
REPUBLIKA E KOSOVEs - PEnYJiJlHKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE

YCTABHH CYLI,

CONSrnnnnONALCOURT

PriJtina, 12. decembar 2019. godine
Br. ref.:RK 1481/19

RESENJE 0 NEPRIHVATLJIVOSTI

u

slucaju hr. KI82/18

Podnosilac

Limak Kosovo International Airport J. S. C. "Adem Jashari"

Oeena ustavnosti presude Vrhovnog suda Kosova

Rev. hr. 2/2018 od 9. januara 2018. godine

USTAVNI SUD REPUBLIKE KOSOVO

u sastavu:

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

Podnosilae zahteva

1. 	 Zahtev je podnelo Akcionarsko drustvo Limak Kosovo International Airport
"Adem Jashari"(u daljem tekstu: podnosilac zahteva), sa sediStem u selu Vrelo,
opstina Lipljan, koje po punomocju zastupaju Fazli Gjonbalaj i Leonora
Fejzullahu.

1

Osporena odluka

2. 	 Podnosilae zahteva osporava presudu Vrhovnog suda Kosova (u daljem tekstu:
Vrhovni sud), Rev. br. 2/2018 od 9. januara 2018. godine.

3· 	 Podnosilae zahteva je osporenu odluku primio dana 26. februara. 2018. godine.

Predmetna stvar

4· 	 Predmetna stvar je oeena ustavnosti os po rene odluke, kojom su navodno
povredena prava podnosioea zahteva zagarantovana clanom 31. [Pravo na
pravicno i nepristrasno sudenjeJ, clanom 32. [Pravo na pravno sredstvo] i
clanom 46. [Zastita imovine] Ustava Republike Kosovo (u daljem tekstu:
Ustav) i clanom 6. (Pravo na pravicno sudenje) i clanom 1. Protokola br. 1
Evropske konveneije za zastitu ljudskih prava i osnovnih sloboda (u daljem
tekstu: EKLJP).

Pravniosnov

5· 	 Zahtev je zasnovan na stavu 4 clana 21. [Opsta nacela] i stavu 7 clana 113.
[Jurisdikeija i ovlascene strane] Ustava, clanovima 22. [Proeesuiranje
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 odgovoraJ Poslovnika 0 radu Ustavnog suda Republike Kosovo (u
daljem tekstu: Poslovnik).

6. 	 Dana 31. maja 2018. godine, Sud je na administrativnoj sedniei usvojio izmene
i dopune Poslovnika, koji je objavljen u Sluzbenom listu Republike Kosovo
dana 21. juna 2018. godine i stupio na snagu 15 (petnaest) dana nakon
njegovog objavljivanja. Shod no tome, Sud se prilikom razmatranja zahteva
poziva na pravne odredbe novog Poslovnika na snazi.

Postupak pred Ustavnim sudom

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

8. 	 Dana 16. juna 2018. godine, okoncan je mandat sudijama Snezhani
Botusharovoj i Almiru Rodriguesu. Dana 26. juna 2018. godine, okoncan je
mandat sudijama Altayu Suroyu i Ivanu Cukalovicu.

9. 	 Dana 9. avgusta 2018. godine, predsednik Republike Kosovo je imenovao nove
sudije Bajrama LjatifIja, Safeta Hoxhu, Radomira Labana, Remziju IstrefI-Peei
i Nexhmija Rexhepija.

10. 	 Dana 23. avgusta 2018. godine, u skladu sa pravilom 40.1 Poslovnika,
predsedniea Sud a je nalozila spajanje zahteva KI36/18, KI 60/18, KI 65/18, KI
80/18, KI 81/18, KI 82/18, KI 109/18, KI 122/18, KI 123/18 i KI 124/18. Za
sudiju izvestioea u svim slucajevima imenovan je sudija Bekim Sejdiu.

2

11. 	 Dana 11. septembra 2018. godine, predsednica Suda je imenovala novo Veee za
razmatranje za sve spojene zahteve, sastavljeno od sudija: Arta Rama-Hajrizi
(predsedavajuea), Gresa Caka-Nimani i Radomir Laban (clanovi).

