
REPUBLIKA E KOSOvil.s - PEITYliJIHKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHM CY.l1.

CONSTnnnnONALCOURT

Pri~tina, 28. oktobra 2019.godine
Br.ref.:RK 1458/19

RESENJE 0 NEPRIHVATLJIVOSTI

u

slucaju br KI88/18

Podnosilac

Hysnije Dedinca

Ocena ustavnosti resenja Rev. br.124/2018 Vrhovnog suda
od 12. aprila 2018. godine

USTAVNI SUD REPUBLlKE KOSOVO

u sastavu:

Arta Rarna-Hajrizi, predsednica
Bajrarn Ljatifi, zarnenik predsednika
Bekirn Sejdiu, sudija
Selvete Gerxhaliu-Krasniqi, sudija
Gresa Caka-Nirnani, sudija
Safet Hoxha, sudija
Radornir Laban, sudija
Rernzije Istrefi-Peci, sudija i
Nexhrni Rexhepi, sudija

Podnosilac zahteva

1. 	 Zahtev je podnela Hysnije Dedinca eu daljern tekstu: podnositeljka zahteva) iz
sela Vragolije, opstina Kosovo Polje, koju zastupa Jeton Osrnani, advokat iz
Pristine.

1

Osporena odluka

2. 	 Podnositeljka zahteva osporava resenje Rev.br.124/2018 Vrhovnog suda
Kosova od 12. aprila 2018. godine kojim je odbijen, kao van roka, zahtev za
reviziju podnositeljke zahteva pod net na presudu Ae.br.547/2008 Okruznog
suda od 18. marta 2009. godine.

Predmetna stvar

3. 	 Predmetna stvar je oeena ustavnosti osporenog resenja Vrhovnog suda, kojim
su navodno podnositeljki zahteva povredena prava i slobode garantovane
clanom 3. [Jednakost pred Zakonom], Clanom 31. [Pravo na Pravicno i
Nepristrasno Sudenje], Clanom 32. [Pravo na Pravno Sredstvo], clanom 54.
[Sudska Zastita Prava] i clanom t02. [Opsta Nacela Sudskog Sistema] Ustava
Republike Kosovo (u daljem tekstu: Ustav), u vezi sa Clanom 6. (Pravo na
pravicno sudenje) i Clanom 13. (Pravo na delotvorni pravi lek) Evropske
konveneije 0 zastiti osnovnih ljudskih prava i sloboda (u daljem tekstu: EKLjP).

Pravniosnov

4. 	 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 32.
Poslovnika 0 radu Ustavnog suda Republike Kosovo (u daljem tekstu:
Poslovnik).

Postupak pred Ustanim sudom

5. 	 Dana 28. juna 2018. godine, podnositeljka je podnela zahtev Ustavnom sudu (u
daljem tekstu: Sud).

6. 	 Dana 16. avgusta 2018. godine, predsednica Suda je imenovala sudiju Selvete
Gerxhaliu-Krasniqi, za sudiju izvestioea, i Vece za razmatranje sastavljeno od
sudija: Bekim Sejdiu (predsedavajuci), Remzije Istrefi-Peci i Nexhmi Rexhepi.

7. 	 Dana 7. septembra 2018. godine, Sud je obavestio podnositeljku 0 registraeiji
zahteva i kopiju zahteva je prosledio Vrhovnom sudu.

8. 	 Dana 9. novembra 2018. godine, Sud je trazio od Osnovnog suda u Pristini da
prilozi kopiju potvrde 0 prijemu presude Ae.br.547/2008 Okruznog suda ad 18.
marta 2009. godine od strane podnositeljke zahteva.

9. 	 Dana 16. novembra 2018. godine, Osnovni sud je prilozio Sudu potvrdu 0

urucenju presude Okruznog suda podnositeljki zahteva sa datumom urucenja
od 5. maja 2009. godine.

to. Dana 8. oktobra 2019. godine, nakon razmatranja izvestaja sudije izvestioca,
Vece za razmatranje je iznelo preporuku Sudu za neprihvatljivost zahteva.

