
•

REPU8L1KA E KOSOYEs - I'EIlYIlJH t KA KOCOBO - REP UBLIC OF KOSOVO

GJYKATA KUSHTETUESE

YCTABHH cy.u

CONSTITUTIONAL COURT

Prishtine, me 14 dhjetor 2018
Nr. ref.:RK '30.,.8

AKTVENDIM PER PAPRANUESHMERI

ne

rastin nr. KI76/18

Parashtrues

Pjeter Bocri

Vleresim i kushtetutshmerise se Aktgjykimit te Gjykates Supreme te

Kosoves, PML. nr. 279/2017, te 26 marsit 2018, dhe Aktvendimit te

Gjykates se Apelit te Kosoves, PN. nr. 462/2018, te 28 majit 2018

GJYKATA KUSHTETUESE E REPUBLIKES 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
Nexhmi Rexhepi, gjyqtar

Parashtruesiikerkeses

1. 	 Parashtrues i kerkeses eshte Pjeter BoC;i nga Shengjini, Republika e Shqiperise,
me vendbanim ne Prishtine Cne tekstin e metejme: parashtruesi i kerkeses).

Vendimi i kontestuar

2. 	 Parashtruesi i kerkeses konteston:

a) Aktgjykimin e Gjykates Supreme te Republikes se Kosoves (ne tekstin e
metejme: Gjykata Supreme), PML. nr. 279/ 2017, te 26 marsit 2018, me te
cilin i ishte refuzuar si e pabazuar kerkesa per mbrojtjen e Jigjshmerise
kunder Aktgjykimit te Gjykates se Apelit te Kosoves, PAKR. nr. 70/17 (ne
tekstin e metejme: Gjykata e Apelit) dhe Aktgjykimit te Gjykates Themelore
ne Prizren, P. nr. 206/ 2015 (ne tekstin e metejme: Gjykata Themelore); dhe

b) Aktvendimin e Gjykates se Apelit, PN. nr. 462/2018, te 28 majit 2018
me te cilin i ishte refuzuar ankesa ndaj Aktvendimit te Gjykates Themelore
PKRS. nr. 157/2017, per refuzimin e kerkeses per rishikimin e procedures
penale.

Objekti i "eshtjes

3. 	 Objekt i ;;eshtjes se kerkeses eshte vleresimi i kushtetutshmerise se vendimeve
te kontestuara, me te cilat parashtruesi i kerkeses pretendon qe i jane shkelur
te drejtat e garantuara me nenet 31 [E Drejta per Gjykim te Drejte dhe te
Paanshem] te Kushtetutes se Republikes se Kosoves (ne tekstin e metejme:
Kushtetuta), ne lidhje me nenin 6 te Konventes Evropiane per te Drejtat e
Njeriut (ne tekstin e metejme: KEDNJ), si dhe nenin 102 [Pari met e
Pergjithshme te Sistemit Gjyqesor] te Kushtetutes.

Bazajuridike

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

5. 	 Me 31 maj 2018, Gjykata Kushtetuese (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 Kushtetuese i referohet dispozitave juridike te
rregullores se re ne fuqi.

Procedura ne Gjykate

6. 	 Me 4 qershor 2018, Gjykata pranoi kerkesen e parashtruesit te kerkeses.

7. 	 Me 8 qershor 2018, parashtruesi i kerkeses plotesoi kerkesen me dokumente
shtese.

8. 	 Me 16 qershor 2018, u perfundoi mandati gjyqtareve: Snezhana Botusharova
dhe A1miro Rodrigues. Me 26 qershor 2018, u perfundoi man dati
gjyqtareve: Altay Suroy dhe Ivan Cukalovic.

•

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

10. 	 Me 10 gusht 2018, parashtruesi i kerkeses plotesoi kerkesen me dokumente
shtese.

11. 	 Me 16 gusht 2018, Kryetarja e Gjykates caktoi gjyqtarin Safet Hoxha gjyqtar
raportues dhe Kolegjin shqyrtues, te perbere nga gjyqtaret: Radomir Laban
(kIyesues), Remzije Istrefi-Peci dhe Nexhmi Rexhepi.

12. 	 Me 14 shtator 2018, Gjykata e njoftoi parashtruesin per regjistrimin e kerkeses
dhe i kerkoi qe te dorezoje ne Gjykate, autorizimin qe deshmon se perfaqesuesi
i cekur ne kerkese eshte i autorizuar qe te perfaqesoje parashtruesin para
Gjykates, dhe vendi met gjyqesore perkitazi me kerkesen e tij per hedhje te
aktakuzes te paraqitur ne Gjykaten Themelore.

