
~
REPUBLIKA E KOSOVES - PEIIYB.lIHKA KOCOBO - REPUBUC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHM CYtJ;

CONSTITUTIONAL COURT

Prishtine, 19 dhjetor 2019
Nr. ref.:RK 1490/19

AKlVENDIM PER PAPRANUESHMERI

ne

rastin nr. KI99/19

Parashtrues

Persa Raicevic

Kerkese per vleresim te kushtetutshmerise se Aktvendimit te Kolegjit te
Apelit te Dhomes se Posa~me te Gjykates Supreme per ~eshtjet ne lidhje

me Agjencine Kosovare te Privatizimit, AC-1-16-0038, te 2 majit 2019

GJYKATA KUSHTETUESE E REPUBLlKES sit 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 Persa Raicevic nga Komuna e Istogut, me
vendbanim ne Budve, Republika e Malit te Zi (ne tekstin e metejme:
parashtruesja e kerkeses).

1

Vendimi i kontestuar

2. Parashtruesja e kerkeses e konteston Aktvendimin [AC-1-16-0038] e 2 majit
2019 te Kolegjit te Apelit te Dhomes se Posac;me te Gjykates Supreme per
c;eshtjet ne lidhje me Agjencine Kosovare te Privatizimit Cne tekstin e metejme:
Kolegji i Apelit) ne lidhje me Aktgjykimin [C-IV-13-1641] e 9 tetorit 2015 te
Kolegjit te Specializuar te Dhomes se Posac;me te Gjykates Supreme per
c;eshtjet ne lidhje me Agjencine Kosovare te Privatizimit Cne tekstin e metejme:
Kolegji i Specializuar).

Objekti i ~eshtjes

3. Objekt i c;eshtjes eshte vleresimi i kushtetutshmerise se Aktvendimit te
kontestuar, permes te cilit, sipas pretendimeve te parashtrueses se kerkeses,
jane shkelur te drejtat dhe lirite themelore te saj te garantuara me nenet 7
[Vlerat], 31 [E Drejta per Gjykim te Drejte dhe te Paanshem], 46 [Mbrojtja e
Prones], 49 [E Drejta e Punes dhe Ushtrimit te Profesionit], 51 [Mbrojtja
Shendetesore dhe Sociale], 156 [Refugjatet dhe Personat e Zhvendosur Brenda
Vendit] te Kushtetutes se Republikes se Kosoves Cne tekstin e metejme:
Kushtetuta); si dhe te drejtat dhe lirite e garantuara me nenin 6 CE drejta per
nje proces te rregullt) dhe nenin 14 CNdalimi i diskriminimit) te Konventes
Evropiane per te Drejtat e Njeriut Cne tekstin e metejme: KEDNJ); nenet 1, 2
dhe 8 te Kartes Sociale Evropiane; dhe nenin 11 te Konventes per Eliminimin e
te gjitha Formave te Diskriminimit ndaj Gruas.

Bazajuridike

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

Procedura ne Gjykaten Kushtetuese

5. Me 14 qershor 2019, parashtruesja e kerkeses e dorezoi kerkesen ne Gjykate.

6. Me 18 qershor 2019, Kryetarja e Gjykates caktoi gjyqtaren Gresa Caka-Nimani
Gjyqtare raportuese dhe Kolegjin shqyrtues, te perbere nga gjyqtaret: Arta
Rama-Hajrizi Ckryesuese), Remzije Istrefi-Peci dhe Safet Hoxha.

7. Me 11 korrik 2019, Gjykata njoftoi parashtruesen per regjistrimin e kerkeses
dhe kerkoi nga ajo qe te dergoje dokumente shtese ne Gjykate.

8. Me 30 korrik 2019, parashtruesja e kerkeses i dorezoi me poste dokumentet e
kerkuara ne Gjykate.

9. Me 7 nentor 2019, pas shqyrtimit te raportit te Gjyqtarit raportues, Kolegji
shqyrtues, njezeri i rekomandoi Gjykates papranueshmerine e kerkeses.

2

Permbledhja e fakteve

10. Ne baze te shkresave te lendes rezulton se parashtruesja e kerkeses ishte
punonjese e Ndermarrjes Shoqerore"17 Nentori" ne Peje (ne tekstin e metejme:
"N.SH. 17 Nentori") deri ne vitin 1999.

11. Me 14 tetor 2005, Agjencia Kosovare e Mirebesimit (ne tekstin e metejme:
AKM), mori vendim per likuidimin e "N.SH. 17 Nentori" dhe si rezultat, permes
njoftimeve publike ne mediet ne gjuhen shqipe dhe serbe te 12 dhe 13 nentorit
2005, si dhe permes faqes se saj te internetit, njoftoi te gjithe paditesit dhe
kreditoret potencial se dita e fundit per paraqitjen e kerkesave qe ata
konsiderojne se i kane ndaj "N.SH. 17 Nentori" eshte 14 shkurti 2006.

12. Me 13 mars 2006, parashtruesja e kerkeses paraqiti kerkesen e saj prane
Komisionit te Likuidimit te AKM -se, permes te ciles kerkoi qe t'i paguhet
shuma prej 15,000 euro ne emer te pagave te papaguara.

