
RI 1'1 till \ ~ "OS()\ k<; · I'lell) 1>.'111 KC>C 080 - R""'I'BIIC " Ol' KOSO\ () 

G.JYKATA KUSHTETU E 
Y ABHH CYll 

ONSTITlITTON L 0 RT 

Prishtine, me 14 qershor 2019 
Nr. ref.: RK 1372/19 

AK1VENDIM PER PAPRANUESHMERI 

ne 

rastin nr. KI140/17 

Parashtrues 

Merita Dervishi 

Vleresim i kushtetutshmerise se Aktgjykimit te Gjykates Supreme te 

Kosoves, ARJ. UZVP. nr. 55/2017, te 30 tetorit 2017 


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 
Rernzije Istrefi -Peci, gjyqtare dhe 
Nexhmi Rexhepi, gjyqtar 

1 


Parashtruesiikerkeses 

1. 	 Kerkesa eshte dorezuar nga Merita Dervishi nga Komuna e Skenderajt, e 
perfaqesuar nga Safet Voca, avokat nga Komuna e Mitrovices (ne tekstin e metejme: 
parashtruesja e kerkeses). 

Vendimi i kontestuar 

2. 	 Parashtruesja e kerkeses konteston kushtetutshmerine e Aktgjykimit [ARJ. UZVP. 
nr. 55/2017] te 30 tetorit 2017 te Gjykates Supreme ne lidhje me Aktgjykimin [AA. 
nr. 56/2017] e 18 korrikut 2017 te Gjykates se Apelit dhe Aktgjykimin [A. nr. 
781/2015] e 23 dhjetorit 2016 te Gjykates Themelore ne Prishtine (ne tekstin e 
metejme: Gjykata Themelore) 

Objekti i ~shtjes 

3. 	 Objekt i c;eshtjes eshte vleresimi i kushtetutshmerise se Aktgjykimit te kontestuar, 
permes te cilit pretendohet se parashtrueses se kerkeses ijane shkelur te drejtat dhe 
lirite themelore te saj te garantuara me nenin 24 [Barazia para Ligjit], nenin 31 [E 
drejta per Gjykim te Drejte dhe te Paanshem] ne lidhje me nenin 6 (E drejta per nje 
proces te rregullt) te Konventes Evropiane per te Drejtat e Njeriut (ne tekstin e 
metejme: KEDNJ), nenin 32 [E drejta per Mjete Juridike], nenin 49 [E drejta e 
Punes dhe Ushtrimit te Profesionit] dhe nenin 54 [Mbrojtja Gjyqesore e te Drejtave] 
te Kushtetutes se Republikes se Kosoves (ne tekstin e metejme: Kushtetuta). 

Baza juridike 

4. 	 Kerkesa bazohet ne paragrafin 1 dhe 7 te nenit 113 [Juridiksioni dhe Palet e 
Autorizuara] te Kushtetutes, ne nenet 22 [Procedimi i kerkeses] dhe 47 [Kerkesa 
Individuale] te Ligjit per Gjykaten Kushtetuese te Republikes se Kosoves, nr. 03/L­
121 (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: Rregullorja e punes). 

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

Procedura ne Gjykate 

6. 	 Me 24 nentor 2017, parashtruesja e kerkeses dorezoi kerkesen ne Gjykate. 

2 


7. 	 Me 1 dhjetor 2017, Kryetarja e Gjykates caktoi gjyqtaren Gresa Caka-Nimani 
Gjyqtare raportuese dhe Kolegjin shqyrtues, te perbere nga gjyqtaret: Altay Suroy 
(kryesues), Bekim Sejdiu dhe Arta Rama-Hajrizi. 

8. 	 Me 7 dhjetor 2017, Gjykata e njoftoi parashtruesen per regjistrimin e kerkeses dhe 
i dergoi nje kopje te kerkeses Gjykates Supreme. 

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

10. 	 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. 

11. 	 Me 23 tetor 2018, Kryetarja e Gjykates nxori Vendi min nr. KSH. KI140/17 per 
zevendesimin e Kolegjit shqyrtues dhe ne Kolegj u caktuan gjyqtaret: Arta Rama­
Hajrizi (kryesuese), Bekim Sejdiu dhe Bajram Ljatifi. 

12. Me 28 maj 2019, Kolegji shqyrtues shqyrtoi raportin e Gjyqtares raportuese dhe 
njezeri i rekomandoi Gjykates papranueshmerine e kerkeses. 

Permbledhja e fakteve 

13. 	 Nga shkresat e lendes, rezulton se qe nga 30 gushti 2013, parashtruesja e kerkeses 
ishte e punesuar si drejtoreshe ne Shkollen Fillore "Shote Galica" ne Runik, te 
Komunes se Skenderajt. 

14. 	 Me 30 korrik 2014, Komuna e Skenderajt, perkatesisht Zyra e Kryetarit te 
Komunes, permes Vendi mit [nr. 2-02-40376] e shfuqizoi Vendimin [nr. 020­
020642] e 30 gushtit 2013 per emerimin e parashtrueses se kerkeses drejtoreshe, 
duke nderprere marredhenien e saj te punes. 

Ne /idhje me procedurat administrative 

15. 	 Me 8 gusht 2014, parashtruesja e kerkeses kontestoi vendi min e lartcekur tek 
Drejtoria Komunale e Arsimit dhe Zyra e Kryetarit te Skenderajt. 

16. 	 Me 21 gusht 2014, ankesa e parashtrueses se kerkeses u refuzua nga Kryetari i 
Komunes. Parashtruesja e kerkeses nuk kishte marre pergjigje nga Drejtoria 
Komunale e Arsimit. 

17. 	 Me 1 shtator 2014, parashtruesja e kerkeses paraqiti ankese ne Keshillin e Pavarur 
Mbikeqyres per Sherbimin Civil te Kosoves Cne tekstin e metejme: KPMK) kunder 
Vendimit te Komunes. 

3 


18. 	 Me 24 shtator 2014, KPMK nxori Vendimin [A. nr. 02/372/2014], permes te cilit (i) 
e detyroi Komisionin per Zgjidhjen e Kontesteve dhe Ankesave ne Komunen e 
Skenderajt (ne tekstin e metejme: Komisioni i Ankesave) qe te vendose lidhur me 
ankesen e parashtrueses se kerkeses se 8 gushtit 2014; (ii) kerkoi nga i njejti qe te 
zbatoje kete vendim brenda 15 (pesembedhjete) ditesh; dhe (iii) detyroi Komisionin 
e Ankesave qe te informoje KPMK-ne per rezultatin e kesaj vendimmarrje. 

