
REPUBLIKA E KOSOVEs - PEITYIiJlHKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE

YCTABH H CY,l(

CONSTITUTIONAL COURT

Prishtine me 17 tetor 2019
Nr. Ref.:R.K 1447/19

AKTVENDIM PER PAPRANUESHMERI

ne

rastin nr. KI141/18

Parashtrues

Budimir Ristic

Kerkese per vleresim te kushtetutshmerise se Aktvendimit AC -1-12-0112­
A0001 te Kolegjit te Apelit te Dhomes se Posa-;me te Gjykates Supreme

per -;eshtjet qe lidhen me Agjencine Kosovare te Privatizimit,

te 26 prillit 2018

GJYKATA KUSHTETUESE E REPUBLlKES sit KOSOvES

e perbere nga:

Arta Rarna-Hajrizi, kryetare
Bajrarn Ljatifi, zevendeskryetar
Bekirn Sejdiu, gjyqtar
Selvete Gerxhaliu-Krasniqi, gjyqtare
Gresa Caka-Nirnani, gjyqtare
Safet Hoxha, gjyqtar
Radornir Laban, gjyqtar
Rernzije Istrefi-Peci, gjyqtare dhe
Nexhrni Rexhepi, gjyqtar

Parashtruesiikerkeses

1. 	 Kerkesa eshte parashtruar nga Budirnir Ristic, nga Gagllavica (ne tekstin e
rnetejrne: parashtruesi i kerkeses), te cilin e perfaqeson Visar Vehapi, avokat
nga Prishtina.

Vendimi i kontestuar

2. 	 Parashtruesi i kerkeses konteston Aktvendimin AC-1-12-0112-Ao001 e Kolegjit
te Apelit te Dhomes se Posa<;me te Gjykates Supreme per <;eshtjet qe lidhen me
Agjencine Kosovare te Privatizimit (ne tekstin e metejme: Kolegji i Apelit) te 26
prillit 2018.

3. 	 Aktvendimi i kontestuar i Kolegjit te Apelit AC-1-12-0112-Aoo01, i 26 prillit
2018, iu dorezua perfaqesuesit ligjor te parashtruesit te kerkeses me 17 maj
2018.

Objekti i -;eshtjes

4. 	 Objekt i <;eshtjes eshte vleresimi i kushtetutshmerise se aktvendimit te
kontestuar, me te cilin, sipas pretendimeve te parashtruesit te kerkeses, jane
shkelur te drejtat dhe lirite e tij te garantuara me nenin 3 [Barazia para Ligjit],
nenin 24 [Barazia para Ligjit] paragrafet 1 dhe 2 te nenit 22 [Zbatimi i
drejtperdrejte i Marreveshjeve dhe Instrumenteve Nderkombetare], nenin 31
[E Drejta per Gjykim te Drejte dhe te Paanshem], nenin 46 [Mbrojtja e Prones]
dhe nenin 53 [Interpretimi i Dispozitave per te Drejtat e Njeriut] te
Kushtetutes se Republikes se Kosoves (ne tekstin e metejme: Kushtetuta), si
dhe te drejtat dhe lirite e garantuara me nenin 6 (E drejta per nje proces te
rregullt); nenin 14 (Ndalimi i diskriminimit) dhe nenin 1 (Mbrojtja e Prones) te
Konventes Evropiane per te Drejtat e Njeriut (ne tekstin e metejme: KEDNJ).

5. 	 Perve<; kesaj, parashtruesi konsideron se gjate procedurave ne gjykatat e
rregullta eshte shkelur edhe Ligji per Proceduren Kontestimore nr. 03/L-006.

Bazajuridike

6. 	 Kerkesa bazohet ne nenin 113.7 te Kushtetutes, ne nenet 22 [Procedimi i
kerkeses] dhe 47 [Kerkesa individuale] te Ligjit per Gjykaten Kushtetuese te
Republikes se Kosoves, nr. 03/L-121 (tekstin e metejme: Ligji) , si dhe ne
rregullin 32 [Parashtrimi i kerkesave dhe pergjigjeve] te Rregullores se punes
se Gjykates Kushtetuese te Republikes se Kosoves (ne tekstin e metejme:
Rregullorja e punes).

Procedura ne Gjykaten Kushtetuese

7. 	 Me 17 shtator 2018, parashtruesi e dorezoi kerkesen ne Gjykaten Kushtetuese
te Republikes se Kosoves (ne tekstin e metejme: Gjykata).

8. 	 Me 9 tetor 2018, Kryetarja e Gjykates caktoi gjyqtarin Safet Hoxha gjyqtar
raportues dhe Kolegjin shqyrtues, te perbere nga gjyqtaret: Selvete Gerxhaliu­
Krasniqi (kryesuese), Bajram Ljatifi dhe Radomir Laban.

9. 	 Me 12 tetor 2018, Gjykata e njoftoi perfaqesuesin ligjor te parashtruesit per
regjistrimin e kerkeses dhe kerkoi qe ta plotesoje formularin zyrtar te kerkeses.

