

1

Priština, dana 12. maja 2020. godine
Br. ref.: AGJ 1560/20

PRESUDA

u

slučaju br. KI193/18

Podnosilac

Agron Vula

Ocena ustavnosti Rešenja Apelacionog suda, Ac. br. 227/18, od 18.
septembra 2018. godine, u vezi sa neizvršenjem Odluke Nezavisnog

Nadzornog Odbora Kosova, A 02 158/07, od 25. februara 2008. godine

USTAVNI SUD REPUBLIKE KOSOVO

u sastavu:

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

Podnosilac zahteva

1. Zahtev je podnet od strane Agrona Vule (u daljem tekstu: podnosilac zahteva),

iz Đakovice.

2

Osporena odluka

2. Podnosilac zahteva traži ocenu ustavnosti Rešenja Apelacionog suda, Ac. br.

227/18, od 18. septembra 2018. godine, u vezi sa neizvršenjem Odluke
Nezavisnog Nadzornog Odbora Kosova (u daljem tekstu: NNOK), A 02 158/07,
od 25. februara 2008. godine i odgovarajućih rešenja prvostepenog i
drugostepenog suda, koje su potvrdile odluku NNOK-a.

Predmetna stvar

3. Predmetna stvar je ocena ustavnosti Rešenja Apelacionog suda, Ac. br. 227/18,

od 18. septembra 2018. godine, u vezi sa neizvršenjem Odluke NNOK-a, A 02
158/07, od 25. februara 2008. godine, od strane opštine Đakovica.

4. Podnosilac zahteva navodi da osporena odluka Apelacionog suda, u vezi sa

neizvršenjem gore navedene odluke NNOK-a od strane opštine Đakovica,
povređuje njegova prava koja su zagarantovana članovima 31 [Pravo na pravično
i nepristrasno suđenje], 32 [Pravo na pravno sredstvo], 49 [Pravo na rad i
Obavljanje profesije] i 54 [Sudska zaštita Prava], Ustava Republike Kosovo (u
daljem tekstu: Ustav), u vezi sa članom 6 [Pravo na pravično suđenje] i 13 [Pravo
na delotvorni pravni lek], Evropske Konvencije o Ljudskim pravima (u daljem
tekstu: EKLjP).

Pravni osnov

5. Zahtev se zasniva na stavovima 1 i 7 člana 113 [Jurisdikcija i ovlašćene strane],

Ustava, na članu 47 [Individualni zahtevi] Zakona br. 03/L-121 o Ustavnom
sudu Republike Kosova (u daljem tekstu: Zakon) i pravilu 32 [Podnošenje
podnesaka i odgovora] poslovnika o Radu Ustavnog suda Republike Kosova (u
daljem tekstu: Poslovnik o radu).

Postupak pred Ustavnim Sudom

6. Dana 17. decembra 2018. godine, podnosilac zahteva je podneo zahtev pred

Ustavnim sudom Republike Kosova (u daljem tekstu: Sud).

7. Dana 20. decembra 2018. godine, Predsednica Suda je imenovala sudiju Bekima

Sejdiua za sudiju izvestioca kao i Veće za Razmatranje, u sastavu sudija: Arta
Rama-Hajrizi (predsedavajuća), Gresa Caka-Nimani i Safet Hoxha (članovi).

8. Dana 27. februara 2019. godine, Sud je obavestio podnosioca zahteva o

registraciji zahteva i kopiju istog je poslao i Apelacionom sudu.

9. Dana 25. juna 2019. godine, Sud je, od Osnovnog suda u Đakovici, zatražio
celokupan dosije predmeta.

10. Dana 5. jula 2019. godine, Osnovni sud u Đakovici je prosledio sudu spise

predmeta, u kojem su se nalazile samo neke od sudskih odluka koje su donete
od strane redovnih sudova za navedeni slučaj.

3

11. Dana 27. novembra 2019. godine, Veće za razmatranje je razmotrilo izveštaj
sudije izvestioca i odlučilo da se zahtev razmatra jednog drugog datuma, nakon
prijema dodatnih dokumenata i razjašnjenja od opštine Đakovica.

12. Dana 5. decembra 2019. godine, Sud je zatražio od opštine Đakovica da ga

obavesti da li je sproveden neki disciplinski postupak protiv podnosioca, imajući
u obzir Odluku NNOK-a, A 02 158/07 od 25. februara 2008. godine.

13. Dana 13. decembra 2019. godine, opština Đakovica je podnela jednu zbirku

različitih dokumenata koji su povezani sa slučajem, kao i njene komentare u vezi
sa navodima podnosioca zahteva.

14. Dana 11. marta 2020. i 22. aprila 2020. godine, Veće za razmatranje je

razmotrilo izveštaj sudije izvestioca i jednoglasno preporučilo Sudu
prihvatljivost zahteva.

15. Dana 22. aprila 2020. godine, Sud je jednoglasno glasao i odlučio: (i) zahtev je

prihvatljiv; i (ii) neizvršenje Odluke NNOK-a, A 02 158/2005, od 25. februara
2008. godine, koja je potvrđena u izvršnom postupku od Apelacionog suda, kao
poslednjeg stepena, rešenjima Ac.br.1459/15 i Ac. br. 516/16, od 26. oktobra
2015. godine, odnosno 4. decembra 2017. godine, je prouzrokovalo povredu
članova 31, 32 i 54 Ustava, u vezi sa članom 6 i članom 13 EKLjP-a.

Pregled činjenica

16. Podnosilac po treći put podnosi pred Ustavnim Sudom zahtev o neizvršenju

Odluke NNOK-a, od 25. februara 2008. godine. U prva dva zahteva, Sud je doneo
dva rešenja o neprihvatljivosti, odnosno rešenje br. KI57/09, od 14. decembra
2010. godine i rešenje br KI216/13, od 23. januara 2014. godine.

17. U Rešenju br. KI57/09, Sud je utvrdio da je zahtev podnosioca zahteva bio

preuranjen jer se opština Đakovica žalila u Okružni sud u Peći kao i da pitanje
još uvek nije bilo rešeno konačnom odlukom. Samim tim, Sud je tada odbio kao
neprihvatljiv zahtev br. KI57/09, zbog neiscrpljenja svih pravnih sredstava (u
skladu sa članom 113 .7 Ustava).

18. U Rešenju br. KI216/13, Sud je proglasio zahtev podnosioca zahteva očigledno

neosnovanim, utvrđujući da je odlukom NNOK-a bilo naloženo opštini Đakovica
da sprovede disciplinski postupak protiv podnosioca zahteva a ne da ga vrati
istog na radno mesto.

19. Sud smatra da je zahtev koji se sada razmatra jedan novi zahtev, imajući u vidu

da je sprovedeno nekoliko postupaka kao i da su donete sudske odluke u vezi sa
konkretnim slučajem a nakon donošenja dva Rešenja Suda (KI57/09 i KI
216/13).

20. Samim tim, Sud će posebno će oceniti sve radnje i postupke koje su se desile

počev od 2014. godine pa nadalje imajući u obzir da su postupci koji su se
odigrali 2014. godine bili predmet razmatranja u dva gore navedena rešenja
Ustavnog Suda.

4

21. S tim u vezi, Sud primećuje da je pred redovnim sudovima bilo paralelno

nekoliko grupa sudskih postupaka (parnične, upravne i izvršne prirode). Ovi
postupci su vođeni povezani jedan sa drugim počev od 2003. godine pa sve do
2018. godine, i kao takvi su predstavljeni u daljem tekstu hronološki (sa
posebnim naglaskom na postupke koji su se desili od 2014. godine).

POSTUPCI KOJI SU SPROVEDENI PRE 2014. GODINE

A. Upravni i Parnični postupci

22. Iz dokumenata koji se nalaze u zahtevu proizilazi da je podnosilac zahteva bio

zaposlen u Vatrogasnoj jedinici u opštini Đakovica, kao šef za sprečavanje i
istraživanje vatre.

23. Dana 19. avgusta 2003. godine, Glavni Izvršni Šef Skupštine opštine Đakovica je

doneo Rešenje 12 br. 01-139, o “privremenoj suspenziji” podnosioca zahteva sa
radnog mesta – počev od 20. avgusta 2003. godine, pa sve do završetka postupka
o utvrđivanju njegove disciplinske odgovornosti. Na osnovu ove odluke, tokom
vremena suspenzije, podnosiocu zahteva će biti nadoknađivana ½ (polovina)
njegovih mesečnih prihoda.

24. Dana 20. avgusta 2003. godine, podnosilac zahteva je uložio žalbu u Skupštinu

opštine Đakovica “za Glavnog izvršnog Šefa”. Iz spisa predmeta proizilazi da
Disciplinska komisija opštine Đakovica nikada nije odlučila u vezi sa žalbom
podnosioca zahteva. Takođe, podnosilac zahteva nikada nije dobio nikakvu
odluku od opštine Đakovica u vezi sa njegovom žalbom.

25. Jednog neodređenog dana, podnosilac zahteva je podneo tužbeni zahtev pred

Opštinskim sudom u Đakovici a protiv gore navedene odluke Glavnog izvršnog
Šefa opštine Đakovica.

26. Dana 17. januara 2005. godine, Opštinski sud u Đakovici je, Presudom C. br.

1357/04, utvrdio da Odluka Glavnog izvršnog Šefa opštine Đakovica nema
pravnu vrednost jer nije u skladu sa Administrativnim Uputstvom br. 2003/2 o
primeni Pravilnika UNMIK-a br. 2001/36 o civilnoj službi Kosova i obavezao je
opštinu Đakovica da podnosioca zahteva vrati na njegovo radno mesto, kao i da
mu nadoknadi troškove postupka u sumi od 446.€., u roku od 8 (osam) dana od
dana pravosnažnosti ove presude.

