
REPUBLIKA E KOSOVF..8 - PEnYRIIHKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHM CYil:

CONSTITUTIONAL COURT

Prishtine, me 7 nentor 2019
Nr. ref.: RK 1465/19

AKlVENDIM PER P APRANUESHMERI

ne

rastin nr. KI110/19

Parashtrues

Fisnik Baftijari

Vleresim i kushtetutshmerise se Aktgjykimit te Gjykates Supreme te
Kosoves, Pml. nr. 123/2019, te 14 majit 2019

GJYKATA KUSHTETUESE E REPUBLlKES SE KOSOvES

e perbere nga:

Arta Rama-Hajrizi, kryetare
Bajram Ljatifi, zevendeskryetar
Bekim Sejdiu, gjyqtar
Selvete Gerxhaliu -Krasniqi, gjyqtare
Gresa Caka-Nimani, gjyqtare
Safet Hoxha, gjyqtar
Radomir Laban, gjyqtar
Remzije Istrefi-Peci, gjyqtare dhe
N exhmi Rexhepi, gjyqtar

Parashtruesiikerkeses

1. Kerkesa eshte parashtruar nga Fisnik Baftijari, me vendbanim ne komunen e
Gjakoves, te cHin e perfaqeson Sokol Dobruna, avokat nga Gjakova Cne tekstin
e metejme: parashtruesi i kerkeses).

1

Vendimi i kontestuar

2. Parashtruesi i kerkeses konteston Aktgjykimin [Pml. nr. 123/2019] e 14 majit
2019 te Gjykates Supreme te Republikes se Kosoves (ne tekstin e metejme:
Gjykata Supreme).

Objekti i ~eshtjes

3. Objekt i <;eshtjes eshte kerkesa per vleresim te kushtetutshmerise se aktgjykimit
te kontestuar permes se cHit, sipas pretendimit te parashtruesit te kerkeses, jane
shkelur te drejtat e tij te garantuara me nenet 30 [Te Drejtat e te Akuzuarit], 31
[E Drejta per Gjykim te Drejte dhe te Paanshem], 24 [Barazia para Ligjit], 34 [E
Drejta per te mos u gjykuar dy here per te njejten veper] te Kushtetutes te
Republikes se Kosoves (ne tekstin e metejme: Kushtetuta).

Bazajuridike

4. Kerkesa bazohet ne paragrafet 1 dhe 7, te nenit 113 [Juridiksioni dhe Palet e
Autorizuara] te Kushtetutes, ne nenin 22 [Procedimi i kerkeses] te Ligjit per
Gjykaten Kushtetuese te Republikes se Kosoves, nr. 03/L-121 (ne 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

5. Me 28 qershor 2019, parashtruesi e dorezoi kerkesen permes postes ne Gjykaten
Kushtetuese te Republikes se Kosoves (ne tekstin e metejme: Gjykata).

6. Me 2 korrik 2019, parashtruesi dorezoi ne Gjykate permes postes dokumente
shtese.

7. Me 3 korrik 2019, Kryetarja e Gjykates caktoi gjyqtarin Radomir Laban gjyqtar
raportues dhe Kolegjin shqyrtues, te perbere nga gjyqtaret: Bekim Sejdiu
(kryesues), Remzije Istrefi-Peci dhe Nexhmi Rexhepi (anetare).

8. Me 16 korrik 2019, Gjykata njoftoi parashtruesin per regjistrimin e kerkeses.

9. Me 16 korrik 2019, Gjykata njoftoi Gjykaten Supreme per kontestimin e
Aktgjykimit [Pml. nr. 123/2019] te 14 majit 2019 dhe te njejtes i ofroi nje kopje
te kerkeses.

10. Me 25 korrik 2019, Gjykata kerkoi nga parashtruesi i kerkeses plotesimin e
formularit zyrtar te Gjykates per parashtrimin e kerkeses ne Gjykate, ne menyre
qe te sqarohen ankesat sipas Kushtetutes.

11. Me 13 gusht 2019, parashtruesi dorezoi ne Gjykate permes postes formularin e
plotesuar.

12. Me 8 tetor 2019, Kolegji shqyrtues shqyrtoi raportin e gjyqtarit raportues dhe
njezeri i rekomandoi Gjykates papranueshmerine e kerkeses.

2

Permbledhja e fakteve

13. Me 28 shtator 2015, Prokuroria Themelore ne Gjakove-Departamenti i
Pergjithshem, ka ngritur Aktakuzen [PP. nr. 1288/2015] kunder parashtruesit
te kerkeses ne cilesi te te akuzuarit, per shkak te vepres penale uzurpim i
paligjshem i prones se paluajtshme nga neni 332, par. 1 te Kodit Penal te
Republikes se Kosoves (ne tekstin e metejme: KPRK) me propozimin qe i njejti
te shpallet fajtor, te denohet sipas Ligjit dhe te obligohet ne kompensimin e
shpenzimeve gjyqesore.

