
REPUBLIKA E KOSOV&<; - P EIJY6.IlHKA KOCOBO - REP UBLIC OF KOSOVO

GJYKATA KUSHTETUESE

YCTABHH CY,l(

CONSTnnnnONAL COURT

Prishtine, me 21 tetor 2019
Nr.re.:RK 1452/19

AKTVENDIM PER PAPRANUESHMERI

ne

rastin nr. KI21/18

Parashtrues

Jakup Siqani

Vleresim i kushtetutshmerise se Aktvendimit te Gjykates Supreme te

Repuhlikes se Kosoves, eN. nr. 10/2017, te 13 nentorit 2017 dhe

Aktvendimit te Gjykates se Apelit, Ac.nr.1298/2016, te 21 gushtit 2017

GJYKATA KUSHTETUESE E REPUBLlKES SE 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 dorezuar nga Jakup Siqani nga Kornuna e Prishtines (ne tekstin
e rnetejrne: parashtruesi i kerkeses).

1

Vendimi i kontestuar

2. 	 Parashtruesi i kerkeses konteston Aktvendimin [CN. nr. 10/2017] e 13 nentorit
2017 te Gjykates Supreme te Republikes se Kosoves (ne tekstin e metejme:
Gjykata Supreme) dhe Aktvendimin [Ac. nr. 1298/2016] e 21 gushtit 2017 te
Gjykates se Apelit ne lidhje me Aktvendimin [C. nr. 644/2014] e 11janarit 2016
te Gjykates Themelore ne Prishtine (ne tekstin e metejme: Gjykata ThemeIore).

Objekti i ~eshtjes

3. 	 Objekt i c;eshtjes eshte vIeresimi i kushtetutshmerise se Aktvendimit te
kontestuar te Gjykates Supreme, permes te cilit pretendohet te jene shkelur te
drejtat dhe lirite themelore te parashtruesit te kerkeses te garantuara me nenet
3 [Barazia para Ligjit] , 7 [Vlerat], 31 [E Drejta per Gjykim te Drejte dhe te
Paanshem], 46 [Mbrojtja e Prones] dhe 54 [Mbrojtja Gjyqesore e te Drejtave]
te Kushtetutes dhe nenet 6 (E drejta per nje proces te rregullt), 13 (E drejta per
zgjidhje efektive) dhe 1 te Protokollit nr. 1 (Mbrojtja e prones) te Konventes
Evropiane per te Drejtat e Njeriut (ne tekstin e metejme: KEDNJ).

Baza juridike

4. 	 Kerkesa bazohet ne paragrafet 1 dhe 7 te nenit 113 [Juridiksioni dhe Palet e
Autorizuara] te Kushtetutes, ne nenet 22 [Procedimi i kerkeses] dhe 47
[Kerkesa individuaIe] te Ligjit nr. 03/L-121 per Gjykaten Kushtetuese te
Republikes se Kosoves (ne tekstin e metejme: Ligji) dhe ne rregullin 32
[Parashtrimi i kerkesave dhe pergjigjeve] te Rregullores se punes te Gjykates
Kushtetuese te Republikes se Kosoves (ne tekstin e metejme: Rregullorja e
punes).

5. 	 Me 31 maj 2018, Gjykata Kushtetuese e Republikes se Kosoves (ne tekstin e
metejme: Gjykata) miratoi ne seancen administrative plotesim-ndryshimin e
Rregullores se punes, e cila u publikua ne Gazeten Zyrtare te Republikes se
Kosoves me 21 qershor 2018 dhe hyri ne fuqi 15 (pesembedhjete) dite pas
publikimit te saj. Rrjedhimisht, gjate shqyrtimit te kerkeses, Gjykata i referohet
dispozitave juridike te Rregullores se re ne fuqi.

Procedura ne Gjykaten Kushtetuese

6. 	 Me 20 shkurt 2018, parashtruesi i kerkeses e dorezoi kerkesen ne Gjykate.

7. 	 Me 22 shkurt 2018, Kryetarja e Gjykates caktoi gjyqtaren Gresa Caka-Nimani
Gjyqtare raportuese dhe KoIegjin shqyrtues, te perbere nga gjyqtaret: Ivan
Cukalovic (kryesues), Almiro Rodrigues dhe Selvete GerxhaIiu-Krasniqi.

8. 	 Me 26 shkurt 2018, Gjykata e njoftoi parashtruesin e kerkeses per regjistrimin
e kerkeses dhe i dergoi Gjykates Supreme nje kopje te kerkeses.

9. 	 Me 2 mars 2018, parashtruesi i kerkeses dorezoi ne Gjykate nje shkrese
plotesuese permes se ciles i plotesoi pretendimet e tij te paraqitura ne kerkesen
fillestare.

