
REPUBLIKA E KOSOvEs - PEITYJiJIHKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE

YCTABHM CYl1.

CONSTITUTIONAL COURT

Prishtine, me 29 nentor 2019
Nr. ref.: RK 1467/19

AKTVENDIM PER PAPRANUESHMERI

ne

rastin nr. KI129/19

Parashtrues

Ramadan KOf;inaj

Vleresim i kushtetutshmerise se Aktgjykimit

te Gjykates Supreme te Kosoves, Rev. nr. 78/2019, te 20 marsit 2019

GJYKATA KUSHTETUESE E REPUBLlKES SE KOSOvES

e perbere nga:

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

Parashtruesi i kerkeses

1. 	 Kerkesa eshte dorezuar nga Ramadan Koc;inaj, me vendbanim ne Prishtine Cne
tekstin e metejme: parashtruesi i kerkeses).

1

Vendimi i kontestuar

2. 	 Parashtruesi i kerkeses konteston Aktgjykimin e Gjykates Supreme te Kosoves
(ne tekstin e metejme: Gjykata Supreme), Rev. nr. 78/2019, te 20 marsit 2019,
me te cHin ishte refuzuar si i pabazuar revizioni i tij kunder Aktgjykimit te
Gjykates se Apelit te Kosoves (ne tekstin e metejme: Gjykata e Apelit), Ac. nr.
3192/2016, te 15 nentorit 2018. Aktgjykimin e kontestuar parashtruesi i
kerkeses e kishte pranuar me 10 prill 2019.

Objekti i t;eshtjes

3. 	 Objekt i c;eshtjes se kerkeses eshte shqyrtimi i kushtetutshmerise se vendimit te
kontestuar, me te cilin pretendohet te jene shkelur te drejtat e parashtruesit te
kerkeses, te garantuara me nenet 23 [Dinjiteti i Njeriut], 24 [Barazia para
Ligjit] dhe 31 [E Drejta per Gjykim te Drejte dhe te Paanshem] te Kushtetutes
se Republikes se Kosoves (ne tekstin e metejme: Kushtetuta).

4. 	 Parashtruesi po ashtu kerkon qe identiteti i tij te mos zbulohet publikisht.

Baza juridike

5. 	 Kerkesa bazohet ne paragrafin 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 rregullit 32
[Parashtrimi i kerkesave dhe pergjigjeve] te Rregullores se punes se Gjykates
Kushtetuese (ne tekstin e metejme: Rregullorja e punes).

Procedura ne Gjykaten Kushtetuese

6. 	 Me 16 gusht 2019, Gjykata Kushtetuese e Republikes se Kosoves (ne tekstin e
metejme: Gjykata) e pranoi kerkesen e parashtruesit te cilen ai e kishte
dorezuar ne poste me 10 gusht 2019.

7. 	 Me 20 gusht 2019, parashtruesi i kerkeses e dorezoi ne Gjykate te njejten
kerkese qe Gjykata e kishte pranuar me 16 gusht 2019, me sqarime dhe
dokumente shtese.

8. 	 Ne te njejten dite, Kryetarja e Gjykates caktoi gjyqtarin Bekim Sejdiu gjyqtar
raportues dhe Kolegjin shqyrtues, te perbere nga gjyqtaret: Radomir Laban
(kryesues), Remzije Istrefi-Peci dhe Nexhmi Rexhepi (anetare).

9. 	 Me 28 gusht 2019, Gjykata e njoftoi parashtruesin e kerkeses dhe Gjykaten
Supreme per regjistrimin e kerkeses.

10. 	 Ne te njejten dite, Gjykata kerkoi nga Gjykata Themelore ne Prishtine (ne
tekstin e metejme: Gjykata Themelore) ta dorezoje fletekthesen qe deshmon
kohen kur parashtruesi i kerkeses e kishte pranuar vendimin e kontestuar.

2

11. 	 Me 30 gusht 2019, Gjykata e pranoi nga Gjykata Themelore fletekthesen e
kerkuar.

12. 	 Me 18 shtator 2019, parashtruesi i kerkeses dorezoi ne Gjykate nje dokument
"Kerkese per shqyrtim urgjent" ku kerkoi, lidhur me rastin KI129/19,
"shqyrtim te mirefillte ligjor, te drejte, te paanshem dhe me kohe".

