
REPUBLIKA E KOSOVt!s - PEnYIiJlHKA KOCOBO - REPUBLIC OF KOSOVO 

GJYKATA KUSHTETUESE 

YCTABHH CYtJ: 


CONSrnnnnONALCOURT 


PriStina, 17. octobar 2019. godine 
Br. ref.:RK 1447/19 

RESENJE 0 NEPRIHVATLJIVOSTI 

u 

slucaju hr. KI141/18 

Podnosilac 

Budimir Ristic 

Zahtev za ocenu ustavnosti resenja AC -1-12-0112-Ao001 Zalhenog veca 
Posehne komore Vrhovnog suda za pitanja koja se odnose na Kosovsku 

agenciju za privatizaciju od 26. aprila 2018. godine 

USTAVNI SUD REPUBLlKE KOSOVO 

u sastavu: 

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

Podnosilac zahteva 

1. 	 Zahtev je podneo Budimir Ristic iz Caglavice eu daljem tekstu: podnosilac 
zahteva), koga zastupa Visar Vehapi, advokat iz Pristine. 

1 


Osporena odluka 

2. 	 Podnosilae zahteva osporava resenje AC-1-12-0112-Ao001 Zalbenog veea 
Posebne komore Vrhovnog suda za pitanja koja se odnose na Kosovsku 
agenciju za privatizaeiju (u daljem tekstu: Zalbeno vece) od 26. aprila 2018. 
godine. 

3. 	 Osporeno resenje Zalbenog veea AC-1-12-0112-Aoo01, od 26. aprila 2018 
godine, uruceno je pravnom zastupniku podnosioea zahteva 17. maja 2018. 
godine. 

Predmetna stvar 

4. 	 Predmetna stvar je oeena ustavnosti osporene odluke, kojom se navodno, 
podnosioeu zahteva povreduju prava i slobode garantovane Clanom 3. 
[Jednakost pred zakonom], Clanom 24. [Jednakost pred zakonom] stavovima 1. 
i 2. clana 22. [Direktna primena medunarodnih sporazuma i instrumenata], 
clanom 31. [Pravo na pravicno i nepristrasno sudenje], Clanom 46. [Zastita 
imovine] i clanom 53. [Tumacenje odredbi ljudskih prava] Ustava Republike 
Kosovo (u daljem tekstu: Ustav), kao i prava i slobode garantovane Clanom 6. 
(Pravo na pravicno sudenje), Clanom 14. (Zabrana diskriminaeije) i Clanom 1. 
Protokola 1 (Zastita imovine) Evropske konveneije 0 ljudskim pravima (u 
daljem tekstu: EKLjP). 

5. 	 Takode, podnosilae zahteva smatra da je tokom postupka pred redovnim 
sudovima povreden i Zakon 0 parnicnom postupku Br. 03/L-006. 

Pravniosnov 

6. 	 Zahtev je zasnovan na clanu 113.7 Ustava, clanovima 22. [Proeesiranje 
podnesaka] i 47. [Individualni zahtevi] Zakona 0 Ustavnom sudu Republike 
Kosovo 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). 

Postupak pred Ustavnim sudom 

7. 	 Dana 17. septembra 2018. godine, podnosilae je podneo zahtev Ustavnom sudu 
Republike Kosovo (u daljem tekstu: Sud). 

8. 	 Dana 9. oktobra 2018. godine, predsedniea Suda je imenovala sudiju Safeta 
Hoxhu za sudiju izvestioca i Vece za razmatranje sastavljeno od sudija: Selvete 
Gerxhaliu-Krasniqi (predsedavajuea),Bajram Ljatifi i Radomir Laban. 

9. 	 Dana 12. oktobra 2018. godine, Sud je obavestio pravnog zastupnika 
podnosioea zahteva 0 registraeiji zahteva i trazio da popuni sluzbeni obrazae 
zahteva. 

