
REPlIBLIKA E KOSOVj~ - PEIlYIiJII1KA KOCOHO - REPUBLIC OF KOSO\O 

GJYKATA KUSHTETUESE 

YCfABHH CYlJ. 


CONSTITUTIONAL COURT 


Prishtinc, me 21 tetor 2013 
Nr.ref.dUC484/ la 

AKTVENDIM PER PAPRANUESHMERI 

ne 

Rastin Nr. KI135/12 

Parashtruesi 

Svetozar Nikolic 

Vleresim i kushtetutshmerise se Aktgjykimit te Gjykates Supreme te 

Kosoves, Rev. Nr. 36/2010, te 12 shtatorit 2012 


GJYKATA KUSHTETUESE E REPUBLIKES SE KOSOvES 

e perbere nga: 

Enver Hasani, Kryetar 
Ivan Cukalovic, Ziivendeskryetar 
Robert Carolan, gjyqtar 
Altay Suroy, gjyqtar 
Almiro Rodrigues, gjyqtar 
Snezhana Botusharova, gjyqtare 
Kadri Kryeziu, gjyqtar, dhe 
Arta Rama-Hajrizi, gjyqtare 

Parashtruesi i kerkeses 

1. 	 Parashtrues eshte Svetozar Nikolic, me vendbanim ne Kraleve, Republika e 
Serbise. 


Vendimi i kontestuar 

2. 	 Parashtruesi e konteston Aktgjykimin e Gjykates Supreme te Kosoves, Rev. Nr. 
36/2010, te 12 shtatorit 2012, te cilin e kishte pranuar ne nje date te pacaktuar 
ne shtator te vitit 2012. 

Objekti i ~eshtjes 

3. 	 Objekti i r;eshtjes se kerkeses eshte vleresimi nga Gjykata Kushtetuese i 
Aktgjykimit te Gjykates Supreme te Kosoves, Rev. Nr. 36/2010, te 12 shtatorit 
2012, ku parashtruesi i kerkeses kishte kerkuar revizion te Aktgjykimit te 
Gjykates se Qarkut ne Prishtine, Gz nr. 993/2008, te 2 korrikut 2009, kerkese 
kjo qe iu refuzua. 

4. 	 Rasti ka te beje me kompensimin e demeve materiale qe III shkaktuan 
parashtruesit gjate ngjarjeve te marsit 2004 ne Kosove. Per kete, parashtruesi e 
kishte paditur Qeverine e Kosoves. 

Bazajuridike 

5. 	 Kerkesa bazohet ne nenin 113.7 te Kushtetutes; nenet 46,47,48 dhe 49 te Ligjit, 
dhe rregullin 56 (2) te Rregullores se punes te Gjykates Kushtetuese te 
Republikes se Kosoves (ne tekstin e metejme: Rregullorja e punes). 

Procedura ne Gjykate 

6. 	 Me 27 dhjetor 2012, parashtruesi e dorezoi kerkesen ne Gjykaten Kushtetuese. 

7. 	 Me 10 janar 2013, Kryetari i Gjykates caktoi gjyqtarin Robert Carolan si Gjyqtar 
raportues dhe Kolegjin shqyrtues te perbere nga gjyqtaret: Altay Suroy 
(kryesues), Almiro Rodrigues dhe Arta Rama-Hajrizi. 

8. 	 Me 21 janar 2013, Gjykata e njoftoi parashtruesin dhe Gjykaten Supreme ne 
lidhje me regjistrimin e kerkeses. 

9. 	 Me 6 qershor 2013, parashtruesi i kerkeses i dorezoi Gjykates parashtrese me 
shkrim prej 31 faqesh te titulluar "Sqarim i kerkeses se Svetozar Nikolicit...". 

10. 	 Me 9 shtator 2013, pas shqyrtimit te raportit te Gjyqtarit raportues, Kolegji 
shqyrtues i paraqiti Gjykates rekomandimin per papranueshmerine e kerkeses. 

Permbledbja e fakteve 

11. 	 Parashtruesi ishte pronar i dy shtepive ne rrugen "Vojvoda Bojovic" ne Fushe­
Kosove. 

12. 	 Sipas parashtruesit, "naten ndermjet 17 dhe 18 mm'sit 2004, ai ka qene I 
detyl'Uar qe nen kercenim te dhunes dhe terl'orit, ta leshoje shtepine e vet. 
Menjehere pas leshimit te shtepise nga ana e paraqitesit te kel'keses, shtepia 
ishte plQ(;kitw' dhe i ishte vene zjal'l'i nga sulmuesit e ol'ganizuar dhe eshte 

2 


djegur deri ne themel, edhe pse ne ate kohe forcat e KFOR-it dhe faktoret e 
tjere nderkombetare, duke pel/shire autoritetet lokale, kane qene te pranishem 
dhe pergjegjes per siguri ne Kosove." 

