
REPUBLIKA E KOSOVES - PEnYEJIltKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHM CY,lJ,

CONSTITUTIONAL COURT

Pristina, 10.juna 2019. godine
Br. ref.: RK 1370/19

RESENJA 0 NEPRIHV ATLJIVOSTI

u

slucaju hr. KI44/18

Podnosilac

"Mega Shop"

Zahtev za ocenu ustavnosti presude Rev. hr. 125/2017Vrhovnog suda
od 15. novemhra 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 podneo "Mega Shop" sa sedistern u Gnjilanu eu daljern tekstu:
podnosilac zahteva) koga zastupa ovlasceni zastupnik Gafurr Elshani iz
Pristine.

1

Osporena odluka

2. Podnosilac zahteva osporava presudu Rev. br. 125/2017 Vrhovnog suda od 15.
novembra 2017. godine, koja je u vezi sa presudom Ac. br. 1576/ 2014
Apelacionog suda od 11. novembra 2016. godine i presudom C. br. 96/ 2011
Osnovnog suda u Gnjilanu od 27. januara 2014. godine.

3. Osporena presuda je urucena podnosiocu zahteva 14. decembra 2017. godine.

Predmetna stvar

4. Predmetna stvar je ocena ustavnosti osporene odluke, kojom su, navodno
podnosiocu povredena prava i slobode garantovane clanom 3 [Jednakost Pred
Zakonom], clanom 24 [Jednakost Pred Zakonom], clanom 31 [Pravo na
pravicno i nepristrasno sudenje] i clanom 46 [Zastita Imovine] Ustava
Republike Kosovo (u daljem tekstu: Ustav), u vezi sa clanom 6 (Pravo na
pravicno sudenje) Evropske konvencije 0 zastiti osnovnih ljudskih prava i
sloboda (u daljem tekstu: EKLjP).

Pravniosnov

5. Zahtev je zasnovan na clanovima 21.4 i 113.7 Ustava, clanu 47. Zakona 0

Ustavnom sudu Republike Kosovo br. 03/L-121 (u daljem tekstu: Zakon) i
pravilu 32. Poslovnika 0 radu Ustavnog suda Republike Kosovo (u daljem
tekstu: Poslovnik).

6. Dana 31. maja 2018. godine, Sud je na administrativnoj sednici usvojio izmene
i dopune Poslovnika 0 radu, koji je objavljen u Sluzbenom listu Republike
Kosovo 21. juna 2018. godine i stupio na snagu 15 (petnaest) dana nakon
njegovog objavljivanja. Sledstveno, pri razmatranju zahteva Sud se poziva na
pravne odredbe novog Poslovnika koji je na snazi.

Postupak pred Ustavnim sudom

7. Dana 27. marta 2018. godine, podnosilac je podnev zahtev Ustavnom sudu
Republike Kosovo (u daljem tekstu: Sud).

8. Dana 29. marta 2018. godine, predsednica Suda je imenovala sudiju Almiro
Rodrigues za sudiju izvestioca i Vece za razmatranje, sastavljeno od sudija:
Altay Suroy (predsedavajuci), Snezhana Botusharova i Bekim Sejdiu.

9. Dana 23. aprila 2018. godine, Sud je obavestio podnosioca zahteva 0

registraciji zahteva i kopiju zahteva je prosledio Vrhovnom sudu.

10. Dana 16. juna 2018. godine, okoncan je mandat sledeCim sudijama: Snezhana
Botusharova i Almiro Rodrigues. Dana 26. luna 2018 . godine, okoncan je
mandat sledecim sudijama: Altay Suroy i Ivan Cukalovic.

2

11. Dana 22. avgusta 2018. godine, predsedniea Suda je donela odluku 0 zameni
sudije izvestioea Almiro Rodrigues, i umesto njega za sudiju izvestioea je
imenovala sudiju Remzije Istrefi-PeeL

12. Dana 20. novembra 2018. godine, predsedniea Suda je donela odluku 0 zameni
sudije Altay Suroy, kao predsedavajuceg Veca za razmatranje, i umesto njega,
za predsedavajuceg Veca za razmatranje, je imenovala sudiju Bekim Sejdiu.