10. 	 Istog dana, Sud je poslao kopiju zahteva Zalbenom vecu. 

2 


11. 	 Dana 2. novembra 2018. godine, pravni zastupnik podnosioca zahteva je 
podneo Sudu popunjeni obrazac zahteva. 

12. 	 Dana 10. septembra 2019. godine, nakon razmatranja izvestaja sudije 
izvestioca, Veee za razmatranje je iznelo preporuku Sudu 0 neprihvatljivosti 
zahteva. 

Pregled cinjenica 

13. 	 Dana 18. decembra 1964. godine, pravni prethodnik podnosioca, sada pokojni 
D. R., sklopio je ugovor Ov.br.2841/64, 0 kupoprodaji nepokretne imovine sa 
PIK "Kosova Eksport" iz Kosovog Polja eu daljem tekstu: PIK). 

14. 	 Tim ugovorom D.R., je za odredeni noveani iznos prodao PIK-u, katastarske 
parcele zemlje u ukupnoj povrsini od 2.62.18 hektara, koje su se nalazile u 
katastarskoj zoni Caglavica. 

15. 	 Opstinsko javno tuzilastvo u Pristini eu daljem tekstu: OJT) je 1995. godine 
podnelo tuzbeni zahtev Opstinskom sudu u Pristini protiv "MDD Ratar" koji je 
bio pravni naslednik PIK-a, radi ponistenja kupoprodajnog ugovora 
Ov.br.2841/64, od 18. decembra 1964. godine. 

16. 	 Dana 8. maja 1995. godine, Opstinski sud u Pristini, doneo je presudu P.br. 
438/94, kojom je usvojio tuzbeni zahtev OIT, cime je kupoprodajni ugovor 
Ov.br.2841/64, od 18. decembra 1964. godine, proglasio nistavnim. 

17. 	 Sud, na osnovu spisa predmeta, primeeuje da je po proglasenju ugovora 
nistavnim, podnosiocu zahteva vraceno vlasnistvo nad 1.45-49 hektara zemlje, 
dok povrsina od 1.15.89 hektara zemlje, nije mogla biti vracena zbog cinjenice 
sto je ovaj deo zemlje vee dat nekim treCim licima kao kompenzacija, cime je 
ona presla u njihovu svojinu. 

18. 	 Takode, podnosilac zahteva i tuzena "MDD Ratar", nisu uspeli da postignu 
sporazum po pitanju visine novcane kompenzacije koja bi trebala da bude 
isplaeena podnosiocu zahteva kao naknada za deo zemlje od 1.15.89 hektara 
koja nije mogla da mu bude vraeena. 

19. 	 Dana 24. decem bra 2008. godine, podnosilac zahteva je podneo tuzbu SCC-08­
0305 Posebnoj komori Vrhovnog suda Kosova za pitanja koja se odnose na 
Kosovsku agenciju za privatizaciju eu daljem tekstu: Posebna komora), protiv 
"PIK" i "MDD Ratar", koje je zastupala Kosovska agencija za privatizaciju eu 
daljem tekstu: KAP), kojomje trazio povraeaj 1.15.89 hektara zemlje. 

20. 	 Dana 12. aprila 2011. godine, podnosilac zahteva je podneo podnesak Posebnoj 
komori u kome je predlozio, da mu se kao kompenzacija za deo zemlje koja mu 
nije vraeena, dodeli jedna druga katastarska parcela [br.1394/1], u istoj 
povrsini od 1.15.89 ha, koja je registrovana u posedovni list br. 222, katastarska 
zona Caglavica. 

21. 	 Dana 4. septembra 2012. godine, u Posebnoj komori je odrZana raspravna 
sednica gde su stranke u predmetu iznele svoje stavove. 