13. 	 Pas asaj ngjarjeje, parashtruesi inicioi dy procedura te ndryshme civile per te 
fituar kompensimin e demit te shkaktuar. 

14. 	 Procedura e pare eshte perlunduar me Aktgjykimin e Gjykates Supreme te 
Kosoves, Rev. Nr. 36/2010, me 12 shtator 2012. Parashtruesi i kerkeses 
konteston kushtetutshmerine e ketij rasti prane Gjykates Kushtetuese. 

Procedura mund te permblidhet si ne vijim: 

15. 	 Me 14 qershor 2004, parashtruesi paraqiti padi ne Gjykaten Komunale ne 
Prishtine per kompensim te demit kunder Komunes se Fushe-Kosoves dhe 
Qeverise se Kosoves. Gjate asaj procedure, parashtruesi precizoi padine e tij dhe 
kerkoi nga Gjykata Komunale ne Prishtine ta detyroje Qeverine e Kosoves qe fia 
kompensoje demin e shkaktuar ne shume prej 377,850 C, me kamate prej 14 
qershorit 2004. 

16. 	 Me 16 prill 2008, Gjykata Komunale ne Prishtine nxori Aktgjykimin Nr. P 
1295/04 dhe e refuzoi padine e parashtruesit si te pabazuar. Ne arsyetim te 
aktgjykimit thuhej se "sipas mendimit te saj, Qeveria e Kosoves nuk ka 
pergjegjesi civile-juridike per demin e shkaktuar pas akteve te dhunes ne 
Kosove, me 17 mars 2004, sepse ne kete rast nuk behet fjale per demin e 
shkaktuar nga punajoligjore dhejo e drejte e organeve te saj, gjate kryerjes se 
sherbimit te tyre". 

17. 	 Me tutje, parashtruesi i kerkeses pretendoi se me 17 mars 2004 ne Kosove, 
"KFOR-i dhe UNMIK-u kane qene te obliguar qe t'i pengojne aktet e tilla. Ne 
baze te nenit 8 (a) te Komizes Kushtetuese, r;eshtja e sigurise se rendit dhe 
qetesise publike ka qene kompetence e Piirfaqesuesit Special te Sekretarit te 
Pergjithshem te KB-se qe do te thote se KFOR-i dhe UNMIK-u kane qene te 
obliguar qe t'i parandalojne rreziqet e drejtuara kunder qytetareve dhe prones 
se tyre". 

18. 	 Me 17 qershor 2009, parashtruesi ushtroi ankese, duke e kontestuar, intel- alia, 
mungesen e legjitimitetit pasiv te Qeverise se Kosoves. Parashtruesi rikujtoi se 
neni 180 i Ligjit te marredhenieve detyrimore dhe neni 6 i Kornizes Kushtetuese 
ishin te zbatueshem per rastin ne fjale. 

19. 	 Me 2 korrik 2009, Gjykata e Qarkut ne Kosove e refuzoi ankesen e 
parashtruesit si te pabazuar. 

20. 	 Me 30 nentor 2009, parashtruesi paraqiti reVIZlon ne Gjykaten Supreme te 
Kosoves dhe i perseriti argumentet Iigjore te cilat i kishte ngritur ne ankesen e 
tij ne Gjykaten e Qarkut. Ai gjithashtu shtoi se Gjykata e Qarkut e kishte cituar 
dhe interpretuar gabimisht nenin 8.1 (a) te Kornizes Kushtetuese. 

3 


21. 	 Me 20 dhjetor 2010, parashtruesi i kerkeses i paraqiti kerkese per urgjence 
Kryetarit dhe Administratorit te Gjykates Supreme, ne menyre qe te 
pershpejtohej procedura ne Gjykaten Supreme. 

22. 	 Me 8 mars 2011, parashtruesi i kerkeses e riperseriti kerkesen e tij drejtuar 
Kryetarit dhe Administratorit te Gjykates Supreme. 

