
~
REPUBLlKA E KOSOVi<;S - PEIlYEJntKA KOCOBO - REPUBLIC OF KOSOVO

GJYKATA KUSHTETUESE
YCTABHM CYtJ;

CONSTITUTIONAL COURT

AKTGJYKIM

ne

rastin nr. KI14/18

Parashtmes

Hysen Kamberi

Vleresim i kushtetutshmerise se

Prishtine, me 3 shkurt 2020
Nr. ref.:AGJ 1509/20

Aktgjykimit te Gjykates Supreme te Kosoves, PML.nr .241/2017,
te 5 dhjetorit 2017

GJYKATA KUSHTETUESE E REPUBLIKES sit KOSOvES

e perbere nga:

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

Parashtruesiikerkeses

1. Kerkesa eshte parashtruar nga Hysen Kamberi, me banim ne fshatin Slivove,
Komuna e Ferizajit, i perfaqesuar nga Selman Bogiqi, avokat nga Prishtina (ne
tekstin e metejme: parashtruesi i kerkeses).

1

Vendimi i kontestuar

2. Parashtruesi i kerkeses kontestonAktgjykimin [PML.nr.241/2017] e 5 dhjetorit
2017 te Gjykates Supreme te Repubikes se Kosoves (ne tekstin e metejme:
Gjykata Supreme) ne lidhje me Aktgjykimin [PAKR.nr.55/2017] e 13 korrikut
2017 te Gjykates se Apelit te Republikes se Kosoves (ne tekstin e metejme:
Gjykata e Apelit) dhe Aktgjykimin [P.nr.162/2004 PRl] e 2 dhjetorit 2016 te
Departamentit per Krime te Renda te Gjykates Themelore ne Ferizaj (ne tekstin
e metejme: Gjykata Themelore).

Objekti i ~eshtjes

3. Objekt i <;eshtjes eshte vleresimi i kushtetutshmerise se Aktgjykimit te
kontestuar, i eili pretendohet te jete nxjerre ne shkelje te te drejtave dhe lirive
themelore te parashtruesit te kerkeses te garantuara me nenet 24 [Barazia para
Ligjit], 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); nenin 6 (E Drejta per nje proees te rregullt) te Konventes
Evropiane per te Drejtat e Njeriut (ne tekstin e metejme: KEDNJ) si dhe nenin
10 (E drejta per Degjim te ndershem publik) te Deklarates Universale per te
Drejtat e Njeriut (ne tekstin e metejme: Deklarata Universale).

4. Parashtruesi i kerkeses po ashtu kerkon nga Gjykata qe identiteti i tij te mos
zbulohet.

Bazajuridike

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

6. Me 31 maj 2018, Gjykata Kushtetuese e Republikes se Kosoves (ne tekstin e
metejme: Gjykata), miratoi ne seaneen administrative plotesim-ndryshimin e
Rregullores se punes, e eila 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 do te i
referohet dispozitave juridike te rregullores se re ne fuqi.

Procedura ne Gjykates

7. Me 31 janar 2018, parashtruesi i kerkeses dorezoi kerkesen ne Gjykate.

8. Me 5 shkurt 2018, Kryetarja e Gjykates eaktoi gjyqtaren Gresa Caka-Nimani
Gjyqtare raportuese dhe Kolegjin shqyrtues, te perbere nga gjyqtaret: Altay
Suroy (kryesues), Snezhana Botusharova dhe Arta Rama-Hajrizi.

9. Me 9 shkurt 2018, Gjykata njoftoi parashtruesin per regjistrimin e kerkeses dhe
kerkoi nga ai qe te dorezonte formen e plotesuar te kerkeses, autorizimin per

2

perfaqesim dhe fletekthesen e Aktgjykimit te eilin e konteston. Nje kopje e
kerkeses iu dergua edhe Gjykates se Apelit.

10. Me 28 shkurt 2018, parashtruesi i kerkeses dorezoi dokumentet e kerkuara nga
Gjykata.

11. Me 13 prill 2018, Gjykata kerkoi nga parashtruesi i kerkeses qe te dorezoj ne
Gjykate edhe dy vendimet e gjykatave te rregullta, perkatesisht Aktvendimin
[AP.nr.347/2003] e 24 shkurtit 2004 te Gjykates Supreme ne lidhje me
Aktgjykimin [P.nr. 424/2002] e 17 janarit 2003 te Gjykates se Qarkut ne
Prishtine (ne tekstin e metejme: Gjykata e Qarkut).

12. Me 27 prill 2018, parashtruesi i kerkeses, i dorezoi ne Gjykate dokumentet e
kerkuara si dhe Aktgjykimin [PML.nr.241/2017] e 5 dhjetorit 2017 te Gjykates
Supreme.

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

14. Me 2 korrik 2018, Gjykata kerkoi nga Gjykata Themelore qe te dorezonte ne
Gjykate dosjen e plote te rastit.

15. Me 23 korrik 2018, Gjykata Themelore dorezoi ne Gjykate dosjen perkatese.

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

17. Me 14 maj 2019, duke qene se kater gjyqtareve te lartpermendur u kaloi man dati
i tyre si gjyqtare te Gjykates, Kryetarja e Gjykates, ne baze te Ligjit dhe
Rregullores se punes, nxori Vendimin KSH.KI14/18 per eaktimin e Kolegjit te
ri shqyrtues, te perbere nga gjyqtaret: Arta Rama-Hajrizi (kryesuese), Radomir
Laban dhe Remzije Istrefi Peei.

18. Me 11 dhjetor 2019, Gjyqtarja raportuese prezentoi raportin paraprak para
Kolegjit shqyrtues dhe njezeri u vendos qe te kerkohet nga perfaqesuesi i
parashtruesit te kerkeses qe ta njoftoj Gjykaten lidhur me statusin e zbatimit te
Aktgjykimit [P.nr.162/2004 PR1] te 2 dhjetorit 2016 te Gjykates Themelore. Me
13 dhjetor 2019, Gjykata kerkoi nga perfaqesuesi i parashtruesit te kerkeses,
informatat e larteekura.

19. Me 20 dhjetor 2019, parashtruesi i kerkeses dorezoi ne Gjykate sqarimin e
kerkuar duke theksuar se (i) parashtruesi i kerkeses kishte qene ne paraburgim
prej 20 tetorit 2002 deri me 17 janar 2003; ndersa (ii) "nuk eshte ftuar ne
vuajtje te denimit per pjesen e mbetur te aktgjykimit denues".

20. Me 15 janar 2020, Kolegji Shqyrtues shqyrtoi raportin e Gjyqtares raportuese
dhe njezeri i rekomandoi Gjykates pranueshmerine e kerkeses.

3

21. Ne te njejten dite, Gjykata votoi me shumice votash se (i) kerkesa eshte e
pranueshme; dhe se (ii) Aktgjykimi [PML.nr.241/2017] i 5 dhjetorit 2017 i
Gjykates Supreme ne lidhje me Aktgjykimin [PAKR.nr.55/2017] e 13 korrikut
2017 te Gjykates se Apelit dhe Aktgjykimin [P.nr.162/2004 PR1] e 2 dhjetorit
2016 te Gjykates Themelore, nukjane ne perputhshmeri me nenin 31 [E Drejta
per Gjykim te Drejte dhe te Paanshem] te Kushtetutes ne lidhje me nenin 6 (E
drejta per nje proces te rregullt) te KEDNJ-se. Gjyqtarja Selvete Gerxhaliu­
Krasniqi votoi kunder pranueshmerise se kerkeses dhe konstatimit te shkeljeve
te lartcekura kushtetuese. Aktgjykimi do te plotesohet me mendimin e saj
mospajtues.

Permbledhja e fakteve

22. Me 18 nentor 2002, Prokuroria Publike e Qarkut ne Prishtine ngriti Aktakuzen
[PP.nr.774/2002] kunder parashtruesit te kerkeses dhe te tjereve, per shkak te
dyshimit te bazuar se kane kryer vepren penale trafikim me njerez, te percaktuar
permes paragrafit 1 te nenit 2 (Trafikimi me Njerez) ne lidhje me paragrafin 1 te
nenit 1 (Perkufizime) te Rregullores se UNMIK-ut, nr.2001/4, mbi Ndalimin e
Trafikimit me Njerez ne Kosove (ne tekstin e metejme: Rregullorja e UNMIK­
ut).

23. Me 17 janar 2003, Gjykata e Qarkut permes Aktgjykimit [P.nr. 424/2002] e
shpalli parashtruesin e kerkeses fajtor per kryerjen e vepres penale per te cilen
ishte akuzuar, duke e denuar me burgim ne kohezgjatje prej 3 (tre) vitesh. Sipas
shkresave te lendes, rezulton se deklaratat e te demtuarave/deshmitareve V.K;
V.S; N.M; L.B; B.V; T.K, shtetase te Moldavise dhe Ukraines dhe A.M, jane
marre gjate fazes se hetimeve, dhe se gjendja faktike eshte vertetuar bazuar mbi
deklaratat e deshmitareve te lartcekur e te cilet nuk kane qene te pranishem ne
shqyrtimin gjyqesor.

24. Ne nje date te paspecifikuar, parashtruesi i kerkeses paraqiti ankese ne Gjykaten
Supreme kunder Aktgjykimit te lartcekur, duke pretenduar shkelje esenciale te
dispozitave te procedures penale, vertetim te gabuar te gjendjes faktike, shkelje
te ligjit penal dhe vendimit mbi denimin. Prokurori Publik, ne anen tjeter,
permes shkreses [PPA.nr.347/2003] te 8 tetorit 2003, kishte propozuar qe
ankesat e mbrojtesve te refuzohen si te pabazuara, duke e vertetuar per pasoje
Aktgjykimin e lartcekur te Gjykates se Qarkut.

25. Me 24 shkurt 2004, Gjykata Supreme permes Aktvendimit [AP.nr.347/2003]
prishi Aktgjykimin e Gjykates se Qarkut dhe c;eshtjen e ktheu ne rigjykim, duke
konsideruar se i njejti permban shkelje qenesore te dispozitave te procedures
penale. Gjykata Supreme ne arsyetimin e saj, nder tjerash, kishte theksuar se
"pershkrimi faktik i perbashket per te gjithe te akuzuarit, duke pas parasysh
se ata nuk jane bashkeekzekutor", rezulton ne nje dispozitiv tepaqarte te
Aktgjykimit perkates.

26. Me 2 dhjetor 2016, Gjykata Themelore, permes Aktgjykimit [P.nr.162/2004
PR1] e shpalli parashtruesin e kerkeses fajtor per kryerjen e vepres penale te
trafikimit me njerez, duke e denuar me burgim prej dy (2) vitesh. Bazuar ne
shkresat e lendes, Gjykata Themelore Aktgjykimin e lartcekur e kishte bazuar ne
(i) deshmite e deshmitareve V.K; V.S; N.M; dhe A.V, te dhena para gjyqtarit

4

hetues me 7 nentor 2002 dhe deklaraten e deshmitarit A.M te dhene para
gjyqtarit hetues me 17 tetor 2002; dhe (ii) "pjeserisht nga mbrojtja e te
akuzuarit S.R te dhene ne shqyrtim gjyqesor". Deshmitaret nuk kane qene
prezent gjate shqyrtimit gjyqesor. Sipas Aktgjykimit te Gjykates Themelore,
deshmite e deshmitareve te lartcekur, e te dhena ne procedure hetimore para
gjyqtarit hetues, jane pranuar si deshmi ne shqyrtim gjyqesor bazuar ne piken 1
te paragrafit 1 te nenit 368 te Kodit te Perkohshem te Procedures Penale (ne
tekstin e metejme: KPPK) e sip as te cilit, procesverbalet mbi deklarimet e
deshmitareve sip as vendimit te trupit gjykues, nder te tjera, mund te lexohen
kur personat e marre ne pyetje nuk mund te gjenden ose ardhja e tyre ne gjykate
eshte e pamundur. Pergjate shqyrtimit gjyqesor, parashtruesi i kerkeses kishte
theksuar se (i) leximi i deklaratave te deshmitareve ne shqyrtim gjyqesor eshte
ne kundershtim me nenin 368 te KPPK-se; dhe (ii) deshmite e te
demtuarave/ deshmitareve nuk kane mundur te kundershtohen nga ai as gjate
procedures hetimore dhe as ne shqyrtim gjyqesor. Ne fund, bazuar ne shkresat
e lendes rezulton se Prokurori i Shtetit ne Departamentin per Krime te Renda te
Prokurorise Themelore ne Ferizaj, ne perfundim te shqyrtimit gjyqesor ndryshoi
Aktakuzen [PP.nr.774/2002] e 18 nentorit 2002, duke e akuzuar parashtruesin
e kerkeses dhe te tjeret, per vepren penale te trafikimit me njerez ne
bashkekryerje.

27. Ne nje date te paspecifikuar, parashtruesi i kerkeses paraqiti ankese ne Gjykaten
e Apelit kunder Aktgjykimit te lartcekur te Gjykates Themelore, duke
pretenduar shkelje esenciale te dispozitave te procedures penale, vertetim te
gabuar te gjendjes faktike, shkelje te ligjit penal dhe vendimit mbi denimin, me
propozimin qe te anulohet Aktgjykimi i kontestuar dhe c;eshtja te kthehet ne
rigjykim. Parashtruesi i kerkeses specifikisht pretendoi se Aktgjykimi i
kontestuar ishte nxjerre ne kundershtim me nenin 262 (Provat per percaktimin
e fajesise) te Kodit te Procedures Penale te Republikes se Kosoves (ne tekstin e
metejme: KPPRK) sepse ishte shpallur fajtor mbi bazen e deshmive te cilat ai
nuk ka patur mundesi te i kundershtoj ne asnje faze te procedures penale
permes marrjes ne pyetje te deshmitareve perkates. Ne anen tjeter, Prokurori i
Apelit permes parashtreses [PPA/I.nr.67/2017], kishte propozuar qe ankesa e
parashtruesit te kerkeses te refuzohet si e pabazuar.

28. Me 13 korrik 2017, Gjykata e Apelit permes Aktgjykimit [PAKR.nr.SS/2017] e
refuzoi si te pabazuar ankesen e parashtruesit te kerkeses dhe vertetoi
Aktgjykimin [P.nr.162/2004 PR1] e 2 dhjetorit 2016 te Gjykates Themelore.
Perkitazi me pretendimin e parashtruesit te kerkeses lidhur me pamundesine e
kundershtimit te deshmive, Gjykata e Apelit theksoi se bazuar ne nenin 368 te
KPPK-se, procesverbalet mbi deklarimet e deshmitareve mund te lexohen kur
personat e marre ne pyetje nuk mund te gjenden ose ardhja e tyre ne gjykate
eshte e pamundur.

29. Ne nje date te paspecifikuar, parashtruesi i kerkeses paraqiti kerkese per
mbrojtje te ligjshmerise ne Gjykaten Supreme kunder Aktgjykimit
[PAKR.nr.SS/2017] te 13 korrikut 2017 te Gjykates se Apelit, duke pretenduar
shkelje esenciale te dispozitave te procedures penale dhe shkelje te ligjit penal.
Parashtruesi i kerkeses i kishte perseritur te njejtat pretendime qe i kishte
paraqitur ne ankesen e tij ne Gjykaten e Apelit. Ne anen tjeter, Prokurori i

5

Shtetit, permes parashtreses [KMLP.II. 166/2017] propozoi qe ankesa e te
akuzuarit, perkatesisht parashtruesit te kerkeses, te refuzohet si e pabazuara.

30. Me 5 dhjetor 2017, Gjykata Supreme permes Aktgjykimit [PML.nr.241/2017]
refuzoi si te pabazuar kerkesen per mbrojtje te ligjshmerise. Gjykata Supreme
ne Aktgjykimin e saj nder te tjera theksoi se nuk ka pasur pengesa per leximin e
deshmive sepse procedura kunder parashtruesit te kerkeses ishte zhvilluar sipas
Ligjit mbi Proceduren Penale te Ish-Jugosllavise (Nr. 26/86) dhe bazuar ne
nenin 333 te tij, deshmite e deshimtareve mund te lexohen nese paraqitja e
deshmitareve para gjykates eshte e pamundur.

Pretendimet e parashtruesit te kerkeses

31. Gjykata rikujton se parashtruesi i kerkeses pretendon se Aktgjykimi i kontestuar
i Gjykates Supreme eshte nxjerre ne shkelje te te drejtave dhe lirive themelore
te tij, te garantuara permes neneve 24 [Barazia para Ligjit], 31 [E Drejta per
Gjykim te Drejte dhe te Paanshem] dhe 54 [Mbrojtja Gjyqesore e te Drejtave] te
Kushtetutes; nenin 6 (E Drejta per nje proces te rregullt) te KEDNJ; si dhe nenin
10 (E drejta per Degjim te ndershem publik) te Deklarates Universale.

32. Parashtruesi i kerkeses ne esence pretendon se ai eshte denuar mbi bazen e
deshmive te cilat nuk ka pasur mundesi te i kundershtoj ne asnje faze te
procedures penale, ne kundershtim me te drejtat dhe lirite themelore te tij te
garantuara permes paragrafit 1 dhe 4 te nenit 31 te Kushtetutes ne lidhje me
paragrafin 1 dhe piken d te paragrafit 3 te nenit 6 te KEDNJ-se.

