
REPUBUKA E KOSO~ - PEnYliJIHKA KOCOBO - REPUBUC OF KOSOVO

GJYKATA KUSHTETUESE

YCTABHM CYA

CONSTITUnONALCOURT

Prl.§tina, 21. oktobra 2019.godine
Br.ref.:RK 1456/19

RESENJE 0 NEPRIHVATLJIVOSTI

u

slucaju hr. KI97/19

Podnosilac

Gezim Sadrijaj, Gazmend Sadrijaj i Hidajete Sadrijaj

Ocena ustavnosti presude Rev. nr. 403/2018,

Vrhovnog suda Kosova, od 8. januara 2019. godine

USTAVNI SUD REPUBLlKE KOSOVO

u sastavu:

Arta Rama-Hajrizi, predsednica
Bajram Ljatifi, zamenik predsednika
Bekim Sejdiu, sudija
Selvete Gerxhaliu-Krasniqi, sudija
Gresa Caka-Nimani, sudija
Safet Hoxha, sudija
Radomir Laban, sudija
Remzije Istrefi-Peci, sudija i
Nexhmi Rexhepi, sudija

Podnosilac zahteva

1. 	 Zahtev je podnet od strane Gezim Sadrijaj, Gazmend Sadrijaj i Hidajete
Sadrijaj iz sela Ljubusa, opstina Deeane (u daljem tekstu: podnosioci zahteva),
a koje zastupa Haxhe Nikqi, advokat iz PeeL

Osporena odluka

2. 	 Podnosioei zahteva osporavaju Presudu Vrhovnog suda Kosova (U daljem
tekstu: Vrhovni sud) Rev. nrA03/2018, od 8. januara 2019. godine, kojom je
odbijena kao neosnovana revizija podnosilaca zahteva podneta protiv Presude
Apelaeionog suda Kosova (u daljem tekstu: Apelaeioni sud), Ae. nr. 1481/2018,
od 10. aprila 2018. godine. Osporenu presudu su podnosioei zahteva primili
dana 19. februara 2019. godine.

Predmetna stvar

3. 	 Predmetna stvar je oeena ustavnosti osporene presudu, kojom se, po
tvrdnjama, podnosiocima zahteva povreduju njihova prava koja su
zagarantovana clanovima 31 [Pravo na pravicno i nepristrasno sudenje] Ustava
Republike Kosovo (u daljem tekstu: Ustav) a u vezi sa Clanom 6 (Pravo na
pravicno sudenje) Evropske Konveneije 0 zastiti Ljudskih Prava i osnovnih
sloboda (u daljem tekstu: EKLjP).

Pravniosnov

4. 	 Zahtev se zasniva na stavu 1 i 7 Clana 113 [Jurisdikcija i Ovlascene Strane]
Ustava, na clanovima 22 [Proeesuiranje podnesaka] i 47 [Individualni zahtevi]
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).

Postupak pred Ustavnim sudom

5. 	 Dana 13. juna 2019. godine, podnosioci zahteva su podneli zahtev pred
Ustavnim sudom Republike Kosovo (u daljem tekstu: Sud).

6. 	 Dana 17. juna 2019. godine, Predsedniea Suda je imenovala sudiju Bekima
Sejdiua za sudiju izvestioea i Vece za razmatranje, sastavljeno od sudija: Gresa
Caka-Nimani (predsedavajuca), Bajram Ljatifi i Safet Hoxha (Clanovi).

7. 	 Dana 11. jula 2019. godine, Sud je obavestio zastupnika u vezi sa registracijom
zahteva i trazio je od njega da podnese pred Sud ovlaScenje koje potvrduje da
on zastupa podnosioee zahteva pred Sudom.

8. 	 Dana 22. jula 2019. godine, Sud je primio od strane zastupnika podnosilaea
zahteva ovlascenje koje potvrduje da on zastupa podnosioee zahteva pred
Sudom.

9. 	 Dana 25. jula 2019. godine, Sud je obavestio Vrhovni sud u vezi sa
registracijom zahteva i zatrazio je od Osnovnog suda da podnese povratnieu
koja potvrduje kada su podnosioei zahteva primili osporenu presudu.