13. 	 Me 7 nentor 2019, Kolegji shqyrtues shqyrtoi raportin e Gjyqtarit raportues
dhe njezeri i rekomandoi Gjykates papranueshmerine e kerkeses.

Permbledhja e fakteve

14. 	 Kontesti per te eilin parashtruesi i kerkeses e ka paraqitur kerkesen ne Gjykate
ka te beje me borxhin e faturuar nga Korporata Elektro-Energjetike e Kosoves
(ne tekstin e metejme: KEK) per banesen qe gjendet ne lagjen Bregu i Diellit
ne Prishtine, me siperfaqe 37 meter katrore (ne tekstin e metejme: banesa), te
eilen parashtruesi i kerkeses ne vitin 2009 e kishte blere nga A. P.

15. 	 Deri me 25 korrik 2005, njehsori elektrik ne banese ishte i regjistruar ne emer
te B. Z., i cili deri ne ate kohe e kishte ne shfrytezim banesen.

16. 	 Me 25 korrik 2005, KEK kishte nenshkruar kontrate per sherbimet e energjise
elektrike me konsumatoren S. XH. F. me shifer DPR-90033092 dhe numer
njehsori 11727231.

17. 	 Me 7 mars 2006, KEK kishte vendosur ne banese njehsorin e ri me nr. 202278,
pasi njehsori i vjeter nuk ishte prezantuar.

18. 	 Me 21 korrik 2009, parashtruesi i kerkeses e kishte blere banesen nga A. P.

19. 	 Me 4 gusht 2009, parashtruesi i kerkeses kishte lidhur kontrate te qirase me N.
B., dhe me rastin e lidhjes se kontrates kishte marre nga N. B. nje shume te
caktuar parash, si paradhenie.

20. 	 Me 17 nentor 2009, KEK kishte vendosur ne banese njehsorin e ri me nr.
92344752, pasi njehsori i vjeter nuk ishte prezantuar.

21. 	 Me 2 dhjetor 2009, parashtruesi i kerkeses kishte bere kerkese ne KEK per
shlyerje te borxhit te akumuluar nga shfrytezuesit e mehershem te baneses, per
njehsorin e energjise elektrike qe ishte ne emer te S. XH. F., pasi konsideronte
se ai nuk ishte pergjegjes per te paguar ate borxh.

22. 	 Me 23 maj 2011, parashtruesi i kerkeses kishte lidhur kontrate me A. R. per
shitjen e shtepise me ngaster kadastrale P-71914059-06725-0, ne Zonen
Kadastrale Prishtine (ne tekstin e metejme: shtepia), ne nje shume te eaktuar
parash.

23. 	 Me 11 nentor 2011, parashtruesi i kerkeses kishte lidhur kontrate me S. K. per
shitjen e baneses, ne nje shume te eaktuar parash.

3

24. 	 Me 20 gusht 2012, Departamenti per Konsumator i KEK-ut kishte refuzuar
kerkesen e parashtruesit te kerkeses per shlyerje te borxhit te akumuluar nga
shfrytezuesit e mehershem te baneses.

25. 	 Me 4 korrik 2012, parashtruesi i kerkeses ndaj pergjigjes se Departamentit per
Konsumator te KEK-ut, kishte paraqitur ankese ne Departamentin per
Mbrojtje te Konsumatorit te Zyres Rregullative per Energji (ne tekstin e
metejme: ZRRE).

26. 	 Me 27 gusht 2012, ZRRE, permes Vendimit ZRRE/DMK_ V _847_08_12,
miratoi ankesen e parashtruesit te kerkeses mbi kontestimin e borxhit deri ne
korrik 2009, duke obliguar KEK-un qe borxhin e akumuluar deri me 19 janar
2005 ta kerkoj permes Gjykates kompetente nga B. K., ndersa borxhin e
akumuluar nga periudha 25 korrik 2005 deri ne korrik 2009, ta kerkoj permes
Gjykates kompetente nga S. XH. F.