33. Me specifikisht parashtruesi i kerkeses pretendon se Aktgjykimet e kontestuara
jane nxjerre ne kundershtim me (i) paragrafin 1.8 te nenit 384 (Shkelja esenciale
e dispozitave te procedures penale) te KPPRK -se, sepse jane te bazuara ne prova
te papranueshme; (ii) paragrafin 1.3 te nenit 338 (Leximi i deklaratave te tjera
te dhena me pare) te KPPRK-se, sepse ne vend te marrjes se drejtperdrejte ne
pyetje te deshmitarit, procesverbali mbi deshmine e tij te meparshme mund te
lexohet vetem kur palet pajtohen; dhe (iii) paragrafin 1 te nenit 262 te KPPRK­
se e sipas te cHit gjykata nuk e shpall te akuzuarin fajtor duke u mbeshtetur ne
deshmi e cila nuk mund te kundershtohet nga i pandehuri ose mbrojtesi permes
marrjes ne pyetje gjate ndonje faze te procedures penale.

34. Ne fund, parashtruesi i kerkeses kerkon nga Gjykata qe te shpall kerkesen e
pranueshme; te shpall te pavlefshem Aktgjykimin e kontestuar
[PML.nr.241/2017] te 5 dhjetorit 2017 te Gjykates Supreme ne lidhje me
Aktgjykimin [PAKR.nr.55/2017] e 13 korrikut 2017 te Gjykates se Apelit dhe
Aktgjykimin [P.nr.162/2004 PR1] e 2 dhjetorit 2016 Gjykates Themelore, duke
e kthyer <;eshtjen ne rigjykim.

Vleresimi i pranueshmerise kerkeses

35. 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 Rregullore te punes.

6

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

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

[... J

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

37. Ne vazhdim, Gjykata shqyrton nese parashtruesi i kerkeses i ka permbushur
kriteret e pranueshmerise, si~ percaktohet ne Ligj. Ne kete drejtim, Gjykata i
referohet nenit 47 [Kerkesa Individuale], 48 [Saktesimi i kerkeses] dhe 49
[Afatet] te Ligjit, te cilet percaktojne:

Neni47
[Kerkesa individuale]

1. C;do 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 ta ngrite kerkesen ne fjale 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 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 kontestoj".

Neni49
[Afatet]

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

38. Per sa i perket permbushjes se ketyre kritereve, Gjykata konstaton se
parashtruesi i kerkeses e dorezoi kerkesen ne cilesine e pales se autorizuar, duke
e kontestuar nje akt te nje autoriteti publik, perkatesisht Aktgjykimin
[PML.nr.241/2017] e 5 dhjetorit 2017 te Gjykates Supreme, pasi i ka shteruar te
gjitha mjetet juridike te percaktuara me ligj. Parashtruesi i kerkeses gjithashtu
ka qartesuar te drejtat dhe lirite themelore qe ai pretendon se i jane shkelur, ne
pajtim me kerkesat e nenit 48 te Ligjit dhe ka dorezuar kerkesen ne pajtim me
afatet e percaktuara ne nenin 49 te Ligjit.

7

39. Gjykata gjithashtu konstaton se kerkesa e parashtruesit te kerkeses ploteson
kriteret e pranueshmerise te percaktuara permes paragrafit 1 te Rregullit 39
(Kriteret e Pranueshmerise) te Rregullores se punes. E njejta nuk mund te
shpallet e papranueshme mbi bazen e kushteve te percaktuara permes paragrafit
3 te Rregullit 39 te Rregullores se punes.

40. Per me teper dhe ne fund, Gjykata vlereson se kjo kerkese nuk eshte qartazi e
pabazuar siC; eshte e percaktuar permes paragrafit 2 te rregullit 39 te Rregullores
se punes dhe rrjedhimisht ajo duhet deklaruar e pranueshme. (Shih, ne kete
kontekst, rastin e GJEDNJ-se Alimur;aj kunder Shqiperise, Aktgjykim i 9
korrikut 2012, paragrafi 144).

Dispozitat Relevante Kushtetuese dhe Ligjore

Kushtetuta e Repuhlikes se Kosoves

Neni31
[E Drejta per Gjykim te Drejte dhe te Paanshem]

1. 9dokujt i garantohet mbrojtje e barabarte e te drejtave ne procedure para
gjykatave, organeve te tjera shteterore dhe bartesve te kompetencave
publike.
(...)
4. 9dokush i akuzuar per veper penale ka te drejte t'u beje pyetje
deshmitareve dhe te kerkoje paraqitjen e detyrueshme te deshmitareve, te
eksperteve dhe te personave te tjere, te eilet mund te sqarojne faktet.
(. .. J

Konventa Evropiane per te Drejtat e Njeriut

Neni6
(E drejta per nje proces te rreguUt)

1. Ne percaktimin e te drejtave dhe detyrimeve te tij civile ose te r;do akuze
penale kunder tij, r;do person ka te drejte qe r;eshtja e tij te degjohet
drejtesisht, publikisht dhe brenda nje afati te arsyeshem nga nje gjykate e
pavarur dhe e paanshme. Vendimi duhet te jepet publikisht, por prania ne
sallen e gjykates mund t'i ndalohet shtypit dhe publikut gjate tere procesit
ose gjate nje pjese te tij, ne interes te mora lit, te rendit publik ose sigurise
kombetare ne nje shoqeri demokratike, kur kjo kerkohet nga interesat e te
miturve ose mbrojtja e jetes private te paleve ne proces ose ne shkallen qe
r;mohet teper e nevojshme nga gjykata, kur ne rrethana te ver;anta
publiciteti do te demtonte interesat e drejtesise.
(... J
3. 9do i akuzuar per nje veper penale ka te drejtat minimale te meposhtme:
(...)
dJ te pyese, ose te kerkoje qe te merren ne pyetje deshmitaret e akuzes dhe
te kete te drejten e thirrjes dhe te pyetjes te deshmitareve ne favor te tij, ne
kushte te njejta me deshmitaret e akuzes;
(... J

8

Kodi Nr. 04/L-123 i Procedures Penale te Repuhlikes se Kosoves
i vitit 2012

Neni260
Shqyrtimi i provave te pranueshme ne shqyrtim kryesor

1. Pasi qe gjyqtari i vetem gjykues ose kryetari i trupit gjykues te kete
perjashtuar provat ne pajtim me nenin 249 te ketij Kodi, ato prova mund
te shqyrtohen nga gjykata vetem gjate rigjykimit nese aktvendimi i
gjyqtarit te vetem gjykues ose kryetarit te trupit gjykues per te perjashtuar
provat ndryshohet pas ankeses.

2. Prova mund te shqyrtohen nga gjyqtari i vetem gjykues apo kryetari i
trupit gjykues gjate shqyrtimit kryesor nese nuk eshte perjashtuar sipas
nenit 249 apo nese nuk eshte e papranueshme sipas nenit 259 te ketij Kodi.

3. Gjyqtari i vetem gjykues, kryetari i trupit gjykues apo anetari i trupit
gjykues, c;mon besueshmerine, rendesine dhe vleren provuese te proves se
pranuar nga paragrafi 2. I ketij neni.

Neni262
Provat per percaktimin e fajesise

1. Gjykata nuk e shpall te akuzuarin fajtor duke u mbeshtetur vetem ne
nje deshmi ose duke i dhene rendesi vendimtare nje deshmie apo nje prove
tjeter e cila nuk mund te kundershtohet nga i pandehuri ose mbrojtesi
permes marrjes ne pyetje gjate ndonje faze te procedures penale.

2. Gjykata nuk e shpall te akuzuarinfajtor duke u mbeshtetur vetem ne
nje deklarate ose duke i dhene rendesi vendimtare deklarimit te dhene nga
i pandehuri ne polici ose para prokurorit te shtetit.

3. Gjykata nuk e shpall te akuzuarin fajtor vetem ne nje deklarate ose
duke i dhene rendesi vendimtare deshmise se dhene nga nje deshmitar,
identiteti i te cilit eshte i panjohur per mbrojtesin dhe te akuzuarin.

4. Gjykata nuk e shpall person in fajtor vetem mbi bazen e deshmise se
dhene nga deshmitari bashkepunues.

Neni338
Leximi i deklaratave te tjera te dhena me pare

1. Pervec; rasteve te parapara me kete Kod, procesverbalet mbi
deklarimet e deshmitareve, te bashkakuzuarve ose pjesemarresve te denuar
per veper penale, si dhe procesverbalet dhe shkresat tjera mbi konstatimin
dhe mendimin e ekspertit, sipas vendimit te trupit gjykues mund te lexohen
vetem ne keto raste:

1.1. kur personat e marre ne pyetje kane vdekur, kane c;rregullime ose
paajtesi mendore, nuk mund te gjenden ose ardhja e tyre ne gjykate eshte e

9

pamundur apo dukshem e veshtiresuar per shkak te pleqerise, semundjes
ose shkaqeve te tjera te rendesishme;
1.2. kur deshmitaret ose ekspertet, pa arsye ligjore, nuk deshirojne te
deshmojne ne shqyrtim gjyqesor; ose
1.3. kur palet pajtohen qe, ne vend te marrjes se drejtperdrejte nepyetje te
deshmitarit apo ekspertit i cili nuk eshte i pranishem, pavaresisht se ka qene
i thirrur, te lexohet procesverbali mbi deshmine e tij te meparshme.

2. Procesverbalet mbi marrjen e meparshme ne pyetje te personave te
ciletjane liruar nga detyra e deshmimit nuk lexohen nese keta persona nuk
jane thirrur ne shqyrtim gjyqesor ose nese kane deklaruar se nuk deshirojne
te deshmojne ne shqyrtimin gjyqesor. Kur personat e tille, pasi te kene
deshmuar me pare, e perdorin te drejten e tyre per te mos deshmuar ne
shqyrtim gjyqesor, ose nese nuk kane ardhur ne shqyrtim kur jane thirrur,
procesverbali mbi deshmine e meparshme eshte prove e papranueshme.

3. Arsyet e leximit te procesverbalit shenohen ne procesverbalin e
shqyrtimit gjyqesor, e me rastin e leximit tregohet nese deshmitari ose
eksperti eshte betuar.

Neni384
Shkelja esenciale e dispozitave te procedures penale

1. Shkelje esenciale e dispozitave te procedures penale konsiderohet nese:

(...)
1.8 aktgjykimi bazohet ne prove te papranueshme;
(...)

2. Shkelje esenciale e dispozitave te procedures penale konsiderohet edhe
kur gjate procedures penale, duke perfshire edhe proceduren paraprake,
gjykata, prokurori i shtetit dhe policia:
2.1 nuk kane zbatuar ndonje dispozite te ketij kodi ose kane zbatuar
gabimisht, ose;
2.2 kane shkelur te drejtat e mbrojtjes, dhe kjo ka ndikuar ose ka mundur
te ndikoje ne marrjen e aktgjykimit te ligjshem dhe te drejte.

Kodi i perkohshem i Procedures Penale te Kosoves i vitit 2003

Neni 157

(1) Gjykata nuk e shpall te akuzuarinfajtor duke u mbeshtetur vetem ne
nje deshmi ose duke i dhene rendesi vendimtare nje deshmie a nje prove
tjeter e cila nuk mund te kundershtohet nga i pandehuri ose mbrojtesi
permes marrjes ne pyetje gjate ndonje faze te procedures penale.
(2) Gjykata nuk e shpall te akuzuarin fajtor duke u mbeshtetur vetem ne
nje deklarate ose duke i dhene rendesi vendimtare deklarimit te dhene nga
i pandehuri ne polici ose para prokurorit publik (neni 156, paragrafi 1 i ketij
Kodi).

10

(3) Gjykata nuk e shpall te akuzurinJajtor vetem ose duke i dhene rendesi
vendimtare deshmise se dhene nga nje deshmitar, identiteti i te eilit eshte i
panjohur per mbrojtesin dhe te akuzuarin.
(4) Gjykata nuk e shpall personinJajtor vetem mbi bazen e deshmise se
dhene nga deshmitari bashkepunues (nenet 298 deri te 303 i ketij Kodi).

Neni368

(1) Perve~ rasteve te parapara me kete Kod, proeesverbalet mbi
deklarimet deshmitareve, te bashkakuzuarve ose pjesemarresve te denuar
per veper penale, si dhe proeesverbalet dhe shkresat tjera mbi konstatimin
dhe mendimin e ekspertit, sipas vendimit te trupit gjykues mund te lexohen
vetem ne keto raste:

1) Kur personat e marre ne pyetje kane vdekur, kane c;rregullime ose
paaftesi mendore, nuk mund te gjenden ose ardhja e tyre ne gjykate eshte
e pamundur apo dukshem e veshtiresuar per shkak te pleqerise, semundjes
ose shkaqeve te tjera te rendesishme;
2) Kur deshmitaret ose ekspertet, pa arsye ligjore, nuk deshirojne te
deshmojne ne shqyrtim gjyqesor ose
3) Kur palet pajtohen qe, ne vend te marrjes se drejtperdrejte ne pyetje te
deshmitarit apo ekspertit i eili nuk eshte i pranishem, pavaresisht se ka
qene i thirrur, te lexohet proeesverbali mbi deshmine e tij te meparshme.

(2) Proeesverbalet mbi marrjen e meparshme ne pyetje te personave te
eiletjane liruar nga detyra e deshmimit (neni 160 i ketij Kodi) nuk lexohen,
nese keta persona nuk jane thirrur ne shqyrtim gjyqesor ose nese kane
deklaruar se nuk deshirojne te deshmojne ne shqyrtimin gjyqesor. Kur
personat e tille, pasi te kene deshmuar me pare, e perdorin te drejten e tyre
per te mos deshmuar ne shqyrtim gjyqesor, ose nese nuk kane ardhur ne
shqyrtim kur jane thirrur, proeesverbali mbi deshmine e meparshme eshte
prove e papranueshme. Neni 154 i ketij Kodi zbatohet pershtatshmerisht.

(3) Arsyet e leximit te proeesverbalit shenohen ne proeesverbalin e
shqyrtimit gjyqesor, e me rastin e leximit tregohet nese deshmitari ose
eksperti eshte betuar.

Ligji mbi Proceduren Penale i ish-Jugosllavise (Nr.26j86)

Neni333

(1) Pervec; rasteve te parapara me kete Ligj, proeesverbalet mbi deklarimet
e deshmitareve, te bashkakuzuarve ose pjesemarresve te denuar per veper
penale, si dhe proeesverbalet dhe shkresat tjera mbi konstatimin dhe
mendimin e ekspertit, sipas vendimit te trupit gjykues mund te lexohen
vetem ne keto raste:

1) kur personat e marre ne pyetje kane vdekur, kane c;rregullime ose
paaftesi mendore, nuk mund te gjenden ose ardhja e tyre ne gjykate eshte e
pamundur apo dukshem e veshtiresuar per shkak te pleqerise, semundjes
ose shkaqeve te tjera te rendesishme;

11

2) kur deshmitaret ose ekspertet, pa arsye ligjore, nuk deshirojne te
deshmojne ne shqyrtim gjyqesor.

(2) Me pelqimin e paleve, kolegji mund te vendose qe procesverbali i
seances degjimore paraprake te nje deshmitari ose deshmitari ekspert ose
gjetja dhe mendimi i tij me shkrim te lexohet edhe pse deshmitari ose
deshmitari ekspert nuk eshte i pranishem, pavaresisht nese ai eshte thirrur
ne shqyrtimin gjyqesor. Si perjashtim, pa pelqimin e paleve, por pasi te jene
degjuar, trupi gjykues mund te vendose per leximin e procesverbalit te
seances degjimore te nje deshmitari ose eksperti ne nje proces gjyqesor te
meparshem, i cili u mbajt para te njejtit gjyqtar kryesues te kolegjit edhe
pse periudha e permendur ne nenin 305 paragrafi 3 i ketij ligji ka skaduar,
ose qe gjetja dhe mendimi me shkrim i nje institucioni te specializuar ose
agjencie qeveritare te lexohet kur specialisti thirret nga ai institucion ose
agjenci qe ka kryer vleresimin e ekspertit nuk eshte paraqitur ne shqyrtimin
gjyqesor, nese duke pasur parasysh provat e tjera te paraqitura, gjykon se
eshte e nevojshme te njoftohet me permbajtjen e procesverbalit ose gjetjes
dhe mendimit me shkrim. Pasi te jete lexuar procesverbali ose konstatimi
me shkrim dhe mendimi dhe komentet e paleve tejene degjuar (neni 335),
trupi gjykues, duke marre parasysh prova te tjera te paraqitura gjithashtu,
do te vendose nese do ta pyese personalisht deshmitarin ose ekspertin.

(3) Procesverbalet mbi marrjen e meparshme ne pyetje te person ave te
ciletjane liruar nga detyra e deshmimit (neni 227) nuk lexohen, nese keta
persona nukjane thirrur ne shqyrtim gjyqesor ose nese kane deklaruar se
nuk deshirojne te deshmojne ne shqyrtimin gjyqesor. Pasi te kete
perfunduar procesi i provave, kolegji urdheron qe keto procesverbale te
ndahen nga dosja e procesverbalit dhe te mba hen ve~mas (neni 83). Kolegji
do te procedoje ne te njejten menyre me procesverbalet dhe informacionet
e tjera te parapara ne nenin 83 te ketij ligji, nese nuk ka urdheruar tashme
qe ato te ndahen. Kunder vendimit per ndarjen e procesverbaleve dhe
informatave lejohet ankese e ve~ante. Sapo te hyje ne fuqi vendimi,
procesverbalet dhe informacionet e ndara qe jane hequr mbyllen ne nje zarf
te ve~ante dhe i dorezohen gjyqtarit hetues per t'u mbajtur ve~mas nga
dokumentet e tjera; ato as nuk mund te ekzaminohen dhe as te perdoren ne
procedure. Procesverbali dhe informacioni gjithashtu duhet te ndahen para
se dokumentet te dergohen ne gjykaten me te larte ne lidhje me ankimin e
aktgjykimit.

