
REPUBLIKA E KOSOVEs - PEIIYEJutKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHH CY.l1.

CONSTITIJTIONAL COURT

Priiitina, dana 23. decembra 2019
Br. ref.:RK1491/19

RESENJE 0 NEPRIHV ATLJIVOSTI

u

slueaju br. KIS7/19

Podnosilac

Slaviea Miric

Oeena ustavnosti Resenja Zalbenog veca Posebne komore Vrhovnog suda
za pitanja koja se odnose na Kosovsku Agenciju za Privatizaciju

,AC-I-16-0238, od 10.januara 2019. 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

Podnosilae zahteva

1. Zahtev je podnet od strane Slavice Miric, sa rnestorn stanovanja u Nisu,
Republika Srbija eu daljern tekstu: podnositeljka zahteva), koju zastupa
Muharnet Shala, advokat iz Pristine.

1

Osporena odluka

2. Podnositeljka zahteva osporava ustavnost Resenja Zalbenog veca Posebne
komore Vrhovnog suda za pitanja koja se odnose na Kosovsku Agenciju za
Privatizaciju, AC-I-19-0015-Ao001, od 14. februara 2019. godine, a u vezi sa
Resenjem Zalbenog veca Posebne komore Vrhovnog suda za pitanja koja se
odnose na Kosovsku Agenciju za Privatizaciju (u daljem tekstu: Zalbeno vece),
AC-I-16-0238, od 10. januara 2019. godine.

Predmetna stvar

3. Predmetna stvar je oeena ustavnosti gore navedenih resenja Zalbenog veca,
kojima je, po navodima podnositeljke zahteva, doslo do povrede njenih prava i
osnovnim sloboda koje su zagarantovane clanom 21 [Opsta nacela], 31 [Pravo
na pravicno i nepristrasno suaenje], kao i clanom 53 [Tumacenje odredbi
ljudskih prava], Ustava Republike Kosova (u daljem tekstu: Ustav), a u vezi sa
clanom 6 Evropske Konvencije 0 Ljudskim Pravima (u daljem tekstu: EKLjP).

4. Podnositeljka zahteva je takoae zatrazila da se njen identitet ne obelodani.

Pravniosnov

5. Zahtev je zasnovan na stavu 7, clana 113 [Jurisdikcija i ovlascene strane]
Ustava, clanovima 22. [Procesuiranje 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 0 Radu).

Postupak pred Ustavnim sudom

6. Dana 5. aprila 2019. godine, podnositeljka zahteva je podnela zahtev pred
Ustavnim sudom Republike Kosova (u daljem tekstu: Sud).

7. Dana 10. aprila 2019. godine, predsednica Suda je imenovala sudiju Bekima
Sejdiua za sudiju izvestioca i Vece za razmatranje, sastavljeno od sudija: Gresa
Caka-Nimani (predsedavajuca), Bajram Ljatifi i Safet Hoxha (clanovi).

8. Dana 2. maja 2019. godine, Sud je obavestio podnositeljku zahteva 0

registraciji zahteva i jednu kopiju zahteva je prosledio i Posebnoj Komori
Vrhovnog suda za pitanja koja se odnose na Kosovsku Agenciju za Privatizaciju
(u daljem tekstu: PKVS).

9. Dana 19. avgusta 2019. godine, Sud je zatrazio od podnositeljke zahteva da
podnese neke sudske odluke i podneske koji su ulozeni pred redovnim
sudovima.

10. Dana 30. avgusta 2019. godine, podnositeljka zahteva je podnela neke od
dokumenata koji su zatrazeni od Suda.

2

11. Dana 12. decembra 2019. go dine, Vece za razmatranje je razmotrilo izvestaj
sudiju izvestioca i jednoglasno je predlozilo sudu neprihvatljivost zahteva.

Pregled cinjenica

12. Na osnovu informacija koje su navedene u ovom zahtevu, proizilazi da je dana
20. marta 2006. godine, podnositeljka zahteva podnela dva zahteva u
kancelariji EU-a u Beogradu, protiv D.P. "Eximkos", u kojimaje trazila dajoj se
isplata nekoliko plata.

13. Dana 8. maja 2007. godine, preduzece D.P. "Eximkos" je uslo u proces
likvidacije. Od 8. do 12. juna 2007. godine, Kosovska Poverenicka Agencija je
objavila obavestenje da je rok za podnosenje zahteva u vezi sa likvidacijom
navedenog preduzeca, bio do 13. septembra 2007. godine.

14. Iz spisa predmeta proizilazi da je dana 9. oktobra 2013. godine, Organa za
Likvidaciju pred Kosovskom Agencijom za Privatizaciju, doneo dye odluke: (i)
odluku br. PRN092-0028, kojom je odbio zahteve podnositeljke zahteva u vezi
sa neisplacenim platama za period juni 1999 - juni 2007. godine, u sumi od
20.000,00 Evra, kao i (ii) odluku PRNo092-0027, za tri neisplacene plate u
neodredenoj sumi u D.P.-u "Eximkos" Pristina.

