
KLl'lCBLlK.\ E KOS()\ES - I'EIlYb.'IIIKA),OCOBO - RIWlBLlC OF KOSO\-O

GJYKATA KUSHTETUESE
YCTABHH CYlJ:

CONSTITUTIONAL COURT

Pristina, 4.nOvembar 2016. godine
Ref.br.:RK995/16

RESENJE 0 NEPRIHV ATLJIVOSTI

u

slucaju br. KI32/16

Podnosilac

Ibrahim Svart;a

Ocena ustavnosti presude Rev. br. 221/2015 Vrhovnog suda Kosova
od 1. septembra 2015. godine

USTAVNI SUD 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 g. Ibrahi-m Svar~a, sa prebivalistem u Pristini (u daljem
tekstu: podnosilac zahteva).

1

Osporena odluka

2. Osporena odluka je presuda Rev. br. 221/2015 Vrhovnog suda Kosova od 1.
septembra 2015. godine, koju je podnosilae zahteva primio 24. oktobra 2015.
godine.

Predmetna stvar

3. Predmetna stvar je oeena ustavnosti navedene presude.

4. Podnosilae zahteva tvrdi da su mu odlukama redovnih sudova povredena prava
garantovana clanom 24. [Jednakost pred zakonom], clanom 31. [Pravo na
pravicno i nepristrasno sudenje] Ustava Republike Kosovo (u daljem tekstu:
Ustava), kao i clanom 13. [Pravo na delotvorni pravni lek] Evropske konveneije
o ljudskim pravima (u daljem tekstu: EKLJP).

Pravniosnov

5. Zahtev je zasnovan na clanu 113.7 Ustava, clanu 47. Zakona 0 Ustavnom sudu
Republike Kosovo br. 03/L-121 (u daljem tekstu: Zakon) i pravilu 29
Poslovnika 0 radu Ustavnog suda Republike Kosovo (u daljem tekstu:
Poslovnik).

Postupak pred Ustavnim sudom

6. Dana 16. februara 2016. godine, podnosilae je podneo zahtev Ustavnom sudu
Republike Kosovo (u daljem tekstu: Sud).

7. Dana 14. marta 2016. godine, predsedniea Suda je imenovala sudiju Gresu
Caku-Nimani za sudiju izvestioea i Vece za razmatranje, sastavljeno od sudija:
Almiro Rodrigues (predsedavajuci), Ivan Cukalovic i Arta Rama-Hajrizi.

8. Dana 26. april a 2016. godine, Sud je obavestio podnosioea 0 registraeiji
zahteva i poslao kopiju istog Vrhovnom sudu.

9. Dana 15. septembra 2016. godine, nakon sto je razmotrilo izvestaj sudije
izvestioea, Vece za razmatranje je jednoglasno iznelo preporuku Sudu 0

neprihvatljivosti zahteva.

Pregled cinjenica

10. Neodredenog datuma, podnosilae zahteva je podneo tuzbu Opstinskom sudu u
Pristini protiv Akeionarskog drustva "Montaza" iz Beograda, trazeci
potvrdivanje vlasnistva nad katastarskom pareelom koja je upisana pod brojem
1504/2 na osnovu ugovora 0 kupoprodaji od 13. maja 2005. godine.

11. Dana 3. aprila 2007. godine, Opstinski sud u Pristini je (presuda C. br.
841/2006) usvojio zahtev podnosioea.

2

12. Nakon presude Opstinskog suda, podnosilac zahtevaje podneo Opstini Pristina
- Direkciji za urbanizam, katastar i zastitu zivotne sredine (u daljem tekstu:
Opstina Pristina) zahtev za registraciju nepokretnosti.

13. Zbog "cutanja uprave opstine Pristina, u vezi sa nerealizacijom zahteva za
obavljanje transakcije", dana 2. oktobra 2007. godine, podnosilac zahteva je
izjavio zalbu Ministarstvu jayne administracije-Katastarskoj agenciji Kosova (u
daljem tekstu: Katastarska agencija).

14. Dana 8. oktobra 2007. godine, Katastarska agencija je donela zakljucak (hr.
738/7) i "nalozila Katastarskoj agenciji pri Opstini Pristina da razmotri
zahtev za registraciju podnet od strane podnosioca i donese odluku 0 ovoj
upravnoj stvari."

15. Zbog dalje neaktivnosti Opstine Pristina, neodredenog datuma se podnosilac
zahteva obratio Opstinskom sudu u PriStini u izvrsnom postupku protiv
duznika-Opstine Pristina, gde je trazio registraciju parcele na svoje ime.