2

Pregled cinjenica

11. 	 Dana 14. novembra 2006. godine, podnositeljka zahteva je podnela tuzbu
Opstinskom sudu u Pristini protiv Energetske Korporacije Kosova eu daljem
tekstu: EKK) u vezi sa privremenom nadoknadom plate zbog prekida radnog
odnosa njenog pokojnog muza.

12. 	 Dana 16. avgusta 2007. godine, Opstinski sud u Pristini je presudom Cl. br.
400/2006 usvojio tuzbeni zahtev podnositeljke i obavezao EKK da
podnositeljki zahteva, "u ime naknade za privremenu platu predvidene
sporazumom, sklopljenog izmedu sada pokojnog Hajdin Dedince (sup rug
tuiilje) i tuzene, br. 2897. od 15.08.2001. godine - za period od 01.09.2006.

godine do 31.07.2007. godine, isplati iznos od 1.335 C - u roku od 15 dana od
dana donosenja presude, pod pretnjom prinudnog izvrsenja, a od 01.06.2007.
godine, dok se ne ispune uslovi koji su predvideni u gorepomenutom
sporazumu, isplati po 105 C za svaki mesec."

13. 	 Dana 22. oktobra 2007. godine, EEK je na presudu Opstinskog suda u Pristini
podnela zalbu Okruznom sudu "zbog bitnih povreda odredbi parnicnog
postupka, pogresno i nepotpuno utvrdenog cinjenicnog stanja i pogresne
primene materijalnog prava."

14. 	 Dana 18. marta 2009. godine, Okruzni sud je presudom Ac. br. 597/2008
odobrio, kao osnovanu, zalbu EEK i shod no tome preinaCio presudu C. br.
400/2006 Opstinskog suda u Pristini, od 16.08.2007. godine tako sto je "odbio
kao neosnovan tuZbeni zahtev tuzilje Hysnije Dedinca iz sela Vragolije,
opstina Kosovo Polje, vezano za obavezu tuZene za privremenu nadoknadu
plate prema Sporazumu [. ..J".

15. 	 Na osnovu prilozene kopije potvrde 0 urucenju presude Ac. br. 597/2008
Okruznog suda prizilazi da je presuda Okruznog suda podnositeljki zahteva
urucena 5. maja 2009. godine.

16. 	 Dana 12. marta 2018. godine, podnositeljka zahteva je pred Vrhovnim sudom
podnela zahtev za reviziju na presudu Okruznog suda zbog, ''pogresne primene
materijalnog prava i kao rezultat pogresne primene materijalnog prava,
doneo je protivzakonitu presudu. "

17. 	 Dana 12. april a 2018. godine, Vrhovni sud je resenjem Rev.br.124/2018
odbacio kao van roka reviziju podnositeljke zahteva. U obrazlozenju, Vrhovni
sud navodi: "Vrhovni sud Kosova, ocenjuje da je tuiilja reviziju podnela sudu
nakon roka od 30 (trideset) dana, odredenog prema odredbi clana 211.1 ZPP­
a, jer, iz povratnice koja se nalazi u spisima predmeta, proizilazi da je tuZilja
presudu drugostepenog suda primila 4.05.2009. godine, a rok za podnosenje
revizije je poceo odmah da tece od sutradan, 5.05.2009. godine, a poslednji
dan za ulaganje revizije je bio 4.06.2009. godine (petak). Tuzilja je reviziju
podnela nakon 8 godina i 3 meseca, sto znaci nakon roka odredenog
odredbom clana 211.1. ZPP-a."

3

Navodi podnosioca

18. 	 Podnositeljka zahteva tvrdi da je njoj osporenom odlukom Vrhovnog suda
povredeno pravo na jednakost pred zakonom, pravo na pravicno i nepristrasno
sudenje i pravo na delotvorno pravno sredstvo, prava garantovana Ustavom i
EKLjP-om.