23. 	 Me 21 mars 2011, Administratori i Gjykates Supreme iu pergjigj kerkeses se 
parashtruesit te 8 marsit 2011. Ai gjithashtu e informoi parashtruesin se Gjykata 
Supreme e kishte pranuar kerkesen e tij per urgjence si dhe revizionin me 28 
maj 2010. Me tej, Administratori i Gjykates Supreme theksoi se Gjykata 
Supreme "eshte shume e ngarkuQl' me lende te te gjitha materieve, pra edhe te 
atyre civile. Ne kete rast ne, ne pajtim me rregullat e prioritetit per zgjidhje te 
Uindeve, perpiqemi qe lendet e se njejtes shkalle te urgjences, t'i zgjidhim sipas 
radhes se pranimit ne shqyrtim, qe do te thote se lendajuaj do te zgjidhet duke 
i respektuar ne menyre te plote keto rregulla". 

24. 	 Me 12 shtator 2012, Gjykata Supreme nxjerr Aktgjykimin Rev. no. 36/2010 dhe 
e refuzon revizionin e parashtruesit si te pabazuar. 

25. 	 Gjykata Supreme gjeti se argumentet e parashtruesit ishin te pabazuara dhe 
shtoi se "me Rezoluten 1244 te Keshillit te Sigurimit te Kombeve te 
Bashkuam... ne nenin 9 (d) te Rezolutes ishte vendosw' se pergjegjesia per 
prezencen nderkombetare te sigurise... do te ushtrohet nga bashkesia 
nderkombiitare". 

26. 	 Gjykata Supreme me tutje rikujtoi se si neni 8 i Kornizes se Perkohshme 
Kushtetuese po ashtu edhe dispozitat e Marreveshjes Ushtarake te Kumanoves, 
qe eshte pjese e Rezolutes 1244 te KB-se, parashohin pergjegjesine e Kombeve 
te Bashkuara dhe KFOR-it, mes te tjerash, per kompensimin e demit. 

27. 	 Ne kerkesen e tij, parashtruesi gjithashtu permend edhe proceduren e dyte, te 
cilen ai e inicioi ne Gjykaten Komunale ne Prishtine, gjithashtu me 14 qershor 
2004. Ne kete rast parashtruesi ushtroi padi per kompensimin e demit te 
shkaktuar nga ngjarjet e njejta. Mirepo, ne kete rast parashtruesi i kerkeses 
paditi UNMIK-un dhe KFOR-in. 

28. 	 Kjo procedure kishte perfunduar me Aktgjykimin e Gjykates se Qarkut ne 
Prishtine GZ. Nr. 176/2008, me 5 mars 2010. Ankesa e parashtruesit ishte 
refuzuar si e pabazuar ne mbeshtetje te Rregullores se UNMIK-ut 2000/47 per 
statusin, privilegjet dhe imunitetet e KFOR-it dhe UNMIK-ut dhe personelit te 
tyre ne Kosove, qe parashikon se pasuria, fondet dhe asetet e KFOR-it dhe te 
UNMIK-utjane imune ndaj c;faredo procesi ligjor. 

Pretendimet e parashtruesit te kerkeses 

29. 	 Ne kerkesen e tij dhe ne parashtresen e mepastajme me shkrim te 6 qershorit 
2013, parashtruesi ofron nje pershkrim te hollesishem te shkeljes se te drejtave 
te njeriut qe ai pretendon se ka ndodhur. 

4 


30. 	 Parashtruesi thekson se "sjellja e gjykatave ne Republiken e Kosoves ka 
shkaktuar shkelje te te drejtave te mia per gezimin e prones personale dhe te 
drejten per siguri, sepse ekziston nje dualitet i vendimeve gjyqesore dhe 
administrative. Shteti e ka marre pergjegjesine per te mbrojtur pronat e 
qytetareve, dhe njekohesisht eshte trashegimtar juridik i institucioneve 
nderkombiitare te Kosoves, dhe juridikisht nuk ka mundesi qe te kete nje 
situate ku asnje institucion nuk mbahet pergjegjes per demet e shkaktuara ne 
pronen time ne trazirat e vitit 2004". 

31. 	 Parashtruesi i kerkeses pohon se nga faktet e rastit duket se ka pasur shkelje te 
neneve 3 dhe 24 [Barazia para Ligjit] pasi qe "e njejta gjykate se pari vendos 
dhe arsyeton se UNMIK-u dhe KFOR-ijane pergjegjes per demin e shkaktuar, 
ndersa ne rastin e dyte, e mohon pergjegjesine e tyre dhe pergjegjesine ia bart 
Qeverise se Kosoves". 