27. Jednog neodređenog dana, opština Đakovica je uložila žalbu protiv gore

navedene Presude u Okružnom sudu u Peći.

28. Dana 29. septembra 2005. godine, Okružni sud u Peći je doneo Presudu Ac. br.
113/05, kojom je izmenio gore navedenu presudu Opštinskog suda u Đakovici i
odbio je tužbeni zahtev podnosioca zahteva kao neosnovan. Okružni sud je
obrazložio da je podnosilac zahteva stupio u ugovorni radni odnos na određeno
vreme, počev od 1. januara 2003. godine pa sve do 30. juna 2003. godine. Samim
tim, podnosiocu je završen radni odnos nakon isteka roka trajanja radnog
odnosa koji je bio određen u ugovoru.

5

29. Jednog neodređenog dana, podnosilac zahteva je podneo reviziju pred

Vrhovnim sudom a protiv gore navedene presude Okružnog suda, navodeći da
disciplinski postupak uopšte nije održan.

30. Iz spisa predmeta se primećuje da je Vrhovni sud, dana 25. oktobra 2006.

Presudom Rev. br. 10/2006, odbio kao neosnovanu reviziju podnosioca zahteva,
ocenjujući da to što protiv podnosioca zahteva nije održan disciplinski postupak
nije relevantna činjenica za utvrđivanje ozbiljne povrede dužnosti iz radnog
odnosa.

31. Istovremeno dok su se vodili postupci pred Vrhovnim Sudom, dana 1.

decembra 2005. godine, podnosilac zahteva se žalio u NNOK (žalba je
prosleđena preko Ministarstva Javnih službi).

32. Dana 25. februara 2008. godine, NNOK je doneo Odluku A 02 158/2005, kojom

je određeno sledeće:

“I. USVAJA se delimično žalba žalioca Agrona Vule A 02 158/2005 od
1.12.2005. godine i predmet se vraća organu za zapošljavanje na
razmatranje i odlučivanje.

II. OBAVEZUJE se organ za zapošljavanje opština Đakovica da u roku od
15 dana od dana prijema ove odluke da sprovede zakonski postupak i da
donese odluku u vezi sa ovim upravnim pitanjem.”

33. Što se tiče postupka koji je sproveden u vezi sa suspenzijom podnosioca zahteva,

relevantni deo Odluke NNOK-a je utvrdio da: “Ovaj organ, razmatrajući dokaze
iz spisa koji su predstavljeni nalazi da; Suspenzija navedenog lica je urađena
u suprotnosti sa postupkom predviđenim u Administrativnom naređenju br.
2003/2 u vezi sa primenom UNMIK Uredbe br. 2001/36 o Civilnoj službi
Kosova […] ”.

34. Jednog neodređenog dana, podnosilac zahteva je podneo pred Opštinskim

sudom u Đakovici jedan predlog za ponavljanje postupka, zato što su se ispunili
zakonski uslovi iz člana 421 stav 1, tačke 8 i 9 ZPP-a. Podnosilac zahteva je
obrazložio da gore navedena odluka NNOK-a predstavlja jednu novu činjenicu.

35. Opštinski sud u Đakovici je odlučio da pitanje u vezi sa zahtevom za ponavljanje

postupka prosledi na suđenje u Okružni sud u Peći.

36. Dana 7. aprila 2009. godine, Okružni sud u Peći je, Rešenjem C. br. 121/09,
odlučio da: “DOZVOLJAVA se ponavljanje postupka koji je bio pravosnažno
završen na osnovu Presude Okružnog suda u Peći, Ac. br. 113/05 od
29.09.2005. godine, i PONIŠTAVA se gore navedena presuda Okružnog suda
u Peći kao i presuda Vrhovnog suda Kosova u Prištini, Rev. br. 10/2006 od
25.10.2006. godine i ODBACUJE se tužba tužioca u ovom pravnom pitanju kao
preuranjena”.

6

37. Jednog neodređenog dana, podnosilac zahteva je podneo tužbu protiv opštine
Đakovica, za isplatu ličnih prihoda.

38. Dana 23. septembra 2009. godine, Opštinski sud u Đakovici je Presudom C. br.

555/07, donetoj u ponovljenom postupku po Rešenju Okružnog suda, usvojio
tužbu podnosioca zahteva gde je obavezao opštinu Đakovica da podnosiocu
isplati odgovarajuću sumu novca na ime nadoknade prihoda.

39. Jednog neodređenog dana, opština Đakovica je uložila žalbu protiv gore

navedene presude Opštinskog suda u Đakovici.

40. U međuvremenu, iz spisa predmeta se primećuje da je dana 18. novembra 2009.
godine, Ministarstvo Administracije Lokalne Samouprave (MALS), u odgovoru
na jedan dopis podnosioca zahteva je poslalo Predsedniku opštine Đakovice
jedan “zahtev za izvršavanje Odluke Nezavisnog Nadzornog Odbora”. U ovom
dopisu (potpisanom od strane ministra MALS-a), se naglašava da su odluke
NNOK-a obavezne i da se trebaju izvršavati kao i da sudsko razmatranje
navedene odluke ne odlaže njeno izvršenje.

41. Dana 22. oktobra 2010. godine, Okružni sud u Peći je, Presudom Ac. br. 151/10,

izmenio Presudu Opštinskog suda u Đakovici (C. br. 555/07) i odbio je kao
neosnovan tužbeni zahtev podnosioca zahteva da se obaveže opština Đakovica
da njemu isplati odgovarajuću sumu na ime kompenzacije za lične prihode.

42. Iz spisa predmeta se primećuje da je Presuda Okružnog suda u Peći, Ac. br.

151/10, između ostalog naglasila da: “[...] na osnovu gore navedene odluke
Nezavisnog Nadzorno Odbora Kosova nije odlučeno na meritorni način u vezi
sa pitanjem radnog odnosa tužioca, zato što još uvek nije završen odgovarajući
upravni postupak kod tužene opštine i još uvek nema odluke a u vezi sa ovim
pitanjem o utvrđivanju obaveze nadoknade štete nisu ispunjeni osnovni uslovi,
zbog toga što do sada nije potvrđeno na siguran i ubedljiv način da je tužena
na osnovu nezakonite odluke nanela štetu podnosiocu zahteva”.

43. Jednog neodređenog dana, podnosilac zahteva je podneo zahtev za reviziju pred

Vrhovnim sudom, a protiv presude Okružnog suda u Peći.

44. Dana 3. juna 2013. godine, Vrhovni sud je doneo Presudu Rev. br. 22/2011,
kojom je odbio kao neosnovanu reviziju podnosioca zahteva.

B. Izvršni Postupci

45. Na osnovu spisa predmeta proizilazi da je dana 30. jula 2009. godine, Opštinski

sud u Đakovici, Rešenjem E. br. 1268/09, dozvolio izvršenje odluke NNOK-a (od
25. februara 2008. godine).

46. Dana 30. decembra 2009. godine, Opštinski sud u Đakovici je doneo Rešenje E.

br. 1268/09, kojim je usvojio prigovor opštine Đakovica, a protiv odluke od 30.
jula 2009. godine.

7

47. U obrazloženju ovog Rešenja, Opštinski sud je naglasio da odluka NNOK-a ne
predstavlja izvršni naslov na osnovu Zakona o izvršnom postupku, jer se ticala
jedne proceduralne obaveze organa za zapošljavanje, a što je sprovođenje
disciplinskog postupka i nije se uopšte ticala neke monetarne obaveze.

48. Iz spisa predmeta se primećuje da je protiv ovog Rešenja Opštinskog suda u

Đakovici podnosilac zahteva uložio žalbu pred Okružnim sudom.

49. Dana 22. oktobra 2010. godine, Okružni sud u Peći je doneo Rešenje Ac. br.
139/10, kojim je odbio kao neosnovanu žalbu podnosioca zahteva i potvrdio je
rešenje Opštinskog suda u Đakovici od 30. decembra 2009. godine.

IZVRŠNI POSTUPCI KOJI SU SE SPROVELI OD 2014. GODINE

50. Sud primećuje da su se nakon poslednje odluke Ustavnog Suda u ovom slučaju

(Rešenje KI 216/13) sprovele četiri grupe izvršnih postupaka.

Prva grupa postupaka

51. Iz spisa predmeta proizilazi da je jednog neodređenog dana, podnosilac zahteva

je podneo u Osnovni sud u Đakovici predlog za izvršenje Odluke NNOK-a, od 25.
februara 2008. godine. Dana 19. decembra 2012. godine, Osnovni sud u
Đakovici je doneo Rešenje E. br. 1100/12 kojim je dozvolio izvršenje Odluke
NNOK-a, br. A 02-158/2007, samim tim obavezujući dužnika (opštinu
Đakovice), da “u roku od 7 (sedam) dana deluje i za izvrši obavezu iz konačne
odluke Odbora”.

52. Jednog neodređenog dana, opština Đakovica je podnela prigovor protiv gore

navedenog rešenja Osnovnog suda u Đakovici.

53. Dana 29. oktobra 2014. godine, Osnovni sud u Đakovici je doneo Rešenje E. br.
1100/12 kojim je odbio kao neosnovan prigovor opštine Đakovica. Osnovni sud
je obrazložio da navodi dužnika da odluka NNOK-a ne predstavlja izvršni naslov
ne stoje. Osnovni sud je dalje dodao da su i Ustavni sud, u svojoj sudskoj praksi,
isto kao i Vrhovni sud u svojim osnovnim stavovima, utvrdili da odluke NNOK-
a koje se tiču vraćanja radnika na njegovo radno mesto predstavljaju izvršni
naslov za sudove.

