
REPUBLlKA E KOSOVEs - PEnY1iJIllKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHM CY,lI;

CONSTITUTIONAL COURT

Prishtine, me 25 tetor 2019
Nr.re.:RK 1457/19

AKTVENDIM PER P APRANUESHMERI

ne

rastin nr. KI143/18

Parashtrues

Bekim Mustafa

Vleresim i kushtetutshmerise se Aktvendimit te Gjykates se Apelit,
Ac.nr.3248/17, te 17 korrikut 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
N exhmi Rexhepi, gjyqtar

Parashtruesiikerkeses

1. Kerkesa eshte parashtruar nga Bekim Mustafa me vendbanim ne fshatin Pasjak
te komunes se Gjilanit (ne tekstin e metejme: parashtruesi i kerkeses), i eili
perfaqesohet nga avokati Halit Azemi nga Gjilani.

Vendimi i kontestuar

2. Parashtruesi i kerkeses konteston Aktvendimin [Ac.nr.3248/17] e 17 korrikut
2018 te Gjykates se Apelit.

Objekti i ~eshtjes

3. Objekt i <;eshtjes eshte kerkesa per vleresim te kushtetutshmerise se
Aktvendimit te kontestuar te Gjykates se Apelit permes se cHit, sipas
pretendimit te parashtruesit te kerkeses, jane shkelur te drejtat e tij te
garantuara me nenet 31 [E Drejta per Gjykim te Drejte dhe te Paanshem] dhe
54 [Mbrojtja Gjyqesore e te Drejtave] te Kushtetutes se Republikes se Kosoves
(ne tekstin e metejme: Kushtetuta).

Bazajuridike

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

Procedura ne Gjykaten Kushtetuese

5. Me 20 shtator 2018, parashtruesi i kerkeses e dorezoi kerkesen ne Gjykaten
Kushtetuese te Republikes se Kosoves (ne tekstin e metejme: Gjykata).

6. Me 9 tetor 2018, Kryetarja e Gjykates caktoi gjyqtaren Remzije Istrefi-Peci
Gjyqtare raportuese dhe Kolegjin shqyrtues, te perbere nga gjyqtaret: Arta
Rama-Hajrizi (kryesuese), Gresa Caka-Nimani dhe Safet Hoxha.

7. Me 19 tetor 2018, Gjykata njoftoi parashtruesin per regjistrimin e kerkeses si
dhe kerkoi nga ai qe te dorezoje ne Gjykate autorizimin per avokatin e tij, ne
rast se zgjedh qe te perfaqesohet nga ai ne procedurat para kesaj Gjykate.

8. Me 24 tetor 2018, parashtruesi i kerkeses dorezoi ne Gjykate autorizimin per
avokatin e tij.

9. Me 13 shtator 2019, Gjykata e njoftoi Gjykaten e Apelit per regjistrimin e
kerkeses dhe i dergoi nje kopje te saj.

10. - Me 8 tetor 2019, Kolegji shqyrtues shqyrtoi raportin e Gjyqtares raportuese
dhe, njezeri, i rekomandoi Gjykates papranueshmerine e kerkeses.

2

Permbledhja e fakteve

Procedurat gjyqesore te iniciuar permes padise se parashtruesit te kerkeses dhe
kunderpadise se pales se interesuar E.B.

11. Ne nje date te pacaktuar parashtruesi i kerkeses kishte paraqitur padi kunder
pales se interesuar E.B. dhe 12 personave te tjere, me kerkesen qe te vertetohet
e drejta e tij e pronesise ne baze te trashegimise mbi nje prone te paluajtshme.
Ne anen tjeter, edhe E.B. kishte paraqitur kunder kerkesepadi ndaj
parashtruesit te kerkeses me po te njejten kerkese, pra qe e drejta e pronesise
mbi po te njejten prone te paluajtshme te vertetohet se i takon atij. [Sqarim:
kjo prone e paluajtshme perben thelbin e gjithe kontestit ne kete rast ne mes te
parashtruesit te kerkeses dhe E.B.-se].