32. 	 Parashtruesi i kerkeses po ashtu pretendon se i eshte cenuar edhe e drejta per 
gjykim te drejte dhe te paanshem e garantuar me nenin 24 te Kushtetutes. Ai 
pretendon se "dy aktgjykimet e se njejtes gjykate, lidhur me te njejtin rast bien 
ndesh me njeri-tjetrin - sikur te kishte gjykim te rregullt kjo nuk do te lejohej". 

33. 	 Parashtruesi i kerkeses me tej pretendon se faktet e rastit provojne se 
"procedura e zhvilluar per kompensimin e demit material ne baze te prones se 
shkaterruar nga aktet terroriste jane lene anash ne menyre selektive - vetem 
per pjesetaret e nacionalitetit serb. "Ai prandaj konsideron se ka pasur shkelje 
te nenit 32 te Kushtetutes, te drejtes per mjete juridike. 

34. 	 Perve~ kesaj, parashtruesi i kerkeses pretendon se ka pasur shkelje te nenit 46 
[Mbrojtja e Prones] te Kushtetutes pasi qe ai asnjehere nuk ka realizuar 
kompensim per demin qe i eshte shkaktuar ne vitin 2004 dhe pasi qe ai dhe 
familja e tij kane mbetur pa shtepi. 

35. 	 Parashtruesi i kerkeses me tej i ka numeruar keto nene te Kushtetutes per te 
cilat konsideron se jane shkelur: neni 54 [Mbrojtja Gjyqesore e te Drejtave], 
neni 56 [Te Drejtat dhe Lirite Themelore], neni 102 [Parimet e Pergjithshme te 
Sistemit Gjyqesor], neni 156 [Refugjatet dhe Personat e Zhvendosur Brenda 
Vendit], neni 19 [Zbatimi i se Drejtes Nderkombetare] dhe neni 53 [Interpretimi 
i Dispozitave per te Drejtat e Njeriut] te Kushtetutes. 

36. 	 Parashtruesi kerkon nga Gjykata Kushtetuese te nxjerre nje vendim per 
kompensimin e demit te tij material dhe me tej fia ndaje shumen prej 377,850 
euro si dhe per demin jomaterial, shumen prej 33,000 eurosh. 

37. 	 Rrjedhimisht, parashtruesi kerkon nga Gjykata qe te gjykoje per kerkesen e tij 
duke u bazuar ne Aktgjykimin e Gjykates ne rastin KI 72/12, te 17 dhjetorit 
2012, parashtrues te kerkeses, Veton Berisha dhe Ilfete Haziri. 

38. 	 Ne parashtresen e tij me shkrim te 6 qershorit 2013, parashtruesi i kerkeses 
kryesisht i ka perseritur pretendimet e tij fillestare. Ai ka theksuar se deshiron 
te "plotesoje ndryshimin e kerkeses se tij ... me prova te reja per shkeljen e te 
drejtave te mia kushtetuese, si dhe te drejtave te garantuara me Konventen 
Evropiane per te Drejtat e Njeriut...". 

5 


39. 	 Kesisoj, parashtruesi i kerkeses e ritheksoi se procedurat civile qe ka iniciuar me 
14 qershor 2004, jane permbyllur vetem pas 8 vitesh, pra me 12 shtator 2012, 
kur Gjykata Supreme nxori Aktgjykimin Rev. nr. 36/2010. Prandaj, ai 
konsideron se ka pasur shkelje te nenit 6 te Konventes Evropiane per te Drejtat 
e Njeriut. 

40. 	 Lidhur me kete, parashtruesi i kerkeses ka paraqitur nje pershkrim te detajuar 
te urgjencave qe ka parashtruar ne gjykatat perkatese duke kerkuar nga te 
njejtat qe te pershpejtonin proceduren ne fjale. 

Vleresimi i pranueshmerise se kerkeses 

<;eshtje paraprake 

41. 	 Si c;eshtje paraprake, Gjykata rikujton kerkesen e parashtruesit qe rasti i tij te 
gjykohet duke u bazuar ne Aktgjykimin e Gjykates ne rastin nr. 72/12 te 
parashtruesve Veton Berisha dhe Ilfete Haziri (Vleresim i kushtetutshmerise se 
Aktgjykimit te Gjykates Supreme, A. nr. 1053/2008, i 31 majit 2012). Gjykata 
veren se ky rast juridikisht dhe ne pikepamje te fakteve dallon nga rasti I 

parashtruesit. 