13. Me 12 shtator 2006, Komisioni i Likuidimit i AKM-se i dergoi parashtrueses se
kerkeses nje shkrese me ane te se ciles kerkoi qe ajo ta specifikoje pretendimin
e saj, perkatesisht te tregoje saktesisht periudhen per te cilen ajo e kerkon
shumen prej 15,000 euro, si dhe te dorezoi ne Komisionin perkates te gjitha
dokumentet e tjera qe i konsideron relevante ne mbeshtetje te pretendimit te
sa].

14. Me ane te nje shkrese, parashtruesja e kerkeses iu pergjigj Komisionit te
Likuidimit te AKM -se, duke thene se ajo kishte kerkuar shumen e deklaruar
prej 15,000 euro per pagat e papaguara per periudhen 1999/2006.

15. Me 16 korrik 2013, Autoriteti i Likuidimit i Agjencise Kosovare te Privatizimit
(ne tekstin e metejme: AKP) nxori Aktvendimin [PEJ139-01330], permes te
cHit refuzoi pretendimin e parashtrueses se kerkeses si te pabazuar.

16. Permes ketij Aktvendimi, Autoriteti i Likuidimit i AKP-se theksoi se bazuar ne
piken 1 te paragrafit 2 te nenit 36 (Kerkesat e pavlefshme dhe jo te rregullta) te
Shtojces se Ligjit 04/L-034 per Agjencine Kosovare te Privatizimit (ne tekstin e
metejme: Ligji i AKP-se) dhe nenin 608 te Ligjit per Punen e Bashkuar (botuar
ne Gazeten Zyrtare Nr. 53 te 1976) e drejta e parashtrues perkatese ishte
parashkruar sepse e njejta nuk kishte ndermarre ndonje veprim juridik te
kerkoje pagat e saj brenda afatit kohor te parashkrimit.

17. Me 3 gusht 2013, parashtruesja e kerkeses parashtroi ankese ne Dhomen e
Posac;me te Gjykates Supreme per c;eshtje qe lidhen me Agjencine Kosovare te
Privatizimit (ne tekstin e metejme: DHPGJS) kunder Aktvendimit [PEJ139-
01330] te 16 korrikut 2013 te Autoritetit te Likuidimit te AKP-se, ne te cilen
nder te tjera, theksoi se (i) kerkesa e saj nuk ishte parashkruar sepse ajo ne fakt
asnjehere nuk ishte njoftuar per shkeputjen e marredhenies se saj te punes me
N.SH-ne perkatese; (ii) ajo e kishte leshuar vendin e saj te punes per shkak te
rrethanave politike qe ishin krijuar ne Kosove; dhe (iii) Aktvendimi i
kontestuar i Autoritetit te Likuidimit ishte nxjerre ne shkelje te te drejtave dhe
lirive themelore te saj te percaktuara me "Konventen Evropiane per te Drejtat
e Njeriut, si dhe dispozitat e Ligjit per Proceduren Administrative".

3

18. Sip as shkresave te lendes, me 3 shtator 2014, AKP-ja i dergoi DHPGJS-se
pergjigje ndaj ankeses se parashtrueses se kerkeses duke theksuar nder te tjera,
se: (i) kerkesa e parashtrueses perkatese ishte parashkruar sepse ajo nuk kishte
ndermarre asnje procedure ligjore kunder N.SH-se perkatese ne periudhen
kohore 1999-2006; (ii) per me teper qe ne kete kontekst, nuk eshte relevante
nese parashtruesja e kerkeses ishte njoftuar ose jo per nderprerjen e
marredhenies se punes, sepse bazuar ne piken 1 te paragrafit 2 te nenit 36 te
Ligjit per AKP-se, nenit 608 te Ligjit per Punen e Bashkuar dhe nenit 361 (Kur
filIon te rrjedhe parashkrimi) te Ligjit per Marredheniet Detyrimore te vitit
1978, percaktohet se parashkrimi filIon te rrjedhe diten e pare pas dites kur
kreditori te kete pasur te drejte te kerkonte permbushjen e detyrimit,
perkatesisht dhe sipas letres, nga momenti kur pagesat ndaj parashtrueses se
kerkeses jane nderprere ne vitin 1999; dhe (iii) fakti qe parashtruesja e
kerkeses nuk jetonte ne Kosove qe nga viti 1999, "nuk mund te konsiderohet
nje pengese e pakapercyeshme sipas nenit 383 te Ligjit per Marredheniet
Detyrimore [... J". Sipas shkreses, "ankuesja mund te kishte parashtruar
kerkesen me poste ose duke caktuar nje perfaqesues ligjor ne Kosove", si<; ka
ndodhur me nje numer te madh ankesash tjera te paraqitura ne gjykatat e
Kosoves.