10. 	 Te njejten dite, Gjykata i dergoi nje kopje te kerkeses Kolegjit te Apelit.

11. 	 Me 2 nentor 2018, perfaqesuesi ligjor i parashtruesit te kerkeses dorezoi ne
Gjykate formularin e plotesuar te kerkeses.

12. 	 Me 10 shtator 2019, pas shqyrtimit te raportit te gjyqtarit raportues, Kolegji
shqyrtues i rekomandoi Gjykates papranueshmerine e kerkeses.

Permbledhja e fakteve

13. 	 Me 18 dhjetor 1964, paraardhesi ligjor i parashtruesit te kerkeses, tani i ndjeri
O. R., ka nenshkruar kontraten Ov. nr. 2841/64, per shitblerjen e prones se
patundshme me KBI "Kosova Eksport" nga Fushe-Kosova (ne tekstin e
metejme: KBI).

14. 	 Sipas kesaj kontrate D. R. per nje sasi te caktuar te te hollave ia ka shitur KBI­
se, ngastrat kadastrale te tokes me siperfaqe te pergjithshme prej 2.62.18 ha, te
ci1at gjendeshin ne zonen kadastrale te Gagllavices.

15. 	 Prokuroria Publike Komunale ne Prishtine (ne tekstin e metejme: PPK) ne
vitin 1995 parashtroi kerkesepadi ne Gjykaten Komunale ne Prishtine kunder
"MOO Ratar" qe ishte pasardhesi ligjor i KBI-se, qe ta anuloje kontraten e
shitblerjes Ov. nr. 2841/64, te 18 dhjetorit 1964.

16. 	 Me 8 maj 1995, Gjykata Komunale ne Prishtine nxori Aktgjykimin P. nr.
438/94, me te ci1in miratoi kerkesepadine e PPK-se, me c;'rast e shpalli te
pavlefshem kontraten e shitblerjes Ov. nr. 2841/64, te 18 dhjetorit 1964.

17. 	 Gjykata, ne baze te shkresave te lendes, veren se pas shpalljes se
pavlefshmerise se kontrates, parashtruesit te kerkeses i eshte kthyer pronesia
mbi 1-45-49 hektare toke, ndersa siperfaqja prej 1.15.89 hektare toke, nuk ka
mundur te kthehet per shkak te faktit se kjo pjese e tokes, tanime i eshte dhene
disa paleve te treta si kompensim, duke e transferuar ate ne pronesine e tyre.

18. 	 Gjithashtu, parashtruesi i kerkeses dhe e paditura "MOO Ratar", deshtuan te
arrijne marreveshje ne lidhje me shumen e kompensimit financiar qe duhet t'i
paguhet parashtruesit te kerkeses si kompensim per pjesen e tokes prej 1.15.89
hektareve qe nuk mund t'i kthehej atij.

19. 	 Me 24 dhjetor 2008, parashtruesi i kerkeses ngriti kerkesepadi SCC-08-030s
ne Ohomen e Posac;me te Gjykates Supreme te Kosoves per c;eshtjet qe kane te
bejne me Agjencine Kosovare te Privatizimit (ne tekstin e metejme: Dhoma e
Posac;me) kunder "KBI-se" dhe "MDO Ratar", perfaqesuar nga Agjencia
Kosovare e Privatizimit (ne tekstin e metejme: AKP), duke kerkuar kthimin e
1.15.89 hektareve te tokes.

20. 	 Me 12 prill 2011, parashtruesi i kerkeses parashtroi kerkese ne Ohomen e
Posac;me ne te ci1en ai propozoi qe atij t'i jepej si kompensim per pjesen e tokes
qe nuk i eshte kthyer, t'i ndahet nje parcele tjeter e tokes [nr. 1394/1] ne
siperfaqe te njejte prej 1.15.89 ha, e cila eshte regjistruar ne listen poseduese
nr. 222, zona kadastrale ne Gagllavice.

21. 	 Me 4 shtator 2012, ne Dhomen e Posac;me u mbajt seanca degjimore, ku palet
ne procedure paraqiten qendrimet e tyre.

22. 	 Me 25 shtator 2012, Kolegji i Specializuar i Dhomes se Posac;me te Gjykates
Supreme per c;eshtjet qe lidhen me Agjencine Kosovare te Privatizimit Cne
tekstin e metejme: Kolegji i Specializuar) nxori Aktgjykimin SCC-08-0305, me
te cilin kerkesa e parashtruesit te kerkeses per kthim te 1.15.89 hektareve te
tokes u refuzua si e pabazuar, ne arsyetimin e aktgjykimit thuhet:

"Nuk ka baze ligjore qe paditesit t'i jepet kompensim per token qe nuk ka
arritur ta ktheje pasi kontrata e shitblerjes eshte shpallur e pavlefshme.
Neni 104 i Ligjit per marredhenie detyrimore parasheh qil, ne rast te
pavlefshmerise se kontrates, secila pale kontraktuese eshte e detyruar t'ia
ktheje tjetres te gjitha ato qe ka marre ne baze te nje kontrate te tille. Nese
njera prej paleve nuk eshte ne gjendje ta ktheje ate qe ka fituar me
kontrate, atehere ligji parasheh kompensim adekuat. Kthimi i tokes qe i
eshte shitur pales tjeter nuk eshte e mundur per shkak se e paditura e ka
shitur ate. Ne keto rrethana, paditesi do te kishte te drejten e kompensimit
per ate pjese te tokes qe nuk iu kthye atij, por kjo do te ishte vetem
kompensim monetar, e jo kompensim ne form en e nje toke te tille. Nese
paditesit i eshte dhene nje toke e tille ne pronesi til te paditurit, kjo do te
nenkuptonte privatizimin e prones shoqerore ne nje menyre qe nuk eshte
parapare me ligj dhe eshte ne kundershtim me ligjin".

23. 	 Me 19 tetor 2012, parashtruesi i kerkeses parashtroi ankese ne Kolegjin e
Apelit kunder Aktgjykimit te Kolegjit te Specializuar, te 25 shtatorit 2012, duke
theksuar se Kolegji i Specializuar ka shkelur dispozitat e LPK-se, sepse
aktgjykimi permban mangesi te konsiderueshme, gjithashtu ne procesverbalin
nga seanca degjimore e 4 shtatorit 2012, nuk eshte perfshire pozicioni i tij
alternativ me goje ne formen e nje kerkese me te cilin ai e pranoi edhe
kompensimin monetar si opsion alternativ, por Kolegji i Specializuar asnjehere
nuk e ka shqyrtuar kete kerkese sepse dikush e ka manipuluar procesverbalin.
Gjithashtu, parashtruesi deklaroi se procesverbali nuk i ishte dorezuar atij ne
pajtim me nenin 138, paragrafi 3, dhe nenin 139, paragrafi 1 i LPK-se.

24. 	 Me 26 prill 2018, Kolegji i Apelit nxori Aktvendimin AC-1-12-0112-Ao001, me
te cilin e refuzoi ankesen e parashtruesit si te pabazuar dhe e vertetoi
Aktgjykimin e Kolegjit te Specializuar.

25. 	 Ne arsyetimin e aktvendimit thuhet:

"Kolegji i Apelit konsideron se keto pretendime ankimore jane te
pabazuara. Si9 thuhet, eshte e qarte se paditesi kerkoi kompensim in rem
dhe nuk kerkoi asnje kompensim monetar. 10'0 konfirmohet edhe nga
procesverbali, ku theksohet qarte dhe drejtperdrejte geshtja e gjyqtarit per
padites. Pretendimi ankimor se ai kishte kerkuar kompensim alternativ
nuk bazohet ne prova materia Ie.

Sa i perket pretendimit te dyte se ka qene obligim i gjykates, ne pajtim me
nenin 139, paragrafi 1 i LPK-se, dhe ne pajtim me nenin 138, paragrafi 3,
t'ua dorezoje procesverbalin paleve ne procedure brenda 3 diteve per te

parashtruar kundershtimet e tyre, Kolegji i Apelit konsideron se kjo
dispozite eshte e zbatueshme vetem nese procesverbali i seances degjimore
nuk eshte mbajtur".

Pretendimet e parashtruesit te kerkeses

26. 	 Parashtruesi i kerkeses pretendon se Kolegji i Specializuar dhe Kolegji i Apelit
kane shkelur te drejtat dhe lirite e tij kushtetuese te garantuara me nenin 3
[Barazia para Ligjit] , nenin 22 [Zbatimi i drejtperdrejte i Marreveshjeve dhe
Instrumenteve Nderkombetare], nenin 31, paragrafi 1 [E Drejta per Gjykim te
Drejte dhe te Paanshem], nenin 24, paragrafi 1 dhe 2 [Barazia para Ligjit],
nenin 46 [Mbrojtja e Prones], nenin 53 [Interpretimi i Dispozitave per te
Drejtat e Njeriut] te Kushtetutes se Kosoves, si dhe te drejtat dhe lirite e
garantuara me nenin 6 (E drejta per nje proces te rregullt), nenin 14 (Ndalimi i
diskriminimit) dhe nenin 1 te Protokollit nr. 1 (Mbrojtja e Prones) te KEDNJ­
se.

27. 	 Me konkretisht, parashtruesi i kerkeses pretendon, se nuk eshte kontestues
fakti se ai parashtroi kerkesepadi ne vitin 2008, per vertetimin e te drejtave
pronesore, te cilen e plotesoi me 12 prill 2011, ne te cilen kerkoi qe ne emer te
kompensimit per ngastren e tij ta ktheje ekskluzivisht parcelen nr. 1394/1.