12. Me 3 korrik 2013, Gjykata Themelore ne Gjilan - Departamenti i Pergjithshem
(ne tekstin e metejme: Gjykata Themelore) permes Aktgjykimit [C.nr.548/03]
e aprovoi kerkesepadine e parashtruesit te kerkeses ne teresi. Me ate rast,
Gjykata Themelore vendosi qe: (i) te vertetoje se parashtruesi i kerkeses eshte
pronar i prones se paluajtshme; (ii) te urdheroje E.B.-ne qe t'ia liroje pronen e
paluajtshme parashtruesit te kerkeses ne afat prej 15 (pesembedhjete) ditesh
nga plotfuqishmeria e Aktgjykimit te Gjykates se Apelit; dhe, (iii) te refuzoje
kerkesen e paraqitur nga E.B. si kunderpadi ndaj parashtruesit te kerkeses
permes se ciles edhe E.B. kishte kerkuar qe te vertetohej se e drejta e pronesise
mbi te njejten prone te paluajtshme, ne fakt, i takon atij dhe jo parashtruesit te
kerkeses.

13. Kunder Aktgjykimit te lartcekur te Gjykates Themelore, E.B. paraqiti ankese ne
Gjykaten e Apelit per shkak te zbatimit te gabuar te te drejtes materiale dhe
asaj procedurale si dhe per shkak te konstatimit te gabuar dhe jo te plote te
gjendjes faktike. Me ate rast, E.B. kerkoi nga Gjykata e Apelit qe te ndryshoje
Aktgjykimin e Gjykates Themelore ashtu qe te refuzoje kerkesepadine e
parashtruesit te kerkeses dhe te aprovoje kunderpadine e tij; ose, si alternative,
te prishe Aktgjykimin e Gjykates Themelore dhe gjithe c;eshtjen ta ktheje ne
rigjykim dhe rivendosje prane gjykates se shkalles se pare.

14. Parashtruesi i kerkeses paraqiti pergjigje ndaj ankeses se E.B.-se, me kerkesen
qe Gjykata e Apelit te vertetoje ne teresi Aktgjykimin e Gjykates Themelore dhe
te refuzoje ankesen e parashtruar nga E.B.

15. Me 11 nentor 2016, Gjykata e Apelit, permes Aktgjykimit [Ac.nr.2951/2013], e
pranoi si te bazuar ankesen e E.B.-se vetem per sa i takon lartesise se kamates
se gjykuar nga Gjykata Themelore, duke shpjeguar se si do duhej te llogaritej
kamata e vendosur. Gjykata e Apelit e vertetoi gjithe pjesen tjeter te
Aktgjykimit te Gjykates Themelore duke e refuzuar ankesen e E.B. mbi te gjitha
bazat e tjera te ankeses se tij si te pabazuar. Pra, edhe me Aktgjykimin e
Gjykates se Apelit u konfirmua pronesia e parashtruesit te kerkeses mbi
pronen e paluajtshme qe ishte objekt kontesti.

16. Kunder Aktgjykimit [Ac.nr.2951/2013] te 11 nentorit 2016 te Gjykates se Apelit,
E.B. paraqiti kerkese per revizion ne Gjykaten Supreme, duke pretenduar
shkelje te dispozitave te procedures kontestimore dhe zbatim te gabuar te te

3

drejtes materiale. E.B. i propozoi Gjykates Supreme qe te ndryshoje vendimet e
gjykatave me te uleta ashtu qe kerkesepadia e parashtruesit te kerkeses te
refuzohet si e pabazuar ose te prishen ato vendime dhe e gjithe lenda t'i kthehet
Gjykates Themelore per rigjykim.

17. Me 10 maj 2017, Gjykata Supreme permes Aktvendimit [Rev.nr.s6/2017] e
pranoi kerkesen per revizion te E.B.-se si te bazuar. Me ate rast, Gjykata
Supreme urdheroi prishjen e Aktgjykimit te Gjykates Themelore dhe asaj te
Apelit dhe e ktheu lenden ne rigjykim ne gjykaten e shkalles se pare,
respektivisht ne Gjykaten Themelore.

