
•

KEI'UB LI KA E KUSOVii....; . PEIH ' liJU1 KA KOCO HU - REP UBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHH CYil

CONSTITUTIONAL COURT

Pri~tina. 25. januar'd 2018. godine
Ref.hr.: RK 1186/18

RESENJE 0 NEPRIHVATLJIVOSTI

u

slueaju hr. KI42/17

Podnosilac

Kushtrim Ibraj

Ocena ustavnosti

presude Rev. br. 324/2016 Vrhovnog suda Kosova

od 8. decembra 2016. godine

USTAVNI SUD REPUBLIKE KOSOVO

u sastavu:

Arta Rama-Hajrizi, predsednica
Ivan Cukalovic, zamenik predsednika
Altay Suroy, sudija
Almiro Rodrigues, sudija
Snezhana Botusharova, sudija
Bekim Sejdiu, sudija
Selvete Gerxhaliu-Krasniqi, sudija i
Gresa Caka-Nimani, sudija

Podnosilac zahteva

1. 	 Zahtev je podneo Kushtrim Ibraj, sa prebivalistem u Peci (u daljem tekstu:
podnosilac zahteva), koga zastupa Idriz Ibraj, advokat iz Peci.

Osporena odluka

2. 	 Osporena odlukaje presuda Vrhovnog suda [Rev. br. 324/2016J od 8. decembra
2016. godine, koju je podnosilac zahteva primio 18. januara 2017. godine.

Predmetna stvar

3. 	 Predmetna stvar je ocena ustavnosti osporene presude, kojom se tvrdi da su
podnosiocu zahteva povredena prava garantovana clanom 24. [Jednakost pred
zakonomJ, clanom 31. [Pravo na pravicno i nepristrasno sudenjeJ Ustava
Republike Kosovo (u daljem tekstu: Ustav), u vezi sa clanom 6. (Pravo na
pravicno sudenje) Evropske konvencije 0 ljudskim pravima (u daljem tekstu:
EKLjP) i clanom 49. [Pravo na rad i obavljanje profesijeJ Ustava.

Pravniosnov

4. 	 Zahtev je zasnovan na stavovima 1 i 7, clana 113. [Jurisdikcija i ovlascene straneJ
Ustava, clanovima 22. [Procesuiranje podnesakaJ i 47. [Individualni zahteviJ
Zakona 0 Ustavnom sudu Republike Kosovo br. 03/L-121 (u daljem tekstu:
Zakon) i pravilu 29 [Podnosenje podnesaka i odgovoraJ Poslovnika 0 radu
Ustavnog suda Republike Kosovo (u daljem tekstu: Poslovnik).

Postupak pred Ustavnim sudom

5. 	 Dana 11. aprila 2017. godine, podnosilac zahtevaje putem poste podneo zahtev
Ustavnom sudu Republike Kosovo (u daljem tekstu : Sud).

6. 	 Dana 18. aprila 2016. godine, predsednica Sudaje imenovala sudiju Gresu Caku­
Nimani za sudiju izvestioca i Vece za razmatranje, sastavljeno od sudija: Altay
Suroy (predsedavajuci), Bekim Sejdiu i Selvete Gerxhaliu-Krasniqi.

7. 	 Dana 26. aprila 2017. godine, Sud je obavestio podnosioca 0 registraciji zahteva
i trazio da podnese popunjen formular zahteva, punomocje i povratnicu. Kopija
zahtevaje dostavljena i Vrhovnom sudu Kosova.

8. 	 Dana 12. maja 2017. godine, podnosilac zahteva je podneo dokumenta koja je
trazio Sud, ukljucujuci i potvrdu 0 prijemu koja dokazuje daje osporenu odluku
primio 18. januara 2017. godine.

9. 	 Dana 5. decembra 2017. godine, Vece za razmatranje je razmotrilo izvestaj
sudije izvestioca i jednoglasno iznelo preporuku Sudu 0 neprihvatljivosti
zahteva.

Pregled cinjenica

10. 	 Dana 10. decembra 2007. godine, podnosilac zahteva je zakljucio ugovor 0 radu
na odredeno vreme sa Nevladinom organizacijom "Finca" (u daljem tekstu:
poslodavac).