19. 	 KPMK-ja permes Vendimit te lartcekur konstatoi se Drejtoria e Arsimit e Komunes 
ka qene e obliguar qe me rastin e pranimit te ankeses nga parashtruesja e kerkeses 
brenda dy ditesh ta dergoj ankesen tek Komisioni i Ankesave ne pajtim me piken 
(b), te paragrafit 1 te nenit 18 te Ligjit nr. 02/L-28 per Proceduren Administrative 
(ne tekstin e metejme: LPA), ne fuqi ne kohen e kontestit. KPMK konstatoi se 
Drejtoria e Arsimit te Komunes kishte deshtuar te zbatoje dispozitat perkatese 
ligjore dhe si rezultat KPMK-ja gjithashtu shpalli te pavlefshme pergjigjen e Zyres 
se Kryetarit te Komunes te bere ndaj ankeses se parashtrueses se kerkeses te 8 
gushtit 2014, sepse sipas KPMK-se ajo ishte bere ne kundershtim me paragrafin 1 
dhe 2 te nenit 82 te Ligjit nr. 03/L-149 per Sherbimin Civil. 

20. 	 Me 10 tetor 2014, Komisioni i Ankesave permes Vendimit [nr. 2-112-42544] e 
shpalli veten jokompetent per zgjidhjen e ankeses se parashtrueses se kerkeses, 
nder te tjera, me arsyetimin se parashtruesja e kerkeses tanime nuk bente pjese ne 
kategorine e nepunesve civile. Sipas keshilles juridike te ketij vendimi, afati i 
ankeses ne KPMK-se eshte 30 (tridhjete) dite nga dita e marrjes se vendimit. 
Parashtruesja e kerkeses pretendon se kete Vendim te Komisionit te Ankesave nuk 
e ka pranuar asnjehere. 

21. 	 Me 30 janar 2015, parashtruesja e kerkeses kerkoi nga KPMK-ja te informohet 
perkitazi me rezultatin e ankeses se saj te 1 shtatorit 2014 dhe zbatimin e Vendi mit 
te KPMK-se te 24 shtatorit 2014. 

22. 	 Ne kete kerkese, parashtruesja e kerkeses, nder te tjera, kishte theksuar si ne vijim: 

"Perkunderfaktit se qe nga koha kur une si perfaqesues i autorizuar i ankueses 
e kam pranuar vendimin e cekur si me Zart te KPMK-se kane kaZuar me teper 
se 3 muaj, une nga Keshilli nuk kam pranuar asnje shkrese me te cilen do te 
njoftohesha mefatin e ankeses se parashtruar ne afatin Zigjor kunder vendimit 
te Kryetant te Komunes se Skenderajt nr. 02 - 02 - 40376 te dates 30.07.2014 
dhe po ashtu den me sot nuk jam fare ne dijeni se si ka vepruar Komuna e 
Skenderajt ne Zidhje me zbatimin e vendimit te KPMSHCK A. 02/372/2014, 
ngase nga te njejtit nuk kam pranuar kurrfare shkrese ne Zidhje me kete 
l;eshtje". 

23. 	 Me 9 shkurt 2015, KPMK-ja e njoftoi parashtruesen e kerkeses qe Komisioni i 
Ankesave kishte vendosur ta shpallte veten jokompetent per te vendosur lidhur me 
ankesen e parashtrueses se kerkeses. Permes kesaj shkrese, KPMK-ja, bazuar ne 
paragrafin 1 te nenit 6 te Rregullores nr. 02/2014 per Rregullat dhe Procedurat e 
Ankesave ne KPMK (ne tekstin e metejme: Rregullorja per Ankesat), gjithashtu e 

4 


njoftoi parashtruesen e kerkeses, se brenda 8 ditesh nga dita e pranimit te ketij 
njoftimi, kishte te drejte te plotesonte kerkesen e saj te 30 janarit, perkatesisht 3 
shkurtit 2015, perkatesisht ankesen fillestare te 1 shtatorit 2014 kunder Vendimit 
[nr.2-02-40376] te 30 korrikut 2014 te Komunes. Parashtruesja e kerkeses 
pretendon se kete njoftim e ka pranuar me 9 mars 2015. 

24. 	 Me 11 mars 2015, parashtruesja e kerkeses dorezoi ne KPMK kerkesen e plotesuar, 
duke kundershtuar Vendimin [nr. 2-112-42544] e 10 tetorit 2014 te Komisionit te 
Ankesave e duke perseritur edhe nje here pretendimet e bera ne ankesen paraprake 
kunder Vendi mit [nr. 2-02-40376] te 30 korrikut 2014 te Kryetarit te Komunes. 

25. 	 Me 14 prill 2015, KPMK-ja permes Vendi mit [A. nr. 02/107/2015] vendosi te hedh 
poshte kerkesen e lartpermendur si te palejuar me arsyetimin se parashtruesja e 
kerkeses e kishte pranuar Vendimin e Komisionit te Ankesave me 18 tetor 2014, 
date kjo nga e cila pales i ka filluar rrjedhja e aft it per atakimin e Vendimit te 
Komisionit te 10 tetorit 2014. KPMK arsyetoi rrjedhimisht se ankesa e 
parashtrueses se kerkeses kunder Vendimit te Komisionit te Ankesave ishte 
parashtruar jashte afateve ligjore, sic; jane percaktuar permes nenit 130 te LPA-se 
dhe nenit 4 te Rregullores per Ankesat. 

Ne /idhje me procedurat gjyqesore 

26. 	 Me 4 maj 2015, parashtruesja e kerkeses kontestoi vendimin e lartcekur te KPMK­
se ne Gjykaten Themelore duke pretenduar, nder te tjera, se KPMK-ja kishte 
vertetuar gabimisht gjendjen faktike me rastin e refuzimit te ankeses se saj te 11 
marsit 2015. 