18. Me specifikisht, Gjykata Supreme e arsyetoi pranimin e revizionit si te bazuar
duke theksuar se tani per tani nuk mund te pranohen si te ligjshme dhe te
drejta vendimet e gjykatave te instancave me te uleta ngase ato "aktgjykime
jane marre me shkelje theZbesore te dispozitave te procedures kontestimore
nga neni 182 par. 2 pika (n) te LPK-se, dhe nenit 194 te LPK-se, prandaj te dy
aktgjykimet u desh qe doemos te prishen dhe Zenda t'i kthehet gjykates se
shkalles se pare per rigjykim." Shkeljet thelbesore te dispozitave te procedures
kontestimore, sipas Gjykates Supreme, qendronin ne ate se ekzistonin
kunderthenie ndermjet dispozitivit dhe arsyeve te dhena nga Gjykata
Themelore dhe kunderthenie ne mes te arsyeve per faktet vendimtare.
Nderkaq, tutje, sipas Gjykates Supreme, ne shkalle te dyte Gjykata e Apelit ka
qene e detyruar t'i veje re shkeljet me te cHat eshte marre Aktgjykimi i Gjykates
Themelore dhe duke mos i evidentuar ato shkelje edhe Aktgjykimi i Gjykates se
Apelit eshte marre me shkelje thelbesore te dispozitave te procedures
kontestimore.

19. Rezulton qe vendimi perfundimtar mbi kerkesepadine e parashtruesit te
kerkeses dhe ai mbi kunder kerkesepadine e E.B.-se eshte akoma ne pritje per
tu zgjidhur prane Gjykates Themelore ku edhe eshte kthyer c;eshtja ne rigjykim
permes Aktvendimit te lartcekur te Gjykates Supreme. Megjithate, parashtruesi
i kerkeses nuk e konteston Aktvendimin [Rev.nr.s6/2017] e 10 majit 2017 te
Gjykates Supreme dhe per rrjedhoje, ne vleresimin e pranueshmerise se kesaj
kerkese, Gjykata nuk do te merret me vleresimin e kushtetutshmerise se
procedurave te zhvilluara nga gjykatat e rregullta lidhur me kerkesepadine e
parashtruesit te kerkeses dhe kunder kerkesepadine e E.B.-se. Parashtruesi i
kerkeses, para kesaj Gjykate konteston Aktvendimin [Ac.nr.3248/17] e 17
korrikut 2018 te Gjykates se Apelit dhe per rrjedhoje Gjykata do te vleresoje
kushtetutshmerine e po atij vendimi. Ne paragrafet vijues do te theksohen
faktet relevante qe kane ndodhur si pasoje e procedurave permbarimore te
iniciuara nga parashtruesi i kerkeses [bazuar ne Aktgjykimet e Gjykates
Themelore dhe te Apelit] dhe procedurave kunderpermbarimore te inciuara
nga E.B. [bazuar ne Aktvendimin e Gjykates Supreme].

Procedurat permbarimore te iniciuara nga parashtruesi i kerkeses dhe ato te
kunderpermbarimit te iniciuara nga E.B. te cilat kuZmojne me Aktvendimin e
kontestuar para kesaj Gjykate, respektivisht Aktvendimin [Ac.nr.3248/171 te 17
korrikut 2018 te Gjykates se Apelit

20. Me 2 shkurt 2017, akoma pa u marre Aktvendimi i Gjykates Supreme permes
se cilit u pranua revizioni i E.B.-se dhe e gjithe c;eshtja u kthye ne rigjykim para

4

Gjykates Themelore, Permbaruesi Privat permes Urdhrit [P.nr-46/17] urdheroi
qe E.B. si pasoje e Aktgjykimeve te Gjykates Themelore dhe asaj te Apelit [shih
me lart paragrafet 12 dhe 15 te ketij Aktvendimi] te liroje dhe te zbraze sendet
dhe njerezit nga prona e paluajtshme qe eshte akoma objekt kontesti por qe ne
ate moment kohe i takonte parashtruesit te kerkeses bazuar ne vendimet e
gjykates se shkalles se pare dhe te dyte e qe ishin bere te ekzekutueshme
pavaresisht faktit qe mjeti i jashtezakonshem juridik - revizioni - ishte akoma
duke u shqyrtuar nga Gjykata Supreme. [Sqarim: Ligji i aplikueshem ne
Republiken e Kosoves e lejon inicimin e procedures permbarimore permes
vendimeve te plotfuqishme te nje Gjykate Themelore te konfirmuara nga
Gjykata e Apelit perkunder faktit qe nje kerkese per revizion eshte akoma ne
shqyrtim prane Gjykates Supreme. Kjo per faktin se kerkesa per revizion si
mjet i jashtezakonshem juridik nuk e parandalon zhvillimin e procedures
permbarimore.]