12. 	 Dana 12. septembra 2018. godine, Sud je obavestio podnosioca zahteva i
Vrhovni sud 0 spajanju zahteva KI36/18, KI 60/18, KI 65/18, KI 80/18, KI
81/18, KI 82/18, KI109/18, KI122/18, KI123/18 i KI124/18.

13· 	 Dana 14. septembra 2018. godine, Sud je obavestio Osnovni sud u Pristini 0
registraciji i spajanju slucajeva i trazio od njih da dostave Sudu povratnice u
vezi sa predmetima: KI36/18, KI81/18, KI82/18 i KI124/18.

14· 	 Dana 1. oktobra 2018. godine, Osnovni sud u PriStini je dostavio Sudu trazene
povratnice.

15· 	 Dana 17· oktobra 2018. godine, podnosilac zahteva je dostavio Sudu dopis u
kojem je trazio da se zahtev pod br. KI109/18 razmatra odvojeno od zahteva
pod br. KI36/18 i naveo da slucajevi nisu iste prirode.

16. 	 Dana 5. aprila 2019. godine, Sud je razmotrio i usvojio zahtev podnosioca u
vezi sa razdvajanjem zahteva KI109/18 od zahteva pod brojem KI36/18.
Takode, Sud je u skladu sa pravilom 40 (3) Poslovnika odlucio da se zahtevi
KI36/18, KI60/18, KI65/18, KI80/18, KI81/18, KI82/18, KI109/18, KI122/18,
KI123/18 i KI124/18 razmatraju zasebno, u posebnim slucajevima, sa istim
sudijom izvestiocem i Veeem za razmatranje.

17. 	 Dana 11. aprila 2019. godine, Sud je obavestio podnosioca zahteva i Vrhovni
sud 0 razdvajanju zahteva KI36/18, KI 60/18, KI 65/18, KI 80/18, KI 81/18, KI
82/18, KI109/18, KI122/18, KI123/18 i KI124/18.

18. 	 Dana 12. aprila 2019. godine, podnosilac zahteva je podneo Sudu jedan
podnesak sa naslovom "Podnesak u vezi sa predmetima koji su registrovani
pred Ustavnim Sudom, i posebno u vezi predmeta koji je registrovan pred
Ustavnim Sudom sa brojem 132/18((, u kojem je on, u sustini, ponovio navode
koje je vee ranije izneo.

19. 	 Dana 16. maja 2019. godine, podnosilac zahteva je dostavio Sudu podnesak
naslovljen "Podnesak u vezi sa predmetima registrovanim u Ustavnom sudu((,
u kojem je ponovio navode koje je iznosio i ranije.

20. 	 Dana 6. novembra 2019. godine, Veee za razmatranje je razmotrilo izvestaj
sudije izvestioca i jednoglasno je preporuCilo sudu neprihvatljivost zahteva.

Pregled cinjenica slucaja

21. 	 Dana 12. avgusta 2010. godine, Vlada Republike Kosovo i podnosilac zahteva
su potpisali Sporazum 0 javno-privatnom partnerstvu (u daljem tekstu: SJPP).
Pre Sporazuma 0 JPP-u, Aerodrom u PriStini se zvao Medunarodni aerodrom u
Pristini "Adem Jashari" (u daljem tekstu: MAP). Na osnovu Sporazuma 0 JPP­
u, podnosilac zahteva (odnosno Limak Kosovo International Airport ,,Adem
Jashari") je preuzeo obavezu da zaddi radnike na poslu jos 3 (tri) godine.

3

22. 	 Na osnovu spisa predmeta se primecuje daje G.D. (U daljem tekstu: radnik) bio
zaposlen kod MAP-a u periodu od 20. oktobra 2002. do 3. Aprila 2011. godine.

23· 	 Nakon potpisivanja SJPP-a, radnik je bio u redovnom radnom odnosu kod
podnosioca zahteva u periodu od 4. aprila 2011. do 3. aprila 2014. godine. Dana
3· marta 2014. godine, odnosno 30 (trideset) dana pre isteka ugovora,
podnosilac zahteva je obavestio radnika da mu se nakon isteka postojeceg
ugovora nece ponuditi novi ugovor 0 radu, uz obrazlozenje da se ugovor ne
produzava po "[. ..J poZitikama Odbora direktora 0 buducem pZaniranju
Uudskih resursa ".