14. Me 27 tetor 2016, Gjykata Themelore ne Gjakove, permes Aktgjykimit [Po nr.
621/15] e shpall fajtor parashtruesin e kerkeses per vepren penale uzurpim i
prones se paluajtshme nga neni 332.1 i KPRK-se dhe i shqipton denim me kusht
ne kohezgjatje prej 5 (pese) muajve, i cHi denim nuk do te ekzekutohej nese i
akuzuari (parashtruesi i kerkeses) brenda kohes se verifikimit ne afatin prej 1

(nje) viti, nuk kryen ndonje veper tjeter penale. Gjithashtu ai detyrohet qe ne
afat prej 3 (tre) muaj, te lironte pronen e paluajtshme te uzurpuar, perkatesisht
banesen, te paguaje ne afat prej 15 (pesembedhjete) ditesh shumen prej 20
(njezet) euro ne emer te paushallit gjyqesor, ndersa pala e demtuar M. B., per
realizimin e kerkeses pasurore-juridike ishte udhezuar ne kontest civil.

15. Me 21 mars 2017, Gjykata e Apelit te Republikes se Kosoves (ne tekstin e
metejme: Gjykata e Apelit), permes Aktgjykimit [PA. 1. nr. 1505/2016] e ka
refuzuar ankesen e parashtruesit te kerkeses, ndersa e vertetoi Aktgjykimin e
shkalles se pare.

16. Kunder ketyre aktgjykimeve, i denuari ka paraqitur dy kerkesa per mbrojtjen e
ligjshmerise, per shkak te shkeljeve esenciale te dispozitave te procedures
penale, shkeljeve tjera qe kane ndikuar ne ligjshmerine e vendimit gjyqesor si
dhe shkeljes se ligjit penal, me propozim qe aktgjykimet e kundershtuara te
anulohen dhe <;eshtja t'i kthehet gjykates se shkalles se pare ne rigjykim ose te
ndryshohet, ashtu qe i njejti te lirohet nga akuza.

17. Me 16 maj 2017, Prokurori i Shtetit te Kosoves, me parashtresen [KMLP. II. nr.
73/2017], propozoi qe te refuzohet si e pabazuar kerkesa per mbrojtjen e
ligjshmerise.

18. Me 22 gusht 2017, Gjykata Supreme e Republikes se Kosoves (ne tekstin e
metejme: Gjykata Supreme), permes Aktgjykimit [Pml. nr. 109/17] ka miratuar
kerkesen per mbrojtjen e ligjshmerise te paraqitur nga parashtruesi i kerkeses,
me <;'rast eshte anuluar Aktgjykimi i Gjykates Themelore [Po nr. 621/15] dhe
Aktgjykimi i Gjykates se Apelit [PA. 1. nr. 1505/16] dhe lenda i eshte kthyer
gjykates se shkalles se pare ne rivendosje. Gjykata Supreme, nder arsyet e
miratimit te kerkeses per mbrojtje te ligjshmerise permend "[... qe Aktgjykimi i
shkalles se pare eshte perfshire me shkelje esenciale te dispozitave te
procedures penale per faktin se aktgjykimi i permendur nuk perm ban arsye
per faktet vendimtare te cilat kane te bejne me ate nese pranimi ifajesise nga i
denuari gjen mbeshtetje ne provat me te cilat ka disponuar gjykata".
Gjithashtu, Gjykata Supreme thekson qe Gjykata Themelore duhej te jepte "[...
arsye lidhur me vete aktin e deklarimit te denuarit per jajesine, respektivisht

3

te jep arsye se ne ifare provash bazon bindjen e saj se pranimi i fajesise
korrespondon me provat e ofruara nga prokurori dhe i denuari, (dispozita e
nenit 248 par. 1 pika 1.3 te KPPK - Pranimi ifajesise gjate shqyrtimitfillestar),
pra ne kete drejtim aktgjykimi nuk permban arsye, shkelje kjo e parapare nga
neni 384 par.l pika 1.12 (Shkelja esenciale e dispozitave te procedures penale)
lidhur me nenin 370 te KPPK-se (Permbajtja dhe forma e aktgjykimit me
shkrim)".