27. 	 Ne nje date te pasaktesuar, parashtruesi i kerkeses kishte paraqitur padi
kunder KEK-ut ne Gjykaten Themelore duke kerkuar kompensimin e demit
material dhe jomaterial (fitimin e humbur per shitje nen c;mimin real te
baneses dhe te shtepise; mosrealizimit te qirase per banese; kompensim per
zvogelim te aktivitetit jetesor). Parashtruesi i kerkeses pretendonte se si
rezultat i mosfurnizimit - shky<jes se energjise elektrike nga KEK-u dhe duke e
mbajtur nen presion parashtruesin per borxhin qe eshte shpenzuar nga
personat e tjere, para korrikut 2009, te vertetuar me vendimin e lartcekur te
ZRRE-se, KEK-u i ka shkaktuar atij demet e lartcekura per te cilat kerkonte
kompensim.

28. 	 Me 7 prill 2016, Gjykata Themelore, permesAktgjykimit C. nr. 2437/12, refuzoi
si te pabazuar padine e parashtruesit te kerkeses, duke arsyetuar, mes tjerash,
se ne vitin 2009, banesa ishte duke u furnizuar me energji elektrike por KEK-u
kishte nderprere energjine elektrike ne banese per shkak te borxheve te pa­
paguara nga parashtruesi i kerkeses per kohen pas korrikut 2009, kur ai kishte
ne shfrytezim banesen.

29. 	 Parashtruesi i kerkeses u ankua kunder Aktgjykimit te Gjykates Themelore [C.
nr. 2437/12], ne Gjykaten e Apelit, per shkak te shkeljes thelbesore te
dispozitave te procedures kontestimore, vertetimit te gabuar dhe jo te plote te
gjendjes faktike dhe zbatimit te gabuar te se drejtes materiale.

30. 	 Me 15 nentor 2018, Gjykata e Apelit, permes Aktgjykimit AC. nr. 3192/2016, e
refuzoi ankesen e parashtruesit te kerkeses dhe vertetoi Aktgjykimin e Gjykates
Themelore [C. nr. 2437/12].

31. 	 Parashtruesi i kerkeses parashtroi reVlZlOn ne Gjykaten Supreme, kunder
Aktgjykimit te Gjykates se Apelit [AC. nr. 3192/2016], per shkak te shkeljes se
dispozitave te procedures kontestimore dhe zbatimit te gabuar te se drejtes
materiale.

4

32. 	 Me 20 mars 2019, Gjykata Supreme, permes Aktgjykimit Rev. nr. 78/2019,
refuzoi si te pabazuar revizionin e parashtruesit te kerkeses, kunder
Aktgjykimit te Gjykates se Apelit [Ae. nr. 3192/2016].

Pretendimet e parashtruesit te kerkeses

33. 	 Parashtruesi i kerkeses pretendon se me vendimin e kontestuar, Gjykata
Supreme ka bere shkelje te te drejtave te tij te garantuara me nenet 23
[Dinjiteti i Njeriut], 24 [Barazia para Ligjit] dhe 31 [E Drejta per Gjykim te
Drejte dhe te Paanshem] te Kushtetutes.

34. 	 Parashtruesi i kerkeses pretendon se KEK-u, perkunder provave te paraqitura
nga ai, nuk ka shlyer borxhin paraprak qe ka ekzistuar para blerjes se baneses
nga ai ne vitin 2009; nuk ka regjistruar njehsorin e energjise elektrike ne emer
te tij edhe perkunder vendimit te ZRRE-se ne favor te tij deri sa rasti ka shkuar
ne Gjykaten Themelore dhe, KEK-u ka mbajtur te shkyc;ur banesen e tij nga
njeti elektrik perkunder faktit qe borxhi per te cilin ngarkohej, nuk ishte i tij.

35. 	 Si pasoje e ketyre shkeljeve, parashtruesi i kerkeses thekson se eshte detyruar
qe te shkepuse kontraten mbi qirane e baneses dhe te shese banesen dhe
shtepine e tij nen c;mimin real te tregut, me c;'rast atij i jane shkaktuar deme te
pariparueshme materiale dhe jomateriale.