(4) Dispozita e paragrafit 3 te ketij neni nuk do te zbatohet ne lidhje me
procesverbalet qe trupi gjYkues ka vendosur ne baze te nenit 84 te ketij Ligji
per t'i perdorur ne shqyrtimin gjyqesor. Arsyet e leximit te procesverbalit
shenohen ne procesverbalin e shqyrtimit gjyqesor, e me rastin e leximit
tregohet nese deshmitari ose eksperti eshte betuar.

12

Meritat

41. Gjykata fillimisht rikujton qe parashtruesi i kerkeses eshte shpallur fajtor per
vepren penale te trafikimit me qenie njerezore te percaktuar permes paragrafit
1 te nenit 2 te Rregullores se UNMIK-ut. Bazuar ne aktakuzen e ngritur ne vitin
2002, parashtruesi i kerkeses ishte shpallur fillimisht i fajshem permes
Aktgjykimit te Gjykates se Qarkut, por i cHi ishte anuluar permes Aktvendimit
perkates te Gjykates Supreme. Ne rigjykim, parashtruesi i kerkeses serish ishte
shpallur fajtor permes nje Aktgjykimi te Gjykates Themelore, Aktgjykim ky i cHi
pas refuzimit te ankeses dhe kerkeses per mbrojtjen e ligjshmerise, ishte
vertetuar nga Gjykata e Apelit dhe Gjykata Supreme, respektivisht. Gjykata
rikujton qe edhe ne rigjykim, parashtruesi i kerkeses ishte shpallur fajtor mbi
bazen e deshmive te deshmitareve te cilet nuk ishin te pranishem gjate
shqyrtimit gjyqesor. Ky fakt ishte kundershtuar nga i akuzuari, perkatesisht
parashtruesi i kerkeses pergjate te gjitha procedurave gjyqesore. Gjykatat e
rregullta kishin refuzuar pretendimet e tij duke u bazuar ne dispozitat
procedurale te aplikueshme pergjate procedures se tij gjyqesore, perkatesisht
nenin 333 te Ligjit mbi Proceduren Penale te ish-Jugoslavise; nenin 368 te
KPPK-se dhe nenin 338 te KPPRK-se, e sipas te cilave leximi i deshmive te
deshmitareve mund te lejohet ne shqyrtim gjyqesor me vendim te gjykates, nese
deshmitaret perkates nuk mund te gjinden ose paraqitja e tyre para gjykates
eshte e pamundur. Parashtruesi i kerkeses i ngrit te njejtat pretendime edhe
para Gjykates, duke theksuar se te drejtat e tij kushtetuese jane shkelur sepse
eshte shpallur fajtor nga gjykatat e rregullta, bazuar ne deshmi te deshmitareve
ne mungese dhe rrjedhimisht, pa pasur mundesine asnjehere qe te marre te
njejtit ne pyetje dhe te kundershtoj argumentet e tyre.

42. Gjykata thekson se rrethanat e rastit konkret nderlidhen me te drejten e
parashtruesit te kerkeses per tu bere pyetje deshmitareve kunder tij, e drejte kjo
e garantuar permes paragrafit 4 te nenit 31 te Kushtetutes. E drejta e nje te
akuzuari per te marre ne pyetje deshmitaret kunder tij eshte po ashtu e
garantuar permes pikes d te paragrafit 3 te nenit 6 te KEDNJ-se. (Per me
detajisht perkitazi me te drejten per te marre ne pyetje deshmitaret, shih,
Udhezuesin e GJEDNJ-se per nenin 6 te KEDNJ-se (Aspekti Penal) te 30 prillit
2019; Pjesa VI. Garancionet Specifike; B. Te Drejtat e Mbrojtjes (Neni 6
paragrafi 3); 4. Marrja ne Pyetje e Deshmitareve (Neni 6 paragrafi 3 (d)).

43. Gjykata me tej thekson se garancite procedurale te misheruara ne paragrafin 4
te nenit 31 te Kushtetutes ne lidhje me piken d te paragrafit 3 te nenit 6 te
KEDNJ-se, reflektojne aspekte specifike te se drejtes per nje gjykim te drejte dhe
te paanshem te percaktuar permes paragrafit 1 te nenit 31 te Kushtetutes ne
lidhje me paragrafin 1 te nenit 6 te KEDNJ-se. Ne shqyrtimin e tyre, Gjykata
Evropiane per te Drejtat e Njeriut (ne tekstin e metejme: GJEDNJ) vlereson
drejtesine e procedures ne teresine e saj, duke perfshire menyren e marrjes se
provave, respektimin e te drejtave te mbrojtjes, por gjithashtu edhe interesin e
publikut dhe te viktimave, dhe, kur eshte e nevojshme, edhe te drejtat e
deshmitareve. (Shih, nder te tjera, dhe ne kete aspekt, rastin e GJENJD-se,
Schatschaschwili kunder Gjermanise, Aktgjykim i 15 dhjetorit 2015, paragrafet
100-101). Perkitazi me kete te fundit, perkatesisht deshmitaret, Gjykata rikujton
qe bazuar ne praktiken gjyqesore te GJEDNJ-se, termi "deshmitare" ka kuptim
autonom bazuar ne KEDNJ dhe te pavarur nga klasifikimet e ligjit vendor. Sip as

13

GJEDNJ-se, kur nje deklarate/parashtrese mund te sherbej si baze per nje
denim, ajo perben prove per prokurorine dhe i nenshtrohet garancive te
percaktuara permes paragrafit 1 dhe pikes d te paragrafit 3 te nenit 6 te KEDNJ­
se.

44. Gjykata rikujton qe rrethanat e rastit konkret perfshijne (i) te drejten e te
akuzuarit, perkatesisht parashtruesit te kerkeses per te marre ne pyetje
deshmitaret kunder tij; dhe (ii) vendime te gjykatave te rregullta te cilat, sipas
pretendimit, jane nxjerre bazuar ne deshmitare qe kane munguar ne shqyrtim
gjyqesor. Qe te dy keto <;eshtje, jane elaboruar detajisht permes praktikes
gjyqesore te GJEDNJ-se, dhe posaqerisht ne dy raste te Dhomes se Madhe te
GJEDNJ-se, perkatesisht rasteveAI-Khawaja dhe Tahery kunder Mbreterise se
Bashkuar, Aktgjykim i 15 dhjetorit 2011; dhe Schatschaschwili kunder
Gjermanise, cituar me lart.

45. Rrjedhimisht dhe ne vijim, duke u bazuar edhe ne detyrimin e saj te percaktuar
permes nenit 53 [Interpretimi i Dispozitave per te Drejtat e Njeriut] te
Kushtetutes per te interpretuar te drejtat dhe lirite themelore ne harmoni me
praktiken gjyqesore te GJENDJ-se, Gjykata do te i (i) shtjelloj parimet e
pergjithshme te praktikes gjyqesore te GJEDNJ-se lidhur me mungesen e
deshmitareve ne shqyrtim gjyqesor dhe pamundesise perkatese te te akuzuarit
dhe mbrojtesit te tij per te i marre te njejtit ne pyetje, e drejte kjo e garantuar
me Kushtetute dhe KEDNJ; dhe (ii) aplikoj te njejtat parime ne rrethanat e rastit
konkret, per te vleresuar nese parashtruesi i kerkeses i eshte nenshtruar, ne
teresine e tij, nje procesi te drejte dhe te paanshem gjyqesor.

(I.) Parimet e pergjithshme perkitazi me te drejten e te akuzuarit
per te marre ne pyetje deshmitaret kunder tij

46. Gjykata fillimisht thekson se bazuar ne praktiken gjyqesore te GJEDNJ-se, duke
pasur parasysh se pranueshmeria e deshmive eshte ne parim <;eshtje e
rregullimit me ligj dhe e gjykatave vendore, bazuar paragrafin 1 dhe piken d te
paragrafit 3 te nenit 6 te KEDNJ-se, ajo shqyrton vetem nese procedurat, ne
teresine e tyre,jane zhvilluar ne menyre te drejte. (Shih rastet e GJEDNJ-se, Al­
Khawaja dhe Tahery kunder Mbreterise se Bashkuar, cituar me lart, paragrafi
118; Schatschaschwili kunder Gjermanise, cituar me lart, paragrafi 101; dhe
Seton kunder Mbretrise se Bashkuar, Aktgjykimi i 12 shtatorit 2016, paragrafi
57). Keto dispozita, megjithate ngerthejne ne vetvete prezumimin kunder
perdorimit te deshmive jashtegjyqesore kunder te akuzuarit ne nje procedure
penale. E njejta vlen edhe kur nje deshmi e tille mund te jete ne favor te
mbrojtjes.

47. Per me teper, bazuar ne piken d te paragrafit 3 te nenit 6 te KEDNJ-se dhe
praktikes perkatese gjyqesore te GJEDNJ-se, para se nje i akuzuar te mund te
denohet, te gjitha deshmite kunder tij duhet te paraqiten ne pranine e tij ne nje
seance degjimore publike me qellim te dhenies se mundesise se kundershtimit
te argumenteve. (Shih rastet e GJEDNJ-se AI-Khawaja dhe Tahery kunder
Mbreterise se Bashkuar, cituar me lart, paragrafi 118; Schatschaschwili kunder
Gjermanise, cituar me lart, paragrafi 101; dhe Seton kunder Mbretrise se
Bashkuar, cituar me lart, paragrafi 57). PeIjashtimet nga ky parim jane te
mundshme, por ne asnje rrethane, nuk mund te cenojne te drejtat e mbrojtjes,

14

e te cilat, si rregull, kerkojne qe te akuzuarit t'i jepet mundesi adekuate dhe e
pershtatshme per te kundershtuar dhe per te marre ne pyetje deshmitarin
kunder tij, qofte kur ai deshmitar e jep deklaraten ose ne nje faze te mevonshme
te procedurave. (Shih rastet e GJEDNJ-se AI-Khawaja dhe Tahery kunder
Mbreterise se Bashkuar, cituar me lart, paragrafi 118; Hummer kunder
Gjermanise, Aktgjykim i 19 korrik 2012, paragrafi 38; Luca kunder Italise,
Aktgjykim i 27 shkurtit 2001, paragrafi 39; Solakov kunder ish Republikes
Jugosllave te Maqedonise, Aktgjykim i 31 tetorit 2001, paragrafi 57; dhe
Schatschaschwili kunder Gjermanise, cituar me lart, paragrafi 105). GJEDNJ,
megjithate, gjithashtu ka theksuar se perdorimi i deklaratave te marra ne fazen
e hetimeve policore e gjyqesore nuk eshte ne vetvete ne kundershtim me
paragrafin 1 dhe piken d te paragrafit 3 te nenit 6 te KEDNJ-se, me kushtin qe
te drejtat e mbrojtjes te jene respektuar. Si rregull i pergjithshem, i akuzuari dhe
mbrojtja e tij duhet te kene mundesi adekuate per te kundershtuar dhe pyetur
deshmitarin perkates, ose kur i njejti ka bere deklaraten ose ne nje faze te
mevonshme te procedures gjyqesore. (Shih rastet e GJEDNJ-seAI-Khawaja dhe
Tahery kunder Mbreterise se Bashkuar, cituar me lart, paragrafi 118;
Trampevski kunder ish- Republikes Jugosllave te Maqedonise, Aktgjykim i 10
korrikut 2012, paragrafi 44; dhe Schatschaschwili kunder Gjermanise, cituar
me lart, paragrafi 105).

48. GJEDNJ gjithashtu ka theksuar se duke marre parasysh rendesine e
administrimit te drejte te drejtesise ne nje shoqeri demokratike, ~do mase qe
kufizon te drejtat e mbrojtjes duhet te jete rreptesishte e nevojshme. Nese nje
mase me pak kufizuese mund te mjaftoje, atehere ajo duhet te zbatohet. (Shih
rastin e GJEDNJ-se, Van Mechelen dhe te tjeret kunder Holandes, Aktgjykim i
23 prillit 1997, paragrafi 58). Mundesia e te akuzuarit qe te perballet me
deshmitaret ne prani te nje gjyqtari eshte nje element qenesore i nje procesi
gjyqesor te drejte. (Shih, nder te tjera, rastin e GJEDNJ-se, Tarau kunder
Rumanise, Aktgjykim i 24 shkurtit 2009, paragrafi 74).

49. Marre parasysh rendesine e te drejtes se te akuzuarit per te marre ne pyetje
deshmitaret kunder tij, nje praktike e konsiderueshme gjyqesore e GJEDNJ-se
eshte fokusuar ne rastet kur deshmitaret nuk kane marre pjese ne shqyrtim
gjyqesor, duke i pamundesuar keshtu te akuzuarit dhe mbrojtjes se tij, marrjen
e tyre ne pyetje dhe kundershtimin e argumenteve perkatese. Nder te tjera, ne
rastet e GJEDNJ-se, AI-Khawaja dhe Tahery kunder Mbreterise se Bashkuar
dhe Schatschaschwili kunder Gjermanise, ajo ka percaktuar parimet e
pergjithshme te aplikueshme ne rastet e tilla, dhe testin, te njohur si testi AI­
Khawaja dhe Tahery, i cili duhet te aplikohet nga gjykatat, ne te gjitha rastet
kur deshmitaret nuk kane marre pjese ne shqyrtimin gjyqesor.

50. Bazuar ne keto raste, GJEDNJ ka zhvilluar parimet e aplikueshme ne rrethana
te mungeses se deshmitareve ne shqyrtim gjyqesor, por edhe testin e lartcekur,
duke perfshire edhe menyren e aplikimit te tij.

51. Perkitazi me parimet e pergjithshme, GJEDNJ ka theksuar se (i) gjykata
perkatese duhet se pari te shqyrtoje pyetjen paraprake, perkatesisht nese ka
pasur arsye te qendrueshme per pranimin e deshmise se deshmitarit ne
mungese, duke pasur parasysh qe, si rregull i pergjithshem, deshmitaret duhet
japin deshmi gjate shqyrtimit gjyqesor dhe se duhet te behen te gjitha perpjekjet

15

e arsyeshme per te siguruar pjesemarrjen e tyre; (ii) kur deshmitari nuk eshte
marre ne pyetje ne asnje faze te meparshme te procedures, pranimi i deklarates
se deshmitarit ne vend te deshmive te drejtperdrejta ne proces gjyqesor duhet
te jete masa e fundit; (iii) pranimi si deshmi i deklaratave te deshmitareve ne
mungese rezulton ne nje disavantazh potencial per te akuzuarin, i cili, ne parim,
duhet te kete mundesi efektive per te kundershtuar deshmite kunder tij. Ne
ve<;anti, ai duhet te jete ne gjendje te testoj vertetesine dhe besueshmerine e
deshmive te dhena nga deshmitaret, duke siguruar marrjen e tyre ne pyetje ne
pranine e tij, qofte ne kohen kur deshmitari e jep deklaraten ose ne nje faze te
mevonshme gjate procedures; (iv) sipas "rregullit te vetem ose vendimtar" (sole
or decisive rule), nese denimi i te akuzuarit bazohet vetem ose kryesisht ne
deshmi te siguruara nga deshmitare te cilet i akuzuari nuk ka patur mundesi t'i
marr ne pyetje ne ndonje faze te procedures, te drejtat e tij te mbrojtjes jane te
kufizuara padrejtesisht; (v) megjithate, duke marre parasysh qe pika d e
paragrafit 3 -te nenit 6 te i KEDNJ-se duhet te interpretohet ne kuptim te
rregullsise se pergjithshme te procedures - "rregulli i vetem ose vendimtar" nuk
duhet te zbatohet ne menyre jofleksibile; dhe (vi) ne ve<;anti, kur nje deklarate
jashtegjyqesore eshte deshmia e "vetme ose vendimtare" kunder nje te akuzuari,
pranimi i saj si deshmi nuk rezulton detyrimisht ne shkeIje te paragrafit 1 te
nenit 6 te KEDNJ-se. Ne nje rast te tille megjithate, procedurat gjyqesore duhet
te i nenshtrohen nje kontrolli rigoroz procedural. Per shkak te rreziqeve te
pranimit te deshmive te tilla, gjykata perkatese duhet te bazoj vendimin e saj ne
faktore kunderbalancues, duke perfshire masat qe lejojne nje vleresim te drejte
dhe te duhur te besueshmerise se deshmise perkatese. Kjo do te lejonte qe nje
denim te bazohet ne deshmi te tilla vetem nese ato jane mjaftueshem te
besueshme. (Shih Udhezuesin e GJEDNJ-se per nenin 6 te KEDNJ-se (Aspekti
Penal) te 30 prillit 2019; Pjesa VI. Garancionet Specifike; B. Te Drejtat e
Mbrojtjes (neni 6 paragrafi 3); 4. Marrja ne Pyetje e Deshmitareve (neni 6
paragrafi 3 (d)); ii. Mos-Pjesemarrja e deshmitareve ne gjykim).