27. 	 Me 23 dhjetor 2016, Departamenti per <;eshtje Administrative i Gjykates 
Themelore, permes Aktgjykimit [A. nr. 781/2015], e refuzoi si te pabazuar ankesen 
e parashtrueses se kerkeses. Gjykata Themelore, nder te tjera, Aktgjykimin e saj e 
bazoi ne (i) konstatimin se parashtruesja e kerkeses ne fakt e kishte pranuar 
Vendimin e Komisionit te Ankesave me 18 tetor 2014, dhe se bazuar ne paragrafin 
1 te nenit 130 te LPA-se dhe paragrafin 1 te nenit 4 te Rregullores per Ankesa, afati 
per parashtrimin e ankeses ne KPMK ishte 30 (tridhjete) dite nga pranimi i ketij 
Vendimi; dhe (ii) ne faktin se edhe nese parashtruesja e kerkeses nuk e kishte 
pranuar Vendi min, ne baze te paragrafit 2 te nenit 130 te LPA-se, ne rast te heshtjes 
administrative afati i ankeses eshte 60 (gjashtedhjete) dite nga dorezimi i kerkeses 
per fillimin e procedures administrative, ndersa parashtruesja e kerkeses e kishte 
bere kerkesen e pare per njoftim me 30 janar 2015. 

28. 	 Ne nje date te paspecifikuar, parashtruesja e kerkeses kontestoi Aktgjykimin e 
lartcekur te Gjykates Themelore ne Gjykaten e Apelit duke pretenduar shkelje te 
dispozitave te procedures, vertetim te gabuar dhe jo te plote te gjendjes faktike dhe 
aplikim te gabuar te se drejtes materiale, me propozimin qe Aktgjykimi i kontestuar 
te anulohet dhe c;eshtja te kthehet ne rivendosje. 

5 


29. 	 Me 18 korrik 2017, Departamenti per C;eshtje Administrative i Gjykates se Apelit, 
permes Aktgjykimit [AA.nr.56/2017], refuzoi si te pabazuar ankesen e 
parashtrueses se kerkeses dhe vertetoi Aktgjykimin e Gjykates Themelore. 

30. 	 Me 11 gusht 2017, parashtruesja e kerkeses paraqiti kerkese per rishqyrtim te 
jashtezakonshem kunder Aktgjykimit te Gjykates se Apelit prane Gjykates Supreme 
duke pretenduar shkelje esenciale te dispozitave te procedures, vertetim te gabuar 
dhe jo te plote te gjendjes faktike dhe aplikim te gabuar te se drejtes materiale. 
Parashtruesja e kerkeses gjithashtu pretendoi shkelje te nenit 31 te Kushtetutes ne 
lidhje me nenin 6 te KEDNJ-se dhe shkelje te nenit 32 dhe 54 te Kushtetutes. 
Parashtruesja e kerkeses kerkoi nga Gjykata Supreme qe te anulohen te dy 
Aktgjykimet e gjykatave te uleta dhe c;eshtja e saj te kthehet ne rivendosje. 

31. 	 Me 30 tetor 2017, Gjykata Supreme, permes Aktgjykimit [ARJ. UZVP. nr. 55/2017], 
refuzoi si te pabazuar kerkesen per rishqyrtim te jashtezakonshem dhe vertetoi 
aktgjykimet e Gjykates se Apelit dhe Themelore, respektivisht. 

Pretendimet e parashtrueses se kerkeses 

32. 	 Parashtruesja e kerkeses pretendon se Aktgjykimi [ARJ. UZVP. nr. 55/2017] i 30 
tetorit 2017 i Gjykates Supreme, eshte nxjerre ne shkelje te te drejtave dhe Iirive te 
saj themelore te garantuara me nenin 24 [Barazia para Ligjit], nenin 31 [E drejta 
per Gjykim te Drejte dhe te Paanshem] ne lidhje me nenin 6 (E drejta per nje proces 
te rregullt) te KEDNJ-se, nenin 32 [E drejta per Mjete Juridike] dhe nenin 54 
[Mbrojtja Gjyqesore e te Drejtave] te Kushtetutes. Parashtruesja e kerkeses 
gjithashtu pretendon qe si rezultat i shkeljes se ketyre neneve, ne rastin e saj eshte 
shkelur edhe neni 49 [E drejta ne Pune dhe Ushtrim te Profesionit] i Kushtetutes. 

33. 	 Parashtruesja e kerkeses ne esence pretendon se ne shkelje te nenit 32 dhe 54 te 
Kushtetutes asaj i eshte pamundesuar ushtrimi i mjetit juridik kunder Vendimit te 
Komisionit te Ankesave sepse i njejti nuk i ishte dorezuar asnjehere. 

34. 	 Parashtruesja e kerkeses pretendon specifikisht si ne vijim: "Duke mos ma derguar 
asnjehere' mua si perfaqesues me prokure i pales ne kete qeshtje lendore, vendimin 
e Komisionit per Zgjidhjen e Kontesteve dhe te Ankesave te Komunes se 
Skenderajt, nr. 2 -112-42544 te dates 10.10.2014 jane shkelur parimet bazike te 
Ligjit per Proceduren Administrative dhe ate Parimi i Ligjshmerise, Parimi i 
Barazise para Ligjit dhe Parimi i Objektivitetit dhe Paanshmerise dhe po ashtu 
eshte bere shkelja e nje parimi elementar procedural i cili percakton se kur pala e 
caktuar ne nje procedure e ka perfaqesuar me prokure, se pari vendimi i tille i 
dergohet perfaqesuesit me prokure te pales, dhe vetem ky konsiderohet 
komunikim i rregullt midis organit dhe paUls". 

35. 	 Perfundimisht, parashtruesja e kerkeses kerkon nga Gjykata qe te shpalle kerkesen 
e saj te pranueshme, dhe te shpalle te pavlefshem Aktgjykimin e kontestuar te 
Gjykates Supreme duke e kthyer rastin e saj ne rivendosje. 

6 


Dispozitat ligjore relevante: 

Ligji Nr. 02/L-28 PER PROCEDUREN ADMINISTRATIVE 

Neni 130 
Mati kohor per ankimin administrativ 

"130.1. Ankimi administrativ behet brenda 30 ditesh nga dita kur: 
a) ankuesi ka marre njoftim per aktin ose per refuzimin per te nxjerre 
aktin; 
b) akti eshte shpallur ne baze te dispozitave te ketij Ligji ose ligjeve te tjera 
nefuqi. 

