
PI ""0\ I <., 1'1• '(0110 Ill'l III I h.'I<.,(\

(;.n K\'I \ Kt SII ('VIl I'~h
)(,,1 \'BlIlI CYll

('O'\J~ 1lit 'lION \L COt R r

PriStina,31.juli 2017. godinc
Br. rcf.:RK 1111/17

RESENJE 0 NEPRIHVATLJIVOSTI

u

slucaju hr. KI51/17

Podnosilac

KB "Cermjani"

Ocena ustavnosti odluke E. Rev. hr. 28/2016 Vrhovnog suda Kosova
od 5.januara 2017. godine

USTAVNISUD REPUBLIKE KOSOVO

u sastavu:

Arta Rama-Hajrizi, predsednica
Ivan Cukalovic, zamenik predsednika
Altay Suroy, sudija
Almiro Rodrigues, sudija
Snezhana Botusharova, sudija
Bekim Sejdiu, sudija
Selvete Gerxhaliu-Krasniqi, sudija i
Gresa Caka-Nimani, sudija

Podnosilac zahteva

1. Zahtev je podneo KB "Cermjani" sa sedistem u Crmljanu, opstina Dakovica eu
daljem tekstu: podnosilac zahteva). Podnosioca zahteva zastupa Bajram
Morina, advokat, na osnovu punomocja potpisanog od strane administratora
podnosioca zahteva.

1

Osporena odluka

2. Podnosilac zahteva osporava odluku E. Rev. br. 28/2016 Vrhovnog suda
Kosova (u daljem tekstu: Vrhovni sud) od 5. januara 2017. godine, kojom je
usvojena, kao osnovana, revizija Energetske korporacije Kosova (u daljem
tekstu: tuzena), i preinacena presuda Ae. br. 44/2014 Apelacionog suda u
Pristini (Apelacioni sud) od 14. decembra 2015. godine i presuda C.br.
255/2007 Okruznog privrednog suda u Pristini (Privredni sud) od 11. juna
2009. godine i odbijen, kao neosnovan, zahtev podnosioca za naknadu stete
protiv tuzenog.

3· Osporena odlukaje urucena podnosiocu zahteva 4. februara 2017. godine.

Predmetna stvar

4. Predmetna stvar zahteva je ocena ustavnosti osporene odluke kojom su
navodno povredena prava podnosioca zahteva garantovana clanovima 3.
[Jednakost pred zakonom], 7. [Vrednosti], 21. [Opsta nacela], 24. [Jednakost
pred zakonom], 31. [Pravo na pravicno i nepristrasno sudenje], 53. [Tumacenje
odredbi ljudskih prava], 54. [Sudska zastita prava] i 119. [Osnovna nacela]
Ustava Republike Kosovo (u daljem tekstu: Ustav).

Pravniosnov

5· Zahtev je zasnovan na stavu 4, clana 21. [Opsta nacela] i stavu 7, clana 113.
[Jurisdikcija i ovlascene strane] Ustava, clanovima 22. [Procesuiranje
podnesaka] i 47. [Individualni zahtevi] Zakona br. 03/L-121 0 Ustavnom sudu
Republike Kosovo (u daljem tekstu: Zakon) i pravilu 29 [Podnosenje
podnesaka i odgovora] Poslovnika 0 radu Ustavnog suda (u daljem tekstu:
Poslovnik).

Postupak pred Sudom

6. Dana 18. april a 2017. godine, podnosilac je podneo zahtev Ustavnom sudu
Republike Kosovo (u daljem tekstu: Sud).

7. Dana 24. april a 2017. godine, predsednica Suda je imenovala sudiju Almira
Rodriguesa za sudiju izvestioca i Vece za razmatranje, sastavljeno od sudija:
Bekim Sejdiu (predsedavajuci), Selvete Gerxhaliu-Krasniqi i Gresa Caka-
Nimani.

8. Dana 26. april a 2017. godine, Sudje obavestio podnosioca 0 registraciji zahteva
i poslao kopiju zahteva Vrhovnom sudu.

9· Dana 4. maja 2017. godine, Sudje trazio od Osnovnog suda u Pristini (u daljem
tekstu: Osnovni sud) da podnese dokaz 0 datumu prijema revizije od strane
podnosioca zahteva i kada je podnosilac podneo odgovor na reviziju.

10. Dana 8. maja 2017. godine, Osnovni sud je dostavio Sudu potvrdu koja
pokazuje datum kada je podnosilac zahteva primio odgovor na reviziju i

2

potvrdu koja pokazuje datum kada je podnosilac zahteva podneo odgovor na
reVlZIJU.