15. Dana 13. Decembra 2013. godine, podnositeljka zahteva je podnela zalbu u
PKVS protiv gore navedenih odluka Organa za Likvidaciju Kosovske Agencije
za Privatizaciju.

16. Dana 29. septembra 2016. godine, Specijalno Vece PKVS-aje, Presudom C-IV-
13-3739, odbilo zalbu podnositeljke zahteva kao neosnovanu i potvrdilo je
odluke Organa za Likvidaciju Kosovske Agencije za Privatizaciju, uz
obrazlozenje da podnositeljka zahteva nije podnela svoje zahteva unutar
odredenog roka koji je bio do 13. septembra 2007. godine, na osnovu
obavestenja Kosovske Poverenicke Agencije (u daljem tekstu: KPA),vec je iste
podnela mnogo pre nego sto je obavestenje objavljeno od strane KP A, odnosno
dana 20. marta 2006. godine. Samim tim, Specijalno vece PKVS-a je naglasilo
da su zahtevi podnositeljke zahteva odbijeni od strane Organa za Likvidaciju
kao podneti na neregularan nacin.

17. Specijalno vece PKVS-aje obrazlozilo daje podnositeljka zahteva podnela svoje
zahteva van roka za podnosenje tih zahteva, odnosno da ti zahtevi nisu podneti
na regularan naCin i blagovremeno. Specijalno vece PKVS-a se pozvalo na clan
35, u vezi sa clanom 7 tacka 2.6.3 i tacka 2.6-4, Aneksa Zakona br. 04/L034 0

Kosovskoj Agenciji za Privatizaciju, koji odreduju postupak u vezi sa
obavestavanjem 0 likvidaciji kao i rokove za podnosenje zahteva kao i na clan
37 stay 4 tacka 1 istog tog zakona, na osnovu kojeg se odreduje da ce se zahtevi
za koje se smatra da nisu podneti blagovremeno, kao i zahtevi koji nisu podneti
na pravilan nacin iIi na vreme pred odgovarajucim sudom, biti odbijeni i nece
uzivati pravo da ucestvuju u isplatama od likvidacija. U ovoj odluci, Specijalno
vece PKVS-a je odlucilo da usvoji zahtev podnositeljke zahteva 0 oslobadanju
od placanja sudskih taksi, zbog ekonomskog stanja.

3

18. Dana 25. oktobra 2016. godine, podnositeljka zahteva je ulozila zalbu pred
Zalbenim vecem, a protiv Presude Specijalnog veca PKVS-a, tvrdeci da je
presuda doneta uz ozbiljne povrede odredbi parnicnog postupka, pogresno i
nepotpuno utvrdenog cinjenicnog stanja kao i pogresne primene materijalnog
prava.

19. Dana 27. oktobra 2016. godine, PKVS je poslao podnositeljki zahteva jednu
opomenu 0 placanju sudske takse u sumi od 30 Evra, opominjuci je da u
slucaju da se ne uplati sudska taksa u zalbenom postupku unutar roka od 15
dana, njena zalba ce se smatrati pOVllcenom, u skladu sa clanovima 253 stavovi
4 i 5 Zakona 0 Parnicnom Postupku (u daljem tekstu: ZPP) i clana 5.5.1 i clana
5.5.2 Administrativnog Uputstva br. 01/20170 Izjednacavanju Sudskih Taksi.
U ovoj napomeni, podnositeljki zahteva je receno da postoji mogucnost
podnosenja zahteva za izuzece od sudskih taksi zbog nedostatka finansijskih
sredstava.

20. Podnositeljka zahteva nije platila sudsku taksu i nakon navedene opomene,
iako, na osnoVll spisa predmeta, proizilazi da je opomena primljena od strane
zastupnika podnositeljke zahteva dana 10. novembra 2016. godine.

21. Dana 10. januara 2019. godine, Zalbeno vece je donelo Resenje AC-I-16-0238,
putem kojeg se zalba podnositeljke zahteva smatra pOVllcenom a zbog toga sto:
(i) podnositeljka zahteva nije platila sudsku taksu kako je to zatrazeno u
obavestenju (opomeni) od 27. decembra 2016. godine i (ii) nije podnela zahtev
za oslobadanje od sudskih taksi. Zalbeno vece je zasnovalo svoju odluku na
clanu 253, stavovi 4 i 5, ZPP-a i na clanovima 3.1 i 204 Administrativnog
uputstva Sudskog Saveta Kosova br. 01/20170 Izjednacavanju Sudskih taksi.