52. Ndersa, perkitazi me testin e zhvilluar ne rastinAl-Khawaja and Tahery, per te
vleresuar perpuethshmerine me garancite e misheruara ne piken d te paragrafit
3 te nenit 6 te KEDNJ-se, bazuar ne praktiken gjyqesore te GJEDNJ-se, eshte e
nevojshme te shqyrtohen tri <;eshtje themelore, ne <;do rast kur deklaratat e
deshmitareve qe kane munguar ne shqyrtim gjyqesor jane pranuar si deshmi ne
gjykate. Gjykata duhet te shqyrtoj nese (i) ka pasur arsye te qendrueshme per
mos-pjesemarrjen e deshmitarit ne shqyrtim gjyqesor dhe per pasoje, pranimin
e deshmive jashtegjyqesore te deshmitarit ne mungese si deshmi ne gjykate; (ii)
deshmia e deshmitarit ne mungese eshte baza e "vetme ose vendimtare" per
denim in e te akuzuarit; dhe (iii) ka faktor te rnjaftueshem kunderbalancues,
duke perfshire garancione te forta procedurale, ne menyre qe te kompenzohet
disazvantazhi i mbrojtjes si rezultat i pranimit te deshmise jashtegjyqesore dhe
per te siguruar qe gjykimi, ne teresine e tij, ka qene i drejte. (Shih Udhezuesin e
GJEDNJ-se per nenin 6 te KEDNJ-se (Aspekti Penal) te 30 prillit 2019; Pjesa
VI. Garancionet Specifike; B. Te Drejtat e Mbrojtjes (neni 6 paragrafi 3); 4.
Marrja ne Pyetje e Deshmitareve (neni 6 paragrafi 3 (d)); ii. Mos-Pjesemarrja e
deshmitareve ne gjykim; dhe shih gjithashtu rastet e GJEDNJ-se
Schatschaschwili kunder Gjermanise, cituar me Iart, paragrafi 107; dhe Seton
kunder Mbreterise se Bashkuar, cituar me lart, paragrafi 58). Gjykata ne vijim
do te i shtjelloj me detajisht te tri <;eshtjet e identifikuara.

16

(0 Arsyet e qendrueshme per mungesen e deshmitarit ne proces gjyqesor

53. Bazuar ne praktiken gjyqesore te GJEDNJ-se, arsyet qe kane rezultuar ne
mospjesemarrjen e nje deshmitari ne shqyrtim gjyqesor duhet te jene te
qendrueshme. Arsyeshmeria e mungeses se deshmitarit, bazuar ne praktiken
gjyqesore te GJEDNJ-se, konsiderohet te jete pyetje paraprake, dhe
rrjedhimisht eshte <;eshtja e pare qe duhet te shqyrtohet nga gjykata, dhe para
<;faredo shqyrtimi lidhur me ate nese deshmia e deshmitarit ne mungese, eshte
e "vetme ose vendimtare" bazuar ne "rregullin e vetem ose vendimtarit'. Sipas
GJEDNJ-se, kur deshmitaret nuk marrin pjese per te dhene deshmi te
drejtperdrejte, eshte detyre e gjykates te verifikoj nese mungesa e tyre eshte e
qendrueshme dhe e arsyetuar. (Shih rastet e GJEDNJ-se, AI-Khawaja dhe
Tahery kunder Mbreterise se Bashkuar, cituar me lart, paragrafi 120; dhe
Gabrielyan kunder Armenise, Aktgjykim i 10 prillit 2012, paragrafet 78,81- 84).

54. Ceshtjet qe nderlidhen me arsyeshmerine e mungeses se deshmitarit jane
sqaruar pertej rastit te GJEDNJ-se, AI-Khawaja dhe Tahery kunder Mbreterise
se Bashkuar, edhe ne rastin e GJEDNJ-se Schatschaschwili kunder
Gjermanise. Sipas ketij te fundit, mungesa e nje arsyeje te qendrueshme per
mospjesemarrjen e nje deshmitari ne shqyrtim gjyqesor nuk mund te jete, ne
vetvete, vendimtare per mungesen e nje procesi gjyqesor te drejte, ndonese
eshte nje faktor shume i rendesishem qe duhet peshuar gjate bilancit me rastin
e vleresimit te drejtesise se pergjithshme te procesit gjyqesor. Gjykata thekson
se praktika gjyqesore e GJEDNJ-se ka evoluar ne kuptim te konstatimit te
shkeljeve ne raste kur nuk ka pasur nje arsye te qendrueshme per mungesen e
deshmitarit ne proces gjyqesor. Perderisa fillimisht shkeljet jane konstatuar
vetem mbi kete fakt, me vone, arsyeshmeria e mungeses eshte konsideruar
vetem si nje nder faktoret qe duhet te merren parasysh ne vleresimin e drejtesise
se procesit ne teresine e tij. (Per nje pershkrim siperfaqesore perkitazi me kete
<;eshtje, shih, nder te tjera, rastin e GJEDNJ-se Schatschaschwili kunder
Gjermanise, cituar me lart, paragrafet 111-113).

55. Praktika gjyqesore e GJEDNJ-se njeh raste te ndryshme pse nuk mund te
realizohet paraqitja e nje deshmitari ne shqyrtim gjyqesor. Por, per aq sa eshte
relevante per rrethanat e rastit konkret, ne rast se pamundesia per te marre ne
pyetje deshmitaret ose per te kerkuar qe te merren ne pyetje, eshte per shkak te
faktit qe ata nuk mund te gjinden, autoritetet perkatese duhet te bejne perpjekje
te arsyeshme per te siguruar pranine e tyre ne gjykate. (Shih rastet e GJEDNJ­
se, Karpenko kunder Rusise, Aktgjykim i 13 marsit 2012, paragrafi 62; Damir
Sibgatullin kunder Rusise, Aktgjykim i 24 prillit 2012, paragrafi 51; Pello
kunder Estonise, Aktgjykim i 12 prillit 2007, paragrafi 35; Bonev kunder
Bullgarise, Aktgjykim i 8 qershorit 2006, paragrafi 43; Tseber kunder
Republikes geke, Aktgjykim i 22 nentorit 2012, paragrafi 48; Schatschaschwili
kunder Gjermanise, cituar me lart, paragrafi 119; Bobe§ kunder Rumanise,
Aktgjykimi 9 korrikut 2013, paragrafi 39; dhe Vronchenko kunder Estonise,
Aktgjykim i 18 korrikut 2013, paragrafi 58). Fakti qe nje gjykate nuk ka qene ne
gjendje te lokalizoj deshmitarin perkates ose fakti qe ky deshmitare nuk eshte
gjendur ne shtetin ne te cilin zhvillohet procedura, nuk eshte arsye e
majftueshme per te plotesuar kerkesat e pikes d te paragrafit 3 te nenit 6 te
KEDNJ-se. (Shih, ne kete kontekst, rastet e GJEDNJ-se, Gabrielyan kunder
Armenise, cituar me lart, paragrafi 81; Tseber kunder Republikes geke, cituar

17

me lart, paragrafi 48 dhe 78; Lucie kunder Kroacise, Aktgjykim i 27 shkurtit
2014; Schatschaschwili kunder Gjermanise, cituar me lart, paragrafi 120; Seton
kunder Mbretrise se Bashkuar, cituar me lart, paragrafi 61; Tseber kunder
Republikes C;eke, cituar me lart, paragrafi 48; dhe Kostecki kunder Polonise,
Aktgjykim i 4 qershorit 2013, paragrafet 65 dhe 66). Kjo e fundit, kerkon qe
shtetet perkatese duhet te ndermarrin hapa konkret per te i mundesuar te
akuzuarit marrjen ne pyetje te deshmitarit kunder tij. (Shih rastin e GJEDNJ­
se, Schatschaschwili kunder Gjermanise, cituar me lart, paragrafi 120;
Gabrielyan kunder Armenise, cituar me lart, paragrafi 78; Tseber kunder
Republikes C;eke, cituar me lart, paragrafi 48; dhe Kostecki kunder Polonise,
cituar me lart, paragrafi 65 dhe 66).

56. Sipas praktikes gjyqesore te GJEDNJ-se, nuk i takon kesaj te fundit qe te
perpiloj nje liste te masave specifike qe gjykatat e rregullta duhet te ndermarrin
per te siguruar pranine e deshmitarit perkates, megjithate, eshte e qarte qe
autoritetet perkatese duhet te kene kerkuar ne menyre aktive deshmitarin
perkates edhe nepermes autoriteteve perkatese, duke perfshire policine, dhe
duhet, te kene perdorur ndihmen nderkombetare juridike atehere kur nje
deshmitare jeton jashte shtetit perkates. Per me teper, ne menyre qe te
konsiderohet te jene ndermarre te gjithat masat e arsyeshme per te siguruar
pranine e deshmitarit, duhet te kete pasur edhe kontroll e vleresim te detajuar
te arsyeve te dhena dhe rrethanave specifike te nje deshmitari, per
mospjesemarrjen e tij/saj ne nje gjykim nga ana e gjykates. (Shih rastin e
GJEDNJ-se, Schatschaschwili kunder Gjermanise, cituar me lart, paragrafet
120 dhe 121).

57. Nga perspektiva e nje gjykate, arsye e qendrueshme per mungesen e nJe
deshmitari mund te kete atehere kur gjykata perkatese ka baze te qendrueshme
faktike ose ligjore per te mos siguruar pjesemarrjen e deshmitarit ne procesin
gjyqesor. Ne nje rast te tille, rezulton se ka pasur nje arsye te qendrueshme per
gjykaten qe te pranoje si deshmi deklaratat e pavertetuara te deshmitarit ne
mungese. (Shih rastin e GJEDNJ-se, Schatschaschwili kunder Gjermanise,
cituar me lart, paragrafet 119 dhe 122).

(ii) Rendesia e deshmise per denimin

58. Pranimi i deklaratave te deshmitareve qe nuk kane marre pjese ne gjykim si
deshmi, ngrihet si c;eshtje e rendesishme posaqerisht nese deklarata e
deshmitarit eshte deshmia "e vetme" ose "vendimtare" ose nese e njejta "barte
peshe te konsiderueshme" ne denimin e te akuzuarit. (Shih rastet e GJEDNJ-se,
Seton kunder Mbreterise se Bashkuar, cituar me lart, paragrafi 58; Sitnevskiy
dhe Chaykovskiy kunder Ukraines, Aktgjykim i 10 nentorit 2016, paragrafi 125;
dhe Schatschaschwili kunder Gjermanise, cituar me lart, paragrafi 123).

59. Bazuar ne praktiken gjyqesore te GJEDNJ-se, deshmia "e vetme" duhet te
kuptohet si deshmia e vetme kunder te akuzuarit. Termi "vendimtare" duhet te
kuptohet, ne kuptimin me te ngushte, si deshmi indikative e nje domethenie ose
rendesie te tille qe ka mundesi te jete percaktuese per rezultatin e rastit. Kur
deshmia jashtegjyqesore e nje deshmitari mbeshtetet edhe nga deshmi te tjera
mbeshtetese, vleresimi nese e njejta eshte "vendimtare" do te varet nga forca e
deshmive mbeshtetese: sa me e forte te jete deshmia tjeter inkriminuese, aq me

18

pak ka gjasa qe deshmia e deshmitarit ne mungese te trajtohet si vendimtare.
Deshmite qe mbartin "peshii tii konsiderueshme" jane ato pranimi i te cilave
mund te shkaktoj disavantazh te mbrojtjes ne procesin gjyqesor. (Shih, per me
teper ne kete aspekt, Udhezuesin e GJEDNJ-se per nenin 6 te KEDNJ-se
(Aspekti Penal) te 30 prillit 2019; Pjesa VI. Garancionet Specifike; B. Te Drejtat
e Mbrojtjes (neni 6 paragrafi 3); 4. Marrja ne Pyetje e Deshmitareve (Neni 6
paragrafi 3 (d)); ii. Mos-Pjesemarrja e deshmitareve ne gjykim; b. Rendesia e
deshmise se deshmitarit per denimin; shih gjithashtu rastin e GJEDNJ-se,
Schatschaschwili kundiir Gjermanisii, cituar me lart, paragrafet 116 dhe 123).

60. Gjykata thekson se themelet e "rregullit tii vetiim ose vendim ta riP' jane
vendosur ne rastin Unterpertinger kundiir Austrisii (Alctgjykim i 24 nentorit
1986), i cili percakton arsyeshmerine e testit perkates: nese denimi i te akuzuarit
eshte i bazuar vetem ose kryesisht ne deshmine e deshmitarit te cilin i akuzuari
nuk ka mundur te marre ne pyetje per shkak te mungeses se tij, te drejtat e tij te
mbrojtjes jane kufizuar. Me tej, ne rastin Doorson kundiir Holandiis (Aktgjykim
i 26 marsit 1996), GJEDNJ e zhvilloi praktiken gjyqesore edhe me tej, duke
theksuar se, edhe ne rast kur gjykata konstaton se ka arsye te qendrueshme per
mungesen e deshmitarit ne shqyrtim gjyqesor, nje denim i bazuar ne deshmi "tii
vetme ose vendimtare" te ketij deshmitari, nuk do te ishte i drejte dhe do te
rezultonte ne shkelje te garancive procedurale te garantuara permes paragrafit
1 dhe pikes d te paragrafit 3 te nenit 6 te KEDNJ-se. Megjithate, ne rastin Al­
Khawaja dhe Tahery kundiir Mbretiirisii sii Bashkuar, GJEDNJ konstatoi se
pranimi si deshmi i deklarates te deshmitarit ne mungese, edhe nese kjo deshmi
eshte e "vetme dhe vendimtare" kunder te akuzuarit, nuk rezulton
automatikisht ne shkelje te paragrafit 1 te nenit 6 te KEDNJ-se. (Shih rastin e
GJEDNJ-se, Schatschaschwili kundiir Gjermanisii, cituar me lart, paragrafi
128). Ajo arsyetoi se aplikimi i ketij rregulli ne menyre jo-fleksibile do te ishte
ne kundershtim me menyren tradicionale ne te cilen ajo i qaset te drejtes ne
gjykim te drejte dhe te paanshem te garantuar permes nenit 6 te KEDNJ-se,
perkatesisht vleresimit te drejtesise se procedures ne teresine e saj. Megjithate,
pranimi i nje deshmie te tille, dhe duke marre parasysh rreziqet qe reflekton per
nje proces te drejte, eshte faktore shume i rendesishem dhe i cili duhet te
balancohet permes faktoreve kunderbalancues. (Shih rastet e GJEDNJ-se,
Schatschaschwili kundiir Gjermanisii, cituar me lart, paragrafi 106; dhe Al­
Khawaja dhe Tahery kundiir Mbretiirisii sii Bashkuar, cituar me lart, paragrafet
126, 128 dhe 147).

61. Ne kete kontekst, duke marre parasysh qe nuk i takon Gjykates te veproj si
gjykate e shkalles se katert, pikenisja ne vleresimin e rendesise se deshmise se
deshmitarit ne mungese per denimin e te akuzuarit, eshte gjykimi i gjykatave te
rregullta. (Shih, ne kete kontekst, rastet e GJEDNJ-se Kostecki kundiir Polonisii,
cituar me lart, paragrafi 67; dhe Horncastle dhe tii tjeriit kundiir Mbretiirisii sii
Bashkuar, Aktgjykim i 16 dhjetorit 2014, paragrafet 141 dhe 150). Gjykata
megjithate, bazuar ne praktiken gjyqesore te GJEDNJ-se, duhet te (i) shqyrtoj
vleresimin e gjykatave te rregullta perkitazi me rendesine e deshmise se
deshmitarit ne mungese dhe te vendos nese ky vleresim i gjykatave te rregulla
eshte i papranueshem ose arbitrar; dhe (ii) vleresoj vet rendesine e deshmise se
deshmitarit i cili nuk ka qene i pranishem ne shqyrtim gjyqesor, nese gjykatat e
rregullta nuk e kane sqaruar pozicionin e tyre perkitazi me kete <;eshtje apo nese
nje sqarim i tille eshte i paqarte. (Shih, ne kete aspekt, Udhezuesin e GJEDNJ-

19

se per nenin 6 te KEDNJ-se (Aspekti Penal) te 30 prillit 2019; Pjesa VI.
Garancionet Specifike; B. Te Drejtat e Mbrojtjes (neni 6 paragrafi 3); 4. Marrja
ne Pyetje e Deshmitareve (neni 6 paragrafi 3 (d)); ii. Mos-Pjesemarrja e
deshmitareve ne gjykim; b. Rendesia e deshmise se deshmitarit per denimin,
paragrafi 466; dhe shih gjithashtu rastet e GJEDNJ-se, Schatschaschwili
kundiir Gjermanisii, cituar me lart, paragrafi 124; McGlynn kundiir Mbretiirisii
sii Bashkuar, Aktgjykim i 16 tetorit 2012, paragrafi 23; Tseber kundiir
Republikiis <;eke, cituar me lart, paragrafi 54 dhe 56; dhe Fqfrowicz kundiir
Polonisii, Aktgjykim i 17 prillit 2012, paragrafi 58).

(iii) Faktoriit kundiirbalancues

62. Nevoja per ekzistimin e faktoreve kunderbalancues ne menyre qe te sigurohet
vleresimi i drejte i besueshmerise se deshmise ne raste kur kjo e fundit eshte
percaktuese per denimin e te akuzuarit, eshte shtjelluar gjithashtu ne rastet e
GJEDNJ-se, AI-Khawaja dhe Tahery kundiir Mbretiirisii sii Bashkuar dhe
Schatschaschwili kundiir Gjermanisii. Shkalla e faktoreve kunderbalancues te
nevojshem ne menyre qe gjykimi te konsiderohet i drejte, fillimisht varet nga
pesha e deshmive te deshmitarit ne mungese. Sa me e rendesishme te jete
deshmia perkatese, aq me shume peshe duhet te mbartin faktoret
kunderbalancues ne menyre qe procedura ne teresi te konsiderohet e drejte.
Keta faktore kunderbalancues duhet te mundesojne besueshmerine e duhur te
asaj deshmie. (Shih rastin e GJEDNJ-se Schatschaschwili kundiir Gjermanisii,
cituar me lart, paragrafet 126-131).