13. 	 Ne te njejten dite, Gjykata njoftoi Gjykaten Supreme dhe Gjykaten e Apelit per
regjistrimin e kerkeses.

14. 	 Me 20 shtator 2018, parashtruesi i kerkeses dorezoi ne Gjykate dokumentet e
kerkuara nga Gjykata dhe e njoftoi Gjykaten se "tani ne kete proces nuk kam
avokat". Parashtruesi gjithashtu e njoftoi Gjykaten per adresen e tij te reo

15. 	 Me 22 nentor 2018, Kolegji shqyrtues shqyrtoi raportin e gjyqtarit raportues
dhe njezeri i rekomandoi Gjykates papranueshmerine e kerkeses.

16. 	 Ne te njejten dite, parashtruesi i kerkeses e njoftoi Gjykaten se nuk gjendet me
ne adresen e meparshme dhe per kete paraqiti nje adrese te reo

Permbledbja e fakteve

17. 	 Me 21 maj 2011, Prokuroria e Qarkut ne Prizren (ne tekstin e metejme:
Prokuroria e Qarkut), me Aktvendimin HP. nr. 119/2011, kishte filluar hetimet
kunder parashtruesit te kerkeses dhe disa personave te tjere, nen dyshimin e
arsyeshem se parashtruesi gjate kohes sa ai ishte duke punuar si instruktor ne
autoshkollen "Geni" ne Prizren, kishte kIyer vepren pen ale nga nenet 343
[Marrja e Ryshfetit], 332 [Falsifikimi i Dokumenteve], 274 [Krimi i
Organizuar] dhe 23 [BashkekIyerja] te Kodit te Perkohshem Penal te Kosoves
(ne tekstin e metejme: KPK).

18. 	 Me 12 shtator 2011, Prokurori i Qarkut, me Aktvendim HP. nr. 119/2011,
pushoi hetimet ndaj parashtruesit ne lidhje me veprat pen ale, sipas nenit 274
[Krimi i Organizuar] dhe 23 [BashkekIyerja], me arsyetimin se nuk ekziston
dyshimi i arsyeshem qe parashtruesi i kerkeses ka kryer veprat e tilla penale.

19. 	 Me 17 mars 2014, Prokuroria Themelore ne Prizren-Departamenti per Krime te
Renda (ne tekstin e metejme: Prokuroria Themelore), me Aktakuzen PP. nr.
3409/11-II, akuzoi parashtruesin e kerkeses, nen dyshimin e bazuar, se ai

kishte kryer vepren pen ale nga nenet 343 [Marrja e Ryshfetit] dhe 345
[Ushtrimi i Ndikimit] te KPK-se. Perkatesisht, Prokuroria Themelore akuzoi
parashtruesin se ne cilesine e tij si instruktor ne autoshkollen "Geni" kishte
pranuar te holla nga kandidatet per patente shofer, duke ju premtuar kalimin e
testeve permes ekzaminuesit te Ministrise se Transportit dhe
Telekomunikacionit.

20. 	 Me 27 maj 2014, parashtruesi i kerkeses paraqiti ne Gjykaten Themelore
kerkese per hedhjen e Aktakuzes se Prokurorise Themelore, PP. nr. 3409/11-II,
nder te tjera, duke arsyetuar se, ne lidhje me te njejtat vepra pen ale me 12
shtator 2011, ish in pushuar hetimet kunder parashtruesit te kerkeses me
Aktvendimin HP. nr. 119/2011. Andaj, sipas tij keto hetime nuk mund te
rihapeshin.

21. 	 Me 16 korrik 2014, Gjykata Themelore ne Prizren (ne tekstin e metejme:
Gjykata Themelore), me Aktvendimin P. nr. 66/2014, refuzoi kerkesen e
parashtruesit te kerkeses per hedhje te aktakuzes, duke konstatuar se nuk
behet fjale per ~eshtje te gjykuar ndaj parashtruesit sepse hetimet ishin
mbyllur vetem per vepren pen ale krim i organizuar te kryer De bashkekryerje
dhe jo per veprat penale marrje e ryshfetit dhe ushtrim i ndikimit.

22. 	 Me 7 dhjetor 2016, Gjykata Themelore, permes Aktgjykimit P. nr. 206/2015,
shpalli fajtor parashtruesin e kerkeses per kryerjen e vepres penale, sipas nenit
343 [Marrja e Ryshfetit] te KPK-se, dhe e denoi me denim me burg prej 7
(shtate) muajve, ndersa e liroi nga akuza per vepren penale te parapare ne
nenin 345 [Ushtrimi i Ndikimit] te KPK-se.