130.2. Ne rastin e mosveprimit te administrates (mosnxjerrjes se aktit dhe 
heshtjes se plote), ankimi administrativ behet brenda 60 ditesh nga dita e 
dorezimit te kerkeses per fillimin e procedimit administrativ". 

RREGULLORJA NR. 02/2014 PER RREGULLAT DHE PROCEDURAT E 
ANKESAVE NE KEsHILLIN E PAVARUR MBIKEQYRES PER 
SHERBIMIN CIVIL TE KOSOvEs 

Neni4 
Mati per Ankese 

1. Ankesa duhet te behet brenda afatit prej 30 diteve nga dita kur pales i eshte 
dorezuar vendimi i Komisionit per Zgjidhjen e Kontesteve dhe te Ankesave. 
2. Ne rast te mosveprimit te organit te administrates (mosnxjerrjes se aktit ose 
heshtjes se plote), ankesa behet brenda 60 ditesh nga dita e dorezimit te 
kerkeses per fillimin e procedimit administrativ. 
3. Kur pala nen ndikimin te rrethanave te jashtezakonshme nuk munde te 
ushtroj ankese, ka te drejte, ne afat prej 8 ditesh nga dita kur kalojne pengesat, 
t'i paraqes keshillit kerkese per kthim ne gjendje te meparshme se bashku me 
ankesen. 
4. Te gjitha efektet e veprimeve administrative kunder te cilave eshte 
paraqitur ankese ne keshill, pezullohen deri ne marrjen e vendimit 
perfundimtar. 

Vleresimi i pranueshmerise se kerkeses 

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

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

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

7 


[...] 

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

38. 	 Ne vazhdim, Gjykata gjithashtu shqyrton nese parashtruesja e kerkeses ka 
permbushur kriteret e pranueshmerise, si~ percaktohen me Ligj. Ne Iidhje me kete, 
Gjykata se pari i referohet neneve 47 [Kerkesa IndividuaIe], 48 [Saktesimi i 
kerkeses] dhe 49 [Matet] te Ligjit, te cilet percaktojne: 

Neni 47 

[Kerkesa individualel 


"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 pereaktuara me ligj". 

Neni 48 

[Saktesimi i kerkesesl 


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

Neni 49 
[Afatetl 

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

39. 	 Per sa i perket permbushjes se ketyre kritereve, Gjykata konstaton se parashtruesja 
e kerkeses eshte pale e autorizuar, e cila konteston nje akt te nje autoriteti pubIik, 
perkatesisht Aktgjykimin [ARJ. UZVP. nr. 55/2017] e 30 tetorit 2017 te Gjykates 
Supreme, pasi i ka shteruar te gjitha mjetet juridike te percaktuara me Iigj. 
Parashtruesja e kerkeses gjithashtu ka qartesuar te drejtat dhe Iirite qe ajo 
pretend on se i jane shkeIur, ne pajtim me kerkesat e nenit 48 te Ligjit dhe ka 
dorezuar kerkesen ne pajtim me afatet e percaktuara ne nenin 49 te Ligjit. 

40. 	 Perve~ kesaj, Gjykata shqyrton nese parashtruesja e kerkeses ka permbushur 
kriteret e pranueshmerise te parapara ne rregullin 39 [Kriteret e pranueshmerise] 
te Rregullores se punes. Rregulli 39 (2) i Rregullores se punes percakton kriteret ne 
baze te se cilave Gjykata mund te shqyrtoj kerkesen, duke perfshire kriterin qe 
kerkesa te mos jete qartazi e pabazuar. Specifikisht, rregulli 39 (2) percakton qe: 

8 


"Gjykata mund ta konsideroje kiirkesen te papranueshme, nese kerkesa eshte 
qartazi e pabazuar, sepse parashtruesi nuk deshmon dhe nuk mbeshtete ne 
menyre te mjaftueshme pretendimin e til'. 

41. 	 Ne kete kontekst, Gjykata rikujton se parashtruesja e kerkeses pretendon se 
Aktgjykimi i kontestuar i Gjykates Supreme shkele te drejtat e saj te garantuara me 
nenet 24, 31, 32, dhe 54 te Kushtetutes, dhe qe si rezultat i ketyre shkeljeve, asaj i 
jane shkelur edhe te drejtat e garantuara me nenin 49 te Kushtetutes. Gjykata veren 
qe parashtruesja e kerkeses nuk ka arsyetuar pretendimet e saj per shkelje te neneve 
24 e 31 te Kushtetutes, ndersa pretendimet per shkelje te neneve 32 dhe 54 te 
Kushtetutes, respektivisht, i nderton duke pretenduar se asnjehere nuk kishte 
marre Vendimin e Komisionit te Ankesave dhe se rrjedhimisht i ishte pamundesuar 
ushtrimi efektiv i mjetitjuridik kunder ketij Vendimi. 

42. 	 Gjykata me tej thekson se ne adresimin e pretendimeve te parashtrueses se 
kerkeses, ajo do te aplikoje standardet e praktikes gjyqesore te Gjykates Evropiane 
per te Drejtat e Njeriut (ne tekstin e metejme: GJEDNJ), ne harmoni me te cilen, 
ne baze te nenit 53 [Interpretimi i Dispozitave per te Drejtat e Njeriut] te 
Kushtetutes, eshte e detyruar te interpretoje te drejtat dhe lirite themelore te 
garantuara me Kushtetute. 

43. 	 Ne kete aspekt, Gjykata fillimisht thekson se praktika e GJEDNJ-se percakton se 
drejtesia e nje procedure vleresohet ne baze te procedures si teresi. (Shih 
Aktgjykimin e GJEDNJ-se te 6 dhjetorit 1988, Barbera, Messeque dhe Jabardo 
kunder Spanjes, paragrafi 68). Rrjedhimisht, gjate vleresimit te pretendimeve te 
parashtrueses te kerkeses, Gjykata gjithashtu do t'i permbahet ketij parimi. (Shih, 
nder te tjera, rastet e Gjykates K1104/16, parashtrues Miodrag Pame, Aktgjykim i 
4 gushtit 2017, paragrafi 38; dhe K1143/16, parashtrues Muharrem Blaku dhe te 
tjeret, Aktvendim per papranueshmeri, i 13 qershorit 2018, paragrafi 31). 

