
RlcPtlBLtKA 1-. KO 'ovtJ ' . I'EJ IYIiJ]IlKA KOCUBO - REJ'UBUC OF KOJ OVO

GJVKATA KUSHTETUESE
YCTABHHCYlJ,

CONSTITImONAL COURT

Pristina, 23. aprua 2019.godine
Ref. br.:RK 1352/19

RESENJE 0 NEPRIHVATLJIVOSTI

u

slucaju hr. KI13/18

Podnosilac

Miranda Qerimi

Oeena ustavnosti presude Vrhovnog suda Repuhlike Kosovo
Rev. hr. 235/2017 od 7. deeemhra 2017. 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

Podnosilac zahteva

1. 	 Zahtev je podnela Miranda Qerimi, iz Vitine Cu daljem tekstu: podnositeljka
zahteva), koju zastupa Visar Musa, advokat iz Urosevca.

Osporena odluka

2. 	 Podnositeljka zahteva osporava presudu Vrhovnog suda [Rev. br. 235/2017] od
7. deeembra 2017. godine, u vezi sa presudom Apelacionog suda [Ae. br.
4046/13] od 12. jula 2017. godine i presudu Osnovnog suda u Gnjilanu [C. br.
374/12] od 4. septembra 2013. godine.

Predmetna stvar

3. 	 Predmetna stvar je oeena ustavnosti gore navedene odluke, kojom je odbijena
kao neosnovana revizija podnositeljke podneta protiv presude Apelaeionog
suda koji je umanjio ukupan iznos naknade stete dosuden od strane Osnovnog
suda u Gnjilanu.

4. 	 Podnositeljka zahteva tvrdi da su joj Vrhovni sud i ostali redovni sudovi
povredili prava i slobode zagarantovane Ustavom Republike Kosovo Cu daljem
tekstu: Ustav) i Evropskom konvencijom 0 ljudskim pravima Cu daljem tekstu:
EKLJP), ali ne navodi nijedan poseban clan koji je mozda povreden.

Pravniosnov

5. 	 Zahtev je zasnovan na stavovima 1 i 7, Clana 113. [Jurisdikeija i ovlascene
strane] Ustava, clanovima 22. [Proeesuiranje podnesaka], 47. [Individualni
zahtevi] i 48. [Tacnost podneska] Zakona 0 Ustavnom sudu Republike Kosovo
br. 03/L-121 CU daljem tekstu: Zakon) i pravilu 32 [Podnosenje podnesaka i
odgovora] Poslovnika 0 radu Ustavnog sud a Republike Kosovo Cu daljem
tekstu: Poslovnik).

Postupak pred Ustavnim sudom

6. 	 Dana 25. januara 2018. godine, podnositeljka je putem postanske sluzbe
dostavila zahtev Ustavnom sudu Republike Kosovo Cu daljem tekstu: Sud).

7. 	 Dana 5. februara 2018. godine, predsednica Suda je imenovala sudiju Selvete
Gerxhaliu-Krasniqi za sudiju izvestioca i Vece za razmatranje, sastavljeno od
sudija: Snezhana Botusharova Cpredsedavajuca), Ivan Cukalovic i Bekim
Sejdiu.

8. 	 Dana 13. februara 2018. godine, Sud je obavestio zastupnika podnositeljke 0

registraciji zahteva i trazio od njega da dostavi punomocje koje dokazuje da je
on ovlascen da podnese ovaj zahtev Sudu u ime podnositeljke zahteva.

9. 	 Istog dana, Sud je poslao kopiju zahteva Vrhovnom sudu i obavestio
osiguravajuce drustvo "Kosova eRe" 0 registraeiji zahteva, pozivajuCi poslednje
spomenutog da svoje komentare, ako ih ima, dostavi Sudu u roku od 15
Cpetnaest) dana od dana prijema dopisa sa obavestenjem.

2

10. 	 Dana 21. februara 2018. godine, zastupnik podnositeljke zahteva je dostavio
Sudu star~ punomocje u kojem se ne pominje konkretno njegovo pravo da
zastupa podnositeljku zahteva u postupcima pred Ustavnim sudom.

11. 	 Kao rezultat toga, Sud je 23. februara 2018. godine poslao zastupniku
podnositeljke ponovljeni zahtev da dostavi valjano punomocje koje dokazuje
da je opunomocen da zastupa podnositeljku u postupcima pred Sudom.