22. U ovom Resenju, Zalbeno vece je, izmedu ostalog, obrazlozilo da: "Na osnovu
clana 3.1 Administrativnog uputstva Sudskog Saveta Kosova (SSK) br.
01/2017 (SSK), odreaivanje sudske takse koja se treba platiti u vreme kad se
podnese/ulozi podnesak se zasniva na vrednosti spora, odnosno na prirodi
podneska. Clan 2.4 AU-a odreauje da se izraz 'podnesak' koristi za tuzbu,
protivtuzbu, zalbu, prigovor, zahtev, reviziju, zahtev za zastitu zakonitosti,
itd".

23. Dana 28. januara 2019. godine, podnositeljka zahteva je podnela u PKVS jedan
podnesak u kojem je trazila ponovno razmatranje Resenja AC-I-16-0238, od
10. januara 2019. godine. U ovom podnesku, podnositeljka je obrazlozila da
sudovi mogu da odbace podnesak zbog neplacanja sudske takse uz izuzece
podnesaka koji su povezani sa sredstvima za pobijanje, stoga je Zalbeno vece
povredilo clan 5.5.1 Administrativnog uputstva br. 01/20170 Izjednacavanju
sudskih taksi, jer je sredstvo za pobijanje zalba, i u slucajevima radnog spora
ucesnici u parnicnom postupku su oslobodeni od placanja ovih sudskih taksi.

24. Dana 14. februara 2019. godine, Zalbeno vece je, Resenjem AC-I-19-0015-
A0001, odbacilo kao neprihvatljiv podnesak podnositeljke zahteva 0 ponovnom
razmatranju Resenja AC-I-16-0238, od 10. januara 2019. godine. Zalbeno vece
je to obrazlozilo na sledeci nacin:

4

"[... J na osnovu clana 10, stav 14 Zakona br. 04/L-033 0 [PKVS-uJ, sve
presude i resenja Zalbenog veca su konacne i nisu predmet neke naknadne
zalbe. [... J Zalbeno vece primecuje da je po ovom konkretnom predmetu
AC-I-16-0238 vee odluceno od strane Zalbenog veea Resenjem od 10.
januara 2019. godine, koje je konacno. Ovim resenjem se zalba tuziteljke
od 25. oktobra 2017. godine, podneta protiv Presude Specijalnog veea
PKVS-a, C-IV-13-3797 od 29. septembra 2016. godine, smatra povucenom
zato sto tuziteljka nije uspela da plati sudsku taksu za zalbeni postupak
koja je bila zatrazena u obavestenju (opomeni) od 27.10.2016. godine a
gde je to obavestenje bilo primljeno od strane advokata tuZiteljke dana
10.11.2016. godine. Stavise, tuZiteljka nije podnela ni zahtev za
oslobac!anje od sudskih taksi, u vezi sa kojim pravom je bila obavestena u
obavestenju od 27.10.2016. godine"

N avodi podnosioca zahteva

25. Podnositeljka zahteva tvrdi da su joj Resenjem Zalbenog veca AC-I-19-0015-
A0001, od 14. februara 2019. godine, u vezi sa Resenjem AC-I-16-0238, od 10.
januara 2019. godine, povredena njena prava koja su joj zagarantovana clanom
21 [Opsta nacela], clanom 31 [Pravo na pravicno i nepristrasno sudenje], kao i
clanom 53 [Tumacenje odredbi ljudskih prava], Ustava, a u vezi sa clanom 6
EKLjP-a.

26. Podnositeljka zahteva tvrdi da njeno prava na pravicno i nepristrasno sudenje
nije primenjeno u njenom slucaju, jer Zalbeno vece nije uopste razmotrilo
njenu zalbu (koja je bila podneta protiv Presude Specijalnog veca PKVS-a).

27. Podnositeljka zahteva navodi da su Resenjem Zalbenog veta od 14. februara
2019. godine, kojim joj je odbijen zahtev za ponovno razmatranje Resenja
Zalbenog veca, AC-I-160238, od 10. januara 2019. godine "povrec!ene odredbe
clana 5.5.1 Administrativnog uputstva br. 01/20170 Izjednacavanju sudskih
taksi [... J. Podnositeljka zahteva citira stav iz clana 5.5.1 koji odreduje: ''Ako se
taksa za podnesak ne uplati do zadnjeg datuma, prema ovom clanu, i kada ne
postoje uslovi za oslobac!anje obaveze plaeanja takse, sud ce odbaciti
podnesak, izuzev podnesaka u vezi sa sredstvima za pobijanje." Podnositeljka
zahteva naglasava da je sredstvo za pobijanje zalba.