54. Iz spisa predmeta se primećuje da je Osnovni sud u Đakovici, delujući po

podneska zastupnika podnosioca, dana 31. oktobra 2014. godine, doneo jedno
Rešenje (E. br. 1100/12) u kojem je odlučio da se : “OBAVEZUJE dužnik, opština
Đakovica, da u roku od 7 dana od dana prijema ovog Rešenja, izvrši odluku
Nezavisnog nadzornog odbora Kosova A 02 158/2005 od 25.02.2008. godine,
a po zahtevu kreditora Agrona Vule iz Đakovice, dozvoljena rešenjem ovog
suda od 19.12.2012. godine”.

55. Dana 2. februara 2015. godine, opština Đakovica je podnela predlog tražeći u

istom vraćanje u prethodno stanje kao i da joj se dozvoli da podnese žalbu protiv
rešenja Osnovnog suda, od 29. oktobra 2014. godine. Opština Đakovica je to
obrazložila razlogom da je dana 25. marta 2104. godine suspendovala sa posla

8

Javnog opštinskog advokata, a u njegovom odsustvu je angažovala jednu
advokatsku firmu sa sedištem u Prištini da preduzme sve moguće radnje u vezi
sa svim sporovima. Advokatska firma nije preduzela nikakve radnje za koje je
bila ovlašćena, jer je u ovom pitanju istovremeno bila ovlašćena i od strane
kreditora (podnosioca zahteva).

56. Dana 27. februara 2015. godine, Osnovni sud u Đakovici je doneo Rešenje E. br.

1100/12 i odbacio je predlog dužnika, opštine Đakovica, kojim je traženo da joj
se dozvoli da podnese žalbu protiv rešenja tog suda, E. br. 1100/12, od 29.
oktobra 2014. godine i 31. oktobra 2014. godine.

57. Što se tiče ne dozvoljavanja povratka u prethodno stanje, Osnovni sud u Đakovici

je obrazložio da: “Na osnovu odredbi iz člana 130.2 ovog Zakona predviđeno je
da se predlog treba podneti unutar vremenskog roka od 7 dana (subjektivni
rok), od dana kada je prestao razlog nedelovanja, odnosno, na osnovu člana
130. 3 ZPP-a, predviđeno je da nakon isteka 60 dana, od dana nedelovanja ne
može tražiti povraćaj u prethodno stanje (objektivni rok). Sama činjenica da je
javno pravobranilaštvo u Đakovici, podneskom od 17.12.2014. godine,
obavestio Sud da je postupak izvršenja izvršnog naslova, odnosno da ja Odluka
Nezavisnog Nadzornog Odbora A 02 158/2007 od 25.02.2008. godine, u
procesu izvršenja, tako da je Javno pravobranilaštvo tražio od kancelarije
osoblja Skupštine opštine Đakovica da nastavi sa postupkom izvršenja po
zahtevu kreditora, pokazuje da je dužnik imala saznanja u vezi sa tokom
postupka, ali, unutar rokova koji su predviđeni članom 130.1 i 2 ZPP-a, nije
podnela predlog za povraćaj u prethodno stanje [...]”.

58. Jednog neodređenog dana, opština Đakovica je podnela žalbu Apelacionom

sudu, navodeći postojanje povredi odredbi parničnog postupka, pogrešno i
nepotpuno utvrđenog činjeničnog stanja, kao i pogrešne primene materijalnog
prava, sa predlogom da se poništi napadnuto rešenje kao i da joj se dozvoli
povraćaju prethodno stanje.

59. Dana 26. oktobra 2015. godine, Apelacioni sud je doneo Rešenje Ac. Br. 1459/15,

odlučujući da: “ODBIJA SE kao neosnovana žalba ovlašćenog zastupnika
dužnika opštine Đakovica, dok se rešenje Osnovnog suda u Đakovici – opšte
odeljenje – građanski odsek, E. br. 1100/12 od 27.02.2015. godine, i Rešenje E.
br. 1100/12 od 31.10.2014. godine POTVRĐUJU”.

60. Apelacioni sud je objasnio da je dužnik (opština Đakovica) propustila

subjektivni i objektivni rok za povraćaj u prethodno stanje i zbog tog razloga je
Osnovni sud u Đakovici odbacio predlog za povraćaj u prethodno stanje.

61. Relevantni deo gore navedenog rešenja Apelacionog suda je naglasio sledeće: “

[...] po odredbama člana 112 ZPP-a, odbijanje i neprihvatanje podneska se
smatra završenom komunikacijom na zakonit način, a u ovom konkretnom
slučaju, rešenje o odbijanju prigovora dužnika se smatra kao redovan prijem
kao i da je od dana odbijanja prigovora rešenja pa sve do dana kad je podnet
predlog za povraćaj u prethodno stanje prošlo 94 dana, što znači da je predlog
za povraćaj u prethodno stanje podnet pred sudom nakon roka […]”.

9

Druga grupa postupaka

62. Jednog neodređenog dana, podnosilac zahteva je podneo pred Osnovnim sudom
u Đakovici predlog za izvršenje Odluke NNOK-a, br. A 02 158/2005, od 25.
februara 2008. godine, protiv dužnika (opštine Đakovice).

63. Dana 22. decembra 2016. godine, Osnovni sud u Đakovici je Rešenjem E. br.

1268/09 odbacio zahtev podnosioca zahteva. Osnovni sud u Đakovici je
obrazložio da: “[...] nakon analize zahteva za nastavak postupka utvrdio je da
se jedan takav zahtev u ovoj fazi postupka, odnosno kada je predmet završen
jer je sud rešenjem E. br. 1268/09 stavio van snage odluku kojom je dozvoljen
predlog za izvršenje kreditora Agrona Vule, a ta odluka je postala pravosnažna
na osnovu rešenja Okružnog suda u Peći Ac. br. 139/10 od 22.10.2010. godine
[...] Na osnovu člana 64 ZIP-a, koji između ostalog predviđa da " odloženo
izvršenje može ponovo početi na zahtev stranke koja je tražila odlaganje pre
isteka perioda odlaganja " stoga, u ovom konkretnom slučaju, nije došlo do
odlaganja izvršnog postupka na osnovu gore navedenih članova, već je
stavljena van snage odluka kojom je dozvoljeno izvršenje, stoga, kao rezultat
po ovom izvršnom pitanju, ne može se nastaviti dalje zato što je pitanje
završeno pravosnažnim rešenjem”.

64. Jednog neodređenog dana, podnosilac zahteva se žalio pred Apelacionim sudom

protiv odluke Osnovnog suda u Đakovici, navodeći ozbiljne povrede odredbi
parničnog postupka, pogrešno i nepotpuno utvrđeno činjenično stanje, kao i
pogrešnu primenu materijalnog prava.

65. Dana 28. avgusta 2017. godine, Apelacioni sud je Rešenjem CA. br. 380/2017,

odbio kao neosnovanu žalbu podnosioca i potvrdio je Rešenje Osnovnog suda u
Đakovici (od 22. decembra 2016. godine). Apelacioni sud je objasnio da je
Rešenje Osnovnog suda u Đakovici, E. br. 1268/09, od 30. jula 2009. godine,
poništeno i da je poništenje te odluke već potvrđeno i postalo je pravosnažno
Rešenjem Okružnog suda u Peći, Ac. br. 139/2010, od 22. oktobra 2010. godine.

66. Što se tiče prirode i neizvršenja odluke NNOK-a, Apelacioni sud je objasnio da:

“Odluka NNOK-a se tiče dva aspekta: Nastavka disciplinskog postupka koji je
iniciran rešenjem o suspenziji i isplatu kompenzacije od ½ e ličnih mesečnih
primanja [...] Drugostepeni sud je ocenio da odlukom NNOK-a od 25.02.2008.
godine, sa br. A 02 158/2007 nije odlučeno po meritumu, već je pitanje vraćeno
poslodavcu na ponovni postupak za donošenje odluke, stoga, takva odluka nije
pogodna za izvršenje, jer u istoj nisu navedeni ni predmet izvršenja, ni suma
kao ni vreme ispunjenja izvršenja, kako je to određeno u članu 27 ZIP-a [...]
Imajući u obzir da organ poslodavca, opština Đakovica, nije delovala u skladu
sa odlukom NNOK-a, o donošenju odgovarajuće odluke u upravnom postupku,
kreditor je imao mogućnosti da u uslovima koji su predviđeni u stavu 3 člana
29 Zakona o Upravnim sporovima, br. 03/L-202, da se obrati posebnim
zahtevom NNOK-u, odnosno da u skladu sa uslovima koji su predviđeni ovom
zakonskom odredbom otpočne sa upravim sporom”.

Treća grupa postupaka

10

67. Jednog neodređenog dana, opština Đakovica je uložila žalbu pred Apelacionim
sudom za poništenje rešenja Osnovnog suda u Đakovici, E. br. 1100/12, kojim je
dozvoljeno izvršenje Odluke NNOK-a br. A 02 158/2007 od 25. februara 2008.
godine. Opština Đakovica je tvrdila da je po pitanju već doneta konačna odluka
Okružnog suda u Peći Ac. br. 139/10 od 22. oktobra 2010. godine.

68. Dana 4. decembra 2017. godine, Apelacioni sud je doneo rešenje Ac. br. 516/16,
kojim je odbijena kao neosnovana žalba dužnika Opštine Đakovica i potvrđeno
je rešenje Osnovnog suda u Đakovici, E. br. 1100/12. Apelacioni sud je obrazložio
da su navodi dužnika bili bez osnova jer je rešenjem Osnovnog suda u Đakovici
dozvoljeno izvršenje Odluke NNOK-a br. A 02 158/2007 od 25. februara 2008.
godine. Apelacioni sud je dodao da je to konačna odluka i samim tim i izvršiva.

