
IU .l'l IU I k. .\ L io.lI~U\ L~ 1'1 11) 1..1111":.\ KO(OU(J - RU'l Itllf.': 01 t<..O';'U\ u

GJ'KATA KUSI1TETUESE

YCTABHlI CYJl

CONSTITUTIONAl. COURT

Pristina, 23 d(."CCmbar 2015 godinc
Sr. Ref.:MM878/15

Suprotno misljenje sudije Bekima Sejdiua u slucaju K0130l1S

I. Oplite napomene

U slueaju K0130/1S, Sud je vecinom glasova odluCio:

A) DA PROGLASI zahtev pl'ihvatljivim;
B) DA U1VRDI da ce Asocijacija/Zajednica opstina sa slpskom vecinom biti
uspostavljena kao sto je predvideno Prvim sporazumom, ratifikovanim od
strane Skupstine Republike Kosovo i proglasenim od strane predsednice
RepubIike Kosovo;
C) DA U1VRDI da Principi izradeni u ,,Asocijacije/Zajednice opstina sa
srpskom vecinom na Kosovll - opsti principi/glavni elementi" nisu u
potpllnosti uskladeni sa dllhom Ustava, clan 3. [Jednakost pred zakonom},
stav 1, Poglavljem II [Prava i osnovne slobode} i Poglavljem III [Prava
zajednica i njihovih pripadnika} Ustava RepubIike Kosovo;
D) DA UTVRDI da zakonski akti Vlade Repllblike Kosovo i Statut koji
sprovode PI'incipe da bi bio Il skladll sa dllhom Ustava, Clan 3. [Jednakost
pI'ed zakonom}, stav 1, Poglavlje II [Prava i osnovne slobode} i Poglavlje III
[Prava zajednica i Iljihovih pripadllika} Ustava Repllblike Kosovo, treba da
ispwijava Ilstavne standarde i posebno da bllde Il skladll sa Clanovima 3, 7, 12,
Poglavlje II [Prava i osnovne slobode} Clanovima 21, i 44, Poglavlje III [Prava
zajednica i njihovih pripadnika} clanovima 57, 59, 60, 61 , i 62, takode i
clanovima 79, 81, 93,101, 113, 123, 124 i 137 Ustava Republike Kosovo kao sto
je obrazlozeno presudom;

Iako delim misljenje vecine ° prihvatljivosti zahteva, i veoma cenim napore da se
prilagode moji stavovi 0 meritumu, nazalost i uz duzno postovanje za veCinu sudija,
moje miSljenje se fundamental no razlikuje u pogledu obrazlozenja i nekih kIjucnih
zakIjucaka Suda, koji se odnose na meritum slucaja. Shodno tome, ne slazem se sa
odlukom koju je donela vecina sudija u slucaju K0130/ 15. Moje neslaganje se zasniva
na dva osnovna razloga. Prvo, misljenja sam da Ustavni sud eu daljem tekstu: Sud)
ovom odlukom ne daje razumljiv i zadovoljavajuCi odgovor na pitanje koje je
predsednica postavila u zahtevu KO 130/15. Drugo, vecina je izvela neka pogresna
tumacenja i zakIjucke, koji nisu bili korisni za sprecavanje svake dalje ustavne
konfuzije po relevantnim pitanjima iznetim u zahtevu KO 130/ 15. Na ovaj nacin ova
odluka ne pruza neophodna autoritativna uputstva za razjasnjenje ustavnih polemika
u vezi sa ovim zahtevom.

II. Istorijat

Ovaj zahtev je podnela predsednica Republike Kosovo (u daljem tekstu: predsednica)
u skladu sa clan om 83. i clanom 84. stay 9 Ustava Republike Kosovo.

Predmet ovog zahteva je tumacenje saglasnosti Opstih principa/ Glavnih elemenata
Asocijacije/Zajednice opstina sa srpskom vecinom (u daljem tekstu: Principi
Asocijacije) sa duhom Ustava, clan 3 (1), Poglavlja II i III Ustava Republike Kosovo.

U zahtevu koji je podnela predsednica se od Suda, konkretno, trazi da odgovori na
sledece pitanje:

"Imajuei u vidu da principi Zajedn ice l'egulisu stvaranje i junkcionisanje
Zajednice opstina sa slpskom veCinom na Kosovu, da Ii su ovi pl'incipi i
eIementi u skladu sa duhom Ustava, clanom 3. stavom 1 (multietnicka
p1"iI'oda), Poglavljem II (osnovna prava i slobode) i Poglavljem III (prava
zajednica i njihovih pripadnika) Ustava Republike Kosova?"

III. Pravna priroda dokumenta pod nazivom: "Asocijacija/Zajednica
opstina sa srpskom vecinom na Kosovu - opsti principi/g1avni elementi".

Sud izbegava opis pravne prirode dokumenta pod nazivom "Asocijacija/Zajednica
opstina sa srpskom vecinom na Kosovu - opsti principi / glavni elementi". Ovo
oklevanje inspirise rasudivanje vecine u celoj odluci, sto je dovelo do konfuznog i
nejasnog tumacenja prirode obaveza koje proisticu iz ovog "dokumenta".

U zahtevu, podnosilac koristi opstu terminologiju kako bi opisao pravnu prirodu
dokumenta pod nazivom "Principi Asocijacije". Na ovo ukazuju dole navedeni stavovi
citirani iz zahteva:

"Principi Zajednice, U obliku pravnoq akta koji je odobren od strane premijera
Republike Kosova ...

[. ..]

Principi Zajednice su jedan dokument potpisan od strane premijera i
predstavljaju nadleznost Vlade da stvori pravni entitet koji proizvodi pravne
efekte u ustavnom redu Republike Kosova ...
[...J

... "Principi Zajednice" je dokument koji nije medunarodni svorazum vee
sprovodljivo zakonodavstvo jednoq medunarodnoq sporazuma ...