19. Me 9 tetor 2015, Kolegji i Specializuar i DHPGJS nxori Aktgjykimin [C-IV-13-
1641], permes te cHit e refuzoi ankesen e parashtrueses se kerkeses si te
pabazuar dhe e vertetoi Aktvendimin e lartcekur te AKP-se, duke theksuar,
nder te tjera, se: (i) Njoftimi publik i AKM -se ishte bere ne perputhje me nenin
49 (Njoftimet dhe ShpalIjet Publike) te Rregullores se UNMIK-ut nr. 2005/48
"Mbi Riorganizimin dhe Likuidimin e Ndermarrjeve dhe pasurise se tyre me
autorizim administrativ te Agjencise Kosovare te Mirebesimit" (ne tekstin e
metejme: Rregullorja 2005/48); (ii) bazuar ne paragrafin 3d te nenit 43
(Kalimi ne likuidim) te Rregullores 2005/48, afati per dorezimin e kerkesave
ishte dy (2) muaj nga dita e njoftimit te dyte, dhe se bazuar ne piken 4.1 te
paragrafit 4 te nenit 37 (Llogaritja dhe kompensimi i kerkesave) te Ligjit per
AKP-ne kerkesat do te konsiderohen te jene te pasafatshme nese jane dorezuar
pas afatit te percaktuar me ligjet e aplikueshme; dhe (iii) parashtruesja e
kerkeses i ishte drejtuar Komisionit te Likuidimit me 13 mars 2006, dhe
rrjedhimisht pas afatit te percaktuar per paraqitjen e ankesave ne perputhje me
njoftimin e AKM -se, per me teper qe, e njejta nuk kishte arsyetuar ne asnje
menyre vonesen perkatese. Ky Aktgjykim permes udhezimit juridik specifikoi
se i njejti mund te apelohej ne Kolegjin e Apelit te DHPGJS-se brenda njezet e
nje (21) ditesh.

20. Me 24 shkurt 2016, parashtruesja e kerkeses parashtroi ankese ne Kolegjin e
Apelit te D HPGJS-se kunder Aktgjykimit te lartcekur te Kolegjit te
Specializuar. Permes pergjegjes ne padi te 23 gushtit 2016, AKP i propozoi
Kolegjit te Apelit qe ankesa e parashtrueses te kerkeses te refuzohet si e
pabazuar.

21. Me 3 maj 2019, Kolegji i Apelit nxori Aktvendimin [AC-1-16-0038], permes te
cHit e refuzoi ankesen e parashtrueses se kerkeses si te papranueshme sepse,
sipas arsyetimit e njejta ishte e paaftashme. Kolegji i Apelit, theksoi se (i)
bazuar ne fletekthesen e gjykates perkatese i ishte dorezuar parashtrueses se

4

kerkeses me 27 janar 2016, ndersa ankesa e saj kunder ketij Aktgjykimi ne
Kolegjin e Apelit ishte dorezuar me 24 shkurt 2016, dhe rrjedhimisht pas afatit
njezet e nje (21) ditore te percaktuar me Ligjin Nr. 04/L-033 per Dhomen e
Ve<;ante te Gjykates Supreme per <;eshtje qe nderlidhen me Agjencine
Kosovare te Privatizimit (ne tekstin e metejme: Ligji per DHPGJS) brenda te
cilit duhet te parashtrohen ankesat.

Pretendimet e parashtrueses se kerkeses

22. Parashtruesja e kerkeses pretendon se vendimet se kontestuara te Kolegjit te
Specializuar dhe te Kolegjit te Apelit te DHPGJS-se, jane nxjerre ne shkelje te
te drejtave dhe lirive themelore te saj te garantuara me nenet 7 [Vlerat], 31 [E
Drejta per Gjykim te Drejte dhe te Paanshem], 46 [Mbrojtja e Prones], 49 [E
Drejta e Punes dhe Ushtrimit te Profesionit], 51 [Mbrojtja Shendetesore dhe
Sociale], 156 [Refugjatet dhe Personat e Zhvendosur Brenda Vendit] te
Kushtetutes; nenet 6 (E drejta per nje proces te rregullt) dhe 14 (Ndalimi i
diskriminimit) te KEDNJ-se; neneve 1, 2 dhe 8 te Kartes Sociale Evropiane;
dhe nenit 11 te Konventes per Eliminimin e te gjitha formave te diskriminimit
ndaj Gruas.

23. Parashtruesja e kerkeses pretendimet per shkelje te te drejtave dhe lirive
themelore te saj, para Gjykates i fokuson ne ato te garantuara me nenin 31 te
Kushtetutes ne lidhje me nenin 6 te KEDNJ-se.

24. Parashtruesja e kerkeses fillimisht konteston menyren e publikimit te njoftimit
te AKM-se perkitazi me afatin per paraqitjen e kerkesave. Ne kete aspekt,
parashtruesja e kerkeses nder te tjera thekson se (i) njoftimi i AKM-se mbi
likuidimin dhe afatet per paraqitjen e kerkesave, i kishin pamundesuar asaj
paraqitjen e kerkeses me kohe sepse i njejti ishte publikuar ne Kosove dhe
Serbi, duke u publikuar ne gazeten "Danas" e cila ka tirazh te vogel, dhe
"veshtire mund te gjendet ne Mal te Zi", ku ajo ishte duke jetuar; dhe (ii)
Kolegji i Specializuar ka deshtuar te vertetoj perputhshmerine e njoftimit me
paragrafin 3d te nenit 43 te Rregullores 2005/48, i cili, nder te tjera percakton
afatin prej dy (2) muajsh per dorezimin e kerkesave prej publikimit te njoftimit
te dyte.