23. 	 Parashtruesi i kerkeses parashtroi ankese kunder Aktgjykimit te Gjykates
Themelore (P. nr. 206/2015)' per shkak te shkeljeve esenciale te dispozitave te
procedures penale, shkeljes se ligjit penal, konstatimit jo te plote dhe te gabuar
te gjendjes faktike dhe vendimit mbi sanksionin penal.

24. 	 Ankese parashtroi edhe Prokuroria Themelore, per shkak te shkeljeve esenciale
te dispozitave te procedures pen ale dhe ne lidhje me sanksionin penal per
vepren penale per te cilen parashtruesi ishte gjetur fajtor.

25. 	 Me 15 shtator 2017, Gjykata e Apelit, permes Aktgjykimit (PAKR. nr. 70/17),
refuzoi ankesat e Prokurorise Themelore dhe te parashtruesit te kerkeses dhe
vertetoi aktgjykimin e lartcekur te Gjykates Themelore (P. nr. 206/2015).

26. 	 Ndersa, Gjykata e Apelit, sipas detyres zyrtare ndryshoi Aktgjykimin e Gjykates
Themelore, perkitazi me vepren penale - ushtrimi i ndikimit, ashtu qe refuzoi
akuzen pasi kishte arritur parashkrimi absolut.

27. 	 Parashtruesi i kerkeses parashtroi kerkese per mbrojtjen e ligjshmerise ne
Gjykaten Supreme kunder Aktgjykimit te Gjykates Themelore (P. nr.
206/2015) dhe Aktgjykimit te Gjykates se Apelit (PAKR. nr. 70/17), per shkak
te shkeljeve esenciale te dispozitave te procedures penale dhe shkeljes se ligjit
penal, duke pretenduar, nder te tjera, se ne baze te dispozitave te Kodit penal ai

nuk e kishte statusin e "personit zyrtar" ashtu si kishin vendosur Gjykata
Themelore dhe ajo e Apelit. Prokuroi i Shtetit me parashtresen KMLP. II. nr.
194/2017, paraqiti pergjigje ne kerkesen e parashtruesit duke propozuar qe ajo
te refuzohet si e pabazuar.

28. 	 Me 26 mars 2018, Gjykata Supreme, permes Aktgjykimit (P. nr. 279/2015),
refuzoi si te pabazuar kerkesen per mbrojtje te ligjshmerise te parashtruesit te
kerkeses kunder Aktgjykimit te Gjykates Themelore (PKR. nr. 540/2011) dhe
Aktgjykimit te Gjykates se Apelit (PAKR. nr. 70/17).

29. 	 Ne nje date te pasaktesuar, parashtruesi i kerkeses kishe paraqitur kerkese per
rishikimin e procedures pen ale ne Gjykaten Themelore ne lidhje me rastin e tij,
duke prezantuar prova shtese.

30. 	 Me 10 maj 2018, Gjykata Themelore, permes Aktvendimit PKRS. nr. 157/2017,
refuzoi si te pabazuar kerkesen e parashtruesit per rishikimin e procedures
penale.

31. 	 Parashtruesi i kerkeses parashtroi ankese ndaj Aktvendimit te Gjykates
Themelore (PKRS. nr. 157/ 2017), per shkak te shkeljeve esenciale te
dispozitave te procedures penale, shkeljes se ligjit penal dhe dispozitave te
nenit 6 te Konventes Evropiane per te Drejtat e Njeriut.

32. 	 Me 28 maj 2018, Gjykata e Apelit, permes Aktvendimit (PN. nr. 462/2018),
refuzoi ankesen e parashtruesit kunder Aktvendimit te Gjykates Themelore
(PKRS. nr. 157/2017), si te pabazuar, pasi konsideroi se nuk jane plotesuar
kushtet ligjore per rishikimin e procedures penale.

Pretendimet e parashtruesit te kerkeses

33. 	 Parashtruesi i kerkeses pretendon shkelje te te drejtave te tij te garantuara me
nenet 31 [E Drejta per Gjykim te Drejte dhe te Paanshem] dhe 102 [Parimet e
Pergjithshme te Sistemit Gjyqesor] te Kushtetutes dhe nenit 6 te KEDNJ-se si
dhe shkelje te dispozitave te KPK-se.

34. 	 Parashtruesi i kerkeses thekson se, Prokuroria pasi i pushon hetimet me
aktvendim te formes se prere (PP. nr. 119/2011 te 12 shtatorit 2011), me 17
mars 2014, ngriti aktakuze "per te njejtat vepra, per te njejtat fakte pa asnje
fakt a prove te re, pra pa asnje baze ligjore".

35. 	 Parashtruesi i kerkeses pretendon se Gjykata Themelore "ne procedw'en [ndaj
tij] shkel nenin 102 te Kushtetutes", duke cituar kete nen te Kushtetutes ne
kerkesen e tij.