28. Dakle, podnositeljka zahteva naglasava da: " Pored ove presudne cinjenice,
vazno je napomenuti da su, u vezi sa sporovima 0 radnim odnosima, ucesnici
parnicnog postupka osloboc!eni plaeanja sudskih taksi. Cak, na osnovu
Administrativnog uputstva koje je bilo na snazi u vreme podnosenja zalbe
koja je predmet preispitivanja, predvic!eno je da, u slucaju eventualnog
neplaeanja sudske takse, sud mora ponovo da obavesti stranku 0 obavezi
plaeanja takse tako sto ee poslati upozorenje za plaeanje takse sa dodatnom
vrednosti. "

29. Podnositeljka zahteva se, citirajuci clan 53 Ustava, poziva na slucaj Evropskog
suda za Ljudska prava (u daljem tekstu: ESLjP), Grozdanoski protiv Bivse
Jugoslovenske Republike Makedonije. Povlaceci jednu paralelu sa ovim
slucajem, podnositeljka zahteva navodi da je u njenom slucaju doslo do
povrede principa jednakosti oruzja zbog Cinjenice da njoj "nije pruzena

5

razlozna moguenost da objasni i argumentuje pravne i fakticne cinjenice koje
su bile predmet razmatranja ovog parnicnog postupka. Na taj nacin,
podnositeljka zahteva nije imala ni objektivnu moguenost da predstavi,
objasni i obrazlozi njenu tacku gledista [' .. J nije joj bilo omogueeno da se, u
najmanju ruku, njena zalba razmotri meritorno, i da se po tom osnovu odluci
da Ii je osnovana iii ne".

30. Podnositeljka zahteva takode naglasava da, po sudskoj praksi ESLjP-a,
odnosno slucaj Gusak protiv Rusije, ESLjP je naglasio da "parnicne strane
treba pozvati na sud ne samo da znaju datum i mesto saslusanja, vee i da
imaju dovoljno vremena da pripreme svoj slucaj i budu prisutni na raspravi".
U vezi sa tim, podnositeljka zahteva se poziva i na sudsku praksu Ustavnog
suda Kosova, citirajuci slucaj Fadil Selmanaj, gde je Sud utvrdio da
"podnosioca zahteva je trebao biti pozvan na sudski postupak ne samo da bi
znao 0 njegovom postojanju, vee i da iznese argumente i dokaze tokom
postupka".

31. S tim u vezi, podnositeljka zahteva tvrdi da pravo na pravicno i nepristrasno
sudenje ukljucuje i pravo na obrazlozenu sudsku odluku.

32. Na kraju, podnositeljka zahteva trazi od Suda da ponisti Resenje Zalbenog veca
AC-I-16-0238 od 10. januara 2019. godine.

Odgovarajuce zakonske odredbe

ZAKON BR. 03/L-006 0 PARNICNOM POSTUPKU

Clan 253
[Sadrzina tuzbeJ

[... J
253.4 Tmitelj ima zadatak da uz tuzbu prilozi potvrdu 0 plaeenoj sudskoj
taksi.

253.5 Ukoliko tuzitelj ne plati propisanu sudsku taksu 0 tuzbi i nakon od
suda upueene primedbe iako ne postoje uslovi za oslobadanje od plaeanja
sudske takse, smatraee se daje tuzba povucena.

Clan 468
[Oslobadanje od plaeanja sudskih troskovaJ

[... J
468.3 Sud moze da oslobodi stranku samo od sudskih taksi ukoliko bi se
njihovim plaeanjem znatno smanjili sredstva za njeno izdrzavanje i njene
me porodice.

ADMINISTRATIVNO UPUTSTVO
IZJEDNACAV ANJU SUDSKIH TAKSI

Clan 2
[DefinicijeJ

6

BR. 01/2017 o

[... J
2.4 "Podnesak" je tuzba, protivtuzba, zalba, prigovor, zahtev, revlzya,
predlog za izvrsenje, predlog za odredivanje mere sigurnosti, itd.

Clan 3
[Odredivanje takse za podneske u vezi sa zahtevima iz gradanskog

pravnog poljaJ

Odredivanje vIszne sudskih taksi koje treba da se plate prilikom
podnosenja podneska, vrsi se na osnovu vrednosti predmeta spora,
odnosno vrste podneska, na osnovu Taksene tarife za sudske takse iz ovog
uputstva (TTST).

Clan 5
[Ubiranje taksi i posledice neplacanja istihJ

[... J
5.5 Stranka treba da plati taksu u roku odredenom od sudije odnosno
predsednika pretresnog veca, koji ne moze biti kraCi od 15 dana. Ako se
ova taksa ne uplati u odredenom roku, sud sprovodi predvideni postupak
kao sto sledi:

5.5.1 Ako se taksa za podnesak ne uplati do zadnjeg datuma, prema
ovom clanu, i kada ne postoje uslovi za oslobadanje obaveze placanja
takse, sud ce odbaciti podnesak, izuzev podnesaka u vezi sa sredstvima za
pobijanje.

