
REPUBLIKA E KOSOVts - PEIIYliJlllKA KOCOBO - REPUBLIC OF KOSOVO 

GJYKATA KUSHTETUESE 
ycrABHM CY.n 

CONSTITUTIONAL COURT 

PriStins, 18.octobar 2013.god. 
Br.ref.:RK482/ 13 

RESENJE 0 NEPRIHVATLJIVOSTI 

u 

slucaju hr. KI36/13 

Podnosilac 

Mursel Kosumi 

Ocena ustavnosti 

odluke Vrhovnog suda Kosovo, Pkl.hr.12o/2012, 


od 29. novemhra 2012. god. 


USTAVNI SUD REPUBLIKE KOSOVO 


usastavu: 

Enver Hasani, predsednik 
Ivan Cukalovic, zamenik predsednika 
Robert Carolan, sudija 
Altay Suroy, sudija 
Almiro Rodrigues, sudija 
Snezhana Botusharova, sudija 
Kadri Kryeziu, sudija i 
Arta Rama-Hajrizi, sudija 

Podnosilac zahteva 

1. Podnosilac zahteva je Mursel Kosumi, sa prebivaliStem u Podujevu. 


Osporena odluka 

2. 	 Podnosilac zahteva osporava odluku Vrhovnog suda, Pkl. br. 120/ 2012, od 29. 
novembra 2012. god. 

Predmetna stvar 

3· 	 Podnosilac zahteva navodi da gorenavedena odluka krsi njegova prava 
garantovana Ustavom, naime Clan 32. [Pravo na pravno sredstvo], clan 53. 
[Tumacenje odredbi ljudskih prava] i clan 54. [Sudska zastita prava]. 

Pravniosnov 

4 · 	 Zahtev je zasnovan na clanu 113.7. Ustava, Clanu 22. Zakona br. 03/ L-121 0 
Ustavnom sudu Republike Kosovo od 15. januara 2009. god. (u daljem tekstu: 
Zakon), i pravilu 56, stay 2, Poslovnika 0 radu (u daljem tekstu: Poslovnik 0 

radu). 

Postupak pred Ustavnim sudom 

5. 	 Dana 12. marta 2013. god. , podnosilac je podneo zahtev Sudu. 

6. 	 Dana 25. marta 2013. god., predsednik je imenovao sudiju Roberta Carolana za 
sudiju izvestioca i vece za razmatranje sastavljeno od sudija: Snezhana 
Botusharova (predsedavajuci), Kadri Kryeziu i Arta Rama-Hajrizi. 

7. 	 Dana 29. marta 2013. god. , Vrhovni sud je obavesten 0 zahtevu, koji do danas 
nije podneo nikakav komentar. 

8. 	 Dana 12. septembra 2013. god., Vece za razmatranje je razmotrilo izvestaj sudije 
izvestioca i iznelo Sudu preporuku 0 neprihvatljivosti zahteva. 

Cinjenice slucaja 

9 . 	 Iz spisa predmeta proizilazi da je otprilike dana 09. avgusta 2011. god. , 
podnosilac zahteva upoznao F.B. sa B.B. iz T.R.P. "Zhitija com" iz Obilica. 
Podnosilac zahtevaje naveo, ilije poddao navod, daje F.B. bio strani stanovnik 
i vlasnik hotela u Podujevu i da je F.B. zeleo da kupi betonske kocke za 
poploCavanje njegovog hotela. 

10. 	 Dana 09. avgusta 2011. god., F.B. je potpisao ugovor sa B.B. za kupovinu 1.500 

m2 betonskih kocki, po ukupnoj ceni od 9.000 EUR. Podnosilac zahteva je 
usmeno garantovao B.B. isplatu kupoprodajne cene u sluCaju da F.B. ne plati. 
B.B. je ranije vodio poslovanje sa podnosiocem zahteva i zato mu je poverovao 
na rec. 