13. Dana 20. novembra 2018. godine, predsedniea Suda je donela odluku 0 zameni
sudija: Snezhana Botusharova i Bekim Sejdiu, kao clanove Veca za
razmatranje, i umesto njih za clanove Veca za razmatranje je imenovala sudije
Selvete Gerxhaliu-Krasniqi i Safet Hoxha.

14. Dana 8. maja 2019. godine, nakon razmatranja izvestaja sudije izvestioea, Vece
za razmatranje, je iznelo preporuku Sudu za neprihvatljivost zahteva.

Pregled cinjenica

15. Na osnovu spisa predmeta proizilazi da je podnosilae zahteva 24. jula 2007.
godine (zalogodavae) zakljucio sporazum 0 hipoteci br. 2006283SS/H sa
Raiffeisen Bank Kosovo J. S. C (zalogoprimae).

16. Cilj ovog sporazuma 0 hipoteei je da se obezbede obaveze koje proizilaze iz
sporazuma 0 kreditu a na osnovu kojeg Raiffeisen Banka Kosova daje odredeni
novcani iznos podnosioeu zahteva pod odredenim uslovima a podnosilae
zahteva u slucaju neispunjavanja obaveza iz sporazuma 0 kreditu garantuje
svojom nepokretnom imovinom iz sporazuma 0 hipoteei br. 2006283SS/H.

17. Sporazumom 0 hipoteei (hr. 2006283SS/H) u clanu 7 predvideno je da ce se u
slucaju prodaje imovine stavljene pod hipotekom, prodaja obaviti na osnovu
zakona 0 hipotekama.

Pregled cinjenica u izvrsnom postupku

18. Dana 7. maja 2009. godine, Raiffeisen Banka Kosova je pred Opstinskim
sudom u Gnjilanu inieirala izvrsni postupak sa zahtevom za raspisivanje jaYne
prodaje imovine iz sporazuma 0 hipoteci br. 2006283SS/H, zbog
neispunjavanja obaveza podnosioea zahteva iz ugovora 0 kreditu.

19. Opstinski sud u Gnjilanu je na u dva navrata 27. januara 2010. godine i 23.
marta 2010. go dine na javim lieitacijama pokusao da proda imovinu koja je
bila predmet sporazuma 0 hipoteci za utvrdenu vrednost nepokretnosti od
723.370 evra, medutim nije bilo nijedne ponude.

20. Dana 23. marta 2010. godine Opstinski sud u Gnjilanu je u zakljucku nakon
druge jaYne prodaje, s obzirom da nije bilo ponuda odredio trecu javnu
prodaju, u zakljucku se izmedu ostalog navodi, "Javna prodaja ce se odrzati
dana 24.05 .2010. god., U 10:00 casova U Opstinskom sudu u Gnjilannu. 0
ovoj lieitaeiji javne prodaje, nepokretna imovina moze da se proda po bilo

3

kojoj ceni, bez obzira na odredenu vrednost nepokretnosti, predivdeno je
clanom 218. 6 ZIP."

21. Dana 24. maja 2010. godine, Opstinski sud u Gnjilanu je resenjem E. br.
422/09 odredio Raiffeisen Banku Kosova kao ponudaca. U obrazlozenju
Osnovni sud navodi: "Na sednici 0 trecoj javnoj prodaji odrzanoj dana
24.05.2010. god., se pojavio kao najpovoljnjiji ponudac poverilac Raiffeisen
Bank iz Pristine kojaje ponudila cenu od 49.213 C u kojoj osim glavnog duga,
uracunata je i kamata, troskovi postupka kao sto je placanje takse,
nadoknada za vestaka i objavljivanje zakljucaka u dve dnevne novine
odredeno prema zakljucku 0 trecoj javnoj prodaji prema kojem zakljucku i
prema clanu 218.6 ZIP na ovoj sednici, nekretninaje mogla da se proda bilo
kojom cenom, bez obzira na odredenu vrednost nekretnine. "

22. Dana 3. avgusta 2010. godine, na osnovu ovog resenja, Raiffeisen Banka je
izvrsila upis vlasnistva u katastarskim knjigama nad nepokretnostima koji su
bili navedeni u sporazumu 0 hipoteci.