Clan 8
[Oslobadanje od placanja sudske takseJ

8.11 Od placanja sudske takse oslobadaju se sledece kategorije lica:

8.1.1 lice koje podnosi zahtev u vezi sa radnim odnosom, osim novcanih
zahteva;.
8.1.2 lice u teskom ekonomskom stanju, ako placanje takse neposredno
ugrozava njegovu egzistenciju, odnosno egzistenciju clanova njegovog
domaCinstva.
[... J

8.3 kategorije lica iz clana 8.1, treba da obezbede sledece dokaze kako bi se
oslobodiIi od placanja sudske takse:

8.3.1 dokaz da on iii ona prima socijalnu pomoc od Ministarstva za rad i
socijalnu zastitu.
8.3.2 dokaz da on iii ona prima pravnu pomoc od Kancelarije za besplatnu
pomoc.

7

Ocena prihvatljivosti zahteva

33. Sud prvo ocenjuje da Ii je podnositelja zahteva ispunila uslove prihvatljivosti,
propisane Ustavom i dalje navedene Zakonom i predvidene Poslovnikom 0

radu.

34. S tim u vezi, Sud se poziva na stavove 1 i 7, clana 113. [Jurisdikcija i Ovlascene
strane] U stava, koji propisuju:

"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 os tala pravna sredstva, regulisanim zakonom".

35. Sud takode ocenjuje da Ii je podnositeljka zahteva ispunila ostale uslove
prihvatljivosti, koji su dalje propisani u Zakonu. S tim u vezi, Sud se prvo
poziva na clanove 47. [Individualni zahtevi] i 48. [Tacnost podneska] 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 podneska je duzan da jasno nag lasi to koja prava i slobode su
mu povredena i koji je konkretan akt javnog organa koji podnosilac zeli
da ospori".

Clan 49
[Rokovi]

"Podnesak se podnosi u roku od 4 (cetirO meseca. Rok pocinje od dana
kadaje podnosilac primio sudsku odluku ... ".

36. Sto se tice ispunjenja ovih uslova, Sud utvrduje da je podnositeljka zahteva
ovlascena strana, koja osporava jedan akt javnog organa, nakon sto je iscrpela
sva pravna sredstva, i zahtev je podnela u okviru vremenskog roka od 4 (cetiri)
meseca, kako je to propisano u clanu 49 Zakona.

8

37. Medutim, Sud razmatra da Ii su podnositeljka zahteva ispunila uslove
prihvatljivosti propisane u pravilu 39 [Kriterijum 0 prihvatljivosti] Poslovnika
o Radu, ukljucujuCi i kriterijum da zahtev nije ocigledno neosnovan.
Specificno, pravilo 39 (2) Poslovnika 0 radu predvida da:

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

38. Sud podseca da podnositeljka zahteva u sustini, tvrdi da joj je odlukama
redovnih sudova (odnosno dye sudske instance PKVS-a), povredeno njeno
pravo na pravicno i nepristrasno sudenje, zagarantovano Clanom 31 Ustava i
clanom 6 EKLjP-a.

Sto se nce Resenja Zalbenog veca, AC-]-19-0015-Aoo01, od 14.februara
2019. godine

39. Sud primecuje da, iako je podnositeljka zahteva na izricit naCin osporila
Resenje AC-I-16-0238, od 10. januara 2019. godine, poslednja odluka u vezi sa
predmetom podnositeljke zahteva je Resenje Zalbenog veca AC-I-19-0015-
A0001, od 14. februara 2019. godine.

40. S tim u vezi, Sud podseca daje Resenjem Zalbenog veca, AC-I-19-0015-Aoo01,
od 14. februara 2019. godine, podnositeljki zahteva odbijen zahtev za ponovno
razmatranje, podnet protiv Resenja od 10. januara 2019. godine, uz
obrazlozenje da je koriscen jedan nedozvoljen pravni lek.

41. Samim tim, Sud podseca da se na osnovu clana 10 Zakona br. 04/L-033 PKVS­
a, odreduje da:

[... J
"14. Sve presude i odluke Zalbenog veea su konacne i na njih se ne mogu
uloziti zalbe.

15. Nista sadrzano u ovom zakonu neee biti protumaceno ili primenjeno
kako bi se ogranicilo iii kako bi se pokusalo da se ogranici ustavno pravo
svakog lica da podnese zahtev Ustavnom sudu Kosova, u skaldu sa
zakonom i proceduralnim pravilima u vezi dalje prituzbe, i razmatranje
ustavnosti bilo koje odluke iii presude izdate od strane Posebnog veea bilo
kog drugog suda".
[... J

42. S tim u vezi, Sud primecuJe da je Zalbeno vece PKVS-a odbacilo, kao
nedozvoljen, zahtev za ponovno razmatranje podnet protiv Presude Zalbenog
veca (od 10. januara 2019. godine), obrazlazuCi da:

Zalbeno veee primeeuje daje po konkretnompredmetuAC-I-16-0238 sada
vee odluceno od strane Zalbenog veea Resenjem od 10. januara 2019.
godine, koje je konacno. Ovim resenjem se zalba tuziteljke od 25. oktobra
2017. godine, podneta protiv Presude Specijalnog veea PKVS-a, C-IV-13-
37970d 29. septembra 2016. godine, smatra povucenomjer tuziteljka nije
uspela da plati sudsku taksu za zalbeni postupak koja je bila zatraiena u