[...J

Principi Zajednice kao medusobni pravni akt, koji proizilazi iz Sporazuma 0

normalizaciji, dodaje i d"uge elemente u postupak stvaranja i samog pravnog

2

entiteta (Zajednice), i prethodi pove/ji (dekretu Vlade Kosova 0 osnivanju,
prema clanu 2 principa Zajednice), dakle sluieci kao ogranicavanje pove/je.

Gore navedeni opisi pruzaju tri elementa za opisivanje atipicne pravne prirode
dokumenta pod nazivom "Principa Asocijacije": prvo "Principa Asocijacije" je pravni
akt; drugo, "Principa Asocijacije" proisticu iz "Prvog sporazuma", i imaju za cilj
sprovodenje obaveza sadrlanih u njima; treee, "Principa Asocijacije" dodaju novi
element prvobitnih obaveza predvidenih "Prvim sporazumom".

Ni opsta pravna terminologija, a ni pravni sistem Republike Kosovo ne predvidaju
neki konceptualni prostor za razlikovanje znacenja termina "posredni pravni akt".
Medutim, to ovde nije slucaj, vee se radi 0 definiciji "pravnog akta" jer je to veoma
uobicajen doktrinarni napor u pravnoj teoriji i praksi.

Jedan od najcesee pominjanih doktrinarnih izvora za definiciju "pravnog akta" je
knjiga Ransa Kelzena "Cista teorija prava". 1 Kelzen definise pravni akt kao "akt
kojim se stvara (figurativno receno "stvara") iii sprovocli pravna norma". Dalje,
Kelzen pojasnjava "akt je akt kojim se uspostavlja iii akt za sprovodenje zakona sarno
ako odgovara normama kojima se regulise uspostavljanje i sprovodenje zakona u
pravnom sistemu, sto znaci, sarno ako je predmetni akt zasnovan na pravnom
sistemu",

U ovoj fazi, Principi Asocijacije ne ispunjavaju kriterijume da budu obelezeni kao
medunarodni sporazum - bez obzira na slicnosti (tj. tekst dokumentaje dogovoren u
medunarodnom politickom procesu i potvrden je inicijaiima premijera dveju
zemaija, odnosno Republike Kosovo i Republike Srbije). U formalnom smislu,
zakonske obaveze koje proisticu iz Principa Asocijacije, a koje je preuzela Republika
Kosovo, proizvode ustavna dejstva. Samim tim, ovaj "dokument" predstavlja pravni
akt, u okviru domaeeg pravnog sistema Republike Kosovo, na osnovu cinjenice da isti
uvodi nove formalne norme u domaCi pravni sistem.

Po mom misljenju, slozenost politicke i pravne pozadine u kojoj su Principi
Asocijacije, kao pravni akt, uspostavljena i upueena Sudu radi njihove ocene, ne bi
trebalo da spreCi Sud da uistinu resi pravno pitanje koje mu je uputio sef drZave,
odnosno predsednica Republike Kosovo (u tom smislu, podseeam da je i Vlada
Kosova u vise navrata izjavljivala da neee preduzimati bilo kakve korake u pravcu
sprovodenja Principa Asocijacije, pre ocene njihove ustavnosti od strane Suda, te da
ee postovati svaku odluku Suda). Ni Sud se ne sme sprecavati u tome da na
nedvosmislenom i jasnom pravnom jeziku resi pitanje (ne) usaglasenosti Principa
Asocijacije, pozivajuei se na argument da Kosovo ima obavezu da uspostavi
AsocijacijujZajednice, koja proizilazi iz Prvog sporazuma, koji je propisno ratifikovan
i proglasen. Vazno je istaei da se i u odluci koju je donela veeina (stav 104) s pravom
navodi da su " ... pitanja koja su pokrenuta u ovom zahtevu relevantna i od velike
vaznosti za ustavni poredak Kosova. Stavise, ne postoji nijedna druga institucija u
Republici Kosovo gde bi podnosite\jka mogla pokrenuti ta pitanja".

IV. Propust da se odgovori na sustinu ustavnog pitanja upucenog Sudu

Hans Kelzen, Cisla leorija pravo (1960; Knight prev.), Berkeley 1967, Union (N.J.) 2002.

3

I

Odluka koju je donela veCina nije odgovorila na sustinu pitanja, to jest da Ii su
Principi Asocijacije u sldadu sa duhom i Clanom 3 [Jednakost pred zakonom], stay 1,
Poglavlje II [Prava i osnovne slobode] i Poglavlje III [Prava zajednica i njihovih
pripadnika] Ustava.

Odluka s pravom identifikuje odredene stavove iz Principa Asocijacije koji su u
suprotnosti sa Ustavom, ali ne doseze da ih jasno i nedvosmisleno kvalifikuje kao
takve. Pored toga, odluka ne pruza jasne ustavne smernice da se izbegne
protivrecnost izmedu ovih odredaba Principa Asocijacije sa Ustavom.

• 	 Protivustavne odredbe Principa Zajednice su identifikovane u
odluci, ali nisu adekvatno resene

Odluka koju je donela vecina Suda govori, na prilicno relativnom jeziku, da su neke
odredbe Principa Asocijacije u suprotnosti sa Ustavom.

Tako, stavovi 153 i 154 odluke glase:

"153. Sud pl·imecuje da Principi u vezi sa organizacionom strukturom
Asocijacije/Zajednice pokrecu zabrinutost u pogledu postovanja razlicitosti
zajednica stanovnika u opstinama clanicama, i odraZavanje ove razlicitosti u
kadrovskoj strukturi Asocijacije/ Zajednice kao sto je predvideno Ustavom
Republike Kosovo.