36. 	 Lidhur me kete, parashtruesi i kerkeses pretendon se gjykatat e rregullta nuk
kane vleresuar mire provat qe nderlidhen me vertetimin e fakteve se KEK-u ka
shkelur rregullat e brendshme kur ka nxjerre vendim pas 3 (tre) vjetesh pas
paraqitjes se ankeses edhe pse ka qene e obliguar qe te nxjerre vendim brenda
3 (tre) muajve; ka anashkaluar c;eshtjen e refuzimit nga KEK-u per te
regjistruar njehsorin e energjise elektrike ne vitin 2009, dhe nuk ka vertetuar
mire provat qe deshmojne se parashtruesi i kerkeses ka qene i shkyc;ur nga
njeti elektrik si pasoje e borxhit te personave te tjere per te cilin borxh ai nuk
ka qene pergjegjes, ashtu si eshte vertetuar edhe me Vendimin e ZRRE-se ne
dobi te tij. Ai pretendon se nuk ka qene i kyc;ur ne rrjetin elektrik nga viti 2009,
kur e ka blere banesen dhe fatuarat e KEK-ut me te cilat gjykatat e rregullta
kane vertetuar qe ai ka qene i kyc;ur ne njet nga viti 2009, jane fatura paushalle
dhe nuk vertetojne shpenzimin e energjise elektrike nga ana e tij.

37. 	 Parashtruesi i kerkeses po ashtu potencon se gjykatat e rregullta nuk kane
marre parasysh ekspertizen e ekspertit qe deshmon se per shkak te shkycjes se
paligjshme nga rrejti elektrik per borxhin e personave te tjere, parashtruesi i
kerkeses ka shitur banesen dhe shtepine nen c;mimin real dhe eshte dashur te
nderprese kontraten per qirane e baneses e cila i siguronte nje shume te
caktuar parash c;do muaj. Po ashtu, ai ankohet se deshmite e deshmitareve V.
G. dhe P. M., jane "heshtur" nga gjykatat edhe pse ato vertetojne faktin qe
njehsori i rrymes qe ka ekzistuar ne vitin 2009 eshte konfiskuar nga KEK-u. Ai
ankohet se perkunder ketyre shkeljeve, gjykatat e rregullta ''jane rreshtuar pas
KEK-ut vazhdimisht, duke shtuar terrorin mbi mua dhe familjen time".

38. Parashtruesi i kerkeses gjithashtu ankohet edhe lidhur me shpenzimet e
procedures, duke theksuar se ai "ka kerkuar edhe shpenzimet e procedures te

5

eilat eshte dashur te njihen dhe pranohen" nga gjykatat e rregullta, por kjo
kerkese eshte refuzuar.

39. 	 Parashkruesi i kerkeses, me tutje, pretendon shkeIje te neneve 23 [Dinjiteti
Njerezor] dhe 24 [Barazia para Ligjit], duke theksuar se 'T ..J KEK ka shkelur
dinjitetin tim duke keqperdorur monopolin qe ka ne raport me konsumatorin.
Paligjshem brutalisht gjate viteve 2009, 2010, 2011 me ka shkyc;ur nga rrjeti
energjetik banesen dhe ne kerkim te nje borxhi i eili nuk ishte imi per tre vite
me ka lene pa rryme, duke me shkaktuar deme te pariparueshme".

40. 	 Lidhur me pretendimin per shkelje te te drejtes per barazi para Iigjit, ai thekon
se gjykatat e rregullta "me kane trajtuar ne menyre te pabarabarte ne raport
me KEK-un sepse kane· shkelur prova dhe fakte te pakontestueshme ne gjykim
[. ..Jgjyqtaret ne· tri nivele te gjyqesorit ndoshta le·ngojne nga logjika qe po e
mbrojne nje kompani publike".

41. 	 Parashtruesi i kerkeses kerkon qe te mos zbulohet identiteti i tij, duke
arsyetuar qe kerkon "te· ruhet privatesia e dy fomijeve te mije per te cilet po
dorezoj raporte medicionale. Nuk dua qe ne kete faze te behet publike shkelja
e dinjitetit dhe integritetit qe kam perjetuar per shkak te fomijeve qe i kam
shume te vegjel dhe nuk dua qe te lendohen".