9

obavestenju (opomeni) od 27.10.2016. godine, a ovo obavestenje je
primljeno od advokata tuiiteljke dana 10.11.2016. godine. Stavise,
tuiiteljka nije podnela ni zahtev za oslobadanje od sudske takse iako je 0

tom pravu on bio obavesten u obavestenju od 27.10.2016. godine. "

43. Samim tim, Sud utvrduje da, izuzev zahteva pred Ustavnim Sudom, Zakon 0
PKVS-u ne pruza nikakvo drugo pravno sredstvo za podnosenje zalbe na
konacne odluke Zalbenog veca. Ovaj zakljueak je potvrden i u sudskoj praksi
Suda (vidi, izmedu ostalog, slueajeve Suda: KI02/15, podnosilac zahteva
Drustveni, kulturni, sportski i privredni centar "Pallan i Rinise", Resenje 0
neprihvatljivosti od 18. maja 2015. godine, stay 29; KI120/17, sa podnosiocem
Haviz Rizahu, Resenje 0 neprihvatljivosti od 7. decembra 2017. godine, stay
34; KI18/17 sa podnosiocem Isuf Bajrami, Resenje 0 neprihvatljivosti od 19.
april a 2018. godine, stay 33; KI93/18, podnosilac: DPZ "Elektron", Resenje 0
neprihvatljivosti od 30. januara 2019. godine, stay 31). U svim ovim
slucajevima, Sud je naglasio da:

"[...]Sasvim je jasno da odluke PKVS ne mogu bin predmet nikakvih daljih
postupaka, pa ni sudskih, osim ako su predmet razmatranja u Ustavnom
sudu".

44. U svetlu ovoga, Sud se nece upustati u dalju ocenu ustavnosti Resenja Zalbenog
veca, AC-I-19-0015-Aoo01, od 14. februara 2019. godine. Samim tim, Sud
smatra da je "konacna odluka" (poslednji efikasni pravni lek), u smislu
znacenja pravila 39 (1) (c) i sudske prakse Suda, za predmet podnositeljke
zahteva, bilo Resenje Zalbenog veea, AC-I-16-0238, od 10. januara 2019.
godine.

Sto se nce Resenja Zalbenog veca, AC-I-16-0238, od 10. januara 2019.
godine

45. Sud podseca da se glavni navod podnositeljke zahteva u vezi sa povredom clana
31 Ustava, tice Resenja Zalbenog veca, AC-I-16-0238, od 10. januara 2019.
godine, putem kojeg je odluceno da se njen zahtev smatra pOVllcenim, uz
obrazlozenje da nije placena sudska taksa u sumi od 30 Evra i nije podnet
zahtev za oslobadanje od placanja sudske takse.

46. S tim u vezi, podnositeljka zahteva je navel a tri tvrdnje koje su povezane sa
pravom na pravicno i nepristrasno sudenje: Pre svega, podnositeljka zahteva
navodi da: (i) na osnoVll clana 5.5.1 Administrativnog uputstva br. 01/20170
Izjednacavanju sudskih taksi, sudovi ne mogu da odbiju sredstvo pobijanja,
odnosno, u njenom slucaju, zalbu; i (ii) da je oslobodena od placanja sudske
takse jer se njen predmet tice spora iz radnog odnosa. Drugo, podnositeljka
zahteva navodi da je doslo do povrede principa jednakosti oruzja zbog cinjenice
da njoj nije pruzena razumna mogucnost da objasni cinjenice koje su od
vaznosti za predmet kao i da je ona trebala biti pozvana na sudski postupak.
Trece, podnositeljka zahteva tvrdi da je njoj povredeno i pravo na obrazlozenu
sudsku odluku.

47. U vezi sa prvim navodom, Sud, pre svega, primecuje da je pitanje placanja
sudske takse kod podnesaka koji su u vezi sa sredstvima pobijanja pred PKVS-

10

om, vee navedeno pred Ustavnim Sudom i u dva druga slueaja, odnosno u
slueaju KI62/18, podnositeljka zahteva Nadlije Gojani, Resenje 0

neprihvatIjivosti od 27. septembra 2018. godine, i u slucaju KI78/18,
podnosilac zahteva Pashk Malota, Resenje 0 neprihvatljivosti od 27. februara
2019. godine.