11. 	 Betonske kocke su naknadno dostavljene podnosiocu zahteva, koji ih je koristio 
da poploCa zemlju oko hotel a i kuce u vlasnistvu M.1. iz Podujeva. PoploCavanje 
zemljista oko hotela betonskim kockamaje bio rezultat ranijeg dogovora izmedu 

2 


podnosioca zahteva i M.I., i zamisljenje kao naknada za prenos podnosiocu sest 
vozila koja pripadaju M.I., u vrednosti od 11.600 EUR. 

12. 	 Dana 26. avgusta 2011. god. , F.B. je trazio da B.B. kupi bager. B.B. je pitao 
podnosioca zahteva da Ii moze da veruje F.B. za plaeanje, a podnosilac zahteva 
je ocigledno odgovorio da F.B. ima novaca i da ce da plati. B.B. je potpisao 
ugovor sa F.B. za kupovinu bagera po ceni od 12.000 EUR. Nakon toga, F.B. je 
platio prvih 2.000 EUR i primio isporuku bagera. 

13. 	 Dana 04. septembra 2011. god., F.B. je prodao bager Kompaniji za staro gvozde 
u Kosovu Polju za 4.200 EUR. 

14. 	 U jednom momentu, B.B. je pitao podnosioca zahteva kada ce mu platiti za 
betonske kocke. Navodno, podnosilac zahteva je odgovorio da je F.B. napustio 
zemlju. Tada je B.B. otisao do lokacije gde su betonske kocke bile isporucene. 
Tamo je sreo M.1. i otkrio da F.B. nije bio vlasnik hotela. U ovom trenutku, B.B. 
je ocigledno prijavio podnosioca zahteva i F.B. odgovarajucim organima, 
optuzujuci ih za prevaru. 

15. 	 Dana 29. septembra 2011. god. , Opstinsko javno tuzilastvo u Pristini je podiglo 
optuznicu protiv podnosioca zahteva i F.B. kao saizvrsioca krivicnog dela 
prevare. 

16. 	 Dana 14. oktobra 2011. god. , Opstinski sud u Pristini je potvrdio optuznicu 
protiv podnosioca zahteva. 

17. 	 Dana 05. decembra 2011. god., Opstinski sud u Pristini (P.br. 2840/ 11) je 
osudio podnosioca zahteva za krivicno dele saizvrsenja u prevari. Podnosilac 
zahteva je osuden na jednu (1) godinu zatvora, medutim izvrsenje ove kazne je 
obustavljeno pod uslovom da podnosilac plati iznos od 9.000 EUR zrtvi (B.B.) u 
roku od sest meseci od kada presuda postane pravosnazna i pod uslovom da 
podnosilac zahteva ne pocini novo krivicno dele u roku od dye (2) godine od 
dana kada ova presuda postane pravosnazna. 

18. 	 Podnosilac zahteva je ulozio zalbu protiv presude i kazne Okruznog suda u 
Pristini. Zalba navodi da je prvostepeni sud poCinio materijalna krsenja zakona, 
inter alia, u vezi sa krivicnim delom i nije pravilno utvrdio cinjenicno stanje. 
Podnosilac zahteva navodi da je on bio angazovan u redovnim poslovnim 
transakcijama i nije imao svesnu nameru da izvrsi prevaru. On je takode naveo 
da nije imao koristi od navodne prevare. 

19. 	 U prilog svojoj zalbi, podnosilac zahteva je podneo novi dokaz, odnosno ugovor 
koji je potpisan 10. avgusta 2011. god., izmedu njega i saoptuzenog F.B. Ovaj 
sporazum predvida da podnosilac zahteva poseduje pet (5) vozila, koja ce biti 
data za zamenu za 1.500 m2 betonskih kocki koje poseduje F.B. Sporazum je 
pracen izjavom, koja je potpisana od strane F.B. dana 20. decembra 2011. god. 
Ova izjava navodi da je vrednost razmenjenih stvari zajednicki ocenjeno na 
9.000 EUR i da su uslovi sporazuma u potpunosti ispunjeni od strane stranki. 
Ugovor i izjave su osvedocene od strane advokata. 