21. Me 17 mars 2017, Gjykata Themelore permes Aktvendimit [CPK.31/2017]
vertetoi Urdhrin e lartcekur te Permbaruesit Privat.

22. Me 6 prill 2017, Permbaruesi Privat leshoi Konkluzionin [P.nr-46/2017]
permes se cilit urdheroi qe me 20 korrik 2017, ne oren 11:00, E.B. duhet te jete
i pranishem dhe i pergatitur me fuqine e nevojshme punetore dhe mjetet
transportuese me qellim te lirimit te prones se paluajtshme dhe perfundimit te
procedures permbarimore ne favor te parashtruesit te kerkeses.

23. Nga shkresat e lendes rezulton qe prona e paluajtshme eshte liruar nga E.B. ne
favor te parashtruesit te kerkeses.

24. Ne nderkohe, respektivisht me 10 maj 2017, Gjykata Supreme permes
Aktgjykimit [Rev.nr.56/2017], siC; u shpjegua me lart, pranoi revizionin e E.B.­
se si te bazuar dhe shfuqizoi Aktgjykimet e Gjykates Themelore dhe te Apelit
permes se cilave ishte iniciuar procedurat e lartpermendura permbarimore dhe
permes se cilave E.B. e kishte liruar pronen e paluajtshme per parashtruesin e
kerkeses.

25. Me 13 qershor 2017, respektivisht pas vendimmarrjes se Gjykates Supreme,
E.B. paraqiti nje propozim per kunderpermbarim ne Gjykaten Themelore
kunder parashtruesit te kerkeses, me kerkese qe te lirohet, tashme nga ai,
prona e paluajtshme qe ishte objekt kontesti se bashku me lokalet dhe objektet
afariste qe ishin ndertuar ne ate prone. Propozimin e tij per kunderpermbarim
E.B. e bazoi pikerisht ne Aktvendimin e Gjykates Supreme.

26. Me 7 korrik 2017, Gjykata Themelore permes Aktvendimit [CP.nr.34/2017] e
aprovoi si te bazuar propozimin per kunderpermbarim te E.B.-se dhe e detyroi
parashtruesin e kerkeses qe ne afat prej 7 (shtate) ditesh t'ia mundesoje E.B.-se
kthimin e lokaleve afariste dhe objekteve afariste te ndertuara ne pronen e
paluajtshme qe ishte objekt kontesti. Gjykata Themelore e arsyetoi
vendimmarrjen e saj me sa vijon:

"Duke u bazuar ne nenin 54 pika 1 paragrafi 1.1 i LPP-se, gjykata
konstaton se dokumenn permbarimor ne baze te te cilit eshte lejuar
ekzekunmi dhe eshte perfunduar ekzekunmi me zbrazjen e

5

paluajtshmerise [... J eshte prishur me ~ka ka ra edhe baza juridike e
permbarimit te dhunshem, ashtu qe propozimi per kunderpermbarim
eshte i bazuar me ligj dhe debitori E.B. tani kreditor i kunderpermbarimit
ka te drejten ligjore te kerkeses qe te urdherohet debitori i
kunderpermbarimit Bekim Mustafa [parashtruesi i kerkeses] qe t'ia ktheje
te gjitha sendet te cilat i ka marrur ne baze te Propozimit per Permbarim
dhe Urdhrit Permbarimor te Permbaruesit Privat P.nr·46/17. [... J

Prandaj, duke u bazuar ne faktin se dokumenti permbarimor ne baze te te
cilit eshte leshuar Urdhri Permbarimor - Aktgjykimi i Gjykates Themelore
ne Gjilan C.nr.548/o3 i 03.07.2013 e i plotfuqishem me dt. 27.12.2016
eshte prishur dhe lenda eshte kthyer ne rigjykim [permes Aktvendimit te
Gjykates Supreme], gjykata konstaton se jane plotesuar kushtet ligjore
nga neni 54 pika 1 nen 1.1. te LPP-se qe te fillohet procedura e
kunderpermbarimit. "

27. Kunder Aktvendimit te lartpermendur te Gjykates Themelore, parashtruesi i
kerkeses paraqiti ankese ne Gjykaten e Apelit duke pretenduar shkelje te
dispozitave te LPP-se. Parashtruesi i kerkeses kerkoi nga Gjykata e Apelit qe ta
deklaroje si te paligjshem Aktvendimin e lartcekur te Gjykates Themelore dhe
te vendose qe kunderpermbarimi nuk eshte i lejuar pa aktgjykim te
plotfuqishem.