19. Me 7 mars 2018, Gjykata Themelore ne Gjakove, permes Aktgjykimit [Po nr.
653/17] e shpall fajtor parashtruesin e kerkeses per vepren penale uzurpim i
paligjshem i prones se paluajtshme nga neni 332.1 i KPRK-se dhe i shqipton
denim me kusht ne kohezgjatje prej 5 (pes e) muajve, i cHi denim nuk do te
ekzekutohej nese i akuzuari brenda kohes se verifikimit ne afatin prej 1 (nje) viti,
nuk kryen ndonje veper tjeter penale. Gjithashtu ai detyrohej qe ne afat prej 1

(nje) muaji, te leshoje banes en e uzurpuar dhe ta kthej ne posedim te te
demtuares B. M. Gjykata gjithashtu e detyroi te paguaje ne afat prej 15
(pesembedhjete) ditesh shumen prej 20 (njezet) euro ne emer te paushallit
gjyqesor, ndersa pala e demtuar B. M., u udhezua ne kontest civil per realizimin
e kerkeses pasurore-juridike.

20. Ne nje date te pacaktuar, parashtruesi i kerkeses paraqet ankese per shkak te
vendimit lidhur mbi lartesine e denimit, me propozim qe Gjykata e Apelit ta
ndryshoj Aktgjykimin e ankimuar dhe tli shqiptoj denim me te bute, apo te
anuloje Aktgjykimin dhe lenden ta kthej ne rigjykim.

21. Me 22 maj 2018, Prokurori i Apelit ne Prishtine, me parashtresen [PPA/II. nr.
489/2018], propozoi qe ankesa e parashtruesit te kerkeses te refuzohet si e
pabazuar dhe aktgjykimi i ankimuar te vertetohet.

22. Me 4 janar 2019, Gjykata e Apelit te Republikes se Kosoves (ne tekstin e
metejme: Gjykata e Apelit) permes Aktgjykimit [PAL nr. 482/2018] e refuzon si
te pabazuar ankesen e parashtruesit te kerkeses dhe e verteton Aktgjykimin e
Gjykates Themelore [Po nr. 653/17].

23. Ne nje date te pacaktuar, parashtruesi i kerkeses ka paraqitur kerkese per
mbrojtjen e ligjshmerise, per shkak te shkeljes se ligjit penal, shkeljeve esenciale
te dispozitave te procedures penale dhe shkeljeve te tjera te dispozitave te
procedures penale te garantuara me Kushtetute dhe Konvente Evropiane per te
drejtat dhe lirite e njeriut dhe protokollet e saj (ne tekstin e metejme: KEDNJ),
me propozim qe Gjykata Supreme (i) ta aprovoj si te bazuar kerkesen per
mbrojtje te ligjshmerise, te ndryshoje aktgjykimet e kundershtuara dhe te
denuarin ta liroj nga akuza ose (ii) tli anuloje aktgjykimet e kundershtuara dhe
lenda te kthehet ne rigjykim ne gjykaten e shkalles se pare.

24. Me 16 prill 2019, Zyra e Kryeprokurorit te Shtetit e Kosoves, me shkresen
[KMLP. II. nr. 91/2019] propozoi qe kerkesa per mbrojtje te ligjshmerise te
refuzohet si e pabazuar.

25. Me 14 maj 2019, Gjykata Supreme, permes Aktgjykimit [Pml. nr. 123/2019],
refuzon si te pabazuar kerkesen per mbrojtje te ligjshmerise te paraqitur kunder

4

Aktgjykimit te Gjykates Themelore [Po nr. 653/2017] te 7 marsit 2018 dhe
Aktgjykimit te Gjykates se Apelit [PAL nr. 482/2018] te 4janarit 2019.

Pretendimet e parashtruesit te kerkeses

26. Parashtruesi i kerkeses pretendon se Gjykata Supreme permes Aktgjykimit
[Pml. nr. 123/2019], duke refuzuar si te pabazuar kerkesen e tij per mbrojtje te
ligjshmerise, i jane shkelur te drejtat e tij te garantuara me nenet 30 [Te Drejtat
e te Akuzuarit], 31 [E Drejta per Gjykim te Drejte dhe te Paanshem], 24 [Barazia
para Ligjit] dhe 34 [E Drejta per te mos u gjykuar dy here per te njejten veper]
te Kushtetutes.

27. Parashtruesi i kerkeses pretendon se vepres penale uzurpim i paligjshem i
prones se paluajtshme, i mungon elementi i vepres penale perkatesisht mungesa
e uzurpimit arbitrar te cilen e verteton ne baze te njoftimit te SH. A.
"VIRXHINIA" sipas te ciles konfirmohet dhenia ne shfrytezim e baneses me
kusht qe te njejten ta mirembaje. Rrjedhimisht, sipas parashtruesit, ne kete rast
i eshte dhene perparesi shfrytezueses B. M. edhe pse e njejta jeton jashte
Kosoves dhe nuk ka legjitimitet aktiv per shitjen eventuale te baneses. Prandaj
parashtruesi eshte diskriminuar ne raport me palen tjeter ne procedure B. M.,
me C;' rast eshte shkelur neni 24 i Kushtetutes.