24· 	 Dana 17. aprila 2014. godine, radnik je izjavio zalbu podnosiocu zahteva
(poslodavcu) koja se odnosila na obavestenje 0 neproduzenju ugovora 0 radu,
trazeci da se isto ponisti.

25. 	 Jednog neodredenog dana, podnosilac zahteva je odbio, kao neosnovanu, zalbu
radnice.

26. 	 Na osnovu spisa predmeta, primecuje se da je 27. marta 2014. godine, Izvrsni
organ Inspektorata rada Kosova, odlukom Vn. 05/15, nalozio podnosiocu
zahteva da ''primeni odredbe CZanova 10.5 i 71. Zakona 0 radu br. 03/L-212".

27. 	 Neodredenog datuma, radnik je podneo tuzbeni zahtev Osnovnom sudu u
Pristini-ogranak u Lipljanu (u daljem tekstu: Osnovni sud), u kojem je trazio
da se ponisti obavestenje od 3. marta 2015. godine koje je izdao podnosilac
zahteva i da se podnosilac zahteva obaveze da vrati radnika na po sao sa svim
pravima i obavezama nadoknadujuci mu pretrpljenu stetu.

28. 	 Dana 4. maja 2015. godine, Osnovni sud je presudom (C. br. 239/2014) usvojio
tuzbeni zahtev radnika kao osnovan, a podnosioca zahteva obavezao (i) da vrati
radnika na posao, (ii) da isplati radniku pripadajuci iznos na ime materijalne
stete, (iii) da isplati radniku iznos zarada za period od 25. aprila 2015. do
konacne isplate, i (iv) da pokrije troskove parnicnog postupka.

29. 	 D ovoj presudi, Osnovni sud je utvrdio da je radnik radio neprekidno 10 (deset)
godina kod podnosioca zahteva i njegovog prethodnika, odnosno,
Medunarodnog aerodroma "Adem Jashari". Osnovni sud je dalje utvrdio da je
"na osnovu clana 10.5 Zakona 0 radu, sud dosao do zakUucka da se radni
odnos na odreaeno vreme miioca kod tuzenog smatra radni odnos na
neprekidno vreme, stoga sud smatra da ovom situacijom tuzeni, da bi
raskinuo ugovor 0 radu tuiiocu, bio je obavezan da sprovodi interni postupak
za prekid radnog odnosa, postupak koji se nije sproveo kod tuzenog, nego je
tuiilac samo bio obavestenjednim obavestenjem 0 ne obnavUanju ugovora 0

radu".

30. Podnosilac zahteva je izjavio zalbu Apelacionom sudu Kosova (u daljem tekstu:
Apelacioni sud) protiv presude (C. br. 239/2014) Osnovnog suda, navodeci
ozbiljne povrede odredaba postupka, pogresno utvrdeno cinjenicno stanje i
pogresnu primenu materijalnog prava.

4

31. 	 Dana 3. oktobra 2017. godine, Apelacioni sud je presudom CAC. br.
3626/2015), odbio, kao neosnovanu, zalbu podnosioca zahteva i potvrdio
presudu Osnovnog suda CC. br. 239/2014), smatrajuCi da je ista pravilna i
zakonita, naglasavajuCi da je prvostepeni sud naveo konkretne razloge za
odlucne Cinjenice i pruzio adekvatna objasnjenja za takvu odluku zasnovano na
relevantnim zakonskim odredbama.

32. 	 Neodredenog datuma, podnosilac zahteva je podneo reviziju Vrhovnom sudu
protiv presude Apelacionog suda Kosova, navodeci ozbiljne povrede odredaba
postupka i pogresnu primenu materijalnog prava.