3 


22. 	 Dana 25. septembra 2012. godine, Specijalizovano vece Posebne komora 
Vrhovnog suda za pitanja koja se odnose na Kosovsku agenciju za privatizaciju 
eu daljem tekstu: Specijalizovano vece) je donelo presudu SCC-08-0305, kojom 
je tuzbu podnosioca zahteva za povraeaj 1.15.89 hektara zemlje odbilo kao 
neosnovanu, u obrazlozenju presude stoji: 

"Ne postoji zakonski osnov da se tuziocu da nadoknada za zemljiste koje 
nije uspeo da vrati nakon sto je kupoprodajni ugovor proglasen 
nistavnim. Clan 104 Zakona 0 obligacionim odnosima predvida da u 
slucaju nistavnosti ugovora, svaka ugovorna strana je duina da vrati 
drugoj sve ono sto je primila po osnovu takvog ugovora. Ukoliko neka od 
strana nije u mogucnosti da vrati one sto je dobila po osnovu ugovora, 
zakon onda predvida adekvatnu novcanu nadoknadu. Vracanje zemljista 
kojeje prodato drugoj strani nije mogucejer gaje tuzeni prodao. Pod tim 
okolnostima, tuzilac bi imao pravo na nadoknadu za taj deo zemljista koji 
mu nije vracen, ali to bi bila samo novcana nadoknada, a ne nadoknada u 
vidu takvog zemljista. Ukoliko bi tuziocu bilo dato takvo zemljiste koje je u 
vlasnistvu tuzenog, to bi podrazumevalo privatizaciju dru§tvene imovine 
na nacin koji nije predviden zakonom i u suprotnostije sa zakonom." 

23. 	 Dana 19. oktobra 2012. godine, podnosilac zahteva je podneo zalbu Zalbenom 
vecu na presudu Specijalizovanog veca od 25. septembra 2012. godine, 
navodeci da je Specijalizovano vece ovom presudom prekrsilo odredbe ZPP, jer 
presuda saddi znaeajne nedostatke, takode da u zapisniku sa raspravne 
sednice od 4. septembra 2012. godine nije ukljucen njegov alternativni usmeni 
stay u formi zahteva kojim je on prihvatio i noveanu kompenzaciju kao 
alternativnu opciju, ali da Specijalizovano vece nije nikada razmatralo taj 
zahtev jer je neko manipulisao sa zapisnikom. Takode, podnosilac je naveo da 
mu zapisnik nije urucen shodno Clanu 138. tacka 3 i Clanu 139. stavu 1 ZPP. 

24. 	 Dana 26. aprila 2018. godine, Zalbeno vece je donelo resenje AC-1-12-0112­
A0001, kojim je zalbu podnosioca zahteva odbilo kao neosnovanu i potvrdilo 
presudu Specijalizovanog veea. 

25. 	 U obrazlozenju resenja stoji: 

"Zalbeno vece smatra da su ovi zalbeni navodi neosnovani. Kao sto je 
navedeno, jasno je da je tuzilac traZio nadoknadu in rem i nije trazio 
nikakvu novcanu nadoknadu. To potvrduje i zapisnik, gde stoji jasno i 
direktno pitanje sudije za tuzioca. Zalbeni navod da je traZio alternativnu 
nadoknadu nije zasnovana na materijalnim dokazima. 

Sto se tice drugog navoda da je bila duznost suda, shodno clanu 139, stav 
1. ZPP, i shodno clanu 138, stav 3, da zapisnik dostavi stranama u 
postupku u roku od 3 dana kako bi ulozili svoje prigovore, Zalbeno vece 
smatra daje ova odredba primenjiva samo ukoliko nije voden zapisnik na 

. " raspravl. 

4 


i 

Navodi podnosioca 

26. 	 Podnosilac zahteva navodi da su Specijalizovano vece i Zalbeno vece povredili 
njegova ustavna prava i slobode garantovane Clanom 3. [Jednakost pred 
zakonom], clanom 22. [Direktna primena medunarodnih sporazuma 
instrumenata], clanom 31. stavom 1 [Pravo na pravicno i nepristrasno 
sudenje], clanom 24. stavom 1. i 2. [Jednakost pred zakonom], clanom 46. 
[Pravo na imovinu], Clanom 53. [Tumacenje odredbi ljudskih prava] Ustava 
Kosova, kao i prava i slobode garantovane clanom 6. (Pravo na pravicno 
sudenje), clanom 14. (Zabrana diskriminacije) i clanom 1. Protokola 1 (Zastita 
imovine) EKLjP. 