10. 	 Dana 30. jula 2019. godine, Sud je primio od Osnovnog suda zatrazenu
povratnieu.

2

11. Dana 8. oktobra 2019. godine, Veee za razmatranje je razmotrilo izvestaj sudije
izvestioca i jednoglasno iznelo preporuku Sudu 0 neprihvatljivosti zahteva.

Pregled cinjenica

12. 	 Jednog neodredenog dana, A.K., H.K. i N.K. (tuzioci) su podneli tuzbu pred
Opstinskim Sudom u Deeanu (u daljem tekstu: Opstinski sud), protiv
podnosilaca zahteva Gezima Sadrijaja i Gazmenda Sadrijaja, kao i protiv Fate
Bobaj (tuzeni), a u vezi sa potvrdivanjem trajnog posluznog prava na
katastarskoj parceli br.598 iz posedovnog lista 00009 ZK- Ljubusa (sporna
parcela), koja je bila na ime Fate Bobaj da u posedu Gezima Sadrijaja i
Gazmenda Sadrijaja. Tuzioci su tvrdili da su oni koristili jedan deo sporne
parcele za prolaz do svojih imanja, bez prestanka vee 50 godina, i, samim tim,
imaju posluzno pravo nad spornom parcelom.

13. 	 Jednog neodredenog dana, podnosioci zahteva su podneli protiv-tuzbu protiv
tuzilaca A.K., H.K., i N.K.

14. 	 Dana 21. oktobra 2011. godine, Opstinski sud u Deeanu je, Presudom C. Nr.
75/10, odbio kao neosnovanu tuzbu tuzilaca i usvojio je protiv-tuZhu tuzenih,
da bi odbacio tliZbeni zahtev tuzilaca i prekid posluznog prava.

15. 	 Tuzioci su se zalili protiv presude Opstinskog suda C.Nr. 75/10, pred Okruznim
sudom u Peei (u daljem tekstu: Okruzni sud).

16. 	 Dana 16. maja 2012. godine, Okruzni sud je, Resenjem AC. nr. 42/2012,
usvojio zalbu tuzilaca kao osnovanu a presudu Opstinskog suda [C.Nr. 75/10]
je vratio na ponovno sudenje i donosenje odluke.

17. 	 Dana 15. aprila 2013. godine, Osnovni sud u Peei, odeljenje u Deeanu (u daljem
tekstu: Osnovni sud) je, Presudom C. Nr. 109/2014, usvojio tuzbu tuzilaca i
potvrdio je njihovo posluzno pravo za trajni prelaz preko sporne parcele, da bi
isti mogli koristiti njihova imanja.

18. 	 TliZeni (podnosioci zahteva) su se zalili pred Apelacionim sudom, protiv Pre
sude Osnovnog suda [C. Nr. 109/2014], zbog sustinskih povreda odredbi
parnicnog postupka; pogresno i nepotpuno utvrdenog cinjenicnog stanja; kao i
pogresne primene materijalnog prava.

19. 	 Dana 28. juna 2016. godine, Apelacioni sud je, Presudom AC. nr. 3347/2013,
odbacio zalbu tuzenih i potvrdio je Presudu Osnovnog suda [C. nr. 109/2014].

20. 	 Tuzeni su podneli reviziju pred Vrhovnim sudom, protiv Presude Apelacionog
suda [AC. nr. 3347/2013], zbog povreda odredbi parnicnog postupka kao i zbog
pogresne primene materijalnog prava.

21. 	 Dana 6. januara 2015. godine, Vrhovni sud je Resenjem Rev. nr.337/2014,
prihvatio reviziju kao osnovanu, ponistio je Presudu Apelacionog suda AC. nr.
3347/2013, kao i Presudu Osnovnog suda C. nr. 109/2014, i vratio je predmet
na ponovno sudenje. Vrhovni sud je, izmedu ostalog, obrazlozio da odluke
Osnovnog suda i Apelacionog suda nisu potvrdile sve relevantne cinjenice u

3

i

vezi sa predmetom, odnosno nije utvrdeno da Ii se na tri parcele tuzilaca, za
koje oni traze trajno posluzno pravo prelaska kroz spornu parcelu, da Ii ima
izgradena neka kuca za stanovanje iIi se ovde govori samo 0 obradenom
poljoprivrednom zemljistu. Potvrdivanje ovih Cinjenica, na osnovu Vrhovnog
suda, je sustinsko za potvrdivanje prava trajnog prolaska kroz sporne parcele.