2

11. 	 Dana 1. marta 2014. godine, podnosiocu zahteva je izrecen pismeni ukor 0
nezadovoljavajuCim rezultatima rada tokom drugih 6 (sest) meseci 2013.
godine. U izrecenom ukoru, podnosilac zahteva je obavesten od strane
poslodavca da ukoJiko ne poboljsa rezultate rada tokom marta, aprila i maja
2014. godine, to ce dovesti do neobnavljanja ugovora 0 radu.

12. 	 Dana 3. jula 2014. godine, Disciplinska komisija poslodavaca je donela resenje
(HR. br. 2014/124) 0 neobnavljanju ugovora 0 radu podnosiocu zahteva (u
daljem tekstu: odluka poslodavca).

13. 	 Protiv odluke poslodavca, podnosilac zahteva je ulozio zalbu drugostepenom
organu poslodavca. Dana 1. avgusta 2014. godine, poslodavac je odbio zalbu
podnosioca zahteva.

14. Dana 20. avgusta 2014. godine, podnosilac zahteva je podneo tuzbeni zahtev
Osnovnom sudu u Peci, trazeci ponistenje odluke poslodavca (HR. br.
2014/124) od 3 . jula 2014. godine.

15. 	 Dana 5. decembra 2015. godine, Osnovni sud u PeCi je presudom [C. br.
708/2014] usvojio, kao deJimicno osnovan, tuzbeni zahtev podnosioca,
poniStavajuci odluku poslodavca kao nezakonitu, i nalazuci da isplati
podnosiocu zahteva licne dohotke za jos jedan mesec, odnosno vremenski rok u
kojem je podnosilac zahteva trebao biti obavesten 0 neobnavljanju ugovora 0

radu. Zahtev za vracanje na radno mesto je odbijen sa obrazlozenjem da je
podnosilac zahteva zakljucio ugovor sa poslodavcem na odredeno vreme i da je
rok ovog ugovora istekao.

16. 	 Neodredenog datuma, podnosilac zahteva i poslodavac su ulozili odgovarajuce
zalbe Apelacionom sudu na presudu Osnovnog suda u Peci zbog bit nih povreda
odredaba parnicnog postupka, pogresnog utvrdivanja cinjenicnog stanja i
pogresne primene materijalnog prava. Podnosilac zahtevaje u svojoj zalbi trazio
povratak na radno mesto.

17. 	 Dana 11. jula 2016. godine, Apelacioni sud je presudom [AC. br. 4223/2015]
odbio, kao neosnovanu, zalbu poslodavca u vezi sa ponistenjem njegove odluke
kao nezakonite, dok je zalbu podnosioca zahteva usvojio, kao delimicno
osnovanu. Apelacioni sud je zatim odlucio da vrati podnosioca zahteva na radno
mesto, podrZavajuci svoje obrazlozenje na proceduralnim povredama koje je
izvrsio poslodavac. Deo odluke Osnovnog suda 0 naknadi licnih dohodaka za
jedan mesec je vracen na ponovno sudenje.

18. Neodredenog datuma, protiv presude Apelacionog suda poslodavac je podneo
zahtev za reviziju Vrhovnom sudu, tvrdeci povredu odredaba parnicnog
postupka i pogresnu primenu materijalnog prava. Podnosilac zahteva je takode
podneo odgovor na zahtev za reviziju poslodavca.

19. 	 Pre proglasenja presude Vrhovnog suda, pozivajuci se na presudu Apelacionog
suda, podnosilac zahteva je pokrenuo izvrsni postupak pred Osnovnim sudom u
PeCi, koji je 21. novembra 2016. godine resenjem [E. br. 689/16] dozvolio
izvrsenje. Protiv ovog resenja, 1. decembra 2016. godine poslodavac je podneo
prigovor. Ovaj prigovor je odbijen 23. decembra 2016. godine od strane

3

Osnovnog suda u Ped resenjem [E. br. 689/2016], a protiv ovog resenja je
neodredenog datuma poslodavac ulozio zalbu.