3 


20. 	 Dana 10. maja 2012. god., Okruzni sud u Pristini CAP.br. 15/2012) je proglasio 
zalbu podnosioca zahteva za neosnovanu i potvrdio je u celosti odluku 0 osudi i 
kazni Opstinskog suda CP. br. 2840/11). Sto se tice navodne povrede odredaba 
krivicnog zakona, Sud je naveo: 

'T.'] Osporena presuda je konkretna i jasna, nema protivrecnosti u sebi, a 
ni sa razlozima podnetim u osporenoj presudi [. ..] pruostepeni sudje opisao 
fakticko stanje koje se poturauje [od strane ovog suda], i dao jasne i 
ubedljive razloge za takuo poturaivanje cinjenica, dao je ocenu u vezi 
izvedenih dokaza uz obrazlozenje zasto neke cinjenice uzima kao poturaene, 
ocenio je argumente optuZenih i zatim je obrazlozio jasno iz kojeg razloga 
nije prihvatio verziju njihove odbrane, koje u potpunosti podrzava i ovaj 
sud. [...] 

"OcenjujuCi i zalbenu osnovu [optuzenog] daje u osporenoj presudi izurseno 
pogresno i nepotpuno uturaivanje cinjenickog stanja, ovi zalbeni navodi su 
neosnovani. Pristup pruostepenog suda prema izvedenim dokaza, dakle i 
prema odlucujuCim cinjenicama je bio ispravan i zakonit, koje prihvata i 
ovaj sud [. ..J" 

21. 	 Podnosilac zahteva je podneo zahtev za zastitu zakonitosti Vrhovnom sudu 
protiv pravosnazne presude Opstinskog suda CP. br. 2840/11) i protiv presude 
Okruznog suda CAP. br. 15/2012). Podnosilac zahteva je naveo, inter alia, da su 
odluke prvostepenog i drugostepenog suda prekrsile materijalne odredbe 
Krivicnog zakonika. Konkretno, podnosilac zahtevaje naveo da Okruzni sud nije 
uzeo u obzir nove dokaze koje je podneo, a koji pokazuju njegovu nevinost. 

22. 	 Dana 29. novembra 2012. god., Vrhovni sud CPkl. br. 120/2012) je odbio kao 
neosnovan zahtev podnosioca zahteva za zastitu zakonitosti. Vrhovni sud 
smatra da zahtevom nisu predstavljeni razlozi kojima bi opravdavao njegovu 
tvrdnju 0 krsenju odredaba Krivicnog zakona, ali umesto toga, on je nasao da 
"[.. .] ceo tekst zahteva je usmeren vise u odnosu na segmente Cinjenica da 
osuaena stranka nije preduzela nikakve mere da prevari ostecenu stranku. " 

23. 	 U tom smislu, Vrhovni sudje naveo: 

"U ovoj krivicno-pravnoj stuari, prvostepeni sud, a takoae i drugostepeni 
sud, ispravno i potpuno su ocenili sve inkriminisane radnje osuaenika i 
ispravno su ocenili da se u njegovim postupcima formiraju elementi 
krivicnog dela za sto je proglasen krivim, a da ih kao prave i zasnovane 
prihvata i ovaj sud. Element namere u radnjama osuaenog se manifestuje u 
tome sto sada osuaeni [stranka] [. . .], uz prethodni sporazum se slozili da 
dovedu do zablude i uz navoaenje da osteceni [stranka] postupi na stetu 
svoje imovine, lafuim predstavljanjem F.B. kao vlasnikajednog hotela, koji, 
verujuci [osuaenoj stranki], kojeg je od ranije poznavao, zakljucuje ugovor 
sa F.B. za prodaju betonskih kocki u kolicini od 1500 m 2 (hiljadu i petsto 
kvadratnih metara) u vrednosti od 9.000 evra, a koje, kocke, je [osuaena 
stranka] postavio kod hotela M.l., i u vezi sa tim zakljucuje ugovor sa M.l. 