Četvrta grupa postupaka

69. Nakon gore navedenog rešenja Apelacionog suda (dana 26. oktobra 2015.

godine) podnosilac je pred Osnovnim sudom u Đakovici podneo predlog za
dozvolu izvršenja po Odluci NNOK-a (od 25. februara 2008. godine).

70. Dana 19. januara 2016. godine, Osnovni sud u Đakovici je, rešenjem E. br.
1100/12, odlučio da: “ODBIJA SE predlog za dozvolu izvršenja kreditora
Agrona Vule, iz Đakovice, protiv dužnika opštine Đakovice, zbog postojanja
drugih sporova”.

71. Osnovni sud u Đakovici je obrazložio da: “Sud je, tokom razmatranja spisa

predmeta, a i nakon toga tokom pregleda dokaza predmeta po službenoj
dužnosti primetio da isti kreditor nad istim dužnikom za taj isti objekat
izvršenja je ranije, dana 30.07.2009. god. Podneo isti predlog. Utvrđujući da
za isti izvršni postupak pred ovim Sudom se sprovodi postupak sa istim
stranama, sa istim predmetom izvršenja, a na osnovu istog izvršnog
dokumenta, dakle Odluke Nezavisnog Nadzornog Organa Kosova br. A 02
158/2005 od 25.02.2008. god. Navedeni predmet ima broj Suda E. br. 1268/09
i izvršenje je dozvoljeno dana 30.07.2009. god.”

72. U međuvremenu, jednog neodređenog dana, podnosilac zahteva je podneo žalbu

Apelacionom sudu, a protiv Rešenja Osnovnog suda u Đakovici, E. br. 1100/12,
od 19. januara 2016. godine, a koje je odbacilo predlog za dozvolu izvršenja
odluke NNOK-a zbog toga što postoje pravne radnje koje su u toku.

73. Dana 18. septembra 2018. godine, Apelacioni sud je Rešenjem Ac. br. 227/18,

odbio kao neosnovanu žalbu podnosioca zahteva i potvrdio je Rešenje Osnovnog
suda u Đakovici, E. br. 1100/12, od 19. januara 2016. godine. Apelacioni sud je
obrazložio da, između ostalog, na osnovu člana 17 ZIP-a, a u vezi sa članom 262.3
i 262.4 ZPP-a, predviđa se da: “tokom postojanja sudske zavisnosti o istom
tužbenom zahtevu se ne može pokrenuti ponovno suđenje između istih
stranaka. Ipak, ukoliko se to učini, sud odbacuje tužbu”.

74. Dana 30. oktobra 2018. godine, podnosilac zahteva je uputio Kancelariji

Glavnog Državnog tužioca predlog za iniciranje zahteva za zaštitu zakonitosti,
protiv rešenja Apelacionog suda, Ac. br. 227/18, od 18. septembra 2018. godine.

11

75. Dana 16. novembra 2018. godine, Kancelarija Glavnog Državnog tužioca je

obavestila podnosioca zahteva da nije odobren njegov zahtev, jer nije bilo
dovoljno zakonskih osnova za podnošenje zahteva za zaštitu zakonitosti.

Navodi podnosioca zahteva

76. Podnosilac zahteva tvrdi da neizvršenje odluke NNOK-a br. A 02 158/07, od 25.

februara 2008. godine, od strane dužnika opštine Đakovica, povređuje njegova
prava koje je zagarantovano članovima 31 [Pravo na pravično i nepristrasno
suđenje], 32 [Pravo na pravno sredstvo], 49 [Pravo na rad i Obavljanje profesije]
i 54 [Sudska zaštita Prava], Ustava, u vezi sa članom 6 [Pravo na pravično
suđenje] i 13 [Pravo na delotvorni pravni lek], EKLjP-a.

77. Podnosilac zahteva tvrdi da su rešenja Osnovnog suda u Đakovici E. br. 1100/12,

od 19. decembra 2012. godine i 29. oktobra 2014. godine, potvrdila da je Odluka
NNOK-a, A 02 158/07, od 25. februara 2008. godine, bila “pravosnažna i
izvršiva odluka”.

78. Podnosilac zahteva tvrdi da je odluka NNOK-a kao i odluke sudova daju njemu

pravo da se vratina njegovo radno mesto: “...dobitnik sam prava da se vratim
na moje prethodno radno mesto, jer sam bio nezakonito udaljen privremeno sa
radnog mesta, i zbog toga se i dalje tretiram kao aktivni radnik tužene a ovo
se argumentuje iz odluka Odbora kao i iz rešenja sudova [...] argumentuje se
Odlukom Nezavisnog Nadzornog odbora Republike Kosova u Prištini A 02
158/2007 od 25.02.2008. godine, jer se ovom odlukom i dalje smatram
aktivnim radnikom Skupštine opštine Đakovica [...]”.

79. Podnosilac zahteva tvrdi da je Rešenje Apelacionog suda, Ac. br. 1459/15, od 26.

oktobra 2015. godine, odbilo prigovor dužnika, opštine Đakovice, i da je
potvrdilo rešenja Osnovnog suda u Đakovici E. br. 1100/12, od 19. decembra
2012. godine i od 29. oktobra 2014. godine. Po podnosiocu zahteva, gore
navedene odluke Apelacionog suda i Osnovnog suda u Đakovici su potvrdile da
je Odluka NNOK-a A 02 158/07, od 25. februara 2008. godine, bila
“pravosnažna i izvršiva odluka ”.

80. Podnosilac zahteva tvrdi da je četvrta odluka Apelacionog suda, Ac. br. 227/18,

od 18. septembra 2018. godine, poništila pravosnažnu odluku NNOK-a, koja je
ranije bila potvrđena rešenjima Osnovnog suda u Đakovici E. br. 1100/12, od 19.
decembra 2012. godine i 29. oktobra 2014. godine i Rešenjem Apelacionog suda
Ac. br. 1459/15 od 26. oktobra 2015. godine.

81. Podnosilac se, da bi podržao svoje navode, poziva na sudsku praksu Evropskog

suda za Ljudska Prava, odnosno na predmet Brumarescu protiv Rumunije
(slučaj br. 28324/95, ESLjP, Presuda od 28. oktobra 1999. godine) i na sudsku
praksu Ustavnog suda Kosova, odnosno na slučaj br. KI04/12 (podnosilac Esat
Kelmendi, Presuda od 20. jula 2014. godine) i slučaj br. KI112/12 (podnosilac
Adem Meta, Presuda od 5. jula 2013. godine). Po podnosiocu zahteva, gore
citirani slučajevi su veoma važni za njegov slučaj jer “je predstavljena jedna
slična situacija u vezi sa neizvršenjem upravnih odluka od strane sudova”.

12

82. Na kraju, podnosilac traži od Suda da: (i) proglasi zahtev prihvatljivim; (ii) da

utvrdi da je došlo do povreda članova 31, 32, 49 i 54 Ustava, u vezi sa članovima
6 i 13 EKLjP-a i članom 13 Protokola br. 11 EKLjP-a; (iii) da proglasi nevažećim
Rešenje Apelacionog suda Ac. br. 227/18, od 18. septembra 2018. godine, koje
“povređuje član 54 Ustava i 13 EKLjP-a”; i, (iv) da vrati Rešenje Apelacionog
suda, Ac. br. 227/18, od 18. septembra 2018. godine, “na ponovno razmatranje
na osnovu presude ovog Suda, a u skladu sa pravilom 74 (1) Poslovnika o radu,
takođe da se uzme u obzir da se Odluka Nezavisnog Nadzornog Organa za
Civilnu Službu Kosova u Prištini, treba izvršiti”.

Odgovor Opštine Đakovica

83. U svom odgovoru koji je zatražen od strane Suda, Opština Đakovica je naglasila

sledeće: (i) protiv podnosioca zahteva nije sproveden disciplinski postupak; (ii)
imajući u obzir da je podnosilac zahteva imao ugovor na određeno vreme (od
01.01.2003. god. do 30.06.2003. god.), Opština nije imala pravni osnov da
sprovede postupak, jer se disciplinski postupak ne može sprovesti protiv radnika
kojima je “prekinut radni odnos”; (iii) podnosilac zahteva je pozvan od strane
Komandira brigade vatrogasaca da je javi na posao na radon mesto vatrogasca,
ali se on nije odazvao navedenom pozivu; i, da (iv) podnosilac zahteva nije
iscrpeo sve upravne postupke protiv administrativnog ćutanja koji su
zagarantovani zakonom.

84. U vezi sa iscrpljenjem svih mogućnosti u upravnom postupku, Opština Đakovica
argumentuje da: “Opština Đakovica je bila obavezna da deluje u skladu sa
zakonom uvek se oslanjajući na dokaze i svoju nadležnost, tako da je iz
objašnjenja bilo potvrđeno da organ za zapošljavanje – Opština nije sprovela
disciplinski postupak kao što je bila obavezana od strane Nezavisnog odbora i
to odlukom A 02 158/2005, zbog već nastale situacije (prestanka radnog
odnosa), po spisima predmeta Agron Vula je bio obavezan da deluje protiv
administrativnog ćutanja (u vezi sa neizvršenjem Odluke Nezavisnog Odbora),
a ta činjenica potvrđuje da Agron Vula nikada nije uložio – delovao po Zakonu
o Upravnom Sporu – administrativnog ćutanja organa Opštine, on nije iscrpeo
sve njegove mogućnosti u upravnom postupku koje su zagarantovane
zakonom, već je on kontinuinelno delovao u sudskim, izvršnim postupcima, bez
iscrpljenja svih postupaka – sredstava kako je to predviđeno upravnim
postupkom, stoga proizilazi da je sve sporove on izgubio i to na svim sudskim
instancama”.