28. 	 Megjithate, edhe sipas pretendimeve te parashtruesit te kerkeses nuk eshte
kontestues fakti se, gjate seances degjimore te 4 shtatorit 2012, ne Dhomen e
Posac;me me goje ka paraqitur qendrimin e tij ne form en e kerkeses ne te cilen
ai deklaroi se si forme alternative te kompensimit per toke gjithashtu do te
pranoje kompensimin monetar.

29. 	 Parashtruesi i kerkeses pretendon me tej se gjate seances gjyqesore ka ardhur
deri te manipulimi i procesverbalit dhe se kerkesa e tij alternative me goje nuk
eshte regjistruar ne versionin perfundimtar te procesverbalit, e cila c;oi ne ate
qe Kolegji i Specializuar dhe Kolegji i Apelit te nxjerrin vendime vetem per sa i
perket kerkesepadise per vertetimin e te drejtave pronesore nga viti 2008­
2011, dhe jo ne lidhje me kompensimin monetar, te cilin ai e kerkoi me goje
gjate seances shqyrtuese te vitit 2012. Ai konsideron se me kete eshte
diskriminuar drejtperdrejt sepse gjykatat ne raste te ngjashme sa i perket
c;eshtjes se kompensimit kane marre vendime te ndryshme nga ana e tij.

30. 	 Gjithashtu, parashtruesi konsideron se gjate procedurave para gjykatave te
rregullta eshte shkelur Ligji per Proceduren Kontestimore, nr. 03/L-006,
respektivisht, se procesverbali i seances shqyrtuese te 4 shtatorit 2012 nuk
eshte dorezuar ne pajtim me nenin 138, pika 3 dhe nenin 139, paragrafi 1 te
LPK-se, dhe me kete ka ardhur deri te shkelja e Ligjit te Procedures
Kontestimore.

31. 	 Parashtruesi kerkon nga Gjykata qe ta shpalle kerkesen e tij te pranueshme, te
konstatoje se gjykatat kane shkelur te drejtat dhe lirite e garantuara
kushtetuese dhe gjithashtu ta anuloje Aktgjykimin e Kolegjit te Specializuar
dhe Aktvendimin e Kolegjit te Apelit si te pavlefshem, dhe ta detyroje Dhomen
e Posac;me te Gjykates Supreme te nxjerre aktgjykim te drejte dhe meritor ne
lidhje me kerkesen e tij.

Pranueshmeria e kerkeses

32. 	 Gjykata se pari vlereson nese parashtruesi i kerkeses i ka permbushur kriteret e
pranueshmerise, te percaktuara me Kushtetute dhe te specifikuara me tej me
Ligj dhe me Rregullore te punes.

33. 	 Ne kete drejtim, Gjykata, fillimisht, i referohet paragrafeve 1 dhe 7, te nenit 113
[Juridiksioni dhe Palet e Autorizuara] te Kushtetutes, qe percaktojne:

"1. Gjykata Kushtetuese vendos vetiim piir rastet e ngritura para gjykatiis

nii miinyrii ligjore nga paZa e autorizuar.

(. ..)

7. Individiit janii tii autorizuar tii ngrenii shkeljet nga autoritetet publike tii
tii drejtave dhe Zirive tii tyre individuaZe, tii garantuara me Kushtetutii,
miriipo vetiim pasi tii kenii shteruar tii gjitha mjetetjuridike tii piircaktuara
me Zigj".

34. 	 Gjykata ne vijim shqyrton nese parashtruesi i kerkeses ka permbushur kriteret
e pranueshmerise, siG eshte percaktuar ne Ligj. Ne lidhje me kete, Gjykata i
referohet neneve 48 [Saktesimi i kerkeses] dhe 49 [Afatet] te Ligjit, te cilet
parashohin:

Neni 48 [Saktesimi i kerkeses]

"Parashtruesi i kiirkesiis ka piir detyrii qii nii kiirkesiin e tij tii qartiisoj
saktiisisht se dZat tii drejta dhe Uri pretendon se ijanii cenuar dhe cili iishtii
akti konkret i autoritetit pubZik tii dUn parashtruesi diishiron ta kontestoj".

Neni 49 [Afatet]

"Kiirkesa parashtrohet brenda afatit prej katiir (4) muajsh. Afati fillon tii
ecii nga dita kur parashtruesit i iishtii doriizuar vendimi gjyqiisor ... ".

35. 	 Sa i perket permbushjes se ketyTe kritereve, Gjykata konstaton se parashtruesi i
kerkeses eshte pale e autorizuar, i cili konteston aktin e nje autoriteti publik,
perkatesisht Aktvendimin AC-1-12-0112-AooOl te Kolegjit te Apelit, pas
shterimit te te gjitha mjeteve juridike. Parashtruesi i kerkeses gjithashtu
theksoi te drejtat dhe lirite qe pretendon se i jane shkelur, ne pajtim me
kriteret e parashtruara ne nenin 48 te Ligjit dhe e ka dorezuar kerkesen ne
pajtim me afatin e para pare ne nenin 49 te Ligjit.