16. Dana 8. februara 2011. godine, Opstinski sud u Pristini je (resenje E. br. 6/09),
usvojio zahtev podnosioca. Pored toga, u resenju se naglasava: "[. ..J Na osnovu
izvrsnog dokumenta - presude Opstinskog suda u Pristini, C.br.841/2006 od
3.04.2007. godine je pravosnazna od 14.05.2007. godine [...], ODREDUJE SE
IZVRSENJE tako da se NALAZE duzniku Opstina Pristina - Direkciji za
geodeziju i katastar i imovinu da u zemljisnim knjigama registruje na ime
poverioca Ibrahima Sfan;a iz Pristine, nepokretnost - katastarsku parcelu br.
1504/2."

17. Dana 18. marta 2011. godine, Katastarska agencijaje (resenje br. 011952-2292)
usvojila zahtev podnosioca koji se odnosi na pravo na koriscenje imovine.

18. Dana 16. aprila 2011. godine, Opstina Pristina se obraca Katastarskoj agenciji
podneskom 001-031-218, opravdavajuci neizvrsenje presude Opstinskog suda i
tvrdeci da je na osnovu Uredbe UNMIK-a 2002/12 i Naredenja UNMIK-a
2006/17, obavestila Posebnu komoru Vrhovnog suda u vezi sa slucajem,
tvrdeci da je slucaj trebalo da se sudi u Posebnoj komori Vrhovnog suda, a ne u
Opstinskom sudu.

19. Dana 16. maja 2011. godine, Katastarska kancelarija Opstine Pristina je izdala
potvrdu 0 imovinskom pravu na nepokretnost sa brojem UL-71914059-09836
na ime podnosioca zahteva.

20. S obzirom da je podnosilac zahteva stekao puno pravo nad navedenom
nepokretnoscu, podneo je tuzbu za nadoknadu materijalne stete Opstinskom
sudu u Pristini protiv Opstine Pristina. Podnosilac zahteva je trazio "da se
obaveze tuZena Opstina Pristina - Direkcija za urbanizam, katastar i zastitu
zivotne sredine u Pristini, da mu na ime zakupnine za vlasnistvo na
katastarskoj parceli 1504/2 [...] nadoknadi za period od 14.05.2007- godine
sve do 1.05.2010. godine iznos od 469.273,30 evra, kao i za naredni period
pocev od dana 1.05.2010. godine pa nadalje [...]."

3

21. Dana 20. novembra 2011. godine, Opstinski sud u Pristini je (presuda C. br.
2644/08) odbio tuzbeni zahtev kao neosnovan.

22. Neodredenog datuma, podnosilac zahteva je izjavio zalbu Apelacionom sudu
protiv presude C. br. 2644/08 Opstinskog suda od 10. novembra 2011. godine,
zbog bitne povrede odredbi parnicnog postupka, pogresnog i nepotpunog
utvrdivanja Cinjenicnog stanja i pogresne primene materijalnog prava.

23. Dana 3. marta 2015. godine, Apelacioni sud Kosova je (presuda Ac. br.
4521/12) odbio zalbu kao neosnovanu. Apelacioni sud Kosova je u presudi
obrazlozio daje prvostepeni sud doneo pravic~u i osnovanu odluku.

24. Podnosilac zahteva je izjavio reviziju Vrhovnom sudu Kosova protiv presude
Ac. br. 4521/12 Apelacionog suda Kosova, zbog povrede odredbi parnicnog
postupka i pogresne primene materijalnog prava.

25. Dana 1. septembra 2015. godine, Vrhovni sud Kosova je (presuda Rev. br.
221/2015) odbio, kao neosnovan, zahtev za revizijom. Vrhovni sud Kosova je
obrazlozio "[. ..] nizestepeni sudovi, pravicno ipotpuno utvrdujuCi Cinjenicno
stanje, pravilno su primenili odredbe parnicnog postupka i materijalno
pravo."

26. Dana 23. novembra 2015. godine, podnosilac je podneo zahtev za zastitu
zakonitosti DrZavnom tuzilastvu.

27. Dana 3. decembra 2015. godine, drZavni tuzilac je obavestenjem KMLC. br.
123/2015 odbio zahtev za zastitu zakonitosti sa obrazlozenjem da "je istekao
zakonski rok za podnosenje ovog pravnog sredstva."

Navodi podnosioca

28. Podnosilac zahteva tvrdi da su mu presudom Rev. br. 221/2015 Vrhovnog suda
Kosova od 9. septembra 2015. godine povredena prava garantovana Ustavom,
odnosno clanom 24. [Jednakost pred zakonom], Clanom 31. [Pravo na pravicno
i nepristrasno sudenje] Ustava i clanom 13. [Pravo na delotvorni pravni lek]
EKLJP.

29. Podnosilac zahteva trazi od Suda:

"Da utvrdi da su tokom vodenja ovog gradanskog postupka pred
prvostepenim sudom- Osnovni sud u Pristini, pred drugostepenim sudom
- Apelacioni sud u Pristini i Vrhovni sud Kosova, odlucili na moju stetu
[...] zahtevajuCi UKIDANJE presuda tri (3) sudske instance kao sto je
napred pomenuto."