154. Sud podseca da tacka 3 Prvog sporazuma odl·eduje da ce se struktura
Asocijacije uspostaviti na istoj osnovi kao u postojecem statutu 0 Asocijaciji
kosovskih opstina, npr. predsednik, potpredsednik, skupstina, vece."

Sud koristi fleksibilan pojam "izaziva zabrinutost", u vezi sa razlicitoscu opstina
zajednica, umesto jasnog ustanovljavanja da je ova cinjenica u suprotnosti sa duhom
Ustava a, posebno, Clana 3.1 (kao sto ce se razraditi u nastavku teksta).

U odnosu na napred navedeno, u stavu 155, vecina Suda iznosi jos jednu
problematicnu sugestiju, kada zaldjucuje:

" ...155. Sud nalazi da, kad se ovi Principi 0 O1·ganizacionoj strukturi
Asocijacije/Zajednice budu izradili u zakonski akt i Statut, oni ce obezbediti
postovanje razlicitosti zajednica stanovnika u opstine clanice, shodno
clanovima 3, 7, 57.1,61. i 62. Ustava."

Ova linija razmisljanja se ponavlja i u drugim stavovima odluke koju je donela
veCina, gde je protivrecnost izmedu pojedinih stavova Principa Asocijacije sa
Ustavom "primecena": Stavovi 137/138 (ciljevi Asocijacije); Stavovi 166/167 (pravo
Asocijacije da promovise interese srpske zajednice na Kosovu u svojim odnosima sa
centralnim vlastima); Stay 166/ 1967 (zakonodavna inicijativa); Stavovil8o/181
(finansijski transfer sa centralnih vlasti na opstine i dodeljivanje prava opstinama da
odlucuju 0 sopstvenim troskovima).

Pravni akt, koji koristi jezik odluke "ce razraditi" odredbe Asocijacije, prvenstveno je
dekret, koji predstavlja samo akt za sprovodenje koji proistice iz Nacela Asocijacije
(Sud u odluci navodi i statut).

4

•

Kao sto jezgrovito istice zahtev koji je podnela predsednica, Nacela Asocijacije imaju
uslovno dejstvo na osnivacki akt, odnosno dekret. Takode, treba istaCi da ee se statut
Asocijacije integrisati u pravni sistem Kosova, iskljucivo putem dekreta
Vladejpremijera. Dakle, sarno dekret ee biti prihvatljiv za direktno razmatranje od
strane Suda - u skladu sa stavom 2 Nacela Asocijacije. Kao takav, dekret ne moze
sustinski da izmeni Nacela Asocijacije, kao lito sugerilie odluka koju je donela veeina,
vee suprotno tome, Nacela Asocijacije utvrduju oplite pravne granice u kojima se
mora usvojiti dekret. Dakle, proizilazi da dekret ne sme biti u suprotnosti sa
Nacelima Asocijacije. Sledstveno, dekret ne moze da ima korektivnu funkciju u
smislu eliminacije odredaba NacelaAsocijacije koje su u suprotnosti sa Ustavom.

Odluka don eta veCinom ne razraduje uzrocno pravni odnos izmedu principa
Asocijacija sa uredbom i drugim odgovarajueim zakonodavnim akatima, koji ee
sluziti u svrhu uspostavljanja AsocijacijejZajednice. Valja istaCi da je u stavu 114
odluke predvideno da ee "zahtev 0 principima na kojima ee se Asocijacijaj Zajednica
osnovati kao lito je predvideno tacki 1. Prvog sporazuma". To pokazuje jasno da
principi Asocijacije razjasnjuju pravne gran ice za osnivanje i rad
AsocijacijejZajednice. Kao takvi, oni ne mogu biti dopunjeni uredbom iii statu tom,
kao lito odluka Sud a pogrelino sugeriSe.

Moje je uverenje da ee se ishod ove linije obrazlozenja, koju je sledila veeina, biti da u
svakoj vaznoj fazi osnivanja i funkcionisanja AsocijacijejZajednice pojaviti potreba
da tumaCi i reinterpretira nesklad izmedu ustavnih principa sa odredbama od
principima Asocijacije i odgovarajueeg zakonodavstva.

• Pogresno Illmacenje ot/redel/ill kljllcl/ih ot/ret/bi pril/cipa Asocijacije

Ja se ne slazem sa nekim zakljuccima veCine koji se ogledaju u odluci u vezi sa nekim
kljucnim elementima principima Asocijacije.

Dakle, u razradi pravnih osnova za uspostavljanje Asocijacije, odluka zamagljuje
granicu izmedu tri razlicita poglavljajdomena Ustava, nairne, clan 12 [Lokalna
Vlast]; Poglavlje II [Prava i Osnovne Siobode] i Poglavlje X [Lokalna Samouprava i
Teritorijalna Organizacija]. To dovodi do nepravilne posledice - barem na posredan
nacin, da se pravni osnov za uspostavljanje AsocijacijejZajednice moze zakljuciti iz
ova tri poglavlja.

Dakle, u razradi "pravnog okvira" principa Asocijacije, odluka glasi:

"Sud dalje podseca da je Asocijacija/ Zajednica predvidena Prvim
sporazumom, inter alia, tacka 3. predvida da "Strukture Asocijacije/Zajednice
bice uspostavljene na istoj osnovi kao u postojecem statutu 0 asocijaciji
kosovskih opstina, tj. imace predsednika, potpl·edsednika, skupstinu i vece."

[. ..]