22. 	 U postupku ponovnog sudenja, a posto je tuzena Fate Bobaj preminula, tuzioci
su izmenili tuzbu i podnosioci zahteva su izmeniIi protiv-tuzbu, gde je kao
strana sada predstavljena Hidajete Sadrijaj (sestra Gezima Sadrijaja
Gazmenda Sadrijaja), umesto Fate Bobajt, a na cije ime je registrovana sporn a
parcela.

23. 	 Dana 27. oktobra 2017. godine, Osnovni sud je, Presudom C. Nr. 276/2017,
ponovno usvojio tuzbu tuzilaca i potvrdio je njihovo posluzno pravo, odnosno
trajni prelazak kroz spornu parcelu. U vezi sa zahtevom Vrhovnog suda za
potvrdivanje relevantnih cinjenica da bi odlucili 0 tuzbi, Osnovni sud je, nakon
sto je izasao na lice mesta i uzeo izjave od svedoka, dosao do zakljucka da je iz
pregledanih dokaza potvrdeno posluzno pravo prolaska korisceno kao i da se i
dalje koristi od strane vlasnika usluznog imanja vise od 50 godina, i da
tuziocima pripada pravo trajnog prelaska preko sporne parcele. Osnovni sud je
takode obrazlozio da potvrdivanje ovih cinjenica iscrpljuje predlog Vrhovnog
suda u vezi sa potvrdom da Ii se na usluznim parcelama nalazi izgraden neki
objekat za stanovanje.

24. 	 Podnosioci zahteva su se zalili protiv Presude Osnovnog sud a [C. nr.
276/2017], pred Apelacionim sudom a zbog ozbiljnih povredi odredaba
parnicnog postupka; pogresno i nepotpuno utvrdenog Cinjenicnog stanja; i
pogresne primene materijalnog prava.

25. 	 Dana 10. april a 2018. godine, Apelacioni sud je Presudom AC. nr. 1481/2018
odbacio zalbu podnosilaca zahteva i potvrdio je Presudu Osnovnog Suda [C. nr.
109/2014].

26. 	 Tuzeni su podneli reviziji pred Vrhovnim sudom protiv Presude Apelacionog
suda [AC. nr. 1481/2018], zbog ozbiIjnih povredi odredaba parnicnog postupka
i pogresne primene materijalnog prava, navodeCi da su i Osnovni sud i
Apelacioni sud odluCili u suprotnosti sa zahtevima iz Presude vrhovnog suda
[Rev. nr.337/2014].

27. 	 Dana 8. januara 2019. godine, Vrhovni sud je presudom Rev. nr. 403/2018
odbio reviziju podnosilaca zahteva protiv Presude Apelacionog suda [AC. nr.
1481/2018], kao neosnovanu. Vrhovni sud je, izmedu ostalog, obrazlozio da su
nizestepeni sudovi potvrdili Cinjenice koje su pravno relevantne i na osnovu
istih su dosli do pravnog zakljucka, koji je prihvatljiv i za Vrhovni sud, a u vezi
sa usvajanjem tuzbenog zahteva tuzilaca kao osnovanog.

N avodi podnosilaca zahteva

28. 	 Podnosioci zahteva tvrde da je osporenom presudom Vrhovni sud POCllllO

povredu njihovog prava na pravicno i nepristrasno sudenje, zagarantovano
clanom 31 Ustava i Clanom 6 EKLjP-a.

4

29. 	 Podnosioci zahteva svoje navode u vezi sa povredom prava na praVlcno i
nepristrasno sudenje zasnivaju na, kako to oni navode, nedostatak
obrazlozenja u osporenoj odluci Vrhovnog suda, a u vezi sa odredivanjem da Ii
su se ispuniIi pravni uslovi za dobijanje prava na trajno usIuzivanje. Oni tvrde
da Vrhovni sud, putem osporene odluke, nije naveo dovoIjno razloga iIi se
udaIjio od svog stava koji je dao u Presudi nr.337/2014, gde je Vrhovni sud
tada zatrazio od nizestepenih sudova da potvrde pitanje izgradenih objekata na
katastarskim parcelama tuzilaca, jer je potvrdivanje istog od sustinskog znacaja
da bi se moglo odrediti trajno posIuzno pravo u ovom konkretnom slucaju.