85. Opština takođe želi da naglasi da je podnosilac “konstantno ulagao različite

žalbe kad god je došlo do promene lokalnih vlasti, ali se ovo pitanje uopšte nije
ticalo volje Predsednika opštine ili opštinskog narodnog advokata, kako to
navodi podnosilac”.

Relevantne zakonske odredbe

UNMIK UREDBA O JAVNIM SLUŽBAMA NA KOSOVU br. 2001/36

Član 11

13

Žalbe

11.3 Ukoliko Odbor smatra da sporna odluka krši principe iznete u članu 2.1
ove Uredbe, naložiće odgovarajući lek putem pisane odluke i naloga, i
uputiće ga stalnom sekretaru ili glavnom izvršnom službeniku nadležnog
organa za zapošljavanje, a on će biti odgovoran da nadležni organ za
zapošljavanje usaglasi svoju odluku sa nalogom.
11.4 Ako nadležni organ za zapošljavanje ne postupi u skladu sa odlukom
Odbora i njegovim nalogom, Odbor će o tome podneti izveštaj Premijeru i
Specijalnom predstavniku Generalnog Sekretara.

ADMINISTRATIVNO NAREĐENJE BR. 2003/2
O PRIMENI UREDBE UNMIK-a BR. 2001/36 o JAVNOJ SLUŽBI KOSOVA

Član 31
Disciplinski postupci

31.5 U ozbiljnim slučajevima javni službenik može da bude suspendovan s
platom, sve dok su istraga i/ili disciplinski postupak u toku. Nalog za
suspenziju s platom može da izda samo rukovodilac kadrovske službe
poslodavca.

ZAKON Br. 03/L-192 O NEZAVISNOM NADZORNOM ODBORU KOSOVA

ZA CIVILNU SLUŽBU KOSOVA

Član 12
Žalbe

4. U slučajevima kada se Odbor ubedi da su se putem osporavane odluke
prekršila načela i pravila, Civilne službe Republike Kosovo, on donosi
pismenu odluku koja se dostavlja zvaničniku visokog rukovodećeg nivoa ili
glavnom odgovornom licu odgovarajućeg organa za zapošljavanje, koji je
odgovoran za sprovođenje odluke Odbora.

Član 13

Odluka Odbora

Odluka Odbora predstavlja pravosnažnu administrativnu odluku i istu
izvršava zvaničnik visokog rukovodećeg nivoa ili odgovorno lice institucije
koje je donelo prvu odluku u odnosu na stranku. Izvršenje treba da se obavi
u roku od petnaest (15) dana od dana prijema odluke.

14

Član 15
Postupak u slučaju nesprovođenja odluke odbora

1. Nesprovođenje odluke Odbora od strane odgovornog lica institucije
predstavlja teško kršenje radnih zadataka prema Zakonu o Civilnoj službi
u Republici Kosovo.

Prihvatljivost zahteva

86. Sud prvo ocenjuje da li je zahtev ispunio uslove prihvatljivosti, propisane

Ustavom i dalje navedene Zakonom i Poslovnikom o Radu.

87. U tom smislu, Sud se prvo poziva na stavove 1 i 7, člana 113. [Jurisdikcija i

ovlašćene strane] Ustava, koji propisuju:

“1. Ustavni sud odlučuje samo u slučajevima koje su ovlašćene strane
podnele sudu na zakonit način.

[...]

7. Pojedinci mogu da pokrenu postupak ako su njihova prava i slobode koje
im garantuje ovaj Ustav prekršena od strane javnih organa, ali samo kada
su iscrpeli sva ostala pravna sredstva, regulisanim zakonom”.

88. Sud primećuje da podnosilac zahteva tvrdi da je on žrtva ustavnih povreda, zbog

toga što nije izvršena odluka jednog javnog organa, odnosno NNOK-a. Samim
tim, on je ovlašćena strana.

89. Sud takođe primećuje da je podnosilac zahteva iscrpeo sva pravna sredstva koja

su predviđena zakonom i u nedostatku nekog drugog dostupnog efektivnog
sredstva, da bi zaštitio svoja prava, on se obratio Ustavnom Sudu.

90. Sud se takođe poziva na članove 48 [Tačnost podneska] i 49 [Rokovi] Zakona,

koji predviđaju:

Član 48
[Tačnost podneska]

“Podnosilac podneska je dužan da jasno naglasi to koja prava i slobode su
mu povređena i koji je konkretan akt javnog organa koji podnosilac želi da
ospori”.

Član 49
[Rokovi]

“Podnesak se podnosi u roku od četiri (4) meseci. Rok počinje od dana kada
je podnosilac primio sudsku odluku...”

91. Sud primećuje da je poslednja odluka u ovom postupku bila Rešenje

Apelacionog suda Ac. br. 227/18, od 18. septembra 2018. godine, kao i da je

15

zahtev podnet pred Sud dana 17. decembra 2018. godine. Iz ovoga proizilazi da
je zahtev podnet u skladu sa zakonskim rokom koji je predviđen u članu 49
Zakona.

92. Sud takođe smatra da je podnosilac zahteva tačno naveo za koja prava, koja su

zagarantovana Ustavnom i EKLjP-om, on smatra da su povređena na njegovu
štetu, a zbog neizvršavanja Odluke NNOK-a A 02 158/07, od 25. februara 2008.
godine.

93. Stoga, Sud dolazi do zaključka da je podnosilac zahteva ovlašćena strana; da je

iscrpeo sva dostupna pravna sredstva; da je ispoštovao uslov podnošenja zahteva
unutar zakonskog roka; da je tačno objasnio navodne povrede prava i osnovnih
ljudskih sloboda, kao i to da je ukazao na konkretan akt javnih vlasti koji se
osporava.

94. Štaviše, u svetlu navoda iz zahteva kao i njihovog obrazloženja, Sud smatra da

zahtev povlači jedno ozbiljno ustavno pitanje i određivanje istih zavisi od
razmatranja merituma zahteva. Takođe, zahtev se ne može smatrati kao
očigledno neosnovan u smislu pravila 39 Poslovnika o radu i nije ustanovljen
nijedan drugi osnov da bi se zahtev proglasio neprihvatljivim.

95. Samim tim, Sud proglašava zahtev prihvatljivim za razmatranje merituma istog.

Meritum zahteva

96. Sud pre svega želi da podseti, još jednom, da je u slučaju podnosioca zahteva do

sada doneo već dva rešenja o neprihvatljivosti, sa brojevima KI57/09 i KI216/13.
U slučaju br. KI57/09, Sud je proglasio neprihvatljiv zahtev podnosioca zahteva
zbog neiscrpljenja pravnih sredstava. Sa druge strane, u slučaju br. KI216/13,
Sud je proglasio zahtev podnosioca zahteva očigledno neosnovan, utvrđujući da
odluka NNOK-a nije naložila Opštini Đakovica da podnosioca zahteva vrati na
njegovo radon mesto, već da disciplinski postupak protiv njega sprovede u
skladu sa zakonom za civilne službenike koji je na snazi.

97. Sud takođe ponavlja da je nakon poslednje odluke Ustavnog Suda po ovom
slučaju (Rešenje KI 216/13 od 23. januara 2014. godine), po istom pitanju je
sprovedeno još četiri druge grupe postupaka i doneto je nekoliko sudskih odluka.
Ti postupci su se ticali (ne)izvršenja odluke NNOK-a i kao takve su predmet
razmatranja od strane Ustavnog suda u ovom slučaju.

98. Samim tim, prilikom razmatranja merituma zahteva, Sud želi da naglasi da

zahtev podnosioca zahteva povlači dva osnovna pitanja: (i) da li je odluka
NNOK-a u ovom konkretnom slučaju bila obavezna i izvršiva; i, (ii) da li je ne
izvršenje odluke NNOK-a prouzrokovalo povredu prava podnosioca zahteva na
pravično i nepristrasno suđenje (član 31 Ustava), u vezi sa pravom na pravno
sredstvo (član 32 Ustava) kao i u vezi sa pravom na sudsku zaštitu prava. (član
54 Ustava).

16

(i) U vezi sa dejstvom odluka NNOK-a

99. U vezi sa pravnom prirodom odluka NNOK-a, Sud smatra da je važno da se pre

svega pozove na član 101 [Civilna Služba] Ustava, koji propisuje:

“1. Sastav civilne službe će odražavati raznolikost stanovnika Kosova,
uzimajući u obzir međunarodno priznato načelo polne jednakosti.

2. Nezavisni savet za nadzor civilne službe će obezbediti poštovanje uredbi
i načela koja regulišu civilnu službu, koja odražava raznolikost
stanovništva Republike Kosovo”.

100. U svetlu ovih ustavnih odredba, Sud naglašava svoj primarni stav da je NNOK
nezavisna institucija osnovana na osnovu Ustava, odnosno u skladu sa članom
101.2 Ustava. Stoga, sve obaveze koje proizilaze od ove institucije, u vezi sa
pitanjima koja su pod nadležnošću istog, proizvode pravne efekte za sve
odgovarajuće institucije, gde je status zaposlenih regulisan Zakon o Civilnoj
Službi Republike Kosova. U tom smislu, NNOK ima karakteristike jednog suda,
odnosno tribunala za civilne službenike, u smislu člana 6 EKLjP-a.

101. S tim u vezi, Sud se poziva na sudsku praksu ESLjP-a, na osnovu koje “Sud' se

karakteriše u sustinskom smislu izraza svojom sudijskom funkcijom, odnosno
utvrđivanjem pitanja unutar svoje nadležnosti na osnovu pravila zakona i
nakon postupka koji su sprovedeni na propisan način” (Vidi, Presuda od 30.
novembra 1987. godine u slučaju H protiv Belgije, serija A br. 127, str. 34, stav
50)". Vidi slučaj ESLjP Belilos protiv Švajcarske, predstavka br. 10328/83),
presuda od 29. aprila 1988. godine, stav 64).