11. Dana 5. jula 2017. godine, Vece za razmatranje je razmotrilo izvestaj sudije
izvestioca i iznelo preporuku Sudu 0 neprihvatljivosti zahteva.

Pregled cinjenica

12. Dana 14. septembra 2006. godine, kao rezultat visokog napona elektricne
energije, farma zivine (u daljem tekstu: farma), podnosioca zahtevaje izgorela.

13. Dana 5. maja 2007. godine, podnosilac je podneo zahtev Privrednom sudu
protiv tuzene, trazeci nadoknadu za stetu nanetu na farmi.

14. Dana 11. juna 2009. godine, Privredni sud je (IC.C. br. 255/2007) obavezao
tuzenu da isplati odredeni iznos naknade za materijalnu stetu, izgubljenu korist
i troskove postupka.

15. Podnosilac zahteva se zalio na navedenu presudu zbog pogresnog i nepotpunog
utvrdivanja Cinjenicnog stanja, bitnih povreda odredaba parnicnog postupka,
pogresne primene materijalnog prava.

16. Tuzena je takode ulozila zalbu protiv gore navedene presude zbog bitnih
povreda odredaba parnicnog postupka, pogresnog i nepotpunog utvrdivanja
cinjenicnog stanja i pogresne primene materijalnog prava.

17· Dana 14. decembra 1015. godine, Apelacioni sud je (presuda Ae. br. 44/2014)
odbacio, kao neosnovane, obe zalbe podnosioca zahteva i tuzene.

18. Dana 18. februara 2016. godine, tuzena je podnela reviziju Vrhovnom sudu
zbog "povrede odredaba [Zakona 0 parnicnom postupkuJ i pogresne primene
materijalnog ".

19. Dana 29. februara 2016. godine, podnosilac zahtevaje primio reviziju tuzene.

20. Dana 9. april a 2016. godine, podnosilac zahteva je podneo odgovor na reviziju,
predlazuCi da Vrhovni sud odbije "u celosti reviziju tuzene".

21. Dana 5. januara 2017. godine, Vrhovni sud je Codluka E. Rev. br. 28/2016)
usvojio, kao osnovanu, reviziju tuzene i preinaCio presudu Apelacionog suda
CAe.br. 44/2014) i presudu Privrednog suda (C. br. 255/2007) i odbacio, kao
neosnovan, zahtev podnosioca za naknadu stete protiv tuzene.

Navodi podnosioca

22. Podnosilac zahteva tvrdi da mu je Vrhovni sud (odluka E. Rev. br. 28/2016)
povredio prava garantovana clanovima 3. [Jednakost pred zakonom], 7.
[Vrednosti], 21. [Opsta nacela], 24. [Jednakost pred zakonom], 31. [Pravo na
pravicno i nepristrasno sudenje], 53. [Tumacenje odredbi Ijudskih prava], 54.
[Sudska zastita prava] i 119. [Osnovna nacela] Ustava Republike Kosovo (u
daljem tekstu: Ustav).

3

23. Podnosilac zahteva tvrdi da "Vrhovni sudje u svojem obrazlozenju istakao kao
da podnosilac ovog zahteva nije navodno podneo odgovor na reviziju,
Cinjenica koja potvrduje sumnju da je Vrhovni sud prilikom odlucivanja 0
reviziji EKK bio jednostran i nije pravilno odlucio u pravnoj stvan
podnosioca ovog zahteva, oslanjajuci se na neospornu cinjenicu podnosioca
ovog zahteva da je on blagovremeno podneo odgovor na reviziju [...J od
08.03.201[6J okolnost koja se potvrduje podneskom odgovorom podnosioca
ovog zahteva od 08.03.201[6J godine i potvrdom iz poste Pristina, br.
2052205 od 09.03.201[6]. godine".

24. Podnosilac zahteva tvrdi da "Vrhovni sud Kosova u konkretnom slucaju nije
pravilno sudio u pravnoj stvari podnosioca ovog zahteva, oslanjajuCi se na
neosporne cinjenice "potvrdene od strane vestaka Prof. dr J.K, koji je zakljucio
da je "Uzrok pozara nafarmi podnosioca ovog zahtev previsok napon struje,
kao posledica neredovnog i nekontinuiranog snabdevanja elektricnom
energijom od strane tuzene strane [...]."

25. Podnosilac zahteva dalje smatra da "nedostatak saglasnosti (tuzene da poveze
elektricnu energiju), na kojoj se oslanjao Vrhovni sud Kosova prilikom
usvajanja revizije tuZene strane, ne otklanja odgovornost tuZene" i da su
"Elektricne instalacije tuzene, preko kojih je snabdevana elektricnom
energijomfarma ispunjavale sve tehnicke norme".