12. 	 Dana 5. marta 2018. godine, zastupnik podnositeljke zahteva je dostavio Sudu
trazeno punomocje. Istog dana, Sud je primio komentare od osiguravajuceg
drustva "Kosova eRe" u vezi sa zahtevom.

13. 	 Dana 31. maja 2018. godine, Sud je na administrativnoj sednici usvojio izmene
i dopune Poslovnika, koji je objavljen u Sluzbenom listu Republike Kosovo 21.

juna 2018. godine i stupio na snagu 15 (petnaest) dana nakon njegovog
objavljivanja.

14. 	 Dana 16. juna 2018. godine, okoncan je mandat sudijama: Snezhani
Botusharova i Almiru Rodriguesu. Dana 26. juna 2018. godine, okonean je
mandat sudijama: Altayu Suroyu i Ivanu Cukalovicu.

15. 	 Dana 9. avgusta 2018. godine, predsednik Republike Kosovo je imenovao nove
sudije: Bajrama Ljatifija, Safeta Hoxhu, Radomira Labana, Remziju Istrefi-Peci
i Nexhmija Rexhepija.

16. 	 Dana 2. oktobra 2018. godine, predsednica Suda je donela odluku 0 zameni
sudija: Snezhana Botusharova i Ivan Cukalovic, kao clanova Veea za
razmatranje i umesto njih, za Clanove Veca su imenovane sudije: Radomir
Laban i Remzije Peci-Istrefi.

17. 	 Dana 3. oktobra 2018. godine, Sud je obavestio podnositeljku zahteva 0

prijemu komentara od osiguravajuceg drustva "Kosova eRe" i poslao joj
njihovu kopiju.

18. 	 Dana 3. aprila 2019. godine, Vece za razmatranje je razmotrilo izvestaj sudije
izvestioca i jednoglasno iznelo preporuku Sudu 0 neprihvatljivosti zahteva.

Pregled cinjenica slucaja

19. 	 Dana 29. septembra 2009. godine, dogodila se saobraeajna nesreea u opstini
Vitina. Ucesnica u ovoj nesreCi, u svojstvu pesaka i ostecene strane, bila je
podnositeljka zahteva koja je zadobila teske telesne povrede usled udara.

20. 	 Vozac automobila koji je udario podnositeljku zahteva oglasen je krivim od
strane Opstinskog suda u Vitini [presuda P. br. 319/2009 od 9. februara 2010.

godine, pravosnazna od 2. marta 2010. godine] i osuden na uslovnu kaznu.
Vozac automobilaje bio osiguran kod osiguravajuceg drustva "Kosova eRe".

3

Prvi set odluka redovnih sudova povodom tuibenog zahteva podnositeljke za
naknadu materijalne i nematerijalne stete

21. 	 Dana 5. maja 2010. godine, nakon sto je gore navedena presuda 0 krivici
vozaca automobila postala pravosnazna, podnositeljka zahteva je podnela
tuzbu Opstinskom sudu u Vitini protiv osiguravajueeg drustva "Kosova eRe" i
trazila da joj se isplati naknada za materijalnu i nematerijalnu stetu pricinjenu
od strane vozaea automobila, odnosno osiguranika osiguravajueeg drustva
"Kosova eRe".

22. 	 Dana 18. aprila 2012. godine, Opstinski sud u Vitini [presuda C. br. 110/2010]

je delimicno usvojio tuzbeni zahtev podnosite1jke, tako sto je obavezao
osiguravajuee drustvo "Kosova eRe" da podnositeljki zahteva isplati odredeni
novcani iznos na ime materijalne i nematerijalne stete i troskova postupka.

23. 	 Protiv gore navedene presude, osiguravajuee drustvo "Kosova eRe" je izjavilo
zalbu Okruznom sudu u Gnjilanu. Podnositeljka zahteva je podnela odgovor na
zalbu.

24. 	 Dana 7. novembra 2012. godine, Okruzni sud u Gnjilanu [presuda Ac. br.
214/12] je usvojio zalbu "Kosova eRe" i ukinuo presudu Opstinskog suda u
Vitini [presuda C. br. 110/2010 od 18. aprila 2012. godine]. Okruzni sud u
Gnjilanu je tom prilikom vratio predmet na ponovno odlucivanje
prvostepenom sudu, sada usled relevantnih zakonskih izmena, Osnovnom
sudu u Gnjilanu.