Prihvatljivost zahteva

30. Sud prvo ocenjuje da Ii je podnosilac zahteva ispunio uslove prihvatljivosti,
propisane Ustavom i dalje precizirane u Zakonu i Poslovniku.

4

31. U tom smislu, Sud se poziva na clan 113. [Jurisdikcija i ovlascene strane]
Ustava, koji propisuje:

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

(. ..)

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."

32. Sud se, takode, 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. Sud, dalje, uzima u obzir pravilo 36 [Kriterijum 0 prihvatljivosti] (1) (d) i (2)
(d) Poslovnika, koje propisuje:

"(1)Suduje dozvoljeno da resava zahtev:
(...)

(d) ako je zahtev prima facie opravdan ili nije ocigledno neosnovan.

(2) Sud proglasava zahtev kao ocigledno neosnovan kada zakljuci:
(...)

(d) da podnosilac zahteva nije u dovoljnoj meri potkrepeo svoju
tvrdnju.
(...)".

34. Sud podseca da je spor u vezi sa navedenom nepokretnoscu sproveden u dye
faze. Prva se odnosi na zahtev podnosioca za registraciju vlasnistva nad
navedenom katastarskom parcelom na njegovo ime na osnovu presude C. br.
841/2006 Opstinskog suda od 3. aprila 2007. godine, koja je sprovedena 16.
maja 2011. godine, kada je Katastarska kancelarija Opstine Pristina izdala
potvrdu 0 imovinskom pravu nad navedenom nepokretnoscu. Druga se odnosi
na zahtev za naknadu materijalne stete od strane Opstine Pristina na ime
neostvarene zakupnine, jer se nepokretnost nije blagovremeno prenela u
zemljisnim knjigama i navedeni postupak je okoncan presudom Rev. br.
221/2015 Vrhovnog suda Kosova od 1. septembra 2015. godine, kojom je
potvrdena presuda Apelacionog suda i presuda Opstinskog suda u Pristini, koju
podnosilac zahteva sada osporava pred Ustavnim sudom.

35. Sud primecuje da podnosilac zahteva tvrdi da su mu presudom Rev. br.
221/2015 Vrhovnog suda Kosova od 1. septembra 2015. godine povredena
prava garantovana Ustavom, propisana clanom 24. [Jednakost pred zakonom],

5

clanom 31. [Pravo na pravicno i nepristrasno sudenje] Ustava i Clanom 13.
[Pravo na delotvorni pravni lek] EKLJP.

36. Sto se tice tvrdnje podnosioca zahteva 0 povredi clana 31. [Pravo na pravicno i
nepristrasno sudenje], on tvrdi: "Nisam uzet u obzir od strane navedenih
institucija Republike Kosova. Prekrsena su moja prava na uzivanje vlasnistva. . .,'zzmovzne.

37. U ovom smislu, Sud prvo naglasava da nije duznost Ustavnog suda da se bavi
greskama u cinjenicama iIi zakonu (zakonitost) navodno poCinjenim od strane
Vrhovnog suda, Apelacionog suda ili Opstinskog suda u Pristini, osim i u meri
u kojoj su mogle povrediti prava i slobode podnosioca zahteva zasticene
Ustavom (ustavnost).

38. Ustavni sud naglasava da nema duznost prema Ustavu da deluje kao sud
cetvrtog stepena u vezi sa odlukama donetim od strane redovnih sudova.
Zadatak redovnih sudova je da tumace i primenjuju relevantna pravila
procesnog, a i materijalnog prava (vidi: slucaj Garcia Ruiz protiv Spanije,
ESLJP, presuda od 21. januara 1999. godine; vidi, takode: slucaj Kl70/n,
podnosioci zahteva: Faik Rima, Magbule Rima i Bestar Rima, resenje 0
neprihvatljivosti od 16. decembra 2011. godine).

39. Vazno je napomenuti da Sud moze sarno da razmotri da Ii su dokazi
predstavljeni na pravican nacin i da Ii su postupci, gledano u celosti,
sprovedeni na takav nacin da je podnosilac zahteva dobio pravicno sudenje
(vidi, izmedu ostalog: slucaj Edwards protiv Ujedinjenog Kraljevstva, zahtev
br. 13071/87, izvestaj Komisije za ljudska prava, usvojen 10. jula 1991. godine).

40. Pored toga, Sud ocenjuje da je Vrhovni sud posebno razmatrao i razradio
osnovne tvrdnje podnosioca zahteva u vezi sa bitnim povredama odredbi
parnicnog postupka i pitanje da Ii su odluke nizestepenih sudova zasnovane na
utvrdenim cinjenicama.