19. 	 Podnositeljka zahteva nadalje tvrdi da, "konstatacija Vrhovnog suda da je
Revizija ulozena van roka je neosnovana i neprihvatljiva i kao rezultat toga i
protivzakonita, cak je u suprotnosti sa clanom 6. Evropske konvencije. To
zbog razloga jer nedostavljanje presude Ac. Br. 597/ 2008, od 18.03.2009.
godine u obliku predvidenim zakonom rezultira da tui.ilja nije tretirana kako
treba i na ravnopravan nacin u ovom postupku."

20. 	 U stiStini, podnositeljka sve navedene povrede potkrepljuje navodom da
redovni sudovi, "nisu delovali u skladu sa zakonskim odredbama koje regulisu
pitanje licnog dostavljanja spisa, konkretnije prema odredbama Zakona 0

pamii5nom postupku (...)", na osnovu tvrdnje podnositeljke, nedostavljanje
presude Okruznog Suda prema zakonskim odredbama je rezultiralo
proglasenjem van roka njene revizije, i kao rezultat toga, onemoguceno joj je da
dobije konacni odgovor od sudova sto se tice njenog slueaja i na taj naCin
povredena sujoj prava garantovana Ustavom i EKLjP-om."

21. 	 Podnositeljka zahteva od Suda trazi:

"1. DA PROGLASI zahtev prihvatljivim;

II. DA U1VRDI da je imalo povrede garantovanih prava Ustavom
Republike Kosovo, clanovima 3. [Jednakost pred Zakonom], 31. [Pravo na
Pravicno i Nepristrasno Sudenje], u vezi sa clanom 6. (Pravo na redovan
postupak) Evropske konvencije za ljudska prava, clanom 32. [Pravo na
Pravno Sredstvo], Ustava Republike Kosovo, clanom 54. [Sudska Zastita
Prava] u vezi sa clanom 13. (Pravo na efektivno resenje) EKLJP-a, i
clanom 102. stav 5. [Opsta nacela sudskog sistema] Ustava.

III. DA U1VRDI daje Revizija od 12.03.2018. godine podnositeljke zahteva
- tui.ilje, protiv presude Okruinog suda u Pristini, Ac. br. 597/2008, od
18.03.2009. godine, podneta unutar roka;

N . DA PROGLASI nevaieCim resenje Rev. br. 124/ 2018 Vrhovnog suda
Kosova, od 12. aprila 2018. godine;

V. DA VRATI resenje Rev. Br. 124/ 2018 Vrhovnog suda Kosova, od 12.
aprila 2018. godine na ponovno razmatranje."

Prihvatljivost zahteva

22. Sud prvo ispituje da Ii je podnositeljka zaheva ispunila sve uslove
prihvatljivosti, predvidene Ustavom dalje precizirane Zakonom
Poslovnikom.

4

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

,,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."

24. 	 Sud takode ocenjuje da Ii je podnositeljka zahteva ispunila uslove
prihvatljivosti, koji su dalje propisani u Zakonu. Stirn u vezi, Sud se poziva na
clanove 47. [Individualni zahtevi], 48. [Tacnost podneska] i 49. [Rokovi]
Zakona, koji propisuju:

Clan 47
[Individualni zahtevi]

((1. Svaka osoba ima pravo da od Ustavnog suda zatrazi pravnu zastitu
ukoliko smatra da njena Ustavom zagarantovana prava i slobode krsi
nekijavni organ.

2. Osoba moze da podnese pomenuti podnesak samo nakon sto su
iscrpljena sva ostala zakonom odredena pravna sredstva."

Clan 48
[Tacnost podneska]

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

Clan 49
[Rokovi]

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

25. 	 Sto se tice ispunjenja gore navedenih uslova, Sud utvrduje da je podnositeljka
zahteva ovlascena strana; da je iscrpela pravna sredstva na raspolaganju; da je
navela akt javnog organa koji osporava pred Sudom i da je blagovremeno
podnela zahtev.