33. 	 Dana 9. januara 2018. godine, Vrhovni sud je presudom Rev. br. 2/2018,
odbio, kao neosnovanu, reviziju podnosioca zahteva, ceneci da je pobijana
odluka pravilna i obrazlazuCi da je dato dovoljno razloga 0 cinjenicama koje su
relevantne za pravilno presudivanje u ovoj stvari.

34. U presudi Vrhovnog suda je, izmedu ostalog, navedeno da se " [. ..J tuzeni nije
predstavio verodostojne Cinjenice da bi argumentovao navode u vezi sa
navodnim povrdama i samim tim zakonitost obavestenja 0 ne produzavanju
ugovora 0 radu tuZioca. U tom kontestu, relevantna je Cinjenica da je tuZilac
radio na istom radnom mestu vise od 10 (deset) godina kao i da se takav
ugovor 0 radu u smisiu clana 10 stav 5 Zakona 0 Radu smatra ugovorom na
neodredeni vremenski period, tako da je tuziocu bilo moguce da se prekine
radni odnos samo pod usiovima predvidenim Clanom 70 navedenog zakona a
nikako na osnovu clana 67.1 i 3 ovog zakona, kao ,to su to pravilno utvrdiia
oba suda".

N avodi podnosioca zahteva

35. 	 Sud podseca da podnosilac zahteva navodi da su osporenom odlukom
povredena njegova prava zagarantovana clanom 31. [Pravo na pravicno i
nepristrasno sudenje] , clanom 32. [Pravo na pravno sredstvo] i clanom 46.
[Zastita imovine] Ustava i clanom 6. CPravo na pravicno sudenje) i clanom 1.
Protokola br. 1 EKLjP-a.

36. 	 Podnosilac zahteva navodi da Vrhovni sud nije pruzio dovoljno obrazlozenje u
svojoj odluci. U vezi sa ovom tvrdnjom, podnosilac navodi : "presuda Vrhovnog
suda nema dovoljnog obrazlozenja a pogotovu u vezi sa sustinskim
povredama odredaba parnicnog postupka (erores in procedanto) Zakona 0

parnicnom postupku".

37. 	 Podnosilac zahteva navodi da je Vrhovni sud u osporenoj presudi pogresno
primenio materijalno pravo "erores in judicando" i da je pogresno protumacio
clan 10.5 Zakona 0 radu br. 03/L-212 i SJPP, jer, prema podnosiocu zahteva
zaposleni nije imao 10 Cdeset) godina neprekidnog rada kod podnosioca.

38. 	 S tim u vezi, podnosilac zahteva navodi da je Vrhovni sud morao da uzme u
obzir clan 9.18 SJPP-a, prema kome podnosilac zahteva preuzima obavezu da
zaddi radnike na poslu u roku od 3 Ctri) godine.

5

39. 	 Podnosilac zahteva takode citira presudu KI138/15 Ustavnog suda i navodi:
''primena materijalnog prava koja bi mogla da bude Cinjenica, je odlucujuca
za donosenje presude tog suda, ali da Vrhovni sud uopste nije razmotrio ovu
stvar, samo je ustanovio da su sudovi niiih instanci na pravican naCin
primenili odredbe materijalnog prava".

40. 	 Kao rezultat toga, podnosilac tvrdi da Vrhovni sud nije dovoljno obrazlozio
svoju presudu i da se nije bavio pitanjima koja su pokrenuta presudama
nizestepenih sudova.

41. 	 Podnosilac zahteva trazi od Suda da ukine presudu Vrhovnog suda i da se
predmet vrati na ponovno sudenje.

Relevantne zakonske odredbe

Zakon br. 03/L-212 0 radu

Clan 10.

[Ugovor 0 radu]

1. Ugovor 0 radu zakljucuje se u pisanojformi i po tpis uju ga poslodavac i
zaposleni.

2. Ugovor 0 radu moze se zakljuciti:

2.1. na eodredeno vreme;

2.2. na odredeno vreme; i

2.3. na posebne poslove i zadatke.