36. 	 PerveG kesaj, Gjykata merr parasysh rregullin 39 [Kriteret e pranueshmerise],
paragrafi (2) i Rregullores se punes, i cili percakton:

"(2) Gjykata mund ta konsiderojii kiirkesiin tii papranueshme, niise kiirkesa
iishtii qartazi e pabazuar, sepse parashtruesi nuk diishmon dhe nuk
mbiishtetii nii miinyrii tii mjaftueshme pretendimin e tij".

37. Ne rastin e tanishem, Gjykata veren se parashtruesi i kerkeses pretendon
shkelje te disa neneve te Kushtetutes dhe te KEDNJ-se, megjithate, Gjykata

gjithashtu konstaton se parashtruesi i kerkeses te gjitha ate shkelje i sjelle ne
lidhje me faktin se gjate seances shqyrtuese prane Dhomes se Posa~me
parashtroi nje qendrim alternativ ne formen e nje kerkese ku ai propozoi t'i
paguhej nje kompensim monetar ne emer te kompensimit per toke, por qe
gjate seances kishte ardhur deri te manipulimi me procesverbal dhe se gjykatat
nuk kishin vendosur kurre per ate kerkese.

38. 	 Gjykata konstaton se ne thelb te gjitha pretendimet e parashtruesit te kerkeses
kane te bejne kryesisht me shkeljen e nenit 31 te Kushtetutes ne lidhje me
nenin 6 te KEDNJ-se, shkelje te nenit 46 te Kushtetutes ne lidhje me nenin 1 te
Protokollit nr. 1 te KEDNJ-se dhe shkelje te nenit 24 te Kushtetutes ne lidhje
me nenin 14 te KEDNJ-se.

Pretendimet per shkelje te nenit 31 te Kushtetutes ne lidhje me
nenin 6 te KEDNJ-se

39. 	 Gjykata, duke marre parasysh pretendimet e parashtruesit te kerkeses, veren se
ai konsideron se nuk ka pasur gjykim te drejte per shkak te faktit se dikush ka
manipuluar me procesverbal dhe se rrjedhimisht, gjykatat e rregullta kane
vertetuar gabimisht gjendjen faktike dhe kane zbatuar gabimisht te drejten
materiale, qe perfundimisht rezultoi qe ate te mos vendosin per kerkesen e tij
alternative me goje, por kishin vendosur vetem sa i perket padive te vitit
2008/2011. Gjithashtu ne mbeshtetje te pretendimit te tij per shkelje te
pretenduar te se drejtes per gjykim te drejte, parashtruesi i kerkeses shton
edhe faktin se procesverbali nga seanca gjyqesore nuk i eshte dorezuar ne
pajtim me nenin 138, pika 3 dhe nenin 139 paragrafi 1 i LPK-se, me ~ka eshte
shkelur edhe LPK-ja.

40. 	 Gjykata, duke pasur parasysh shkresat e lendes, para se gjithash veren se
procedura ne fjale ka te beje me vertetimin e te drejtave pronesore ne lidhje me
kerkesepadine e parashtruesit te kerkeses, te cilen ai e filloi ne vitin 2008, dhe
e specifikoi me parashtresen me shkrim ne vitin 2011. Pra, ne rastin konkret,
behet fjale per rastin me natyre civile-juridike, nga e cila rrjedh se neni 31 i
Kushtetutes dhe neni 6 paragrafi 1 i KEDNJ-se jane te zbatueshem.

41. 	 Duke pasur parasysh pretendimet e parashtruesit te kerkeses lidhur me
vertetimin e gabuar te gjendjes faktike dhe aplikimin e gabuar te se drejtes
materiale, Gjykata thekson se, sipas praktikes se Gjykates Evropiane per te
Drejtat e Njeriut (ne tekstin e metejme: GJEDNJ) dhe te Gjykates Kushtetuese,
detyra e ketyre gjykatave nuk eshte te rishqyrtojne gjetjet e gjykatave te
rregullta ne lidhje me gjendjen faktike dhe zbatimin e te drejtes materiale (Shih
GJEDNJ, Pronina kundiir Rusisii, Vendim per pranueshmeri, i 30 qershorit
2005, numri i kerkeses 65167/01).

42. 	 Ne te vertete, Gjykata Kushtetuese nuk eshte kompetente qe t'i zevendesoje
gjykatat e rregullta ne vleresimin e fakteve dhe provave, por, eshte detyre e
gjykatave te rregullta qe t'i vleresojne faktet dhe provat te cilat i kane
administruar (Shih Aktgjykimin e GJEDNJ-se, Thomas kundiir Mbretiirisii sii
Bashkuar, te 10 majit 2005, kerkesa nr. 19354/02). Detyra e Gjykates
Kushtetuese eshte qe te shqyrtoje nese, eventualisht, ka ardhur deri te shkelja
apo shperfillja e te drejtave kushtetuese (E drejta per gjykim te drejte, e drejta

7

per qasje ne gjykate, e drejta per mjete efektive juridike, etj.), si dhe nese
zbatimi i ligjit ka qene, eventualisht, arbitrar.