27. 	 Konkretnije podnosilac zahteva navodi, da nije sporn a cinjenica da je on 2008. 
godine podneo tuzbeni zahtev za utvrdivanje prava svojine, koji je dopunio 12. 
aprila 2011. godine, u kome je trazio da mu se na ime kompenzacije za njegovu 
parcelu vrati iskljucivo parcela br.1394/1. 

28. 	 Medutim, isto tako po navodima podnosioca zahteva nije ni sporn a cinjenica 
da je on tokom raspravne sednice od 4. septembra 2012. godine, pred 
Posebnom komorom usmenim putem izneo svoj stay u formi zahteva u kome 
je naveo da ce kao alternativni vid naknade za zemlju prihvatiti i noveanu 
kompenzaciju. 

29. 	 Podnosilac zahteva dalje tvrdi da je upravo tokom raspravne sednice doslo do 
manipulacije sa zapisnikom i da njegov alternativni usmeni zahtev nije nikada 
zaveden u konacnu verziju zapisnika, sto je vodilo ka tome da Specijalizovano 
vece i Zalbeno vece donesu odluke iskljucivo po pitanju tuzbenog zahteva za 
utvrdivanje prava svojine iz 2008-2011. godine, a ne i po pitanju noveane 
kompenzacije koju je on trazio usmenim putem tokom raspravne sednice 2012. 
godine. On smatra da je time direktno diskriminisan jer su sudovi u sIicnim 
slucajevima po pitanju kompenzacije donosili drugacije odluke od njegove. 

30. 	 Takode, podnosilac zahteva smatra da je tokom postupka pred redovnim 
sudovima povreden i Zakon 0 parnicnom postupku Br. 03/L-006, odnosno da 
mu zapisnik sa raspravne sednice od 4. septembra 2012. godine nije urucen 
shodno clanu 138. tacka 3 i Clanu 139. stavu 1 ZPP, te da je time doslo i do 
povrede Zakona 0 parnicnom postupku. 

31. 	 Podnosilac zahteva od Suda trazi da njegov zahtev proglasi prihvatljivim, da 
nade da su sudovi povredili njegova zagarantovana ustavna prava i slobode, 
takode da presudu Specijalizovanog veea i resenje Zalbenog veea ponisti kao 
nevazece, i da obaveze Posebnu komoru Vrhovnog suda da donese pravilnu i 
meritornu presudu u vezi sa njegovim zahtevom. 

Prihvatljivost zahteva 

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

33. 	 U tom smislu, Sud se poziva na stavove 1. i 7. Clana 113. [Jurisdikcija 
ovlascene strane] Ustava koji propisuju: 

5 


,,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." 

34. 	 Sud u nastavku ispituje da li je podnosilac zahteva ispunio uslove 
prihvatljivosti, kao 5to je propisano u Zakonu. U tom smislu, Sud se poziva na 
Clanove 48. [Tacnost podneska] i 49. [Rokovi] Zakona, koji propisuju: 

Clan 48. [Tacnost podneska] 

"Podnosilac podneska je duian da jasno naglasi to koja prava i slobode 
sumu povredena ikoji 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 ... . " 

35. 	 8to se tice ispunjenja ovih uslova, Sud utvrduje da je podnosilac podneo zahtev 
u svojstvu ovlascene strane, osporavajuci akt javnog organa, odnosno resenje 
AC-I-12-0112-AoOOI Zalbenog veca, nakon iscrpljenja svih pravnih sredstava. 
Podnosilac zahteva je isto tako naglasio prava i slobode za koje tvrdi da su 
povredene, u skladu sa uslovima iz clana 48. Zakona i podneo je zahtev u 
skladu sa rokom koji je propisan u Clanu 49. Zakona. 

36. 	 Pored toga, Sud uzima u obzir pravilo 39. [Kriterijum 0 prihvatljivosti], stav (2) 

Poslovnika 0 radu, koje propisuje: 

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

37. 	 U konkretnom slueaju, Sud primecuje da je podnosilac zahteva naveo povrede 
vise clanova Ustava i EKLjP, medutim isto tako Sud nalazi da sve te povrede 
podnosilac zahteva dovodi u vezu sa cinjenicom da je tokom raspravne sed nice 
pred Posebnom komorom on usmenim putem izneo alternativni stav u formi 
zahteva gde je predlagao da mu se na ime naknade za zemlju isplati noveana 
kompenzacija, ali da je tokom sednice doslo do manipulacije sa zapisnikom te 
da zbog toga sudovi nisu nikada odlucivali po tom zahtevu. 