3. Ugovor 0 radu koji ne sadrzi nikakve detalje za njegovo trajanja treba
smatrati kao ugovor na neodredeno vreme.

4. Ugovor za odredeno vreme ne moze se zakljuciti zajedan period duze od
deset (10) godina.

5. Ugovor za jedan odredeni period koja se zasniva na jasan naCin iii
samorazumljiv za jedan period duzeg od deset (10) godine, zaposlenja
smatra se kao ugovor za neodredeno vreme.

Clan 67.
[Prestanak ugovora 0 radu prema vazecem zakonu]

1. Ugovor za rad prema zakona na snagu se prekida:

[...]

1.3. istekom vreme trajanja ugovora;

6

Clan 70.

{Prestanak ugovora 0 radu od strane poslodavca]

1. Poslodavac moze raskinuti ugovor 0 radu zaposlenom uz jedno
vremensko upozorenje, kada:
1.1. takva suspenzija je opravdana iz ekonomskih tehnickih iii
organizacijskih razloga iii kada;
1.2. zaposleni nije vise sposoban obavljati radne duznosti;
1.3. poslodavac moze raskinuti ugovor 0 radu zaposlenom pod navedenim
okolnostima utvrdenim u pod stavu 1.1 i 1.2, ako je neprikladno za
poslodavca za prenos zaposlenog u drugi posao, trenirati iii kvalifikovati
njega za obavljanje posao ili neki drugi posao;
1.4. poslodavac moze da raskida ugovor 0 radu zaposlenom u traienom
periodu najave prekida u:

1.4.1. teiim slucajevima loseg ponasanja zaposlenog; i
1.4.2. zbog ne zadovoljavajuceg ispunjavanja radnog obaveza;

1.5. poslodavac mora obavestiti zaposlenog 0 njegovom/njenom udaljenju
odmah po nastupanju slucaja koji dovodi do udaljenja, iii u momentu
kadaje poslodavac saznao za taj slucaj;
1.6. poslodavac moze da raskine ugovor 0 radu zaposlenom bez
prethodnog predvidenog upozorenja otkaza, tada kad:
1.6.1. zaposleni je kriv za ponavljanje loseg neozbiljnog ponasanja ili
krsenja obaveza;
1.6.2. performansa zaposlenog je nezadovoljna i pored pismenog
upozorenja.
2. Poslodavac moze raskinuti ugovor 0 radu prema pod stavu 1.6. stava 1.

ovog clana, samo ako je zaposleni primio opis u pismenoj formi 0

nezadovoljavajuca performansi, na neodredenom vremenskom periodu, u
kojem zaposleni treba unaprediti sopstvenu performansu kao i jednu
izjavu da ucinak za njegovo poboljsanje ce rezultirati sa otkazom sa posla
bez ikakvog daljeg obavestenja u pismenoj formi.

[. ..]

Clan 71.

(Obavestenje 0 raskidu ugovora 0 radu]

1. Poslodavac moze raskinuti ugovor 0 radu na neodredeno vreme na
osnovu clana 70 u sledeCim vremenskim intervalima
otkaza/najavljivanja:
1.1. od sest (6) meseci do dve (2) godine zaposlenja, trideset (30)
kalendarskih dana;
1.2. od dve (2) do deset (10) godine zaposlenja, cetrdeset i pet (45)
kalendarskih dana;
1.3. preko deset (10) godine zaposlenja, sezdeset (60) kalendarskih dana.

2. Poslodavac ima pravo da raskine Ugovor 0 radu na ograniceno vreme
uz obavestenje od trideset (30) kalendarskih dana, Poslodavac koji ne
namerava obnoviti ugovor za odredeni period treba da informise
zaposlenog najmanje trideset (30) dana pre isteka ugovora. Neuspeh da
nastupa na ovaj nacin ce dati zaposlenom pravo da produzi za dodatnih
trideset (30) kalendarskih dana uz isplatu pune plate.

7

Sporazum 0 javno privatnom partnerstvu 0 poslovanju i
prosirenju Medunarodnog aerodroma Pristina

9.18 {Zavrsetak osoblja]

"Privatni partner moze da prekine zaposlenje iii neko drugo angazovanje
bilo kojeg zaposlenog u MAP (0 u bilo koje vreme za pitanja koja su
povezana sa zakonom, praviiima, administrativnim uredbama i
dekretima (ii) po zajednickom sporazumu ili (iii) bez ogranicenja nakon
trece (3) godisnjice od dana stupanja na snagu".