25. Parashtruesja e kerkeses pretendon se Aktvendimi [PEJ139-01330] i 16
korrikut 2013 i Autoritetit te Likuidimit te AKM-se eshte i kunderligjshem
sepse i njejti gabimisht kishte konstatuar se kerkesa e saj ishte parashkruar,
duke marre parasysh qe asaj asnjehere nuk i ishte shkeputur marredhenia e
punes me "N.SH. 17 Nentori", dhe rrjedhimisht nuk kishte filluar te rrjedhe
afati i parashkrimit.

26. Parashtruesja e kerkeses gjithashtu pretendon se Kolegji i Specializuar dhe
Kolegji i Apelit i DHPGJS-se, ne nxjerrjen e Aktgjykimit [C-IV-13-1641] te 9
tetorit 2015 dhe Aktvendimit [AC-1-16-0038] te 3 majit 2019, respektivisht,
kishin vertetuar gabimisht gjendjen faktike, duke rezultuar ne shkeljen e te
drejtave dhe lirive themelore te saj. Parashtruesja e kerkeses gjithashtu
pretendon se vendimet e lartcekura jane nxjerre ne shkelje te nenit 5 (Ndalimi i
te gjitha llojeve te diskriminimit) dhe 67 (Nderprerja e Kontrates se Punes

5

sipas fuqise ligjore) te Ligjit Nr. 03/L-212 te Punes (ne tekstin e metejme: Ligji
i Punes).

27. Parashtruesja e kerkeses ne fund pretendon se i jane shkelur edhe te drejtat
dhe lirite saj perkitazi me nje vendim gjyqesor brenda nje afati te arsyeshem.

28. Perfundimisht, parashtruesja e kerkeses kerkon nga Gjykata qe kerkesa e saj e
te shpallet e pranueshme dhe te konstatohet se Aktvendimi i kontestuar nuk
eshte ne perputhje me Kushtetuten duke e shpallur te pavIefshem te njejtin dhe
duke e kthyer <;eshtjen e saj ne rivendosje.

Pranueshmeria e kerkeses

29. Gjykata se pari shqyrton nese kerkesa i ka permbushur kriteret e
pranueshmerise, te percaktuara me Kushtetute, te specifikuara me tej me Ligj
dhe te parapara me Rregullore te punes.

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

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

(... J

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

31. Per me teper, Gjykata gjithashtu i referohet kritereve te pranueshmerise, si<;
jane te percaktuara me Ligj. Ne kete drejtim, Gjykata i referohet neneve 47
[Kerkesa IndividuaIe], 48 [Saktesimi i kerkeses] dhe 49 [Afatet] te Ligjit, te
cilet percaktojne:

Neni47
[Kerkesa IndividuaIe]

"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 ngreje 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 qartesoj
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".

6

Neni49
[Afatet]

"Kerkesa parashtrohet brenda afatit prej kater (4) muajve. Afatifillon te
ece qe nga dita kur parashtruesit i eshte dorezuar vendimi gjyqesor ... ".

32. Per sa i perket permbushjes se ketyre kerkesave, Gjykata konstaton se
parashtruesi i kerkeses eshte pale e autorizuar, e eili konteston nje akt te nje
autoriteti publik, perkatesisht Aktvendimin [AC-1-16-0038] e 2 majit 2019 te
Kolegjit te Apelit te DHPGJS-se, pasi i ka shteruar te gjitha mjetet juridike te
pereaktuara me ligj. Parashtruesja e kerkeses gjithashtu ka qartesuar te drejtat
dhe lirite themelore qe ajo pretendon se i jane shkelur, ne pajtim me kerkesat e
nenit 48 te Ligjit dhe ka dorezuar kerkesen ne pajtim me afatet e pereaktuara
ne nenin 49 te Ligjit.

33. Pervec; kesaj, Gjykata shqyrton nese parashtruesja e kerkeses ka permbushur
kriteret e pranueshmerise te pereaktuara ne rregullin 39 [Kriteret e
pranueshmerise] te Rregullores se punes. Paragrafi 2 i Rregullit 39 te
Rregullores se punes pereakton kriteret ne baze te se eilave Gjykata mund te
shqyrtoj kerkesen, duke perfshire kriterin qe kerkesa te mos jete qartazi e
pabazuar. Specifikisht, rregulli 39 (2) pereakton qe:

"(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. "

34. Ne lidhje me kete, Gjykata rikujton qe AKM kishte shpallur thirrjen per
paraqitjen e kerkesave per "N.SH 17 Nentori" deri me 14 shkurt 2006.
Parashtruesja e kerkeses, pas ketij afati, perkatesisht me 13 mars 2006, iu
kishte drejtuar AKM-se me kerkesen perkatese. Kjo e fundit, perkatesisht
Komisioni i Likuidimit i AKM-se, kishte refuzuar kerkesen e parashtrueses se
kerkeses me arsyetimin se e drejta e saj bazuar ne ligjet e aplikueshme ishte
parashkruar. Kete vendim, parashtruesja e kerkeses e kishte kontestuar ne
Kolegjin e Specializuar te DHPGJS-se, por kjo e fundit, permes Aktgjykimit [C­
IV-13-1641] te 9 tetorit 2015 e kishte refuzuar ankesen e parashtrueses se
kerkeses si te pabazuar, duke vertetuar Aktvendimin e Autoritetit te Likuidimit
dhe duke theksuar nder te tjera, se kerkesa e parashtrueses se kerkeses prane
AKM -se ishte dorezuar edhe jashte afatit te pereaktuar ne njoftimin fillestare te
AKM-se. Parashtruesja e kerkeses ishte drejtuar ne fund edhe ne Kolegjin e
Apelit te DHPGJS-se, megjithate dhe sipas Aktvendimit te Kolegjit te Apelit,
jashte afatit njezet e nje (21) ditore te pereaktuar permes paragrafit 6 te nenit
10 te Ligjit per DHPGJS-ne dhe te specifikuar edhe ne keshillen juridike te
Aktgjykimit [C-IV-13-1641] te 9 tetorit 2015 te Kolegjit te Specializuar.