28. E.B. paraqiti pergjigje ndaj ankeses se parashtruesit te kerkeses, me
propozimin qe e njejta te refuzohet si e pabazuar ose si e paafatshme.

29. Me 17 korrik 2018, Gjykata e Apelit permes Aktvendimit [Ac.nr.3248/17] e
refuzoi si te pabazuar ankesen e parashtruesit te kerkeses dhe e vertetoi
Aktvendimin e Gjykates Themelore. Sipas vleresimit te Gjykates se Apelit,
gjykata e shkalles se pare e kishte marre vendimin e saj pa shkelje thelbesore te
dispozitave te procedures konstestimore dhe asaj permbarimore dhe se as ex
officio e as ne baze te ankeses se parashtruesit te kerkeses nuk mund te
gjenden shkelje qe do te dergonin ne prishjen e vendimit.

30. Me 15 gusht 2018, parashtruesi i kerkeses i propozoi Prokurorit te Shtetit qe te
inicioje kerkese per mbrojtje te ligjshmerise kunder Aktvendimit te lartcekur te
Gjykates se Apelit.

31. Me 3 shtator 2018, Prokurori i Shtetit permes Njoftimit [KMLC.nr.n8/2018] e
njoftoi parashtruesin e kerkeses se propozimi i tij nuk eshte aprovuar meqe ne
c;eshtjen e tij nuk eshte gjetur te kete baze te mjaftueshme ligjore per paraqitjen
e kerkeses se tille.

32. Para Gjykates Kushtetuese, parashtruesi i kerkeses konteston Aktvendimin
[Ac.nr.3248/17] e 17 korrikut 2018 te Gjykates se Apelit duke pretenduar se i
njejti eshte marre ne kundershtim me te drejtat e tij te garantuara me nenet 31
dhe 54 te Kushtetutes.

6

Pretendimet e parashtruesit te kerkeses

33. Parashtruesi i kerkeses pretendon se gjykatat e rregullta i kane shkelur te
drejten e tij per gjykim te drejte dhe te paanshem te garantuar me nenin 31 te
Kushtetutes dhe te drejten e tij per mbrojtje gjyqesore te te drejtave te
garantuar me nenin 54 te Kushtetutes.

34. Per sa i takon ketyre pretendimeve, parashtruesi i kerkeses thekson se ai e ka
fituar te drejten e pronesise me Aktgjykimin [C.nr.548/03] e 3 korrikut 2013 te
Gjykates Themelore dhe se e njejta e drejte iu ishte konfirmuar atij permes
Aktgjykimit [Ac.nr.2951/13] te 11 nentorit 2016 te Gjykates se Apelit. Pas
paraqitjes se kerkeses per revizion nga pala kundershtare, Gjykata Supreme i
ka prishur vendimet e Gjykates Themelore dhe asaj te Apelit dhe e ka kthyer
c;eshtjen ne rivendosje. Me pas, thekson parashtruesi i kerkeses, pala
kundershtare ka kerkuar permes kunderpermbarimit qe t'i kthehet objekti
kontestues ne posedim dhe ne shfrytezim te tij. Mirepo, sipas parashtruesit te
kerkeses, "nuk mund te kerkohet kunderpermbarim pa qene vendimi i formes
se prere sipas nenit 54 al.l.l dhe al. 2 te Ligjit te Procedures Permbarimore."

35. Gjykata e Apelit, thekson parashtruesi i kerkeses, permes Aktvendimit te
kontestuar e ka refuzuar ankesen e tij dhe e ka vertetuar Konkluzionin e
gjykates se shkalles se pare. Edhe Prokurori i Shtetit, pas kerkeses se
parashtruesit, e ka refuzuar propozimin per ngritje te kerkeses per mbrojtje te
Iigjshmerise. Per kete arsye, thekson parashtruesi, po i "drejtohemi Gjykates
Kushtetuese per mbrojtje gjyqesore te te drejtave dhe per nje gjykim te
drejte."