20. 	 Dok se izvrsni postupak razmatrao pred redovnim sudovima, 8. decembra 2016.
godine, Vrhovni sud Kosova je putem presude [Rev. br. 324/2016] odlucio da
usvoji, kao delimicno osnovan, zahtev za reviziju poslodavca i preinaci presudu
Apelacionog suda, ostavljajuci na snazi presudu Osnovnog suda u Peci, osim u
delu u kojem je relevantni Osnovni sud ponistio odluku poslodavca kao
nezakonitu, i samim tim, odbacio u celosti tuzbeni zahtev podnosioca. Vrhovni
sud je obrazlozio da je prekid radnog odnosa izvrsen u skladu sa pravnom
snagom istekom trajanja ugovora 0 radu na odredeno vreme.

21. 	 Dana 29. marta 2017. godine, Apelacioni sud je nakon izvrsnog postupka,
resenjem [Ac. br. 1063/17] odbio, kao neosnovanu, zalbu poslodavca i
obrazlozio da tvrdnje poslodavca ne uticu na donosenje drugacije odluke od
odluke prvostepenog suda.

N avodi podnosioca

22. 	 Podnosilac zahteva tvrdi da su mu osporenom presudom Vrhovnog suda [Rev.
br. 324/2016] povredena prava garantovana clanom 24. [Jednakost pred
zakonom], clanom 31. [Pravo na pravicno i nepristrasno sudenje] Ustava, u vezi
sa clanom 6. (Pravo na pravicno sudenje) EKLjP i clanom 49. [Pravo na rad i
obavljanje profesije] Ustava.

23. 	 Podnosilac zahteva tvrdi da postoji povreda njegovog prava na praVlcno i
nepristrasno sudenje, jer je Vrhovni sud postupao u suprotnosti sa svojom
sudskom praksom. Podnosilac zahteva se poziva na presudu [Rev. br. 335/2012]
Vrhovnog suda, argumentujuci da je Vrhovni sud drugaCije odlucio u istim
situacijama, a u prilog tom argumentu podnosilac se poziva i na resenje
Ustavnog suda br. Kl124/13 (podnosilac zahteva: NLB Pristina, S.A. sa sedistem
u Pristini, resenje 0 neprihvatljivosti od 7. oktobra 2013. godine).

24. 	 Podnosilac zahteva dalje tvrdi da mu je povredeno pravo na rad i obavljanje
profesije, a nije dovoljno obrazlozio OVU tvrdnju.

25. 	 Podnosilac zahteva, na kraju, trazi od Suda: ,,[... J Da proglasi nevazecom
presudu Vrhovnog suda Kosova Rev. br. 324/2016 ad 08.12.2016. god., da istu
vrati Vrhovnom sudu Kosova na ponovno razmatranje u skladu sa presudom
ovog Suda [. . .] "

Prihvatljivost zahteva

26. 	 Sud prvo razmatra da Ii su ispunjeni uslovi prihvatljivosti propisani Ustavom,
dalje predvideni Zakonom i Poslovnikom.

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

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

4

f. ..J

"7. Pojedinci mogu da pokrenu postupak ako su njihova prava i slobode koje
im garantuje ovaj Ustav prekrsena od stranejavnih organa, ali samo kada
Sll iscrpeli sva ostala pravna sredstva, regulisanim zakonom."

28. 	 Sud takode razmatra da Ii je podnosilac zahteva ispunio uslove prihvatljivosti
propisane u Zakonu. S tim u vezi, Sud se prvo poziva na clan 48. [Tacnost
podneska] i 49. [Rokovi] Zakona, koji propisuju:

Clan 48
[Tacnost podneska]

"Podnosilac podneskaje duzan dajasno naglasi to koja prava i slobode su
mu povredena i kojije konkretan aktjavnog organa koji podnosilac zeli da

.osporz. "

Clan 49
[Rokovi]

"Podnesak se podnosi II rokll od 4 meseci. Rok poCinje od dana kada je
podnosilac pl'imio slldsku odlllkll ... ".

29. 	 Sto se tice ispunjenja ovih uslova, Sud utvrduje da je podnosilac zahteva
ovlascena strana koja osporava akt javnog organa, odnosno presudu Vrhovnog
suda [Rev. br. 324/2016] od 8. decembra 2016. godine, nakon sto je iscrpeo sva
pravna sredstva predvidena zakonom. Podnosilac zahtevaje takode naveo prava
i slobode za koje tvrdi da su mu povredene u skladu sa uslovima clana 48.
Zakona i podneo je zahtev u skladu sa rokovima propisanim u clanu 49. Zakona.