30. 	 U vezi sa ovim, podnosioci zahteva se pozivaju na nekoliko sIueaja Ustavnog
suda gde je Sud utvrdio da je doslo do povrede clana 31 Ustava zbog nedostatka
obrazlozenja sudskih odluka, navodeCi pre svega slucajeve: KI135/14, KI96/17 i
KI139/15. Podnosioci zahteva naglasavaju da je u gore navedenim sIueajevima,
Ustavni sud "demonstrirao vainost dovoljnog i adekvatnog obrazlozenja
sudskih odluka - kao jednog vainog elementa ustavnog prava za pravilno
sudenje, kriterijum za koji podnosilac zahteva smatra da nije bio primenjen u
ovom konkretnom slucaju. "

31. 	 Oni se takode zale da Vrhovni sud nije uspeo da ispuni obavezu u skladu sa
clanom 53 Ustava, da "tretira sudsko pitanje u kontekstu relevantne prakse
[ESLjP-aj", pozivajuci se i na neke predmete ESLjP-a u vezi sa obrazlozenjem
odluka.

32. 	 Podnosioci zahteva se zale da je kao rezultat svega onoga sto je navedeno iznad,
osporena odluka je takode rezuItiraIa povredom ustavnog principa 0 pravnoj
sigurnosti i spreeavanje arbitrarnosti prilikom donosenja odluka i sami tim je
doslo do povrede prava na pravicno sudenje, na osnovu clana 31 Ustava i Clana
6 EKLjP-a.

33. 	 Na kraju, podnosioci traze od Suda da se utvrdi da je njihovo pravo na jedno
pravicno sudenje bilo povredeno od strane Vrhovnog suda, kao i da se slueaj
vrati na ponovno odlucivanje.

Prihvatljivost zahteva

34. 	 Sud prvo ispituje da Ii je zahtev ispunio uslove prihvatljivosti, koji su utvrdeni
Ustavom i dalje propisani Zakonom i navedeni Poslovnikom 0 radu.

35. 	 U tom smisIu, Sud se poziva na stavove 1 i 7, clana 113. [Jurisdikcija i ovIascene
strane] Ustava, koji propisuju:

"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".

5

36. 	 Dalje, Sud takode razmatra da Ii su podnosioci zahteva ispunili uslove
prihvatljivosti, koji su zatrazeni u 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 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 odredena pravna sredstva".

Clan 48
[Tacnost podneska]

"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".

Clan 49
[Rokovi]

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

37. 	 Sto se tice ispunjenja ovih uslova, Sud utvrduje da su podnosioci zahteva
ovlascene strane; iscrpeli su sva pravna sredstva koja su im dostupna; pojasnili
su akt javnog organa, ciju ustavnost osporavaju kao i prava i slobode za koje
tvrde da su im povredena, i podneli su svoj zahtev na vreme.

38. 	 Izuzev ovoga, Sud razmatra da Ii su podnosioci zahteva ispunili uslove
prihvatljivosti odredene u pravilu 39 [Kriterijumi 0 prihvatljivosti] Poslovnika
o Radu. Pravilo 39 (2) Poslovnika 0 radu propisuje da:

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

39. 	 Sud podseea da je sustina navoda podnosilaca zahteva ta da redovni sudovi,
nakon vraeanja njihovog slueaja na ponovno odluCivanje od strane Vrhovnog
suda, nisu obrazloziIi svoje odluke u vezi sa potvrdivanjem Cinjenica a na
osnovu zahteva Vrhovnog suda [Presuda nr.337/2014]. S tim u vezi, podnosioci
su dali naglasak na navod da je Vrhovni sud tada zatrazio od nizestepenih
sudova da utvrde da Ii na posluznoj parceIi tuzilaca ima izgradenih objekata za
stanovanje, tvrdeCi da je utvrdivanje ove Cinjenice od stiStinskog znaeaja da bi
se odredilo trajno posluzno pravo u ovom konkretnom slueaju. Kao posledica
nedostatka obrazlozenja u vezi sa ovim navodom, a pogotovo od strane
vrhovnog suda, oni se zale da im je povredeno pravo na jednu obrazlozenu
odluku koje je zagarantovano u Clanu 31 Ustava i clanu 6 EKLjP-a.