36. 	 Parashtruesi me tej pretendon se gjykatat e rregullta pa haze ligjore e kane
cilesuar si "person zyrtar", duke shtuar se "Gjykata Supreme eshte gjykata qe
ka pasur edhe nje dokument zy,·tar te leshum' [. ..] me te cilin vertetohet paster
se vendimi i formes se pre"e [ne lidhje me denimin e tij] eshte
kunderligjshem dhe se Gjykata Supreme ka per obligim qe te komentoje dhe

i

interpT'etoje institutet ligjore, mbi bazen e te cilave pa te drejte jam trajtuar si
person zyrtar".

37. 	 Ne lidhje me proceduren per rishikimin e procedures pen ale, parashtruesi
pretendon se "Gjykata Themelore nuk ka shqyrtuar dokumentin e leshuar nga
Ministria e InfrastT'uktures me kerkesen time, dhe nuk i qaset T'ealisht bazes
dhe te dT'ejtes per lejimin e rishikimit te procedures peT' t'i dhene rast
veT'tetimit te dT'ejte e te ligjshem te kesaj r;eshtje".

38. 	 Ai po ashtu pohon se njera nga gjyqtaret qe ka marre pjese ne Kolegjin e
Gjykates se Apelit ne lidhje me kerkesen per rishikimin e procedures, po ashtu
ka marre pjese ne Kolegjin e Gjykates se Apelit gjate procedures per shpalljen
fajtor te parashtruesit te kerkeses, andaj ai shtron pyetjen se "se si mund te
pres une qe kjo gjyqtm'e te pranoj pl'Oven ere?".

39. 	 Parashtruesi ne fund kerkon nga Gjykata, qe te konstatoje se gjykatat e
rregullta kane shkelur ligjin penal dhe ate te procedures penale dhe te drejtat e
tij te parashikuara me Kushtetute, dhe kerkon qe lenda e tij te kthehet ne
rigjykim.

Pranueshmeria e kerkeses

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

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

"1. Gjykata Kushtetuese vendos vetem peT' rastet e ngT'itura para gjykates
ne menYT'e ligjore nga pala e autorizuar.
[.. .]
7. lndividet jane te autorizuar te ngrene shkeljet nga autoritetet publike te
te dT'ejtave dhe liT'ive te tyre individuale, te garantuara me Kushtetute,
miT'epo vetem pasi te kene shteT'Uar te gjitha mjetet juridike te percaktuara
me ligj".

42. 	 Gjykata gjithashtu i referohet nenit 49 [Afatet] te Ligjit, i cili parasheh:

"Kerkesa parashtrohet brenda afatit prej 4 (kater') muajve, Afati filion te
ece qe nga dita kw' parashtr'uesit i eshte dorezuar vendimi gjyqesor. [. . .]"

43, 	 Gjykata i referohet edhe nenit 48 [Saktesimi i kerkeses] te Ligjit, i cili
parasheh:

"Parashtr'uesi i kerkeses ka per detyre qe ne kerkesen e tij te qartesoj
saktesisht se cilat te drejta dhe liri pretendon se ijane cenuar dhe cili eshte
akti konk1'et i autoritetit publik te cilin parashtruesi deshil'On ta
kontestoje".

44. 	 Gjykata po ashtu i referohet paragrafeve (1) (b), (2) dhe 3 (b) te rregullit 39
[Kriteret e pranueshmerise] te Rregullores se punes, qe parashohin:

"(1) Gjykata mund ta konsidel'oje nje kerkese te pmnueshme nese:
[...]

(b) jane shtel'um' te gjitha mjetet efektive te pel'caktuam me Ligj
kunde,' aktgjykimit ose vendimit te kOl1testual',
[.. .]

(2) Gjykata mUl1d ta konsideroje kel'kesel1 te papral1ueshme, nese kel'kesa
eshte qartazi e pabazum', sepse parashtruesi nuk deshmon dhe nuk
mbeshtete l1e menY"e te mjaftueshme pretendimin e tij".

(3) Gjykata mUl1d ta konsidel'Oje rUe kel'kese te papml1ueshme nese I1dorUe
I1ga kushtet ne vijim eshte i pranishem:

[.. .]

(b) kel'kesa l1uk eshte mtione mate1'iae ne pajtim me Kushtetuten;
[...J".

45. 	 Gjykata rikujton se ne lidhje me rastin e parashtruesit te kerkeses jane
zhvilluar tri procedura:

a) procedura per hedhjen e aktakuzes;

b) procedura pen ale me te cilen parashtruesi i kerkeses eshte shpallur
fajtor per vepren pen ale manje ryshfeti, dhe

c) proceduren per rishikimin e procedures penale.