Drugi set odluka redovnih sudova povodom tuzbenog zahteva podnositeljke za
naknadu materijalne i nematerijalne stete

25. 	 Dana 4. septembra 2013. godine, Osnovni sud u Gnjilanu je presudom [C. br.
374/2012], odnosno tackom I izreke, delimicno usvojio tuzbeni zahtev
podnositeljke i obavezao osiguravajuee drustvo "Kosova eRe" da joj isplati
iznos od ukupno 9.041,00 C, na ime materijalne i nematerijalne stete, plus
odredeni iznos za troskove postupka. Osnovni sud u Gnjilanu je tackom II
izreke odbio preostali deo tuzbenog zahteva kao neosnovan.

26. 	 Osnovni sud u Gnjilanu je obrazlozio svoju odluku navodeei da se tuzbeni
zahtev mora usvojiti u gore navedenim iznosima iz razloga sto je krivicna
presuda koja se odnosi na krivicnu odgovornost osiguranika osiguravajueeg
drustva "Kosova eRe" vee postal a konacna i jer je utvrdena njegova krivica.
Dalje, Osnovni sud u Gnjilanu je obrazlozio da postoji dovoljno dokaza koji
dokazuju da je podnositeljka zadobila teske telesne povrede i pretrpela strah
razlicitog intenziteta i da je morala da lezi u bolnici i odlazi na preglede kod
lekara specijalista. 8to se tice saobraeajne ekspertize na kojoj je zasnovao svoju
odluku, Osnovni sud u Gnjilanu je istakao da je istu sacinio vestak saobraeajne
struke koji je prisustvovao rocistu i odgovorio na sva pitanja osiguravajueeg
drustva "Kosova eRe" - navodeCi da ((ostaje u celosti pri vestacenju" i da
"tuiilja [podnositeljka] nije imala nikakve primarne a ni sekundarne
propuste" u saobraeajnoj nesreei i da ni na koji nacin nije doprinela nesreCi
koja je u potpunosti izazvana usled propusta vozaea automobila. Osnovni sud u

4

Gnjilanu je zakljucio svoju presudu navodeCi da je tuzbeni zahtev delirnicno
usvojen na osnovu spisa predrneta i predocenih dokaza.

27. 	 Protiv gore navedene presude, osiguravajuce druStvo "Kosova eRe" je izjavilo
zalbu u kojoj je navelo povrede odredaba parnicnog postupka, pogresno i
nepotpuno utvrdeno Cinjenicno stanje i pogresnu prirnenu rnaterijalnog prava.
Osiguravajuce drustvo "Kosova eRe" je predlozilo Apelacionorn sudu da ukine
presudu Osnovnog suda i ponovo vrati predrnet na ponovno sudenje i
odlucivanje.

28. 	 Protiv iste presude, podnositeljka zahteva je s druge stane podnela odgovor na
zalbu protiv navoda osiguravajuceg drtiStva "Kosova eRe", trazeci da
prvostepena presuda ostane na snazi i da se izrneni sarno deo u kojern je
odbijen njen tuzbeni zahtev i da se isti usvoji u celosti.

29. 	 Dana 12. jula 2017. godine, Apelacioni sud je presudorn [Ac. br. 4046/13]
delirnicno usvojio zalbu osiguravajuceg drustva "Kosova eRe". Tom presudorn,
Apelacioni sud je preinacio presudu Osnovnog suda u Gnjilanu [C. br.
374/2012 od 4. septernbra 2013. godine], tako da sada podnositeljki zahteva
treba isplatiti naknadu u iznosu od 3.500,00 C na irne rnaterijalne i
nernaterijalne stete, a ne iznos od 9.041,00 C, kao sto je prvobitno odredio
Osnovni sud u Gnjilanu.

30. 	 Apelacioni sud je srnatrao da je prvostepeni sud pravilno utvrdio cinjenicno
stanje i da prvostepena presuda nije doneta uz bitne povrede odredaba
parnicnog postupka. Medutirn, Apelacioni sud je ocenio da je u konkretnorn
slucaju rnaterijalno pravo pogresno prirnenjeno u delovirna u kojirna je
prvostepena presuda preinacena od strane Apelacionog suda u vezi sa ukupnirn
iznosorn naknade.