42. 	 Ne fund, parashtruesi i kerkeses kerkon nga Gjykata qe te "njihet kerkesepadia
ime si korrekte" dhe aktgjykimet e Gjykates Themelore, te Apelit dhe Supreme
te shpallen nule.

Pranueshmeria e kerkeses

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

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

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

[. ..J

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

45. 	 Gjykata gjithashtu shqyrton nese parashtruesi i kerkeses i ka permbushur
kriteret e pranueshmerise te kerkuara me nenet 47 [Kerkesat individuaIe], 48
[Saktesimi i kerkeses] dhe 49 [Afatet] te Ligjit, qe percaktojne:

6

Neni47
[Kerkesa individuale]

"1. 9do individ ka te drejte te kerkoje nga Gjykata Kushtetuese mbrojtje
juridike ne rast se pretendon se te drejtat dhe lirite e tij individuale te
garantuara me Kushtetute jane shkelur nga ndonje autoritet publik.

2. Individi mund te ngre kerkesen ne jjale vetem pasi qe te kete shteruar te
gjitha mjetetjuridike te pereaktuara me ligj."

Neni48
[Saktesimi i kerkeses]

"Parashtruesi i kerkeses ka per detyre qe ne ke'rkesen 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 kontestoj."

Neni49
[Afati]

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

46. 	 Per sa i perket permbushjes se kritereve te mesiperme, Gjykata konstaton se
parashtruesi i kerkeses eshte pale e autorizuar; i ka shteruar mjetet juridike ne
dispozicion; e ka qartesuar aktin e autoritetit publik, kushtetutshmerine e te
cilit e konteston dhe te drejtat kushtetuese te cilat pretendon se i jane cenuar,
si dhe e ka dorezuar kerkesen ne kohe.

47. 	 Pervec; kesaj, Gjykata gjithashtu duhet te shqyrtoje nese parashtruesi i kerkeses
i ka permbushur kriteret e pranueshmerise te percaktuara ne rregullin 39
[Kriteret e pranueshmerise] te Rregullores se punes. Rregulli 39 (2) i
Rregullores se punes percakton qe:

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

48. 	 Ne lidhje me kete, Gjykata rikujton qe parashtruesi i kerkeses pretendon
shkelje te te drejtave te tij kushtetuese, gjegjesisht te drejtes per gjykim te
drejte dhe te paanshem (neni 31), te drejtes per mbrojtje te dinjitetit njerezor
(neni 23) dhe te drejtes per barazi para ligjit (neni 24).

49. 	 Gjykata veren se, lidhur me shkeljen e pretenduar te se drejtes se tij per gjykim
te drejte dhe te paanshem, te garantuar me nenin 31 te Kushtetutes,
parashtruesi i kerkeses pretendon se gjykatat e rregullta nuk i kane trajtuar ne
menyre te drejte pretendimet e tij pasi nuk kane vleresuar si duhet provat e

7

paraqitura dhe deshmite e deshmitareve dhe ekspertit, lidhur me pergjegjesine
per demet qe i jane shkaktuar parashtruesit nga kerkesa e paligjshme e KEK-ut
qe te paguaje borxhin e shfrytezuesve te mehershem te baneses; mosfurnizimit
apo shkycjen e paligjshme nga rrjeti elektrik te baneses se parashtruesit te
kerkeses per borxhin e shfrytezuesve te mehershem te baneses, me c;'rast atij i
eshte shkaktuar demi material dhe jomaterial, duke detyruar ate qe te
nderprese kontraten e qirase per banesen, si dhe te shese nen c;mimin real
banesen dhe shtepine e tij,

50, 	 Lidhur me keto pretendime, Gjykata rikujton arsyetimin e Gjykates Themelore,
te Aktgjykimit C, nr, 2437/12 se:

"Nga lista e jaturave me rrjedhen e energjise sii shpenzuar, rezulton se nga
dt. 17,11,2009 e deri ne' muajin maj 2011, pika matese ne banesen e
[parashtruesit te kerkeses] ka qene e jurnizuar me energji elektrike 9ka
vertetohet nga kjo pasqyre' e rrjedhjes se energjise,
[.. .]
Gjykata ka gjetur se [parashtruesi i kerkeses] nuk ka paguar jaturat e
energjise gjate periudhes kohore sa ka qene ne posedim dhe shfrytezim te'
baneses se tij respektivisht prej dt. 19,08,2009 gjer me 19,06,2011 edhe pse
ka qene i jurnizuar me energji elektrike, ne' pasqyren - transaksionet e
konsumatorit verehet se nuk eshte bere' asnje pagese, Gjykata ka gjetur se
konsumatori [.. .] eshte shky9ur disa here-nga [KEK] per mospagesen e
borxhit fillimisht te borxhit qe' ishte akumuluar edhe per paraardhesit ­
shJrytezuesit e mehershem te baneses, mirepo pas dt. se lartcekur eshte'
shky9ur edhe per mospagesen kur ai ishte posedues dhe shfrytezues i
baneses,
Gjykata ka gjetur se [KEK] me te drejte dhe ne baze' te nenit 6,1, 16,1 nen
pika 1,1, dhe nenit 19 te' rregullit per shkyfje dhe rikyfjen e konsumatoreve
ne Sektorin e Energjise Elektrike ne Kosove, ka be're shkyfjen e pikes
jurnizuese te [parashtruesit te ke'rkese's] pasi qe [ai] nuk i eshte
pe'rmbajtur dinamikes-rregullit te' pagesave sipas Rregullores se
lartcekur,
Gjykata ka rejuzuar pretendimet e [parashtruesit te kerkese's] per gjoja
demin e shkaktuar nga ana e [KEK-ut] si pasoje e te cilit dem
[parashtruesi i kerkeses] ishte detyruar qe te shese' banesen nen vleren e
9mimit te' tregut, e po ashtu te prishe kontraten per dhenien e shtepise me
qira [.. .] si dhe te shese shtepine' [.. .] nen 9mimin e tregut [.. .]. Gjykata nuk
e ka pranuar pretendimin e lartcekur [.. ,], ngase vlere'son se ne mes
veprimeve te' ndermarra nga [KEK] dhe veprimeve te [parashtruesit te
ke'rkeses] per shitjen e banese's, shtepise dhe prishjen e kontrate's per
qirane' [.. .] nuk ekziston asnje lidhje kauzale ,
[.. .]
[Parashtruesi i kerkese's] nuk ka arrit qe t'a binde gjykaten se ekziston
lidhja kauzale ne mes te veprimeve te [KEK-ut] dhe demit te shkaktuar ne
jorme te fitimit te hum bur e po ashtu as demit jomateria I te pretenduar
sepse nuk ka ojruar asnje prove materiale qe do te argumentonte keto
pretendime qe kane te bejne me demin jomaterial (zvogelimin e aftesise
jetesore te padite'sit, cenimin e autoritetit dhe shkeljen e te drejtave te
njeriut. "

8

51. 	 Gjithashtu, Gjykata e Apelit ne teresi i ka pranuar konstatimet faktike dhe
qendrimin juridik te Gjykates Themelore, duke vleresuar se ajo drejt ka
vertetuar gjendjen faktike dhe ne menyre te drejte e ka zbatuar te drejten
materiale kur ka gjetur se kerkesepadia e parashtruesit te kerkeses eshte e
pabazuar.

52. 	 Ne fund edhe Gjykata Supreme, ne Aktgjykimin 78/2019, konstatoi:

«Parashtrimet ne revizion se: aktgjykimi i gjykates se shkalles se dyte
eshte marre me shkelje thelbesore te rregullave te procedures
kontestimore nga dispozita e nenit 194 te {Ligjit te Procedures
Kontestimore] LPK-se, cenimi thelbesor i rregullave te procedures lidhur
me mosperfilljes se ankeses se paditesit dhe mos permbushjes se detyrimit
qe gjykata te vertetoje ne menyre te plote te gjitha te dhenat me ndikim ne
gjykim te drejte te fakteve vendimtare, (Gjykata Supreme] i vleresoi dhe
gjeti si te papranueshme pasi qe Gjykata e shkalles se dyte ne arsyetimin e
aktgjykimit ka vleresuar te gjitha pretendimet ankimore dhe ka dhene
arsye te mjaftueshme per faktet relevante per gjykim te drejte te kesaj
c;eshtjeje-juridike. "

53. 	 Gjykata veren se gjykatat e rregullta kane vleresuar faktet dhe kane
interpretuar dhe zbatuar dispozitat procedurale dhe materiale ne lidhje me
kerkesen e parashtruesit te kerkeses. Konkluzionet e tyre u arriten pas
ekzaminimit te hollesishem te te gjitha argumenteve te paraqitura nga
parashtruesi i kerkeses dhe e paditura ..