4 


za kupovinu sest vozila u vrednosti od 11.6ooC (jedanaest hiljada i sesto 
evra), kojom prilikom je naneo stetu ostecenom [stranki} u vrednosti od 
9.oooC (devet hiljada evra). 

Vrhovni sud Kosova, prihvata u celosti pravni stav prvostepenog i 
drugostepenog suda, izraienog u njihovim presudama, u vezi sa krivicnom 
odgovornoscu optuzenog i da u njegovim postupcima, postoje objektivni i 
subjektivni elementi krivicnog dela - predviaena prevara u clanu 261, 

stavu 1, u vezi sa clanom 23. KZK-a, jer postupci koje je on preduzeo su 
jasno imali za cilj prevaru u odnosu na ostecenog [stranke}." 

Pravni argumenti izneti od strane podnosioca zahteva 

24. 	 Podnosilac zahteva navodi da su Okruzni sud u vezi sa zalbom, a i Vrhovni sud 
Kosova u vezi sa zahtevom za zaStitu zakonitosti, prekrsili njegovo pravo na 
sudsku zastitu njegovih prava koja su garantovana clanom 54. Ustava. 

25. 	 Podnosilac zahteva navodi da su sudovi obavezni da razmatraju i ocenjuju sve 
dokaze podnete od strane stranaka, i da ukljuce razloge u svojim presudama 0 

nacinu kako su ocenjeni dokazi. 

26. 	 Podnosilac zahteva navodi da su novi dokazi koje je on podneo Okruznom sudu, 
odnosno ugovor sa saoptuzenim i izjava saoptuzenog, bili presudni novi dokazi 
koje nije ni Okruzni sud, a ni Vrhovni sud uzeo u obzir u svojim odlukama. 
Podnosilac zahteva navodi da ovo predstavlja uskracivanje pravde. 

27. 	 Osim toga, podnosilac zahteva insistira da dokazi pokazuju da on nije imao 
svesnu nameru da pocini prevaru, niti da stekne ikakvu materijalnu dobit od 
navodne prevare te da, prema tome, on s razlogom nije mogao biti proglasen 
krivim za ovo krivicno delo. 

PrihvatIjivost zahteva 

28. 	 Sud primecuje da podnosilac zahteva navodi krsenje njegovih prava na sudsku 
zastitu i on navodi Clanove 32, 53. i 54. Ustava. Medutim, na osnovu sustine 
njegovih navoda, Sud smatra da se podnosilac zahteva, u stvari, zali na krsenje 
njegovog prava na pravicno i nepristrasno sudenje kao sto je garantovano 
Clanom 31. Ustava. Shodno tome, Sud ce razmotriti ovaj zahtev prema toj 
odredbi. 

29. 	 Kao prvo, kako bi bio u mogucnosti da resi zahtev podnosioca zahteva, Sud prvo 
treba da ispita da Ii je podnosilac zahteva ispunio uslove za prihvatljivost koji su 
utvrdeni Ustavom i dodatno obrazlozeni Zakonom 0 Ustavnom sudu i 
Poslovnikom 0 radu. 

5 


30. 	 Clan 113. Ustava utvrduje opsti okvir zakonskih zahteva kako bi zahtev bio 
prihvatIjiv. On predvida: 

"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." 

31. 	 Clan 48. Zakona 0 Ustavnom sudu, takode utvrduje da: 

"Podnosilac podneskaje duian dajasno naglasi to koja prava i slobode su 
mu povreaena i koji je konkretan akt javnog organa koji podnosilac zeli da 

."ospon . 

32. 	 Pored toga, pravilo 36. (2) Poslovnika 0 radu predvida da: 

"Sud odbacuje zahtev kao ocigledno neosnovan kada zakljuci: 

[.. .j 

(b) [.. .jda iznete clnJenice nz na koji nacin ne opravdavaju tvrdnju 0 

krsenju ustavnih prava, 

[...j, iii 

(d) [ .. .jda podnosilac zahteva nlJe u dovoljnoj men potkrepeo svoju 
tvrdnju;" 

33. 	 S tim u vezi, Ustavni sud ponavlja da po Ustavu nije njegova duznost da deluje 
kao apelacioni sud, iIi sud cetvrtog stepena u odnosu na odluke donete od strane 
redovnih sudova. Uloga je redovnih sudova da tumace i primenjuju relevantna 
pravila procesnog i materijalnog prava. (vidi Avdyii protiv Vrhovnog suda na 
Kosovu, KI 13/09, 18.jun 2010. god.; vidi mutatis mutandis Garcia Ruiz protiv 
Spanije [Gej, br. 30544/96, stav 28, Evropski sud za Ijudska prava 1999-1). 