28. Gjithashtu, parashtruesi pretendon se perkunder qe Gjykata Supreme permes
Aktgjykimit [Pml. nr. 109/2017] te 22 gushtit 2017, e ka kthyer rastin ne
rivendosje me udhezime ne arsyetim qe Marreveshja e Sh. B. me kompanine
"VIRXHINIA" te trajtohet, ky pretendim nuk eshte shqyrtuar fare ne tere
proceduren e perseritur. Prandaj, parashtruesi konsideron se gjykatat e rregullta
e kane perzier konceptin e banimit dhe konceptin e uzurpimit ngase i denuari ka
vazhduar banimin pergjate 13 (trembedhjete) viteve ne mirebesim. Mbi kete
baze ai konsideron qe jane bere shkelje esenciale te procedures penale ne teresi
dhe se drejtes materiale gje qe ka rezultuar edhe me shkeljen e Kushtetutes nga
neni 31 paragrafi 2.

29. Parashtruesi i kerkeses gjithashtu pretendon se Aktgjykimi i kontestuar eshte
marre ne kundershtim me nenin 30, paragrafi 6 sa i perket shtrengimit per te
deshmuar kunder vetvetes ose per te pranuar fajesine e vet. Sipas parashtruesit,
ai pretendon se pranimi i vepres eshte bere nen frikesimin dhe insistimin ndaj
te denuarit edhe nga ana e mbrojtesit te tij, ne kundershtim me etiken
profesionale te avokatit, pra eshte bere pranimi i fajesise gje qe ka rezultuar ne
shkeljen e nenit 30, paragrafi 6 i Kushtetutes.

30. Ne fund, parashtruesi i kerkeses pretendon se ne kuptim te nenit 34 [E Drejta
per te mos u gjykuar dy here per te njejten veper] te Kushtetutes, gjykatat e
rregullta nuk e kane marre per baze Aktvendimin [Po nr. 208/12] te 30 dhjetorit
2014, permes te cilit eshte hedhur poshte padia penale e paditesit subsidiar Bu.
M. (tashme bashkeshorti i ndjere i pales tjeter ne procedure Bu. M.).

5

Pranueshmeria e kerkeses

31. 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.

32. 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 vetem per rastet e ngritura para gjykates
ne menyre ligjore nga pala e autorizuar.

[oo.]

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

33. Ne vazhdim, Gjykata gjithashtu shqyrton nese parashtruesi i kerkeses i ka
permbushur kriteret e pranueshmerise, siC; percaktohet me Ligj. Ne lidhje me
kete, Gjykata se pari i referohet nenit 47, 48 [Saktesimi i kerkeses] dhe 49
[Matet] 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 te ngrite kerkesen ne fjale vetem pasi qe te kete shteruar
te gjitha mjetetjuridike te percaktuara me ligj".

Neni48
[Saktesimi i kerkeses]

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

Neni49
[Matet]

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

34. Sa i perket permbushjes se ketyre kritereve, Gjykata veren se parashtruesi i
kerkeses eshte pale e autorizuar, konteston nje akt te nje autoriteti publik,
gjegjesisht Aktgjykimin [Pml. nr. 123/2019] e 14 majit 2019, te Gjykates
Supreme dhe i ka shteruar te gjitha mjetet juridike te para para me ligj.

6

Parashtruesi i kerkeses gjithashtu ka sqaruar te drejtat dhe lirite themelore qe ai
pretendon se i jane shkelur, ne pajtim me kerkesat e nenit 48 te Ligjit, dhe ka
dorezuar kerkesen ne pajtim me afatet e percaktuara ne nenin 49 te Ligjit.

35. Perve<; kesaj, Gjykata shqyrton nese parashtruesi i kerkeses ka permbushur
kriteret e pranueshmerise te parapara ne paragrafin (2) te rregullit 39 [Kriteret
e pranueshmerise] te Rregullores se punes. Rregulli 39 (2) i Rregullores se punes
percakton kriteret ne baze te te cilave Gjykata mund te shqyrtoj kerkesen, duke
perfshire kriterin qe kerkesa te mos jete qartazi e pabazuar. Rregulli 39 (2), ne
ve<;anti percakton qe:

Rregulli 39
[Kriteret e pranueshmerise]

"(2) Gjykata mund ta konsideroje kerkesen te papranueshme, nese kerkesa
eshte qartazi e pabazuar, sepse parashtruesi nuk deshmon dhe nuk
mbeshtete ne menyre te mjaftueshme pretendimin e tij".