63. Ne rastin Schatschaschwili kundiir Gjermanise, GJEDNJ identifikoi nje sere
elementesh qe jane te rendesishem ne kete kontekst dhe si ne vijim: (i) nese
gjykatat vendore i qasen me kujdes deshmive jashtegjyqesore te nje deshmitari
ne mungese, duke pasur parasysh faktin se deshmia e tille mbarte me pak peshe
dhe nese kane dhene arsyetime te hollesishme se pse ata e kane konsideruar ate
deshmi te besueshme, duke pasur parasysh gjithashtu deshmite tjera ne
dispozicion (shih rastet e GJEDNJ-se, Przydzial kundiir Polonisii, Aktgjykim i
24 majit 2016, paragrafi 53; dhe Da§tan kundiir Turqisii, Aktgjykim i 10 tetorit
2017, paragrafi 31); (ii) ekzistenca e nje video regjistrimi te marrjes ne pyetje te
deshmitarit ne mungese ne fazen e hetimit, ne menyre qe gjykata, prokuroria
dhe mbrojtja te krijojne pershtypjet perkatese perkitazi me besueshmerine e
deshmise; (iii) disponueshmeria ne gjykim e deshmive mbeshtetese qe
mbeshtesin deshmine jashtegjyqesore te deshmitarit ne mungese, siC; jane
deklaratat e bera ne gjykim nga personat te cileve deshmitari ne mungese iu ka
raportuar ngjarjet menjehere pas ndodhjes se tyre; (iv) deshmi te tjera faktike,
prova mjeko-ligjore dhe ekspertiza; (v) pershkrimi i ngjarjeve nga deshmitare te
tjere, ne vec;anti nese deshmitaret e tille merren ne pyetje te terthorte gjate
gjykimit; (vi) mundesia qe mbrojtja e te akuzuarit t'i parashtroje pyetjet e veta
ndaj deshmitarit ne mungese ne menyre te terthorte, per shembull me shkrim,
gjate gjykimit ose, sipas rastit, ne fazen e procedures paraprake (shih rastin e
GJEDNJ-se, Paic kundiir Kroacisii, Aktgjykim i 29 marsit 2016, paragrafi 47);
dhe (vii) mundesia qe i akuzuari ose mbrojtesi tij te merr ne pyetje deshmitarin
gjate fazes se hetimit. (Shih, ne kontekst te ketij paragrafi, rastet e GJEDNJ-se,
Palchik kundiir Ukrainiis, Aktgjykim i 2 marsit 2017, paragrafi 50; AI-Khawaja
dhe Tahery kundiir Mbretiirisii sii Bashkuar, cituar me lart, paragrafi 156;
Schatschaschwili kundiir Gjermanisii, cituar me lart, paragrafet 126-131;

20

Brzuszczynski kunder Polonise, Aktgjykim i 17 shtatorit 2013, paragrafet 85-89;
Chmura kunder Polonise, Aktgjykim i 3 prillit 2012, paragrafi 50; D.T kunder
Holandes, Vendim i 3 prillit 2012, paragrafi 50; Rosin kunder Estonise,
Aktgjykim i 19 dhjetorit 2013, paragrafi 62; dhe Gonzalez Najera kunder
Spanjes, Vendim i 11 shkurtit 2011, paragrafi 54).

64. Ne thelb, bazuar ne praktiken gjyqesore te GJEDNJ-se, te akuzuarit duhet t'i
jepet mundesia per te dhene versionin e tij ose te saj te ngjarjeve dhe per te
hedhur dyshime mbi besueshmerine e deshmitarit ne mungese. Megjithate, kjo
nuk mund te konsiderohet ne vetvete si nje faktor i mjaftueshem
kunderbalancues per te kompensuar disavantazhin nen te cilin ka punuar
mbrojtja. (Shih rastin e GJEDNJ-se, Palchik kunder Ukraines, cituar me lart,
paragrafi 48). Per me teper, gjykatat vendore duhet te japin arsyetim te
mjaftueshem kur hedhin poshte argumentet e parashtruara nga mbrojtja. (Shih
rastin e GJEDNJ-se, Prajina kunder Rumanise, Aktgjykim i 7 janarit 2014,
paragrafi 58). Gjithashtu, ne disa raste, mundesia efektive per te hedhur
dyshime ne besueshmerine e deshmive te deshmitarit ne mungese mund te
varet nga ajo se a jane ne dispozicion te mbrojtjes te gjitha materialet ne dosjen
qe ka te beje me ngjarjet per te cilat deshmon deklarata e deshmitarit. (Shih
rastin e GJEDNJ-se, Yakuba kunder Ukraines*, Aktgjykim i 12 shkurtit 2019,
paragrafi 49-51; dhe Schatschaschwili kunder Gjermanise, cituar me lart,
paragrafet 131).

(iv) Raporti dhe radha e shqyrtimit te tri ~eshtjeve te indentifikuara nga testi
Al-Khawaja dhe Tahery

65. Sa i perket marredhenies, GJEDNJ konsideron se zbatimi i parimeve te
zhvilluara ne rastin Al-Khawaja dhe Tahery kunder Mbreterise se Bashkuar,
ne praktiken e saj pasuese gjyqesore reflekton nevojen per te sqaruar
marredheniet midis tre hap ave te siperpermendur te testit Al-Khawaja dhe
Tahery, posaqerisht kur eshte fjala per shqyrtimin e pajtueshmerise me
KEDNJ-ne te nje gjykimi ne te cilinjane pranuar deshmijashtegjyqesore te nje
deshmitari ne mungese. Eshte e qarte se duhet te vleresohen secili nga tre hapat
e testit Al-Khawaja dhe Tahery, ne rastin kur pyetja e pare, perkatesisht nese
ka pasur nje arsye te qendrueshme per mospjesemarrjen e deshmitarit ne
shqyrtim gjyqesor dhe pyetja e dyte, perkatesisht, nese deshmia e deshmitarit
ne mungese eshte baza "e vetme" ose "vendimtare" per denim in e te akuzuarit,
jane te pergjigjura ne menyre afirmative. Megjithate, c;eshtja e mbetur per
sqarim eshte nese qe te tre hapat e testit duhet te ekzaminohen edhe ne rastet
kur pyetja e pare ose e dyte eshte e pergjigjur negativisht. (Shih, ne kete
kontekst, dhe per me teper, paragrafin 110 te rastit Schatschaschwili kunder
Gjermanisej. Praktika gjyqesore e GJEDNJ-se ka evoluuar ne kete aspekt, por
ne rastin Schatschaschwili kunder Gjermanise, ajo ka percaktuar se ne parim,
te tri c;eshtjet duhet te shqyrtohen ne menyre qe te vleresohet drejtesia e nje
procedure ne teresine e saj, rrjedhimisht qe c;eshtja e faktoreve kunderbalancues
duhet te shqyrtohet edhe ne rastet kur mund te kete pasur nje arsye te
qendrueshme per mungesen e deshmitareve ne shqyrtim gjyqesor apo edhe kur
kjo deshmi te mos kete qene "e vetme" ose "vendimtare". (Shih per me teper ne
kete kontekst, sqarimin e GJEDNJ-se ne paragrafet 110 deri me 116 te rastit
Schatschaschwili kunder Gjermanise).

21

66. Ndersa sa i perket radhes, GJEDNJ thekson se ne rastin AI-Khawaja dhe
Tahery kunder Mbreterise se Bashkuar, kerkesa qe te ekzistoje nje arsye e
qendrueshme per mospjesemarrjen e deshmitarit (hapi i pare), dhe per
pranimin pasues te deshmive te deshmitarit ne mungese, eshte konsideruar si
pyetje paraprake e cila duhet te vleresohet gjithnje fillimisht dhe para C;do
vleresimi nese deshmia e pranuar eshte "e vetme" ose "vendimtare". Termi
"paraprak", ne kete kontekst, kuptohet ne kuptim kohor: gjykata e fakteve se
pari duhet te vendose nese ekziston nje arsye e qendrueshme per mungesen e
deshmitarit dhe nese po, si pasoje, deshmia e deshmitarit ne mungese mund te
pranohet. Vetem pasi te jene pranuar keto deshmi te deshmitarit, gjykata e faktit
duhet te vleresoje, ne perfundim te gjykimit dhe duke marre parasysh te gjitha
provat e paraqitura, rendesine e deshmise se deshmitarit ne mungese dhe,
vec;anerisht, nese kjo deshmi eshte baza "e vetme" ose "vendimtare" per
denimin e te akuzuarit (hapi i dyte). Pastaj do te varet nga pesha e deshmive te
dhena nga deshmitari ne mungese se sa peshe do te duhet te bartin faktoret
kunder-balancues (hapi i trete) ne menyre qe te sigurohet drejtesia e gjykimit
ne teresine e tij. (Shih, ne kete kontekst, dhe per me teper, paragrafin 117 te rastit
Schatschaschwili kunder Gjermanise).

67. Rjedhimisht, ne parim, do te jete e rendesishme te shqyrtohen te tre hapat e
testitAl-Khawaja dhe Tahery. Ato jane te nderlidhura dhe, te marra se bashku,
sherbejne per te percaktuar nese procedura penale, ne teresine e saj, ka qene e
drejte. Prandaj mund te jete e pershtatshme qe, ne nje rast te caktuar, te
shqyrtohen hapat ne nje renditje te ndryshme, vec;anerisht nese nje nga hapat
rezulton te jete vec;anerisht vendimtar sa i perket drejtesise ose padrejtesise se
procedures. (Shih per me teper, perkitazi me raportin dhe radhitjen e c;eshtjeve
te identifikuara permes testit Al-Khawaja dhe Tahery, rastin e GJEDNJ-se
Schatschaschwili kunder Gjermanise, cituar me lart, paragrafet 110-118).

(II.) Aplikimi i ketyre parimeve ne rrethanat e rastit konkret

68. Gjykata fillimisht rithekson se garancite e misheruara ne paragrafin 4 te nenit
31 te Kushtetutes ne lidhje me piken d te paragrafit 3 te nenit 6 te KEDNJ-se,
bazuar ne praktiken gjyqesore te GJEDNJ-se, vleresohen ne kuptim te gjykimit
te drejte dhe te paanshem ne teresine e tij. Per me teper, si<; eshte cekur me lart,
c;eshtjet qe nderlidhen me pranueshmerine e provave, jane ne parim, <;eshtje te
ligjit dhe rrjedhimisht, te vleresimit te gjykatave te rregullta. Megjithate, para se
nje i akuzuar te mund te denohet, ai duhet te kete mundesine qe ne nje faze te
procedures penale te i kundershtoj deshmite dhe merr ne pyejte deshmitaret
kunder tij. Perjashtimet jane te mundeshme, por duhet te jene rreptesisht te
nevojshme. Rrethane ne kuader te ciles nje perjashtim i tille mund te jete i
nevojshem dhe qe eshte relevate per rrethanat e rastit konkret, eshte rasti kur
deshmitaret nuk mund te marrin pjese ne gjykim, sepse, nder te tjera, nuk mund
te gjinden. Megjithate, ne raste te tilla, bazuar ne praktiken gjyqesore te
GJEDNJ-se, gjykata perkatese duhet te ndermerr hapa pozitiv dhe te ndermerr
masa te arsyeshme per te siguruar pranine e deshmitareve ne process gjyqesor.

69. Per te vleresuar nese nje process gjyqesor dhe i cili eshte zhvilluar pa pranine e
deshmitareve, ne teresine e tij, ka qene i drejte, siC; eshte cekur me lart, GJEDNJ
ka zhvilluar testin Al-Khawaja dhe Tahery, dhe bazuar ne te cilin, duhet te
trajtohen tri c;eshtjet ne vijim: nese (i) ka pasur arsye te qendrueshme per mos-

22

pjesemarrjen e deshmitarit ne shqyrtim gjyqesore dhe per pasoje, pranimin e
deshmive jashtegjyqsore te deshmitarit ne mungese si deshmi ne gjykate; (ii)
deshmia e deshmitarit ne mungese eshte baza e "vetme ose vendimtare" per
denimin e te akuzuarit; dhe (iii) ka faktor te mjaftueshem kunderbalaneues,
duke perfshire garaneione te forta proeedurale, ne menyre qe te kompenzohet
disazvantazhi i mbrojtjes si rezultat i pranimit te deshmise jashtegjyqesore.

70. Ne aplikimin e nje testit te tille ne rrethanat e rastit konkret, Gjykata rikujton
qendrimin e GJEDNJ-se, se c;eshtjet qe nderlidhen me deshmite ne nje shqyrtim
gjyqesor jane ne parim c;eshtje ligji dhe te gjykatave te rregullta. Megjithate,
bazuar ne praktiken gjyqesore te GJEDNJ-se, Gjykata duhet te (i) shqyrtoj
vleresimin e gjykatave te rregullta perkitazi me rendesine e deshmise se
deshmitarit ne mungese dhe te vendos nese ky vleresim i gjykatave te rregullta
eshte i papranueshem ose arbitrar; dhe (ii) vleresoj vet rendesine e deshmise se
deshmitarit i eili nuk ka qene i pranishem ne shqyrtim gjyqesor, nese gjykatat e
rregullta nuk e kane sqaruar pozicionin e tyre perkitazi me kete c;eshtje apo nese
nje sqarim i tille eshte i paqarte.

(i) Sa i perket arsyeve te qendrueshme per mungesen e deshmitarit ne
proces gjyqesor

71. Gjykata fillimisht rithekson se bazuar ne praktiken gjyqesore te GJEDNJ-se,
arsyet qe kane rezultuar ne mospjesemarrjen e nje deshmitari ne shqyrtim
gjyqesor duhet te jene te qendrueshme. Vleresimi i arsyeshmerise se mungeses
se deshmitarit, eshte pyetje paraprake, dhe rrjedhimisht eshte c;eshtja e pare qe
duhet te shqyrtohet nga nje gjykate.

72. SiC; eshte theksuar me lart, dhe relevante per rrethanat e rastit konkret, fakti qe
gjykatat nuk jane ne gjendje te lokalizojne deshmitarin perkates ose fakti qe ky
deshmitare nuk eshte gjendur ne shtetin ne te eilin zhvillohet proeedura, nuk
eshte arsye e majftueshme per te plotesuar kerkesat e paragrafit 4 te nenit 31 te
Kushtetutes ne lidhje me piken d te paragrafit 3 te nenit 6 te KEDNJ-se. Ne nje
rast te tille, autoritetet perkatese duhet te bejne perpjekje te arsyeshme per te
siguruar pranine e tyre ne gjykate dhe duhet te ndermarrin hapa konkret per te
i mundesuar te akuzuarit marrjen ne pyetje te deshmitarit. (Shih rastin e
GJEDNJ-se Sehatschaschwili kunder Gjermanise, cituar me lart, paragrafi
120). Sic; eshte eekur me lart, keto masa perfshiejne por nukjane te kufizuara ne
bashkepunimin me policine, dhe ndihmen nderkombetare juridike, atehere kur,
per aq sa eshte relevante per rrethanat e rastit konkret, nje deshmitar jeton
jashte shtetit perkates.

73. Gjykata rikujton qe ne rrethanat e rastit konkret c;eshtja e parashtruesit te
kerkeses fillimisht ishte gjykuar ne Gjykaten e Qarkut dhe e eila permes
Aktgjykimit [P.nr-424/2002] te 17 janarit 2003, ai ishte shpallur fajtor. Bazuar
ne shkresat e lendes, gjendja faktike ishte vertetuar bazuar ne deklarimet
deponuara te shtate (7) deshmitareve. Asnjeri prej tyre nuk kishte qene i
pranishem ne shqyrtimin gjyqesor. Ky Aktgjykim, ishte anuluar permes
Aktvendimit [Ap.nr.347/2003] te 24 shkurtit 2004 te Gjykates Supreme, per
c;eshtje qe nuk nderlidhen me mungesen e deshmitareve ne shqyrtimin gjyqesor,
dhe c;eshtja e parashtruesit te kerkeses ishte kthyer ne rigjykim.

23

74. Ne gjykimin e perseritur, parashtruesi i kerkeses ishte shpallur fajtor permes
Aktgjykimit [P.nr.162/2004 PR1] te 2 dhjetorit 2016 te Gjykates Themelore.
Bazuar ne shkresat e lendes, gjendja faktike ishte vertetuar bazuar ne deklarimet
e deponuara te kater (4) deshimtareve ne mungese; pjeserisht nje deshmitari
tjeter, gjithashtu ne mungese; dhe pjeserisht ne deklarimet e te akuzuarit tjeter,
perkatesisht, S.R.

