subsidijarnosti zahteva da podnosilae iserpi sve proeeduralne
mogucnosti u redovnom postupku kako bi se sprecila povreda Ustava ili ako
ona postoji, da se ispravi. U suprotnom, podnosilae zahteva je odgovoran kada
se njegov slucaj proglasi neprihvatljivom od strane Ustavnog suda, ukoliko ne
iskoristi redovne procedure ili propusti da prijavi navodne povrede u
redovnom postupku. (Vidi: resenje u slucaju KII39/12, Resnik Asllani, oeena
presude Vrhovnog suda, PKL. br. 111/2012 od 30. novembra 2012. godine, stay
45; resenje u slucaju br. KI07/09, Deme KURBOGAJ. i Resnik KURBOGAJ.,
oeena presude Vrhovnog suda, PKL. br. 61/07 od 24. novembra 200B. godine,
stay 18; resenje u slucaju KI89/15, Fatmir Koci, oeena presude Apelacionog
suda, PAKR. br. 473/2014 od 21. novembra 2014. godine, stay 35, i vidi,
mutatis mutandis: Selmouni protiv Franeuske stay 74; Kudla protiv Poljske
stay 152; Andrashik i drugi protiv Slovacke).

26. Sud zeli da pojasni da obrazlozenje za pravilo iserpIjivanja, kako je to
protumaceno od strane Evropskog Suda za Ljudska prava je da omoguCi
nadIeznim organima, ukljucujuCi i sudove, mogucnost da se spreCi iIi da se
isprave navodne povrede U stava. Ovo pravilo se zasniva na pretpostavci da
pravni poredak Kosova obezbeduje deIotvorna pravna sredstva protiv povreda
ustavnih prava (vidi, mutatis mutandis, ESLjP, Selmouni protiv Francuske, br.
25803/94, odluka od 28. jula 1999. godine).

27. Sud takode primecuje da podnosilae zahteva nije uradio sve sto bi se moglo
ocekivati na razuman naCin od njega u vezi sa iserpljenjem pravnih sredstava
(vidi, ESLjP, Slucaj D.H. i drugi protiv Republike Ceske, Presuda od 13.
novembra 2007. godine, stay 116), ili da postoje specificne okolnosti koje
oslobadaju podnosioea zahteva od obaveze da iserpi sva pravna sredstva (vidi
Slucaj KI116/14, Podnosilae Fadil Selmanaj, Resenje Ustavnog Suda od 2.6
januara 2015. godine, stay 46).

28. Kao rezultat, zahtev se po ustavnim osnovama, zbog neiserpljenja svih pravnih
sredstava, treba proglasiti neprihvatljivim, u skladu sa clanom 113.7 Ustava,
clanom 47 Zakona kao i pravilom 39 (1) (b) Poslovnika 0 Radu.

5

IZ OVIH RAZLOGA

Ustavni sud, u skladu da clanom 113.7 Ustava, clanom 47 Zakona i pravilom 39 (1)
(b) Poslovnika 0 radu, dana 6. novembra 2019. godine, jednoglasno

ODLUCUJE

I. DA PROGLASI zahtev neprihvatljivim;

II. DA DOSTAVI 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

Safet Hoxha

6