42. 	 Sa u perket fakteve te rastit ne rastin Berisha dhe Haziri, Gjykata veren se aty 
kemi pasur te bejme me nje vendim konkret te autoritetit publik, dhe jo me nje 
turme te paidentifikuar, per shkaterrimin e prones se parashtruesit. 

43. 	 Gjykata me tej veren se vendimi per demolimin e prones ne rastin Berisha dhe 
Haziri eshte nxjerre me 20 qershor 2008, 5 dite pas hyrjes ne fuqi te 
Kushtetutes, qe eshte me 15 qershor 2008, dhe jo me 17 mars 2004; pra 4 vjet e 
3 muaj para se te hynte ne fuqi Kushtetuta. 

44. 	 Per me teper, rasti i parashtruesit dallon nga rasti Berisha dhe Haziri, sepse ne 
rastin e tyre Gjykata gjeti se "arsyetimi i Gjykates Supreme nuk eshte 
mjaftueshem i shprehur dhe i perpunuar, pasi qe raparti ndermjet provave 
perkatese, vleresimit relevant te dispozitave te aplikueshme ligjore dhe gjetjeve 
te meritave nuk eshte konstatuar ne menyre te qarte dhe te plote dhe se kishte 
"deshtim nga ana e Gjykates Supreme qe te siguroje pergjigje te qarta dhe te 
plata vis-a-vis kerkesave pranesore kritike" (Shih paragrafet 62 dhe 63 te 
Aktgjykimit ne rastin Berisha dhe Haziri, te cituar me lart). Asnjera prej ketyre 
c;eshtjeve nuk jane te aplikueshme ne rastin e parashtruesit. 

45. 	 Sidoqofte, Gjykata veren se rasti i parashtruesit eshte me i ngjashem me rastin 
Klol/n, ku parashtrues i kerkeses ishte nje ndermarrje private, Gradjevinar 
(Shih Aktvendimin per papranueshmeri). Ne ate rast, parashtruesi i kerkeses 
eshte ankuar ndaj aktgjykimit te Gjykates Supreme. Parashtruesi i kerkeses 
kishte kerkuar kompensimin e demit qe ishte shkaktuar ne gjysmen e dyte te 
vitit 1999, por kjo ishte refuzuar. 

46. 	 Ne ate rast, parashtruesi i kerkeses ka pretenduar se kishte ekzistuar nJe 
"vakuum ligjor" lidhur me legjitimitetin pasiv te KFOR-it, UNMIK-ut dhe 
Qeverise se Kosoves. Sidoqofte, Gjykata verejti se "qartazi shihet se ai vakuum 

6 


ligjor nuk ekziston sepse rregullOlja parasheh... UNMIK-un si te vetmin 
autoritet pergjegjes". Gjykata po ashtu iu referua Rregullores se UNMIK-ut 
2000/47 mbi statusin, privilegjet dhe imunitetin e KFOR-it dhe te UNMIK-ut 
dhe personelit te tyre ne Kosove, qe percakton imunitetin per KFOR-in dhe 
UNMIK-un nga ..faredo procedure ligjore. Rrjedhimisht, kerkesa e 
parashtruesit ishte hedhur poshte si e papranueshme. 

47. 	 Ne rastin Behrami dhe Saramati kunder Frances, Gjermanise dhe Norvegjise 
(nr. 71412/01 dhe nr. 78166/01, 2 maj 2007), Dhoma e Madhe e Gjykates 
Evropiane per te Drejtat e Njeriut adresoi kerkesat e disa individeve qe ishin 
lenduar nga bombat e pashperthyera ose gjate mbajtjes se paligjshme ne 
periudhen kur Kosova ishte nen administrimin e KFOR-it dhe UNMIK-ut. Duke 
vendosur se kerkesat e tyre ishin te papranueshme, Gjykata Evropiane per te 
Drejtat e Njeriut dha kete arsyetim: 

"... UNMIK-u ishte organ subsidiar i Kombeve te Bashkuara, i krijuar ne 
baze te Kapitullit VII dhe KFOR-i po ushtronte kompetencat e deleguara 
ligjshem nga KSKB-ja ne baze te Kapitullit VII te Kartes. Si te tille, veprimet 
e tyre u atribuohen drejtperdrejt Kombeve te Bashkuara, organizate me 
juridiksion universal ne permbushje te objektivave imperative te sigurise 
kolektive"(Shih paragrafin 151 te Vendimit lidhur me pranueshmerine). 