35. Aktvendimin e Kolegjit te Apelit, parashtruesja e kerkeses e konteston ne
Gjykate, duke pretenduar shkelje te nje numri te drejtash themelore te
garantuara me Kushtetute dhe Konventa Nderkombetare, por duke e fokusuar
argumentimin e saj ne kunderligjshmerine e (i) njoftimit te AKM -se per
paraqitjen e kerkesave; (ii) Aktvendimit [PEJ139-01330] te 16 korrikut 2013 te
Autoritetit te Likuidimit te AKM -se e i eili e kishte refuzuar kerkesen e

7

parashtrueses bazuar mbi afatet e parashkrimit; dhe (iii) Aktgjykimit [C-IV-13-
1641] te 9 tetorit 2015 te Kolegjit te Specializuar dhe Aktvendimit [AC-1-16-
0038] te 3 majit 2019 te Kolegjit te Apelit, per shkak te vertetimit te gabuar te
gjendjes faktike dhe aplikimit te gabuar te dispozitave te ligjit te aplikueshem.

36. Lidhur me pretendimet e lartcekura, Gjykata konsideron se (i) parashtruesja e
kerkeses e ka ndertuar rastin e saj mbi baza ligjshmerie, perkatesisht mbi
vertetimin e fakteve dhe interpretimin e gabuar te ligjit nga gjykatat e rreguIlta;
per me teper qe (ii) te gjitha pretendimet e parashtrueses se kerkeses te
paraqitura para kesaj Gjykate, jane paraqitur edhe para gjykatave te rreguIlta,
dhe te njejtat i kane shqyrtuar dhe arsyetuar ato.

37. Me hollesisht, sa i perket c;eshtjes se pare, perkatesisht pretendimeve perkitazi
me ligjshmerine e vendimeve te kontestuara, Gjykata rikujton se ajo
vazhdimisht ka theksuar se c;eshtjet e tiIla, nuk bien nen juridiksionin e
Gjykates, dhe si rrjedhoje, ne parim, nuk mund te shqyrtohen nga Gjykata.
(Shih, ne kete kontekst, nder te tjera, rastet e Gjykates KI56/17, parashtruese e
kerkeses Lumturije Murtezaj, Aktvendim per papranueshmeri, i 18 dhjetorit
2017, paragrafi 35; KI154/17 dhe 05/18, parashtrues te kerkeses, Basri Deva,
Afordita Deva dhe Shoqeria me pergjegjesi te kuJizuar "Barbas", Aktvendim
per papranueshmeri, i 12 gushtit 2019, paragrafi 60; dhe KI192/18,
parashtruese e kerkeses, Kompania Kosovare per distribuim dhe Jurnizim me
energji, KEDS ShA., Aktvendim per papranueshmeri, i dates 16 gusht 2019,
paragrafi 49).

38. Gjykata gjithashtu permes praktikes se saj gjyqesore vazhdimisht ka theksuar
se nuk eshte detyre e saj qe te merret me gabimet e ligjit qe pretendohet te jene
bere nga gjykatat e rregullta (ligjshmerise), pervec; dhe per aq sa gabimet e tilla
mund te kene shkelur te drejtat dhe lirite themelore te mbrojtura me
Kushtetute (kushtetutshmerine). Ajo vete nuk mund te vleresoje ligjin qe ka
bere qe nje gjykate e rregullt te miratoje nje vendim ne vend te nje vendimi
tjeter. Nese do te ishte ndryshe, Gjykata do te vepronte si gjykate e "shkalles se
katert", qe do te rezultonte ne tejkalimin e kufijve te vendosur ne juridiksionin
e saj. Ne te vertete, eshte roli i gjykatave te rregullta t'i interpretojne dhe
zbatojne rregullat perkatese te se drejtes procedurale dhe materiale. (Shih,
rastin e GJEDNJ-se Garcia Ruiz kunder Spanjes, Aktgjykim i 21 janarit 1999,
paragrafi 28; dhe shih, gjithashtu rastet e Gjykates KI70/11, me parashtrues
Faik Hima, Magbule Hima dhe Bestar Hima, Aktvendim per papranueshmeri,
i 16 dhjetorit 2011; KI154/17 dhe 05/18, me parashtrues te kerkeses, Basri
Deva, Afordita Deva dhe Shoqeria me pergjegjesi te kuJizuar "Barbas", cituar
me lart, paragrafi 61; dhe KI192/18, me parashtruese te kerkeses, Kompania
Kosovare per distribuim dhe Jurnizim me energji, KEDS ShA., cituar me lart,
paragrafi 50).