43. 	 Prandaj, Gjykata Kushtetuese do te leshohet posa<;erisht ne shqyrtimin e
menyres ne te cilen gjykatat kompetente kane vertetuar faktet dhe kane
zbatuar rregullat pozitive ligjore ne faktet e vertetuara, kur eshte e qarte se ne
proceduren e caktuar ka ardhur deri te veprimi arbitrar i gjykates se rregullt, si
gjate procedures se percaktimit te fakteve, po ashtu edhe gjate zbatimit te
rregullave pozitive-juridike perkatese.

44. 	 Megjithate, ne rastin ne fjale, Gjykata veren se me 24 dhjetor 2008,

parashtruesi i kerkeses ka parashtruar kerkesepadi per vertetimin e te drejtave
pronesore dhe se me 12 prill 2011 ai kishte specifikuar kerkesepadine primare
me nje te re ne te cilen ai kerkoi ekskluzivisht vertetimin e nje te drejte
pronesore mbi nje ngaster te caktuar si nje forme kompensimi per parcelen e
tij.

45. 	 Gjykata gjithashtu veren se Kolegji i Specializuar, duke pasur parasysh
kerkesepadine primare te vitit 2008, si dhe kerkesepadine e specifikuar te
parashtruesit te kerkeses te vitit 2011, nxori aktgjykimin ne te cilin konstatoi se
kerkesepadia nuk mund te realizohej ne formen e kerkuar nga parashtruesi i
kerkeses.

46. 	 Ne lidhje me kete, Gjykata veren se Kolegji i Specializuar nxori aktgjykimin
ekskluzivisht ne lidhje me mundesine e kompensimit ne formen ne te cilen
parashtruesi e ka kerkuar me kerkesepadite e vitit 2008 dhe 2011, dhe ky eshte
kompensimi in rem, dhe jo sip as kerkeses me goje ne lidhje me kompensimin
monetar te cilen parashtruesi i kerkeses e ka paraqitur me goje si nje opsion
alternativ.

47. 	 Me tej, Gjykata veren se parashtruesi i kerkeses ne ankesen prane Kolegjit te
Apelit theksoi te njejtat pretendime si para kesaj Gjykate, duke theksuar se "ka
pasur manipulim te procesverbalit te seances shqyrtuese, dhe se Aktgjykimi i
Kolegjit te Specializuar bazohet ne vertetimin e gabuar te gjendjes faktike".

48. 	 Ne kete drejtim, Gjykata veren se Kolegji i Apelit mori parasysh pretendimet
ankimore te parashtruesit te kerkeses, qe rezultoi ne faktin qe ai ka shqyrtuar
dhe analizuar procesverbalet e kontestuara te seances shqyrtuese te mbajtur,
me <;'rast gjeti se eshte fakt i pakontestueshem se me 4 shtator 2012 eshte
mbajtur seanca shqyrtuese ne Dhomen e Posa<;me, dhe se Kryetari i Kolegjit te
Specializuar lidhur me kerkesen e parashtruesit per kompensim, parashtroi
pyetjen "nese parashtruesi kerkon vetem toke per toke, ne te cilen
perfaqesuesi ligjor i paditesit (parashtruesit te kerkeses) u pergjigj po, vetem
toke per toke".

49. 	 Rrjedhimisht, Kolegji i Apelit nxori vendimin ne te cilin konkludoi se
pretendimet ankimore te parashtruesit te kerkeses sip as ketij pretendimi
ankimor, jane te pabazuara, sepse bazuar ne procesverbal rrjedh se
parashtruesi kerkoi ekskluzivisht qe Kolegji i Specializuar te vendose per
<;eshtjen e kompensimit toke per toke, dhe jo sa i perket mundesise se
kompensimit monetar si nje nga opsionet alternative.

50. 	 Ne lidhje me kete, Gjykata deshiron te theksoje ne vec;anti se sipas mendimit te
saj, Kolegji i Specializuar dhe Kolegji i Apelit kane arritur drejt ne perfundimet
e tyre, per shkak se gjykatat e rregullta nuk kane juridiksion te dalin pertej
fusheveprimit te kerkesepadive dhe te vendosin per keto geshtje apo te
gjykojne.