2

10. 	 Me 16 qershor 2018, u perfundoi mandati gjyqtareve: Snezhana Botusharova
dhe Almiro Rodrigues. Me 26 qershor 2018, u perfundoi mandati gjyqtareve:
Altay Suroy dhe Ivan Cukalovic.

11. 	 Me 9 gusht 2018, Presidenti i Republikes se Kosoves emeroi gjyqtaret e rinj:
Bajram Latifi, Safet Hoxha, Radomir Laban, Nexhmi Rexhepi dhe Remzije
Istrefi-Peci.

12. 	 Me 23 shtator 2018, duke qene se kater gjyqtareve te lartpermendur u kaloi
mandati i tyre si gjyqtare te Gjykates, Kryetarja e Gjykates, ne baze te Ligjit dhe
Rregullores se punes, nxori Vendimin KSH.KI21/18, per caktimin e Kolegjit
te ri shqyrtues, te perbere nga gjyqtaret: Selvete Gerxhaliu-Krasniqi
(kryesuese), Safet Hoxha dhe Remzije Istrefi-Peci.

13. 	 Me 11 shtator 2019, pas shqyrtimit te raportit te Gjyqtares raportuese, Kolegji
shqyrtues, njezeri i rekomandoi Gjykates papranueshmerine e kerkeses.

Permbledhja e fakteve

14. 	 Me 12 mars 2007, parashtruesi i kerkeses, ne cilesine e bleresit, lidhi Kontraten
per shitblerje me N .SH. "Elektrotehna" me seli ne Beograd, ne cilesine e
shitesit, perkitazi me nje pasuri te paluajtshme e cila ndodhet ne Prishtine (ne
tekstin e metejme: Kontrata). Kjo Kontrate, ne te njejten dite, u vertetua ne
Gjykaten Komunale ne Beograd me shenjen "OV. nr. 4127/0". Me 2 dhjetor
2013 ishte nenshkruar edhe nje Aneks i Kontrates se lartpermendur me
shenjen "OV. nr. 217987/2013" (ne tekstin e metejme: Aneksi i Kontrates). I
njejti ishte vertetuar nga Gjykata Komunale ne Beograd.

15. 	 Me 30 dhjetor 2014, parashtruesi i kerkeses iu drejtua Gjykates Themelore ne
Prishtine me propozimin per njohjen e Kontrates dhe Aneksit perkates te
vertetuar ne Gjykaten Komunale ne Beograd, me 12 mars 2007 dhe 2 dhjetor
2013, respektivisht.

16. 	 Me 11 janar 2016, Gjykata Themelore, permes Aktvendimit [c. nr. 644/2014] e
refuzoi kerkesen e parashtruesit duke arsyetuar se Kontrata perkatese nuk
eshte vendim gjyqesor. Permes Aktvendimit perkates, duke u bazuar ne nenin
11 (Jurisdikcioni i Gjykates Themelore sipas Lendes) te Ligjit nr. 03/L-199 per
Gjykatat (ne tekstin e metejme: Ligji per Gjykatat); nenet 3 (Zbatimi
pershtatshmerisht i ligjit per proceduren Kontestimore), 11 (Vendosja mbi
c;eshtjen jashte seances), 14 (Kompetenca territoriale) dhe 19 (Suspenziviteti i
ankimit) te Ligjit nr. 03/L-007 per Proceduren Jokontestimore (ne tekstin e
metejme: LPJ) dhe nenet 86, 87 dhe 93 te Ligjit mbi shqyrtimin e kontlikteve
te ligjeve dhe dispozitave te huaja te vitit 1982, Gjykata Themelore, nder te
tjera, arsyetoi se (i) ne proceduren e njohjes se vendimeve te huaja, gjykata
vendos per njohjen e tyre ne rastet kur organet e shteteve te huaja jane
kompetente per te vendosur per c;eshtje familjare dhe vetem kur "kemi te bejme
me aktgjykime, aktvendime dhe akte noteriale"; (ii) Kontrata njohja e te ciles
kerkohej ishte vetem "legalizim i nenshkrimeve ne mes paleve kontraktuese";
per me teper, (iii) duke marre parasysh qe pasuria e paluajtshme gjendet ne
Republiken e Kosoves, kompetente per legalizimin e nenshkrimeve perkatese
ishte Gjykata Komunale ne Prishtine dhe jo ajo ne Beograd; dhe (iv) duke

3

marre parasysh faktin se Kontrata eshte lidhur me nje ndermarrje shoqerore,
kerkesat dhe procedurat perkatese do te duhej te ishin adresuar ne Agjencine
Kosovare te Mirebesimit (ne tekstin e metejme: AKM). Perkunder refuzimit te
njohjes se Kontrates perkatese, Gjykata Themelore kishte theksuar se
parashtruesi i kerkeses mund te filloje proceduren kontestimore per njohjen e
te drejtes se pronesise mbi paluajtshmerine perkatese.