30. 	 Osim toga, Sud razmatra da Ii je podnosilac zahteva ispunio uslove
prihvatljivosti predvidene pravilom 36 [Kriterijum 0 prihvatljivosti] Poslovnika.
Pravilo 36 odreduje kriterijume na osnovu kojih Sud moze razmatrati zahtev,
ukljucujuCi i uslov da zahtev ne bude ocigledno neosnovan. Detaljnije, pravilo
36 utvrduje:

(1) Suduje dozvoljeno da resava zahtev:
f. . .]
(d) akoje zahtev pl'imafacie opravdan iii nije ocigledno neosnovan.

(2) Sud proglasava zahtev kao ocigledno neosnovan kada zakljllCi:
f. ..J
(b) da iznete ciJljenice ni na koji nacinne opravdavaju tvrdJljll 0 krsenjll
llstavnih prava, f. . .]

(d) da podnosilac zahteva nije u dovoljnoj meri potkrepio SVOjll tvl'dnjll.

31. 	 Sud podseca da podnosilac zahteva tvrdi povredu prava na pravicno i
nepristrasno sudenje garantovano clanom 31. Ustava, jer je prema njemu
presuda Vrhovnog suda doneta u suprotnosti sa praksom Vrhovnog suda. Isti
argument, podnosilac zahteva koristi i u prilog tvrdnji 0 povredi prava na

5

jednakost pred zakonom garantovano clanom 24. Ustava. Podnosilac zahteva
takode tvrdi da mu je povredeno pravo na rad i obavljanje profesije, garantovano
clanom 49. Ustava, a da nije dovoljno obrazlozio tu tvrdnju.

32. 	 U resavanju tvrdnji podnosioca zahteva, Sud se poziva na sudsku praksu
Evropskog suda za Ijudska prava (u daljem tekstu: ESLjP) u skladu sa kojom,
Sud, prema clanu 53. [Tumacenje odredbi ljudskih prava] Ustava, treba da
tumaci osnovna prava i slobode garantovane Ustavom.

33. 	 Pitanje odstupanja u sudskoj praksi sudova je bilo predmet tumacenja u
nekoJiko slucajeva ESLjP-a, koji su u nacelu povezivali znacaj doslednosti
sudske prakse sa nacelom pravne sigurnosti i poverenja javnosti u pravosudni
sistem (Vidi: mutatis mutandis presudu ESLjP-a od 28. oktobra 1999. godine,
B"umarescu protiv Rumunije, br. 28342, staY 61; vidi: presudu ESLjP-a od 1.
decembra 2005. godine, Piiduraru protiv Rumunije br. 63252/00, staY 98; vidi:
presudu ESLjP-a od 1. decembra 2009. godine, Vincic i drugi protiv Srbije, br.
44698/06 i drugi, stay 56; i vidi presudu ESLjP-a od 2. novembra 2010. godine,
$teji'mica i drugi protiv Rumunije br. 38155/02, stay 38; vidi: presuda ESLjP-a
od 25. aprila 2013. godine, Balazoski i drugi protiv Bivse Jugoslovenske
Republike Mekadonije br. 45117/08, staY 29; vidi: presudu ESLjP-a od 20.
oktobra 2011. godine, Nejdet $ahin i Perihan $ahin protiv Turske, br. 13279/05,
stay 52 i vidi, i: presudu ESLjP-a od 10. maja 2012. godine Albu i drugi p1"otiv
Rwnunije br. 34796/09 i 63 druge predstavke, stav 34).

34. 	 Medutim, ESLjP je kroz svoju sudsku praksu, takode, tvrdio da zahtevi pravne
sigurnosti i zastita legitimnog poverenja javnosti ne pruzaju niti garantuju
steceno pravo na konzistentnost sudske prakse (Vidi: presudu ESLjP-a od 18.
decembra 2008. godine, Unedic protiv Francuske, br. 20153, stay 74; vidi:
presudu ESLjP-a od 20. oktobra 2011. godine, Nejdet $ahin i Perhin $ahin
protiv Tllrske, gore citiran, stay 58; vidi, i: Albll i drugi protiv Rumllnije, gore
citiran, stay 34 i vidi: slucaj Ustavnog suda Kl142/ 15, Habib Makiqi, resenje 0

neprihvatljivosti od 7. oktobra 2016. godine, stay 38).