51. 	 Per me teper, Gjykata nuk mund te mos vereje se Kolegji i Apelit gjithashtu ka
trajtuar edhe pretendimet tjera ankimore te parashtruesit te kerkeses, te cHat
ai i inicioi edhe para kesaj Gjykate, dhe ky eshte pretendimi se procesverbali i
seances shqyrtuese nuk i eshte dorezuar atij ne pajtim me dispozitat ligjore te
nenit 138, paragrafi 3 dhe nenit 139, paragrafi 1 i LPK-se. Ne kete drejtim,
Kolegji i Apelit ka gjetur se "ne pajtim me nenin 138, paragrafi 2 dhe ne
pajtim me nenin 139, paragrafi 1 te LPK-se, procesverbali do t'u dergohet
paleve brenda 3 (tri) diteve per te paraqitur kunde7'shtimet e tyre, Kolegji i
Apelit konsideron se kjo dispozite eshte e zbatueshme vetem nese ne seance
procesverbali nuk eshte mbajtur".

52. 	 Bazuar ne sa u tha me siper, Gjykata konkludon se nuk ka gjetur asgje qe ne
rastin konkret do te tregonte se dispozitat ligjore materiale ne rastin konkret
ishin zbatuar ne menyre arbitrare ose te padrejte ne dem te parashtruesit te
kerkeses. Gjykata gjithashtu konsideron se parashtruesi nuk ofron fakte qe
mund te justifikojne pretendimin se ka shkelje te te drejtave kushtetuese ne te
cHat ai thirret, dhe per kete arsye nuk ka elemente qe prima facie tregojne se
eshte e mundur shkelja e te drejtave kushtetuese sipas nenit 31 te Kushtetutes
ne lidhje me nenin 6, paragrafi 1 te KEDNJ-se, dhe duhet te kerkohet nje
shqyrtim meritor.

Pretendimet per shkelje te nenit 46 te Kushtetutes ne lidhje me
nenin 1 te Protokollit nr. 1 te KEDNJ-se

53. 	 Gjykata veren se parashtruesi i kerkeses, si argument kryesor per shkeljen e
nenit 46 te Kushtetutes ne lidhje me nenin 1 te Protoko11it nr. 1 te KEDNJ-se,
thekson faktin se Kolegji i Specializuar dhe Kolegji i Apelit kane nxjerre
aktgjykime dhe vendime te gabuara dhe si rrjedhoje, ai nuk ka fituar
kompensim per token e tij ne formen e kompensimit monetar, qe do te ishte ne
perpjesetim me vleren e ngastres se tij te tokes.

54. 	 Gjate shqyrtimit nese ka pasur shkelje te nenit 46 te Kushtetutes dhe nenit 1 te
Protoko11it nr. 1 te KEDNJ-se, Gjykata duhet se pari te percaktoje nese
parashtruesi i kerkeses ka "prone" ne kuptim te nenit 46 te Kushtetutes dhe te
nenit 1 te Protokollit nr. 1 te KEDNJ-se.

55. 	 Ne lidhje me kete, Gjykata thekson se, sipas praktikes se qendrueshme te
GJEDNJ-se dhe te Gjykates Kushtetuese, "prona" ne kuptim te nenit 46 te
Kushtetutes dhe nenit 1 te Protokollit nr. 1 te KEDNJ-se mund te jete ose
"prone ekzistuese" ose "asete", perfshire edhe kerkesat ne lidhje me te cilat
personi se paku ka "pritje legjitime" per realizimin e tyre (Shih Aktgjykimin e
GJEDNJ-se, Jantner kunder Sllovakise, te 4 marsit 2003, numer 39050/97).

Q

56. 	 Me kete rast, Gjykata thekson se "pritja legjitime" duhet te jete shume me
konkrete se vete shpresa, sado e arsyeshme mund te jete, dhe duhet te bazohet
ne nje dispozite ligjore ose nje akt ligjor si<; eshte vendimi gjyqesor (Shih
aktgjykimin e GJEDNJ-se, Kopecky kunder Sllovakise, numri i kerkeses
44912/98 i 28 shtatorit 2004, par. 48-49;).

57. 	 Duke i sjelle parimet e lartpermendura ne lidhje me rastin konkret, Gjykata
veren se Kolegji i Specializuar dhe Kolegji i Apelit kishin trajtuar ekskluzivisht
kerkesat e ngritura nga parashtruesi me padi per percaktimin e se drejtes
pronesore.

58. 	 Gjykata konsideron se nga sa me siper njedh qe parashtruesi i kerkeses nuk ka
mundur te kishte "pritje legjitime" qe Kolegji i Specializuar dhe Kolegji i Apelit
do te nxjerrin vendi me ne lidhje me kompensimin monetar, meqe nje
kerkesepadi e tille ne baze te gjetjeve te tyre, ai nuk e kishte dorezuar asnjehere
para tyre per vendosje.

59. 	 Rrjedhimisht, meqenese "pritja legjitime" duhet te bazohet ne dispoziten
ligjore ose nje akt te caktuar ligjor, Gjykata konsideron se parashtruesi i
kerkeses nuk ka deshmuar se ai ka nje "kerkese te realizueshme", e cila do te
perbente "pronen" ne kuptim te nenit 1 te Protokollit nr. 1 te KEDNJ-se .

60. 	 Gjykata konkludon se nuk ka shkelje te se drejtes ne prone sipas nenit 46 te
Kushtetutes dhe nenit 1 te Protokollit nr. 1 te KEDNJ-se.