44. 	 Ne kete kontekst, Gjykata rikujton qe parashtruesja e kerkeses ne procedure 
administrative dhe gjyqesore ka kontestuar Vendimin e Kryetarit te Komunes per 
shfuqizimin e nje vendimi paraprak permes te cilit parashtruesja e kerkeses ishte 
punesuar si drejtoreshe ne nje shkolle fillore. Procedura administrative kishte 
perfunduar me Vendimin [A. nr. 02/107/2015] e 14 prillit 2015 te KPMK-se, permes 
te cilit ankesa e parashtrueses se kerkeses kunder Vendimit te Kryetarit te Komunes 
ishte hedhur poshte si e palejuar me arsyetimin se e njejta ishte e paaftshme. Ky 
Vendim i KPMK-se ishte konfirmuar permes tri Aktgjykimeve te gjykatave te 
rregullta. 

45. 	 Kontestuese pergjate te gjitha procedurave ishte afatshmeria e ankeses se 
parashtrueses se kerkeses. Ne kete kontekst, Gjykata rikujton qe ankesa e pare e 
parashtrueses se kerkeses kunder Vendimit te Kryetarit te Komunes ishte bere me 
8 gusht 2004. Pergjigje ne kete ankese kishte marre me 21 gusht 2014 e te cilen 
parashtruesja e kerkeses e kishte kontestuar ne KPMK me 1 shtator 2014. Kjo e 
fundit me 24 shtator 2014, kishte nxjerre nje Vendim permes te cilit <;eshtjen e 

9 


parashtrueses se kerkeses e kishte kthyer per vendosje ne nivel te Komunes, 
perkatesisht ne Komisionin e Ankesave, e te cilin e kishte detyruar te vendose 
brenda 15 (pesembedhjete) ditesh. Komisioni i Ankesave kishte nxjerre Vendim me 
10 tetor 2014 permes te cilit e kishte shpallur veten jokompetent per ~shtjen ne 
fjale. Parashtruesja e kerkeses pretendon se kete Vendim nuk e ka pranuar 
asnjehere. 

46. 	 Me 30 janar 2015, parashtruesja e kerkeses kishte kerkuar informate nga KPMK 
Iidhur me Vendi min e Komisionit te Ankesave. Me 9 shkurt 2015, KMPK e kishte 
informuar parashtruesen e kerkeses se Komisioni i Ankesave kishte marre nje 
Vendim dhe se parashtruesja e kerkeses kishte nje afat prej 8 (tete) ditesh ne 
dispozicion per te plotesuar ankesen e saj fiIIestare, perkatesisht ate te 1 shtatorit 
2014, dhe per ta ridorezuar ne KMPK. Parashtruesja e kerkeses pretendon se kete 
njoftim e ka pranuar me 9 mars 2015, ndersa ankesen e plotesuar ne KMPK e ka 
dorezuar me 11 mars 2015. Kete te fundit, KMPK permes Vendi mit te 14 prillit 2015, 
e hodhi poshte si te palejuar duke e konsideruar si te paafatshme. 

47. 	 Ne kete kontest, Gjykata veren qe ne rrethanat e rastit konkret, <;eshtja esenciale qe 
nderlidhet me afatshmerine e ankeses se parashtrueses se kerkeses eshte nese dhe 
kur e ka pranuar parashtruesja e kerkeses Vendimin e Komisionit te Ankesave. Si<; 
u cek me lart, parashtruesja e kerkeses pretendon se kete Vendim nuk e ka pranuar 
asnjehere, ndersa KMPK dhe gjykatat e rregullta theksojne se ne fakt parashtruesja 
e kerkeses e ka pranuar kete Vendim me 18 tetor 2014, moment ky prej te cilit 
bazuar ne nenin 130 te LPA-se dhe nenin 4 te Rregullores per Ankesa, fillon rrjedhja 
e afatit 30 (tridhjete) ditore per ankese ne KMPK. 

48. 	 Gjykata, fillimisht, thekson se ne parim <;eshtje te tiIIa qe nderlidhen me 
interpretimin e fakteve dhe Iigjeve jane ne juridiksionin e gjykatave te rregullta. 
Gjykata ka perseritur vazhdimisht se nuk eshte detyre e saj te merret me gabimet e 
faktit ose te ligjit qe pretendohet te jene bere nga gjykatat e rregullta Oigjshmeria), 
perve<; dhe per aq sa ato mund te kene shkelur te drejtat dhe lirite e mbrojtura me 
Kushtetute (kushtetutshmeria). Ajo vete nuk mund te vleresoje ligjin qe ka bere qe 
nje gjykate e rreguIIt te miratoje nje vendim ne vend te nje vendimi tjeter. Nese do 
te ishte ndryshe, Gjykata do te vepronte si gjykate e "shkalliis sii katiirt", 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 rreguIIat perkatese 
te se drejtes procedurale dhe materiale. (Shih, rasti Garcia Ruiz kundiir Spanjiis, 
Aktgjykim i GJEDNJ-se i 21 janarit 1999, paragrafi 28 dhe shih, gjithashtu rastet e 
Gjykates: KI70/11, parashtrues te kerkeses Faik Hima, Magbule Hima dhe Besart 
Hima, Aktvendim per papranueshmeri, i 16 dhjetorit 2011; KI06/17, parashtrues L. 
G. dhe pesii tii tjeriit, Aktvendim per papranueshmeri, i 25 tetorit 2016, paragrafi 
37; dhe Kh22/16, parashtrues Riza Dembogaj, Aktgjykim i 6 qershorit 2018, 
paragrafi 57). 