26. 	 Pored toga, Sud se poziva na pravilo 39. (2) [Kriterijum 0 prihvatljivosti]
Poslovnika koje predvida:

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

5

27. 	 Sud pre svega primeeuje da podnositeljka zahteva navodi povredu veeeg broja
Clanova Ustava ali obrazlaze sarno povredu Clana 31. [Pravo na Pravicno i
Nepristrasno Sudenje] i 32. [Pravo na Pravno Sredstvo], Ustava u vezi sa
Clanom 6 EKLJP, koji je prema tvrdnjama podnositeljke povreden iz dva
razloga i to, a) konstatacija Vrhovnog suda da je revizija ulozena van roka je
neosnovana i neprihvatljiva i kao rezultat toga i protivzakonita i b) da redovni
sudovi nisu delovali u skladu sa zakonskim odredbama koje regulisu pitanje
licnog dostavljanja spisa, konkretnije prema odredbama Zakona 0 parnicnom
postupku.

28. 	 Da1je, podnositeljka zahteva ne obrazlaze povredu ostalih Clanova Ustava vee
iste dovodi u vezu sa clanom 31. [Pravo na Pravicno i Nepristrasno Sudenje] i
Clanom 32. [Pravo na Pravno Sredstvo], Ustava i clanom 6 EKLJP i tvrdi da su
Clanovi 3., 54., i 102., Ustava kao i 13 EKLJP, povredeni u vezi sa pravom na
pravicno i nepristrasno sudenje.

a) Navodne povrede clana 31. i 32. Ustava i clana 6 EKLJP u vezi sa
konstatacijom Vrhovnog suda da je revizija ulozena van roka

29. 	 U vezi ovih tvrdnji podnositeljke zahteva, Sud primeeuje da na osnovu
prilozene kopije potvrde 0 urucenju presude Ac. br. 597/2008 Okruznog suda
prizilazi da je presuda Okruznog suda podnositeljki zahteva urucena 5. maja
2009. godine.

30. 	 Sud takode primeeuje da je 12. marta 2018. godine, podnositeljka zahteva pred
Vrhovnim sudom podnela zahtev za reviziju na presudu Okruznog suda.

31. 	 Sud podseea, da je Vrhovni sud odbacio zahtev za reviziju podnositeljke iz cisto
procedural nih razloga, jer je bio podnet izvan vremenskog roka, konstatujuei
da nije bio podnet kao sto je propisano relevantnim clanovima ZPP-a, te
shodno tome, Vrhovni sud se nije konkretno bavio samom sustinom zahteva
podnositeljke.

32. 	 U tom smislu, Sud primeeuje da je Vrhovni sud detaljno objasnio podnositeljki
zahteva da je ona imala zakonsku obavezu da podnese reviziju unutar
zakonskog roka od trideset (30) dana. Sud primeeuje da je prema ZPP-u
podnositeljka zahteva imala moguenost da opravdanost propustanja roka
predstavi u zahtevu za obnavljanje postupka.

33. 	 Stirn u vezi, Sud zakljucuje da podnositeljka zahteva nije pruzila Sudu dokaz
"da tuiilja nije tretirana kako treba i na ravnopravan naCin U ovom
postupku" te shodno tome, Sud smatra da su njene tvrdnje u vezi sa ovim
navodima ocigledno neosnovane u skladu sa pravilom 39. (2) Poslovnika.

6

b) Navodne povrede clana 31. i 32. Ustava i clana 6 EKLJP u vezi sa
sa zakonskim odredbama koje regulisu pitanje licnog dostavljanja
spisa

34. 	 U vezi ove tvrdnje podnositeljke zahteva, Sud primecuje da podnositeljka
zahteva u sustini osporava primenu zakona na snazi od strane redovnih sudova
kao i nacin na koji je dostavljena presuda Okruznog suda.