17. 	 Me 24 mars 2016, parashtruesi i kerkeses ushtroi ankese ne Gjykaten e Apelit
kunder Aktvendimit te lartcekur te Gjykates Themelore, duke pretenduar
shkelje te dispozitave te procedures kontestimore dhe zbatim te gabuar te se
drejtes materiale, me propozimin qe ankesa e tij te pranohet si e bazuar dhe qe
Aktvendimi i kontestuar te ndryshohet ne menyre qe Kontrata dhe Aneksi i saj
te pranohen si vendime te huaja gjyqesore. Parashtruesi i kerkeses permes
kesaj ankese, nder te tjera, specifikisht pretendoi se (i) ai e ka blere pasurine e
paluajtshme permes ankandit publik per shitjen e pasurive te paluajtshme nga
N.SH. "Elektrotehna" e cila ishte ne falimentim dhe bazuar ne Aktvendimin
[VII. St. 773/02] e 18 dhjetorit 2006 te Gjykates Tregtare te Beogradit; dhe (ii)
me 25 janar 2007 ishte shpallur fitues i ankandit te lartcekur, sic; vertetohet
edhe nga Komisioni per shitjen e pasurive te paluajtshme te N.SH.
"Elektrotehna" e te caktuar nga Kolegji per Falimentim i Gjykates se lartcekur
Tregtare. Parashtruesi i kerkeses gjithashtu kishte kontestuar konstatimet e
Gjykates Themelore perkitazi me (i) mos pranimin e Kontrates perkatese si
vendim gjyqesor; dhe (ii) kompetencen territoriale te Gjykates Komunale ne
Beograd. Perkitazi me te paren, parashtruesi i kerkeses kishte theksuar se duke
marre parasysh qe zbatimi i procedures se falimentimit eshte bazuar ne
Aktvendimin [VII. St. 773/ 02] e 18 dhjetorit 2006 te Gjykates Tregetare te
Beogradit, Kontrata perkatese e shitblerjes eshte e bazuar ne nje vendim
gjyqesor; ndersa perkitazi me te dyten, ai kishte theksuar se duke marre
parasysh qe selia e ndermarrjes shoqerore ne falimentim ka qene ne Beograd,
kompetente per zbatimin e procedures se falimentimit ka qene gjykata
perkatese ne Beograd. Parashtruesi i kerkeses gjithashtu kishte kontestuar
kompetencen e AKM-se perkitazi me rastin e tij.

18. 	 Me 21 gusht 2017, Gjykata e Apelit permes Aktvendimit [Ac. nr. 1298/2016] e
refuzoi ankesen e parashtruesit te kerkeses si te pabazuar dhe e vertetoi
Aktvendimin e Gjykates Themelore. Gjykata e Apelit konfirmoi konstatimet e
Gjykates Themelore perkitazi me natyren e Kontrates ne fjale dhe
kompetencen territoriale.

19. 	 Me 27 shtator 2017, parashtruesi i kerkeses paraqiti ne Gjykaten Supreme
"kerkesen per shqyrtim te jashtezakonshem te Aktvendimit" [Ac.nr.
1298/2016] te Gjykates se Apelit, duke perseritur pretendimet e njejta
ankimore.

20. 	 Me 13 nentor 2017, Gjykata Supreme permes Aktvendimit [Rev. nr. 10/2017] e
hodhi poshte si te palejuar kerkesen e parashtruesit per shqyrtim te
jashtezakonshem te Aktvendimit [Ac. nr. 1298/2016] te Gjykates se Apelit.
Gjykata Supreme arsyetoi se "kerkesa per shqyrtimin e jashtezakonshem te
aktvendimit" nuk paraqet mjet juridik bazuar ne ligjet e aplikueshme ne
Republiken e Kosoves, respektivisht bazuar ne Ligjin per Gjykatat dhe Ligjin
03/L-006 per Proceduren Kontestimore (ne tekstin e metejme: LPK).

4

Pretendimet e parashtruesit te kerkeses

21. 	 Parashtruesi i kerkeses pretendon se Aktvendimi [Rev. nr. 10/2017] i Gjykates
Supreme eshte nxjerre ne shkeIje te te drejtave dhe Iirive te tij themelore te
garantuara me nenet 3,7,31 dhe 54 te Kushtetutes dhe nenet 6, 13 dhe nenin 1
te Protokollit nr. 1 te KEDNJ-se.