36. Gjykata fillimisht thekson se bazuar ne paragrafin (2) te rregullit 39 te
Rregullores se punes, ajo mund ta konsideroje nje kerkese te papranueshme,
nese kerkesa eshte qartazi e pabazuar, sepse parashtruesi nuk deshmon dhe nuk
mbeshtete ne menyre te mjaftueshme pretendimin e tij. Ne kete aspekt, Gjykata
rikujton thelbin e <;eshtjes se ngritur nga parashtruesi i kerkeses dhe
pretendimet perkatese.

37. Sa i perket rastit konkret, Gjykata konsideron se pretendimet e parashtruesit te
kerkeses mund te reduktohen ne: (i) shkelje te nenit 30 dhe 31 te Kushtetutes ne
lidhje me nenin 6 te KEDNJ-se, (ii) shkelje te nenit 24 te Kushtetutes; dhe (iii)
shkelje te nenit 34 te Kushtetutes.

(i) Pretendimet e parashtruesit per shkelje te nenit 30 dhe 31 te
Kushtetutes ne lidhje me nenin 6 te KEDNJ-se

38. Gjykata veren se parashtruesi i kerkeses shkeljen e pretenduar te nenit 31 te
Kushtetutes e arsyeton me qendrimin se me vendimin e kontestuar nuk jane
marre parasysh udhezimet e dhena nga Gjykata Supreme permes Aktgjykimit
[Pml. nr. 109/2017] te 22 gushtit 2017, e cila e ka kthyer rastin ne rivendosje me
udhezime ne arsyetim qe Marreveshja e Sh. B. (babai i ndjere i parashtruesit)
me kompanine "VIRXHINIA" te trajtohet. Rrjedhimisht, sipas parashtruesit
jane bere shkelje esenciale te procedures penale ne teresi dhe te drejtes materiale
gje qe ka rezultuar edhe me shkeljen e paragrafit 2 te nenit 31 te Kushtetutes.

39. Ne kete drejtim, Gjykata se pari thekson se nuk eshte detyre e Gjykates
Kushtetuese te merret me gabimet e faktit ose te ligjit (ligjshmeria), qe
pretendohet te jene bere nga Gjykata Supreme, Gjykata e Apelit apo Gjykata
Themelore, perve<; dhe per aq sa ato mund te kene shkelur te drejtat dhe lirite
e parashtruesit te kerkeses te mbrojtura me Kushtetute (kushtetutshmeria).

40. Gjykata Kushtetuese thekson se nuk eshte detyre e saj sipas Kushtetutes, te
veproje si gjy'kate e shkalles se katert lidhur me vendimet e nxjerra nga gjykatat
e rregullta. Eshte detyre e gjykatave te rregullta te interpretojne dhe te zbatojne

7

41.

42.

43·

44·

45·

47·

rregullat perkatese te se drejtes procedurale, si edhe te asaj materiale (Shih
rastin e GJEDNJ-se, Garcia Ruiz kunder Spanjes, Aktgjykimi i 21janarit 1999;
shih gjithashtu rastin e Gjykates: KI 70 /11 te parashtruesve Faik Rima, Mag bule
Rima dhe Bestar Rima, Aktvendim per papranueshmeri, i 16 dhjetorit 2011).

Eshte me rendesi te theksohet se Gjykata mund te shqyrtoje vetem nese provat
jane paraqitur ne menyre te drejte dhe nese procedurat ne pergjithesi, te
shikuara ne teresine e tyre, jane mbajtur ne ate menyre qe parashtruesi i
kerkeses te kete pasur gjykim te drejte (Shih, inter alia, rastin Edwards kunder
Mbreterise se Bashkuar, Kerkesa nr. 13071/87, Raporti i Komisionit Evropian
per te Drejtat e Njeriut, miratuar me 10 korrik 1991).

Per me teper, Gjykata vlereson se Gjykata Supreme ne menyre specifike ka
adresuar dhe elaboruar pretendimet kryesore te parashtruesit lidhur me shkeljet
thelbesore te dispozitave te procedures penale dhe nese vendimet e gjykatave me
te uleta ishin te mbeshtetura ne faktet e provuara.

Sa i perket pretendimit per shkelje te nenit 31, paragrafi 2 te Kushtetutes lidhur
me mosmarrjen parasysh te arsyetimit te dhene nga Gjykata Supreme ne
Aktgjykimin [Pml. nr. 109/2017] e 22 gushtit 2017, lidhur me trajtimin e
Njoftimit te Sh. A. "VIRXHINIA", Gjykata veren se kjo c;eshtje eshte trajtuar nga
Gjykata Themelore, ndersa Gjykata e Apelit nuk e ka pasur objekt vleresimi
gjendjen faktike pasi qe e njejta nuk ka mundur te kontestohet me ankese per
shkak se parashtruesi (i akuzuari) e ka pranuar fajesine. Prandaj, ndaj
Aktgjykimit qe merret ne baze te pranimit te fajesise nuk lejohet ankese per
gjendjen e fakteve.