102. U ovom konkretnom slučaju, Sud primećuje da je Odluka NNOK-a od 25.
februara 2008. godine, doneta u vreme kada je osnivanje NNOK0a i izvršenje
odluka istog bilo regulisano UNMIK Uredbom br. 2001/36 o Civilnoj službi na
Kosovu i Administrativnim Uputstvom br. 2003/2 o primenu UNMIK Uredbe
br. 2001/36 o Civilnoj službi na Kosovu, a koje su stupile na snagu dana 22.
decembra 2001. godine, odnosno 25. januara 2003. godine. U to vreme, pitanje
nadležnosti, funkcionisanja, organizacije i izvršenja odluka NNOK-a je bilo
regulisano aktima donetim od strane UNMIK-a (koji je imao isključive
zakonodavne, izvršne i sudske nadležnosti na Kosovu)

103. U tom pravcu, Sud naglašava svoj dosledan stav koji je održavao u svim

slučajevima koje je rešio, a koji su se odnosili na odluke NNOK od 2012. godine
pa nadalje. Sud je kontinuirano naglašavao da odluka NNOK-a proizvodi pravno
dejstvo za stranke i prema tome, takva odluka je konačna u upravnom postupku
i ujedno je izvršna odluka (vidi odluke Ustavnog suda u slučajevima br. KI04/12,
Esat Kelmendi, presuda od 20. jula 2012. godine, i br. KI74/12 Besa Qirezi,
presuda od 4. aprila 2015. godine i reference citirane tu).

104. Sud skreće pažnju da među prvim slučajevima u kojima je utvrđeno da su odluke
NNOK-a pravosnažne i obavezne za izvršenje je Presuda Ustavnog Suda u
slučaju br. KI04/12 od 24. jula 2012. godine. U navedenoj Presudi, Sud je
razmotrio efekat odluke NNOK-a od 18. marta 2011. godine, što znači nakon

17

stupanja na snagu Zakona o NNOK-u br. 03/L-192, koji je kasnije, dana 10.
avgusta 2018. godine, zamenjen i stavljen van snage Zakonom o NNOK-u 06/L-
048. Oba navedena zakona su usvojena od strane Skupštine Republike Kosova.

105. Sud je kontinuirano naglašavao da relevantne ustavne i zakonske odredbe, pored

predmetne nadležnosti NNOK-a da rešava radne sporove za civilne službenike,
predstavljaju zakonsku obavezu za dotične institucije da poštuju i sprovode
odluke NNOK-a.

106. S tim u vezi, Sud se poziva i na svoju sudsku praksu i u vezi sa ne izvršavanjem

upravnih odluka od strane sudova – uključujući i odluke NNOK-a - koje nisu
predvidele na ekskluzivan način neku monetarnu obavezu (vidi, između ostalog,
odluke Ustavnog suda u slučajevima: KI94/13, podnosilac Avni Doli, Mustafa
Doli, Zija Doli i Xhemile Osmanaj, Presuda od 16. aprila 2014. godine; KI112/12,
podnosilac Adem Meta, Presuda od 2. avgusta 2018. godine i KI04/12,
podnosilac Esat Kelmendi, citirano iznad, Presuda od 24. jula 2012. godine). U
ovim slučajevima, Sud je došao do zaključka da jedna odluka koja je doneta od
strane jednog upravnog organa, obrazovanog na osnovu zakona, proizvodi
pravne efekte za strane i, samim tim, jedna takva odluka je upravna odluka koja
je konačna i izvršiva”.

107. U konkretnom slučaju, Sud primećuje da je Odluka NNOK-a od 25. februara

2008. godine. Ali, Sud takođe primećuje da je ta odluka ostala predmet sudskih
postupaka, počev od 2008. godine pa sve do 2018. godine.

108. Štaviše, oslanjajući se na spise predmeta koji su mu dostupni, Sud posebno

naglašava činjenicu da je Odluka NNOK-a bila potvrđena u izvršnom postupku
od Apelacionog Suda, kao poslednje instance, u Rešenju Ac. br. 1459/15 i Ac. br.
516/16 od 26. oktobra 2015. godine, odnosno 4. decembra 2017. godine. Ove
odluke Apelacionog suda su potvrdile rešenja Osnovnog suda u Đakovici, sa
istim brojem, E. br. 1100/12, od 31. oktobra 2014. godine, odnosno 27. februara
2015. godine, koje su dozvolile Odluku NNOK-a od 25. februara 2008. godine.

109. Sud smatra da razmatranje koje traje više od deset godina u sudskim postupcima

odluke NNOK-a, od 25. februara i, pogotovo utvrđivanje obavezujućeg karaktera
iste od strane redovnih sudova, je učinilo da navedena odluka nema trenutni,
već kontinuirani karakter.

110. Samim tim, Sud dolazi do zaključka da je odluka NNOK-a u ovom konkretnom

slučaju bila pravosnažna i obavezna da se izvrši.

(ii) Da li je došlo do povrede prava podnosioca zahteva na pravično
i nepristrasno suđenje a u vezi sa pravom na efektivna pravna
sredstava i pravom na sudsku zaštitu prava

111. Sud podseća da podnosilac zahteva navodi povrede njegovih prava koja su

zagarantovana članovima 31 [Pravo na pravično i nepristrasno suđenje], 32
[Pravo na pravno sredstvo], 49 [Pravo na rad i Obavljanje profesije] i 54 [Sudska
zaštita Prava], Ustava, u vezi sa članom 6 [Pravo na pravično suđenje] i 13 [Pravo
na delotvorni pravni lek] EKLjP-a.

18

112. U svetlu činjenica i navoda iz zahteva, Sud smatra da se suštinski aspekti istog

tiču prava podnosioca zahteva na pravično i nepristrasno suđenje, a u vezi sa
pravom na efektivna pravna sredstva i pravom na sudsku zaštitu prava.

U vezi sa pravom na pravično i nepristrasno suđenje

113. Pre svega, Sud se poziva na član 31 Ustava [Pravo na pravično i nepristrasno

suđenje], koji propisuje:

“1. Svakom se garantuje jednaka zaštita prava pred sudom, ostalim
državnim organima i nosiocima javnih.

2. Svako ima pravo na javno, nepristrasno i pravično razmatranje odluka
o pravima i obavezama ili za bilo koje krivično gonjenje koje je pokrenuto
protiv njega/nje, u razumnom roku, od strane nezavisnog i nepristrasnog,
zakonom ustanovljenog, suda.”

114. Pored toga, Sud se poziva i na stav 1 člana 6 [Pravo na pravično suđenje] EKLjP-
a, koji propisuje:

“Svako, tokom odlučivanja o njegovim građanskim pravima i obavezama
ili o krivičnoj optužbi protiv njega, ima pravo na pravičnu i javnu raspravu
u razumnom roku pred nezavisnim i nepristrasnim sudom, obrazovanim
na osnovu zakona.”

115. Sud se, takođe, poziva na član 53 [Tumačenje odredbi ljudskih prava] Ustava,
koji navodi da:

“Osnovna prava i slobode zagarantovana ovim Ustavom se tumače u
saglasnosti sa sudskom odlukom Evropskog suda za ljudska prava”.

116. Sud ponavlja da, budući da poseduje karakterizaciju činjenica slučaja, ne smatra

sebe vezanim od karakterizacije date od strane podnosioca zahteva. U duhu
principa juria novit curia, Sud može svojom slobodnom voljom da razmotri
žalbe oslanjajući se na odredbe ili stavove na koje se nisu pozvale, izričito, strane.
S tim u vezi, na osnovu prakse ESLjP-a, jednu žalbu karakterišu činjenice koje
ista sadrži a ne samo zakonski osnov i argumenti koji su navedeni od strana (vidi,
mutatis mutandis, Talpis protiv Italije, žalba br. 41237/14, ESLjP, Presuda od
18. septembra 2017. godine, stav 77 i reference koje su tu navedene).

117. S tim u vezi, Sud prvo skreće pažnju da (kao što je utvrdio i u Rešenju KI 216/13),

Odluka NNOK-a nije naložila opštini Đakovica da podnosioca zahteva vrati na
njegovo radno mesto. Ali, NNOK je naložio opštini Đakovica da disciplinski
postupak protiv podnosioca zahteva sprovede u skladu sa zakonom za civilne
službenike.

118. Stoga, Sud želi da naglasi činjenicu da se izvršenje odluke NNOK-a nije ticalo

vraćanja podnosioca zahteva na radno mesto (sa kojeg je on suspendovan), već
se tiče završetka disciplinskog postupka protiv njega.

19

119. Dalje, oslanjajući se na spise predmeta koje poseduje, Sud primećuje da uprkos

ponovljenim naporima podnosioca zahteva da se odluka NNOK-a izvrši, ta
odluka nije nikad sprovedena niti je stavljena van snage. Dakle, prošlo je više od
10 (deset) godina od donošenja odluke NNOK-a (25. februar 2008. godine) do
poslednje odluke Apelacionog suda (Rešenje Ac. br. 227/18, od 18. septembra
2018. godine).

120. U svetlu ovih činjenica, Sud ističe glavni navod podnosioca zahteva, a u vezi sa

povredom njegovog prava koje je zagarantovano članom 31 Ustava i članom 6
EKLjP-a. S tim u vezi, Sud se poziva na svoju presudu u slučaju br. KI94/13, gde
je naglasio da se “izvršenje konačne i izvršive odluke treba smatrati sastavnim
delom prava na pravično suđenje, prava koje je zagarantovano članom 31 Ustava
kao i članom 6 EKLjP-a (vidi Ustavni Sud, slučaj br. KI94/13, podnosilac, Avni
Doli, Mustafa Doli, Zija Doli i Xhemile Osmanaj, Presuda od 6. aprila 2014.
godine).