35. 	 Prema ESLJP-u, mogucnost sukoba sudskih odluka je inherentna osobina
svakog pravosudnog sistema koji se zasniva na mrezi sudskih i apelacionih
sudova koji su nadlezni za podrucje njihove mesne nadleznosti. Takva
odstupanja se mogu pojaviti i u istom sudu. To se, sarno po sebi, ne moze
smatrati suprotno EKLjP-u (Vidi: presudu ESLjP-a od 20. maja 2008. godine,
Santos Pinto protiv Portugalije, br. 39005, stay 41, vidi: presuda ESLjP-a od 24.
marta 2009. godine, Tudor Tudor protiv Rumunije br. 21911/ 3, staY 29; i:
presudu ESLjP-a od 18. februara 2014. godine, Dajbllkat i Szilayi-Palko protiv
Rwnunije br. 43901/ 07, stay 27).

36. 	 Shodno tome, razvoj sudske prakse sam po sebi nije sup rotan pravilnom
upravljanju pravosuda, s obzirom na to da neuspeh oddavanja dinamicnog i
evolutivllog pristupa rizikuje da ometa reformu iIi poboljsallje (Vidi: presudu
ESLjP-a od 14. januara 2010. godille, Atanasovski protiv "Bivse Jugoslovenske
Republike Makedonije", br. 36815/03, staY 38, i vidi: slucaj Ustavnog suda
Kl142/15, Habib Makiqi, gore citirall, stay 38).

6

37. 	 Osim toga, ESLjP je dosledno ponovio da nije njegova funkcija "da se bavi
cinjenicnim iii zakonskim greskama koje je navodno pocinio nacionalni sud,
osim i ako su povredili prava i slobode zasticene Konvencijom" (vidi: presudu
ESLjP-a od 21. januara 1999. godine, Garcia Ruiz P1'Otiv Spanije, ESLjP, br.
30544/06, staY 28; vidi, i: slucaj Dajabllkat i Szilagyi-Palko P1'Otiv Rumunije,
gore citiran, stay 23; vidi, i: presudu ESLjP-a od 10. maja 2012. godine Albu i
dl'ugi Pl'otiv Rllmunije, gore citiran, staY 34). ESLjP je takode dosledno ponovio
da je "prvenstveno na nacionalnim vlastima, pre svega sudovima, da rese
probleme tumacenja domaceg zakonodavstva, a njihova uloga je da provere da
Ii su efekti takvog tumacenja kompatibilni sa Konvencijom, osim u slucaju
ocigledne arbitrarnost, kada Sud moze dovesti u pitanje tumacenje domaceg
zakona od strane nacionalnih sudova" (Vidi: presudu ESLjP-a od 20. oktobra
2011. godine, Nejdet $ahin i Perihan $ahin pl'otiv Tllrske, gore citiran, stavovi
49 - 50; vidi, i: Dajbllkat i Szilagyi-Pajko pl'otiv Rumunije, gore citimno, staY
23)·

38. 	 Stoga, ESLjP je kroz svoju sudsku praksu posebno tvrdio da, osim ako postoji
ocigledna arbitrarnost, uloga Suda nije da dovede u pitanje tumacenje domaceg
zakona od strane nacionalnih sudova (Vidi: presudu ESLjP-a od 24. juna 2008.
godine, Adamsons protiv Letonije, br. 3669/03, stay 118). Slieno tome, u slucaju
divergentne sudske prakse, u principu, nije njegova funkcija da uporeduje
razlicite odluke sudova, cak i ako se donesu u uobicajeno slicnom postupku; on
mora postovati nezavisnost ovih sudova [...J". (Vidi: slucaj Adamsons Pl'otiv
Letonije, gore citiran, stay 118 i Nejdet $ahin i Pel'ihan $ahin Pl'otiv Turske,
citiran u gornjem tekstu, paragraf 50 i vidi i slucaj Ustavnog suda, KI29/17,
Adem Zhegl'ova, resenje 0 neprihvatijivosti od 2. oktobra 2017. godine, stay 47).

