
REPUBUKA E KOSOVEs - PEnYli.JIHKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHH CY.ll:

CONSTITUTIONAL COURT

Pristina, 20. januara 2020. godine
Br. ref.:RK 1501/20

RESENJE 0 NEPRIHVATLJIVOSTI

u

slucaju br. K1180/ 18

Podnosilac

Metullahe Hoxha

Ocena ustavnosti resenja Vrhovnog suda
Rev. br.144/2018 od 4. maja 2018. go dine

USTAVNI SUD REPUBLIKE KOSOVO

usastavu:

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

Podnosilac zahteva

1. Podnositeljka zahteva je Metullahe Hoxha, sa prebivalistern u naselju Suneani
breg bb, opstina Pristina eu daljern tekstu: podnositeljka zahteva), koju zastupa
Ali Latifi, advokat iz Pristine.

1

Osporena odluka

2. Podnositeljka zahteva osporava resenje [Rev. br. 144/2018] Vrhovnog suda
Republike Kosovo (u daljem tekstu: Vrhovni sud) od 4. maja 2018. godine.

3. Osporeno resenje je podnositeljki zahteva uruceno 13. juna 2018. godine.

Predmetna stvar

4. Predmetna stvar zahteva je oeena ustavnosti osporenog resenja kojim su
podnositeljki zahteva navodno povredena prava zagarantovana clanovima 3.
[Jednakost pred zakonom], 4. [Oblik vladanja i podela vlasti], 21. [Opsta
nacela], 22. [Direktna primena medunarodnih sporazuma i instrumenata], 31.
[Pravo na pravicno i nepristrasno sudenje] i 57. [Opsta nacela] Ustava
Republike Kosovo (u daljem tekstu: Ustav), kao i clanom 6. (Pravo na pravicno
sudenje) Evropske konveneije za zastitu ljudskih prava i osnovnih sloboda (u
daljem tekstu: EKWP).

Pravniosnov

5. Zahtev je zasnovan na stavovima 1. i 7. clana 113. [Jurisdikcija i ovlascene
strane] Ustava, clanu 22. [Proeesuiranje podnesaka] 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).

Po stupak pred Ustavnim sudom

6. Dana 16. novembra 2018. godine, podnositeljka je podnela zahtev Ustavnom
sudu Republike Kosovo (u daljem tekstu: Sud).

7. Dana 29. novembra 2018. godine, predsedniea je imenovala sudiju Safeta
Hoxhu za sudiju izvestioea i Vece za razmatranje, sastavljeno od sudija: Bekim
Sejdiu (predsedavajuci), Selvete Gerxhaliu-Krasniqi i Gresa Caka-Nimani.

8. Dana 14. novembra 2019. godine, Sud je obavestio podnositeljku 0 registraciji
zahteva. Istog dana, Sud je poslao kopiju zahteva Vrhovnom sudu.

9. Dana 14. novembra 2019. godine, Sud je od Osnovnog suda u Pristini trazio da
prilozi kopiju potvrde 0 tome kada je podnositeljki zahteva uruceno resenje
[Rev. br. 144/2018] Vrhovnog suda od 4. maja 2018. godine. Istog dana, Sudje
prosledio kopiju zahteva Kaneelariji glavnog ddavnog tuzioea.

10. Dana 27. novembra 2019. godine, Osnovni sud u Pristini je dostavio Sudu
potvrdu 0 tome kada je podnositeljki zahteva uruceno resenje [Rev. br.
144/2018] Vrhovnog suda, sa datumom urucenja 13. jun 2018. godine.

11. Dana 18. deeembra 2019. godine, nakon razmatranja izvestaja sudije
izvestioea, Vece za razmatranje je iznelo preporuku Sudu 0 neprihvatljivosti
zahteva.

2

Pregled cinjenica

12. Dana 5. jula 2012. godine, podnositeljki zahteva je odlukom [br. 03 br. 118-
23644] Direkcije za obrazovanje opstine Pristina prekinut radni odnos zbog
dostizanja starosne granice od 65 godina na dan 13. juna 2012. godine. Ovaj
poslednje navedeni datum predstavlja datum penzionisanja podnositeljke
zahteva.

13. Neodredenog datuma, podnositeljka zahteva je trazila od Direkcije za
obrazovanje opstine Pristina da joj isplate tri mesecne plate na ime otpremnine
za odlazak u penziju, dye mesecne plate kao jubilarnu nagradu kao i regres za
godisnji odmor. Ovaj zahtev podnositeljke je odbijen "zbog nepostojanja
zakonske odredbe 0 primeni kolektivnog ugovora od strane Vlade Kosova".