31. 	 Apelacioni sud je preinacenje presude [C. br. 374/2012 od 4. septernbra 2013.
godine] Osnovnog suda u Gnjilanu, odnosno urnanjenje naknade za
rnaterijalnu i nernaterijalnu stetu, obrazlozio na sledeci naCin:

'1. USVAJA se delirnicno zalba tuzene osiguravajuceg drustva "Kosova e
Re", (. ..) sto se tice nernaterijalne stete OBAVEZUJE se tuzena da tuzilji
Mirandi Qerirni iz Vitine, na irne naknade za pretrpljene fizicke bolove
isplati iznos od 2,000 evra i za strah iznos od 1.500 evra, dok se drugi deo
tuzbenog zahteva za fizicke bolove i strah preko presudenog iznosa
ODBIJA, KAO NEOSNOVAN.
[...]
Apelacioni sud je odlucio kao u tacki I izreke ove presude preinacavajuCi
presudu prvostepenog suda za kategoriju nematerijalne stete nakon sto je
ocenio da dosudeni iznosi nisu bili u skladu sa ciljem kojem sluie naknade.
U svakom slucaju, za nematerijalnu stetu, sud treba da ima u vidu vainost
povrede dobra i cilja kojem sluzi ova naknada, pazeci da naknada
odgovara namerama na koje se cilja naknadom za nematerijalnu stetu, a
koja je jedna satisfakcija za ostecenu. Na osnovu toga, sud, imajuci u vidu
prirodu povreda kojeje pretrpela tuzilja, vrstu, trajanje i intenzitetjizickih
bolova, strah kao i nacin kako se manifestovao strah, umanjenje opste
zivotne aktivnosti, telesno naruzivanje, kao i ostale okolnosti kao sto su

5

starost tuziteljke i dobru sudsku praksu za ove vrste stete, odluka je doneta
kao u tacki I izreke ove presude.

Za obijajuCi deo tuzbenog zahteva za ove kategorije stete, Apelacioni sud
ocenjuje da dosudeni iznos nije u skladu sa stvorenim posledicama i sa
ciljem za koji sluzi naknada".

32. 	 Protiv presude Apelacionog suda, osiguravaJuce drustvo "Kosova eRe" je
podnelo zahtev za reviziju Vrhovnom sudu, navodeei bitne povrede odredaba
parnicnog postupka i pogresnu primenu materijalnog prava sa zahtevom da se
presuda Apelacionog suda ukine i predmet vrati Osnovnom sudu u Gnjilanu na
ponovno sudenje.

33. 	 Protiv iste presude Apelacionog suda, i podnositeljka je podnela zahtev za
reviziju Vrhovnom sudu, navodeCi da je materijalno pravo pogresno
primenjeno. Podnositeljka zahteva je svojim zahtevom trazila da se ukine
presuda Apelacionog suda i potvrde iznosi naknade dosudeni presudom
Osnovnog suda u Gnjilanu. Ona je trazila i da joj se isplati naknada za troskove
zahteva za reviziju i za sudsku taksu.

34. 	 Dana 7. decembra 2017. godine, Vrhovni sud je presudom [Rev. br. 235/2017]
odbio, kao neosnovanu, reviziju podnositeljke zahteva, ali i reviziju
osiguravajueeg drustva "Kosova eRe".

Navodi podnosioca zahteva

35. 	 Podnositeljka zahteva tvrdi da su joj Vrhovni sud i Apelacioni sud povredili
prava zagarantovana Ustavom i EKLJP, ne navodeCi neki njihov konkretan
clan.

36. 	 Sto se tice postupaka vodenih pred Apelacionim sudom, podnositeljka zahteva
navodi da je "neshvatljivo kako je Apelacioni sud" preinacio prvostepenu
presudu i naneo joj stetu kao tuzilji uprkos povredama sa teskim posledicama
koje je zadobila. Podnositeljka zahteva dalje navodi da Apelacioni sud uopste
nije razradio pisanu ekspertizu vestaka, niti njegovu izjavu koju je dao na
glavnoj raspravi, vee se "mnogo" uplitao u svaki deo prvostepene presude,
usvajajuei na taj nacin svaku zalbu osiguravajueeg drustva "Kosova eRe"
umanjujuCi iznose naknade.