Prihvatljivost zahteva

42. 	 Sud prvo razmatra da Ii je zahtev ispunio uslove prihvatljivosti, proplsane
Ustavom, dalje utvrdene Zakonom i predvidene Poslovnikom.

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

"1. Ustavni sud odlueuje 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".

44. 	 Sud se takode poziva i na stay 4 clana 21. [Opsta nacela] Ustava, koji propisuje:

"4. Ustavom utvraena prava i osnovne slobode vaze i za pravna fica,
onoliko koliko su izvodljiva".

45. 	 Per svega, Sud naglasava da podnosilac zahteva ima pravo da podnese ustavnu
zalbu, pozivajuci se na navodne povrede njegovih osnovnih prava i sloboda,
koje vaze za pojedince i pravna Iica (vidi slueaj Ustavnog suda br. KI41j09,
podnosilac zahteva: Univerzitet AAB-RIINVEST L.L.C., resenje 0

neprihvatljivosti od 3. februara 2010. godine, st. 14).

46. 	 Sud u nastavku razmatra da Ii je podnosilac zahteva ispunio uslove
prihvatljivosti kao sto je propisano u Zakonu. U tom smislu, Sud se poziva na
clan 47. [Individualni zahtevi], clan 48. [Tacnost podneska] i clan 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.

8

2. Osoba moze da podnese pomenuti podnesak samo nakon sto su
iscrpljena sva ostala zakonom odrec1ena pravna sredstva".

Clan 48.
[Tacnost podneska]

"Podnosilac podneskaje duzan dajasno naglasi to koja prava i slobode su
mu povrec1ena i koji 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. [.. .]."

47. 	 Sto se tice ispunjenja ovih uslova, Sud utvrduje da je podnosilac zahteva (kao
pravno lice) ovlascena strana koja osporava akt javnog organa, nakon sto je
iscrpeo sva pravna sredstva. Podnosilac zahteva je takode naglasio prava i
slobode za koja tvrdi da su mu povredena ovim odlukama, u skladu sa uslovima
propisanim clanom 48. Zakona i podneo je svoj zahtev u skladu sa rokom koji
je propisan u clanu 49. Zakona.

48. 	 Medutim, Sud treba dalje da oceni da Ii su ispunjeni uslovi predvideni u pravilu
39 [Kriterijum 0 prihvatljivosti] Poslovnika, ukljucujuci i uslov da zahtev ne
bude ocigledno neosnovan. Nairne, pravilo 39 (2) Poslovnika, propisuje:

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

49. 	 U svetlu ovoga, Sud primecuje da podnosilac zahteva tvrdi da mu je povredeno
pravo na pravicno i nepristrasno sudenje zagarantovano clanom 31. Ustava i
clanom 6. EKLJP, zbog toga sto odluke redovnih sudova nisu obrazlozene u
dovoljnoj meri, dok povrede ostalih prava koja su zagarantovana Ustavom i
EKLJP, podnosilac zahteva navodi kao posledicu povrede prava na pravicno i
nepristrasno sudenje.

50. 	 Sustina navoda podnosioca zahteva je da Vrhovni sud nije dovoljno obrazlozio
svoju presudu i da je pogresno protumacio clan 10.5 Zakona 0 radu (br. 03/L­
212), zbog toga sto, prema navodima podnosioca zahteva, raadnica nije imala
10 (deset) godina neprekidnog rada kod podnosioca. Dalje, podnosilac zahteva
argumentuje ovaj navod oslanjajuCi se na clan 9.18 SJPP-a, prema kojem ovaj
potonji preuzima obavezu da zaddi radnike na poslu u roku od 3 (tri) godine.
Podnosilac zahteva, takode, navodi da mu je povredeno njegovo ustavno pravo
na delotvorna pravna sredstva, kao posledicu nedostatka obrazlozenja
osporene odluke.