22. 	 Parashtruesi i kerkeses nuk specifikon shkeIjet e pretenduara te neneve te
Iartcekura te Kushtetutes dhe KEDNJ-se, por ai ne esence pretendon se me
hedhjen poshte te "kerkeses se tij per shqyrtim te jashtezakonshem te
Aktvendimit", Gjykata Supreme ka shkelur te drejtat dhe lirite themelore te tij
te garantuara me Kushtetute sepse, sipas pretendimit, ajo ka aplikuar Iigjin e
gabuar ne rastin e tij, respektivisht LPK-ne ne vend te LPJ-se. Ne kete
kontekst, parashtruesi i kerkeses specifikisht thekson se "objekt i kontestit ka
qene i procedures jashtkontestimore, e jo i procedures kontestimore, mirepo
Gjykata Supreme e Kosoves, e ka hudhur poshte si te palejuar Kerkesen per
shqyrtim te jashtezakonshem te Aktvendimit te Gjykates se Apelit."

23. 	 Parashtruesi i kerkeses gjithashtu para Gjykates perserit pretendimet qe kishte
paraqitur para gjykatave te rregullta perkitazi (i) me natyren e Kontrates dhe
pretendimeve te tij se e njejta duhet te trajtohet si vendim gjyqesor dhe
rrjedhimisht te njihet permes gjykatave ne Republiken e Kosoves; dhe (ii)
kompetencen territoriale te gjykatave ne Beograd per te vertetuar Kontraten
perkatese. Perkitazi me kete te fundit, parashtruesi i kerkeses gjithashtu
thekson para Gjykates se rrethanat e rastit konkret nuk perkojne me "me shit­
blerje klasike te paluajtshmerise, e cila do te impononte zbatimin e
dispozitave te Ligjit ne fuqi mbi Marredheniet e Detyrimeve" e permes te
cilave kompetente do te ishte gjykata ne territorin e se ciles ndodhet
paIuajtshmeria. Per me teper, sipas pretendimit, "veprimet juridike per
shitblerjen e prones ne procedure te fa limen tim it, te zbatuar nga Gjykata
Tregtare ne Beograd (Republika e Serbise), kane ndodhur para se Kosova te
shpalle pavaresine", fakt ky i cili sipas parashtruesit te kerkeses nuk eshte
marre parasysh nga gjykatat e rregullta pergjate vendimmarrjes se tyre.

24. 	 Ne fund, parashtruesi i kerkeses kerkon nga Gjykata te deklaroj kerkesen e tij
te pranueshme, dhe te shpalle te pavIefshme Aktvendimin [CN. nr. 10/2017] e
13 nentorit 2017 te Gjykates Supreme dhe Aktvendimin [Ac. nr. 1298/2016] e
21 gushtit 2016 te Gjykates se Apelit ne lidhje me Aktvendimin [C. nr.
644/2014] e 11 janarit 2016 te Gjykates Themelore, ose te ktheje c;eshtjen e tij
per rishqyrtim dhe rivendosje ne Gjykaten Supreme.

Pranueshmeria e kerkeses

25. 	 Gjykata se pari shqyrton nese kerkesa i ka permbushur kriteret e
pranueshmerise, te percaktuara me Kushtetute, te parashikuara me Ligj dhe te
specifikuara me tej me Rregulloren e punes.

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

5

"1. Gjykata Kushtetuese vendos vetem per rastet e ngritura para gjykates
ne menyre ligjore nga pala e autorizuar.

[.. .]

7. Individet jane te autorizuar te ngrene shkeljet nga autoritetet publike te
drejtave dhe lirive te tyre individuale, te garantuara me Kushtetute,
mirepo vetem pasi te kene shteruar te gjitha mjetet juridike te pereaktuara
me ligj."

27. 	 Gjykata gjithashtu vlereson nese parashtruesi i kerkeses i ka permbushur
kriteret e pranueshmerise, si<; eshte parashikuar me tej ne Ligj. Ne lidhje me
kete, Gjykata se pari i referohet neneve 47 [Kerkesa individuale] dhe 48
[Saktesimi i kerkeses] te Ligjit, te cilet percaktojne:

Neni47
[Kerkesa individuale]

"1. 9do individ ka te drejte te kerkoje nga Gjykata Kushtetuese mbrojtje
juridike ne rast se pretendon se te drejtat dhe lirite e tija individuale te
garantuara me Kushtetute jane shkelur nga ndonje autoritet publik.

2. Individi mund ta ngrite kerkesen ne fjale vetem pasi qe te kete shteruar
te gjitha mjetetjuridike te pereaktuara me ligj."

Neni48
[Saktesimi i kerkeses]

"Parashtruesi i kerkeses ka per detyre qe ne kerkesen e tij te qartesoj
saktesisht se eilat te drejta dhe liri pretendon se ijane eenuar dhe eili eshte
akti konkret i autoritetit publik te cilin parashtruesi deshiron ta kontestoj."