Gjykata veren se Gjykata Themelore e kishte trajtuar kete c;eshtje ne momentin
e vleresimit te pranimit te fajesise nga ana e parashtruesit dhe pas vleresimit te
provave ku thekson: "[... gjithashtu tani kemi edhe certifikaten e leshuar nga
njesia kadastrale ne Gjakove, me nr. [0-70705028-05097-3-47-3-8-0] ne
arsyetimin e Aktgjykimit te dates 6 qershor 2018 ku shihet se shJrytezuese e
kesaj banese eshte B. M ... }".

Rrjedhimisht, Gjykata konkludon se te gjitha argumentet e parashtruesit te
kerkeses, te rendesishme per zgjidhjen e rastit, gjykatat e rregullta i kishin
shqyrtuar; se arsyet materiale dhe ligjore per vendimin qe ai kundershton jane
te paraqitura ne menyre te detajuar dhe se, ne baze te asaj qe u tha me lart,
procedurat prane gjykatave te rregullta, ne pergjithesi, ishin te drejta.

Ne vijim, Gjykata do e trajtoje pretendimin e ngritur nga parashtruesi sa i perket
c;eshtjes se pranimit te fajesise· nen frikesimin dhe insistim edhe nga ana e
mbrojtesit te tij per ta pranuar fajesine, ku i jane shkelur te drejtat e tij te
percaktuara me nenin 30, paragrafi 6 te Kushtetutes.

Gjykata gjithashtu rikujton se e drejta per nje gjykim te drejte duke perfshire
edhe te drejtat e te akuzuarit, siC; garantohet me nenin 30 te Kushtetutes dhe
nenin 6 te KEDNJ-se, siguron disa garanci minimale per C;do person te akuzuar
per nje veper penale, e cila perfshin te drejten e lirise nga vetefajesimi, sipas
praktikes gjyqesore te GJEDNJ-se (Shih Aktgjykimi i GJEDNJ-se, Saunders
kunder Mbreterise se Bashkuar, kerkesa nr. 19187/91, paragrafet 68 dhe 69, te

8

17 dhjetorit 1996, si dhe John Murray kunder Mbreterise se Bashkuar, kerkesa
18731/91, paragrafi 45, i 8 shkurtit 1996).

48. Ne kete drejtim, e drejta e personit per te mos fajesuar veten, nenkupton qe ne
proceduren penale kerkohet nga prokurori te provoje c;eshtjen e tij kunder te
akuzuarit pa perdorur deshmi te fituara nepermjet metodes se dhunes dhe
represionit ne kundershtim me vullnetin e te akuzuarit. E drejta per te mos
inkriminuar veten eshte kryesisht e lidhur me vullnetin e pales se akuzuar per
t'u mos deklaruar, perkatesisht te drejten ne heshtje qe zbatohet edhe ne rastin
e marrjes ne pyetje te te dyshuarit (Shih, Aktgjykimin e GJEDNJ-se, Saunders
kunder Mbreterise se Bashkuar, Kerkesa 19187/91, paragrafet 68 dhe 69, te 17
dhjetorit 1996, si dheAktgjykimi i GJEDNJ-se, John Murray kunder Mbreterise
se Bashkuar, Kerkesa 18731/91, paragrafi 45, te 8 shkurtit 1996).

49. Perfundimisht, e drejta ne heshtje nuk eshte absolute, dhe ne vleresimin nese
procedura ka shkele vete thelbin e garancive kunder vete fajesimit, GJEDNJ-ja
i vlereson ne baze te: a) natyres dhe shkalles se dhunes, b) ekzistimit te ndonje
mase mbrojtese relevante, dhe c) perdorimin e proves se fituar ne kete menyre.
(Shih Aktgjykimin e GJEDNJ-se, te 8 shkurtit 1996, John Murray kunder
Mbreterise se Bashkuar, kerkesa 18731/91, paragrafi 45).

50. Me tej, Gjykata do ta elaboroj pretendimin e parashtruesit te kerkeses se i eshte
shkelur e drejta per mbrojtje dhe garancite ne lidhje me mbrojtjen nga vete
inkriminimi, per shkak se pranimi i fajesise eshte bere nen masa te presionit,
frikesimit dhe shtrengimit per te bere pranimin e fajesise.

