
REPllBLIKA E KOSOvES - PEnYBJIHKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHII Cy.u

CONSTITUTIONAL COURT

Pristina, 4. decembra 2017. godine
Br. ref.: RK1163/17

ODLUKA 0 ODBIJANJU ZAHTEVA

u

slucaju hr. KI48/17

Podnosilac

Sladana Radojkovic (Marinkovic)

Oeena ustavnosti neodredenih odlukajavnih vlasti

UST AVNI 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

Podnosilae zahteva

1. Zahtev je podnela Sladana Radojkovic (Marinkovic), sa prebivalistem u ulici
Piva Karamatijevica 29/37, 11000 Beograd (u daljem tekstu: podnositeljka
zahteva).

1

Osporena odluka

2. Podnositeljka zahteva osporava neodredene odluke javnih vlasti, kojima joj je
navodno odbijen zahtev da ucestvuje u raspodeli sredstava od prodaje
Drustvenog preduzeca NSH "Urata/Vocar" (u daljem tekstu: Drustveno
preduzece).

Predmetna stvar

3. Predmetna stvar zahteva je oeena ustavnosti neodredenih odluka javnih vlasti,
na osnovu kojih podnositeljka zahteva tvrdi da su joj povredena prava.
Zapravo, podnositeljka zahteva se nije pozvala ni na jednu konkretnu odredbu
Ustava Republike Kosovo (u daljem tekstu: Ustav).

Pravniosnov

4. Zahtev se zasniva na clanu 113.7 Ustava, clanovima 22. i 47. Zakona 0

Ustavnom sudu Republike Kosovo br. 03/L-121 (u daljem tekstu: Zakon) i
pravilu 29 Poslovnika 0 radu Ustavnog suda Kosovo (u daljem tekstu:
Poslovnik).

Postupak pred Ustavnim sudom

5. Dana 19. april a 2017. godine, podnositeljka je podnela zahtev Ustavnom sudu
Republike Kosovo (u daljem tekstu: Sud).

6. Dana 19. aprila 2017. godine, predsedniea Suda je imenovala sudiju Selvete
Gerxhaliu- Krasniqi za sudiju izvestioea i Vece za razmatranje, sastavljeno od
sudija: Almiro Rodrigues (predsedavajuci), Snezhana Botusharova i Arta
Rama-Hajrizi.

7. Dana 28. aprila 2017. godine, Sud je obavestio podnositeljku 0 registraciji
zahteva i trazio da dopuni zahtev pratecim dokumentima, odnosno "odlukama
javnih organa iIi odlukama sudova, eija se ustavnost osporava".

8. Dana 18. jula 2017. godine, podnositeljka zahteva je podnela Sudu dopis preko
koga predstavlja nekoliko dodatnih informaeija u vezi sa svojim slucajem, ali
nije podnela i nije navela nijednu odluku javnih organa Cija se ustavnost
osporava, kako se trazilo od nje dopisom od 28. aprila 2017. godine.

9. Dana 14. novembra 2017. godine, Vece za razmatranje je razmatralo izvestaj
sudije izvestioea i jednoglasno preporucilo Sudu, u punom sastavu, da odbije
zahtev po kratkom postupku.

Pregled cinjenica

10. Neodredenog datuma, podnositeljka navodi da je podnela zahtev Kosovskoj
ageneiji za privatizaeiju (u daljem tekstu: KAP) kojim je trazila ucesce u
raspodeli sredstava od privatizaeije Drustvenog preduzeca, tvrdeci da je radila
u DP Urata/Vocar, od 1.juna 1988. godine do 27. septembra 1990. godine.

2

11. Dana 17. oktobra 2016. godine, KAP je potvrdnim pismom [br. 13580/2016]
potvrdio podnositeljki zahteva da "osvreuei se na podatke (iz maticne knjige
br. 1062) drustvenog preduzeea Urata/Voear, gda. Sladjana Radojkovie,
koja se identifikuje licnom kartom sa licnim brojem 2301966916408 rodena
dana 23.01.1966, u Pristini, proizilazi da je sklopila radni odnos sa
drustvenim preduzeeem (DP) Urata/Voear na dan 10.06.1988 i bila je
registrovana u ovom preduzeeu do 27-09.1990."

12. Gore navedeno potvrdno pismo je imalo i sledecu belesku: "Molim vas imajte
na umu da ovaj dokument moze do se koristi samo u svrhu dobijanja penzije i
ne moze sluziti kao dokaz za potvrdivanje bilo kakvog potrazivanja
(neisplaeene plate iIi nadoknada za prekid radnog odnosa) prema
drustvenom preduzeeu Urata/Voear upostupku likvidacije ovog preduzeea."