28. 	 Sa i perket permbushjes se ketyre kritereve, Gjykata konstaton se parashtruesi i
kerkeses eshte pale e autorizuar, e cila konteston nje akt te nje autoriteti
publik, perkatesish Aktvendimin [CN.nr.10/2017] e 13 nentorit 2017 te
Gjykates Supreme, pasi i ka shteruar te gjitha mjetet juridike te percaktuara me
ligj. Parashtruesi i kerkeses gjithashtu ka qartesuar te drejtat dhe lirite
themelore te cilat pretendon se i jane shkelur, ne pajtim me kriteret e nenit 48
te Ligjit.

29. 	 Gjykata ne vijim gjithashtu duhet te shqyrtoj nese jane permbushur edhe
kriteret e percaktuara ne nenin 49 [Afatet] te Ligjit dhe paragrafin (1) (c) te
rregullit 39 [Kriteret e pranueshmerise] te Rregullores se punes. Ato
percaktojne si ne vijim:

Neni49
[Afatet]

"Kerkesa parashtrohet brenda a/atit prej kater (4) muajve. A/atifillon te
eee qe nga dita kur parashtruesit i eshte dorezuar vendimi gjyqesor ... ".

6

Rregulli 39
[Kriteret e pranueshmerise]

"(1) Gjykata mund ta konsideroje nje kerkese te pranueshme nese:

[...J
C) kerkesa parashtrohet brenda kater (4) muajsh nga dita kur vendimi
i mjetit te fundit efektiv juridik i eshte dorezuar parashtruesit, dhe
[. ..J."

30. 	 Ne kete aspekt, Gjykata fillimisht rikujton se ne vitin 2007, parashtruesi i
kerkeses kishte lidhur nje Kontrate me N.SH. "Elektrotehna", me seli ne
Beograd, per shitblerjen e nje prone te paluajtshme ne Prishtine. Me pas, ne
vitin 2013, ai kishte lidhur edhe nje Aneks te Kontrates. Te dy keto dokumente
i kishte vertetuar ne Gjykaten Komunale ne Beograd. Gjykata me tutje rikujton
se procedurat para gjykatave te rregullta ne Republiken e Kosoves kishin filluar
ne momentin kur parashtruesi i kerkeses, ne vitin 2014, kishte paraqitur nje
kerkese per njohjen e vendimit te gjykates se huaj, perkatesisht Kontrates dhe
Aneksit te Kontrates te permendura me siper. Pas shqyrtimit te kerkeses se tij,
Gjykata Themelore ia kishte refuzuar kerkesen si te pabazuar duke arsyetuar,
ne mes tjerash, se Kontrata njohja e te ciles ishte kerkuar nuk paraqiste vendim
te huaj gjyqesor dhe si e tille nuk mund te njihej ne perputhje me ligjet dhe
procedurat e parapara per njohje te vendimeve gjyqesore. Me tej, parashtruesi i
kerkeses ishte ankuar ne Gjykaten e Apelit e cila gjithashtu ia kishte refuzuar
ankesen si te pabazuar, duke mbeshtetur arsyetimin e Gjykates Themelore. Se
fundmi, Gjykata Supreme e kishte refuzuar kerkesen e parashtruesit te
kerkeses duke theksuar se "kerkesa per shqyrtim te jashtezakonshem te
Aktvendimit", e te cilen parashtruesi i kerkeses e kishte paraqitur para
Gjykates Supreme, nuk eshte l10j i kerkeses qe eshte i percaktuar si mjet juridik
ne perputhje me LPK-ne. Kete konstatim parashtruesi i kerkeses e konteston
ne Gjykate, duke pretenduar se Gjykata Supreme ka aplikuar ligjin e gabuar,
respektivisht LPK-ne ne vend te LPJ-se.

31. 	 Megjithate, dhe siC; eshte cekur me lart, ne vleresimin nese jane permbushur
kriteret e percaktuara permes nenit 49 te Ligjit ne lidhje me rregullin 39 (1) (c)
te Rregullores se punes, Gjykata duhet te shqyrtoje fillimisht nese kriteri per
afatin 4 (kater) mujor i percaktuar ne Ligj dhe Rregullore te punes eshte
respektuar ne raport me "vendimin e mjetit te fundit efektiv juridik".

32. 	 Rrjedhimisht, Gjykata duhet te vleresoje nese vendimi i kontestuar,
perkatesisht Aktvendimi [CN.nr.10/2017] i 13 nentorit 2017 i Gjykates
Supreme, eshte nxjerre si rezultat i mjetit juridik efektiv, respektivisht, nese
"kerkesa per shqyrtim te jashtezakonshem te Aktvendimit" e ushtruar kunder
Aktvendimit [Ac. nr. 1298/2016] te 21 gushtit 2017 te Gjykates se Apelit, ishte
mjet juridik efektiv i percaktuar me ligj.