41. U tom smislu, Sud se poziva na presudu Vrhovnog suda, kojom je zakljuceno
da je osporena presuda Apelacionog suda jasna i razumljiva i da sadrzi
dovoljno razloga i odlucnih cinjenica za donosenje zakonite odluke. U presudi
Apelacionog suda, izmedu ostalog, se naglasava: "Qvaj sud smatra da ne stoje
zalbeni navodi iz cinjenice sto iz spisa predmeta proizilazi da tuzena nije
odgovorna za naknadu navodne stete od strane tuZioca, iz relevantne
cinjenice sto tuzena u nastojanju sprovodenja nap red pomenute presude,
odnosno promene i prenosa nepokretnosti na tuZioca, i iz napred pomenutih
razloga, je gotovo sukcesivno zahtevala, u okviru svojih pravnih ovlascenja,
misljenje, odnosno relevantnu saglasnost od strane KPA, koja je napred
pomenutu presudu smatrala kao odlukom doneSenom od strane nenadleznog
suda, dakle, smatrajuci da bi za pitanje sporne imovine trebala da odluci
Posebna komora Vrhovnog suda Kosova, a ne neki drugi domaci sud, koji
nema nadleznost". Apelacioni sud Kosova je, u nastavku, u presudi naglasio da
"odgovornost za mogucu stetu zahtevanu od strane tuzioca, se ne moze
pripisati delovanju ili nedelovanju tuZene opstine, zato sto se u ovoj "sredini"
umesala KPA, svojim napred izlozenim misljenjima i da je tuZena, kao sto

6

proizilazi iz spisa predmeta, i dalje trazila odgovarajucu saglasnost od strane
KPA".

42. Shodno tome, Sud zakljucuje da su redovni sudovi razmotrili sve argumente
podnosioca zahteva koji su bili vazni za resavanje spora, da su materijalni i
zakoniti razlozi za odluku koju osporava predstavljeni u detalje i da su na
osnovu onoga sto je vee navedeno postupci pred redovnim sudovima, u celini,
bili pravicni.

43. Podnosilac zahteva, takode, tvrdi da je povreden Clan 24. [Jednakost pred
zakonom] Ustava i clan 13. [Pravo na delotvoran pravni lek] EKLJP. U ovom
smislu, Sud primeeuje da podnosilac zahteva nije predstavio nijednu Cinjenicu i
nije dokazao tvrdnju 0 povredi prava garantovanih clanom 24. Ustava i Clanom
13. EKLJP. Kada se tvrde takve povrede Ustava, podnosilac zahteva treba da
predstavi opravdanu tvrdnju i ubedljiv argument (vidi: slucaj br. KI198/13,
podnosilac zahteva: Kosovska agencija za privatizaciju, Ustavni sud, resenje 0
neprihvatljivosti od 13. marta 2014. godine).

44. Sud podseea da cinjenica da se podnosilac zahteva ne slaze sa ishodom slucaja
mu ne daje za pravo da pokrene argumentovan zahtev 0 povredi Ustava (vidi:
slucaj Mezotur-Tiszazugi Tarsulat protiv Madarske, br. 5503/02, ESLJP,
presuda od 26. jula 2005. godine).

45. U ovim okolnostima, Sud smatra da podnosilac zahteva nije potkrepio
dokazima, niti dovoljno opravdao svoju tvrdnju na ustavnim osnovama 0
povredi osnovnih ljudskih prava i sloboda garantovanim Ustavom, tacnije 0
povredi clana 24. [Jednakost pred zakonom], Clana 31. [Pravo na pravicno i
nepristrasno sudenje] Ustava i clana 13. [Pravo na delotvorni pravni lek]
EKLJP, jer Cinjenice koje je predstavio ni na jedan nacin ne ukazuju na to da su
mu redovni sudovi uskratili prava garantovana Ustavom.

46. Shodno tome, zahtev je oCigledno neosnovan na ustavnim osnovama i treba se
proglasiti neprihvatljivim, kao sto je propisano clanom 113.7 Ustava,
predvideno clanom 48. Zakona i dalje precizirano uslovima 0 prihvatljivosti,
pravilima 36 (1) (d), (2) Cd)Poslovnika.

7

IZ TIH RAZLOGA

Ustavni sud, u skladu sa clanom 113 Ustava, Clanom 48. Zakona i pravilima 36 (1)
(d), (2) (d) i 56 (b) Poslovnika, 15. septembra 2016. godine, jednoglasno

ODLU(:UJE

I. DA PROGLASI zahtev neprihvatljivim;

II. DA DOSTAVI ovu odluku stranama;

III. DA OBJAVI ovu odluku u Sluzbenom listu u skladu sa clanom 2004
Zakona; i

IV. Ova odluka stupa na snagu odmah

Sudija izvestilac

a,~l-CC'kvA/)'"
Y -~;esa Caka-Nimani

8