51. 	 Stirn u vezi, Sud primecuje da podnosilac zahteva tvrdi da su redovni sudovi
pogresno protumaCili zakon kada su se pozvali na radni staz radnika, navodeci
da je sud u predmetnom slucaju morao uzeti u obzir da se radi 0 dva razlicita
poslodavca (misleCi na Medunarodni aerodrom "Adem Jashari", pre i posle

9

potpisivanja SJPP-a) i naglasavajuci da radnik nije imao vise od 10 (deset)
godina rada kod podnosioca zahteva.

52. 	 Sto se tice ovih navoda podnosioca zahteva, Sud prvo ukazuje na to da je
Vrhovni sud prilikom razmatranja zahteva za reviziju podnosioca obrazlozio da
"tuziteljka na istom radnom mestu radi vise od 10 godina ida se njen ugovor
o radu smatra, u smislu Ciana 10.5 Zakona 0 radu, kao ugovor za jedan
neograniceni vremenski period, tako da je istoj bilo moguce da se prekine
radni odnos samo pod uslovima predvic1enim Cianom 70 navedenog zakona a
nikako na osnovu clana 67.1 i 3 ovog zakona, gde se kaze da ugovor 0 radu
prema sili zakona se prekida nakon isteka vremena trajanja ugovora".

53. 	 Sto se tice konkretnih navoda podnosioca zahteva 0 primenljivosti clana 9.18
SJPP-a, Vrhovni sud je obrazlozio da se "U ovoj odredbi ovog sporazuma [. ..J
navodi u reviziji da je usvajanje tuZbenog zahteva tuzioca bilo u suprotnosti
sa clanom 9. 18 Sporazuma 0 Javno Privatnom Partnerstvu, sklopljenom
izmec1u tuzenog i Republike Kosova, je biop predmet razmatranja i procene
drugostepenog suda, gde je pravilno ocenjeno da se ovom odredbom ne
predvic1a i prekid ugovora 0 radu radnika u suprotnosti sa zakonima, zato sto
se ovim sporazumom, predvic1a da privatni partner, ovde tuZeni, moze da
prihvati zaposlenje iii neko drugo angazovanje bilo kog radnika MAP u svako
vreme za stvari koje su u vezi sa zakonima, pravilima i upravnim
pravilnicima i ukazima primenjeni prema zajednickom sporazumu i bez
ogranicenja nakon trece godisnjice stupanja na snagu ovog sporazuma".

54. 	 U svetlu gore navedenih razmatranja, Sud smatra da su svi navodi i argumenti
podnosioca zahteva, koji su bili vazni za resavanje njegovog spora, bili
saslusani i razmotreni od strane redovnih sudova. Shodno tome, Sud utvrduje
da su postupci pred redovnim sudovima, gledano u celini, bili pravicni (vidi,
slucaj Ustavnog suda KI128/18, podnosilac zahteva Limak Kosovo
International Airport J. S. C. "Adem Jashari", resenje 0 neprihvatljivosti od
27. maja 2019. godine, KI129/18, podnosilac zahteva Limak Kosovo
International Airport J. S. C. ''Adem Jashari, resenje 0 neprihvatljivosti od 20.
juna 2019. godine, KI130/18, podnosilac zahteva Limak Kosovo International
Airport J. S. C. ''Adem Jashari, resenje 0 neprihvatljivosti od 20. juna 2019.
godine).

55. 	 Sud primecuje da se podnosilac zahteva se poziva na presudu KI138/15
Ustavnog suda i navodi: ''primena materijalnog prava koja bi mogla da bude
Cinjenica, je odlucujuca za donosenje presude tog suda, ali da Vrhovni sud
uopste nije razmotrio ovu stvar, samo je ustanovio da su sudovi niZih instanci
na pravican nacin primenili odredbe materijalnog prava".