121. Sud primećuje da se jedan takav stav oslanja i na sudsku praksu ESLjP-a, koja

naglašava da se na izvršenje jedne konačne odluke treba gledati kao da je
sastavni deo prava na pravično suđenje. Štaviše, u slučaju Hornsby protiv
Grčke, ESLjP je naglasio da se izvršenje konačne i obavezujuće odluke treba
smatrati sastavnim delom prava na pravično suđenje, pravo koje je
zagarantovano članom 31. Ustava i članom 6. EKLjP-a. Gore navedeno načelo
ima još veći značaj u okviru upravnog postupka povodom nekog spora, čiji je
rezultat od posebnog značaja za građanska prava stranke u sporu. (Vidi, mutatis
mutandis Hornsby protiv Grčke, br. 18357/91, Presuda od 19. marta 1997. god.,
stavovi 40-41). U navedenom slučaju, ESLjP je ustanovio da podnosioci zahteva
ne bi trebali biti lišeni prednosti primene konačne odluke, koja je doneta u
njihovu korist.

122. Stoga, Sud naglašava da je sprovođenje jedne konačne i obavezujuće odluke

unutar jednog razumnog roka pravo koje je zagarantovano članom 31 Ustava u
vezi sa članom 6.1 EKLjP-a.

123. S tim u vezi, Sud primećuje da je ESLJP u svojoj konsolidovanoj sudskoj praksi

utvrdio da je izbegavajući da se više od 5 (pet) godina preduzmu mere koje su
potrebne za sprovođenje jedne konačne i obavezne odluke, državni organi su
lišili odredbe člana 6 njihovog korisnog efekta (vidi Hornsby protiv Grčke, stav
45).

124. U ovom konkretnom slučaju, Sud smatra da nesporazum podnosioca zahteva sa

opštinom Đakovice nije bio nešto posebno složen, jer je NNOK naložio da se
sprovede disciplinski postupak protiv podnosioca zahteva u skladu sa zakonima
na snazi. Odluka NNOK-a je ostala neizvršena od strane opštine Đakovica sve do
danas.

125. Sud je uzeo u obzir odgovor Opštine Đakovica da, imajući u obzir da je

podnosiocu zahteva isteklo trajanje ugovora o radu, protiv njega se nije mogao
sprovesti disciplinski postupak. Bilo kako bilo, Sud želi da naglasi i zaključak dat
u Odluci NNOK-a, da je suspenzija podnosioca zahteva sa njegovog radnog

20

mesta, od strane opštine Đakovica, izvršena u suprotnosti sa odgovarajućim
odredbama zakona na snazi. Dakle, efekat nezakonite odluke Opštine Đakovica
(iz 2003. godine), o “privremenoj suspenziji” podnosioca zahteva sa njegovog
radnog mesta se treba ispraviti tako što će se primeniti Odluka NNOK-a. Ovo
zbog toga što je izvršnost odluke NNOK-a potvrđena u nekoliko odluka
Osnovnog suda u Đakovici i Apelacionog suda.

126. S tim u vezi, Sud naglašava da bi bilo nerazumno ukoliko bi pravni sistem

Republike Kosova dozvolio da jedna konačna i izvršna odluka u upravnom
postupku, ostane bez ikakvog efekta a na štetu jedne strane. Dakle, neefikasnost
postupaka kao i neizvršenje odluka proizvode efekte koji nas stavljaju u situacije
koje nisu u skladu sa principom vladavine zakona (član 7 Ustava) – a ovaj princip
su svi javni organi na Kosovu obavezni da poštuju (vidi, mutatis mutandis,
Presuda Ustavnog suda u slučaju KI04/12).

Što se tiče navoda u vezi sa povredom prava na efektivna pravna
sredstva i sudsku zaštitu prava.

127. Sud uzima u obzir navode podnosioca zahteva koji se tiču prava na efektivna

pravna sredstva kao i na sudsku zaštitu prava.

128. Otuda, Sud se poziva na član 32 i član 54 Ustava, kao i na član 13 EKLjP-a.

Član 32
[Pravo na pravno sredstvo]

"Svako lice ima pravo da koristi pravna sredstva na sudske i
administrativne odluke, koje uskraćuju njena/njegova prava ili interese, na
zakonom propisan način".

Član 54
 [Sudska zaštita Prava]

"Svako ima pravo na sudsku zaštitu u slučaju kršenja ili uskraćivanja nekog
prava koje je garantovano ovim Ustavom, kao i pravo na efikasne pravne
mere ukoliko se utvrdi da je pravo prekršeno ".

Član 13 EKLjP-a [Pravo na delotvoran pravni lek]

"Svako kome su povređena prava i slobode predviđene u ovoj Konvenciji
ima pravo na delotvoran pravni lek pred nacionalnim vlastima, bez obzira
jesu li povredu izvršila lica koja su postupala u službenom svojstvu".

129. Sud pre svega naglašava da svako lice ima pravo da koristi pravna sredstva protiv

sudske i administrativne odluke, koja krše njegova prava ili interese kao što su
propisana zakonom (vidi mutatis mutandis, Voytenko protiv Ukrajine, br.
18966/02, presuda od 29. juna 2004. god., stavovi 46-48).

130. Imajući u obzir svoje zaključke u vezi sa članom 31 Ustava u vezi sa članom 6 (1)

EKLjP-a, Sud smatra da su žalbe u vezi sa tim članovima “obrazložive” za svrhu

21

članova 32 [Pravo na pravno sredstvo] i 54 [Sudska zaštita prava] Ustava, u vezi
sa članom 13 [Pravo na delotvoran pravni lek] EKLjP-a (vidi, mutatis mutandis,
Boyle i Rice protiv Ujedinjenog Kraljevstva, 27. april 1998. godine, stav 52).

131. Sud ponovo naglašava da članovi 32 i 54 Ustava u vezi sa članom 13 EKLjP-a

određuju da pravni sistem treba da učini dostupnim neki efektivni pravni lek
koji ovlašćuje nadležni organ da se suoči sa suštinom jednog navoda o povredi
Ustava i EKLjP-a (vidi ESLjP, Sharxhi i drugi protiv Albanije, Presuda od 11.
januara 2018. godine, stav 81 i reference koje su tu spomenute).

132. ESLjP je u nekim slučajevima naglašavao da je efekat člana 13 obaveza za države

da pruže efikasna pravna sredstva, koja omogućavaju razmatranje suštine nekog
zahteva koji je argumentovan po Konvenciji i da bi se omogućila potrebna
ispravka (vidi odluke ESLjP-a: Kudla protiv Poljske, Presuda od 26. oktobra
2000. godine, Kaya protiv Turske, Presuda od 19. februara 1999. godine). Dalje,
ESLjP je izrazio stav da član 13 treba da bude “efikasan” kako u zakonu tako i u
praksi (vidi, primera radi, Ilhan protiv Turske, Presuda od 27. juna 2000.
godine). ESLjP je takođe naglasio da “efikasnost pravnog sredstva”, u smislu
člana 13 EKLjP-a, nije ograničena garancijama za neko povoljno rešenje za
podnosioca zahteva (Kudla protiv Poljske).

133. U ovom konkretnom slučaju, Sud primećuje da, tokom traženja izvršenja Odluke

NNOK-a, podnosilac zahteva se obratio nekoliko puta redovnim sudovima kao i
Ustavnom Sudu. Štaviše, Sud naglašava da su u izvršnom postupku redovni
sudovi (prvostepeni i drugostepeni sud), doneli neke odluke koje su bile u korist
podnosioca zahteva (kojima je bilo dozvoljeno izvršenje Rešenja NNOK-a) kao i
nekih suprotnih odluka.

134. Dakle, podnosilac zahteva je iscrpeo sva pravna sredstva koja su mu bila

dostupna za izvršenje Odluke NNOK-a. Međutim, uprkos njegovim pokušajima,
to Rešenje nije izvršeno, bilo od nadležnih organa opštine Đakovica, bilo od
nadležnih sudova. Naime, pravna sredstva koja su korišćena od strane
podnosioca zahteva, kao i sudske odluke u njegovu korist, nisu imale neki
praktičan efekat na njegovu situaciju.

135. S tim u vezi, Sud se poziva na sudsku praksu ESLjP-a, koja je u slučaju Klass

protiv Nemačke naglasila da “kada jedna osoba smatra da je izvršena
predrasuda putem jednog akta za koji on smatra da je u suprotnosti sa
Konvencijom, istoj treba biti dostupan neki pravni lek pred državnim
organima, koji će joj omogućiti rešavanje njenog zahteva i, ukoliko je potrebno,
pružiti kompenzaciju. Tako, član 13 se treba tumačiti na takav način na koji će
biti zagarantovan neki efektivni pravni lek pred državnim organom za svakog
koji tvrdi da su njegova prava i slobode koje su zagarantovane Konvencijom
povređena” (vidi Klass protiv Nemačke, Presuda od 6. septembra 1978. godine,
stav 64).

136. Nedostatak pravnih lekova ili drugih efektivnih mehanizama, za izvršenje

Rešenja NNOK-a, (bez obzira koji bi bio epilog za podnosioca zahteva od
izvršenja tog Rešenja), povređuje pravo na efektivna pravna sredstva, koja su
zagarantovana članom 32 i pravo na sudsku zaštitu prava, koje je zagarantovano

22

članom 54 Ustava, a u vezi sa pravom na delotvoran pravni lek, zagarantovanog
članom 13 EKLjP-a.