34. 	 Ustavni sud moze sarno da razmotri da Ii su dokazi predstavljeni na pravilan 
naCin i da Ii je postupak generalno gledano u celini, odrzan na takav nacin da je 
podnosilac zahteva dobio pravicno sudenje (vidi, inter alia, Evropska komisija 0 

ljudskim pravima, Edwards protiv Ujedinjenog Kraljevstva, zahtev br. 13071/87, 
10. ju11991. god.). 

35. 	 U ovom slucaju, podnosiocu zahteva je pruzeno dovoljno mogucnosti da 
predstavi svoj slueaj i da ospori tumacenje Cinjenica i zakona, koje je on smatrao 
pogresnim pred Okruznim i Vrhovnim sudom. Sud primecuje da tekstovi 
odluka Okruznog suda u vezi sa njegovom zalbom i Vrhovnog suda u vezi sa 

6 


njegovim zahtevom za zastitu zakonitosti nisu izricito naveJi delove dokaza na 
kojima podnosilac zasniva svoj zahtev. Medutim, Sud smatra da su odluke oba 
suda obrazlozene i da se adekvatno odgovorilo na navode podnosioca zahteva u 
suStini. 

36. 	 Posto je razmotrio sve krivicne postupke u celosti, Ustavni sud nije nasao da su 
relevantni postupci na neki nacin bili nepravicni iIi proizvoljni (vidi mutatis 
mutandis, Shub protiv Litvanije, ESLJP zahtev br. 17064/ 06, od 30. juna 
2009. god.). 

37. Sud smatra da ne postoji nista u zahtevu sto ukazuje da je sudovima prilikom 
pretresa nedostajala nepristrasnost ili da su postupci na neki nacin bili 
nepravicni. Sarna cinjenica da podnosilac zahteva nije zadovoljan ishodom 
slueaja ne moze da opravda argumentovani zahtev u vezi sa krsenjem Clana 31. 
Ustava (vidi Memetoviq protiv Vrhovnog suda Kosova, Kl 50/ 10, 21. marta 
2011. god.; vidi mutatis mutandis Mezotur-Tiszazugi Tarsulat protiv 
Madarske, ESLJP zahtev br. 5503/ 02, 26.jula 2005. god.). 

38. 	 Na osnovu ove ocene, Sud nalazi da podnosilac zahteva nije bio zrtva 
uskracivanja sudske zastite njegovih prava. 

39. 	 Stoga, Ustavni sud nalazi da navodi podnosioca zahteva nisu potkrepljeni i treba 
da se odbiju kao ocigledno neosnovani. 

40. 	 Sledstveno, iz gorenavedenih razloga, zahtev je neprihvatljiv. 

7 


IZ TIH RAZLOGA 


Ustavni sud je, shodno clanu 113. (7) Ustava, Clanu 46. Zakona i pravilu 36. (2) 
Poslovnika 0 radu, dana 12. septembra 2013. god., jednoglasno, 

ODLUCIO 

I. 	 DA ODBACI zahtev kao neprihvatljiv; 

II. 	 DA DOSTAVI stranama ovu odluku; 

III. 	 DA OBJAVI ovu odluku u Sluzbenom listu u saglasnosti sa Clanom 20. 

stavom 4. Zakona; 

IV. 	 DA OGLASI da ova odluka stupa na snagu odmah. 

Sudija izvestilac 

Robert Carolan 

Predsednik Ustavnog suda 

Prof. dr Enver Hasani 

8 

j 
I 