"To znaCi da clan 12, clan 21.4 i Clan 44, kao i clan 124.4 Ustava bice uzeti u
obzir. "

5

Dalje, odluka don eta od strane vecine zakljucuje u nedostiznom jeziku:

" ... Sud smatra da pri elaborisanju pog/avlja Principa 0 zakonskom okviru u
pravni akt, Vlada mora da ispuni ustavne standm·de. Imajuci u vidu da ovaj
pravni akt definise primdu AsocijacijejZajednice koja ce biti osnovana, on
mora biti u skladu sa clanovima 12, 21.4 i 44. Ustava, kao i sa clanom 124.4
Ustava. (136).

Clan 12. [Lokalna vlast] ima dva paragrafa, i odreduje da su opstine osnovna
teritorijalna jedinica lokalne samouprave u Republici Kosovo i da se organizovanje i
nadleznosti lokalnih samouprava se regulisu zakonom."

Ovaj clan ne predvida pravni prostor da bilo koja vrsta udruzenja opstina ima status
posebne jediniee samouprave.

Clan 21. Ustava [Opsta Nacela] je sustinski deo Poglavlja II [Prava Osnovne
Siobode]. Paragraf 4. ovog clana odreduje da:

"Ustavom utvnlena prava i osnovne slobode vaze i za pravna liea, onoliko
koliko su izvodljiva."

Clan 44. garantuje pravo na slobodu udruzivanja, kao jedno od osnovnih Ijudskih
prava i sloboda, koje prema clanu 21. ce se prosiriti i na pravna lica onoliko koliko su
izvodljiva.

Sloboda udruzivanja je vitalan komponent korpusa Ijudskih prava i sloboda koje
pripadaju pojedincima, bilo individual no iii putem pripadanja kolektivitetu/grupi.

Medutim, suprotno obrazlozenju odluke donete od strane vecine, ustavne odredbe
koje se odnose na osnovna Ijudska prava ne primenjuje se na jaYne institueije, koje
obavljaju jaYne funkcije - kao sto su opstine.

Kao dodatni argument, clan 59. [Prava Zajednica i Njihovih Pripadnika], paragraf 14.
Ustava, koji se poziva u odluci, predvida pravo pripadnika zajedniea, da individualno
iii u zajednici:

"... osnivaju udr'uzenja za kU/W111, umetnost, nauku i obrazovanje, kao i
skolska i druga udruienja za izraZavanje. negovanje i razvoj svog identiteta."

Ponovo, ovo pravo pripada kategoriji Ijudskih prava koja su priznata pripadnicima
etnickih zajednica, individualno iii kolektivno, a ne opstinama, udruzenjima
formiranih od njih, iii drugim javnim organima vlade.

Obrazlozenje vecine Sud a propusti da pravi jasnu razliku izmedu slobode
udrilZivanja, kao osnovno Ijudsko pravo (Clan 44.), sa Clanom 124-4 [Organizovanje i
Funkeionisanje Lokalne Samouprave] Ustava, koji predvida meduopstinsku saradnju
i preko-granicnu saradnju u skladu sa Zakonom.

Postoje tri pravna vaina cinjeniea, zanemarene odlukom postignutom vecinom, koja
razjasni pitanje pravnog os nova za opstine da formira Asoeijaciju/zajednicu.

6

Prvo, opstine ne mogu da se oslanjaju na clan 21. i 44. Ustava, kao pravni osnov za
formiranje Asocijacije/Zajednice, jer pitanje ljudskih prava u ustavnom poretku
Republike Kosovo ne moze biti podvrgnut ad-hoc teritorijalno zasnovanim pravnim
rezimima. Opstine predstavljaju osnovnu jedinicu lokalne samouprave, koje imaju
teritorijalni identitet.

Clan 4, stay 1, Zakona 0 lokalnoj samoupravi Kosova definise opstine kao:

". .. osnovna jedinica lokalne samouprave u Republici Kosova koju cini
zajednica gradana odl'edene teritodje koja je zakonom definisana i koja je
ovlascena da se bavi svim pitanjima koja nisu izricito l'ezervisana
centralnoj vlasti."

Clan 21 [Opsta Nacela], stay 1 Ustava proglasava da: "Ljudska prava i osnovne
slobode su neodvojiva, neotudiva i neosporiva i cine osnov pravnog reda Repuhlike
Kosovo."

Kao opsti principi "nedeljivosti", kao osnovan odlik svakog modernog pravnog
rezima za zastitu ljudskih prava, sprecava hilo kakvu vrstu "deljivosti", ukljucujuCi
teritorijalnu zasnivanu.

Drugo, clan 123, stay 3 Ustava, propisuje:

"Aktivnosti organa lokalne samouprave se zasnivaju na ovaj Ustav i zakone
Repuhlike Kosovo, i postuju Evropsku povelju lokalne samouprave".

Evropska povelja 0 lokalnoj samoupravi (clan 10, stay 1), utvrduje da u ostvarivanju
svoje vlasti:

"lokalne vlasti imaju pravo da u vrsenju svojih ovlascenja medusobno
saraduju Ida, u skladu sa zakonom, jormiraju konsol'cijume sa drugim
loklanim vlastima radi obavIiania poslova od za jednickoa intel·esa ".

Prema ovom rasporedu Evropske povelje 0 lokalnoj samoupravi, udruzenje opstina je
vezi sa ostvarivanjem svojih (javnih) funkcija. Prema tome, osnova saradnje i
udruzivanja moze hiti zajednicki interes opstine - ne interes pojedinih grupa u
opstinama, hilo da su etnicke, verske, ideoloske iii neke druge (kao sto je slucaj sa
Asocijacijom/Zajednicom).

Trece, clan 31 [Pravo opstine na udruzivanje] Zakona 0 loklanoj samoupraVl
propisuje:

"U cilju zastite i promovisanja zajednickihinteresa opstine mogu osnivati i
pripadati udruZenjima koja rade u skladu sa zakonom ."