33. 	 Ne kete kontekst, Gjykata i referohet praktikes gjyqesore te Gjykates Evropiane
per te Drejtat e Njeriut (ne tekstin e metejme: GJEDNJ), mbi bazen e te ciles,
bazuar ne nenin 53 [Interpretimi i Dispozitave per te Drejtat e Njeriut] te
Kushtetutes, ajo eshte e detyruar te interpretoje te drejtat e njeriut te

7

garantuara me Kushtetute. Kjo praktike gjyqesore, nder te tjera, i percakton
parimet themelore ne baze te te cilave llogaritet kriteri perkitazi me afatin
kohor gjashte (6) mujor ne kontekst te KEDNJ-se. (Per me shume ne Jidhje me
praktiken gjyqesore te GJEDNJ-se lidhur me rregullin e afatit 6 mujor, shih
Udhezuesin e GJEDNJ-se per Kriteret e Pranueshmerise te 30 prillit 2019; 1.
Bazat Procedurale per Papranueshmeri; B. Mos-respektimi i Rregullit gjashte
mujor).

34. 	 Qellimi kryesor i ketij rregulli eshte te ruaj sigurine juridike duke siguruar qe
rastet qe ngrene ~eshtje sipas KEDNJ-se te shqyrtohen brenda nje kohe te
arsyeshme, dhe te parandaloj qe autoritetet dhe personat e tjere te interesuar
te mbahen ne gjendje te pasigurise per nje periudhe te gjate kohore. (Shih
rastet e GJEDNJ-se, Mocanu dhe te tjeret lrunder Rumanise, Aktgjykim i 17
shtatorit 2014, paragrafi 258; dhe Lopes de Sousa Fernandes lrunder
Portugalise, Aktgjykim i 19 nentorit 2017, paragrafi 129; shih, gjithashtu, nder
te tjera, rastet e Gjykates, nr. KI140/13, me parashtrues Ramadan Cakiqi,
Aktvendim per papranueshmeri i 17 marsit 2014, paragrafi 24; e rastin
KI120/17, me parashtrues Hafiz Rizahu, Aktvendim per papranueshmeri i 7
dhjetorit 2017, paragrafi 39). Ky rregull gjithashtu i mundeson parashtruesit te
mundshem te kerkeses kohe te mjaftueshme per te vendosur nese do te
paraqese nje kerkese dhe, nese po, te pregadite argumentet specifike qe do te
ngrihen, pasi qe me kalimin e kohes, ~do ekzaminim i drejte i ~eshtjeve te
ngritura behet problematik. (Shih rastin e GJEDNJ-se, Sabri Giine~ lrunder
Turqise, Aktgjykim i 29 qershorit 2012, paragrafi 39).

35. 	 Rregulli i lartcekur gjithashtu percakton kufirin e perkohshem te mbikeqyrjes
se ushtruar nga Gjykata dhe u sinjalizon, si individeve ashtu edhe autoriteteve
shteterore, afatin pertej te cHit nje mbikeqyrje e tille nuk eshte me e mundur.
(Shih rastet e GJEDNJ-se, Idalov kunder Rusise, Aktgjykim i 22 majit 2012,
paragrafi 128; Sabri Giine~ lrunder Turqise, cituar me lart, paragrafi 40; dhe
Lopes de Sousa Fernandes lrunder Portugalise, cituar me lart, paragrafi 129).

36. 	 Ky afat, gjashte (6) mujor ne kontekts te KEDNJ-se dhe kater (4) mujor ne
kontekst te Kushtetutes, rrjedh nga vendimi i fundit i nxjerre si rezultat i nje
mjeti efektiv juridik. (Shih rastin e GJEDNJ-se, Paul dhe Audrey Edvard
lrunder Mbreterise se Bashlruar, Aktgjykim i 14 marsit 2002; dhe Lekic lrunder
Sllovenise, Aktgjykim i 11 dhjetorit 2018, paragrafi 65). Ky i fundit eshte pika
fillestare per llogaritjen e afatit te pranueshmerise. (Shih rastet e GJEDNJ-se,
Jeronovics lrunder Letonise, Aktgjykim i 5 korrikut 2016, paragrafi 75; dhe
Alekseyev dhe te tjeret lrunder Rusise, Aktgjykim i 21 tetorit 2010, paragrafet
10-16). Per me teper, duhet te ritheksohet se vetem mjetet juridike te cilat jane
efektive mund te merren parasysh, sepse nje parashtrues i kerkeses nuk mund
te zgjase afatin e sakte te vendosur nga sistemi kushtetues dhe ai i KEDNJ-se,
duke u perpjekur te parashtroje kerkesa te papershtatshme ose te keqkuptuara
ne organe ose institucione te cilat nuk kane autoritet ose kompetence per te
ofruar korrigjim efektiv per ankesen ne fjale sipas Kushtetutes dhe KEDNJ-se.
(Shih rastin e GJEDNJ-se, Lopes de Sousa Fernandes lrunder Portugalise,
cituar me lart, paragrafi 132).