75. Sipas Gjykates Themelore, perdorimi i ketyre deklaratave si deshmi ne
shqyrtimin gyqesor ishte i mundshem, bazuar ne piken 1 te paragrafit 1 te nenit
368 te KPPPK-se, ne rastet kur personat e marre ne pyetje "nuk mund te gjenden
ose ardhja e tyre ne gjykate eshte e pamundur". Gjykata Themelore, permes
Aktgjykimit perkates, me specifikisht theksoi:

"Deshmite e deshmitareve V.K, V.S, N.M, B. V dhe A.M, te dhena ne
procedure hetimore para gjyqtarit hetues u Zexuan dhe si prova u perdoren
ne shqyrtim gjyqesore ne kuptim te nenit 368 par 1 nen par 1 te KPK-se,
meqe sigurimi i pranise te ketyre deshmitareve per te deshmuar ne
shqyrtim gjyqesore ishte i pamundur per faktin se kater deshmitaret- te
demtuarat jane shtetase te shtetit tjeter dhe nuk u dihet adresat e
vendbanimeve, nderkaq deshmitari A.M eshte konstatuar se nuk gjindet ne
Kosove"

76. Gjykata rikujton se pamundesia e te akuzuarit, perkatesisht parashtruesit te
kerkeses per te marre ne pyetje deshmitaret kunder tij, ishte ngritur permes
ankeses dhe kerkeses per mbrojtje te ligjshmerise respektivisht, dhe
rrjedhimisht ishte shqyrtuar edhe nga Gjykata e Apelit e Gjykata Supreme.

77. Perkitazi me kete c;eshtje, e para, perkatesisht Gjykata e Apelit, arsyetoi si ne
vl.]Im:

"eshte evidente se ne kohen kur kane filluar hetimet dhe kur kjo r;eshtje eshte
gjykuar per here te pare eshte zbatuar ligji i procedures penale i ish
Jugosllavise. .. , Sipas ketij ligji procesverbalet mbi deklarimet
deshmitareve kane mundur te lexohen kur ardhja e tyre ne gjykate eshte e
pamundur meqe, kjo ,r;eshtje eshte kthyer ne rigjykim konform dispozitave
ligjore respektivisht dispozitave kalimtare te Kodit te Procedures Penale te
vitit 2013, r;eshtja eshte gjykuar sipas kodit procedural te vitit 2004, kurse
gjykata konform dispozites se nenit 368 par.l te KPPK ka lexuar
procesverbalet mbi deklarimet e te demtuarave sigurimi i te cilave ka qene
i pamundur ne shqyrtimin gjyqesor per shkak se jane shtetase te shtetit
tjeter dhe nuk u jane ditur adresat e vendbanimeve dhe ne rastet kur
sigurimi i tyre eshte i pamundur sipas par.l te kesaj dispozite deklaratat e
tyre mund te lexohen pa pelqimin e paleve"

78. Ndersa, e dyta, perkatesisht Gjykata Supreme, theksoi se:

"Nuk eshte i bazuar pretendimi i mbrojtesve te te denuarve Hysen Kamberi
[... J se deklaratat e te demtuarave [... J jane lexuar ne kundershtim me nenin
260 te KPPK, per faktin se sir; jane dhene arsye per kete baze juridike nga
gjykata e shkalles se pare dhe te dyte procedura ne kete r;eshtje penale ka
fiksuar dhe eshte zhvilluar sipas ligjit te vjeter (te ish Jugosllavise) prandaj

24

keto deklarata kane mundur te lexohen sipas nenit 333 par 1. Pika 1 te LPP(
338 par 1 pika 1.1 te kodit te aplikueshem), pra nuk ka pasur pengesa ligjore
per leximin e tyre".

79. Gjykata gjithashtu veren se ne gjykimin fillestar kunder parashtruesit te
kerkeses ishin aplikuar dispozitata e Ligjit Penal te ish Yugoslavise, mbi bazen e
nenit 333 te te cilit, deklaratat e deshmitareve ne mungese mund te lexohen ne
shqyrtim gjyqesor vetem me vendim te gjykates, nder te tjera, ne rastet kur
deshmitaret nuk mund te gjinden ose paraqitja e tyre para gjykates nuk eshte e
mundur. Gjykimi i perseritur ishte bazuar ne dispozitat e KPPPK-se, i cili bazuar
ne nenin 368 te tij, percakton te njejten mundesi. E njejta vlen edhe per nenin
338 te KPPRK -se.

80. Rrjedhimisht, Gjykata veren se, ashtu si<; kane konstatuar gjykatat e rregulla,
dispozitat perkatese procedurale, mundesojne pranimin e deshmive te
deshmitareve ne shqyrtim gjyqesor nese paraqitja para gjykates e ketyre
deshmitareve eshte e pamundur. Megjithate, bazuar ne paragrafin 4 te nenit 31
te Kushtetutes ne lidhje me pike d te paragrafit 3 te nenit 6 te KEDNJ-se, dhe
praktiken relevante gjyqesore te GJEDNJ-se, duhet te kete nje arsye te
qendrueshme perkitazi me kete pamundesi te pjesemarrjes se deshmitareve ne
shqyrtim gjyqesor dhe se gjykatat perkatese duhet te ndermarrin hapa konkret
per te sigruar pranine e tyre ne shqyrtim gjyqesor.

81. Arsyetimi i dhene nga Gjykata Themelore, dhe vertetuar nga Gjykata e Apelit
dhe Supreme, respektivisht, thekson se "prania e ketyre deshmitareve per te
deshmuar ne shqyrtim gjyqesor ishte i pamundur per faktin se kater
deshmitaret-te demtuaratjane shtetase te shtetit tjeter dhe nuk u dihen adresat
e vendbanimeve, nderkaq deshmitari A.M eshte konstatuar se nuk gjendet ne
shtetin e Kosoves".

82. Gjykata thekson se duke marre parasysh rendesine te drejtes te nje te akuzuari
per te kundershtuar deshmite kunder tij dhe marre ne pyetje ne ndonje faze te
procedures gjyqesore deshmitaret kunder tij, nje arsyetim i tille, nuk eshte i
qendrueshem. Ky eshte rasti edhe permes praktikes gjyqesore te GJEDNJ-se
dhe sip as te ciles, specifikisht, fakti qe gjykata vendore nuk ka qene ne gjendje
te lokalizoj deshmitarin perkates ose fakti qe ky deshmitare nuk eshte gjendur
ne shtetin ne te cilin zhvillohet procedura, nuk eshte arsye e majftueshme per te
plotesuar kerkesat e paragrafit 4 te nenit 31 te Kushtetutes ne lidhje me piken d
te paragrafit 3 te nenit 6 te KEDNJ-se.

83. Per te ilustruar paqendrueshmerine e nje konstatimi te tille te gjykatave te
rregullta, Gjykata ne vijim do te e paraqes vleresimin e GJEDNJ-se ne dy raste
te ngjashme, perkitazi me shqyrtimin nese mungesa e deshmitareve ne shqyrtim
gjyqesor bazohej ne nje arsye te qendrueshme. Ne te parin GJEDNJ kishte
konstatuar se kishte nje te tille, ndersa ne te dytinjo. Me specifikisht, si ne vijim:

84. Ne rastin Schatschaschwili kunder Gjermanise, GJEDNJ kishte konstatuar se
kishte nje arsye te qendrueshme per mungesen e dy deshmitareve ne shqyrtim
gjyqesor. Ne kete rast, deshmitaret O. dhe P., dy shtetase te Letonise, kishin
qene viktima dhe deshmitare te nje vjedhje te rende gjate kohes kur jetonin
perkohesisht ne Gjermani, duke ushtruar aktivitete te prostitucionit. Ne

25

proceduren e hetimeve, ishin marre disa here ne pyetje nga policia dhe
prokuroria. Me fillimin e procedures gjyqesore, gjykata perkatese rajonale ne
Gjermani, fillimisht kishte kontaktuar me deshmitaret perkatese e te cilat kishin
refuzuar paraqitjen ne gjykate duke u thirrur ne arsye shendetesore dhe gjendje
te renduar emocionale dhe psikologjike. Gjykata kishte refuzuar arsyetimet e
tyre si te pabazuara dhe me tej, e njejta gjykate, u kishte dhene disa alternativa
si mundesi per tu paraqitur para gjykates deshmitareve perkatese. Te njejtat
kishin refuzuar. Gjykata gjermane, duke u bazuar ne mekanizmat e ndihmes
nderkombetare juridike, ne bashkepunim me autoritet perkatese te shtetit te
Letonise, kishte organizuar mundesine qe deshmitaret te paraqiteshin dhe te
merreshin ne pyetje ne nje gjykate ne Letoni, ne menyre qe te sigurohej e drejta
e te akuzuarit per te i marre ne pyetje deshmitaret perkatese. Seanca gjyqesore
e caktuar ishte anuluar pak dite para mbajtjes duke u bazuar ne certifikata
shendetesore te deshmitareve perkatese. Gjykata gjermane me tej i kishte
sugjeruar autoriteteve te Letonise qe te vertetohet gjendja shendetesore e
deshmitareve nga nje zyrtare shendetesor publik ose te njejtat te detyrohen qe
te deshmojne ne procesin gjyqesor. Autoritet e publike te shtetit ne te cilin
gjindeshin deshmitaret nuk kishin bashkepunuar me tej. Per pasoje, gjykata
rajonale perkatese ne Gjermani, bazuar ne dispozitat procedurale kodit te
procedures penale, kishte pranuar deshmite e deshmitareve perkatese te dhene
ne fazen e hetimeve si prove ne procesin gjyqesor. Ne shqyrtimin e
qendrueshmerise dhe arsyeshmerise se mungeses se deshmitareve o. dhe P. ne
kete process gjyqesor, ne te cilin ato nuk ishin deshmitaret e vetme, GJEDNJ
konstatoi se gjykata perkatese kishte ndermarre hapa te arsyeshem per te
siguruar pranine e tyre ne shqyrtim gjyqesor dhe se rrjedhimisht, ne rrethanat
e rastit konkret, kishte arsye te qendrueshme per te pranuar deshmite e
deshmitareve o. dhe P. ne shqyrtimin gjyqesor. (Per faktet e rastit, shih
paragrafet 11 deri 53, ndersa per vleresimin nese ka patur nje arsye te
qendrueshme per mungesen e deshmitareve O. dhe P. ne shqyrtim gjyqesor,
shih paragrafet 132-140 te rastit Schatschaschwili kunder Gjermanise). Gjykata
ve theks ne faktin qe ne kete rast, GJEDNJ-ne konstatoi shkelje te nenit 6 te
KEDNJ-se, duke konstatuar se (i) kishte arsye te qendrueshme per mungesen e
deshmitareve ne shqyrtim gjyqesor, rrjedhimisht duke u pergjegjur ne hapin e
pare ne menyre afirmative; (ii) deshmia e deshmitareve perkatese ishte "e
vetme" dhe "vendimtare", duke u pergjigjur ne menyre afirmative edhe ne hapin
e dyte; ndersa (iii) nuk kishte faktore te mjaftueshem kunderbalancues ne
procesin gjyqsore per te kompenzuar disavantazhin ne te cilin ishte vendosur
mbrojtja si rezultat i deshmive jashtegjyqesore.

85. Ne anen tjeter, ne rastin Seton kunder Mbreterise se Bashkuar, GJEDNJ
konstatoi se gjykata perkatese nuk kishte ndermarre te gjitha masat e duhura,
dhe rrjedhimisht nuk kishte arsye te qendrueshme per mungesen deshmitarit
ne shqyrtimin perkates gjyqesor. Rasti nderlidhet me nje vrasje, i akuzuari per
te cilen kishte refuzuar te deshmonte, perderisa gjykata perkatese kishte
pranuar si deshmi ne gjykate, nder te tjera dhe ne mes deshmitareve tjere, edhe
thirrjet dhe bisedat telefonike te te akuzuarit. Ne kete rast, gjykates perkatese i
kishte mjaftuar per tu informuar nga zyrtaret e burgut qe i akuzuari kishte
refuzuar te marre pjese ne shqyrtim gjyqesor, dhe e njejta nuk kishte ndermarre
asnje hap shtese per te siguruar pranine e tij ne procesin gjyqesor. GJEDNJ ne
kete Aktgjykim gjithashtu kishte bere dallimin ne mes te drejtes per te marre
pjese ne shqyrtim gjyqesor dhe te drejtes te marre ne pyetje deshmitaret ne

26

raport me te drejten per te mos inkriminuar vetveten dhe rrjedhimisht per te
qendruar i heshtur. Ne nje rrethane te tille, kur gjykata ishte mjaftuar vetem me
faktin qe i akuzuari refuzon te merr pjese ne shqyrtim gjyqesor, dhe nuk kishte
ndermarre asnje veprim tjeter per te siguruar pranine e tij ne shqyrtim gjyqesor,
GJEDNJ kishte konstatuar se nuk kishte nje arsye te qendrueshme per
mospjesemarrjen e deshmitarit/akuzuarit ne shqyrtimin gjyqesor, duke
theksuar se rrjedhimisht, rrethanat e rastit konkret deshtojne te permbushin
kushtin e pare te testit Al-Khawaja dhe Tahery. (Per faktet e rastit, shih
paragrafet 3 deri 38, ndersa per vleresimin e nese ka patur nje arsye te
qendrueshme per mungesen e deshmitarit ne shqyrtim gjyqesor, shih paragrafet
61 dhe 62 te rastit Seton kunder Mbreterise se Bashkuar). Gjykata ve theks ne
faktin qe ne kete rast, GJEDNJ-ne nuk konstatoi shkelje te nenit 6 te KEDNJ­
se, edhe pse (i) nuk kishte arsye te qendrueshme per mungesen e deshmitareve
ne shqyrtim gjyqesor, rrjedhimisht duke u pergjegjur ne hapin e pare ne menyre
negative; (ii) deshmia e deshmitareve perkatese nuk ishte "e vetme" ose
"vendimtare", duke u pergjigjur negativisht ne hapin e dyte; dhe se (ii) kishte
faktore te mjaftueshem kunderbalancues ne procesin gjyqesor per te
kompenzuar disavantazhin ne te cHin ishte vendosur mbrojtja si rezultat i
deshmive jashtegjyqesore.

86. Per dallim nga praktika gjyqesore e GJEDNJ-se, dhe rrethanat e rastit te
Dhomes se Madhe te GJEDNJ-se Schatschaschwili kunder Gjermanise, dhe
ngjashem me rrethanat e rastit Seton kunder Mbretesise se Bashkuar, ne
rrethanat e rastit konkret, nga shkresat e lendes nuk rezulton se gjykatat e
rregullta te kene ndermarr apo arsyetuar ndonje hap konkret per te siguruar
pranine e deshmitareve ne shqyrtimin gjyqesor. Gjykata thekson se pertej
referimit ne dispozitat perkatese te kodeve te aplikueshme procedurale pergjate
shqyrtimit te rastit kunder parashtruesit te kerkeses, vendimet e gjykatave te
rregullta nuk rezultojne qe te njejtat te kene ndermarr ndonje hap konkret ne
mbeshtetje te konstatimit se nuk mund te sigurohet pranina e deshimtareve ne
shqyrtim gjyqesor. SiC; eshte cekur me lart, bazuar ne praktiken gjyqesore te
GJEDNJ-se, fakti qe deshmitaret jane jashte shtetit ne te cHin zhvillohet
procedura gjyqesore nuk eshte i mjaftueshem dhe nuk perben arsye te
qendrueshme per mungesen e tyre ne proces gjyqesor. Per me teper, nga
shkresat e lendes nuk rezulton qe gjykatat e rregullta te kene ndermarre ndonje
veprim per te kontaktuar policine apo te i jene qasur mekanzimave per ndihme
nderkombetare juridike, dhe as te kene ofruar cfaredo arsyetimi shtese per
mungesen e deshmitareve ne shqyrtim gjyqesor, dhe rrjedhimisht kufizimin e te
drejtes se te akuzuarit per te marre ne pyetje deshmitaret kunder tij. Sic; eshte
sqaruar me lart, GJEDNJ jodetyrmisht konstaton shkelje te nenit 6 te KEDNJ­
se vetem mbi faktin se deshmitaret nuk kane qene te pranishem ne shqyrtim
gjyqesor, por analizon nese ka nje arsye te qendrueshme dhe te arsyetuar per
mungesen e tyre.

87. Gjykata rithekson se, bazuar ne arsyetimet e gjykatave te rregullta, ne rrethanat
e rastit konkret, ky nuk eshte rasti. Rrjedhimisht, Gjykata duhet te konstatoj se
ne rrethanat e rastit konkret, nuk ka nje arsye te qendrueshme per mospranine
e deshmitareve ne shqyrtimin gjyqesor, dhe rrjedhimisht rezulton qe kushti i
pare testit Al-Khawaja dhe Tahery nuk eshte permbushur. Megjithate, dhe siC;
eshte theksuar me lart, nje konstatim i tille, nuk rezulton detyrimisht ne shkelje
te paragrafit 4 te nenit 31 te Kushtetutes ne lidhje me piken d te paragrafit 3 te

27

nenit 6 te KEDNJ-se. Per te arritur ne nje konstatim te tille, Gjykata duhet te
shqyrtoj edhe dy aspektet tjera te testit Al-Khawaja dhe Tahery, nese (i)
deshmia e deshmitarit ne mungese eshte baza e "vetme ose vendimtare" per
denim in e te akuzuarit; dhe (ii) ka faktor te mjaftueshem kunderbalancues, duke
perfshire garancione te forta procedurale, ne menyre qe te kompenzohet
disazvantazhi i mbrojtjes si rezultat i pranimit te deshmise te deshmitareve ne
mungese.