6

U veri sa pravom na obrazlozenu odluku

40. 	 U vezi sa navodom 0 nedostatku obrazlozenja odluke, Sud podseea dam na
osnovu sudske prakse Evropskog Suda za Ljudska Prava (u daljem tekstu:
ESLjP-a), pravo na pravicno sudenje ukljucuje i pravo na obrazlozenu odluku.

41. 	 Na osnovu svoje konsolidovane sudske prakse, ESLjP smatra da, na osnovu
principa pravilne administracije pravde, odluke sudova i veca treba da naglase
na pravilan nacin razloge na kojima se te odluke zasnivaju (Vidi Tatishvili
protiv RusiJe, br. 1509/02, Presuda ESLjP-a od 22. februara 2007. godine, stay
58; Hiro Balani protiv 8panije, ESLjP, predstavka br. 18064/91, Presuda od 9.
decembra 1994. godine, stay. 27; Higgins i drugi protiv Francuske, ESLjP,
predstavka br. 134/1996/753/952, Presuda od 19. februara 1998. godine, stay
42; Papon protiv Francuske, ESLjP, predstavka br. 54210/00, Presuda od 7.
juna 2001. godine).

42. 	 Pored toga, iako je ESLJP utvrdio da domaci organi uzivaju znacajnu slobodu u
izboru odgovarajuCih sredstava kako bi se obezbedilo da njihovi pravosudni
sistemi postupaju u skladu sa zahtevima iz Clana 6 (1) EKWP, njihovi sudovi bi
trebalo da «pokaiu sa dovolj'no Jasnoce osnove koJi su sluiili za donosenJe
nJihovih odluka" (vidi HadJianastassiou protiv Grcke, presuda ESLJP-a od 16.
decembra 1992. godine, stay 33).

43. 	 Po sudskoj praksi ESLjP-a, osnovna funkcija obrazlozene odluke da pokaze
strankama da su saslusane. Pored toga, obrazlozena odluka daje stranci priliku
da se zali protiv nje, kao i mogucnost da odluku razmatra zalbeni organ. Sarno
davanjem obrazlozene odluke moze postojati javni nadzor nad sprovodenjem
pravde (vidi, mutatis mutandis, slueaj ESLJP-a, Hirvisaari protiv Finske, br.
49684/99, stay 30, presuda od 27. septembra 2001. godine; vidi takode
Tatishvili protiv RusiJe, ESLjP, pretstavka br. 1509/02, Presuda od 22.
februara 2007, stay 58).

44. 	 U skladu sa praksom ESLjP-a, Ustavni sud Kosova je naglasio da, iako sudovi
nisu obavezni da adresiraju sve navode koji su podneti od strane podnosioca,
sudovi ipak, treba da adresiraju navode koji su sustinski za njihove slueajeve
(Vidi mutatis mutandis slueaj lKK Classic, Presuda od 9. februara 2016.
godine, stay 53).

45. 	 Samim tim, Sud ponavlja da pravo na dobijanje jedne sudske odluke u skladu
sa zakonom ukljucuje i obavezu da sudovi daju razloge za svoje odluke, kako na
procedural nom nivou tako i na materijalnom nivou (Vidi mutatis mutandis
slucaj lKK Classic, Presuda od 9. februara 2016. godine, stay 54).

Primena gore navedenih standarda u slucaju podnosilaca zahteva

46. 	 U ovom konkretnom slueaju, Sud primecuje da je pre svega Vrhovni sud
[Resenje Rev. nr. 337/2014] prihvatio kao osnovanu reviziju podnosilaca
zahteva (tuZenih) i ponistio je Presudu Apelacionog suda AC. nr. 3347/2013,
kao i Presudu Osnovnog sud a C. nr. 109/2014, i vratio je predmet na ponovno
odluCivanje. Vrhovni sud je trazio da se utvrde relevantne Cinjenice da bi se

7

potvrdilo trajno posIuzno pravo tuzilaca na spornoj parceIi, konkretno, da Ii na
usIuznim parcelama ima izgradenih nekih objekata za stanovanje ili se ovde
govori 0 poIjoprivrednom zemIjistu.