48. U oba ova slucaja, Sud je naglasio da nije duznost Ustavnog Suda da se bavi
greskama u cinjenicama ili u zakonu koje su navodno pocinjene od strane
redovnih sudova tokom procene dokaza iIi primene zakona (zakonitost), osim i
u meri u kojoj su mogle povrediti prava i osnovne slobode podnosioca zahteva
zastieene Ustavom (ustavnost). Uloga je redovnih sudova da tum ace i
primenjuju relevantna pravila procesnog i materijalnog prava (vidi, mutatis
mutandis slucajeve Ustavnog suda KI62/18, podnositeljka zahteva Nadlije
Gojani, citirano iznad, stav 36; i KI78/18, podnosilac zahteva Pashk Malota,
citirano iznad, stav 40).

49. Razmatrajuei navode podnositeljke zahteva, Sud primeeuje da je Zalbeno veee,
u Resenju AC-I-16-0238, smatralo da je zalba podnositeljke zahteva povucena,
zbog toga sto: (i) podnositeljka zahteva nije platila sudsku taksu kako je to
zatrazeno u u obavestenju (opomeni) od 27. decembra 2016. godine i (ii) zato
sto ona nije podnela zahtev za oslobadanje od plaeanja sudske takse. Zalbeno
veee je zasnovalo svoje obrazlozenje na clanu 253, stavovi 4 i 5 ZPP-a, kao i na
clanovima 2-4 i 3.1 Administrativnog uputstva br. 01/2017 0 Izjednacavanju
sudskih taksi.

50. Zalbeno veee je objasnilo podnositeljki zahteva sta podrazumeva ree
"podnesak" kao i da se odredivanje sudskih taksi koje se trebaju J>latiti u vreme
kada se ulaze podnesak vrsi na osnovu vrednosti spora. Stavise, Zalbeno vece je
objasnilo podnositeljki zahteva da, na osnovu ZPP-a, tuZilac ima duznost da
tuzbi pridruzi uverenje 0 sudskoj taksi koja je placena, i, da ukoliko ista nije
placena onda se tuzba smatra povucenom.

51. Sud podseca da iako je PKVS poslao jednu opomenu u vezi sa placanjem
sudske takse u visini od 30 Evra podnositeljki zahteva, kojom je zeleo da
opomene podnositeljku zahteva da ukoliko se ne plati sudska taksa za zalbeni
postupak, njena zalba ce se smatrati kao da je povucena, ona to nije uradila.
Dalje, podnositeljka zahteva je bila upucena da ima mogucnost da podnese
zahtev za oslobadanje od sudske takse, zbog nedostatka finansijskih sredstava,
u vremenskom roku od 15 dana. Ipak, ona nije podnelajedan takav zahtev.

52. Sud smatra da su zakljucci Zalbenog veca doneti nakon pazljivog razmatranja
svih odgovarajucih odredbi u vezi sa sudskim taksama i cinjenice da
podnositeljka zahteva nije platila sudsku taksu niti je podnela zahtev za
oslobadanje od placanja iste (vidi, s tim u vezi i slican slucaj Suda KI62/18,
podnositeljka zahteva Nadlije Gojani, citirano iznad, stav 41).

53. Sud ocenjuje da su sva pitanja, koja su bila vazna za odlucivanje u vezi sa
neplacanjem sudske takse od strane podnositeljke zahteva, bila razmotrena kao
sto treba od strane Zalbenog veca. Svi materijalni i zakonski razlozi koji su
povezani sa osporenom odlukom su bili dovoljno analizirani. Samim tim, Sud

11

dolazi do zakljucka da su postupci pred redovnim sudovima, gledajuci u
njihovoj celini, bili pravicni.

54. 8to se tice druge kategorije navoda podnositeljke zahteva a u vezi sa principom
jednakosti oruzja, Sud ponovo naglasava da "Jednakost oruzja" podrazumeva
da se svakoj strani mora pruziti razumna mogucnost da iznese svoj slucaj -
ukljucujuci svoje dokaze - pod uslovima koji je ne stavljaju u znacajno
nepovoljniji polozaj vis-a.-vis suprotne strane (vidi: slueaj ESLjP-a Dombo i
Beheer B. V. protiv Holandije, ESLjP, predstavka br. 14448/88, presuda od 27.
oktobra 1993. godine, stay 33; kao i, vidi slucaj Suda KI31/17, podnosilac
zahteva: Shefqet Berisha, Presuda od 30. maja 2017. godine, stay 72).

55. U ovom konkretnom slucaju, podnositeljka zahteva naglasava da joj nije
pruzena mogucnost "da objasni i argumentuje pravne ifakticke cinjenice kao i
da je ona trebala biti pozvana na sednicu kada se odlucivalo 0 njenom
slucaju". Medutim, Sud podseea da zbog toga sto nije placena taksa, zalba
podnositeljke zahteva se smatrala da je pOVllcena. Stoga, Sud smatra da je u
ovom konkretnom slueaju princip jednakosti orliZja, kao osnovni princip prava
na pravicno i nepristrasno sudenje, nije bio povreden ..