35. 	 Sud ponavlja da je Osnovni sud priIozio Sudu potvrdu 0 urucenju presude
Okruznog suda podnositeljki zahteva sa datumom urucenja od 5. maja 2009.
godine.

36. 	 U tom smislu, Sud podseea na osporeno resenje Vrhovnog suda, koje
naglasava:

"TuZilja je reviziju podnela nakon 8 godina i 3 meseca, sto znaci nakon
roka odredenog odredbom clana 211.1. ZPP-a."

37. 	 U tom smislu, Sud istice da nije zadatak Ustavnog suda da se bavi greskama u
Cinjenicama iIi zakonu (zakonitost), za koje se tvrdi da su izvrsili redovni
sudovi, osim i u meri u koju su mogle povrediti prava i slobode zasticene
Ustavom (ustavnost). Ustavni sud ne moze da oceni zakon koji je doveo dotle
da redovni sud usvoji jednu umesto neke druge odluke. U suprotnom, Sud bi
postupao kao sud "cetvrtog stepena", sto bi rezultiralo prevazilazenjem granica
postavljenih u njegovoj nadleznosti. U stvari, uloga je redovnih sudova da
tumace i primenjuju relevantna pravila procesnog i materijalnog prava (vidi
slucaj ESLJP-a Perlala protiv Grcke, br. 17721/04, od 22. maja 2007. godine,
staY 25).

38. 	 U tim okolnostima, Sud smatra da je obrazlozenje pruzeno od strane Vrhovnog
suda prilikom odlucivanja 0 zahtevima podnositeljke jasno, sveobuhvatno i
koherentno i da postupci pred redovnim sudovima nisu bili nepravicni iIi
proizvoljni (vidi presudu ESLjP od 30. juna 2009. godine, Shub protiv
Litvanije, br. 17064/06).

39. 	 Dakle, Sud zakljucuje da podnositeljka zahteva nije poddala svoje navode da
su odgovarajuce procedure na neki naCin bile nezakonite iIi arbitrarne kao i da
je osporenim odlukama doslo do povrede prava i sloboda koje su
zagarantovane Ustavom i EKLJP-om.

40. 	 Sud u nastavku primecuje da se podnositeljka zahteva ne slaze sa ishodom
postupka pred redovnim sudovima. Medutim, nezadovoljstvo podnositeljke
zahteva zbog ishoda postupka od strane redovnih sudova sarno po sebi ne moze
posluziti kao pravo da pokrene tvrdnju 0 povredi prava na pravicno
nepristrasno sudenje (vidi, mutatis mutandis, slueaj Mezotur - Tiszazugi
Tarsulat protiv Madarske, predstavka br. 5503/02, presuda od 26. jula 2005.
godine, stay 21).

41. 	 Na osnovu gore navedenih razloga, Sud zakljucuje da cinjenice koje je iznela
podnositeljka zahteva ni na jedan nacin ne opravdavaju njene tvrdnje 0 povredi
prava zagarantovanih Ustavom.

7

i

42. 	 Stoga, u skladu sa pravilom 39. (2) Poslovnika, zahtev podnositeljke je
ocigledno neosnovan na ustavnim osnovama i shodno tome, neprihvatljiv.

IZ OVIH RAZLOGA

Ustavni sud Kosova, u skladu sa Clanom 113.1 i 7. Ustava, i pravilom 39. (2)
Poslovnika 0 radu, na zasedanju oddanom 8. oktobra 2019. godine, je jednoglasno

ODLUCIO

I. 	 DA PROGLASI zahtev neprihvatljivim;

II. 	 DA DOSTAVI oYU odluku stranama;

III. 	 DA OBJAVI oYU odluku u Sluzbenom listu u skladu sa clanom 2004

zakona;

IV. 	 Ova odluka stupa na snagu odmah.

8