46. 	 Prandaj, Gjykata gjate vleresimit te pranueshmerise, keto tri procedurat do t'i
trajtoje ndaras.

a) Procedura pCI' hedhjen e aktakuzes

47. 	 Ne lidhje me kete procedure, parashtruesi i kerkeses pretendon se atij i eshte
ngritur aktakuze per te njejtat vepra pen ale per te cilen jane pushuar hetimet
me aktvendim te formes se prere te Prokurorise, PP. nr. 119/2011, te 12
shtatorit 2011.

48. 	 Gjykata veren se ky pretendim i parashtruesit ka qene objekt shqyrtimi nga
Gjykata Themelore pas kerkeses se parashtruesit per hedhjen e aktakuzes. Kjo
kerkese ishte refuzuar nga Gjykata Themelore, me Aktvendimin P. nr. 66/2014,
me arsyetimin se aktakuza nuk ishte ngritur ne Jidhje me veprat pen ale per te
cilat ishin pushuar hetimet, por per vepra te tjera penale.

49. 	 Ne lidhje me kete, pas kerkeses se Gjykates per te dorezuar vendi met e
gjykatave te rregullta ne Jidhje me hedhjen e aktakuzes, nuk ka ofruar fakte dhe
deshmi se ai kishte paraqitur ankese ndaj Aktvendimit P. nr. 66/2014, ne
Gjykaten e Apelit ashtu si ishte udhezuar me Aktvendimin e Gjykates
Themelore, P. nr. 66/2014. Gjykata konsideron se parashtruesi nuk i ka

"

ushtruar mjetet efektive juridike te vena ne dispozicion me ligjet ne fuqi, ne
kete rast ankesen, ne menyre qe Gjykata e Apelit te vleresoje pretendimet e tij
per shkelje ligjore me rastin e ngritjes se aktakuzes.

50. 	 Rrjedhimisht, Gjykata Kushtetuese, ne pajtim me parimin e subsidiaritetit, nuk
mund ta vleresoje kete ~eshtje pa pasur deshmi se ka qene me pare e ngritur
dhe vleresuar ne procedure te rregullt.

51. 	 Parimi i subsidiaritetit kerkon qe parashtruesi te shteroje te gjitha mundesite
procedurale ne procedure te rregullt, ne menyre qe te parandalohet shkelja e
Kushtetutes apo, nese ka shkelje, te korrigjohet shkelja e tille e te drejtave
themelore. Perndryshe, parashtruesi i kerkeses eshte pergjegjes kur rasti i tij
shpallet i papranueshem nga Gjykata Kushtetuese nese deshton te shfrytezoje
procedurat e rregullta, apo deshton te raportoje shkeljen e Kushtetutes ne
procedure te rregullt. Mosshfrytezimi i kesaj mundesie do te kuptohet si heqje
dore nga e drejta per te kundershtuar me tej shkeljen dhe per t'u ankuar. (Shih,
Aktvendimin ne rastin KI139/12, Besnik Asllani, Vleresim i Aktgjykimit te
Gjykates Supreme, PKL. nr. 111/2012, i 30 nentorit 2012, paragrafi 45; dhe
shih Selmouni kundiir Franciis, [DHM) § 74; Kudla kundiir Polonisii [DHM} §
152; Andrashik dhe tii /jer'iit kundiir Sllovakisii [aktvendim}}.

b) Procedura penale per shpalljen fajtor te parashtruesit te
kerkeses

52. 	 Ne lidhje me kete procedure, Gjykata konstaton se parashtruesi ka parashtruar
kerkesen si pale e autorizuar, i cili konteston nje akt te nje autoriteti publik,
perkatesisht Aktgjykimin e Gjykates Supreme te Kosoves, PML. nr. 279/2017,
te 26 marsit 2018, pasi i ka shteruar te gjitha mjetet juri dike te percaktuara me
ligj. Parashtruesi i kerkeses gjithashtu ka sqaruar te drejtat dhe lirite 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

53. 	 Megjithate, Gjykata veren se pretendimet e parashtruesit per shkelje te se
drejtes per gjykim te drejte kane te bejne me menyren se si gjykatat e rregullta
kane aplikuar KPK-ne dhe KPPK-ne, ne menyre specifike se si gjykatat e
rregullta e kane trajtuar parashtruesin e kerkeses si "person zyrtar" ne
kundershtim me dispozitat ligjore.