23. Nakon toga ova nepokretna imovina je putem prodaje pretrpela nekoliko
vlasnickih promena.

Pregled cinjenica u postupku za ponistenje javne prodaje po hipoteci i
kupoprodajnih ugovora sacinjenih nakon te prodaje

24. Dana 10. maja 2011. godine, podnosilac zahteva je Opstinskom sudu u Gnjilanu
podneo tuzbu protiv Raiffeisen Banke Kosova i vise drugih lica sa zahtevom da
se proglasi nistavnim javna prodaja nepokretne imovine iz sporazuma 0

hipoteci prema resenju E. br. 422/ 09 Opstinskog suda u Gnjilanu od
24.05.2010. godine, kao i da se proglase nistavnim ugovori sacinjeni nakon
jaYne prodaja nepokretne imovine iz sporazuma 0 hipoteci, konkretno, ugovori
zakljuceni dana 5 .11.2010. godine i 17.11.2010. godine.

25. Dana 27. januara 2014. godine, Osnovni sud u Gnjilanu je doneo presudu C. br.
96/2011, kojom se odbija kao neosnovan tuzbeni zahtev podnosioca zahteva. U
obrazlozenju Osnovni sud navodi:

"Sud je nasao da izmedu stranaka u postpuku je sporno: predmet
izvrsenja, prodaja nekretnina u trecoj javnoj licitaciji kao i iznos kupo
prodajne cene u prvoj licitaciji.
Stoga, sud smatra da kada se bavimo sa prodajom u javnoj licitaciji
kao specijalni i primenjiv zakon je Zakon 0 izvrsnom postupku a u
ovom slucaju clan 218 stav 6 gde se navodi: Ukoliko se ne izvrsi
prodaja nepokretnosti ni na drugom rocistu sud zakazuje trece rociste u
roku od 15 do 30 dana. Na ovom rocistu se nepokretnost moze prodati
po bilo kojoj ceni , bez obzira na utvrdenu vrednost nepokretnosti".

26. Podnosilac zahteva je na presudu Opstinskog suda u Gnjilanu podneo zalbu
Apelacionom sudu, "zbog bitnih povreda odredbi parnicnog postupka,
pogresno i nepotpuno utvrdenog cinjenicnog stanja i pogresne primene
materijalnog prava."

4

27. Dana 11. novembra 2016. godine, Apelacioni sud je (presudom Ac. br.
1576/2014) odbio, kao neosnovanu, zalbu podnosioca zahteva i u potpunosti
potvrdio presudu Osnovnog suda. U obrazlozenju Apelacioni sud navodi:
UPrvostepeni sud je utvrdio na pravican i potpun nacin cinjenicno stanje i za
odlucujuce cinjenice je dao dovoljne razloge koje u potpunosti prihvata i ovaj
sud, jer u konkretnom slucaju prvostepeni sud je sa pravom utvrdio da kada
je rec od prodaji preko javne licitacije, primenjuju se odredbe Zakona 0

izvrsnom postupku kao specijalni zakon, a u ovom slucaju se ne primenjuju
odredbe ZOO-a, Zakona 0 prometu nekretnina i ne dolazi u obzir institut
ostecenja za vise od polovine a ni pravo na prednost u kupovini. Ovaj sud je
ocenio da je prvostepeni sud pravicno primenio i materijalno pravo posto u
konkretnom slucaju prilikom prodaje na javnoj licitaciji, nekretnina je
prodata ponudacu koji je ponudio cenu u iznosu od 49.213 C, a u smislu clana
218 stav 6 ZIP."