54. 	 Gjykata me tej veren se parashtruesi i kerkeses perserit para Gjykates te njejtat
argumente qe kishte parashtruar ne procedurat prane gjykatave te rregullta, ne
vec;anti lidhur me vertetimin e gjendjes faktike dhe ligjshmerise se vendimeve
te gjykatave te rregullta.

55. 	 Gjykata thekson se nuk eshte detyre e Gjykates Kushtetuese te merret me
gabimet e faktit ose te ligjit qe pretendohet te jene bere nga gjykatat e rregullta
gjate vleresimit te provave apo zbatimit te ligjit Oigjshmerise), pervec; dhe per
aq sa ato mund te kene shkelur te drejtat dhe lirite e mbrojtura me Kushtetute
(kushtetutshmeria). Ne te vertete, eshte roli i gjykatave te rregullta qe t'i
interpretojne dhe t'i zbatojne rregullat perkatese te se drejtes procedurale dhe
materiale (shih, mutatis mutandis, rastin e Gjykates Evropiane per te Drejtat e
Njeriut (ne tekstin e metejme: GJEDNJ), Garcia Ruiz kunder Spanjes, nr.
30544/96, para. 28).

56. 	 Roli i Gjykates Kushtetuese eshte vetem qe te siguroje respektimin e te drejtave
te garantuara me Kushtetute dhe me instrumente te tjera ligjore. Per kete
arsye, Gjykata Kushtetuese nuk mund te veproje si gjykate e "shkalles se
katert" (shih, mutatis mutandis, Gjykata Kushtetuese, rasti K186/11,
parashtruesi i kerkeses: Milaim Berisha, Aktvendim per papranueshmeri, i 5
prillit 2012).

9

57. 	 Gjykata me tej veren se parashtruesi i kerkeses nuk pajtohet me rezultatin e
procedures para gjykatave te rregullta. Megjithate, 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 (shih, mutatis mutandis, rastin Mezotur -
Tiszazugi Tarsulat kunder Hungarise, GJEDNJ, Aktgjykimi i 26 korrikut
2005, paragrafi 21; shih gjithashtu rastin KI56/17, parashtruese e kerkeses
Lumturije Murtezaj, Aktvendim per papranueshmeri, i 18 dhjetorit 2017,
paragrafi 42).

58. 	 Gjykata Kushtetuese vetem mund te shqyrtoje nese provat jane paraqitur ne
ate menyre dhe nese procedurat ne pergjithesi, shikuar ne teresine e tyre, jane
zhvilluar ne menyre te tille sa qe parashtruesi i kesaj kerkese te kete pasur
gjykim te drejte (shih, inter alia, rasti Edwards kunder Mbreterise se
Bashkuar, nr. 13071/87, Raporti i Komisionit Evropian per te Drejtat e Njeriut,
i miratuar me 10 korrik 1991).

59. 	 Ne lidhje me kete, Gjykata konsideron se arsyetimi i dhene nga gjykatat e
rregullta, kur i referohen pretendimeve te parashtruesit per shkelje te ligjit
procedural dhe material, eshte i qarte dhe i mjaftueshem dhe se procedurat ne
gjykatat e rregullta nuk kane qene te padrejta apo arbitrare (shih, mutatis
mutandis, rastin e GJEDNJ, Shub kunder Lituanise, nr. 17064/06, Aktgjykimi
i 30 qershorit 2009).

60. 	 Gjykata rikujton qe parashtruesi i kerkeses gjithashtu pretendon se gjykatat e
rregullta i kishin shkelur te drejten e tij per barazi para ligjit te garantuar me
nenin 24 te Kushtetutes dhe dinjitetin njerezor te garantuar me nenin 23 te
Kushtetutes.