39. Gjykata gjithashtu, bazuar ne praktiken gjyqesore te GJEDNJ-se, vazhdimisht
ka theksuar, se ne parim, dhe me perjashtim te rasteve ne te cilat
argumentohet se "ligji eshte interpretuar dhe aplikuar ne menyre qartazi te
gabuar" duke rezultuar ne "konkluzione arbitrare" apo "qartazi te
paarsyeshme" per parashtruesit perkates, detyra e saj eshte te vleresoj nese
procedurat para gjykatave, ne teresine e tyre, jane ne perpuethshmeri me
Kushtetuten dhe KEDNJ-ne. (Perkitazi me parimet themelore ne lidhje me

8

interpretimin dhe aplikimin qartazi te gabuar te ligjit, shih nder te tjera, rastin
e Gjykates KI154/17 dhe 05/18, parashtrues te kerkeses, Basri Deva, Afordita
Deva dhe Shoqeria me pergjegjesi te kuJizuar "Barbas", cituar me lart,
paragrafet 60 deri ne 65 dhe referencat e perdoruara ne to).

40. Ne kete aspekt, Gjykata thekson se parashtruesja e kerkeses nuk argumenton
se ligji i aplikueshem ne rastin e saj eshte interpretuar dhe aplikuar ne menyre
qartazi te gabueshme, dhe bazuar ne shkresat e lendes, Gjykata konsideron se
ky nuk eshte rasti ne rrethanat e rastit konkret. Per me teper, Gjykata thekson
se procedurat para DHPGJS-se dhe Kolegjit te Apelit, ne teresine e tyre, nuk
ishin te padrejta apo arbitrare. (Shih, ne kete kontekst, edhe rastin e GJEDNJ­
se Shub kunder Lituanise, parashtresa nr. 17064/06, Vendimi per
pranueshmeri i 30 qershorit 2009).

41. Ne kete kontest dhe me tej, Gjykata nderlidhet me <;eshtjen e dyte identifikuar
me lart, perkatesisht faktin qe pretendimet e parashtruara para Gjykates, jane
paraqitur gjithashtu para gjykatave te rregullta, te cilat ato i kane shqyrtuar
dhe arsyetuar.

42. Gjykata rikujton se ankesa e parashtrueses se kerkeses kunder Aktgjykimit [C­
N-13-1641] te 9 tetorit 2015 te Kolegjit te Specializuar ne Kolegjin e Apelit
ishte parashtruar jashte afatit njezet e nje (21) ditore te percaktuar permes
Ligjit per DHPGJS-ne dhe theksuar ne keshillen juridike te Aktgjykimit
perkates. Me specifikisht, parashtruesja e kerkeses e kishte pranuar
Aktgjykimin e Kolegjit te Specializuar me 27 janar 2016, ndersa kishte
parashtruar ankesen ne Kolegjin e Apelit me 24 shkurt 2016. Si rezultat,
Kolegji i Apelit i DHPGJS-se, permes Aktvendimit [AC-I-16-0038] te 2 majit
2019, e hodhi poshte ankesen e parashtrueses si te papranueshme duke e
arsyetuar pasafatshmerine e saj dhe faktin qe parashtruesja e kerkeses nuk "ka
paraqitur asnje fakt apo prove me te cilen do te arsyetonte vonesen e saj". Me
specifikisht, Aktvendimi perkates thekson si ne vijim:

"Sipas nenit 10/6 te LDHP kunder Aktgjykimit/Aktvendimit te Kolegjit te
specializuar te DHPGJS mund te parashtrohet ankese me shkrim, Kolegjit
te Apelit te DHPGJS brenda 21 (njezet e nje) diteve nga dita e pranimit te
Aktgjykimit. Sipas konJirmimit te pranimit, flete ktheses, Aktgjykimi i
ankimuar i eshte dorezuar ankueses me 19/01/2016, ndersa ankesa eshte
parashtruar nepermjet postes me 27/01/2016. Dita e fundit per
parashtrimin e ankeses ka qene me 17/02/2016. Eshte evidente qe ankesa
eshte parashtruar 07 dite pas kalimit te afant ligjor dhe duhet te hedhet
poshte si e papranueshme. Ankuesja nuk ka paraqitur asnje fakt apo
prove me te cilen do te arsyetonte vonesen e saj."

43. Gjykata me tej veren se meritat e pretendimeve te parashtrueses se kerkeses u
shqyrtuan nga Kolegji i Specializuar, i cili permes Aktgjykimit [C-IV-13-1641]
te 9 tetorit 2015 refuzoi ankesen e parashtrueses se kerkeses si te pabazuar dhe
vertetoi Aktvendimin e Autoritetit te Likuidimit te AKP-se. Ky Aktgjykim, ne
thelb, adresoi te gjitha pretendimet e parashtrueses se kerkeses e qe nderlidhen
me joligjshmerine e pretenduar te (i) njoftimit te AKM -se; dhe (ii) Aktvendimit
te Autoritetit te Likuidimit.