28. Neutvrdenog datuma, podnosilac zahteva je na presudu Apelacionog suda
podneo Vrhovnom sudu zahtev za reviziju, Uzbog pogresne primene
materijalnog prava sa predlogom da se dve presude sudova niiih instanci
poniste i predmet da se vrati prvostepenom sudu na ponovno sudenje."

29. Dana 15. novembra 2017. godine, Vrhovni sudje (presudom Rev. hr. 125/2017)
odbio, kao neosnovanu, reviziju podnosioca zahteva i u potpunosti potvrdio
presude Apelacionog i Osnovnog suda.

N avodi podnosioca

30. Podnosilac zahteva tvrdi da su osporenom odlukom njemu povredena prava
garantovana clanom 3 [Jednakost Pred Zakonom], clanom 24 [Jednakost Pred
Zakonom], clanom 31 [Pravo na pravicno i nepristrasno sudenje] i clanom 46
[Zastita Imovine] Ustava, u vezi sa clanom 6 (Pravo na pravicno sudenje)
EKLjP.

31. Dalje, podnosilac zahteva navodi da mu je osporenim odlukama upovredeno
pravo na pravicno i nepristrasno sudenje i nacelo proporcionalnosti, jer se
stranke u postupku nisu tretirale jednako, i sudovi nisu razmatrali dokaze i
cinjenice koje su pruzene od zalilaca. "

32. U stvari, podnosilac zahteva smatra da je, "na protivzakonit nacin oduzeta
pravna drzavina nepokretnih imovina zalilaca ne postujuci vazece zakonske
postupke, i na protiv proporcionalan nacin, je imovina zalilalca od vise od
milion evra pravno prenosena na trece strane zajedan kredit od oko 40.000

evra, uprkos cinjenici da je ova obaveza mogla da se ispuni i pokretnim
stvarima ostavljanim kao zalog iii samo jednim delom imovine, a ne kako je
ucinjeno u konkretnom slucaju uzimajuCi celu imovinu zaliocima i koristeci
njihovu nepovoljnu situaciju."

33. Na kraju, podnosilac zahteva trazi od Suda da osporenu odluku proglasi
nistavom, da predmet vrati na ponovno sudenje a nepokretna imovina vrati u
njegovo vlasnistvo.

5

Primenjive zakonske odredbe

Zakon 0 Hipoteci br. 2002/4, 17. oktobar 2002. godine

[... J
Poglavlje4

Sudsko Izvrsenje
Sekcija 9

Postupak Sudskog Izvrsenja

Postupak i uslovi za izvrsenje kolaterala hipoteke ce biti uradeni
primenjivim zakonom 0 izvsnom postupku, ukoliko nije data vazna
poslovna dozvola od strane poslovne organizacije finaciske institucije da
prodaja kolaterala hipoteke saglasno poglavlju 5 ovog zakona.

[... J

Zakon 0 izvrsnom postupku br. 03/L-008, 16. maja 2008. godine

[... J

Clan 218.
Prodajna cena nepokretnosti

218.1 Na prvom roCistu nadmetanja za prodaju , nepokretnost se ne moze
prodati cenom koja je niza od polovine utvrdene vrednosti. Pocetne
ponude na prvom rocistu , koje su nize od polovine utvrdene vrednosti se
nece razmatrati.

218.2 Bez saglasnosti lica koja u izvrsom postupku imaju pravo da ostvare
svoJa
potrazivanja pre predlagaca izvrsenja , nepokrenost na rocistu
nadmetanja se ne moze prodati za cenu koja ne pokriva ni delimicno iznos
potrazivanja predlagaca izvrsenja.