49. 	 Megjithate, Gjykata gjithashtu ka theksuar vazhdimisht qe edhe pse roli i Gjykates 
eshte i kufizuar ne kuptimin e vleresimit te interpretimit te ligjit, ajo duhet te 
sigurohet dhe te ndermerr masa kur veren se nje gjykate ka aplikuar ligjin ne 

10 


menyre qartazi te gabuar ne nje rast specifik i cili mund te kete rezultuar ne 
konkluzione arbitrare. (Shih rastet e GJEDNJ-se, Anheuser-Busch Inc., Aktgjykim 
i 11 janarit 2007, paragrafi 83; Kuznetsov dhe te tjeret kunder Rusise, Aktgjykim i 
11 janarit 2007, paragrafet 70-74 dhe 84; Paduraru kunder Rumanise, Aktgjykim i 
5 dhjetorit 2005, paragrafi 98; Sovtransavto Holding kunder Ukraines, Aktgjykim 
i 25 korrikut 2002, paragrafet 79, 97 dhe 98; Beyeler kunder ItaZise [GC], 
Aktgjykim i 5janarit 2000, paragrafi 108; Koshoglu kunder Bulgarise, Aktgjykim i 
10 majit 2007, paragrafi 50; shih gjithashtu, rastet e Gjykates KI06/17, parashtrues 
L. G. dhe pese te tjeret, Aktvendim per papranueshmeri, i 25 tetorit 2016, paragrafi 
40; dhe KII22/16, parashtrues Riza Dembogaj, Aktgjykim i 6 qershorit 2018, 
paragrafi 59). 

50. 	 Ne kete kontekst, Gjykata thekson se parashtruesja e kerkeses nuk i ka mbeshtetur 
pretendimet se procedurat prane gjykatave te rregullta ne ndonje menyre ishin te 
padrejta apo arbitrare dhe se permes Aktgjykimit te kontestuar jane shkelur te 
drejtat dhe Iirite e garantuara me Kushtetute dhe me KEDNJ. (shih, mutatis 
mutandis, Shub kunder Lituanise, Vendimi i GJEDNJ-se i 30 qershorit 2009). 

51. 	 Gjykata thekson se te gjitha vendimet e gjykatave te rregullta kishin trajtuar 
pretendimin e saj per afatshmerine e kerkeses se saj dhe kishin arsyetuar ne menyre 
te mjaftueshme refuzimin e ketij pretendimi. 

52. 	 Ne kete drejtim, Gjykata rikujton qe Gjykata Themelore, permes Aktgjykimit te saj 
[A. nr. 781/2015] te 23 dhjetorit 2016, nder te tjera, kishte theksuar: 

"Nga provat e administruara ne seancen e shqyrtimit kryesor dhe ate, 
vendimin e Komisionit per Zgjidhjen e Kontesteve dhe Ankesave te Komunes se 
Skenderajt te dt. 03.02.2015, paditesja e ka pranuar me dt.18.10.2014, date 190 
nga e cila kajilluar te rrjedhe afati i ankeses, ndersa i autorizuari i paditeses 
kerkesen me nr. 332/20 15per njoftim Zidhur me ankesen e dt. 01.09.2014, e ka 
parashtruar tek i padituri me dt.03.02.2015, ndersa plotesimin-ndryshimin e 
ankeses se dt.01.09.2014, e ka bere me dt.ll.03.2015, e qe eshtejashte afatit te 
parapare Zigjor prej 30 ditesh, afat ky i percaktuar me Ligjin per Proceduren 
Administrative nr.02/L-28 neni 130.1 dhe 130.2 si dhe me nenin 4 paragraji 1 
te Rregullores nr. 02/2014, per Procedurat e Ankesave ne Keshillin e Pavarur 
Mbikeqyres per Sherbimin Civil te Kosoves". 

53. 	 Duke adresuar te njejtin pretendim, Gjykata e Apelit, permes Aktgjykimit te saj [AA. 
nr. 56/2017] te 18 korrikut 2017, nder te tjera, kishte theksuar: 

"Pa dyshim eshte vertetuar se paditesja ka leshuar afatin Zigjor per ankimim 
ne organin e paditur KPMSHC, ne afatin e lejuar ligjor 30 dite, ashtu sic;: 
parashihet ne dispozitat e nenit 130 te LPA-se, dhe neni 4 par. 1, te Rreg. 
02/2014, per procedurat e ankesave ne KPMSHC-se te Kosoves, te cituar si ne 
vendimin e organit te paditur dhe ne aktgjykimin e ankimuar, andaj me te 
drejte ankesa e saj eshte hedhur si e palejueshme, sepse eshte fakt 
pamohueshem se e njejta vendimin e komisionit komunal per zgjidhjen e 

11 

i 


kontesteve dhe ankesave te K. Skenderaj, nr. 2-112- 42544, te dt. 10.10.2014, e 
ka pranuar me dt. 18.10.2104, mandej kerkesen ne KPMSHCK, per njoftim 
lidhur me ankesen e dt. 01.09.2014, e ka bere me dt. 03.02.2015, ndersa 
plotesimi-ndryshimin e ankeses, se dt. 01.09.2014, duke e kontestuar vendimin 
e cekur si me lart me ankese ne organin e paditur KPMSHC, e ka bere me dt. 
11.03.2015, e qe eshte jashte afatit ligjor 30 dite ashtu si parashihet me 
dispozitat e cekura si me lart, qe e rregullojne afatshmerine e ankimit". 

54. 	 Ne fund, Gjykata Supreme, permes Aktgjykimit [ARJ. UZVP. nr. 55/2017] te 30 
tetorit 2017, gjithashtu kishte konfirmuar Aktgjykimet e gjykatave paraprake, duke 
arsyetuar si ne vijim: 

"Eshte fakt i pamohueshem se e njejta vendimin e Komisionit Komunal per 
Zgjidhjen e kontesteve dhe ankesave te Komunes se Skenderajt nr. 2-11 2-42544 
dUO.1 0.2014 e ka pranuar me 18.10.2014, ndersa ankesen ne organin e 
paditur - KPMSHCK e ka bere me daten 1.03.2015. Sipas vleresimit te kesaj 
Gjykate, organi i paditur administrativ ka vepruar ne menyre te drejte kur 
ankesen e paditeses Merita Dervishi e ka hedh poshte si te palejuar. Po ashtu, 
kjo gjykate ka vleresuar se te dy gjykatat kane marre vendime ne perputhje me 
ligjin duke zbatuar drejte dispozitat procedurale". 

55. 	 Rrjedhimisht dhe si9 eshte elaboruar me Iart, Gjykata veren qe te gjitha gjykatat e 
rreguBta kishin konstatuar se parashtruesja e kerkeses kishte pranuar Vendimin e 
Komisionit te Ankesave me 18 tetor 2014, moment ky prej te ciIit bazuar ne nenin 
130 te LPA-se dhe nenit 4 te Rregullores per Ankesa, filIon te rrjedh afati 30 
(tridhjete) ditore per paraqitjen e ankeses ne KPMK, afat te ciIin parashtruesja e 
kerkeses e kishte Ieshuar. 