9

44. Perkitazi me te paren, ky Aktgjykim nder te tjera sqaroi se njoftimi i AKM -se
eshte bere ne perputhje me paragrafin 3d te nenit 43 dhe nenin 49 te
Rregullores 2005/48, duke theksuar si ne vijim:

"Ne baze te nenit 49 te Rregullores se UNMIK-ut 2005/48 ''Mbi
Riorganizimin dhe Likuidimin e Ndermarrjeve dhe pasurise se tyre me
autorizimin administrativ te Agjencise Kosovare te Mirebesimit", e cila ne
ate kohe ishte ne juqi, njoftimet dhe shpalljet publike beheshin si vijon:
a) Ne gjuhen shqipe ne nje gazete shqiptare dhe ne gjuhen serbe ne nje
gazete serbe, te dyja me tirazh te madh ne Kosove dhe
b) Ne gjuhen serbe ne nje gazete serbe me tirazh te madh ne Serbi dhe ne
Mal teZi."

"Me kete AKM-ja e kishte kryer obligimin ligjor ne drejtim te informimit te
te gjithe kreditoreve potencial qe pretendonin se kishin kerkesa kreditore
ndaj kesaj NSH-je, dhe nuk ishte obligim ligjor i AKM-se qe kreditoret ti
njoftonte individualisht."

45. Ndersa, perkitazi me te dyten, perkatesisht pretendimet e parashtrueses se
kerkeses lidhur me Aktvendimin e Autoritetit te Likuidimit, Kolegji i Apelit
sqaroi se kerkesa e parashtrueses se kerkeses para AKM-se ishte paraqitur
jashte afatit. Si<; eshte theksuar me lart, afati per dorezimin e kerkesave sipas
njoftimit te AKM -se ishte data 14 shkurt 2006, ndersa parashtruesja e kerkeses
e kishte paraqitur kerkesen e saj me 13 mars 2006. Per me teper, Aktgjykimi
kishte sqaruar se parashtruesja e kerkeses nuk ka paraqitur asnje deshmi qe do
te mund te arsyetonte vonesen perkatese. Aktgjykimi ne kete kontekst, thekson
si ne vijim:

"Sipas provave qe gjenden ne shkresat e liindes ndermarrja "17 Nentori"
ne Peje ishte hyre ne proces te likuidimit. AKP kishte publikuar lajmerimin
per parashtruesit e kerkesave dhe te gjithe kreditoret potencial te NSH "17
Nentori" ne Peje (ne likuidim) se afati per parashtrimin e kerkesave te
Autoritetit te Likuidimit eshte deri me daten 14 shkurt 2006 dhe se ky
publikim eshte bere ne shtypin ditor ne gjuhet shqipe dhe serbe dhe ne
vebsajtin e AKM-se."

"Nga provat qe gjenden ne shkresat e len des del se ankuesja kerkesen e
saj, Autoritetit te Likuidimit ia kishte parashtruar me date 13 mars 2006.
Nga kjo del se ankuesja kerkesen te Autoriteti i Likuidimit e kishte
parashtruar pasi qe kishte kaluar afati i parashtrimit te kerkesave sipas
informimit te publikuar nga AKM-ja. Ankuesja ne ankese, por as ne
pergjigjen ndaj mbrojtjes se parashtruar me vone nuk ka sjelle asnje
deshmi te besueshme qe do ta justifikonte vonesen kaq te gjate ne
parashtrimin e kerkeses te Autoriteti i Likuidimit, mandej ajo nuk e
arsyetonfare vonesen".

46. Prandaj, duke marre parasysh sqarimet e lartcekura, Gjykata thekson se
pretendimet e parashtrueses se kerkeses ishin trajtuar dhe sqaruar nga gjykatat
e rregullta, dhe se ne teresine e procedures, nuk rezulton se gjykatat e rregullta
kane vepruar ne menyre arbitrare apo te kene interpretuar ligjin e aplikueshem

10

ne menyre arbitrare, per me teper qe, parashtruesja e kerkeses nuk ka
deshmuar dhe arsyetuar ne menyre te mjaftueshme pretendimet e saj per
shkelje te te drejtave dhe lirive themelore te garantuara me Kushtetute dhe
KEDNJ.

47. Gjykata gjithashtu thekson se bazuar ne praktiken gjyqesore te GJEDNJ-se
"drejtesia" qe kerkohet me nenin 31 te Kushtetutes ne lidhje me nenin 6 te
KEDNJ-se nuk eshte drejtesi "substanciale", por drejtesi "procedurale". Ne
terma praktik, dhe ne parim, kjo shprehet me procedure kontradiktore, ku
palet degjohen dhe vendosen ne te njejtat kushte para gjykates. (Shih, ne kete
kontekst, rastin e Gjykates KI42/16, me parashtrues Valdet Sutaj, Aktvendim
per Papranueshmeri i 7 nentorit 2016, paragrafi 41 dhe referencat tjera te
permendura aty).

48. Gjykata gjithashtu thekson se Kushtetuta dhe KEDNJ nuk i garantojne askujt
rezultat te favorshem ne proces gjyqesor dhe as nuk percaktojne qe Gjykata, ne
parim, te ve ne diskutim zbatimin e te drejtes materiale nga gjykatat e rregullta
ne nje kontest civil, ku kryesisht njera prej paleve fiton dhe tjetra humb. (Shih,
ne kete kontekst, rastet e Gjykates KI1l8/17, $ani Kervan dhe te tjeret,
Aktvendim per papranueshmeri, te 17 janarit 2018, paragrafi 36; dhe KI142/15,
Parashtrues Habib Makiqi, Aktvendim per Papranueshmeri, i 1 nentorit 2016,
paragrafi 43).