37. 	 Prema navodima podnositeljke zahteva, Apelacioni sudje bio duzan da postuje
"vestacenje saobracajnog vestaka" i "uzme za osnov sve okolnosti i dokaze koji
su predstavljeni od svih strana a ne da svojevolj'no deluje van ustava i u
suprotnosti sa Evropskom Konvencijom". Prema podnositeljki zahteva, uprkos
cinjenici da je i prvostepeni sud dosudio "veoma niske iznose u odnosu na
nastale posledice", Apelacioni sud je preinaCio prvostepenu presudu "na stetu
tuzioca, koji je jednom povreden u nesreCi a sada u vezi sa sumom novca, ja
sam jos uvek slabog zdravlja i zivim bez ikakve nege i ikakvih mesecnih
prihoda".

6

38. 	 Sto se tice postupaka vodenih pred Vrhovnim sudom, podnositeljka zahteva
istice da je njen zahtev za reviziju odbijen "bez analize od strane treceg
stepena". Dalje, podnositeljka zahteva je navela da je uprkos dokazima "0

tdkim povredama od strane Apelacionog suda", Vrhovni sud odbio zahtev za
reviziju "otezavajuci i uskracujuci osnovno pravo [podnositeljke zahteva] na
naknadu". Podnositeljka zahteva navodi da su uprkos tome sto pravo na
naknadu predstavlja osnovno pravo "garantovano zakonskim odredbama i
Ustavom Republike Kosovo", sudovi dosudili veoma niske iznose na njenu
stetu i da je takve odluke potvrdio Vrhovni sud.

39. 	 Na kraju, podnositeljka zahteva trazi od Ustavnog suda da usvoji njen zahtev,
tako sto ce predmet biti vracen na ponovo sudenje u prvom stepenu iIi da se
osporene odluke preinace kao u prvostepenoj presudi [presuda Osnovnog suda
Ac. br. 4046/2013 od 12. jula 2017. godine]. Ovo je prema navodima
podnositeljke zahteva neophodno kako bi ona uzivala pravo "da budem
kompenzovana u skladu sa prouzrokovanom stetom, za koje smatram da su
ozbiljno povredena imajuci u obzir nacin donosenja odluke od strane
drugostepenog suda a nakon toga bez ikakve analize od strane trecestepenog
suda, gde nisu ispravljeni propusti, a u vezi sa pravnim odredbama Evropske
Konvencije koje su ugradene u Ustav".

Komentari koje je dostavilo osiguravajuce drustvo "Kosova eRe"

40. 	 Dana 5. marta 2018. godine, osiguravajuce drustvo "Kosova eRe" je u svojstvu
zainteresovane strane dostavilo komentare Sudu u vezi sa prihvatljivoscu
predmetnog zahteva.

41. 	 Zainteresovana strana istice da zahtev podnositeljke nije argumentovan ida,
po njihovom misljenju, Ustavni sud "odlucuje samo 0 saglasnosti zakonske
odredbe sa Ustavom i ne odlucuje 0 drugim cinjenicnim iii pravnim pitanjima
[' ..J".

42. 	 Pored toga, zainteresovana strana istice da nakon presude [Rev. br. 235/2017
od 7. decembra 2017. godine] Vrhovnog suda, nije smatrala opravdanim da se
obrati Ustavnom sudu i shodno tome, ispunila je sve obaveze prema
podnositeljki zahteva na osnovu ove osporene presude Vrhovnog suda.

Prihvatljivost zahteva

43. 	 Sud prvo razmatra da Ii su ispunjeni uslovi prihvatljivosti, propisani Ustavom i
dalje utvrdeni Zakonom i Poslovnikom.

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

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

[. ..J

7

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.

45. 	 Sud u nastavku takode razmatra da Ii je podnositeljka zahteva ispunila uslove
prihvatljivosti, utvrdene Zakonom. Stirn u vezi, Sud se prvo poziva na cIa nove
48. [Tacnost podneska] i 49. [Rokovi] Zakona, koji propisuju:

Clan 48
{Tacnostpodneska]

Podnosilac podneska je duian da jasno naglasi to koja prava i slobode su
mu povredena i koji 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 ...

46. 	 Sto se tice ispunjenja ovih uslova, Sud utvrduje da je podnositeljka zahteva
ovlascena strana, koja osporava akt javnog organa, odnosno presudu [Rev. br.
235/2017] Vrhovnog suda od 7. decembra 2017. godine, nakon iscrpljenja svih
pravnih sredstava propisanih zakonom.