38. 	 Sud nalazi da se u stiStini svi navodi podnosioca zahteva prvenstveno odnose 
na povredu clana 31. Ustava u vezi sa clanom 6. EKLjP, povredu clana 24. 
Ustava u vezi sa Clanom 14. EKLjP, i povredu clana 46. Ustava u "ezi sa clanom 
1. Protokola 1 EKLjP. 

6 


Navodi 0 povredi clana 31. Ustava u vezi sa clanom 6. EKljP 

39. 	 Sud, uzimajuCi u obzir navode podnosioca zahteva, primeeuje da on smatra da 
nije imao pravicno sudenje zbog Cinjenice da je neko manipulisao sa 
zapisnikom te da su shodno tome, redovni sudovi pogreSno utvrdili cinjenicno 
stanje i pogresno primenili materijalno pravo, sto je na kraju rezultiralo time 
da oni nisu odlucivali po njegovom alternativnom usmenom zahtevu, vee su 
odluCivali iskljucivo povodom tuzbi iz 2008/2011. godine. Takode u prilog 
svojoj tvrdnji 0 navodnoj povredi prava na pravicno sudenje podnosilac 
zahteva dodaje i cinjenicu da mu zapisnik sa raspravne sednice nije urucen 
shodno clanu 138. tacka 3 i Clanu 139. stavu 1ZPP, cime je povreden i ZPP. 

40. 	 Sud, uzimajuei u obzir spise predmeta, pre svega primeeuje da se predmetni 
postupak tice utvrdivanja prava vlasnistva povodom tuzbenog zahteva 
podnosioca zahetva, koji je on pokrenuo 2008. godine, i precizirao pismenim 
podneskom 2011. godine. Dakle u konkretnom slueaju se radi 0 predmetu 
gradansko-pravne prirode iz cega proizlazi da su clan 31. Ustava i Clan 6. stay 1. 
EKLjP primenljivi. 

41. 	 Sud, imajuCi u vidu navode podnosioca zahteva koji se ticu pogresno utvrdenog 
cinjenicnog stanja i pogresne primene materijalnog prava, ukazuje na to da, 
prema praksi Evropskog suda za ljudska prava (u daljem tekstu:ESLjP) i 
Ustavnog suda, zadatak ovih sudova nije da preispituju zakljucke redovnih 
sudova u pogledu cinjenicnog stanja i primene materijalnog prava (vidi ESLjP, 
Pronina protiv Rusije, odluka 0 dopustivosti od 30. juna 2005. godine, 
aplikacija broj 65167/01). 

42. 	 Nairne, Ustavni sud nije nadlezan da supstituira redovne sudove u proceni 
Cinjenica i dokaza, vee je zadatak redovnih sudova da ocene cinjenice i dokaze 
koje su izveli (vidi presudu ESLjP, Thomas protiv Ujedinjenog Kraljevstva, od 
10. maja 2005. godine, aplikacija broj 19354/02). Zadatak Ustavnog sudaje da 
ispita da li su, eventualno, povredena iIi zanemarena ustavna prava (pravo na 
pravicno sudenje, pravo na pristup sudu, pravo na delotvoran pravni lek i dr.), 
te da Ii je primena zakona bila, eventualno proizvoljna. 

43. 	 Ustavni sud ee se, dakle, izuzetno upustiti u ispitivanje nacma na koji su 
nadlezni sudovi utvrdivali Cinjenice i na tako utvrdene cinjenice primenili 
pozitivno-pravne propise kada je oCigledno da je u odredenom postupku doslo 
do proizvoljnog postupanja redovnog suda, kako u postupku utvrdivanja 
cinjenica, tako i primene relevant nih pozitivno-pravnih propisa. 