56. 	 Sto se tice ovog navoda podnosioca zahteva, Sud podseca da se pomenuti slucaj
razlikuje od slucaja koji se nalazi pred nama, iz sledecih razloga: (i) pitanje
disciplinskog postupka protiv zaposlenog kod podnosioca zahteva je u tom
slucaju razmotreno na drugaciji nacin od strane redovnih sudova; (ii) nije bio
jasan pravni osnov po kojem je sproveden disciplinski postupak; (iii) bilo je
kontradiktornih elemenata u odlukama nizestepenih sudova. Pored toga,
Apelacioni sudje primenio i koristio za obrazlozenje Administrativno uputstvo,
koje je proizaslo iz Uredbe 0 civilnoj sluzbi, a ne iz Zakona 0 radu. Ovaj

10

argument, iako je pokrenut od strane podnosioca u tom slucaju, nije razmotren
od strane Vrhovnog suda (vidi slucaj Ustavnog suda KI138/15, Sharr
Beteiligungs GmbH, presuda od 4. septembra 2017. godine).

57. 	 U svetlu gornjih razmatranja, Suda naglasava svoj opsti stay da u nacelu nije
njegova duznost da se bavi greskama u Cinjenicama iIi zakonu navodno
pocinjenim od strane redovnih sudova prilikom ocene dokaza iIi primene
zakona (zakonitost), osim i u meri u kojoj su mogle povrediti prava i slobode
zasticene Ustavom (ustavnost). Uistinu, uloga je redovnih sudova da tumace i
primenjuju relevantna pravila procesnog i materijalnog prava (vidi, vidi,
mutatis mutandis, Presuda ESLjP-a od 21. Januara 1999. godine, Garcia Ruiz
protiv Spanije, br. 30544/96, stay 28).

58. 	 Potpuno utvrdivanje clllJemcnog stanja pravilna pnmena zakona
predstavljaju primarnu duznost i u okviru su nadleznosti redovnih sudova
(pitanje zakonitosti). Stoga, Ustavni sud ne moze da postupa kao "sud cetvrtog
stepena" (vidi, mutatis mutandis, Presudu ESLjP-a od 16. Septembra 1996.
Godine, Akdivar protiv Turske, br. 12893/93, stay 65, vidi takode mutatis
mutandis slucaj Ustavnog suda KI86/n, podnosilac zahteva Milaim Berisha,
resenje 0 neprihvatljivosti od 5. aprila 2012. godine).

59. 	 Shodno tome, Sud utvrduje da pravo podnosioca zahteva na praVlcno i
nepristrasno sudenje nije povredeno odlukama javnih organa, odnosno putem
odluka redovnih sudova.

60. 	 Sud podseca da sarna cinjenica da se podnosioci zahteva ne slazu sa ishodom
odluka Vrhovnog suda (i nizestepenih sudova) nije dovoljna da se izgradi
argumentovana tvrdnja 0 ustavnoj pOVl·edi. Kada se tvrde takve povrede
Ustava, podnosioci zahteva moraju obezbediti obrazlozene navode i ubedljive
argumente (vidi, mutatis mutandis, slucaj Ustavnog suda KI136/14, Abdullah
Bajqinca, resenje 0 neprihvatljivosti od 10. februara 2015. godine, stay 33).

61. 	 Kao rezime, Sud smatra da podnosilac zahteva nije predocio ubedljive dokaze,
cinjenice i argumente koji dokazuju da su postupci pred redovnim sudovima
doveli do povrede njegovih prava zagarantovanih Ustavom, odnosno clanovima
24,31,32. i 46. Ustava u vezi sa clanom 6. EKLJP.

62. 	 Shodno tome, zahtev je oCigledno neosnovan na ustavnim osnovama
proglasava se neprihvatljivim u skladu sa pravilom 39 (2) Poslovnika.

11

IZ TIH RAZLOGA

Ustavni sud, u skladu sa clanom 113.7 Ustava, clanom 20. Zakona i pravilom 39 (2) i
59 (2) Poslovnika, dana 6. novembra 2019. godine, jednoglasno

ODLUC:UJE

I. 	 DA PROGLASI zahtev neprihvatljivim;

II. 	 DA DOSTAVI ovu odluku stranama;

III. 	 DA OBJAVI ovu odluku u Sluzbenom listu, u skladu sa clanom 20-4
Zakona;

IV. 	 Ova odluka stupa na snagu odmah.

udija izvestilac

Bekim Sejpiu

12