218.3 Ukoliko se nepokretnost nije mogla prodati na prvom rocistu, sud ce
odrediti drugoroCiste u roku od 30 dana.

218.4 Sud zakazuje drugo rociste u roku od trideset dana i kada tri
najpovoljnija
ponudaca nisu platila prodajnu cenu, u okviru odredenih rokova.

218.5 Na drugom rocistu nepokretnost se ne moze prodati za cenu kojaje
niza od trecine vrednosti utvrdene zakljukom 0 prodaji. Pocetna ponuda
na drugom rocistu ne moze biti niza od treCine utvrdene vrednosti.

218.6 Ukoliko se ne izvrsi prodaja nepokretnosti ni na drugom rocistu sud
zakazuje trecerociste u roku od 15 do 30 dana. Na ovom rocistu se
nepokretnost moze prodati po bilokojoj ceni , bez obzira na utvrdenu
vrednost nepokretnosti.

6

218.7 Ukoliko ne postoje lica sa pravom zakonske prece kupovine, iIi
ugovorene onda lice koje po ovom zakonu ima pravo prioritetnog
ostvarivanja svoga potrazivanja iz prodajne cene, dobija pravo prece
kupovine nepokretnosti po ceni postignutoj na trecem rocistu.

[. . .]

Zakon 0 Obligacionim Odnosima SFRJ br. 29/78, 01 oktobar 1978

[' .. J

VI Prekomerno ostecenje

Ocigledna nesrazmera uzajamnih davanja

Clan 139

[. .. J

(5) Zbog ove nesrazmere ne moze se traziti ponistenje ugovora na srecu,
javne prodaje, kao ni onda kad je za Stvar data visa cena iz osobite
naklonosti.

Oeena prihvatljivosti zahteva

34. Sud prvo ispituje da Ii je podnosilac zahteva ispunio sve uslove prihvatljivosti,
predvidene Ustavom i dalje precizirane Zakonom i Poslovnikom.

35. U tom smislu, Sud se poziva na clanove 21. 4 i 113 .7 Ustava, koji propisuju:

Clan 21
"[. . .]
4. Ustavom utvrdena prava i osnovne slobode vaze i za pravna fica,

onoliko kofiko su izvodljiva.
[' .. J"

Clan 113

,,(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 sarno
kada su iscrpeli sva ostala pravna sredstva, regulisanim zakonom. "

36. Sud se poziva i na clan 49. [Rokovi] Zakona, koji propisuje:

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

7

37. Sud se dalje poziva i na clan 48. Zakona, koji propisuje:

"Podnosilac podneskaje duzan dajasno naglasi to koja prava i slobode su
mu povredena I koji je konkretan akt javnog organa koji podnosilac zeli
da ospori."

38. Sto se tice ispunjavanja ovih uslova, Sud utvrduje da je podnosilac zahteva
ovlascena strana, koja osporava akt javnog organa, odnosno presudu (Rev. br.
125/2017) Vrhovnog suda, nakon sto je iscrpeo sva pravna sredstva propisana
zakonom. Podnosilac zahteva je takode naveo prava i slobode za koje tvrdi da
su povredena, u skladu sa uslovima iz clana 48. Zakona i podneo je zahtev u
skladu sa rokovima propisanim u clanu 49. Zakona.

39. Pored toga, Sud razmatra da Ii je podnosilac zahteva ispunio uslove
prihvatljivosti propisane u pravilu 39. [Kriterijum 0 prihvatljivosti] Poslovnika.
Pravilo 39. (2) Poslovnika propisuje uslove na osnovu kojih Sud moze
razmotriti zahtev, ukljucujuCi uslov da zahtev ne bude oCigledno neosnovan.
Pravilo 39. (2), posebno propisuje:

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

40. Sud smatra da se navodi podnosioca mogu svesti na:

(i) povrede clana 31. Ustava u vezi sa clanom 6 EKLJP ;

(ii) povrede clana 46. Ustava; i

(iii) povreda Clana 24. Ustava.