8

37. 	 Gjykata rikujton qe ne rrethanat e rastit konkret, kunder Aktvendimit [Ac.nr.
1298/2016] te 17 gushtit 2017 te Gjykates se Apelit, ne Gjykaten Supreme,
parashtruesi i kerkeses kishte paraqitur "kerkese per shqyrtimin e
jashtezakonshem te Aktvendimit".

38. 	 Gjykata gjithashtu rikujton se Gjykata Supreme, permes Aktvendimit te saj,
kishte shpallur kerkesen e parashtruesit te kerkeses si te palejuar me
arsyetimin se "kerkesa per shqyrtimin e jashtezakonshem te Aktvendimit" te
Gjykates se Apelit nuk paraqet mjet juridik te lejuar me ligjet e aplikueshme ne
Republiken e Kosoves. Me saktesisht, Gjykata Supreme e arsyetoi refuzimin e
kerkeses se parashtruesit te kerkeses ne aspekt procedural te pranueshmerise
me arsyetimin vijues:

(([...J Kerkesa per shqyrtimin e jashtezakonshem te aktvendimit eshte e
palejuar.

Keshtu sepse, sikunder dihet, me dt. 1.01.2013 ka hyre ne fuqi Ligji mbi
Gjykatat i Republikes se Kosoves nr. 03/L-199, i cili me nenin 22 par.l p.l
percakton kompetencen e Gjykates Supreme te Kosoves, e cila vendos
lidhur me mjetet e jashtezakonshme kunder vendimeve te formes se prere
te Gjykatave te Republikes se Kosoves, sic; eshte parapare me Ligj.
Nderkohe qe, me Kreun XIV te Ligjit per Proceduren Kontestimore nr.
03/Loo06, i cili ka hyre ne fuqi me dt. 05.10.2008, si mjete te
jashtzakonshme juridike jane parapare revizioni, perseritja e procedures
dhe kerkesa per mbrojtjen e ligjshmerise.

Nga fakti se me Ligjin i cili eshte i zbatueshem ne Republiken e Kosoves
nuk eshte parapare si mjet juridik edhe kerkesa per rishqyrtimin e
jashtezakonshem te aktvendimit, Gjykata Supreme e Kosoves, ne
mbeshtetje te dispozitave ligjore te Ligjit per Proceduren Kontestimore,
vendosi si ne dispozitiv te ketij aktvendimi."

39. 	 Gjykata veren se Gjykata Supreme, permes Aktvendimit te saj, kishte theksuar
se bazuar ne LPK, nje mjet i tille juridik nuk ekziston. Gjykata Supreme ne
mbeshtetje te ketij arsyetimi iu kishte referuar Kreut XIV te LPK-se, i cili
percakton (i) revizionin; (ii) perseritjen e procedures; dhe (iii) kerkesen per
mbrojtjen e ligjshmerise si mjete te jashtezakonshme juridike. Parashtruesi i
kerkeses nuk kishte paraqitur asnjerin prej tyre, dhe rrjedhimisht Gjykata
Supreme kishte shpallur kerkesen e tij si te palejuar.

40. 	 Gjykata rikujton faktin se parashtruesi i kerkeses pretendon se Gjykata
Supreme ka zbatuar ligjin e gabuar ne rastin e tij, dhe se ne vend te LPK-se, do
te duhej te aplikohej LPJ. Megjithate, Gjykata veren se "kerkesa per
shqyrtimin e jashtezakonshem te Aktvendimit" nuk eshte e percaktuar as me
LPJ-ne. Kjo e fundit, ne nenet 27 dhe 28 te tij dhe nen kushtet e percaktuar ne
to, percakton (i) revizionin; dhe (ii) perseritjen e procedures, si mjete juridike
ne procedure jokontestimore permes te cilave mund te kontestohet nje
Aktvendim i formes se prere. Parashtruesi i kerkeses nuk kishte perdorur
asnjeren prej tyre kunder Aktvendimit [AC.1298/2016] te 21 gushtit 2017 te
Gjykates se Apelit ne Gjykate Supreme. Per me teper, Gjykata thekson se
bazuar ne nenin 3 (Zbatimi pershtatshmerisht i ligjit per proceduren

9

Kontestimore) te LPJ-se, ne proceduren jokontestimore pershtatshmerisht
zbatohen dispozitat e ligjit per proceduren kontestimore, po qe se me kete ligj
nuk eshte parapare ndryshe.