44. 	 Medutim u konkretnom slueaju, Sud primeeuje da je podnosilac zahteva 24. 
decembra 2008. godine, podneo tuzbeni zahtev za utvrdivanje prava svojine, i 
da je 12. april a 2011. godine, on podneskom precizirao taj primarni tuzbeni 
zahtev novim, u kome je iskljucivo trazio utvrdivanje prava svojine nad 
odredenom parcel om kao vid kompenzacije za njegovu parcelu. 

45. 	 Sud takode primeeuje, da je Specijalizovano veee uzimajuei u obzir kako 
primarni tuzbeni zahtev iz 2008. godine tako i precizirani tuzbeni zahtev 
podnosioca zahteva iz 2011. godine, donelo presudu u kojoj je naslo da tuzbeni 
zahtev ne moze biti realizovan u tom obliku u kome je podnosilac trazio. 

7 


46. 	 S tim u vezi, Sud primecuJe da je Specijalizovano vece donelo presudu 
iskljucivo vezano za mogucnost kompenzacije u obliku u kome je podnosilac 
zahteva to trazio tuZbenim zahtevima iz 200B. i 2011. godine, a to je 
kompenzacija in rem, a ne i po pitanju usmenog zahteva u vezi sa noveanom 
kompenzacijom koji je podnosilac zahteva, po njegovim tvrdnjama, usmeno 
izneo kao alternativnu opciju. 

47. 	 Dalje, Sud primecuje, da je podnosilac zahteva u zalbi pred Zalbenim vecem 
isticao iste navode kao i pred ovim sudom, tvrdeci "daje doslo do manipulacije 
sa zapisnikom sa raspravne sednice, te da je presuda Specijalizovanog veca 
zasnovana na pogresno utvrdenom cinjeniCnom stanju." 

4B. 	 S tim u vezi, Sud primecuje da je Zalbeno vece uzelo u obzir zalbene navode 
podnosioca zahteva sto je rezultiralo i Cinjenicom da je ono i izvrsilo pregled i 
analizu spornih zapisnika sa oddane raspravne sednice, pri cemu je i naslo, da 
je nesporna Cinjenica da je 4. septembra 2012. godine, oddana raspravna 
sednica u Posebnoj komori, i da je predsednik Specijalizovanog veca po pitanju 
zahteva podnosioca za kompenzaciju, postavio pitanje "da Ii podnosilac hoce 
samo zemb'u za zemlj'u, na sta je pravni zastupnik tuiioca (podnosioca 
zahteva) odgovorio da, samo zemb'u za zemb·u." 

49. 	 Shodno tome, Zalbeno vece je donelo resenje u kome je zakljucilo da su zalbeni 
navodi podnosioca zahteva po ovom zalbenom navodu neosnovani, jer na 
osnovu zapisnika proizilazi, da je podnosilac trazio iskljuCivo da 
Specijalizovano vece odlucuje po pitanju kompenzacije zemlja za zemlju, a ne i 
po pitanju mogucnosti noveane kompenzacije kao jedan vid alternativne opcije. 

50. 	 S tim u vezi, Sud zeli posebno da napomene da su, po njegovom misljenju, 
Specijalizovano vece i Zalbeno vece pravilno izveli svoje zakljucke i to iz razloga 
sto redovni sudovi nemaju nadleznost da izlaze izvan okvira tuzbenih zahteva i 
da po takvim pitanjima odlucuju ili presuduju. 

51. 	 Dalje, Sud ne moze a da ne primeti, da se Zalbeno vece bavilo i drugim 
zalbenim navodom podnosioca zahteva, koji on pokrece i pred ovim Sudom, a 
radi se 0 navodu da mu zapisnik sa raspravne sednice nije urucen shod no 
zakonskim odredbama clana 13B. stay 3 i Clana 139. stay 1 ZPP. S tim u vezi 
Zalbeno vece je naSlo da "shodno clanu 138, stav 2. i shodno Clanu 139, stav 1 

ZPP, zapisnik se dostavlj'a stranama u postupku u roku od 3 dana kako bi 
ulozili svoje prigovore, Zalbeno vece smatra da je ova odredba primenjiva 
samo ukoliko nije voden zapisnik na raspravi." 