(iJ Sto se nee tvrdnji povrede elana i 31. Ustava u vezi sa elanom 6
EKLJP

41. Sud primecuje da se podnosilac u sustini pokrece tvrdnju 0 povredi prava na
pravicno i nepristrasno sudenje ne navodeCi, "sudovi nisu razmatrali dokaze i
cinjenice koje su pruiene od zalilaca".

42. Sud primecuje da je podnosilac zahteva iste navode pokrenuo i u zalbama
izjavljenim pred Apelacionim i Vrhovnim sudom.

43. Sud podseca da je pravo na pravicno sudenje zasticeno clanom 31. [Pravo na
pravicno i nepristrasno sudenje] Ustava i clanom 6 (Pravo na pravicno
sudenje) EKPLJ.

44. Sud podseca na clan 31. Ustava, koji propisuje:

"1. Svakom se garantuje jednaka zasnta prava pred sudom, ostalim
drzavnim organima i nosiocima javnih.

8

2. Svako ima pravo najavno, nepristrasno i pravicno razmatranje odluka
° pravima i obavezama [. . .] u razumnom roku, od strane nezavisnog i
nepristrasnog, zakonom ustanovljenog, suda."

45. Sud se poziva ina clan 6.1 EKLjP, koji propisuje:

"Prilikom utvrdivanja gradanskih prava i obaveza, svako ima pravo na
pravicno sudenje pred [... J sudom."

46. Sud uzima u obzir clan 53. [Tumacenje odredbi ljudskih prava] Ustava, koji
propisuje: "Osnovna prava i slobode zagarantovana ovim Ustavom se tumace
u saglasnosti sa sudskom odlukom Evropskog suda za ljudska prava."

47. S tim u vezi, Sud podseca na sudsku praksu ESLjP, koji je utvrdio mutatis
mutandis "daje nadleznost Suda, da proverava da su domaCi zakoni pravilno
tumaceni i primenjeni, ograniceno ida nije njegovafunkcija da zauzme mesto
domacih sudova, vee je njegova uloga da osigura da odluke domacih sudova
ne budu proizvoljne ili na neki nacin ocigledno neobrazlozene" (vidi: slueaj
Evropski sud za ljudska prava (u daljem tekstu: ESLjP), Anheuser-Busch Inc.
protiv Portugalije, predstavka br. 73049/01, presuda od 11. januara 2007.
godine, stay 83).

48. Sud stoga ponavlja da tvrdnje koje sustinski pokrecu pitanja zakonitosti i koje
zahtevaju da Sud tumaCi cinjenice, kao sto je to u ovom konkretnom slucaju, po
pravilu spadaju u nadleznost redovnih sudova. Zaista, nije zadatak Ustavnog
suda da se bavi tvrdnjama i tumacenjem relevantnog zakonodavstva (vidi,
mutatis mutandis, slucaj Ustavnog suda, KI27/17, Podnosilac zahteva Maliq
Zeqiri, Odluka 0 neprihvatljivosti od 13. novembra 2017. godine, stay 24).

49. Uloga Ustavnog suda je da osigura saglasnost sa pravima garantovanih
Ustavom i drugim pravnim instrumentima. Stoga, Ustavni sud ne moze da
postupa kao "sud cetvrtog stepena" (vidi: presudu ESLJP-a od 16. septembra
1996. godine, Akdivar protiv Turske, br. 21893/93, stay 65, vidi, takode:
mutatis mutandis slueaj KI86/11, podnosilac zahteva: Milaim Berisha, resenje
o neprihvatljivosti od 5. aprila 2012. godine).