Pretendimet per shkelje te nenit 24 te Kushtetutes ne lidhje me
nenin 14 te KEDNJ-se

61. 	 Gjykata veren se parashtruesi i kerkeses konsideron se eshte diskriminuar me
vendimet e kontestuara te Kolegjit te Specializuar dhe te Kolegjit te Apelit, pasi
qe "ne siruata te ngjashme lidhur me c;eshtjen e kompensimit kane marre
vendime te ndryshme nga ai i tij".

62. 	 Prandaj, Gjykata konsideron se parashtruesi i kerkeses ankohet per shkelje te
se drejtes per mosdiskriminim sipas nenit 24 te Kushtetutes dhe nenit 14 te
KEDNJ-se, ne lidhje me te drejten e prones sipas nenit 46 te Kushtetutes ne
lidhje me nenin 1 te Protokollit nr. 1 te KEDNJ-se.

63. 	 Gjykata rikujton se, sipas praktikes gjyqesore te GJEDNJ-se, e drejta per
mosdiskriminim sipas nenit 14 te KEDNJ-se eshte nje e drejte shtese. Kjo do te
thote se ky nen nuk siguron nje te drejte te pavarur dhe autonome per
mosdiskriminim, por ne diskriminim sipas ketij neni mund te thirret vetem ne
lidhje me "gezimin e te drejtave dhe lirive te garanruara me KEDN.f'.

64. 	 Ndonese konstatimi i shkeljes se ndonjeres nga te drejtat e garantuara nuk
eshte parakusht per zbatimin e nenit 14 te KEDNJ-se, megjithate, ky nen nuk
do te mund te zbatohet nese faktet e rastit ne fjale nuk bien "ne kuader" te te
drejtave te garantuara (Shih Aktgjykimin e GJEDNJ-se, Karlheinz Schmidt
kunder Gjermanise, i 18 korrikut 1994, Seria A numer 291-B, paragrafi 22).

10

65. 	 Ne rastin konkret, Gjykata tashme ka konstatuar se parashtruesi i kerkeses nuk
ka pasur "prone" ne kuptim te nenit 46 te Kushtetutes dhe nenit 1 te Protokollit
nr. 1 te KEDNJ-se, per c;' arsye pretendimet e tij nuk bien brenda fusheveprimit
te ketij neni, ashtu qe neni 14 i KEDNJ-se nuk mund te zbatohet.

66. 	 Pervec; kesaj, Gjykata rikujton qe parashtruesi i kerkeses ne pretendimet e tij
vetem thekson se ai eshte diskriminuar "sepse gjykatat ne situata te ngjashme
lidhur me ~eshtjen e kompensimit kane marre vendime te ndryshme nga ai i
tij", me c;'rast ai nuk ka paraqitur asnje prove qe do te mundte, prima facie, t'i
beje te mundura pretendimet per shkelje te kesaj te drejte.

67. 	 Ne baze te kesaj, Gjykata konsideron se pretendimet per shkelje te se drejtes
per mosdiskriminim sipas nenit 24 te Kushtetutes dhe nenit 14 te KEDNJ-se ne
lidhje me te drejten pronesore sipas nenit 46 te Kushtetutes dhe nenit 1 te
Protokollit nr. 1 te KEDNJ-se, jane qartazi (prima facie) te pabazuara, sepse
faktet e paraqitura nuk mund te justifikojne ne asnje menyre pretendimin se ka
shkelje te te drejtave te garantuara me Kushtetute.

68. 	 Gjykata thekson se eshte obligim i parashtruesit te kerkeses qe t'i mbeshtese
pretendimet e tij kushtetuese dhe te paraqese prova prima facie qe tregojne
per shkeljen e te drejtave te garantuara me Kushtetute dhe KEDNJ (Shih, rasti
i Gjykates Kushtetuese nr. K119/14 dhe KI21/14, parashtrues te kerkeses: Tafil
Qorri dhe Mehdi Syla, te 5 dhjetorit 2013).

69. 	 Prandaj, kerkesa e parashtruesit eshte qartazi e pabazuar ne baza kushtetuese
dhe duhet te deklarohet e papranueshme ne pajtim me rregullin 39 (2) te
Rregullores se punes.

11

PER K.ETO ARSYE

Gjykata Kushtetuese, ne mbeshtetje te nenit 113.1 dhe 7 te Kushtetutes, nenit 49 te
Ligjit dhe rregullit 39 (2) te Rregullores se punes, me 10 shtator 2019, njezeri

VENDOS

1. TE DEKLAROJE kerkesen te papranueshme;

II. T'UA KUMTOJE kete vendim paleve;

III. TE PUBLIKOJE kete vendim ne Gazeten Zyrtare, ne pajtim me nenin
20.4 te Ligjit;

IV. Ky aktvendim hyn ne fuqi menjehere.

Safet

12