47. 	 Sud primecuje da je nakon vraeanja predmeta na ponovno sudenje od strane
Vrhovnog suda, Osnovni sud preduzeo korake za potvrdivanje cinjenica u vezi
sa posIuznim pravom na spornoj parceIi, konkretnije na osnovu pregleda mesta
dogadaja kao i izjava svedoka. U vezi sa tim, Osnovni sud je, u presudi C. nr.
276/2017, obrazlozio da:

"Svedoci M. K, R. S, E. K, S. K, i R. K, su izjavili da je predmetni put bio
odvojen ogradom i uvek su tuZitelji i njihovi preci, od kada se pamti, za
vise od 55. godina koristili ovaj put, stalno kao trajni put za prelaz tokom
celog vremena, peske iii transportnim sredstvima. Preko ovog puta, osim
tuZitelja, prelaze i drugi seljani u svako doba, a koje pravo preci tuZenih
nikada nisu osporili tuZiteljima a ni vlasnicima drugi zemljista koji uvek
prelaze preko tog puta.
[. ..]
U ovim okolnostima, [Osnovni] sud ocenjuje da se iz izvedenih dokaza
utvrdilo da je sada predmetna stvarna sluzbenost prelaza koriseen z
koristi se od vlasnika posluine imovine vee vise od 50. godina.

48. 	 U vezi sa zahtevom Vrhovnog suda da se utvrdi da Ii na posIuznim parcelama
ima izgradenih objekata za stanovanje, Osnovni sud je u svojoj Presudi [C. nr.
276/2017], nakon sto je utvrdio da su tuzioci imaIi posIuzno pravo, trajno, nad
spornom parcelom za vise od 50 godina, obrazlozio da:

"Sa druge strane, sama Cinjenica definisanja dela preko koje prolazi ova
stvarna sluzbenost, gde je ovaj deo izdvojen kao parela po kulturi put i
cinjenica da ovaj put ne sluii nikome osim tuziteljima, ali i nekoliko
drugim vlasnicima za pristup njihovim nekretninama, u ovom obliku ove
cinjenice konzumiraju preporuku Vrhovnog suda", da se utvrdi da Ii na
posIuznim parcelama ima izgradenih objekata za stanovanje.

49. 	 Sa druge strane, Vrhovni sud je u Presudi Rev. nr. 403/2018 a u vezi sa
nalazima Osnovnog suda, koji su potvrdeni i od strane Apelacionog suda,
obrazlozio svoju odluku naglasavajuci da:

"/ Vrhovni sud ocenjuje da se od strane tuzenih, bespravno osporava
pravo tuzitelja koriseenja spornog puta u trajnoj formi sa ciljem normalne
upotrebe i koriseenja njihovih parcela, [. . .] iz razloga sto ovde nije rec 0

konstituisanju stvarne sluzbenosti prolaza, iii 0 otvaranju nekog novog
puta sa ciljem prelaza preko istog, nego je rec 0 pravu tuZitelja da bi
prolazili po jednom postojeeem putu preko kojeg su puta prolazili vee
pribliZno 50 godina, neminovno za normalno koriseenje njihovih parcela.
[...]
U reviziji tuzenih se kaZe da je presuda drugostepenog suda obuhvaeena
bitnim povredama parnickog postupka koje se odnose na to da
drugostepeni sud, u suprotnosti sa utvraenim cinjenicnim stanjem
dokazima koji se nalaze u spisima predmeta, jer dolazi do zakljucka da su
tuZitelji koristili na stalni naCin sporni put za pristup njihovim parcelama.

8

i

Qvi navodi iz revizije za protivrecnosti i nejasnoee izreke i obrazlozenja
presude koji se pozivaju na clan 182. 2., tacka (n) ZPP, ne stoje kao
osnovani, ovo zato sto je drugostepeni sud kao i prvostepeni sud na
siguran nacin, na osnovu izvedenih dokaza, a posebno na osnovu uvida na
mesto, vestacenja geodezije i svedocenja veNne sasluSanih svedoka,
utvrdio da tuiitelji pribliZno vee 50 godina koriste ovaj put kao ulaz i izlaz
iz njihovih parcela, sporni put a koji je i u katastarskim evidencijama
evidentiran kao privatni put, gde se vidi da je jedini pristup tuiitelja od
glavnog puta do njihovih parcela upotreba spornog puta f..,],
Kao 	 sto je to bilo nalozeno od Vrhovnog suda, da se na ponovnom
razmatranju utvrde jos neke Cinjenice i okolnosti koje su vazne,
prvostepeni sud je utvrdio one Cinjenice koje su pravno relevantne i na
osnovu istihje dosao do pravnog zakljucka, kojije prihvatljiv i za Vrhovni
Sud f. ..J"