50. U tom smislu, Sud naglasava da nije zadatak Ustavnog suda da se bavi
greskama u Cinjenicama iIi zakonu navodno poCinjenim od strane redovnih
sudova prilikom ocene dokaza i primene zakona (zakonitost), osim i u meri u
kojoj su mogle povrediti prava i slobode zasticene Ustavom (ustavnost). U
stvari, uloga redovnih sudova je da tum ace i primenjuju relativna pravila
procesnog i materijalnog prava (vidi: mutatis mutandis, ESLjP slucaj Garcia
Ruiz protiv Spanije, br. 30544/96, presuda od 21.januara 1999. godine, stay
28).

51. Sud primecuje da je Osnovni sud u Gnjilanu u svojoj presudi obrazlozio:
"tuZbeni zahtev tuzitelja neosnovan jer u skladu sa ovim zakonskim
odredbama proizilazi da kada se bavimo sa prodajom u javnoj licitaciji, ne
mogu da se primene odredbe ZOO-a, a ni Zakona 0 prometu nekretnina koji

9

ureduje instituciju ostecenja prekom polovine i pravo na prednost za
kupovinu i u ovim slucajevima se primenjuju odredbe ZIP-a. "

52. Sud takode podseca da su stay Osnovnog suda u Gnjilanu u pogledu
neosnovanosti tuzbe koje je podneo podnosilac zahteva u potpunosti potvrdili
Apelacioni sud i Vrhovni sud.

53. Pored toga sto se tice navoda podnosioca da su prodajom na javnoj licitaciji
nesrazmerno osteceni Vrhovni sud obrazlaze, "U konkretnom slucaju, na
osnovu clana 139 stav 5 Zakona a obligacionim odnosima (Sluzbeni list SFRJ
br. 29/ 78), koji je bio na snazi u trenutku stvaranja pravnog odnosa,
odnosno kada je prodata stvar na javnoj licitaciji je prepisano da zbog ave
nesrazmere ne maze se traziti ponistenje ugovora na srecu, javne prodaje,
kao ni onda kad je za stvar data visa cena iz osobite naklonosti, iz ovog
proizilazi da tuzbeni zahtev tuzitelja nema podrsku zakonskih odredbi.

54. U tim okolnostima, Sud smatra da je obrazlozenje pruzeno od strane
Osnovnog, Apelacionog i Vrhovnog Suda prilikom odlucivanja 0 zahtevima
podnosioca jasno, sveobuhvatno i koherentno i da postupci pred redovnim
sudovima nisu bili nepravicni iIi proizvoljni (vidi: presudu ESLjP od 30. juna
2009. godine, Shub protiv Litvanije, br. 17064/06).

55. Dakle, Sud zakljucuje da podnosilac zahteva nije potkrepio tvrdnju 0 povredi
prava na pravicno i nepristrasno sudenje kao sto je predvideno clanom 31.
Ustava i clanom 6.1 EKLjP.

(iiJ Sto se tiee tvrdnji povrede elana 46. Ustava

56. Podnosilac zahteva u nastavku tvrdi da mu je, "na protivzakonit naCin oduzeta
pravna drzavina nepokretnih imovina zalilaca ne postujuci vazece zakonske
postupke" U tom smislu podnosilac zahteva pokusava da iznese tvrdnju 0

povredi clana 46. Ustava.

57. Sud podseca na clan 46. Ustava koji propisuje:

1. Garantuje se pravo na imovinu.

2. Koriscenje imovine je regulisano zakonom, u skladu sa Javnzm
interesom.

3. Niko se ne maze arbitrarno lisiti licne imovine. [. . .]

58. 8to se tice navodnih povreda podnosioca zahteva u vezi sa pravom na zastitu
imovine, sud primecuje da je spornu imovinu podnosilac zahteva izgubio zbog
neispunjavanja obaveza iz ugovora 0 hipoteci te da je shodno ovom ugovoru i
zakonskoj proceduri koja je sledila nakon toga Raiffeisen Banka je postala
zakonski vlasnik sporne nepokretnosti.