49. Gjykata thekson se pakenaqesia e parashtrueses se kerkeses me rezultatin e
procedures nga gjykatat e rregullta nuk mund vetvetiu te ngreje pretendime te
argumentueshme per shkeljen e te drejtave kushtetuese. (Shih, rastin e
GJEDNJ-se Mezotur-Tiszazugi Tarsulat kunder Hungarise, Aktgjykimi i 26
korrikut 2005, paragrafi 21).

50. Perkundrazi, eshte detyrim i parashtrueses se kerkeses qe t'i mbeshtese
pretendimet e saj kushtetuese dhe te paraqese prova prima facie qe tregojne
per shkeljen e te drejtave te garantuara me Kushtetute dhe KEDNJ. (Shih, nder
te tjera, rastin e Gjykates nr. KI19/14 dhe KI21/14, me parashtrues te kerkeses,
Tafil Qorri dhe Mehdi Syla, Aktvendim per Papranueshmeri is dhjetorit 2013,
paragrafet 26 dhe 27).

51. Parimi i njejte vlen edhe per pretendimet e parashtrueses se kerkeses para
Gjykates perkitazi me shkeljet e pretenduara te neneve 7, 46, 49, 51 dhe 156 te
Kushtetutes, perfshire edhe referimin e parashtrueses se kerkeses per
procedura te tejzgjatura gjyqesore; nenit 14 te KEDNJ-se dhe nenit 11 te
Konventes per Eliminimin e te gjitha formave te diskriminimit ndaj Gruas.
Gjykata thekson se parashtruesja e kerkeses pretendon shkelje te Kushtetutes,
KEDNJ-se, dhe instrumenteve tjera nderkombetare, pa argumentuar dhe
arsyetuar shkeljen e te njejtave permes Aktvendimit te kontestuar te Kolegjit te
Apelit te DHPGJS-se. (Shih, nder te tjera ne kete aspekt, rastin e Gjykates nr.
KI68/17, me parashtrues te kerkeses, Hysni Bytyqi, Aktvendim per
papranueshmeri i 4 qershorit 2018, paragrafi 32). Ndersa, ne lidhje me
pretendimet e parashtrueses se kerkeses per shkelje te neneve 1, 2 dhe 8 te
Kartes Sociale Evropiane, Gjykata thekson se kjo e fundit, nuk eshte
instrument nderkombetare i garantuar permes nenit 22 [Zbatimi i
drejtperdrejte i Marreveshjeve dhe Instrumenteve Nderkombetare] te

11

Kushtetutes dhe rrjedhimisht, te drejtat e garantuara permes saj nuk perbejne
te drejta te garantuara me Kushtetuten e Kosoves, dhe per pasoje, Gjykata nuk
ka juridiksion qe te merret me vleresimin e tyre.

52. Gjykata ne kete aspekt dhe per me teper, thekson se fakti i thjeshte qe
parashtruesja e kerkeses nuk eshte e kenaqur me rezultatin e Aktvendimit te
Kolegjit te Apelit te DHPGJS-se apo vetem permendja e neneve te Kushtetutes
e instrumenteve tjera nderkombetare, nuk eshte e mjaftueshme per te ndertuar
nje pretendim per shkelje kushtetuese. Kur pretendohen shkelje te tilla te
Kushtetutes, parashtruesit e kerkeses duhet te sigurojne pretendime te
arsyetuara dhe argumente bindese. (Shih, ne kete aspekt, rastin e Gjykates
KI136/14, Abdullah Bajqinca, Aktvendim per papranueshmeri i 10 shkurtit
2015, paragrafi 33).

53. Prandaj ne keto rrethana, bazuar ne si me siper dhe duke marre parasysh
pretendimet e ngritura nga parashtruesja e kerkeses dhe faktet e paraqitura
nga ajo, Gjykata duke u mbeshtetur edhe ne standardet e vendosura ne
praktiken e vet gjyqesore ne raste te ngjashme dhe praktiken gjyqesore te
GJEDNJ-se, konstaton qe parashtruesja e kerkeses nuk ka deshmuar dhe nuk
ka mbeshtetur mjaftueshem pretendimet e saj per shkelje te te drejtave dhe
lirive themelore te saj te garantuara me Kushtetute dhe KEDNJ.

54. Rrjedhimisht, kerkesa eshte qartazi e pabazuar ne baza kushtetuese, dhe duhet
te shpallet e papranueshme bazuar ne paragrafin 7 te nenit 113 te Kushtetutes,
nenin 47 te Ligjit dhe paragrafin (2) te rregullit 39 te Rregullores se punes.

12

PER KETO ARSYE

Gjykata Kushtetuese e Kosoves, ne pajtim me nenin 113.1 dhe 7 te Kushtetutes, nenin
20 te Ligjit dhe te rregullave 39 (2) te Rregullores se punes, ne seancen e mbajtur me
7 nentor 2019, njezeri

VENDOS

I. TA DEKLAROJE kerkesen te papranueshme;

II. T'UA KUMTOJE kete Aktvendim paleve;

III. TA PUBLIKOJE kete Aktvendim ne Gazeten Zyrtare, ne pajtim me
nenin 20-4 te Ligjit;

IV. Ky Aktvendim hyn ne fuqi menjehere.

s Kushtetuese

13