47. 	 Sto se tice ispunjenja uslova utvrdenog clanom 48. Zakona, Sud smatra da je
podnositeljka zahteva, u sustini, razjasnila prava i slobode za koje tvrdi da su
povredeni. S tom pogledu, Sud, iako podnositeljka zahteva nije precizirala
tacne clanove 0 pravima i slobodama za koje tvrdi da su povredeni, primecuje
da je ona iznela navode na osnovu kojih se u sustini moze shvatiti 0 kojim
pravima i slobodama je rec, a koji se u konkretnom slueaju odnose na pravo na
pravicno i nepristrasno sudenje zagarantovano clanom 31. Ustava u vezi sa
clanom 6. EKLJP. Kao rezultat toga, Sud utvrduje da su ispunjeni uslovi
propisani Clanom 48. Zakona.

48. 	 Sto se tice ispunjenja uslova utvrdenog clanom 49. Zakona, Sud utvrduje da je
podnositeljka podnela zahtev u skladu sa rokovima propisanim u tom clanu.

49. 	 Medutim, pored ovih uslova, Sud takode treba da razmotri da Ii je
podnositeljka zahteva ispunila uslove prihvatljivosti utvrdene u pravilu 39
[Kriterijum 0 prihvatljivosti] Poslovnika. Pravilo 39 (2) Poslovnika utvrduje
uslove na osnovu kojih Sud moze da razmatra zahtev, ukljucujuci i zahtev da
zahtev ne bude ocigledno neosnovan. Konkretno, pravilo 39 (2) utvrduje da:

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

50. 	 U tom pogledu, Sud prvo podseca da podnositeljka zahteva navodi da je
Vrhovni sud svojom presudom [Rev. br. 235/2017 od 7. decembra 2017.
godine] povredio njena prava zagarantovana Ustavom i EKWP, odnosno pravo

8

na obrazlozenu sudsku odluku i pravo na realnu nadoknadu zbog stete koju je
pretrpela.

51. 	 Sud u tom smislu primecuje da se glavni navodi podnositeljke zahteva odnose
na navodne povrede proceduralnih garancija zajamcenih clanom 31. Ustava u
vezi sa clanom 6. EKLJP. Ovi glavni navodi su detaljno protumaceni sudskom
praksom ESLJP-a u skladu sa kojom je Sud, na osnovu Clana 53. [Tumacenje
odredbi ljudskih prava] Ustava, obavezan da tumaci prava i osnovne slobode
zagarantovane Ustavom. Shodno tome, prilikom tumacenja tvrdnji
podnositeljke, Sud ce se pozvati na sudsku praksu ESLJP i svoju sudsku praksu
- izgradenu na osnovu sudske prakse ESLJP-a.

52. 	 Sud podseca da je podnositeljka zahteva istakla da je Vrhovni sud odbio njen
zahtev za reviziju iako ga nije analizirao, dok je Apelacioni sud drasticno
preinacio presudu Osnovnog suda u Gnjilanu, ne uzimajuCi u obzir povrede
koje je ona pretrpela usled nesrece, a samim tim uz pogresnu primenu
materijalnog prava. Kao rezultat toga, podnositeljka je trazila od Suda da se
osporene odluke preinace tako sto ce se potvrditi naknada dosudena u
prvostepenoj presudi [presuda Osnovnog suda Ac. br. 4046/2013 od 12. jula
2017. godine]. Dakle, podnositeljka zahteva trazi od Ustavnog suda da potvrdi
odluku kojom joj je dosuden iznos od 9.041,00 C kao materijalna i
nematerijalna naknada i da se proglase neustavnim odluke Apelacionog i
Vrhovnog suda, koji su odredili, odnosno potvrdili, iznos naknade od 3.500,00
C.

53. 	 Sud smatra da navodi podnositeljke zahteva pokrecu pitanja zakonitosti jer se
isti odnose na primenu zakonskih odredaba i ocenu dokaza na osnovu kojih bi
podnositeljki zahteva trebalo isplatiti naknadu za materijalnu i nematerijalnu
stetu pricinjenu od strane osiguranika osiguravajuceg drustva "Kosova eRe".
Sud podseca da ovakvi navodi koji se odnose na oblast zakonitosti ne spadaju u
nadleznost Suda i iz tog razloga ih Sud, u nacelu, ne moze razmatrati.