26. Podnosilac zahteva navodi da)e bio u legalnim pravnim odnosima sa
tuzenom pre pozara na objektu i isto tako i sada je u legalnim pravnim
odnosima kao komercijalni potrosac, sto takode potvrduje Cinjenicu da
podnosilac zahteva nikada nije bio prikljucen na ilegalan nacin na mrezi
tuzene".

27. Konacno, podnosilac zahteva trazi od Suda da usvoji zahtev, kao osnovan, i
ponisti osporenu odluku.

Prihvatljivost zahteva

28. Sud prvo ispituje da Ii je zahtev ispunio uslove prihvatljivosti propisane
Ustavom, dalje precizirane u Zakonu i predvidene u Poslovniku.

29. 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. 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.

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

4

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

31. Sud smatra da je podnosilac zahteva ovlascena strana, da je lscrpeo sva
raspoloziva pravna sredstva i daje podneo zahtev u roku.

32. Medutim, Sud se poziva na clan 48. [Tacnost podneska] 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.

33. Pored toga, Sud se poziva i na stavove (1)(d) i (2)(d) pravila 36 [Kriterijum 0
prihvatljivosti] Poslovnika, koji propisuju:

(1) Suduje dozvoljeno da resava zahtev:
[...]
(d) akoje zahtev primafacie opravdan iii nije ocigledno neosnovan.

(2) Sud proglasava zahtev kao ocigledno neosnovan kada zakljuc:
[...]
d) da podnosilac zahteva nije u dovoljnoj meri potkrepeo svoju
tvrdnju.

34. U tom smislu, Sud podseca da podnosilac zahteva tvrdi da mu je Vrhovni sud
povredio niz prava zasticena Ustavom; medutim, njegova glavna tvrdnja se u
sustini odnosi na pravo na pravicno i nepristrasno sudenje.

35. S tim u vezi, Sud primecuje da podnosilac zahteva tvrdi da:

(0 je Vrhovni sud odluCio 0 reviziji ne uzimajuci u obzir njegov odgovor na
reviziju, iako je podnet blagovremeno, sto se moze dokazati potvrdom iz
poste u Pristini br. 2052205 od 9. marta 2016. godine; i,

(iO je Vrhovni sud ignorisao nesporne cinjenice koje potvrduju da je pozar
na njegovoj farmi nastao kao rezultat visokog napona elektricne energije
usled nepravilnog i ne kontinuiranog snabdevanja elektricnom energijom
od strane tuzene, dok nedostatak saglasnosti za povezivanje na elektricnu
mrezu ne iskljucuje tuzenu od svoje odgovornosti.

36. Sto se tice tvrdnje (i), Sud primecuje da je Vrhovni sud smatrao da "tuZeni nije
podneo odgovor na reviziju". U stvari, podnosilac zahteva je primio reviziju
tuzene 29. februara 2016. godine, dok je on podneo odgovor na reviziju preko
poste 9. marta 2016. godine.

37. Sud smatra da je Vrhovni sud, iako ne izricito, uzeo u obzir clan 219 (2) Zakona
o parnicnom postupku, koji propisuje da "Protivnicka stranka ima pravo da u
roku od sedam dana od dana kada je revizija predata prvostepenom sudu
podnese odgovor na reviziju".

5

38. Shodno tome, Sud takode smatra da podnosilac zahteva nije podneo odgovor
na reviziju u kaIendarskom roku koji je propisan zakonom, sto znaCi da "tuZeni
nije podneo odgovor na reviziju". Stoga, tvrdnja (0 podnosioca zahteva nije
osnovana.

39. 8to se tice tvrdnje (iO, Sud podseca da je Vrhovni sud utvrdio da je podnosilac
zahteva povezao eIektricnu energiju na svojoj farmi u suprotnosti sa pravilima
Opstih usIova za snabdevanje elektricnom energijom, jer je on "obavljao
neovlascenu potrosnju elektricne energije i kao potrosac kao domaCinstvo
koristio elektricnu energiju {privrednogJ potrosaca, posto je objekat farme
snabdevao elektricnom energijom iz stambenog objekta.
[...]