41. 	 Rrjedhimisht, Gjykata thekson se "kerkesa per shqyrtimin e jashtezakonshem
te Aktvendimit" nuk eshte mjet juridik i percaktuar me ligjet e aplikueshme ne
Republiken e Kosoves. Per te njejtat arsye, edhe Gjykata Supreme kishte
refuzuar "kerkesen per shqyrtimin e jashtezakonshem te Aktvendimit" si te
palejuar. Per pasoje, Aktvendimi i kontestuar i Gjykates Supreme nuk eshte
nxjerre si rezultat i nje mjeti juridik efektiv dhe nuk permbush kriteret e
percaktuara permes praktikes se Gjykates dhe asaj te GJEDNJ-se, per te u
konsideruar "vendim perfundimtarit'. Vendimi perfundimtare, ne rrethanat e
rastit konkret, eshte Aktvendimi [Ac.nr.1298/2016] i 17 gushtit 2017 te
Gjykates se Apelit, sepse eshte vendimi i fundit i nxjerre si rezultat i nje mjeti
juridik efektiv.

42. 	 Gjykata veren qe parashtruesi i kerkeses nuk ka dorezuar ne Gjykate deshmine
se kur e ka pranuar kete Aktvendim te Gjykates se Apelit. Megjithate, Gjykata
bazuar ne shkresat e lendes veren se parashtruesi i kerkeses, "kerkesen per
shqyrtim te jashtezakonshem te Aktvendimit" e ka dorezuar ne Gjykaten
Supreme me 27 shtator 2017. Edhe po te llogaritej kjo e fundit si data kur
parashtruesi i kerkeses e ka pranuar Aktvendimin e Gjykates se Apelit, kerkesa
e parashtruesit te kerkeses ne Gjykate kunder ketij Aktvendimi eshte
parashtruar me 20 shkurt 2018, dhe rrjedhimisht jashte afatit 4 (kater) mujor
te percaktuar me Ligj dhe Rregullore te punes. (Shih, per kontekst te ngjashem,
rastin e Gjykates KI19/19 dhe KI20/19, me parashtrues Muhamet Thaqi dhe
Egzon Keqa, Aktvendim per Papranueshmeri i 28 gushtit 2019, paragrafi 49).

43. 	 Gjykata gjithashtu thekson se pas pranimit te Aktvendimit [Ac.nr. 1298/2016]
te 17 gushtit 2017 te Gjykates se Apelit, asgje nuk e ka penguar parashtruesin e
kerkeses per t'iu drejtuar Gjykates me kerkese per vleresimin e
kushtetutshmerise se Aktvendimit ne fjale te Gjykates se Apelit. Megjithate,
parashtruesi i kerkeses nuk e ka bere kete dhe duke shfrytezuar nje mjet juridik
qe nuk eshte parapare me ligj, dhe rrjedhimisht eshte joefektiv, ai ka humbur
afatin prej 4 (kater) muajsh, per fiu drejtuar me kerkese Gjykates. (Shih,
Gjykata Kushtetuese, rasti KI120/17, parashtruesi i kerkeses Hafiz Rizahu,
Aktvendim per papranueshmeri, i 7 dhjetorit 2017, paragrafi 35).

44. 	 Si perfundim, nga arsyet e shtjelluara si me siper, Gjykata konkludon se
kerkesa nuk eshte dorezuar brenda afatit ligjor te percaktuar ne nenin 49 te
Ligjit dhe rregullin 39 (1) (c) te Rregullores se punes, dhe rrjedhimisht, Gjykata
nuk mund te shqyrtoje meritat e rastit, perkatesisht pretendimet e
parashtruesit te kerkeses per shkelje kushtetuese.

45. 	 Rrjedhimisht, kerkesa duhet te deklarohet e papranueshme, si e paafatshme.

10

PER KETO ARSYE

Gjykata Kushtetuese, ne pajtim me nenin 113.7 te Kushtetutes, me nenet 20 dhe 49 te
Ligjit dhe rregullin 39 (1) (c) te Rregullores se punes, ne seancen e mbajtur me 11

shtator 2019, njezeri

VENDOS

I. TE DEKLAROJE kerkesen te papranueshme;

II. T'UA KUMTOJE kete Aktvendim paleve;

III. TE PUBLIKOJE kete Aktvendim
nenin 20-4 te Ligjit;

ne Gazeten Zyrtare, ne pajtim me

IV. Ky Aktvendim hyn ne fuqi menjehere.

11