54. 	 U tom smislu, Sud naglasava da nije njegova duznost da se bavi greskama u
zakonu koje su navodno pocinili redovni sudovi (zakonitost), osim i u meri u
kojima su mogle povrediti osnovna prava i slobode zasticene Ustavom
(ustavnost). Ustavni sud ne moze sam da oceni zakon koji je doyen dotle da
redovni sud donese jednu umesto druge odluke. U suprotnom, Sud bi postupao
kao sud "cetvrtog stepena", sto bi imalo za rezultat prekoracenje granica
postavljenih u njegovoj nadleznosti. U stvari, uloga redovnih sudova je da
tum ace i primenjuju relevantna pravila procesnog i materijalnog prava (vidi
slueaj Garcia Ruiz protiv Spanije, ESLJP, br. 30544/96, od 21. januara 1999.
godine, st. 28, i vidi, isto tako, slucaj KI70/n, podnosioci zahteva: Faik Hima,
Magbule Hima i Bestar Hima, resenje 0 neprihvatljivosti od 16. decembra
2011. godine).

55. 	 Ipak, kako bi pruzio odredeni odgovor na navode podnositeljke zahteva, Sud
primecuje da je nakon podnosenja njenog zahteva za reviziju, Vrhovni sud
odbio kao neosnovane njene navode 0 pogresnoj primeni materijalnog prava
od strane Apelacionog suda. Vrhovni sud je uprkos navodu 0 neobrazlozenosti
sudske odluke odgovorio na navode 0 povredi materijalnog prava koje je

9

predoeila podnositeljka zahteva, potvrdujuCi da nije doslo do bilo kakve
povrede koja bi zahtev za reviziju uCinila osnovanim.

56. 	 U tom pogledu, Vrhovni sud je obrazlozio potvrdivanje presude Apelacionog
suda i samim tim potvrdio primenljivost materijalnog prava - ukljueujuci
izvrsene izmene naknade u pogledu materijalne i nematerijalne stete ­
navodeci sledece:

"Revizija tuzib·e [podnositeljke zahteva] I tuzene ["Kosova eRe"] su
neosnovane.

Sto se tice prirode povreda i trajanja jizickih bolova, straha, stepena
naruzenosti i smanjenje Zivotne aktivnosti, potrebe za tudom pomoCi,
pojacanih obroka, odreden [je] iznos naknade za stetu i uzete se u obzir sve
druge okolnosti slucaja, a posebno neprijatna iskustva i moguce komplikacije
tokom lecenja. Prilikom utvrdivanja naknade nematerijalne stete u ime
smanjenja ukupne zivotne aktivnosti, drugostepeni sudje uzeo u obzir njihovo
trajanje, starost tuZilje i svrhu koju ima ova naknada, kao i da ne bude u
suprotnosti sa svrhom naknade ove nematerijalne stete.

Na osnovu gore navedenih razloga, odluceno je kao u izreci ove presude
primenom clana 222. ZPP-a [Zakona 0 parnienom postupku]".

57. 	 U konkretnom slueaju, Sud primecuje da je Vrhovni sud sarno potvrdio
presudu Apelacionog suda, smatrajuCi da je ista doneta u potpunom skladu sa
vazecim procesnim i materijalnim pravom.

58. 	 Stirn u vezi, Sud podseea da pri odbijanju zalbe, iIi kao u konkretnom slueaju,
pri odbijanju zahteva za reviziju kao vanrednog pravnog sredstva, Vrhovni sud
u principu jednostavno moze uvaziti razloge za donosenje odluke nizeg suda, u
ovom slueaju Apelacionog suda (vidi slueajeve ESWP-a, Garcia Ruiz protiv
Spanije, citiran u tekstu iznad, stay 26; Helle protiv Finske, predstavka br.
20772/92, presuda od 19. decembra 1997. godine, Izvestaji 1997-VIII, stavovi
59-60).

59. 	 Slieno i u istom pravcu obrazlozenja, Sud takode podseca da se u slueajevima
kada sud trece instance ili zalbeni sud potvrduje odluke koje su doneli nizi
sudovi, njegova obaveza da obrazlozi donosenje odluke razlikuje od slueajeva u
kojima sud preinaeava donosenje odluka nizih sudova. U konkretnom slueaju,
Vrhovni sud nije preinaeio odluku Apelacionog suda, vee je sarno potvrdio
njenu zakonitost, jer je, prema navodima Vrhovnog suda, Cinjenieno stanje
pravilno utvrdeno i iz razloga sto je odlueivanje pred Apelacionim sudom bilo u
skladu sa materijalnim pravom u pogledu naknade materijalne i nematerijalne
stete. Dakle, Vrhovni sud je u potpunosti potvrdio da je umanjenje naknade
izvrseno u skladu sa vazecim zakonodavstvom i da je prilikom odredivanja
naknade stete, Apelacioni sud: "uzeo u obzir njihovo trajanje, starost tuZilje i
svrhu koju ima ova naknada, kao i da ne bude u suprotnosti sa svrhom
naknade ove nematerijalne stete".