54, 	 Ne lidhje me kete, Gjykata rikujton se Gjykata Supreme, me Aktgjykimin PML.
nr. 279/2017, kishte arsyetuar vendimin e saj, duke konstatuar se parashtruesi
i kerkeses: "piirveq qii ka qenii i puniisuar nii autoshkolliin "Geni" si person
zyrtar-instruktor-i autorizuar piir piirgati/jen e kandidatiive piir provim, dhe
atii piir pjesiin praktike dhe teorike, ka qenii i autorizuar edhe piir' mbaj/jen e
ligjiiratave si atii teorike dhe pmktike. Sipas dispozitiis sii nenit 120, par 2 tii
KPRK-sii personi zyrtar niinkupton:
[. . .] 2.2 personi i autorizuar nii njii organ shtetiiror; organizatii biznesi ose
ndonjii person /jetiir' juridik i cili sipas ligjit ose ndonjii dispozite /jetiir tii
nxjerrii nii pajtim me ligj IIshtron detyra tii posaqme;
Nga kjo dispozitii mund tii kuptohet se [parashtruesi i kiirkesiis} ka pasur
ciliisinii e person it zyrtar, prandaj edhe nii kiitii drejtim plotiisohen tii gjitha

elementet e vepres penale qe kerkohet me dispozitat e nenit 343, par 1, te
KPK-se".

55. 	 Prandaj, Gjykata veren se pas kerkeses per mbrojtje te ligjshmerise, Gjykata
Supreme kishte hedhur poshte pretendimet e tij per shkelje te KPK-se dhe
KPPK-se duke mbeshtetur plotesisht Aktgjykimin e Gjykates Themelore,
respektivisht te Gjykates se Apelit. Gjykata Supreme i ishte pergjigjur
pretendimeve per shkelje te KPK-se dhe KPPK-se, te ngritura nga parashtruesi
i kerkeses.

56. 	 Gjykata rikujton se Gjykata Kushtetuese nuk ka juridiksion per te vendosur
nese nje parashtrues ka qene fajtor per kryerjen e vepres pen ale apo jo. Ajo nuk
ka as juridiksion per te vleresuar nese gjendja faktike eshte vertetuar ne
menyre te drejte apo per te vleresuar nese gjyqtaret e gjykatave te rregullta
kane pasur deshmi te mjaftueshme per te percaktuar fajesine e nje
parashtruesi te kerkeses. (Shih rastin KI68/17, parashtrues: Fadil Rashiti,
Gjykata Kushtetuese, Aktvendim per papranueshmeri, i 2 qershorit 2017, para
50).

57. 	 Lidhur me kete, Gjykata thekson se nuk eshte detyre e Gjykates Kushtetuese te
merret me gabimet e fakteve apo te ligjit Oigjshmeria), qe pretendohet te jene
kryer nga Gjykata Supreme apo ndonje gjykate tjeter e instances me te ulet,
perveG; nese dhe per aq sa ajo mund te kete shkelur te drejtat dhe lirite e
mbrojtura me Kushtetute (kushtetutshmeria). Gjykata rithekson me tej se nuk
eshte detyre e saj, sipas Kushtetutes, te veproje si gjykate e "shkalles se katert"
ne lidhje me vendi met e marra nga gjykatat e rregullta. Roli i gjykatave te
rregullta eshte te interpretojne dhe te zbatojne rregullat perkatese te se drejtes
procedurale dhe materiale. (Shih mutatis mutandis, rastin, Akdivar kunder
Turqise, nr. 21893/93, Aktgjykim i GJEDNJ-se i 16 shtatorit 1996 para. 65,
rastin Khan kundel' Mbretiil'ise se Bashkuar nr. 35394/97, GJEDNJ,
Aktgjykim i 4 tetorit 2000, paragrafi 34; shih gjithashtu rastin KI70/11,
parashtrues: Faik Hima, Magbule Hima dhe Besart Hima, Gjykata
Kushtetuese, Aktvendim per papranueshmeri, i 16 dhjetorit 2011).

58. 	 Gjykata veren se arsyetimi nga Gjykata Supreme, duke iu referuar pretendimit
te parashtruesit te kerkeses per shkelje te ligjit penal dhe te procedures penale,
eshte i qarte dhe, pas shqyrtimit te te gjitha procedurave, Gjykata gjithashtu
konstaton se procedurat ne gjykatat e rregullta nuk kane qene te padrejta apo
arbitrare (Shih, mutatis mutandis, rastin Shub kunder Lituanise, nr.
17064/06, GJEDNJ, Vendimi i 30 qershorit 2009).

59. 	 Gjykata rikujton se fakti i thjeshte qe parashtruesi i kerkeses nuk eshte e
kenaqur me rezultatin e vendimeve te gjykatave te rregullta apo permendja e
neneve te Kushtetutes nuk eshte e mjaftueshme per te ndertuar nje pretendim
per shkelje kushtetuese. Kur pretendohen shkelje te tilla te Kushtetutes,
parashtruesja e kerkeses duhet te siguroje pretendime te arsyetuara dhe
argumente bindese (shih, Aktvendimin per papranueshmeri i 10 shkurtit 2015,
Abdullah Bajqinca, KII36/14, paragrafi 33).