56. 	 Gjykata megjithate shenon faktin qe parashtruesja e kerkeses pretendon se kete 
Vendim te Komisionit te Ankesave asnjehere nuk e ka pranuar. Ne kete drejtim, 
Gjykata rikujton arsyetimin e Gjykates Themelore dhe i cili ne rast te rrethanave te 
tiBa i ishte referuar paragrafit 2 te nenit 130 te LPA-se, sipas te cilit ne rast te 
mosveprimit te organit te administrates, ankesa behet brenda 60 (gjashtedhjete) 
ditesh nga dita e dorezimit te kerkeses per fillimin e procedimit administrativ. 

57. 	 Ne kete kontest, Gjykata veren qe nuk eshte kontestuese qe (i) parashtruesja e 
kerkeses nuk ka ushtruar ankesen brenda afatit prej 30 (tridhjete) ditesh pas 
nxjerrjes se Vendi mit te Komisionit te Ankesave me 10 tetor 2014 dhe i ciIi sipas 
KMPK-se dhe gjykatave te rreguIIta, eshte pranuar nga parashtruesja e kerkeses me 
18 dhjetor 2014; dhe (ii) parashtruesja e kerkeses nuk ka ushtruar ankesen as 
brenda afatit 60 (gjashtedhjete) ditore nga dita e fiIIimit te procedimit 
administrativ, si9 percaktohet nga LPA ne rast te heshtjes administrative, e qe ne 
rrethanat e rastit konkret do te ishte rasti, ne qofie se parashtruesja e kerkeses nuk 
do te kishte qene e informuar per Vendimin e Komisionit te Ankesave te 10 tetorit 
2014, si9 ajo pretendon. 

12 


58. 	 Ne mbeshtetje te kesaj te fundit, Gjykata rikujton qe Vendimi i KPMK-se i 24 
shtatorit 2014 e kishte detyruar Komisionin e Ankesave qe te merr vendim per 
c;eshtjen e parashtrueses se kerkeses brenda 15 (pesembedhjete) ditesh. Ky Vendim 
siC; eshte cekur me lart, eshte marre nga Komisioni i Ankesave me 10 tetor 2014. 
Hera e pare qe parashtruesja e kerkeses i eshte drejtuar KPMK-se pas ankeses se 
saj fillestare te 1 shtatorit 2014, eshte 30 janari 2015, perkatesisht 3 shkurti 2015, 
data kur parashtruesja e kerkeses kishte dorezuar kerkesen per njoftim ne KPMK, 
dhe kur kjo e fundit kishte pranuar kete kerkese, respektivisht. 

59. 	 Rrjedhimisht, Gjykata thekson se ankesa e parashtrueses se kerkeses edhe ne rast 
te marrjes parasysh te pretendimit te saj dhe perkunder vertetimit nga gjykatat e 
rregullta, se ajo asnjehere nuk e kishte pranuar Vendimin e Komisionit te Ankesave 
te 10 tetorit 2014, eshte e paafatshme, ashtu sic; eshte vertetuar nga gjykatat e 
rregullta sepse e njejta eshte paraqitur edhe pas afatit 60 (gjashtedhjete) ditore te 
percaktuar permes paragrafit 2 te nenit 130 te LPA-se dhe te paragrafit 2 te nenit 4 
te Rregullores per Ankesa. 

60. 	 Gjykata veren qe parashtruesja e kerkeses gjithashtu argumenton se pergjigjja e saj, 
perkatesisht plotesimi i ankeses se saj sipas kerkeses se KMPK-sete 9 shkurtit 2015, 
e te cilen parashtruesja e kerkeses e kishte dorezuar me 11 mars 2015, ka qene e 
afatshme, sepse sipas pretendimit, njoftimin e KPMK-se e kishte pranuar me 9 
mars 2015. Gjykata megjithate veren qe ne fakt kjo c;eshtje nuk eshte kontestuese 
ne rrethanat e rastit konkret sepse as KMPK permes Vendimit [A. nr. 02/107/2015] 
te 14 prill it 2015; dhe as gjykatat e rregullta permes Aktgjykimeve te tyre perkatese, 
nuk i kishin hedhur poshte, perkatesisht refuzuar si te pabazuara ankesat e 
parashtrueses se kerkeses si te paaftshme per shkak te afatit qe nderlidhet me 
plotesimin e ankeses se saj te parashtruar me 11 mars 2015, por ne esence dhe siC; 
eshte theksuar me lart, me arsyetimin se parashtruesja e kerkeses nuk ishte ankuar 
brenda afateve te percaktuara me paragrafet 1 dhe 2 te nenit 130 te LPA-se dhe 
paragrafet 1 dhe 2 te nenit 4 te Rregullores per Ankesa nga momenti i fillimit te 
procedimit administrativ. 

61. 	 Gjykata rikujton qe parashtruesja e kerkeses pretendon se ne rrethanat e rastit 
konkret asaj i jane cenuar, nder te tjera, e drejta ne mjet juridik dhe e drejta ne 
mbrojtje gjyqesore te te drejtave te garantuara me nenin 32 dhe 53 te Kushtetutes, 
respektivisht. 

62. 	 Ne kete aspekt, Gjykata rikujton qe parim dhe ne teresine e tyre, neni 54 i 
Kushtetutes per mbrojtjen gjyqesore te te drejtave, neni 32 i Kushtetutes per te 
drejten ne mjetjuridik dhe neni 13 i KEDNJ-se per te drejten per zgjidhje efektive, 
garantojne: (i) te drejten e mbrojtjes gjyqesore ne rast te shkeljes ose te mohimit te 
ndonje te drejte te garantuar me Kushtetute ose me ligj; (ii) te drejten per te 
perdorur mjet juridik kunder vendimeve gjyqesore dhe administrative te cilat 
cenojne te drejtat e garantuara ne menyren e percaktuar me ligj; (iii) te drejten ne 
mjete efektive ligjore nese konstatohet se nje e drejte eshte shkelur; dhe (iv) te 
drejten per nje zgjidhje efektive ne nivel kombetar nese eshte shkelur nje e drejte e 

13 


garantuar me KEDNJ. (Shih rastin, KI48/18, parashtrues Arban Abrashi dhe 
Lidhja Demokratike e Kosoves, Aktgjykimi i 4 shkurtit 2019, paragrafet 195-198). 