10

60. 	 U tom pogledu, Sud smatra da je Vrhovni sud, iako mozda nije odgovorio na
svaku tacku koju je podnositeljka zahteva navela u svom zahtevu za reviziju
(vidi Van de Hurk protiv Holandije, citiran u tekstu iznad, stay 61), uzeo u
razmatranje sustinske argumente podnositeljke zahteva koji se odnose na
primenu materijalnog prava (vidi slucaj ESLJP-a, Buzescu protiv Rumunije,
citiran u tekstu iznad, stay 63; i Pronina protiv Ukrajine, predstavka br.
63S66/00, presuda od 18. jula 2006. godine, stay 2S), i na taj nacin je
ispunjena obaveza pruzanja obrazlozene sudske odluke u skladu sa zahtevima
clana 31. Ustava u vezi sa clanom 6. EKLJP.

61. 	 Sud dalje smatra da podnositeljka zahteva nije pokazala da su postupci pred
Vrhovnim ili Apelacionim sudom bili nepravicni iIi proizvoljni, ili da su njena
osnovna prava i slobode zasticena Ustavom povredena kao rezultat pogresnog
tumacenja materijalnog prava. Sud ponavlja da je tumacenje zakona zadatak
redovnih sudova i da predstavlja pitanje zakonitosti (vidi slueaj KI63/16,
podnosilac zahteva: Astrit Pira, resenje 0 neprihvatljivosti od 8. avgusta 2016.
godine, stay 44, i vidi, isto tako, slueaj KI1S0/1S; KI161/1S; KI162/1S; KI14/16;
KI19/16; KI60/16 i KI64/16, podnosioci zahteva: Arben Gjukaj, Hysni Hoxha,
Driton Pruthi, Milazim Lushtaku, Esat Tahiri, Azem Duraku i Sami Lushtaku,
resenje 0 neprihvatljivosti od IS. novembra 2016. godine, stay 62).

62. 	 Sud, dalje, naglasava da nezadovoljstvo podnositeljke zahteva ishodom
postupka od strane redovnih sudova, odnosno postupka pred Apelacionim i
Vrhovnim sudom, ne moze sarno po sebi pokrenuti dokazanu tvrdnju 0 povredi
prava na pravicno i nepristrasno sudenje (vidi, mutatis mutandis, slueaj
Mezotur - Tiszazugi Tarsulat protiv Madarske, ESLJP, presuda od 26. jula
200S. godine, stay 21; i, vidi, takode, slucaj KIS6/17, podnositeljka zahteva:
Lumturije Murtezaj, resenje 0 neprihvatljivosti od 18. decembra 2017. godine,
stay 42).

63. 	 Kao rezultat toga, Sud smatra da podnositeljka zahteva nije potkrepila tvrdnje
da su relevantni postupci na bilo koji nacin bili nepravicni ili proizvoljni i da su
osporenom odlukom povredena prava i slobode zagarantovane Ustavom i
EKLJP (vidi, mutatis mutandis, Shub protiv Litvanije, br. 17064/06, ESLJP,
odluka od 30. juna 2009. godine).

64. 	 U zakljucku, u skladu sa clanom 48. Zakona i pravilom 39 (2) Poslovnika,
zahtev je ocigledno neosnovan na ustavnim osnovama i, shodno tome,
neprihvatljiv.

11

IZ TIH RAZLOGA

Ustavni sud Republike Kosovo, u skladu sa clanom 113.1 i 113.7 Ustava, clanom 48.
Zakona i pravilima 39 (2) i 59 (b) Poslovnika, dana 3. aprila 2019. godine,
jednoglasno

ODLUCUJE

I. 	 DA PROGLASI ovaj zahtev neprihvatljivim;

II. 	 DA DOSTAVI oYU odluku stranama;

III. 	 DA OBJAVI oYU odluku u Sluzbenom listu, u skladu sa clanom 20-4
Zakona, i

IV. 	 Ova odluka stupa na snagu odmah.

12