14. Dana 27. jula 2012. godine, podnositeljka zahteva je podnela tuzbu Osnovnom
sudu u Pristini eu daljem tekstu: Osnovni sud), navodeCi da prilikom donosenja
odluke 0 penzionisanju, Direkcija za obrazovanje opstine Pristina nije
postovala odredbe Clana 42, 43. i 44. Opsteg kolektivnog ugovora, cime je,
prema navodima podnositeljke zahteva, bila ostecena za tri mesecne plate na
ime otpremnine za odlazak u penziju, dye mesecne plate na ime jubilarne
nagrade kao i za regres za godisnji odmor, u novcanom iznosu od 1921,50 C.

15. Dana 31. marta 2014. godine, Osnovni sud u Pristini je presudom [C. br.
2088/12] usvojio tuzbu podnositeljke zahteva i obavezao Direkciju za
obrazovanje opstine Pristina da podnositeljki zahteva na ime naknade isplati
dye mesecne zarade kao jubilarnu nagradu i dye plate na ime otpremnine za
penzionisanje u iznosu od 1401 C sa kamatnom stopom u visini od 3,5% koja se
obracunava od dana prijema presude do konacne isplate.

16. Neutvrdenog datuma, Direkcija za obrazovanje opstine Pristina je na presudu
Osnovnog suda u Pristini ulozila zalbu Apelacionom sudu zbog "pogresne
primene materijalnog prava, sa predlogom da se zalba prihvati, tako da se
pitanje vrati na ponovno razmatranje prvostepenom sudu, iii da se preinaci i
da se tuzbeni zahtev tuzilje odbije kao neosnovan."

17. Dana 6. septembra 2017. godine, Apelacioni sud Je presudom [AC. br.
3789/2014] usvojio, kao osnovanu, zalbu Direkcije za obrazovanje opstine
Pristina i preinacio presudu Osnovnog suda na taj naCin sto je odbio kao
neosnovanu tuzbu podnositeljke zahteva da se Direkcija za obrazovanje opstine
Pristina obaveze da podnositeljki zahteva isplati na ime naknade dye mesecne
zarade za jubilarnu nagradu i dye plate na ime otpremnine za odlazak u
penZIJU.

18. Protiv gore navedene presude Apelacionog suda, podnositeljka zahteva je
podnela zahtev za reviziju Vrhovnom sudu, navodeci povrede odredaba
parnicnog postupka i pogresnu primenu materijalnog prava.

19. Dana 4. maja 2018. godine, Vrhovni sud je resenjem [Rev. br. 144/2018]
odbacio kao nedozvoljen zahtev podnositeljke za reviziju jer je vrednost spora

3

bila ispod zakonske granice na osnovu koje se mogu razmatrati zahtevi za
reVlZIJU.

N avodi podnosioca zahteva

20. Podnositeljka zahteva navodi da je Vrhovni sud time sto je odbio njen zahtev za
reviziju kao nedozvoljen, povredio njena prava zasticena clanovima 3, 4, 21, 22,
23,24,31. i 57. Ustava, kao i pravo zagarantovano Clanom 6. EKLJP.

21. Podnositeljka zahteva navodi povredu clanova 3. i 4. Ustava koja je nastala
zbog cinjenice da se prema svima ne postupa jednako zbog toga sto, kako ona
navodi: "neke moje kolege su stekle pravo na jubilarnu platu povodom
odlaska upenziju, aja godinama trazim neosporivo pravo".

22. Podnositeljka zahteva takode navodi povredu poglavlja I i II, konkretno
clanova 21, 22, 23, 24, 31. kao i clana 57. Ustava koja je nastala zbog cinjenice
da Direkcija za obrazovanje opstine Pristina "nije primenila clan 90 Zakona
o radu i Kolektivnog ugovora, i time [... J povredila osnovna ljudska prava i
slobode, zagarantovane Meaunarodnom konvencijom iz 1948. godine,
Ustavom Kosova, poglavljima I iII, kao i Zakon 0 radu, Kolektivni ugovor
potpisan od strane Vlade Kosova, Ministarstva rada i socijalne zastite,
Ekonomske komore, Centralnog sindikata, koji garantuju svim javnim i
privatnim sluzbama da se nakon penzionisanja za svakih 10 godina isplacuje
po jedna plata i 2 mesecne plate zbog odlaska u penziju".

23. Podnositeljka zahteva dalje navodi da u njenom slucaju nisu sprovedene norme
Zakona 0 radu, Kolektivnog ugovora i Konvencije koje su zagarantovane
Ustavom Kosova.