39. 	 Pored toga, ESLjP je postavio kriterijume za utvrdivanje da Ii postoji takva
"ocigledna proizvoljnost" i koja bi mogla dovesti do povrede prava na pravicno i
nepristrasno sudenje. Onje objasnio kriterijume koji vode njegovu ocenu, u tom
aspektu, koja se sastoji od utvrdivanja da Ii: a) postoje duboke i dugotrajne
razlike u sudskoj praksi Vrhovnog suda; b) domaci zakon predvida mehanizam
za prevazilazenje ovih razlika, i c) da Ii je taj mehanizam primenjen i, ako jeste,
u kojoj meri. (Vidi: mutatis mutandis presudu ESLjP-a od 2. jula 2009. godine,
Iordan Iordanov i d"ugi Pl'otiv Bugal'ske, br. 23530/02, stavovi 48-50, i, vidi:
Nejdet $ahin i Pel'ihan $ahin pl'otiv TUl'ske, gore citiran, staY 53; vidi i: presudu
ESLjP-a od 6. decembra 2007. godine, Beian Pl'otiv Rumllnije, br. 30658/05
stavovi 34-40; vidi: presudu ESLjP-a od 27. januara 2009. godine $tejan i $tej
Pl'otiv Rumllnije, br. 24428/03 i 26977/03, stavovi 33-36; odluka ESLjP-a od 2.
decembra 2008. godine, Schwal'zkopj i Taussik protiv Ceske Republike, stavovi
34-40; vidi: presudu ESLjP-a od 24. marta 2009. godine, Tudor Tudor protiv
Rumunije, gore citirano, stay 31; i vidi: $tefonica i drllgi protiv Rumunije, gore
citiran, stay 36; vidi i: Balaioski i drugi P1'Otiv Bivse Jugoslovenske Republike
Makedonije, gore citiran, stay 30; Albll i drugi protiv Rumunije, gore citiran,
stay 34; vidi i: slucaj Ustavnog suda KI29/ 17, Adem Zheg1'Ova, resenje 0

neprihvatljivosti od 2. oktobra 2017. godine, staY 51).

40. Prilikom utvrdivanja da Ii postoji "ocigledna proizvoljnost" i kako bi se ocenili
uslovi u kojima su konfliktne odluke domacih sudova u poslednjoj instanci
povredile uslove pravicnog sudenja saddane u clanu 6. EKLjP-a, Sud pre svega
ispituje da Ii postoje "duboke i dugotrajne razlike" u sudskoj praksi domacih

7

sudova (Vidi: Albu i drugi Rumunija, gore citiran, stay 34; i slueaj Dajbukut i
Szilagyi-Palko protiv Rumunije, gore citiran, stay 24). Kada se i ako se utvrde
"duboke i dugotrajne razlike", druga dva kriterijuma se primenjuju.

41. 	 Prema tome, analizirajuci navode podnosioca zahteva da su njegova prava na
pravieno i nepristrasno sudenje povredena kao posledica presude Vrhovnog
suda kojaje navodno doneta u suprotnosti sa njegovom sudskom praksorn, Sud
ce na poeetku ispitati da Ii se u slueaju podnosioca zahteva rnoze utvrditi
postojanje "dubokih i dugotrajnih razlika" u sudskoj praksi Vrhovnog suda.

42. 	 U tom smislu, Sud prvo primecuje da se podnosilac zahteva u izgradnji navoda
za povredu prava na pravieno i nepristrasno sudenje kao rezultat navodnih
kontradikcija u praksi Vrhovnog suda posebno poziva na presudu Vrhovnog
suda [Rev. br. br. 335/2012 od 2. maja 2013. godine], koju nije dostavio Sudu.
Prerna podnosiocu zahteva, Vrhovni sud je ovom presudorn usvojio, kao
osnovan, zahtev za reviziju bivseg zaposlenog drugog poslodavca. Ova presuda
je bila i predrnet ocene Ustavnog suda (vidi: predmet Kl124/13).

43. 	 Sud primecuje da podnosilac zahteva ne objasnjava i ne argurnentuje kako je
njegov slueaj sliean drugom slueaju Vrhovnog suda na koji se on poziva. Stavise,
podnosilac zahteva ne argumentuje da su postupci koji su rezultirali ovim dverna
odlukama bili oeigledno slieni i kako su te dye odluke Vrhovnog suda
kontradiktorne. Podnosilac zahteva sarno zakljueuje daje 'T.'] isti sud [Vrhovni]
odlucio drugacije za identicl1e slucajeve, dakle i tl ovom slucaju se bavimo sa
jedl1im analistom k/'edita [' ..J".