52. 	 Shodno navedenom, Sud zakljucuje da on nije pronasao nista sto bi u 
konkretnom slueaju ukazivalo da su materijalno-pravni propisi u konkretnom 
slueaju proizvoljno iIi nepravicno primenjeni na stetu podnosioca zahteva. 
Takode, Sud smatra da podnosilac zahteva ne nudi cinjenice koje bi mogle 
opravdati tvrdnju da postoji povreda ustavnih prava na koja se poziva, zbog 
cega nema elemenata koji prima facie ukazuju da je krsenje ustavnih prava iz 
clana 31. Ustava u vezi sa clanom 6. stay 1. EKLjP moguce, te da bi bilo 
potrebno meritorno ispitivanje. 

8 


Navodi 0 povredi clana 46. Ustava u vezi sa clanom 1. Protokola 1 
EKLjP 

53. 	 Sud primecuje da podnosilac zahteva kao glavni argument 0 povredi Clana 46. 
Ustava u vezi sa Clanom 1. Protokola 1 EKLjP, navodi cinjenicu da su 
Specijalizovano vece i Zalbeno vece doneli presude i pogresne odluke, i da 
shodno tome on nije uspeo da dobije naknadu za svoju zemlju u obliku 
noveane kompenzacije, koja bi bila srazmerna sa vrednoscu njegove parcele 
zemlje. 

54. 	 Prilikom razmatranja da Ii je doslo do povrede Clana 46. Ustava i Clana 1. 
Protokola 1 EKLjP, Sud, pre svega, mora utvrditi da Ii podnosilac zahteva ima 
"imovinu" u smislu clana 46. Ustava i clana 1. Protokola 1 EKLjP. 

55. 	 Stirn u vezi. Sud ukazuje da, prema konzistentnoj praksi ESLjP i Ustavnog 
suda, "imovina", u smislu clana 46. Ustava i Clana 1. Protokola 1 EKLjP moze 
biti iIi "postojeca imovina" iIi "dobra", ukljucujuci i potrazivanja u odnosu na 
koja lice ima bar "Iegitimno ocekivanje" da ce ih realizovati (vidi presudu 
ESLjP, Jantner protiv Slo va eke, od 4. marta 2003 god., predstavka broj 
39050/97). 

56. 	 Pri tome, Sud ukazuje da "legitim no ocekivanje" mora biti mnogo konkretnije 
od same nade, rna koliko ona bila razumna, i mora se zasnivati na zakonskoj 
odredbi iIi pravnom aktu kao sto je sudska odluka (vidi presudu ESLjP, 
KopeckY protiv Slovaeke, predstavka broj 44912/98, od 28. septembra 2004. 
godine, st. 48-49;). 

57. 	 Dovodeci navedene principe u vezu s konkretnim sIueajem, Sud zapaza da su se 
Specijalizovano vece i Zalbeno vece bavili iskljucivo zahtevima koje je 
podnosilac zahteva pokrenuo tuzbom za utvrdivanje prava imovine. 

58. 	 Sud smatra da iz navedenog proizlazi da podnosilac zahteva nije mogao imati 
"Iegitimno ocekivanje" da ce Specijalizovano vece i Zalbeno vece doneti odluke 
u vezi sa novcanom kompenzacijom, jer takav tuzbeni zahtev na osnovu 
njihovih nalaza on nije nikad dostavio pred njima na odlucivanje. 

59. 	 Shod no tome, buduCi da "Iegitimno ocekivanje" mora biti zasnovano na 
zakonskoj odredbi iIi na odredenom pravnom aktu, Sud smatra da podnosilac 
zahteva nije dokazao da ima "ostvarivo potrazivanje" koje bi predstavljalo 
"imovinu" u smislu clana 1. Protokola 1 EKLjP. 