61. 	 Ne lidhje me te drejten per barazi para ligjit, Gjykata rikujton qe trajtimi eshte
diskriminues nese nje individ trajtohet ndryshe nga te tjeret ne pozita ose
situata te njejta apo te ngjashme dhe nese ky ndryshim ne trajtim nuk ka
ndonje justifikim objektiv dhe te arsyeshem.

62. 	 Gjykata perserit se trajtimi i ndryshem duhet te ndjeke nje qellim legjitim per
te qene i justifikuar dhe duhet te kete nje marredhenie te arsyeshme
proporcionaliteti, midis mjeteve te perdorura dhe qellimit qe kerkohet te
arrihet (shih rastin e GJEDNJ, Marckx kunder Be/gjikes, Kerkesa nr. 6833/74,
Aktgjykimi i 13 qershorit 1979, paragrafi 33).

63. 	 Gjykata veren se parashtruesi i kerkeses nuk ka paraqitur ndonje deshmi
prima facie dhe as nuk e ka mbeshtetur pretendimin qe tregon se ai ishte
diskriminuar ne procedurat ne gjykatat e rregullta.

64. 	 Gjithashtu, lidhur me dinjitetin njerezor te mbrojtur me nenin 23 te
Kushtetutes, parashtruesi i kerkeses, pervec; qe thekson se "KEK-u ka shkelur
dinjitetin tim duke keqperdorur monopolin qe ka ne raport me konsumatoret"
nuk ka paraqitur ndonje deshmi dhe as nuk e ka mbeshtetur pretendimin.

10

65. 	 Si permbledhje, Gjykata konsideron se parashtruesi i kerkeses nuk ka
paraqitur fakte qe tregojne se procedurat ne gjykatat e rregullta, ne ndonje
menyre, kane shkaktuar shkelje kushtetuese te te drejtave te tij per gjykim te
drejte dhe te paanshem, te dinjitetit njerezor dhe te barazise para ligjit.

66. 	 Rrjedhimisht, Gjykata vjen ne perfundim se kerkesa eshte qartazi e pabazuar
ne baza kushtetuese dhe duhet te deklarohet e papranueshme, ne pajtim me
rregullin 39 (2) te Rregullores se punes.

Kerkesa per moszhulim te identitetit

67. 	 Gjykata rikujton se parashtruesi i kerkeses kishte kerkuar qe identiteti i tij te
mos zbulohet publikisht, duke kerkuar Ute ruhet privatesia e dy fomijeve te
mije per te cilet po dorezoj raporte medicionale. Nuk dua qe ne kete faze te
behet publike shkelja e dinjitetit dhe integritetit qe kam perjetuar per shkak te
fomijeve qe i kam shume te vegjel dhe nuk dua qe te lendohen".

68. 	 Ne kete drejtim, Gjykata i referohet rregullit 32 (6) te Rregullores se punes, i
cHi percakton:

"Palet ne kerkese qe nuk deshirojne qe identiteti i tyre te zbulohet ne
publik, duhet te tregojne arsyet qe justifikojne nje largim te tille nga
rregulli i qasjes publike ne informata ne proceduren ne Gjykate. [...j."

69. 	 Megjithate, Gjykata veren se parashtruesi i kerkeses nuk ka treguar dhe
paraqitur deshmi te mjaftueshme me te cilat do te kishte arsyetuar kerkesen e
tij per moszbulimin e identitetit te tij dhe, rrjedhimisht, kjo kerkese e
parashtruesit hidhet poshte si e pabazuar.

11

PER KETO ARSYE

Gjykata Kushtetuese, ne pajtim me nenin 113.7 te Kushtetutes, me nenin 20 te Ligjit
dhe ne pajtim me rregullat 32 (6) dhe 39 (2) te Rregullores se punes, me 7 nentor
2019, njezeri

VENDOS

r. TE DEKLAROJE kerkesen te papranueshme;

II. TE REFUZOJE kerkesen per moszbulim te identitetit;

III. T'UA KUMTOJE kete vendim paleve;

IV. TE PUBLIKOJE kete vendim ne Gazeten Zyrtare, ne pajtim me nenin
20-4 te Ligjit;

V. Ky vendim hyn ne fuqi menjehere.

ushtetuese

12