44. 	 Sud, u svetlu sudske prakse ESLjP-a, ponavlja da glavni uslov za ocenu da Ii su
kontradiktorne odluke oeigledno proizvoljne je postojanje "duboke i
kontinuirane razlike u sudskoj praksi". S tim u vezi, Sud zakljueuje da sarno na
osnovu jedne presude Vrhovnog suda, za koju se tvrdi daje doneta za "identiene"
slueajeve, koja je don eta pre skora 4 (eetiri) godine, nije moguce shvatiti niti
utvrditi da postoje "duboke i stalne razlike u sudskoj praksi Vrhovnog suda", sto
bi moglo ugroziti princip pravne sigurnosti i shodno tome, rezultirati povredom
prava na pravieno i nepristrasno sudenje (vidi i: slueaj Ustavnog suda Kl29/17,
Adem Zhegrova, gore citiran, stay 53).

45. 	 Podnosilac zahteva se u nastavku poziva i na resenje 0 neprihvatljivosti u slueaju
Kl124/13 koji je Sud praglasio neprihvatljivim, kao oCigledno neosnovan, na
ustavnim osnovama i shodno tome, nije tumaeio njegov meritum.

46. 	 Prema tome, podnosilac zahteva se samo poziva na raniji slueaj Vrhovnog suda,
tvrdeci da je taj slueaj "identiean", ali ne potkrepljuje svoju tvrdnju 0 dokazima
i ubedljivim argurnentima. Stirn u vezi i po obrazlozenju, Sud smatra da se u
takvim okolnostima ne moze reci da je "bilo duboke i dugotrajne razlike" u
odgovarajucoj sudskoj praksi (Vidi: Albu i drugi protiv Rumul1ije, gore citiran,
stay 34 i slucaj Dajbukata i Szilagii Palko protiv Rumul1ije, gore citiran, staY
26).

47. 	 Sud primecuje da ni broj presuda navodno kontradiktornih niti rak u kojern su
donete ove presude, niti nacin na koji je Vrhovni sud razmatrao i obrazlozio
slucaj podnosioca zahteva nije stvorio dovoljno os nova za opravdanje navoda 0

8

povredi prava podnosioca zahteva na pravicno i nepristrasno sudenje (vidi, i:
Ustavni sud KI2917, Adem Zheg1'Oua, gore citiran, staY 58).

48. 	 Prema tome, Sud smatra da podnosilac zahteva nije podneo cinjenice i nije
dovoljno potkrepio svoju tvrdnju 0 povredi prava na pravicno i nepristrasno
sudenje iIi jednakost pred zakonom, garantovana clanom 24, odnosno clan om
31. Kada se tvrde takve ustavne povrede, podnosilac zahteva mora podneti dobro
obrazlozeni zahtev i uverljiv argument (Vidi: slucaj Ustavnog suda, KI45/ 15,
Elizabeta AI'iji, resenje 0 neprihvatljivosti od 7. aprila 2016. godine, staY 49).

49. 	 U tom smislu, Sud takode naglasava da nije njegov zadatak da se bavi greskama
u zakonu koje su navodno pocinili redovlli sudovi (zakonitost), osim i do te mere
do koje su takve greske mogle povrediti prava i osnovne slobode zasticene
Ustavom (ustavnost). On sarna ne moze da oceni zakon koji je doveo dotle
redovan sud da usvoji jednu umesto druge odluku. Da je drugacije, Sud bi
delovao kao sud "cetvrtog stepena" sto bi rezultiralo prekoracenjem granica
postavljenim pod njegovom jurisdikcijom. U stvari, uloga je redovnih sudova da
tumace i primenjuju relativna pravila procesllog i materijalnog prava (Vidi:
slucaj Garcia Ruiz protiv Spanije, gore citiran, stay 28 i vidi takode: slucaj
KI70/11, podnosioci zahteva: Faik Hima Magbule Hima i Bestar Hima, resenje
o neprihvatljivosti od 16. decembra 2011. godine).