56. Na kraju, sto se tice trece kategorije navoda podnositeljke zahteva a u vezi sa
neobrazlozenom odlukom, Sud pre svega navodi da shodno praksi ESLjP, clan
6. stay 1. obavezuje sudove da obrazloze svoje odluke, medutim to se ne moze
tumaciti na takav nacin da se od sudova zahteva detaljan odgovor na svaku
tvrdnju (vidi: slucajeve ESLjP Van de Hurkyrotiv Holandije, presuda od 19.
aprila 1994. godine.; Garcia Ruiz protiv Spanije, aplikacija br. 30544/96,
presuda od 21. januara 1999. stay 26.; Jahnke i Lenoble protiv Francuske,
[W], stay 81; kao i slueaj Suda KI87/18, podnosilac zahteva: "IF
Skadeforsikring", Presuda od 27. februara 2019. godine, stay 45).

57. Sud navodi da se shodno praksi ESLjP-a, prilikom ispitivanja da Ii obrazlozenje
sudske odluke zadovoljava standarde prava na pravicno sudenje, trebaju se
uzeti u obzir okolnosti konkretnog slucaja. Sudska odluka ne sme biti bez
ikakvog obrazlozenja, niti obrazlozenje sme biti nejasno. To narocito vazi za
obrazlozenje odluke suda koji odlucuje po pravnom leku u kojoj su promenjena
pravna stajalista izneta u odluci niZeg suda (vidi: slueaj ESLjP Van de Hurk
protiv Holandije, citirano iznad, stay 61, i vidi i slueaj Suda KI87/18,
podnosilac zahteva: "IF Skadeforsikring", citirano iznad, stay 47).

58. 8to se tice ovog konkretnog slucaja, pozivajuci se i na svoju sudsku praksu kao i
na praksu ESLjP-a, Sud smatra da je pitanje sudske takse bilo obrazlozeno od
strane Zalbenog veca. 8tavise, Sud smatra da nijedna cinjenica ili tvrdnja koje
su predstavljene od strane podnositeljke zahteva ne pokazuju da su postupci
pred redovnim sudovima bili na neki nacin nezakoniti iIi proizvoljni, na nacin
na koji bi se Ustavni Sud ubedio da je suStina prava na pravicno i nepristrasno
sudenje bila povredena, iIi su podnositeljki zahteva bile osporene proceduralne
garancije koje su odredene u clanu 31 Ustava kao i u clanu 6 EKLJP-a.

59. Sud primecuje da se podnositeljka zahteva jednostavno ne slaze sa ishodom
postupka pred redovnim sudovima. Medutim, Sud ponavlja svoj opsti stay da,
u prmClpu, nezadovoljstvo podnositeljke zahteva ishodom postupka od strane

12

•

redovnih sudova ne moze sarno po sebi pokrenuti argumentovanu tvrdnju 0

povredi prava na pravicno i nepristrasno sudenje (vidi, slucaj ESLjP-a
Mezotur-Tiszazugi Tarsulat protiv Madarske, presuda od 26. jula 200S.
godine, stav 21, vidi, takode slucaj Suda KIS6/17, podnositeljka zahteva
Lumturije Murtezaj, resenje 0 neprihvatljivosti od 18. decembra 2017. godine,
stav 42).

60. Kao zakljucak, Sud utvrduje da je zahtev ocigledno neosnovan po ustavnim
osnovama i, u skladu sa pravilom 39 (2) Poslovnika 0 Radu, isti se treba
proglasiti neprihvatljivim.

Zahtev za neobelodanjivanje identiteta

61. Sud podseca da je podnositeljka zahteva trazila da se njen identitet ne
obelodani, ne navodeci nikakvo obrazlozenje za jedan takav zahtev.

62. Stirn u vezi, Sud se poziva na pravilo 32 (6) Poslovnika 0 radu, koje propisuje:

"Strane u zahtevu koje ne zele da se njihov identitet objavi javnosti to ce
navesti i izneti dokaze, kojima se opravdavaju takvo odstupanje iz pravila
javnog pristupa informacijama u postupku pred Sudom. [... J

63. Sud primecuje da podnositeljka zahteva nije pruzila nikakav argumenat iIi
dokaz, kojima bi obrazlozila njen zahtev za neobelodanjivanje identiteta.
samim tim, ovaj zahtev podnositeljke zahteva se odbija.

13

IZ TIH RAZLOGA

Ustavni sud, u skladu da clanom 113.7 Ustava, clanom 20 Zakona i u skladu sa
pravilom 39 (2), 32 (6) i 59 (2) Poslovnika 0 radu, dana. 12. decembra 2019. godine,
jednoglasno

ODLUCUJE

I. DA PROGLASI zahtev neprihvatljivim;

II. DA ODBIJE zahtev za neobelodanjivanje identiteta;

III. DA DOSTAVI ovu odluku stranama;

IV. DA OBJA VI ovu odluku u Sluzbenom listu;

V. Ova odluka stupa na snagu odmah.

Sudija izvestilac

14