24. 8to se tice odlucivanja od strane Vrhovnog suda, podnositeljka zahteva navodi:
"Vrhovni sud je svojim resenjem odbacio reviziju kao nedozvoljenu,
obrazlafuci je clanom 215 ZPP-a, ali takoae i clanom 211.3 ZPP-a, navodeci
da ukupna vrednost predmeta spora ne prelazi iznos od 3000 evra, i da se
sud uopste ne upuSta i tacku 4 clana 211, tacke c) koji kale da: da u sporovima
iz radnih odnosa koje inicira zaposleni protiv odluke 0 prekidu radnog
odnosa, revizija je uvek dozvoljena, izuzimajuCi odreaene tacke clana 211

ZPP-a".

25. Na kraju, podnositeljska zahteva trazi od Suda da se: "bivsoj uCiteljici prizna
pravo na propratne plate koje joj pripadaju za svakih 10 godina, 1 plata i 3
propratne plate".

Prihvatljivost zahteva

26. Sud prvo ispituje da Ii je podnositeljka zahteva ispunila sve uslove
prihvatljivosti, predvidene U stavom 1 dalje preclzlrane Zakonom i
Poslovnikom.

27. U tom smislu, Sud se poziva na clan 113. Ustava, koji propisuje:

4

Clan 113

,,(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 ostala pravna sredstva, regulisanim zakonom".

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

Clan 47
[Individualni zahtevi]

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

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

Clan 48
[Tacnost podneska]

"Podnosilac podneskaje duzan dajasno naglasi 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 meseci. Rok pocinje od dana kada je
podnosilac primio sudsku odluku ... ".

29. 8to se tice ispunjenja ovih uslova, Sud utvrduje da je podnositeljka zahteva
ovlascena strana, koja osporava akt javnog organa, odnosno resenje Vrhovnog
suda Rev. br. 144/2018. Podnositeljka zahtevaje takode navel a prava i slobode
za koje tvrdi da su povredena, u skladu sa uslovima iz clana 48. Zakona.

30. Sud uzima u obzir i pravilo 39 (1) (c) Poslovnika, koje propisuje:

"Sud moze smatrati zahtev prihvatljivim:

[... J

5

(c) ako je zahtev podnet u roku od cetiri meseca od dana kada je
odluka 0 poslednjem delotvomom pravnom sredstvu dostavljena
podnosiocu zahteva [.. . J. "

31. U ovom slucaju, Sud primecuje da je osporena odluka (resenje Rev. br.
144/2018) Vrhovnog suda dostavljena podnositeljki zahteva dana 13. juna
2018. godine, dokje ustavni zahtev podnet 16. novembra 2018. godine.

32. U ovom smislu, Sud primecuje da je ustavni zahtev podnet van zakonskog roka
od 4 (cetiri) meseca, koji je propisan u clanu 49. Zakona i dalje utvrden u
pravilu 39 (1) (c) Poslovnika.

33. Sud podseca da je svrha zakonskog roka od 4 (cetiri) meseca, u skladu sa
clanom 49. Zakona i pravilom 39 (1) (c) Poslovnika, da promovise pravnu
sigurnost, obezbedujuci da se slucajevi koji se odnose na ustavna pitanja
razmatraju u razumnom roku i da prethodne odluke nisu stalno otvorene za
osporavanje (vidi slucaj Sabri Giine§ protiv Turske, predstavka br. 27396/06,
presuda od 29. juna 2012. godine, stav 39, i mutatis mutandis, vidi slucaj br.
KI140/13, podnosilac zahteva Ramadan Cakiqi, resenje 0 neprihvatljivosti od
3. marta 2014. godine).

34. Na osnovu gore navedenog, zahtev nije podnet u skladu sa clanom 49. Zakona i
pravilom 39 (1) (c) Poslovnika.

35. Sud utvrduje da je zahtev podnositeljke podnet van roka i treba da se proglasi
neprihvatljivim, jer nije podnet u skladu sa clanom 49. Zakona i pravilom 39
(1) (c) Poslovnika.

6

- ----

IZ TIH RAZLOGA

Ustavni sud, u skladu sa clanom 113.7 Ustava, clanom 49. Zakona i pravilom 39 (1)
(c) Poslovnika 0 radu, dana 18. decembra 2019. godine, jednoglasno

ODLUtUJE

I. DA PROGLASI zahtev neprihvatljivim;

II. DA DOSTA VI 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.

Sudija izves "lac

... " .., I,

7