(ii) Sa i perket rendesise se deshmise per denimin

88. Gjykata fillimisht rikujton se pranimi si deshmi i deklaratave te deshmitareve
qe nuk kane marre pjese ne shqyrtim gjyqesor, ngrihet si <;eshtje posaqerisht e
rendesishme nese deklarata e deshmitarit eshte deshmia "e vetme" ose
"vendimtare" ose nese e njejta "barte peshe te konsiderueshme" per denimin e
te akuzuarit. Ne rrethana te tilla, deshmite tjera ose mbeshtetese fitojne peshe
shume domethenese. Sa me e forta te jene deshmite tjera inkriminuese, aq me
pak ka gjasa qe deshmia e deshmitarit ne mungese te trajtohet si "e vetme" ose
"vendimtare" .

89. Gjykata gjithashtu rithekson se bazuar ne praktiken gjyqesore te GJEDNJ-se, ne
vleresimin e peshes se deshmise se dhene nga deshmitari ne mungese, dhe
posaqerisht, nese kjo deshmi eshte "e vetme apo vendimtare" per denimin e te
akuzuarit, Gjykata fillimisht duhet te kete parasysh vleresimin dhe qendrimin e
gjykatave te rregullta. Kjo qasje eshte ne perpuethshmeri, nder te tjera, me
rastin Schatschaschwili kunder Gjermanise. (Perkitazi me vleresimin nese
deshmia e deshmitarit ne mungese ishte e vetme ose vendimtare per denimin e
te akuzuarit, shih paragrafet 141-144 te rastit Schatschaschwili kunder
Gjermanisej. Ne kete rast, GJEDNJ, fillimisht shqyrtoi vleresimin e gjykatave
te rregullta, perkatesisht gjykatws respektive rajonale gjermane, e e cila kishte
konsideruar deshmitaret o. dhe P. si deshmitare kyqe per prokurorine, por
vendimi i saj ishte bazuar edhe ne deshmi tjera. Nga ana tjeter, prokuroria kishte
argumentuar se deshmite e deshmitareve te lartcekura nuk ishin as "te vetme"
dhe as "vendimtare". GJEDNJ ne kete rast kishte theksuar se gjykatat vendore
kishin percaktuar se deshmite e deshmitareve o. dhe P. nuk kishin qene "te
vetme", por kishin deshtuar te percaktojne nese keto deshmi ishin
"vendimtare", perkatesisht nese keto deshmi ishin te nje rendesie te tille sa te
jene percaktuese per rezultatin e rastit. Pertej shqyrtimit te vleresimit te
gjykatave vendore, GJEDNJ vet vleresoi rendesine e deshmive te deshmitareve
o. dhe P. per denimin e te akuzuarit, dhe ne kete aspekt, ajo u fokusua ne
vleresimin e fuqise se deshmive tjera inkriminuese. Perkitazi me keto te fundit,
GJEDNJ vuri theks ne (i) deshmine e deshmitareve E. dhe L., respektivisht
fqinjes dhe shoqes se deshmitareve e te cilat kishin qene te informuara per
ngjarjen; (ii) deshmine e vet te akuzuarit; (iii) te dhenat gjeografike dhe
inqizimet e bisedave telefonike; dhe (iv) te dhenat e GPS e te cilat tregojne per
levizjen e automjetit te te akuzuarit. Megjithate, GJEDNJ theksoi se perkunder
ketyre deshmive, deshmite e deshmitareve o. dhe P., marrja ne pyetje e te cilave
ishte e pamundur nga ana e te akuzuarit dhe mbrojtjes se tij pergjate gjithe
procesit gjyqesor, ishin "vendimtare" per denimin e te akuzuarit. Per me teper,
sipas GJEDNJ-se, deshmite tjera te perdoruara nga gjykatat vendore ishin "ose
jashtegjyqesore ose teknike dhe jo konkluduese per grabitjen dhe detyrimin si
te tille". Ne anen tjeter, ne rastin Seton kunder Mbreterise se Bashkuar, gjykatat

28

vendore si dhe GJEDNJ kishin konstatuar se mungesa e te akuzuarit ne
shqyrtim gjyqesor, perkatesisht mungesa e deshmise se tij ne shqyrtim gjyqesor,
nuk perbente deshmine as "te vetme" dhe as "vendimtare", sepse deshmite tjera
kunder tij ishin "derrmuese". (Perkitazi me vleresimin nese deshmia e
deshmitarit ne mungese ishte e vetme ose vendimtare per denimin e te
akuzuarit, shih paragrafet 63-64 te rastit Seton kunder Mbreterise se Bashkuar
dhe referencat e perdorura aty).

90. Ne vleresimin nese ne rrethanat e rastit konkret, deshmia e deshmitareve ne
mungese eshte "e vetme" apo "vendimtare" per denim in e te akuzuarit,
perkatesisht parashtruesit te kerkeses, Gjykata bazuar ne praktiken gjyqesore te
GJEDNJ-se fillimisht do te shqyrtoi vleresimin dhe arsyetimin e gjykatave te
rregullta, dhe me pas do te vazhdoj me vleresimin e saj perkitazi me rendesine
e deshmise se deshmitareve ne mungese per denimin e parashtruesit te
kerkeses.

91. Ne kete aspekt, Gjykata fillimisht rikujton qe gjendja faktike ne rigjykimin e
parashtruesit te kerkeses ne Gjykaten Themelore ishte bazuar ne (i) deshmite e
deshmitareve V.K; V.S; N.M; dhe B.A; te gjitha ne mungese ne shqyrtimin
gjyqesor; (ii) "pjeserisht" ne deshmine e deshmitarit A.M, gjithashtu ne
mungese ne shqyrtim gjyqesor; dhe (iii) "pjeserisht" ne deshmine e te akuzuarit
S.R, te dhene ne shqyrtim gjyqesor.

92. Ne kete kontekst, Gjykata rikujton se vet Gjykata Themelore ka konstatuar se
denimi i parashtruesit te kerkeses ishte bazuar ne deshmite e deshmitareve ne
mungese. E vetmja deshmi tjeter, e te ciles i referohet Gjykata Themelore, dhe e
dhene ne shqyrtim gjyqesor, eshte ajo e te akuzuarit S.R. Gjykata ne kete aspekt,
gjithashtu rikujton qe Gjykata Themelore vet kishte theksuar se vendimi i saj
eshte vetem "pjeserisht" i bazuar ne kete deshmi. Marre parasysh rendesine e
saj, Gjykata do te citon te plote deshmine perkatese te akuzuarit S.R, ne vijim:

"Ne deklaraten e tij te dhene para gjyqtarit hetues me date 05.11.2002, se
pronar i lokalit "Arizona" ka qene Hysen Kamberi e me vone pronar i ketij
lokali ishte[1.R}, po ashtu ka deklaruar se sipas porosise se [1. Vlfemrat qe
kane punuar ne kete lokal me veturen e tij taksi i ka derguar deri te ura ne
dalje te Ferizajit per te nenshkruar kontraten por gjate rruges prape Ismeti
ka thene qe ti dergoje ne drejtim te Brezovices, por femrat nuk kane
pranuar keshtu qe pas intervenimit te tyre i pa kthyer prape ne banesen e
tyre ne Ferizaj".

93. Gjykata rikujton se i akuzuari, perkatesisht parashtruesi i kerkeses, kishte
ngritur pretendimet e tij per shkelje te se drejtes se tij ne gjykim te drejte dhe te
paanshem si rezultat i pamundesise se tij per te kundershtuar deshmite e
deshmitareve ne mungese edhe para Gjykates se Apelit permes ankeses e edhe
para Gjykates Supreme permes kerkeses per mbrojtje te ligjshmerise, dhe te
dyja kishin hedhur poshte pretendimet perkatese, duke u thirrur ne dispozita
perkatese te kodeve te aplikueshme procedurale, e bazuar mbi te cilat, nder te
tjera, pranimi i deshmise se deshmitarit i cHi nuk mund te gjindet eshte i
mundshem.

29

94. Megjithate, bazuar ne deklaraten e mesiperme, Gjykata thekson se (i) e njejta
eshte deshmia e vetme kunder te akuzuarit te dhene ne shqyrtim gjyqesor; (ii)
te gjitha deshmite tjera kunder te akuzuarit ishin dhene nga deshmitare te cilet
nuk ishin te pranishem ne procesin gjyqesor dhe rrjedhimisht, deshmite e te
cileve, i akuzuari nuk ka mundur te i kundershtoj ne asnje faze te procedures
penaIe; (iii) Gjykata Themelore vet percakton se ajo vendimin e saj e ka bazuar
vetem "pjeserisht" ne deshmine e te akuzuarit S.R; per me teper qe Gjykatat
Themelore i referohet vetem edhe nje deshmie tjeter, perkatesisht Mbrojtesit te
Viktimave nga Zyra per Mbrojtjen e Viktimave te Dhunes, per te cilen vetem
thuhet se "i bashkangjitet jjaZes perfundimtare te paraqitur nga prokurori i
shtetit".

95. Gjykata ne kete kontekst thekson se Gjykata Themelore, por as Gjykata e Apelit
e ajo Supreme, nuk kane percaktuar as nese deshmia e deshmitareve ne
mungese eshte "e vetme" dhe as nese e njejta eshte "vendimtare" per denimin e
te akuzuarit. Arsyetimi i Gjykates Themelore dhe i mbeshtetur nga Gjykata e
Apelit dhe ajo Supreme, nuk vIereson ne asnje menyre raportin ne mes
deshmive te deshmitareve ne mungese dhe as peshen inkriminuese te deshmise
se te akuzuarit tjeter S.R dhe deklarates se Mbrojtesit te Viktimave. Deshmia e
pare ne fakt vetem i referohet parashtruesit te kerkeses si pronar i Iokalit
perkates, ndersa perkitazi me deklaraten e dyte, vendimi i Gjykates Themelore
vetem thekson se e njejta i bashkangjitet deklartes se prokurorit, pa dhene asnje
sqarim shtese se si ajo eshte "inkriminuese" per te akuzuarin, perkatesisht
parashtruesin e kekeses.

96. Ne kete aspekt, Gjykata rikujton praktiken gjyqesore te GJEDNJ-se, bazuar mbi
te cilen, ne rast se gjykatat e rregulla nuk kane vIeresuar rendesine e deshmise
se deshmitareve ne mungese dhe peshen inkriminuese te deshmive tjera ne
proces gjyqesor per denim in e te akuzuarit, vet Gjykata duhet te vIeresoje
rendesine e deshmise se deshmitareve te cilet nuk ka qene te pranishem ne
shqyrtim gjyqesor dhe peshen inkrimuese te deshmive tjera.

97. Gjykata rithekson se (i) i akuzuari, perkatesisht parashtruesi i kerkeses ne asnje
faze te procedures penale nuk ka patur mundesine te i kundershtoj deshmite e
deshmitareve ne mungese; (ii) Gjykata Themelore vet ka konstatuar se denimi i
te akuzuarit eshte i bazuar vetem "pjeserisht" ne deshmine e te akuzuarit S.R;
(iii) Gjykata rikujton se pesha inkrimiuese e deshmive tjera duhet te kete peshe
te vec;ante ne raste kur deshmitaret kryesore nuk kane marre pjese ne shqyrtim
gjyqesor, ndersa deshmia e te akuzuarit S.R dhene ne shqyrtim gjyqesor, ne fakt
nuk e akuzon parashtruesin e kerkeses per kryerjen e vepres penale per te cilen
eshte denuar. Sic; eshte cekur me Iart, kjo deshmi vetem i referohet parashtruesit
te kerkeses si pronar i Iokalit "Arizona"; ndersa (iv) ne shkresat e Iendes dhe
arsyetimin e Gjykates Themelore, perfshihen edhe deklarata e ne te cHat
kontestohet pronesia faktike e Iokalit perkates te parashtruesit te kerkeses dhe
C;do lidhje e tij me aktivitetet e ketij Iokali, perfshire deklaraten e I.R-se dhe vet
parashtruesit te kerkeses. Gjykata nuk konsteston faktin se deshmite e
deshmitareve ne mungese e akuzojne parashtruesin e kerkeses per vepren
penale per te cilen eshte denuar, por, bazuar ne praktiken gjyqesore te GJEDNJ­
se, thekson rendesine e peshes se deshmive tjera ne rast se i akuzuari nuk ka
pasur mundesine te i kundershtoj keto prova pergjate procesit gjyqesor dhe

30

eshte denuar bazuar mbi deshmite jashtegjyqesore e dhena te ketyre
deshmitareve.

98. Gjykata ne kete konteskt, gjithashtu rikujton rastin Schatschaschwili kunder
Gjermanise dhe ne te cilin, si<; eshte sqaruar me lart, perkunder nje numri te
madh te deshmive tjera, Gjykata kishte shpallur deshmite e deshmitareve O. dhe
P. si deshmi "te vetme dhe vendimtare" per denimin e parashtruesit te kerkeses,
nder te tjera, sepse keto deshmitare ishin te vetmet me njohuri te drejteperdrejte
per ngjarjet te cilat kishin rezultuar ne akuzimin dhe denimin e parashtruesit
perkates te kerkeses.

99. Gjykata gjithashtu ve theks ne faktin se pertej praktikes gjyqesore te GJEDNJ­
se, edhe vet dispozitat procedurale te Kodeve perkatese penale percaktojne te
njejtat kufizime sa i perket shpalljes se nje te akuzuari fajtor duke u bazuar ne
nje prove vendimtare dhe e cila nuk mund te kundershtohet nga i pandehuri ose
mbrojtesi i tij permes marrjes ne pyetje gjate ndonje faze te procedures penale.
Ky kufizim eshte i percaktuar ne paragrafin 1 te nenit 157 te KPPK-se dhe
paragrafin 1 te nenit 262 te KPPRK-se. Vendimet e gjykatave te rregullta, nuk
kishin arsyetuar rrethanat e rastit te konkret nga kendveshtrimi i ketyre neneve,
dhe as nuk kishin sqaruar raportin ne mes tyre dhe neneve 368 te KPPK-se dhe
338 te KPPRK-se, respektivisht. Per me teper, gjykatat e rregullta gjithashtu nuk
kishin marre parasysh nenet 15 (Trajtimi i viktimave te trafikimit me njerez gjate
hetimit dhe procedures penale) e 19 (Sigurimi i viktimave apo deshmitareve) te
Ligjit nr. 04/L-218 per Parandalimin dhe Luftimin e Trafikimit me Njerez dhe
Mbrojtjen e Viktimave te Trafikimit, dhe te cilat, perkunder faktit qe vene theks
ne trajtimin specifik qe duhet dhene ketyre viktimave/ deshmitareve pergjate
procesit gjyqesor me qellim te parandalimit te viktimizimit te serishem te tyre,
dhe listimit te nje numri mundesish procedurale per te arritur kete qellim, ligji
i lartcekur nuk percakton qe keto viktima/ deshmitare ne rastet e trafikimit nuk
mund te merren ne pyetje te pakten ne menyre te terthorte ne ndonje faze te
procedures penale nga mbrojtja e te akuzuarit dhe se ky i fundit mund te shpallet
fajtor duke u bazuar vetem ne deklaratat e lexuara te tyre edhe nese te njejtat
jane deshmi "te vetme" dhe "vendimtare" kunder tij.

100. Rrjedhimisht dhe ne nje linje te njejte argumentimi e posaqerisht duke marre
parasysh mungesen e deshmive tjera me peshe inkriminuese ne procesin
gjyqesor, Gjykata duhet te konstatoj se deshmite e deshmitareve qe nuk kane
marre pjese ne shqyrtim gjyqesor, jane deshmi "vendimtare" dhe "baron peshe
te konsiderueshme" ne denimin e te akuzuarit, perkatesisht parashtruesit te
kerkeses.

101. Megjithate, Gjykata rithekson, bazuar ne praktiken gjyqesore te GJEDNJ-se, se
pranimi si deshmi i deklaratave te deshmitareve ne mungese, edhe nese keto
deshmi jane te "vetme" ose "vendimtare" kunder te akuzuarit, nuk rezulton
automatikisht ne shkelje te paragrafit 1 te nenit 31 te Kushtetutes ne lidhje me
paragrafin 1 te nenit 6 te KEDNJ-se.

102. GJEDNJ, permes praktikes se saj gjyqesore ka percaktuar se pranimi i nje
deshmie te tille, dhe duke marre parasysh rreziqet qe reflekton per nje proces te
drejte, eshte faktore shume i rendesishem dhe i cili duhet te balancohet permes
faktoreve kunderbalancues. Rrjedhimisht, dhe ne vijim, Gjykata do te e shqyrtoj

31

c;eshtjen e trete te mbetur te testitAI-Khawaja dhe Tahery, perkatesisht faktoret
kunderbalancues ne procesin gjyqesor te parashtruesit te kerkeses.

(iii) Faktoret kunderbalancues

103. Gjykata fillimisht rithekson se shkalla e faktoreve kunderbalancues te
nevojshem ne menyre qe gjykimi te konsiderohet i drejte fillimisht varet nga
pesha e deshmive te deshmitarit ne mungese. Sa me e rendesishme te jete
deshmia perkatese, aq me shume peshe duhet te mbartin faktoret
kunderbalancues ne menyre qe procedura, ne teresine e saj, te konsiderohet e
drejte. Keta faktore kunderbalancues duhet te mundesojne besueshmerine e
duhur te asaj deshmie. Prandaj, duke marre parasysh qe Gjykata tashme ka
konstatuar se ne rrethanat e rastit konkret, deshmite e deshmitareve ne
mungese, jane "te vetme" dhe "vendimtare" per denimin e te akuzuarit,
perkatesisht parashtruesit te kekeses, ajo duhet te analizoje ekzistimin e
faktoreve tjere kunderbalacues ne kete process gjyqesor, ne menyre qe te
sigurohet besueshmeria e deshmive te deshmitareve ne mungese.