60. 	 Sud zakljucuje da nema povrede prava na imovinu iz clana 46. Ustava i clana 1. 
Protokola 1 EKLjP. 

Navodi 0 povredi clana 24. Ustava u vezi sa clanom 14. EKLjP 

61. 	 Sud primecuje da podnosilac zahteva smatra da je osporenim odlukama 
Specijalizovanog veea i Zalbenog veca diskriminisan, jer su oni u "slienim 
situacijama po pitanju kompenzacije donosili drugaeije odluke od njegove". 

9 


62. 	 Stoga, Sud smatra da se podnosilac zahteva iali na povredu prava na 
nediskriminaciju iz Clana 24. Ustava i clana 14. EKLjP, u vezi sa pravom na 
imovinu iz Clana 46. Ustava u vezi sa Clanom 1. Protokola 1 EKLjP. 

63. 	 Sud podseea da je prema sudskoj praksi ESLjP, pravo na nediskriminaciju iz 
clana 14. EKLjP akcesorno pravo. To znaci da ovaj Clan ne osigurava nezavisno 
i samostalno pravo na nediskriminaciju, vee se na diskriminaciju po ovom 
clanu moze pozvati sarno u vezi sa "uiivanjem prava i sloboda garantovanih 
EKLjP". 

64. Iako utvrdivanje krsenja nekog od garantovanih prava nije pretpostavka za 
primenu clana 14. EKLjP, ipak se ovaj Clan neee moCi primeniti ukoliko 
Cinjenice konkretnog slueaja ne ulaze "u opseg" garantovanog prava (vidi 
presudu ESLjP, Karlheinz Schmidt protiv Nemacke, od 18. jula 1994. godine, 
Serija A broj 291-B, stay 22) . 

65. 	 U konkretnom slueaju, Sud je vee zakljuCio da podnosilac zahteva nije imao 
"imovinu" u smislu Clana 46. Ustava i Clana 1. Protokola 1 EKLjP, zbog cega 
njegovi navodi ne ulaze u opseg ovog clana, tako da se ne moze ni primeniti 
clan 14. EKLjP. 

66. 	 Osim toga, Sud podseea da podnosilac zahteva u svojim navodima sarno 
pausalno navodi da je diskriminisan "jer su sudovi u slienim situacijama po 
pitanju kompenzacije donosili drugacije odluke od njegove", a da pri tome on 
nije dostavio bilo kakav dokaz koji bi mogao, prima facie, uciniti moguCim 
navode 0 krsenju ovog prava. 

67. 	 Na osnovu toga, Sud smatra da su navodi 0 krsenju prava na nediskriminaciju 
iz Clana 24. Ustava i Clana 14. EKLjP u vezi sa pravom na imovinu iz Clana 46. 
Ustava i clana 1. Protokola 1 EKLjP, ocigledno (prima facie) neosnovani, jer 
predocene cinjenice ni na koji naCin ne mogu opravdati tvrdnju da postoji 
krsenje Ustavom zagarantovanih prava. 

68. 	 Sud naglasava da je obaveza podnosioca zahteva da potkrepi svoje ustavne 
tvrdnje i podnese prima facie dokaz koji ukazuje na povredu prava 
garantovanih Ustavom i EKLjP (vidi slueaj Ustavnog suda br. KI19/14 i 
KI21/14, podnosioci zahteva: Taftl Qorri i Mehdi Syla, od 5. decembra 2013. 
godine). 

69. 	 Dakle, zahtev podnosioca je ocigledno neosnovan na ustavnim osnovama i 
treba da se proglasi neprihvatljivim u skladu sa pravilom 39. (2) Poslovnika 0 
radu. 

10 


IZ OVIH RAZLOGA 


Ustavni sud Kosova u skladu sa clanom 113.1. i 7. Ustava, clanom 49. Zakona i 
pravilima 39. (2) Poslovnika 0 radu, na zasedanju odrzanom 10. septembra 2019. 
godine, je jednoglasno 

ODLUCIO 

1. DA PROGLASI zahtev neprihvatljivim; 

II. DA DOSTAVI OVll odluku stranama; 

III. DA OBJAVI OVll odluku u Sluzbenom listu u skladu sa clanom 20A 

Zakona; 

IV. Ova odluka stupa na snagu odmah. 

11 