51. Lidhur me kete, Gjykata se pari thekson se gjate vleresimit nese procedura ishte
e drejte ne teresi, duhet pasur parasysh nese jane respektuar te drejtat e
mbrojtjes. Ne lidhje me kete, Gjykata do te vleresoje nese parashtruesi i kerkeses
kishte mundesi ta kontestoj ligjshmerine e provave dhe te kundershtoj
perdorimin e tyre (Shih, Aktgjykimin e GEDNJ-se, te 17 dhjetorit 2013, Szilagyi
kunder Rumanise, Kerkesa 30164/04).

52. Pervec; kesaj, duhet te merret parasysh edhe cHesia e proves, duke perfshire nese
rrethanat ne te cHat eshte marre tregojne dyshimin per besueshmerine ose
saktesine e saj (Shih, Aktgjykimin e GJEDNJ-se, Lisica kunder Kroacise,
Kerkesa nr. 20100/06, paragrafi 49, e 25 shkurtit 2010; Aktgjykimin e 10 marsit
2009, Kerkesa nr. 4378/02, Bykov kunder Rusise, paragrafi 90).

53. Per me teper, problemi i drejtesise nuk do te paraqitet domosdoshmerisht kur
deshmia e marre nuk mbeshtetet nga materialet e tjera. Rrjedhimisht duhet
pasur parasysh se kur prova eshte shume e forte dhe eshte e pranueshme pa
ndonje dyshim, nevoja per prova te tjera te cHat e mbeshtesin ate zvogelohet
(Shih, Aktgjykimin e GJEDNJ-se te 28 qershorit 2009, Davies kunder Belgjikes,
Kerkesanr.18704/05 paragrafi42, sidheAktgjykimine GJEDNJ-sete 10 marsit
2009, Bykov kunder Rusise, Kerkesa nr. 4378/02, paragrafi 90).

54. Ne rastin konkret, Gjykata veren se ne rastin e parashtruesit te kerkeses, gjykatat
e rregullta kane konkluduar duke dhene arsye te mjaftueshme dhe arsyetimet qe
edhe kjo Gjykate nuk i konsideron arbitrare, qe pranimi i fajesise eshte bere ne
suaza te garancive procedurale.

9

55. Gjykata, ne kete drejtim i referohet konkretishtAktgjykimit [Pml. nr.123/2019]
te 14 majit 2019 te Gjykates Supreme, e cila, nder te tjera thekson:

"Eshte e rendesishme te theksohet Jakti se ne rastin konkret i denuari ne
prezence te mbrojtesit te tij ka bere pranimin e Jajesise gjate shqyrtimit
fillestar dhe ate pas udhezimeve te dhena ne kete seance, ashtu qe ne Jaqen
e trete te procesverbalit te shqyrtimit fillestar nga ana e gjyqtarit te
gjykates se shkalles se pare eshte konstatuar se pranimi iJajesise nga ana e
te denuarit eshte bere me vullnet te lire, pa presion dhe pas konsultimeve
me mbrojtesin e tij avokatin N. D. si dhe pranimi iJajesise ka mbeshtetje ne
provat qe gjenden ne shkresat e lendes".

56. Gjithashtu, Gjykata veren se Gjykata Supreme ne Aktgjykimin e lartpermendur
kishte theksuar qe "Pretendimi se i denuari nuk kishte kuptuar aspektet e
pranimit te Jajesise perkitazi me vepren penale po ashtu nuk ishte i bazuar pasi
qe te denuarit duke u bazuar ne Jaqen e dyte te procesverbalit te shqyrtimit
fillestar i ishte lexuar aktakuza dhe per me teper, i denuari kishte deklaruar se
aktakuzen dhe vepren penale e cila i vihej ne barre i kishte kuptuar dhe pastaj
ishte deklaruar perkitazi me Jajesine".

57. Ne baze te te gjithave qe u thane me siper, Gjykata konstaton si te pabazuara
pretendimet e parashtruesit te kerkeses per shkelje te pretenduara te drejtes per
mbrojtje dhe garancite ne lidhje me mbrojtjen kunder vete inkriminimit.

(ii) Pretendimet e parashtruesit per shkelje te nenit 24 te
Kushtetutes

58. Parashtruesi i kerkeses pretendon se ne kete rast i eshte dhene perparesi
shfrytezueses se baneses B. M., edhe pse e njejta jeton jashte Kosoves dhe nuk
ka legjitimitet aktiv per shitjen eventuale te baneses. Prandaj, parashtruesi eshte
diskriminuar ne raport me palen tjeter ne procedure B. M., me c;'rast eshte
shkelur neni 24 i Kushtetutes.