104. Gjykata rikujton ne kete kontekst, qe GJEDNJ ka theksuar se edhe ne rastet kur
nje deshmi jashtegjyqsore eshte e "vetme" dhe "vendimtare" per denimin e te
akuzuarit, pranimi i kesaj deshmie, jodetyrimisht rezulton ne shkelje te
paragrafit 1 te nenit 6 te KEDNJ-se. Megjithate, ne raste te tilla, gjykata
perkatese duhet te i nenshtrohet garancive me te ashpra procedurale. Ceshjta
me esenciale ne secilin rast eshte nese faktoret kunderbalancues mundesojne
besueshmerine e deshmive perkatese. Kjo do te mundesonte qe nje denim te jete
i bazuar ne deshmi te tilla vetem nese jane mjaftueshem te besueshme. (Shih
rastin e GJEDNJ-se Schatschaschwili kunder Gjermanise, cituar me lart,
paragrafi 147).

105. Per me teper, parimet e pergjithshme te elaboruara me lart identikojne nje sere
masash te rendesishme ne kete kontekst, dhe qe do te mund te sherbenin si
faktore kunderbalancues. Nje nder masat e para te rendesishme eshte qe
gjykatat e rregullta, te i qasen me kujdes ketyre provave dhe te dhene arsyetime
te hollesishme perkitazi me besueshmerine e ketyre deshmive. Mase tjeter e
rendesishme eshte ekzistimi i ndonje video-inqizimi te ketyre deshmive. Per me
teper, ekzistenca e deshmive shtese e te cHat mund te konfirmonin ne menyre te
terthort deshmite e deshmitareve ne mungese eshte po ashtu relevante. Element
tjeter me rendesi eshte mundesia qe mbrojtja e te akuzuarit te kontaktoj me
shkrim me deshmitaret ne mungese. Ne fund, eshte tejet e rendesishme qe i
akuzuari dhe mbrojtja e tij te kene patur cfaredo mundesie qe te i kundershtojne
deshmite e deshmitareve ne mungese ne cilendo faze te procedures penale, duke
perfshire edhe fazen e hetimit. (Shih rastin e GJEDNJ-se Schatschaschwili
kunder Gjermanise, cituar me lart, paragrafi 147).

106. Gjithashtu, ne vleresimin e faktoreve kunderbalancues, bazuar ne praktiken
gjyqesore te GJEDNJ-se, Gjykata duhet te merr parasysh disa nga c;eshtjet ne
vijim: (i) qasjen e gjykates ndaj deshmive jashtegjyqesore; (ii) ekzistimin dhe
peshen e deshmive tjera inkriminuese; dhe (iii) masat dhe garancite procedurale
e te cilat kane mundesuar kompenzimin e disavantazhit te krijuar nga
pamundesia e te akuzuarit per te marre ne pyetje deshmitaret kunder tij. (Shih,

32

ne kete aspekt, qasjen e GJEDNJ-ne rastin Schatschaschwili kunder
Gjermanise, cituar me lart, paragrafi 120).

107. Perkitazi me <;eshtjen e pare, Gjykata thekson se vendimet e gjykatave te
rregullta nuk permbajne asnje arsyetim lidhur me diligjencen e shtuar e te
nevojshme ne vleresimin e ketyre deshmive, duke marre parasysh faktin qe i
akuzuari dhe mbrojtja e tij, por as vet trupi gjykues, nuk kane patur mundesine
te shtrojne pyetje dhe te analizojne sjelljen e deshmitareve ne shqyrtim gjyqesor
dhe te krijojne nje pershtypje te qarte ne lidhje me kredibilitetin e deshmitareve.
Per me teper, vendimet e gjykatave te rregulla nuk permbajne arsyetime te
hollesishme perkitazi me besueshmerine e ketyre deshmive.

108. Perkitazi me <;eshtjen e dyte, perkatesisht ekzistencen dhe peshen e deshmive
tjera inkrimiunese, Gjykata vene ne pah tri <;eshtje. Se pari, si<; eshte theksuar
me lart, Aktgjykimi i Gjykates Themelore eshte bazuar ne deshmine e pese (5)
deshmitareve te cilet nuk ishin te pranishme ne gjykim, dhe te cilat, i akuzuari
dhe mbrojtesi i tij, asnjehere nuk kane pasur mundesine te i marrin ne pyetje.
Duke e marre parasysh natyren e vepres penale per te cilen akuzohet
parashtruesi i kerkeses, GJEDNJ gjithashtu mban se autoritetet perkatese duhet
te kene pasur parasysh qe deshimtaret do te mund te mos ishin te pranishme ne
shqyrtim gjyqesor, dhe ato do te duhej te i kishin dhene mundesine mbrojtjes se
te akuzuarit, te ballafaqohen me deshmitaret ne fazen e hetimeve. (Shih rastin e
GJEDNJ-se Schatschaschwili kunder Gjermanise, cituar me lart, paragrafi 157;
Vronchenko kunder Estonise, cituar me lart, paragrafi 60; dhe Rosin kunder
Estonise, paragrafi 57). Se dyti, Gjykata veren qe Mbrojtesi i Viktimave nga Zyra
per Mbrojtjen e Viktimave te Dhunes, S.T, ka qene i pranishem ne shqyrtimin
gjyqesor dhe vetem ka deklaruar se i bashkangjitet deklarates se paraqitur nga
Prokurori i Shtetit. Ndersa se treti, Gjykata Themelore gjithashtu ka theksuar se
vendimin e saj ka bazuar "pjeserisht" ne deshmine e te akuzuarit, S.R. Si<;, eshte
theksuar me lart, kjo deshmi nuk eshte ve<;anerisht inkriminuese dhe gjykatat e
rregullta, perfshire Gjykaten Supreme, nuk kane arsyetuar ne asnje menyre se
si nje deshmi e tille kunderbalancon faktin qe vendimet e tyre jane bazuar ne
deshmi te deshmitareve ne mungese. Gjykata Supreme, permes Aktgjykimit te
saj, ne kete kontekst ka theksuar si ne vijim:

"Ne vecanti gjykata ka vleresuar deponimet e deshmitareve te degjuara te
cilat i ka vleresuar si kredibile sepse gjejne mbeshtetje edhe ne provat tjera
dhe pjeserisht edhe ne mbrojtjet e te denuarve, per cfare ne faqet 13 -1 7 jane
dhene arsye ligjore"

109. Megjithate, si<; eshte theksuar me lart, rezulton se (i) Aktgjykimi i Gjykates
Themelore, eshte bazuar ne deshmite e deshmitareve ne mungese; (ii) vet ka
theksuar se eshte e bazuar vetem ne menyre "te pjeseshme" ne deshmine e te
akuzuarit, S.R, e vetmja deshmi qe eshte dhene ne shqyrtim gjyqesor; (iii)
asnjehere nuk i referohet permbajtjes se deklarates se Zyres per Mbrojtjen e
Viktimave te Dhunes; dhe (iv) gjykatat e rregullta, duke perfshire Gjykaten
Supreme, nuk kane sqaruar se si deshmite tjera te marra ne shqyrtim gjyqesor i
mbeshtesin deshmite jashtegjyqesore mbi bazen e te cilave kane shpallur
parashtruesin e kerkeses fajtor.

33

110. Ne fund, dhe perkitazi me c;eshjten e trete, perkatesisht masat dhe garancite
procedurale e te cilat kane mundesuar kompenzimin e disavantazhit te krijuar
nga pamundesia e te akuzuarit per te marre ne pyetje deshmitaret kunder tij,
Gjykata veren qe (i) i akuzuari perkatesisht parashtruesi i kerkeses ka patur
mundesine qe te jap versionin e tij perkitazi me akuzen penale kunder tij;
megjithate (ii) i njejti nuk ka patur mundesine ne asnje faze te procedures penale
te ballafaqohet me deshmitaret kunder tij, deshmi keto "vendimtare", e mbi
bazen e te cilave, eshte shpallur fajtor.

111. Gjykata, ne aspekt te faktoreve kunderbalancues, veren se Gjykata Themelore,
pertej deshmive te deshmitareve ne mungese, kishte disa deshmi shtese,
perkitazi me vepren penale per te cilen parashtruesi i kerkeses u shpall fajtor.
Megjithate, Gjykata veren se gjykatat e rregullta ne asnje menyre nuk kishin
sqaruar raportin ne mes deshmive te deshmitareve ne mungese dhe provave
tjera inkriminuese, dhe per me teper, nuk kishin ndermarre masa procedurale
dhe as ofruar arsyetim shtese gjate shqyrtimit gjyqesor, veprime keto te cilat do
te mund te kishin kompenzuar disavantazhin e krijuar per te akuzuarin,
perkatesisht parashtruesin e kerkeses, ne pamundesi per te marre ne pyetje ne
menyre te drejteperdrejte deshmitaret kunder tij. Prandaj, Gjykata duhet te
konstatoj se faktoret kunderbalancues nuk ishin te mjaftueshem per te
mundesuar vleresimin e drejte te besueshmerise se deshmive jashtegjyqesore
mbi bazen e te cilave parashtruesi i kerkeses u denua.

112. Perfundimisht, duke marre parasysh qe ne rrethanat e rastit konkret, eshte
konstatuar se (i) nuk ka pasur arsye te qendrueshme per mos-pjesemanjen e
deshmitareve ne shqyrtim gjyqesor duke i pamundesuar si pasoje, te akuzuarit,
perkatesisht parashtruesit te kerkeses, kundershtimin e deshmive dhe marrjen
ne pyetje te deshmitareve kunder tij; (ii) deshmia e deshmitareve ne mungese
eshte baza e "vetme" dhe "vendimtare" per denimin e te akuzuarit, perkatesisht
parashtruesit te kerkeses; dhe (iii) nuk ka faktor te mjaftueshem
kunderbalancues, duke perfshire garancione te forta procedurale, e te cilat do te
mund te kompenzonin disazvantazhin qe i eshte krijuar te akuzuarit dhe
mbrojtjes se tij, si rezultat i pamundesise per te marre ne pyetje deshmitaret
perkatese, Gjykata thekson se jane plotesuar te tri kushtet e testit te GJEDNJ­
se, AI-Khawaja dhe Tahery, dhe rrjedhimisht, nuk jane respektuar garancite
procedurale te misheruara ne paragrafin 4 te nenit 31 te Kushtetutes ne lidhje
me piken d te paragrafit 3 te nenit 6 te KEDNJ-se dhe si pasoje, procedura ne
teresise e saj, nuk ka qene e drejte, ne kundershtim me paragrafin 1 te nenit 31
te Kushtetutes ne lidhje me paragrafin 1 te nenit 6 te KEDNJ-se. Gjykata thekson
se ky konstatim nuk nderlidhet me dhe nuk paragjykon fajesine apo pafajesine
e parashtruesit te kerkeses.

Perfundime

113. Aktgjykimi [PML.nr.241/2017] is dhjetorit 2017 i Gjykates Supreme ne lidhje
me Aktgjykimin [PAKR.nr.SS/2017] e 13 korrikut 2017te Gjykates seApelit dhe
Aktgjykimin [P.nr.162/2004 PR1] e 2 dhjetorit 2016 te Gjykates Themelore,
jane nxjerre ne kundershtim me garancite procedurale te garantuara permes
paragrafit 4 te nenit 31 te Kushtetutes ne lidhje me piken d te paragrafit 3 te
nenit 6 te KEDNJ-se, sepse deshmitaret kunder te akuzuarit, perkatesisht
parashtruesit te kerkeses nuk kane marre pjese ne shqyrtim gjyqesor dhe

34

parashtruesi i kerkeses e mbrojtja e tij, ne asnje faze te procedures penale, nuk
kane pasur mundesi te marrin ne pyetje deshmitaret kunder tij.

114. Gjykata pergjate ketij Aktgjykimi ka sqaruar se mospjesemarrja e deshmitareve
ne shqyrtim gjyqesor dhe pamundesia e nje te akuzuari dhe mbrojtjes se tij per
te marre ne pyetje deshmitaret perkates, perkunder rendesise vendimtare te
ketyre dy aspekteve, jo detyrimisht rezulton ne shkelje te paragrafit 1 te nenit 31
te Kushtetutes ne lidhje me paragrafin 1 te nenit 6 te KEDNJ-se, sepse drejtesia
e nje procedure, duhet te vleresohet ne teresine e saj. Megjithate, marre
parasysh rendesine vendimtare te ketyre te drejtave, gjykatat, bazuar ne
praktiken gjyqesore te GJEDNJ-se, perkatesisht testin e njohur siAI-Khawaja
dhe Tahery duhet te vertetojne nese (i) ka pasur arsye te qendrueshme per
mospjesemarrjen e deshmitareve ne shqyrtim gjyqesor; (ii) nese deshmia e
ketyre deshmitareve eshte baza "e vetme" ose "vendimtare" per denimin e te
akuzuarit; dhe (iii) nese ka pasur faktor te mjatueshem kunderbalancues.
Gjykata ne kete Aktgjykim ka sqaruar, qe ne rrethanat e rastit konkret, nuk eshte
plotesuar asnjeri nga keto kushte.

115. Rrjedhimisht, Gjykata ka gjetur se Aktgjykimi [PML.nr.241/2017] is dhjetorit
2017 i Gjykates Supreme ne lidhje me Aktgjykimin [PAKR.nr.55/2017] e 13
korrikut 2017 te Gjykates se Apelit dhe Aktgjykimin [P.nr.162/2004 PR1] e 2
dhjetorit 2016 te Gjykates Themelore, nukjane ne perpuethshmeri me garancite
procedurale te percaktuara permes nenit 31 te Kushtetutes dhe nenit 6 te
KEDNJ-se.

Kerkesa per moszbulim te identitetit

116. Gjykata veren se parashtruesi ne kerkesen e tij kishte kerkuar gjithashtu qe
identiteti i tij te mos zbulohet.

117. Parashtruesi i kerkeses lidhur me kerkesen per mos-zbulim te identitetit
arsyeton si ne vijim " Arsyet jane persona Ie te parashtruesit te kesaj kerkese.
Kerkesa eshte paraqitur nga avokati Selman Bogiqi".

118. Lidhur me kete, Gjykata i referohet paragrafit te 6 te rregullit 32 (Parashtrimi i
kerkesave dhe pergjigjeve) te Rregullores se punes, i cili parasheh:

"(6) 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. Gjykata me
shumice votash autorizon moszbulimin e identitetit ose e jep ate pa nje
kerkese nga nje pale. Kur lejohet moszbulimi i identitetit nga Gjykata, pala
duhet te identifikohet vetem me iniciale ose me shkurtesa apo me nje
shkronje te vetme".

119. Duke u bazuar ne arsyetimin e paraqitur nga parashtruesi i kerkeses, Gjykata
konsideron se kerkesa per moszbulim te identitetit nuk eshte e arsyetuar dhe si
tille, nuk eshte baze per miratimin e saj. (Shih rastin e Gjykates, KI74/17,
parashtrues Lorenc Kolgjeraj, Aktvendim per papranueshmeri i 5 dhjetorit
2017).

35

120. Rrjedhimisht, kerkesa e parashtruesit per moszbulim te identitetit duhet te
refuzohet.

PER KETO ARSYE

Gjykata Kushtetuese, ne pajtim me nenin 113.7 te Kushtetutes, me nenet 20 dhe 47 te
Ligjit dhe me rregullin 59 (1) (a) te Rregullores se punes, ne seancen e mbajtur me15
janar 2020, me shu mice votash.

VENDOS

I. TA DEKLAROJE kerkesen te pranueshme;

II. TE KONSTATOJE se ka pasur shkelje te nenit 31 [E Drejta per Gjykim te
Drejte dhe te Paanshem] te Kushtetutes se Republikes se Kosoves ne
lidhje me nenin 6 (E drejta per nje proces te rregullt) te Konventes
Evropiane per te Drejtat e Njeriut;

III. TA SHPALLE te pavlefshem Aktgjykimin [PML.nr.241/2017] e 5
dhjetorit 2017 te Gjykates Supreme te Repubikes se Kosoves;

IV. TA SHPALLE te pavlefshem Aktgjykimin [PAKR.nr.55/2017] e 13
korrikut 2017 te Gjykates se Apelit te Kosoves;

V. TA SHPALLE te pavlefshem Aktgjykimin [P.nr.162/2004 PR1] e 2
dhjetorit 2016 te Departamentit per Krime te Renda te Gjykates
Themelore ne Ferizaj;

VI. TA KTHEJE c;eshtjen ne rigjykim ne Departamentin per Krime te Renda
te Gjykates Themelore ne Ferizaj, ne perputhje me konstatimet e ketij
Aktgjykimi;

VII. TE URDHEROJE Departamentin per Krime te Renda te Gjykates
Themelore ne Ferizaj qe ta njoftoje Gjykaten, ne pajtim me rregullin 66
(5) te Rregullores se punes, per masat e ndermarra per zbatimin e
Aktgjykimit te Gjykates;

VIII. T'UA KUMTOJE kete Aktgjykim paleve dhe, ne pajtim me nenin 2004 te
Ligjit, ta puhlikoje ne Gazeten Zyrtare;

IX. Ky Aktgjykim hyn ne fuqi menjehere.

GjyqtaIja raportuese

fA1f/)~kq,jV)'tyr>1
7 Gresa Caka-Nimani