137. Ovaj stav je u skladu sa sudskom praksom Suda, koji je u slučaju KI94/13

naglasio da “nepostojanje pravnih sredstava ili drugih efikasnih mehanizama
za izvršenje rešenja Direkcije (opštinske), utiče na pravo na delotvorno pravno
sredstvo, kao što je zagarantovano članom 32 [Pravo na Pravno Sredstvo], 54
[Sudska Zaštita Prava] Ustava i članom 13. EKLJP-a. Prema ovim odredbama,
svako lice ima pravo da koristi pravna sredstva protiv sudske i
administrativne odluke, koja krše njegova prava ili interese kao što su
propisana zakonom” (vidi odluku Ustavnog suda: KI94/13, podnosilac Avni
Doli, Mustafa Doli, Zija Doli i Xhemile Osmanaj, presuda od 16. Aprila 2014.
Godine, stav 90; vidi mutatis mutandis, Voytenko protiv Ukrajine, br.
18966/02, presuda od 29. juna 2004. god., stavovi 46-48).

138. U tom pravcu, Sud naglašava da nije dužnost suda da odredi koji bi način

najpogodniji da redovni sudovi i opština Đakovica, u okviru nadležnosti koje isti
imaju, nađu efikasne mehanizme da ispune u potpunosti obaveze koje su
određene kako zakonom tako i Ustavom.

139. Teret izvršenja konačne i obavezne Odluke NNOK-a pada na redovne sudove i

na opštinu Đakovica. Nedostatak mehanizama za izvršenje ovog javnog organa
ni na koji način ne sme biti razlog za osporavanje prava podnosioca zahteva da
se konačna i obavezujuća odluka izvrši u njegovu korist.

140. Samim tim, Sud smatra da se ne može tolerisati da podnosilac zahteva – uprkos

njegovih pokušajima koji traju evo već više od deset godina – nije mogao da
uživa u svojim pravima koja su mu prepoznata odlukom NNOK-a.

141. Sud takođe želi da naglasi da je neprihvatljivo da zahtev podnosioca zahteva nije

tretiran sa potrebom ozbiljnošću i efikasnošću više od deset godina, od strane
redovnih sudova i od stane opštine Đakovica. Štaviše, odluke redovnih sudova u
vezi sa izvršenjem Odluke NNOK-a su kontradiktorne i stavile su
neproporcionalni teret nad podnosiocem zahteva, tražeći, primera radi, da on
koristi jedan pravni lek umesto nekog drugog pravnog leka. S tim u vezi, Sud
ističe obrazloženje Apelacionog Suda (Rešenje CA. br. 380/2017 od 28. avgusta
2017. godine), koje je, između ostalog, odredilo da: “Imajući u obzir da organ
poslodavca, opština Đakovica, nije delovala u skladu sa odlukom NNOK-a, o
donošenju odgovarajuće odluke u upravnom postupku, kreditor je imao
mogućnosti da u uslovima koji su predviđeni u stavu 3 člana 29 Zakona o
Upravnim sporovima, br. 03/L-202, da se obrati posebnim zahtevom NNOK-
u, odnosno da u skladu sa uslovima koji su predviđeni ovom zakonskom
odredbom otpočne sa upravim sporom”.

142. Sud se poziva na sudsku praksu ESLjP-a, koja jasno daje na znanje da ukoliko

su jedan ili više pravnih lekova, koji su potencijalno efektivni, a koji su dostupni,
podnosilac je obavezan da koristi samo jedan od njih (Aquilina protiv Malte,
[VV], stav 39). Uistinu, kada je jedan pravni lek iskorišćen, ne traži se korišćenje
nekog drugog pravnog leka koji u suštini ima istu svrhu (Micallef protiv Malte,
[VV], stav 58). Pravično je da podnosilac odabere sredstvo koje je najpogodnije

23

za njegov slučaj (O’Keeffe protiv Irske [VV], stavovi 110-11). Dakle, ukoliko
nacionalno pravosuđe pruža paralelno nekoliko različitih pravnih lekova u
različitim oblastima prava, podnosilac zahteva koji traži ispravku zbog neke
navodne povrede Ustava ili EKLjP-a, putem jednog od tih sredstava, ne treba
seju se nužno koristiti druga sredstva koja u suštini imaju istu svrhu (Jasinskis
protiv Letonije, stavovi 50 i 53-54).

143. Sud takođe smatra da je potrebno da se naglasi da podnosilac zahteva ne može

biti okrivljen zbog odlaganja postupka i neizvršavanja odluke NNOK-a, jer je on
samo koristio pravna sredstva i pratio je sudsku putanju u skladu sa zakonima
na snazi (vidi, mutatis mutandis, Erkner i Hofauer protiv Austrije, stav 68).

144. Stoga, Sud dolazi do zaključka da nemogućnost da se preduzmu neke dalje

sudske mere za izvršenje Rešenja NNOK-a takođe predstavlja povredu članova
32 i 54 Ustava kao i člana 13 EKLjP-a.

145. Na kraju, Sud utvrđuje da se ne treba dalje baviti navodima u vezi sa povredama

člana 49 Ustava, jer su ti navodi i takvi zahtevi već iscrpljeni u zaključcima Suda
u vezi sa povredom članova 31 i 32 i 54 Ustava, a u vezi sa članom 6.1 EKLjP-a i
članom 13 EKLjP-a (vidi, mutatis mutandis, Slučaj br. KI65/15, Podnosilac,
Tatjana Davila, Ljubiša Marić, Zorica Kršenković, Zlatoj Jevtić, Presuda
Ustavnog suda Republike Kosova, od 14. septembra 2016. godine). Štaviše, Sud
ponavlja svoj zaključak da Rešenje NNOK0a ne prepoznaje pravo podnosiocu
zahteva da se vrati na radon mesto, već obavezuje Opštinu Đakovica (kao javnog
organa), da sprovede disciplinski postupak protiv podnosioca zahteva.

Zaključak

146. Ustavni Sud želi da naglasi svoju ustavnu obavezu da treba da osigura da

postupci koji se sprovode pred javnim organima, a pogotovo pred sudovima,
treba da poštuju osnovna ljudska prava koja su zagarantovana Ustavom.

147. U ovom konkretnom slučaju, Sud utvrđuje da je neizvršenje Rešenja NNOK-a
od strane Opštine Đakovica, pogotovo nakon nekih odluka redovnih sudova koji
su dozvolili izvršenje istog rezultiralo povredama članova 31, 32 i 54 Ustava, kao
i članova 6 i 13 EKLjP-a.

148. Sud ponovo naglašava da odluka NNOK-a nije odredila da dužnik, odnosno

Opština Đakovica, treba da vrati podnosioca zahteva na njegovo radno mesto.
NNOK je naložio Opštini Đakovica da disciplinski postupak protiv podnosioca
zahteva sprovede u skladu sa zakonskim odredbama koje su na snazi za civilne
službenike. Dakle, Sud nije tretirao pitanje da li se podnosilac zahteva treba
vratiti, ili ne, na njegovo radno mesto.

149. S tim u vezi, Sud naglašava da, na osnovu konsolidovane sudske prakse ESLjP-

a, uvek kada se utvrdi povreda prava na pravično suđenje iz člana 6 EKLjP_a,
podnosilac zahteva, onoliko koliko je to moguće, treba da se stavi u poziciju, da
treba da uživa prava koja bi on imao da su se postupci sprovodili u skladu sa
garancijama EKLjP-a (vidi slučaj ESLjP-a, Kingsley protiv Ujedinjenog

Kraljevstva, Presuda od 28. maja 2008. godine, stay 40, i reference koje su tu
spomenute).

150. Medutim, Sud smatra da je slucaj koji se razmatra poseban zato sto, iako
neizvrsenje Odluke NNOK-a predstavlja povredu proceduralnih garancija koje
su predvidene Ustavom i EKLjP-om, primena iste moze biti nemoguca zbog
objektivnih razloga. Dakle, moze biti objektivno nemoguce da se sprovede
disciplinski postupak, kao sto je to zatrazeno u Odluci NNOK-a iz 2008. godine,
a pogotovo zbog toga sto je podnosilac zahteva imao radni odnos na odredeno
vreme.

151. Samim tim, imajuci u obzir posebne okolnosti slucaja koji se razmatra, Sud je
duzan da se zadovolji utvrdivanjem povrede clanova 31 i 32 i 54 Ustava, au vezi
sa clanom 6.1 EKLjP-a i Clanom 13 EKLjP-a, upucujuci podnosioca zahteva na
gradanski postupak, pred redovnim sudovima, za eventualnu kompenzaciju
stete (vidi praksu redovnih sudova u slueaju Gezim Kastrati i Makfire Kastrati,
Presuda Osnovnog suda u Prizrenu, C. br. 1209/13, od 03.07.2019. godine).

IZ TIH RAZLOGA

Ustavni Sud, u skladu sa Clanom 113.7 Ustava, clanovima 20 i 47 Zakona kao i u skladu
sa pravilima 59 (1) i 66 Poslovnika 0 Radu, dana 22. aprila 2020. godine, jednoglasno

ODLUCUJE

I. DA PROGLASI zahtev prihvatljivim;

II. DA UTVRDI da je neizvrsenje Odluke NNOK-a, A 02 158/2005, od 25.
februara 2008. godine, prouzrokovalo povredu clanova 31, 32 i 54
Ustava, u vezi sa clanom 6 i clanom 13 EKLjP-a;

III. DA UP UTI podnosioca zahteva na gradanski po stupak ram eventualne
kompenzacije stete;

IV. DA NALOZI da se ova Presuda dostavi stranama i u skladu sa clanom
20.4 Zakona, da se objavi u Sluzbenom Listu;

V. DA PROGLASI da ova Presuda stupa na snagu odmah.

Predsednica Ustavnog suda