50. 	 U ovim okolnostima, Sud smatra da je do zakljueaka redovnih sudova,
ukljucujuci i Vrhovni sud, doslo nakon detaljnog razmatranja svih argumenata
koji su predstavljeni od strane podnosilaca zahteva. Na taj nacin su, redovni
sudovi, uzimajuci u obzir nalaze iz Resenja Vrhovnog suda Rev. nr. 337/2014,
potvrdili relevantne cinjenice i dali su svoja obrazlozenja u vezi sa svojim
stavovima.

51. 	 Stoga, Sud utvrduje da je osporena presuda Vrhovnog suda Rev. nr. 403/2018,
jasna i adresira na pravilan naCin sve tvrdnje koje su navedene od strane
podnosioca zahteva, u vezi sa utvrdivanjem relevantnih cinjenica da bi se
odredilo trajno posluzno pravo nad spornom parcelom. Obrazlozenje koje je
dato od strane Vrhovnog suda ispunjava standarde jedne obrazlozene odluke,
razmotrene iznad i samim tim nije doslo do povrede clana 31 Ustava i clana 6
EKLjP-a.

52. 	 Sud naglasava svoj primarni stay da nije duznost Ustavnog Suda da se bavi
greskama u zakonu za koje se navodi da su pocinjene od strane redovnih
sudova tokom utvrdivanja cinjenica iIi primene zakona (zakonitost), izuzev i
ukoliko su takve greske mogle povrediti osnovna prava i slobode zasticene
Ustavom (ustavnost). Uistinu, uloga redovnih sudova je da tumace i
primenjuju odgovarajuCa pravila proceduralnog i materijalnog prava. (vidi,
mutatis mutandis, predmet Garcia Ruiz protiv Spanije, ESLjP br. 30544/96,
Presuda od 21. januara 1999. godine, stay 28). Dakle, Ustavni Sud ne moze
delovati kao "sud cetvrtog stepena" (vidi mutatis mutandisi predmet Ustavnog
Suda KI86/11, podnosilac zahteva Milaim Berisha, Resenje 0 neprihvatljivosti
od 5. aprila 2012. godine).

53. 	 Sud dalje primecuje da se podnosilac zahteva ne slaze sa rezultatom postupka
pred redovnim sudovima. Medutim, nezadovoljstvo podnosioca zahteva zbog
ishoda postupka od strane redovnih sudova sarno po sebi ne moze pokrenuti
argumentovanu tvrdnju 0 povredi prava na pravicno i nepristrasno sudenje iIi i
na povredu prava 0 sudskoj zaStiti istih. (Vidi, mutatis mutandis slueaj,
Mezotur - Tiszazugi Tarsulat protiv Madarske, ESLjP, presuda od 26. jula
2005. godine, stay 21; i, izmedu ostalog, slueaj KI56/17, podnositeljka zahteva,
Lumturije Murtezaj, resenje 0 neprihvatljivosti od 18. decembra 2017. godine,
stay 42).

9

54. 	 U ovim okolnostima, Sud smatra da nisu ispunjeni uslovi za prihvatljivost kao i
da podnosioci zahteva nisu uspeli da potkrepe svoje navode da je osporenom
presudom doslo do povrede njihovih ustavnih prava i sloboda.

55. 	 Samim tim, Sud dolazi do zakljucka da je zahtev ocigledno neosnovan po
ustavnim osnovama, i treba se proglasiti neprihvatljivim u skladu sa pravilom
39 (2) Poslovnika 0 radu.

IZ TIH RAZLOGA

Ustavni sud, u skladu da clanom 113.7 Ustava, clanom 20 Zakona i u skladu sa
pravilom 39 (2) Poslovnika 0 radu, dana 8. oktobra 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

10