Navodi podnosioca

13. Podnositeljka zahteva tvrdi: "Godinama vee pokusavam da predam zahtev u
Kosovskoj Agenciji za privatizaciju ali bez uspeha, uvek su me odbijali liZ

obrazlozenje da ne ispunjavam uslove jer nisam bila radnik DP Urata/Voear
u toku 1999 godine".

14. Podnositeljka zahteva, takode, tvrdi da "uz pomoe advokata ucesee u dobiti su
dobijali i radnici koji su imali po dve do tri godine radnog staza i nisu bili u
radnom odnosu 1999 godine i sve te radnike mogu da imenujem imenom i

. "prezzmenom.

15. Podnositeljka zahteva u nastavku navodi da "[aJko me odbijete i moj zahtev
resite negativno bieu prinudena da se obratim Visem sudu Kosova da oni
probaju da rese moj problem, ako i tada ne budem dobila pozitivan odgovor
zalieu se evropskom sudu za ljudska prava u Strazburu".

Prihvatljivost zahteva

16. Sud prvo ocenjuje da Ii je podnositeljka zahteva ispunila uslove prihvatljivosti
propisane u Ustavu, Zakonu i Poslovniku.

17. U tom smislu, Sud se poziva na clan 113. [Jurisdikcija i ovlascene strane],
stavovi 1i 7, koji propisuju:

,,1. Ustavni sud odlucuje samo u slucajevima koje su ovlaseene strane
podnele sudu na zakonit nacin.

[...J
7. Pojedinci mogu da pokrenu postupak ako su njihova prava islobode
koje im garantuje ovaj Ustav prekrsena od strane javnih organa, ali samo
kada su iscrpeli sva ostala pravna sredstva, regulisanim zakonom. "

[. ..J

18. Sto vise, Sud se poziva na stay 4, clana 22. Zakona:

3

"Ukoliko podnesak [...J nije [...] kompletan, sudija izvestila 0 tom
informise stranku i odreduje rok od najviSe petnaest (15) dana za [...J
dopunu podneska [...J".

19· Pored toga, Sud uzima u obzir tacku 2, pravila 29. [Podnosenje podnesaka i
odgovora] i tacku 5, pravila 32 [Povlacenje, odbijanje i odbacivanje podnesaka]
Poslovnika, koje propisuju:

"29 (2) Podnesak takode ukljucuje sledece:
[...J
(h) Dodatna dokumenta i informacije.
[...J

32 (5) Sud moze po kratkom postupku odbiti podnesak ako je nepotpun iii
nejasan, uprkos zahtevima Suda prema strand da dopuni iii razjasni
podnesak [...J".

20. Sud podseca da podnositeljka zahteva tvrdi da su joj javni organi povredili
prava, posto nije uvrstena u Iistu radnika drustvenog preduzeca da dobiju od
njegove privatizacije i uprkos cinjenici da je bila u radnom odnosu u ovom
preduzecu do 1990. godine.

21. Shodno gore navedenim odredbama, Sud ne moze uzeti u obzir tvrdnje
podnositeljke zahteva, posto zahtev nije potpun jer mu nisu prilozene odluke
javnih organa iIi osporene sudske odluke (vidi: odluku 0 odbacivanju zahteva
Ustavnog suda u slucaju KI03/15, podnosioca zahteva: Hasan Beqiri od 13.
maja 2015. godine, stavovi 14, 15, 17, 19, 20 i 21, kao i slucaj KI07/16,
podnosilac zahteva: Rifat Abdullahi, od 14. jula 2016. godine, stavovi 22).

22. Sud je dopisom od 28. aprila 2017. godine trazio od podnositeljke zahteva da u
roku od 15 (petnaest) dana, nakon prijema dopisa, podnese Sudu osporene
odluke javnih organa iIi odluke redovnih sudova.

23· Medutim, podnositeljka zahteva nije podnela nijednu odluku javnih organa iIi
sudova cija bi ustavnost bila podlozna oceni ustavnosti nakon ispunjavanja
uslova prihvatljivosti propisanih u Ustavu, utvrdenih u Zakonu i Poslovniku.

24· Kao rezime, Sud zakljucuje da zahtev podnositeljke ne ispunjava formalne
uslove za dalje razmatranje, jer nije kompletiran prateCim dokumentima.

25· Stoga, Sud, u skladu sa clanom 22-4 Zakona, pravilom 29 (2) (h) i pravilom 32
(5) Poslovnika, zakljucuje da zahtev podnositeljke treba da se odbije po
kratkom postupku.

4

IZ TIH RAZLOGA

Ustavni sud u skladu sa clanom 113.7 Ustava, clanom 20. Zakona i pravilom 32 (5)
Poslovnika 0 radu, dana 14. novembra 2017. godine jednoglasno

ODLUCUJE

I. DA ODBIJE zahtev po kratkom postupku;

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

tJ

5