Na osnovu clana 29.2 pomenutog pravilnika, {podnosilae zahtevaJ kao
potrosac bilo kakvu izmenu iii obavljanje bilo kakve radnje na prikljucku,
uredaje za merenje iaparate nije mogao da izvrsi bez pismene saglasnosti od
strane preduzeca za elektricnu energiju {...]. Clan 29.1 {PravilnikaJ utvrduje
da je jedan od nacina neovlascenog prikljucka onda ako se koristi elektricna
energija na nacin iii u kolicini koja nije odobrena od strane preduzeca za
elektricnu energiju.

Na osnovu clana 4.8 Pravilnika 0 iskljucenju i ponovnom prikljucenju
potrosaca u sektoru elektricne energije je utvrdeno da samo ovlascena liea
mogu da vrse prikljucenje i iskljucenje bilo kojeg potrosaca. {Podnosilac
zahtevaJ je prikljucivanje svojeg poslovnog objekta iz stambenog objekta
obavio ne neovlasceni nacin".

40. Sud primecuje da je Vrhovni sud ocenio clllJenice utvrdene od strane
Privrednog suda i Apelacionog suda i tumaCio i primenio odredbe procesnog i
materijalnog prava u vezi sa njegovim zahtevom. Njihovi zakljucci su doneti
nakon detaIjnog ispitivanja svih argumenata predstavljenih i razmatranih od
strane Privrednog suda i ApeIacionog suda.

41. Sud nagIasava da nije zadatak Ustavnog suda da se bavi greskama u
cinjenicama iii zakonu navodno poCinjenim od strane redovnih sudova
prilikom ocene dokaza iIi primene zakona (zakonitost), osim i u meri u kojoj su
mogIe povrediti prava i sIobode zasticene Ustavom (ustavnost). U stvari, uIoga
je redovnih sudova da tumace i primenjuju reIativna pravila procesnog i
materijaInog prava. (Vidi: mutatis mutandis, Evropski sud za Ijudska prava (u
daIjem tekstu: ESLjP) vidi: Garcia Ruiz protiv Spanije, br. 30544/96, presuda
od 21.januara 1999. godine, stay 28).

42. UIoga Ustavnog suda je da obezbedi saglasnost sa pravima garantovanim
Ustavom i drugim pravnim instrumentima. Stoga, Ustavni sud ne moze
postupati kao "sud cetvrtog stepena". (Vidi: slucaj ESLjP Akdivar protiv
Turske, br. 21893/93, presuda od 16. septembra 1996. godine, stay 65; vidi,
takode: mutatis mutandis, slucaj Ustavnog suda KI86/n, podnosiIac zahteva:
Milaim Berisha, resenje 0 neprihvatljivosti od 5. aprila 2012. godine).

43· Drugim recima, potpuno utvrdivanje cinjenicnog stanja i praviIna primena
zakona je u punoj nadleznosti redovnih sudova (pitanje zakonitosti).

6

44. U tom smislu, Sud smatra da je obrazlozenje pruzeno od strane Vrhovnog suda
kada se pozvao na tvrdnje podnosioca zahteva 0 povredi procesnog i
materijalnog prava opravdano i da postupci pred redovnim sudovima nisu bili
nepravicni iIi proizvoljni. (vidi: slucaj ESLjP Shub protiv Litvanije, br.
17064/06, presuda od 30. juna 2009. godine).

45. Sto se tice tvrdnje podnosioca zahteva u vezi sa povredom njegovih prava
garantovanih Clanovima 3. [Jednakost pred zakonom], 7. [Vrednosti], 21.
[Opsta nacela], 24. [Jednakost pred zakonom], 53. [Tumacenje odredbi
ljudskih prava], 54. [Sudska zastita prava] i 119. [Osnovna nacela] Ustava, Sud
primecuje da podnosilac zahteva nije potkrepio nijednu tvrdnju koja ukazuje
kako je i zasto Vrhovni sud povredio njegova prava.

46. Kao rezime, Sud dalje smatra da podnosilac zahteva nije podneo cinjenice koje
pokazuju da su postupci pred redovnim sudovima na bilo koji naCin
predstavljali ustavne povrede njegovih prava garantovanim Ustavom.

47. Shodno tome, zahtev je ocigledno neosnovan na ustavnim osnovama i treba da
se proglasi neprihvatljivim u skladu sa pravilima 36 (1) (d) i 36 (2) (d)
Poslovnika.

IZ TIH RAZLOGA

Ustavni sud Kosova, u skladu sa Clanom 113 (1) i (7) Ustava, clanom 48. Zakona i
pravilima 36 (1) (d) i 36 (2) (d) Poslovnika, na sednici oddanoj 5. jula 2017. 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; i

IV. Ova odluka stupa na snagu odmah.

Sudija izvestilac

Almiro Rodrigues

7