36. Ne fund, parashtruesi i kerkeses i drejtohet Gjykates me kerkese si ne vijim:

"Kerkojme prishjen e Aktvendimit te Gjykates Themelore ne Gjilan
CP.nr.34/17 dhe te Gjykates se Apelit Ac.nr.3248[j17] si te paligjshme
ngase nuk mund te kerkohet dhe te aprovohet kunderpermbarimi pa qene
vendimi i formes se prere apo i plotfuqishem nga neni 54 al. 1.1 e 1.2 te
Ligjit te Procedures Permbarimore, konsiderojme se rende eshte shkelur
mbrojtja gjyqesore e te drejtave te paditesit Bekim si dhe e drejta per
marrjen e vendimeve te ligjshme dhe tepaanshme nga ana e Gjykatave."

Pranueshmeria e kerkeses

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

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

N eni 113 i Kushtetutes
[Juridiksioni dhe Palet e Autorizuara]

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

7

[... J

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

39. Gjykata me tutje i referohet neneve, 47 [Kerkesa individuale], 48 [Saktesimi i
kerkeses] dhe 49 [Matet] te Ligjit, te cilet parashohin:

Neni47
[Kerkesa individualeJ

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 Kush tetu te jane shkelur nga ndonje autoritet publik.

2. Individi mund ta ngrite kerkesen ne jjale vetem pasi qe te kete shteruar
te gjitha mjetet juridike te pereaktuara me ligj.

Neni48
[Saktesimi i kerkesesJ

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.

Neni49
[A/atetJ

Kerkesa parashtrohet brenda a/atit prej kater (4) muajsh. A/ati fillon te
eee nga dita kur parashtruesit i eshte dorezuar vendimi gjyqesor [... J.

40. Fillimisht, per sa i perket permbushjes se ketyre kritereve, Gjykata vlereson se
parashtruesi i kerkeses eshte pale e autorizuar i eili konteston nje akt te nje
autoriteti publik, perkatesisht Aktvendimin [Ae.nr.3248/17] e 17 korrikut 2018
te Gjykates se Apelit, pasi i ka shteruar te gjitha mjetet juridike te pereaktuara
me ligj. Parashtruesi i kerkeses gjithashtu i ka qartesuar te drejtat dhe lirite qe
ai pretendon se i jane shkelur, ne pajtim me kerkesat e nenit 48 te Ligjit dhe e
ka dorezuar kerkesen ne pajtim me afatet e pereaktuara ne nenin 49 te Ligjit.

41. Megjithate, pervec; kesaj, Gjykata gjithashtu duhet te shqyrtoje nese
parashtruesi i kerkeses i 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 shqyrtoje kerkesen, duke perfshire kriterin qe
kerkesa te mos jete qartazi e pabazuar. Specifikisht, rregulli 39 (2) pereakton
qe:

8

"(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."

42. Gjykata rikujton se, pergjate gjithe kerkeses se tij te dorezuar ne Gjykate me
ndihmen e formularit zyrtar, parashtruesi i kerkeses, ne fakt, vetem ka listuar
shkurtimisht faktet e rastit por nuk i ka mbeshtetur pretendimet e tij se si ne
fakt Gjykata e Apelit ia ka shkelur atij te drejten per gjykim te drejte dhe te
paanshem te garantuar me nenin 31 te Kushtetutes dhe te drejten per mbrojtje
gjyqesore te te drejtave te garantuar me nenin 54 te Kushtetutes.

43. Gjykata veren se parashtruesi i kerkeses eshte mjaftuar me nje pershkrim te
shkurter te fakteve dhe me kerkesen e tij qe vet Gjykata te gjeje se si
potencialisht do te mund te jene shkelur te drejtat e tij te garantuara me nenin
31 dhe 54 te Kushtetutes. Nje gje e tille behet e qarte nga vet kerkesa e tij
drejtuar Gjykates ku thuhet se pas refuzimit te kerkesave te tij nga Gjykata
Themelore, e Apelit dhe Prokuroria e Shtetit, po i "drejtohemi Gjykates
Kushtetuese per mbrojtje gjyqesore te te drejtave dhe per nje gjykim te
drejte."