63. 	 Megjithate, Gjykata rithekson se parashtruesja e kerkeses ne asnje menyre nuk 
mbeshtet pretendimet e saj per shkelje te ketyre te drejtave. Gjykata ne fakt, 
thekson se parashtruesja e kerkeses ka pasur mjet juridik efektiv ne dispozicionin e 
saj dhe se leshimi i afateve per dorezimin e ankesave ne asnje menyre nuk mund te 
rezultoje ne pretendime te argumentueshme per shkeljen e te drejtave te garantuara 
me nenet 32 dhe 54 te Kushtetutes, respektivisht. 

64. 	 Ne te kunderten, Gjykata vazhdimisht ka theksuar se eshte detyre e parashtruesve 
te kerkeses apo perfaqesuesve te tyre qe te veprojne me 'kujdes te nevojshem' per 
t'u siguruar se kerkesat e tyre per mbrojtje te te drejtave dhe lirive themelore jane 
dorezuar brenda afatit ligjor. (Shih rastin e GJEDNJ-se, Mocanu dhe te Tjeret 
kunder Rumanise, Aktgjykimi i 17 shtatorit 2014, paragrafet 263-267). 

65. 	 Gjykata gjithashtu rikujton se parashtruesja e kerkeses pretendon shkelje te te 
drejtave te saj te garantuara me nenin 49 te Kushtetutes, perkatesisht atyre ne pune 
dhe ushtrim te profesionit. 

66. 	 Gjykata thekson se ne kuptimin e kesaj te drejte konkrete, Kushtetuta perkufizon 
nje standard qe percakton garancite dhe te drejtat per te punuar, mundesite e 
punesimit dhe te sigurimit te kushteve te barabarta te punes pa diskriminim, si dhe 
te drejten e zgjedhjes se vendit te punes dhe ushtrimit te profesionit ne menyre te 
lire, pa detyrime te dhunshme. Keto te drejta ne menyre specifike jane te rregulluara 
me ligjet e aplikueshme. (shih, nder te tjera, rastet e Gjykates KI46/15, me 
parashtrues Zejna Qosaj, Aktvendim per papranueshmeri i 20 tetorit 2015, 
paragrafi 26; dhe KI70/17, parashtrues Rrahim Ramadani, Aktvendim per 
papranueshmeri, i 8 majit 2018, paragrafi 48). 

67. 	 Gjykata thekson se pretendimi i parashtrueses se kerkeses per shkeljen e te drejtes 
ne pune duhet kuptuar ne driten e interpretimit te mesiperm. Gjykata gjithashtu 
veren se pretendimi i parashtrueses se kerkeses, ne rastin konkret, nuk ka te beje 
me mohimin e te drejtes ne pune dhe ushtrim te profesionit, sipas kuptimit te nenit 
49 te Kushtetutes. 

68. 	 Gjykata konsideron se Aktgjykimi i kontestuar i Gjykates Supreme ne asnje menyre 
nuk e ndalon parashtruesen e kerkeses te punoje ose te ushtroje profesionin. Si 
njedhoje, nuk ekziston asgje ne pretendimin e parashtrueses se kerkeses qe do te 
arsyetonte konkludimin se jane shkelur te drejtat e saj kushtetuese te garantuara 
me nenin 49 te Kushtetutes. (Shih, nder te tjera, rastet e Gjykates KI136/14, 
parashtruesAbdullah Bajqinca, Aktvendim per papranueshmeri, i 10 shkurtit 2015, 
paragrafi 34, si dhe KI42/17, me parashtrues Kushtrim Ibraj, Aktvendimi per 
papranueshmeri, i 5 dhjetorit 2017, paragrafi 53). 

69. 	 Rrjedhimisht, bazuar ne si me siper dhe duke marre parasysh karakteristikat e 
veGanta te rastit, pretendimet e ngritura nga parashtruesja e kerkeses dhe faktet e 

14 


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 se parashtruesja e kerkeses nuk ka deshmuar dhe nuk ka mbeshtetur 
ne menyre te mjaftueshme pretendimet e saj se procedurat prane gjykatave te 
rregullta ne ndonje menyre ishin te padrejta apo arbitrare dhe se permes 
Aktgjykimit te kontestuar jane shkelur te drejtat dhe lirite e garantuara me 
Kushtetute dhe me KEDNJ. (shih, mutatis mutandis, Shub kunder Lituanise, 
ankesa nr. 17064/06, GJEDNJ, Vendimi i 30 qershorit 2009). 

70. 	 Gjykata, ne fund thekson se pakenaqesia e parashtrueses te kerkeses me rezultatin 
e procedurave nga gjykatat e rregullta nuk mundet vetvetiu te paraqes pretendim te 
argumentueshem per shkeIje te te drejtave dhe Iirive themelore te garantuara me 
Kushtetute. (Shih, mutatis mutandis, rastin e GJEDNJ-se, Mezotur - Tiszazugi 
Tarsulat kunder Hungarise, Vendimi i 26 korrikut 2005, paragrafi 21). 

71. 	 Si rezultat, kerkesa eshte qartazi e pabazuar ne baza kushtetuese, dhe shpallet e 
papranueshme, siC; percaktohet me nenin 113.7 te Kushtetutes dhe specifikohet me 
tej me rregullin 39 (2) te Rregullores se punes. 

PER KETO ARSYE 

Gjykafa Kushtetuese, ne mbeshtetje te nenit 1i3.7 te Kushtetutes dhe te rregullit 39 (2) te 
Rregullores se punes, ne seancen e mbajtur me 28 maj 2019, njezeri 

VENDOS 

I. 	 TE DEKLAROJE kerkesen te papranueshme; 

II. 	 T'UA KUMTOJE kete vendim paleve; 

III. 	 TE PUBLIKOJE kete vendim ne Gazeten Zyrtare, ne pajtim me nenin 2004 

te Ligjit; 

IV. 	 Ky aktvendim hyn ne fuqi menjehere. 

15 