50. 	 Pored toga, Sud smatra da podnosilac zahteva nije dokazao da su postupci u
Vrhovnom sudu bili nepravicni ili proizvoljni iIi da su njegova prava i osnovne
slobode zasticene Ustavom povredene kao posledica tvrdnji 0 pogresnom
tumacenju relevantnog zakona. Sud ponavlja da je tumacenje zakona duznost
redovnih sudova i da je pitanje zakonitosti. Podnosilac zahteva nije dokazao
nijedno ustavno pitanje (Vidi: slucaj Ustavnog suda KI63/16, podnosioci
zahteva: Astrit Pira, resenje 0 neprihvatljivosti, 8. avgust 2016. godine, staY 44
i vidi: slucaj KII50/15; KII61/15; KII62/15; KII4/16; KI19/16 KI60/16 i
KI64/16, podnosioci zahteva: Arben Gjukaj, Hysni Hoxha, Driton Pruthi,
Milazim Lushtaku, Esat Tahiri, Azern Duraku i Sami Lushtaku, resenje 0

neprihvatljivosti od 15. novembra 2016. godine, stay 62).

51. 	 Sud ocelljuje daje Vrhovni sud detaljno obrazlozio i posebno obradio sve tvrdnje
podnosioca zahteva. Prilikom razmatranja tvrdnji podnosioca zahteva, Vrhovni
sud je obrazlozio da je prekid radnog odnosa u njegovom slucaju vrsen jer je
istekao ugovor na odredeno vreme, kao sto je predvideno Zakonom 0 radu,
br.03/L-212. Detaljnije, Vrhovni sudje izmedu ostalog, obrazlozio:

"U clanu 67. 1. 3. Zakona 0 radu se preduida da se ugouor 0 radu prema sili
zakona, prekida istekom uremena rrajarUa ugouora 0 radu. Stoga, posto je
zadnji ugovor 0 radu za ruzioca okoncan dana 30.06.2014. god., tuzena u
skladu sa ouom zakonskom odredbomje pl'ekinula mdni odnos prema sili
zakona, onako kako preduida oua zakonska odredba."

52. 	 Sud primecuje da se podnosilac zahteva ne slaze sa zakljuckom odluka redovnih
sudova. Medutim, sarna cinjenica da se podnosilac zahteva ne slaze sa ishodom
postupaka sprovedenim u redovnim sudovima ne daje mu pravo da pokrene
argumentovani zahtev 0 povredi clana 31. garantovanog Ustavom. (Vidi: mutatis

9

mutandis, ESLjP, presuda od 26. jula 2005. godine Mezotur Tiszazugi Tarsulat
protiv Maaarske, br. 5503/02).

53. 	 Konacno, sto se tice tvrdnje podnosioca zahteva 0 povredi clana 49. [Pravo na
rad i obavljanje profesije] Ustava, Sud smatra da se osporenom presudom
Vrhovnog suda ni na koji nacin ne zabranjuje podnosiocu zahteva da radi iIi
obavlja profesiju. Shodno tome, ne postoji nista u tvrdnji podnosioca zahteva sto
bi opravdalo zakljucak da je povredeno njegovo ustavno pravo na rad i strucno
usavrsavanje (Vidi: mutatis mutandis, slucaj Ustavnog suda, KI136/14,
Abdullah Bajqinca, resenje 0 neprihvatljivosti od 10. februara 2015. godine, staY
34).

54. 	 Na osnovu gore navedenih razloga, Sud zakljucuje da cinjenice koje je izneo
podnosilac zahteva ni na jedan nacin ne opravdavaju njegovu tvrdnju 0 povredi
clanova 24. 31. i 49. Ustava i podnosilac zahteva nije dovoljno potkrepio svoje
tvrdnje.

55. 	 Dakle, u skladu sa clanom 48. Zakona i pravilom 36 (1) (d) i (2) (b) i (d), zahtev
je ocigledno neosnovan na ustavnim osnovama j shod no tome, neprihvatljiv.

10

IZ TIH RAZLOGA

Ustavni sud Kosova, u skladu sa clanom 113.7 Ustava, clanom 48. Zakona i pravilom
36 (1) (d) i (2) (b) (d) Poslovnika, na sednici oddanoj 5. decembra 2017. godine,
jednoglasno

ODLUCUJE

1. 	 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 i

IV. 	 Ova odluka stupa na snagu odmah

Sudija izvestilac

11