44. Gjykata ve theks te ve<;ante ne ate se nuk eshte ne detyren e saj qe te gjeje
shkelje te paargumentuara nga parashtruesit e kerkeses. Eshte perkundrazi
pikerisht detyre e ketyre te fundit qe t'i shpjegojne Gjykates, te pakten ne thelb
dhe ne menyre substanciale, se si ka ardhur deri te shkeljet e pretenduara te
Kushtetutes dhe cilat kane qene veprimet konkrete ose mosveprimet e
autoriteteve publike qe kane derguar deri te shkelja e te drejtave dhe lirive te
tyre te garantuara me Kushtetute. Gjykata nuk mund vetvetiu te shqyrtoje
gjithe dosjen dhe te gjeje shkelje ex officio dhe pa kerkese te parashtruesve.
Jane keta te fundit qe duhet ta drejtojne Gjykaten drejt gjetjes se shkelje te
mundshme dhe ky parim eshte ne perputhje me doktrinen juridike qe nje
gjykate nuk duhet ta ndertoje rastin per parashtruesin e kerkeses por qe ai vet e
ka per obligim qe ta ndertoje rastin e tij me argumente perkatese kushtetuese.

45. Ne kete kontekst, Gjykata rikujton qe pretendimi i vetem i parashtruesit te
kerkeses ne mbeshtetje te pohimit te tij se jane shkelur nenet 31 dhe 54 te
Kushtetutes eshte se "nuk mund te kerkohet kunderpermbarim pa qene
vendimi iformes se prere sipas nenit 54 al. 1.1 dhe al. 2 te Ligjit te Procedures
Permbarimore. "

46. Lidhur me kete pretendim, Gjykata rithekson se, ne parim, interpretimi i ligjit
eshte kompetence e gjykatave te rregullta dhe se "drejtesia" qe kerkohet me
nenin 31 te Kushtetutes 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 nr. KI42/16 Parashtrues
Valdet Sutaj, Aktvendim per Papranueshmeri i 7 nentorit 2016, paragrafi 41
dhe referencat e tjera te permendura aty).

47. Per me teper, Gjykata rikujton arsyetimin e dhene nga Gjykata e Apelit ne
Aktvendimin e saj i cili po kontestohet para kesaj Gjykate ku u adresua
pretendimi i parashtruesit te kerkeses per interpretim te Ligjit te Procedures

9

Permbarimore. Me specifikisht, lidhur me <;eshtjen e kunderpermbarimit dhe
momenteve se kur ai lejohet, Gjykata e Apelit arsyetoi:

"Nga shkresat e len des rezulton se kreditori i kunder permbarimit [E.B.]
ka parashtruar propozim per kunder permbarim, duke theksuar se eshte
permbaruar aktgjykimi i formes se prere, mirepo me Aktvendimin
Rev.nr.56/2017 i dates 10.05.2017 te Gjykates Supreme te Kosoves jane
anuluar si aktgjykimi i shkalles se pare ashtu edhe aktgjykimi i shkalles se
dyte, prandaj ka kerkuar qe ti aprovohet propozimi per kunder
permbarim [... J

Sipas vleresimit te Gjykates se Apelit te Kosoves aktvendimi i goditur nuk
permban shkelje thelbesore te dispozitave te procedures kontestimore dhe
permbarimore ne te cilat kjo gjykate shikon sipas detyres zyrtare, e as ne
ato ne te cilat thirret ankesa.

Thenie ankimore per shkelje te dispozitave te LPP, konkretisht nenit 54
par. 1.1 nuk qendron, kjo per arsye se ne kuptim te kesaj dispozite debitori
ka te drejte qe ne te njejten procedure permbarimore edhe pasi te kete
perfunduar permbarimi te kerkoj nga gjykata nxjerrjen e aktvendimit me
te cilin i urdherohet kreditori qe t'ia ktheje ate qe e ka marre ne baze te
procedures se permbarimit ne qojte se dokumenti permbarues me ane te
vendimit te formes se prere eshte prishur, ndryshuar, anuluar, shJuqizuar
ose ne ndonje menyre tjeter eshte konstatuar se eshte i pa efekt juridik.

Qellimi i kunder permbarimit eshte ne fakt qe te detyrohet kreditori pa
iniciuar kontest ta ktheje debitorit ate qe me permbarim te dhunshem ka
marre, kur paraqiten ndonjera nga arsyet e theksuara ne nenin 54 te
LPP."