59. Sud podseca da se pravo na zastitu imovine odnosi sarno na postojecu imovinu
osobe i ne garantuje pravo na sticanje imovine (vidi: mutatis mutandis,

10

predmet ESLjP Marckx protiv Belgije, br. 6633/74, presuda od 13. juna 1879·
godine, stay 50).

60. Pod odredenim okolnostima, "legitimno ocekivanje" za sticanje imovine takode
moze uzivati zastitu iz clana 46. Ustava i clana 1 Protokola br. 1 EKLjP (vidi:
mutatis mutandis, slucaj ESLjP, Belane Nagy protiv Madarske, br. 53080/13,
presuda od 13. decembra 2016. godine, stay 74).

61. Medutim, Sud podseca da "legitimno ocekivanje" treba da bude konkretnije
prirode nego sarno nada i zasnovano na zakonskoj odredbi ili pravnom aktu,
kao sto je na primer sudska odluka. Ne moze se reCi da se "legitimno
ocekivanje" javlja u slucajevima kada postoji spor oko pravilnog tumacenja i
primene zakona, dok zahtevi podnosioca zatim odbacuju redovni sudovi (vidi:
mutatis mutandis, Belane Nagy protiv Madarske, Ibide , paragraf 75).

62. Kao posledica toga, Sud smatra da okolnosti slucaja nisu dale podnosiocu
zahteva pravo na materijalni interes zasticen clanom 46. Ustava i clanom 1

Protokola br. 1 EKLjP.

(iii) Sto se nee tvrdnji povrede clunu 24. Ustuvu

63. Na kraju, Sud u nastavku podseca da podnosilac zahteva navodi da mu je
uskraceno "nacelo proporcionalnosti, jer se stranke u postupku nisu tretirale
jednako". On smatra da ovo uskraCivanje predstavlja povredu prava na
jednakost gradana. Dakle, on isto tako tvrdi da su mu redovni sudovi povredili
pravo na jednakost pred zakonom koje je garantovano clanom 24. U stava.

64. Stirn u vezi, Sud podseca da je tretman diskriminatoran ako se pojedinac
drugaCije tretira u odnosu na druge u slicnim pozicijama ili situacijama, i ako
ta razlika u tretmanu nema objektivno i razumno opravdanje.

65. Sud ponavlja da razliciti tretman mora da ima legitimni cilj da bi bio opravdan
i mora postojati razumni odnos proporcionalnosti izmedu koriscenih sredstava
i cilja koji se zeli ostvariti. (Vidi: slucaj ESLjP Marckx protiv Belgije,
predstavka br. 6833/74, presuda od 13. juna 1979. godine, stay 33.)

66. Sud smatra da podnosilac zahteva nije podneo nikakav prima facie dokaz niti
je potkrepio tvrdnju, Cime bi ukazao da je izvrSena diskriminacija u odnosu na
njega u postupku pred Vrhovnim sudom.

67. Kao rezime, Sud zakljucuje da cinjenice koje je izneo podnosilac zahteva ne
opravdavaju njegovu tvrdnju 0 povredi svojih prava na pravicno i nepristrasno
sudenje, prava na zastitu imovine i prava na jednakost pred zakonom. U stvari,
podnosilac zahteva nije dokazao niti potkrepio svoju tvrdnju da su sprovedeni
postupci pred Osnovnim, Apelacionim i Vrhovnim sudom bili nepravicni iIi
proizvoljni.

68. Stoga, u skladu sa pravilom 39. (2) Poslovnika, zahtev podnosioca je ocigledno
neosnovan, na ustavnim osnovama, i shodno tome, neprihvatljiv.

11

IZ OVIH RAZLOGA

Ustavni sud Kosova u skladu sa clanovima 21. 4 i 113. 1 i 7 Ustava, i pravilom 39, (2)
Poslovnika 0 radu, na zasedanju oddanom 8. maja 2019 godine, je jednoglasno

ODLUCIO

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 i

IV. Ova odluka stupa na snagu odmah.

Sudija izvestilac

12