U logicnom tumacenju ove odredhe ovog Zakona, koja ima karakter Lex Specialis za
ovu pravnu oblast, asocijacija opstina treba da se form ira od samih opstina, a ne od
strane centralnih vlasti. To nije slucaj sa Asocijacijom/Zajednicom, koja ce u skladu
sa principima Asocijacije hiti osnovana Uredbom Vlade/premijera (po toj logici, nista
ne hi sprecilo Vladu Repuhlike Kosova da koristi ovaj presedan u huducnosti da se

7

stvori, dekretima, drugih etnicki zasnovanih asocijacija opstina, koje imaju jaYne
funkcije).

U svetlu gore navedenog, obrazlozenje veCine Suda po pitanju pravnog okvira za
osnivanje AsocijacijejZajednice, kao sto je predvideno principima Asocijacije, se
zasniva na netacnim citanjem clanova 12, 21, 44 i 124 Ustava. Ja sam misljenja da ni
clan 12 (kojim se uspostavljaju opstine kao osnovne teritorijalne jedinice lokalne
samouprave); ni clanovi 21 i 44 (koji se odnose na osnovna Ijudska prava i slobode),
niti Clan 124 (u vezi sa lokalnom samoupravom), ne pruzaju pravnu osnovu za
uspostavljanje AsocijacijejZajednice, u pravnom formatu predvidenim principima
Asocijacije.

To ne znaci, medutim, da opstine nemaju pravo da formiraju asocijacije. Ustav i
odgovarajuci zakoni RepubJike Kosovo obezbeduju uzivanje tog prava od strane
opstina i to pravo pripada i opstinama koji bi trebalo da se pridruze Asocijacijij
Zajednici srpskih opstina na Kosovu. Ali, to mora da se uradi u okviru ustavnih i
zakonskih ogranicenja na snazi u vreme njihovog nastanka.

Vecina je napravila jos jedno slabo tumacenje prava AsocijacijejZajednice za
pokretanje postupka pred Ustavnim sudom (stav 11 principima Asocijacije).
Odlukom donetom od strane vecine Sudaje utvrdeno:

"Sud nalazi da AsocijacijajZajednica moze pokrenuti postupak pred Ustavnim
sudom, gde AsocijacijajZajednica kao entitet koji ima pravni subjektivitet,
moze tvrditi da je zrtva k/'senja Ustavom zagarantovanih osnovnih pmva i
sloboda, u smislu clana 113.7 Ustava."

Ovaj zakljucak veCine se zasniva na pogresnoj pravnoj korelaciji izmedu clanova 21-4
i 113.7 U stava.

Ovo tumacenje je kontradiktorno sarno po sebi, jer stay 11 principa Asocijacije
predvida da:

"AsocijacijajZajednica ce imati pravo da pokl-ece iii ucestvuje u postupcima
pred nadleznim sudovima, ukljucujuci i Ustavni sud, protiv svih dela i odluka
bilo koje institucije koje poqadaju ostvarivanje prava AsocijacijelZajednice u
skladu sa njenim Statu tom. "

Clan 113.7 Ustav, pomenut u odluci vecine, predvida da:

"Pojedinci mogu da pokrenu postupak ako su njihova pmva i slobode koje im
garantuje ovaj Ustav ... "

Cak i ako AsocijacijajZajednica bude kvalifikovana kao pravno lice, u smislu clana
21.4, sto ja smatram netacnom interpretacijom, clan 113.7 nece odobriti
AsocijacijijZajednici pravo da se podnese Ustavnom sudu akte iIi odluke javnih
institucija, koje ce uticati na vrsenje Asocijacije/Zajednice svoiih ovlascenja u skladu
sa Statutom.

Vlast javnih institucija ne moze biti u vezi sa Ijudskim pravima pojedinaca iii
kolektiviteta, u smislu njihovog obracanja pred Ustavnim sudom - kao gore navedeno

8

obrazlozenje dato od strane vecine. Pored toga, pravo Asocijacije/Zajednice da
pokrene postupak pred Sudom ne spada u okvir clana 113-4, koji ovlascuje opstine,
ali ne i udruzenja opstine, da ospore ustavnost zakona iii akata Vlade koji krse
njihove odgovornosti iii umanjuju njihove prihode, kada su opstine pogodene nekim
zakonom iii aktom.

v. Nekompitabilnost principa Asocijacije sa duhom Ustava, clana 3. stay
1 (Multietnicka priroda), Poglavlje II [Prava i Osnovne Slobode] i
Poglavlje III [Prava Zajednica i Njihovih Pripadnika] Ustava Republike
Kosovo

Principi Asocijacije krse dub Ustava, clan 3 [Jednakost pred Zakonom], stay 1,

Poglavlje II [Prava i Osnovne Slobode] i Poglavlje III [Prava Zajednica i Njihovih
Pripadnika] Ustava.

Duh Ustava se brani integrisanim i istinskim tumacenjem osnovnih odredbi (koje
ukljucuju osnovna nacela ustavnog poretka), kao i sistematskim i doslednim
citanjem operativnih odredbi (putem kojih se osnovne ustavne principe
materijalizuju). Moje je verovanje da su principi Asocijacije u suprotnosti sa nekim
od najosnovnijih nacela ustavnog poretka Republike Kosova.

• 	 Ustavna tenzija izmedu stava 8 principa Asocijacije sa
nacelnima suvereniteta.