48. Ne kete kontekst, Gjykata vlereson se parashtruesi i kerkeses e ndertoi te gjithe
rastin e tij mbi baza ligjshmerie dhe mbi nje pretendim te vetem, perkatesisht
mbi interpretimin dhe zbatimin e gabuar te neneve specifike te lartcekura te
Ligjit te Procedures Permbarimore. Gjykata rikujton se keto pretendime kane
te bejne me fushen e ligjshmerise dhe si te tilla nuk bien nen juridiksionin e
Gjykates, dhe si rrjedhoje, ne parim, nuk mund te shqyrtohen nga Gjykata
(shih, nder te tjera, rastin e Gjykates KIS6/17, parashtruese e kerkeses
Lumturije Murtezaj, Aktvendim per papranueshmeri, i 18 dhjetorit 2017,
paragrafi 3S).

49. 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
(ligjshmeria), 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 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 nder te tjera, rastet e

10

Gjykates: KI70/11, parashtrues te kerkeses Faik Hima, Magbule Hima dhe
Besart Hima, Aktvendim per papranueshmeri, i 16 dhjetorit 2011, paragrafi
29; KI06/17, parashtrues L. G. dhe pese te tjeret, Aktvendim per
papranueshmeri, i 20 dhjetorit 2017, paragrafi 37; dhe KII22/16, parashtrues
Riza Dembogaj, Aktvendim per Papranueshmeri, i 19 qershorit 2018, paragrafi
57)·

50. Ky qendrim eshte mbajtur vazhdimisht nga Gjykata, bazuar ne praktiken
gjyqesore te GJEDNJ-se, qe ne menyre te qarte thekson se nuk eshte roli i
kesaj Gjykate te rishikoje konkluzionet e gjykatave te rregullta ne lidhje me
gjendjen faktike dhe zbatimin e te drejtes materiale (shih rastin e GJEDNJ-se,
Pronina kunder Rusise, Aktgjykim i 30 qershorit 2005, paragrafi 24; dhe rastet
e Gjykates KI06/17, parashtrues L. G. dhe pese te tjeret, cituar me lart,
paragrafi 38; dhe KII22/16, cituar me lart, paragrafi 58).

51. Ne kete kontekst, Gjykata thekson se parashtruesi i kerkeses nuk ka
argumentuar se si ky interpretim i ligjit nga Gjykata e Apelit eshte qartazi i
gabuar apo arbitrar dhe te kete rezultuar ne "konkluzione arbitrare" apo
"qartazi te paarsyeshme".

52. Gjykata ne fund thekson se pakenaqesia e parashtruesit te kerkeses me
rezultatin e procedures nga gjykatat e rregullta nuk mund vetvetiu te ngreje
pretendim te argumentueshem per shkeljen e se drejtes per gjykim te drejte
dhe te paanshem apo edhe per shkeljen e te drejtave ne mbrojtje gjyqesore te
tyre. (shih rastin e GJEDNJ-seMezotur-Tiszazugi Tarsulat kunder Hungarise,
Aktgjykimi i 26 korrikut 2005, paragrafi 21; dhe, nder te tjera, KI56/17, cituar
me lart, paragrafi 42).

53. Prandaj ne keto rrethana, bazuar ne si me siper, 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 parashtruesi i
kerkeses nuk e ka deshmuar dhe nuk e ka mbeshtetur mjaftueshem
pretendimin e tij per shkelje te te drejtave dhe lirive themelore te tij te
garantuara me nenin 31 te Kushtetutes dhe me nenin 54 te Kushtetutes.

54. RIjedhimisht, kerkesa eshte qartazi e pabazuar ne baza kushtetuese, dhe duhet
te shpallet e papranueshme bazuar ne nenin 113.7 te Kushtetutes, nenin 47 te
Ligjit dhe me rregullin 39 (2) te Rregullores se punes.

11

PER KETO ARSYE

Gjykata Kushtetuese e Repuhlikes se Kosoves, ne pajtim me nenin 113.1 dhe 113.7 te
Kushtetutes, me nenin 20 te Ligjit dhe me rregullat 39 (2) dhe 59 (2) te Rregullores
se punes, me 8 tetor 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
20-4 te Ligjit; dhe

IV. Ky vendim hyn ne fuqi menjehere.

12