59. Ne kete drejtim, Gjykata veren se parashtruesi nuk ka paraqitur ndonje fakt dhe
nuk ka deshmuar pretendimin per shkelje te te drejtave te tij te garantuara me
nenin 24 te Kushtetutes. Kur pretendohen shkelje te tina te Kushtetutes,
parashtruesi i kerkeses duhet te paraqes nje pretendim te arsyetuar dhe nje
argument bindes. (Shih rastin e Gjykates nr. K1198/13, parashtrues: Agjencia
Kosovare e Privatizimit, Aktvendim per papranueshmeri, i 13 marsit 2014, rasti
K1136/16, parashtrues: Ibrahim Svar~a, Aktvendim per papranueshmeri, i 4
nentorit 2016, paragrafi 43).

60. Ne lidhje me kete, Gjykata rikujton qe trajtimi eshte diskriminues nese nje
individ trajtohet ndryshe nga te tjeret ne pozita ose situata te ngjashme dhe nese
ky ndryshim ne trajtim nuk ka ndonje justifikim objektiv dhe te arsyeshem.
Gjykata perserit se trajtimi i ndryshem duhet te ndjeke nje qellim legjitim per te
qene i justifikuar dhe duhet te kete nje marredhenie te arsyeshme
proporcionaliteti midis mjeteve te perdorura dhe qellimit qe kerkohet te arrihet.
(Shih Aktgjykimin e GJEDNJ-se, te 13 qershorit 1979 Marckx kunder Belgjikes,
Kerkesa nr. 6833/74, paragrafi 33).

10

61. Gjykata rikujton, qe fakti se parashtruesi i kerkeses nuk pajtohet me rezultatin e
rastit, nuk mund te ngreje kerkese te argumentueshme per shkelje te
Kushtetutes (Shih rastin Mezotur-Tiszazugi Tarsulat kunder Hungarise, nr.
5503/02, GJEDNJ, Aktgjykimi i 26 korrikut 2005).

62. Ne baze te te gjithave qe u thane me siper, Gjykata konstaton si te pabazuara
pretendimet e parashtruesit te kerkeses per trajtim diskriminues ndaj tij.

(iii) Pretendimet e parashtruesit per shkefje te nenit 34 te
Kushtetutes

63. Gjykata rikujton qe parashtruesi i kerkeses pretendon se ne kuptim te nenit 34
[E Drejta per te mos u gjykuar dy here per te njejten veper] te Kushtetutes,
gjykatat e rregullta nuk e kane marre per baze Aktvendimin [Po nr. 208/12] te
30 dhjetorit 2014, permes te cHit eshte hedhur poshte padia penale e paditesit
subsidiar Bu. M. (tashme bashkeshorti i ndjere i pales tjeter ne procedure B. M).

64. Gjykata veren se me Aktvendimin [Po nr. 208/12] e 30 dhjetorit 2014, Gjykata
Themelore kishte vendosur hedhjen e padise penale te paditesit subsidiar Bu. M.
dhe pushimin e procedures penale ndaj te pandehurit Sh. B. (babai i
parashtruesit te kerkeses), e jo ndaj parashtruesit te kerkeses.

65. Ne kete drejtim, Gjykata veren se parashtruesi nuk ka paraqitur ndonje fakt dhe
nuk ka deshmuar pretendimin per shkelje te te drejtave te tij te garantuara me
nenin 34 te Kushtetutes.

Perfundime

66. Ne keto rrethana, Gjykata konsideron se parashtruesi i kerkeses nuk e ka
mbeshtetur me prova e as nuk e ka arsyetuar mjaftueshem pretendimin e tij ne
baza kushtetuese per shkelje te te drejtave dhe lirive themelore te njeriut te
garantuara me Kushtetute, specifikisht, per shkelje te nenit 24, 30, 31 dhe 34 te
Kushtetutes, sepse faktet e paraqitura nga ai ne asnje menyre nuk tregojne qe
gjykatat e rregullta i kane mohuar atij te drejta te garantuara me Kushtetute.

67. Rrjedhimisht, kerkesa eshte qartazi e pabazuar ne baza kushtetuese dhe duhet
te deklarohet e papranueshme si<; percaktohet me nenin 113. 7 te Kushtetutes
dhe si<; specifikohet me tej me kriteret e pranueshmerise, perkatesisht rregullit
39 (2) te Rregullores se punes.

11

PER KETO ARSYE

Gjykata Kushtetuese e Kosoves, ne pajtim me nenin 113.1 dhe 113.7 te Kushtetutes, ne
nenin 20 te Ligjit dhe rregullat 39 (2) dhe 59 (2) te Rregullores se punes, njezeri

VENDOS

I. TE DEKLAROJE kerkesen te papranueshme;

II. T'UA KUMTOJE kete Aktvendim paleve;

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

IV. Ky Aktvendim hyn ne fuqi menjehere.

Gjyqtari rap ates Kushtetuese

12