Stay 8 opstih principa uspostavlja horizontalnu liniju institucionalne interakcije
izmedu Asocijacije/Zajednice sa centralnom vladom. Pored toga sto je u suprotnosti
sa clanom 93.6 Ustava, koji daje mandat Vladi Kosova " ... da usmerava i nadzire rad
administrativnih organa", ovaj stay dodaje veliku zabunu u pogledu vertikalne linije
distribucije i dostave jayne vlasti u Republici Kosovo. Shodno tome, nacela
Asocijacije zamagljuju liniju hijerarhijskog reda izmedu central nih vlasti Republike
Kosovo sa Asocijacijom/Zajednicom. Postojanje institucionalne vertikalne linije
prema kome je javni organ u odredenoj zemlji dostavljen, cini stub nacela
suvereniteta.

Suverenitet predstavlja jedan od najbitnijih principa garantovanim Ustavom. U
najcescoj i pojednostavljenijoj definiciji, suverenitet znaci da je drlava najvisi
politicki autoritet u okviru svojih granica i samostalna je i ravnopravna u formalnom
smislu sa ostalim ddavama u medunarodnom domenu. Unutrasnja dimenzija
suvereniteta je materijalizovana kroz integrisane i hijerarhijske institucionalne
strukture.

Bilo bi pogresno da se zakljuci da nacela Asocijacije direktno krse nacela
suvereniteta. Ali, one ne krse. Principi Asocijacije predvidaju da je
Asocijacija/Zajednica obavezna prema zakonu Kosova. Medutim, u najosnovnijoj
ilustraciji, suverenitet se manifestuje kroz dvostruk proces kreiranja i sprovodenja
normi i politika. Cinjenica da stav 8 principa Asocijacije utvrduje horizontalnu liniju
komunikacije i saradnje moze stvoriti ustavne konfuzije u pogledu vrsenja javnih
ovlascenja. Treba napomenuti, kao dodatni subjektivni faktor, da politicki stavovi
dye aktera u procesu stvaranja Asocijacije/Zajednice, odnosno Republika Srbija i
predstavnici opstina koji bi trebalo da sastave Asocijaciju/Zajednica, pogorsavaju

9

tenziju izmedu principa Asocijacije sa nacelom suvereniteta. Podsecam da obe
strankefakteri otvoreno izrazavaju svoje protivljenje drZavnosti Kosova i odbacuju
njegov suverenitet.

• 	 Principi Asocuacue predvidaju novu jedinicu samouprave -
AsocuacuejZajednice

Principi Asocijacije predvidaju osnivanje Asocijacije/Zajednice sa mnogim
elementima i funkcijama zasebne jedinice samouprave sa, inter alia, izvrsnim tipom
nadleznosti. Principi Asocijacije definisu Asocijacije kao " pravno lice" sa "posebnim
karakterom" (stav 2). Za razliku od Asocijacije/Zajednice, Statut Asocijacije
kosovskih opstina, na primer, definise Asocijacije kao "neprofitabilnu organizaciju
koja je pravni subjekat, koja predstavlja opste interese svojih clanova - lokalne vlasti
(clan 2.1 , Statuta Asocijacije kosovskih opstina).

U definisanju ciljeva Asocijacije, clan 4 principa Asocijacije propisuje:

"u skladu sa Prvim spo1'Qzumom, AsocijacijajZajednica ce kao glavne ciljeve
obavljanja svojihjavnih funkciia i usluqa ... "

Pruzanje "javnih funkcija" je atribut drzavnih organa, koji, po pravilu, ne pripada
nevladinom sektoru iii privatnim organizacijama. U skladu sa tim, pazljivo
tumacenje "Ciljeva" Asocijacije kosovskih opstina vodi do istog zakljucka, pri cemu se
ciljevi ove Asocijacije svode uglavnom na pruzanju usluga svojim clanovima (tj .
opstinama).

Postoje i drugi elementi principa Asocijacije koji daju Asocijaciji/Zajednici osobine
zasebne jedinice samouprave koja vrsi izvrsnu vlast, pored nadzornih i
reprezentativnih funkcija . Neke od ovih elemenata su sledeCi:

- Opstine nemaju pravo/zakonsku mogucnost da napuste Asocijaciju (stav 17
principa Asocijacije) - za razliku od Asocijacije kosovskih opstina, gde, u
skladu sa clanom 5.1.4 Statuta "Skupstina Opstine moze doneti odluku 0

povlacenju iz clanstva u Asocijacijz"'.
- Zaposleni u administraciji Asocijacije ce "imati koristi" od Zakona 0 drZavnoj

sluzbi (ovaj Zakon se primenjuje na zaposlene u javnom sektoru).
- Principi Asocijacije uspostavljaju da ce Asocijacija/Zajednica imati pravo

bude suglasnik kompanije koje pruzaju lokalne usluge u okviru
Asocijacija/Zajednice i da imaju svoj budzet, koji ce se rukovoden u skladu
sa zakonom 0 javnoj nabavci i da ce biti predmet revizije od strane
generalnog revizora.

Svi ovi elementi, pruzeni principima Asocijacije, daju Asocijaciji/Zajednici atribute
zasebne jedinice samouprave, koje su date odredenim izvrsnim vlastima. Ovo nije u
smislu clana 12. i clan a 124. Ustava [Organizovanje i Funkcionisanje Lokalne
Samouprave].

• 	 Principi Asocuacue su nekompatibilna sa nacelom
multietniciteta i nediskiminacue

10

Odluka vecine ne uspostavJja jasnu kontradiktornosti izmedu principa Asocijacije i
dva osnovna nacela Ustava, odnosno nacelo multietnicnosti i nediskriminacije.

Clan 3.1., Ustava propisuje:

"Republika Kosovo je multietnicko drustvo, koje se sastoji ad Albanaca i
ostalih zajednica, kojom se upmvlja na demokmtski nacin, postujuci
vladavinu zakona, preko zakonodavnih, iZVl'snih i pmvosudnih institucija".