•

60. 	 Lidhur me pretendimin e parashtruesit te kerkeses per shkelje te nenit 102
[Parimet e Pergjithshme] te Kushtetutes, Gjykata rikujton se eshte parim i
pergjithshem se nenet e Kushtetutes te cilat drejtperdrejte nuk rregullojne te
drejtat e njeriut nuk kane efekt te pavarur, pasi efekti i tyre vlen vetem per
"gezimin e te drejtave dhe lir'ive" qe garantohen me dispozitat e Kapitullit II
dhe III te Kushtetutes. Prandaj, ky nen ne menyre te pavarur nuk mund te
zbatohet nese faktet e c;eshtjes nuk bien ne fushen e veprimit te pakten te
njeres ose me shume dispozitave te Kushtetutes qe kane te bejne me "gezimin e
te drejtave dhe lirive te njel'iut" (shih, inter alia, E.B. kunder Frances [GC],
par. 47, Aktgjykimi i 22 janarit 2008; Val/ianatos dhe te tjeret kunder Greqise,
par. 72, Aktgjykimi i GJEDNJ-se, i 7 shtatorit 2013; gjithashtu rastin KI67/ 16,
parashtrues i kerkeses Lumturije Voca, Aktvendimi per papranueshmeri, i 23
janarit 2017, par. 128).

61. 	 Rrjedhimisht, Gjykata konstaton se parashtruesi i kerkeses nuk ka mbeshtetur
pretendimin e tij per shkelje te se drejtes per gjykim te drejte dhe te paanshem
te garantuar me nenin 31 te Kushtetutes lidhur me nenin 6 te KEDNJ-se, si dhe
nenin 102 te Kushtetutes gjate procedures me te cilen ai eshte shpal\ur fajtor
per vepren pen ale - marrje ryshfeti.
rKerkesa per rishikimin e procedures penale
c) Kerkesa per rishikimin e procedures penale

62. 	 Sa i perket kerkeses per rishikimin e procedures penale, parashtruesi ka
parashtruar kerkesen si pale e autorizuar, i cili konteston nje akt te nje
autoriteti publik, perkatesisht Aktvendimin e Gjykates se Apelit te Kosoves,
PN. nr. 462/2018, te 28 majit 2018, pasi i ka shteruar te gjitha mjetet juridike
te percaktuara me ligj. Parashtruesi i kerkeses gjithashtu ka sqaruar te drejtat
dhe lirite 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.

63. 	 Ne lidhje me kete procedure, parashtruesi pretendon se gjykatat e rregullta nuk
kane shqyrtuar dokumentin e leshuar nga Ministria e Infrastruktures dhe nuk
kane lejuar rishikim te procedures ne rastin e parashtruesit edhe pse ishin
plotesuar kushtet ligjore per nje gje te tille. Gjithashtu, ai konteston edhe
perberjen e Kolegjit te Gjykates se Apelit qe ka vendosur per rishikimin e
procedures pen ale ndaj parashtruesit pasi sipas tij, njera nga gjyqtaret qe ka
marre pjese ne Kolegjin e Gjykates se Apelit gjate procedures penale ishte
gjithashtu anetare e Kolegjit te Gjykates se Apelit ne lidhje me kerkesen per
rishikimin e procedures.

64. 	 Ne lidhje me kete, Gjykata veren se vendimi i fundit lidhur me kerkesen e
parashtruesit per rishikimin e procedures penale eshte Aktvendimi i Gjykates
se Apelit, PN. nr. 462/2018, i 28 majit 2018, me te cilin ishte refuzuar kerkesa
e parashtruesit per rishikimin e procedures penale kunder Aktvendimit te
Gjykates Themelore, PKR. nr. 157/2017, i 10 majit 2018.

65. 	 Gjykata veren se ne kete procedure, gjykatat e rregul\ta vendosin vetem lidhur
me permbushjen e kerkesave procedurale per rishikimin e procedures penale
dhe jo per meritat e rastit.

i 66. 	 Gjykata gjithashtu perserite se ne pajtim me nenin 53 [Interpretimi
Dispozitave per te Drejtat e Njeriutl te Kushtetutes uTe drejtat njeriut dhe lirite
themelore te garantuam me kete Kushtetute, interpretohen ne hW'moni me
vendimet gjyqeso"e te Gjykates EV1"Opiane per te Drejtat e Njeriut".

67. 	 Sa i perket pretendimit te parashtruesit te kerkeses per shkelje te se drejtes se
tij per gjykim te drejte dhe te paanshem, Gjykata, duke iu referuar praktikes
gjyqesore te GJEDNJ-se dhe praktikes gjyqesore te saj, perserite se neni 31 i
Kushtetutes dhe neni 6 i KEDNJ-se nuk zbatohen ne kerkesat per rishikimin
ose perseritjen e procedures. (Shih, ne menyre analoge rastet e Gjykates
Kushtetuese: KI07/17/15, Pashk Mimshi, Aktvendim per papranueshmeri, i 12
qershorit 2017, paragrafi 64; KI80/15, 81/15 dhe 82/15, Rmhim Hoxha,
Aktvendim per papranueshmeri, i 27 dhjetorit 2016, paragrafi 31, shih
gjithashtu rastet e GJEDNJ-se, inte,' alia, Dowsett kunder Mb,"eterise se
Bashkuw", nr. 8559/08, Aktvendim per papranueshmeri i 4 janarit 2011,
Sablon kunder Belgjikes, nr. 36445/97, Aktgjykim i 10 prillit 2001, paragrafi
86).

68. 	 Per me teper, Gjykata rikujton praktiken gjyqesore te GJEDNJ-se e cila
konstaton se neni 6 nuk zbatohet ne procedurat per rishikimin e ndonje rasti
sepse nje person denimi i te cilit eshte bere i plotfuqishem dhe i cili ben
kerkese per rishikimin e rastit te tij nuk eshte "akuzuar per veper penale"
brenda kuptimit te atij neni (shih rastet e GJEDNJ Fmnz Fischer kunder
Ausu"ise, nr. 27569/02, Aktvendim per papranueshmeri, i 6 majit 2003).

69. 	 Gjykata thekson se pajtueshmeria mtione materiae e kerkeses me Kushtetuten
njedh nga juridiksioni material i Gjykates. E drejta ne te cilen thirret
parashtruesi i kerkeses duhet te mbrohet me Kushtetute, ne menyre qe nje
ankese kushtetuese te jete ne pajtim mtione materiae me Kushtetuten.
Megjithate, Kushtetuta nuk i garanton parashtruesit te kerkeses te drejten per
rishikim dhe perseritje te procedures (shih ne menyre analoge rastet e Gjykates
Kushtetuese: KI07/17/15, Pashk Mirashi, Aktvendim per papranueshmeri, i 12
qershorit 2017, paragrafi 66; KI80/15, 81/15 dhe 82/15, Rrahim Hoxha,
Aktvendim per papranueshmeri, i 27 dhjetorit 2016, paragrafi 33).

70. 	 Prandaj, Gjykata konsideron se ankesat e parashtruesit lidhur me refuzimin
nga gjykatat e rregullta per te rishikuar proceduren penale nuk jane mtione
materiae ne pajtim me nenin 31 te Kushtetutes, ne lidhje me nenin 6 te
KEDNJ-se.

Perfundim

71. 	 Gjykata ne pajtim me nenin 47 dhe 48 te Ligjit dhe me rregullin 39 (1) (b), (2)
dhe (3) (b) te Rregullores se punes, konstaton se kerkesa e parashtruesit:

(i) ne lidhje me pretendimin se ne rastin e tij jane pushuar hetimet dhe
njedhimisht eshte ngritur aktakuze pa baze ligjore, nukjane shterur mjetet
juridike te parapara me ligj;

(ii) ne lidhje me pretendimin e parashtruesit se ne procedure penale nuk
jane aplikuar drejte dispozitat ne lidhje me definicionin e "pel'sonin zyrtar",
parashtruesi i kerkeses nuk e ka mbeshtetur ne menyre te mjaftueshme
pretendimin e tij per shkelje te se drejtes per gjykim te drejte; dhe,

(iii) sa i perket pretendimit te parashtruesit te kerkeses lidhur me
rishikimin e procedures pen ale kerkesa nuk eshte ratione materiae ne
pajtim me Kushtetuten.

PER KETO ARSYE

Gjykata Kushtetuese, ne pajtim me nenin 113.7 te Kushtetutes, nenin 47 dhe 48 te
Ligjit dhe ne pajtim me rregullin 39 (1) (b), (2) dhe (3) (b) te Rregullores se punes,
me 22 nentor 2018, njezeri

VENDOS

1. Tit DEKLAROJE kerkesen te papranueshme;

II. TUA KUMTOJE kete vendim paleve;

III . TE PUBLIKOJE kele vendim ne Gazeten Zyrtare, ne pajtim me
nenin 2004 te Ligjit;

IV. Ky vendim hyn ne fuqi menjehere.

Gjyqtari raportues

Safet Hoxha