Clan 24 [Jednakost pred Zakonom] propisuje:

"1. Pred zakonom su svi jednaki. Svako ima pmvo na jednaku zakonsku
zastitu, bez diskriminacije.
2. Niko se ne sme diskl'iminisati na osnovu mse, boje, pola, jezika,
ve1"Oispovesti, politickog iii nekog drugog uvel'enja, nacionalnog iii d"ustvenog
pO/'ekla, veze sa nekom zajednicom, imovine, ekonomskog iii socijalnog stanja,
seksualnog opredeljenja, rodenja, ogranicene sposobnosti iii nekog drugog
licnog statusa.
3. Nacelo jednakosti pred zakonom ne sprecava sprovodenje i usvajanje
privremenih mera, neophodnih za zastitu i napredak pmva pojedinaca i
gl'upa koje nisu jednake. Takve mere se mogu sprovoditi samo do ostvarenja
cilja mdi kojeg su uspostavljene."

Clan 57 [Opsta Nacela], stay 1, Poglavlje III [Prava Zajednica i Njihovih Pripadnika]
propisuje:

"Stanovnici koji pripadaju istoj nacionalnoj iii etnickoj, jezickoj iii verskoj
gl"Upi koja je tradicionalno pl'isutna na teritoriji Kosova (zajednice), uzivaju
posebna prava koja su odredena ovim Ustavom, pored ljudskih prava i
oSllovllih sloboda, odl'edellih Poglavljem II ovog Ustava."

Clan 58 [Odgovornosti Drlave] glasi:

"1. Republika Kosovo ce osigurati odgovarajuce uslove koji ce omoguciti
zajednicama i rliihovim pripadllicima da cuvaju, stite i razvijaju svoj identitet.

[. ..]

4. Republika Kosovo ce po potrebi usvojiti adekvatne mere koje mogu da budu
neophodne za ullapl'edenje potpune i stval7!e jednakosti izmedu pripadllika
zajednica u svim oblastima privrednog, socijalnog, politickog i kultul7!og
zivota,"

U opstoj pravnoj doktrini i praksi, diskriminacija se definise kao praksa nepravednog
tretiranja Iica iii grupe lica u odnosu na druga lica iIi grupe Ijudi.
U tom smisJu, Clan 1 Medunarodne konvencije 0 ukidanju svih oblika rasne
diskriminacije definise "rasnu diskriminaciju" kao:

" ... odllosi se na svako m zlikovallje, iskljucivarlie, ogranicavanje iii davallje
prvenstva koji se zasnivaju Ila rasi, boji, pl'ecima, nacionaillom iii etnickom
porijeklu koji imaju za svrhu iii za rezultat da 11Q1'use iii da kompl'omitiraju

11

priznavanje, uiivanje iii vrsenje, pod jednakim uvjetima, prava covjeka i
osnovnih sloboda na politickom, ekonomskom, socijalnom i kulturnom po/ju
iii u svakoj d1llg0j oblastijavnog zivota .."

Clan 4 ove Konvencije propisuje:

"Specijalne mjel'e koje su donesene jedino u svrhu da se osigura odgovarajuCi
napredak izvjesnih rasnih ili etnickih grupa iii osoba kojimaje nuina zastita
koja moze biti potrebna radijamcenja, uzivanja i ostvarenja prava covjeka i
osnovih sloboda pod jednakim uvjetima ne smatraju se kao mjere rasne
diskriminacije, pod uvjetom da nemaju za rezultat odl'zanje razlicitih prava
za razne rasne Q1'upe i da se ne odl'zavaju na snazi kada se postignu ci/jevi
zbog kojih su ove mjere bile poduzete,"

Principi Asocijacije obuhvata teritorijalni pristup zasnovan na pravima odredene
etnicke zajednice u Republici Kosovo, odnosno kosovskih Srba. U vezi stirn, dye
osnovne komponente principa Asocijacije, naime etnicka i geografska, proizvode
novu pravnu realnost u Republici Kosovo, pri cemu odredeni deo etnicke srpske
zajednice koja zivi u Republici Kosova dobija kolektivno drugaciji, sto znaci
napredniji, politicki i pravni status u zemlji. AVO razlikovanje stvara "povoljnije" i
"manje povoljnije" drustveno-politicke kolektivitete - koji su definisani objektivnim
elementima etnicke pripadnosti i geografije. Shodno tome, nova pravna realnost koja
ce se kreirati principima Asocijacije i pravnim aktima koji ih njih proizilaze ce biti u
suprotnosti sa nacelom multietnicnost i nediskriminacije, koji su sastavni elementi
duha Ustava i stoga predstavljaju jedan od osnovnih nacela ustavnog poretka
Republike Kosova.

Postoje dva sloja diferencijacije predstavljena Nacelima Asocijacije.

Prvi sloj diferencijacije izmedu kosovskih Srba koji zive u opstinama koje su
ukljucene u AsocijacijijZajednici i kosovskih Srba koji zive u drugim opstinama
Republike Kosovo koji nisu ukljuceni u AsocijacijijZajednici. Ocigledno, sarno
kosovski Srbi koji zive u opstinama u kojima su Srbi u vecini - u demografskom
smislu "imaju koristi" od naprednog politickog polozaja koji je dat od strane
AsocijacijejZajednice. Druga kategorija kosovskih Srba, na primer, nece imati pravo
prilikom izbora Skupstine, kao glavni organ AsocijacijejZajednice, i, samim tim, u
drugim organimaAsocijacije (stav 6 Nacela).

Drugi sloj diferencijacije je izmedu kosovskih Srba koji zive u opstinama ukljucenim
u AsocijacijijZajednici sa gradanima drugih nacionalnosti, koji zive u ovim
opstinama.

AsocijacijajZajednica je etnocentricna i to je, takode izrazeno u njenom nazivu:
"Opstine sa veCinskim srnskim stanovnistvom", umesto da se koristi druga
terminologija koja nije iskljuciva duz linije drustvenog identiteta (npr, navodeci
opstine sa njihovim zvanicnim imenima).

Kao sto je razradeno gore, pravni okvir, kao i vazeCi medunarodni standardi, ne
predvidaju da je saradnja opstina motivisana ciljem unapredenja interesa pojedinih,
etnickih iIi drugih grupa, koje zive iii borave u tim opstinama. Jedini Iegitimni i
pravni osnov saradnje izmedu opstina, ukljucujuci i u obliku udruzivanja, je

12

unapredenje interesa opstina, kao celine, sto znaci svih gradana koji zive iii borave u
tim opstinama, bez obzira na etnicku pripadnost.
To nije slucaj sa Asocijacijom/Zajednicom, a to se odrazava u principima Asocijacije.
Bosnjak koji zivi u Leposavieu iii Rom u Gracanici, na primer, iako mogu da plate
porez i glasaju u svojim opstinama, oni neee imati pravo da budu predstavljeni od
strane Asocijacije/Zajednice, koja je sastavljena, inter alia, od njihova opstina, sarno
zbog njihove etnicke pripadnosti. Stavise, njima ee biti uskraeeno pravo da budu
birani iii zaposleni u odredenim pozicijama i funkcijama stvorenim od strane
Asocijacije/Zajednice. Podseeam da ee prema stavu 9 principa ,,Asocijacija/Zajednica
promovisati interese srnske zajednice na Kosovu u svojim odnosima sa centralnim
vlastima".

Institucionalno razlikovanje grupa, ukljucujuCi etnicke grupe, nije sarno dozvoljeno,
vee je ponekad potrebno da se prilagodi specificnim potrebama i drustveno ­
politickoj aspiraciji. Ipak, diferencijacija nikada neee uneti iii proizvesti nejednakost.
Odvojeno, ali jednako nije formula primenjiva principima Asocijacije. Shodno tome,
razlika u tretmanu izmedu razlicitih grupa zasnovana iskljucivo na rasnim
elementima, kao sto je nacionainost, predstavlja diskriminaciju.

Vazno je naglasiti da Ustav i relevantni medunarodni pravni instrumenti predvidaju
tretiranje odredenih grupa odvojeno, u pozitivnom smislu. Ali, to moze sarno
pos}uziti u dva legitimna cilja: ocuvanje odredenih specificnih prava i sloboda koje
proisticu iz razlicitih drustvenih identiteta odredenih grupa, iii postizanje cilja
jednakosti medu razlicitim grupama. U slucaju SEJDlC I PINCI prativ BOSNE I
HERCEGOVINE, Evropski sud za Ijudska prava eu daljem tekstu "ESWP"), je
potvrdio:

" diskriminacija znaci razlicito tretiranje liea koja se nalaze u slicnoj
situaeiji bez objektivnog i razumnog opravdanja. "Nepostojanje objektivllog i
razumllog opravdanja" zllaci da sporna razlika ne slijedi "Iegitimall ci/j" iii
da nema "razumllog odnosa praporeionaillosti izmedu sredstava koja se
kOl·iste i ci/ja koji se zeli postici."

Dalje, nakon naglasavanja da "etnicko porijeklo i rasa predstavljaju srodne pojmove",
ESWP je utvrdio:

"... gdje se ,·azlika u tretmallu zaslliva na rasi i etnickom porijeklu, pojam
objektivnog i razumnog opravdanja mora se tumaciti sto je moguc
preciznije. "

ESWP je naglasio da Clan 14 Evropske konvencije 0 Ijudskim pravima:

"... lie zabranjuje stranama uguvornieama da razlicito tretiraju grupe kako
bi ispravile .. cinjellicne nejedllakosti" izmedu njih. I zaista, u odredellim
situaeijama, ne pokusati ispraviti nejednakosti kraz razliCit ttetman, bez
objektivnog i razumllog opravdallja, moze dovesti do ktsenja tog clalla."

Dokument pod nazivom Nacela Asocijacije ne obezbeduju cilj, niti bilo koje razumno
opravdanje za dvostruku razliku u tretmanu koje proizvodi. Prema tome, smatram da
dvo-slojevita diferencijacija ustanovljena Nacelima Asocijacije krsi principe
mu\tietnicnosti i nediskriminacije Ustava.

13

U saietku, uz duzno postovanje, ne slazem se sa donetom odlukom veCine sudija u
slucaju K0130/ 15 i izrazavam suprotno misljenje 0 odluci, jer sam misljenja da
princip Asocijacije, kao pravni akt, proizvode znacajne efekte za ustavni poredak
Republike Kosovo. Ovaj efekat se manifestuje kroz ustavnu nekompitabilnost, koja
proistice iz suprotnosti mnogih odredaba Nacela Asocijacije sa nekim od osnovnih
nacela Ustava. Puna implementacija Nacela Asocijacije u okviru postojeceg ustavnog
poretka Republike Kosovo ce biti ustavna anomalija. Stoga, da bi se ovo izbeglo, iii
Ustav treba izmeniti, da bi se stvorio popustljiv ustavni okvir za implementaciju
Nacela Asocijacije, iii princlpl Asocijacije (zajedno sa impelemntacijom
zakonodavstva) treba smisleno izmeniti i iznova formulisati kako bi bila u skladu sa
Ustavom. U pokusaju da se postavi srednji put, vecina Sud a je donela odluku, koja,
po mom misljenju, ne sprecava nastavljanje ustavnog neslaganja izmedu principa
Asocijacije sa Ustavom.