48. 	 Gjykata Evropiane per te Drejtat e Njeriut pastaj konkludoi se ne ato rrethana 
ankesat e parashtruesve duhej te shpalleshin te papajtueshme ratione personae 
me dispozitat e Konventes Evropiane per te Drejtat e Njeriut. Gjykata konkludoi 
se nuk ka juridiksion per te shqyrtuar kerkesen per shkak te perfshirjes se 
personave nderkombetare. 

Pranueshmeria 

49. 	 Gjykata se pari vlereson nese parashtruesi i kerkeses i ka plotesuar kriteret per 
pranueshmeri te parapara me Kushtetute, dhe te specifikuara me tej ne Ligj dhe 
ne Rregullore te punes. 

50. 	 Gjykata i referohet nenit 113 (1) te Kushtetutes qe percakton: 

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

51. 	 Gjykata merr parasysh nenin 48 te Ligjit per Gjykaten Kushtetuese qe 
parashikon: 

"Parashtruesi i kerkeses ka per detyre qe ne kerkesen e tij te qartesoje 
saktesisht se cilat te drejta dhe liri pretendon se ijane cenuar dhe cili eshte 
akti konkret i autoritetit publik te cilin parashtruesi deshiron ta 
kontestoje". 

52. 	 Ne lidhje me kete, Gjykata veren se substanca e ankesave te parashtruesit ka te 
beje me shkeljen e pretenduar te se drejtes per gjykim te drejte (duke perfshire 
te drejten e tij per gjykim brenda afatit te arsyeshem) si dhe te se drejtes se 
prones, qe te dy keto te drejta te garantuara me Kushtetute. 

7 


53. 	 Gjykata po ashtu veren se perderisa parashtruesi i kerkeses e konteston 
Aktgjykimin e Gjykates Supreme te Kosoves, Rev. nr. 36/ 2010, te 12 shtatorit 
2012, esenca e ankeses ka te beje me "dualitetin e vendimeve gjyqesore dhe 
administrative", duke pretenduar se i jane cenuar te drejtat e lartcekura pasi qe 
"asnje institucion nuk po mbahet pergjegjes per demin e shkaktuar ne prones 
sime ne trazirat e vitit 2004" (shih me lart paragrafin 28). Ne kete kuptim, ai 
elaboron edhe proceduren e dyte te iniciuar ndaj UNMIK-ut dhe KFOR-it (shih 
me lart paragrafin 26). 

54. 	 Lidhur me ankesat e parashtruesit, Gjykata rikujton se neni 31.1 dhe 31.2 [E 
Drejta per Gjykim te Drejte dhe te Paanshem] i Kushtetutes, ne pjesen 
relevante, thote: 

"(:dokujt i garantohet mbrojtje e barabarte e te drejtave ne procedure para 
gjykatave, organeve te tjera shteterore dhe bartesve te kompetencave 
publike". 
"(:dokush gezon te drejten per shqyrtim publik te drejte dhe te paanshem 
lidhur me vendimet per te drejtat dhe obligimet ... brenda nje afati te 
arsyeshem...". 

55. 	 Gjykata po ashtu merr parasysh rregullin 36 (2) te Rregullores se punes qe 
parashikon: 

"Gjykata do te rejuzoje nje kerkese si qartazi te pabazuar, nese bindet se: 
d) kur parashtruesi nuk deshmon ne menyre te mjaftueshme pretendimin e 
tij". 

56. 	 Gjykata rikujton se, ne baze te Kushtetutes, nuk eshte detyre e Gjykates 
Kushtetuese te merret me gabimet ne fakte ose me gabimet e ligjit 
Oigjshmerine) qe pretendohet te jene bere nga Gjykata Supreme, perver;: nese 
dhe per aq sa ato i kane shkelur te drejtat dhe lirite e garantuara me Kushtetute 
(kushtetutshmeria). 

57. 	 Pra, Gjykata nuk duhet te veproje si .g.iykate e shkalles se katert kur shqyrton 
vendimet e gjykatave te rregullta. Eshte detyre e gjykatave te rregullta t'i 
interpretojne dhe t'i zbatojne rregullat perkatese te se drejtes procedurale dhe 
materiale (Shih, mutatis mutandis, Garcia Ruiz kunder Spanjes [DHM], nr. 
30544/96, para. 28, Gjykata Evropiane per te Drejtat e Njeriut [GJEDNJ] 1999­
1, shih po ashtu Aktvendim per papranueshmeri Faik Hima, Magbule dhe 
Bestar Hima, vleresim i kushtetutshmerise se Aktgjykimit te Gjykates Supreme 
A. nr. 983/08, te 7 shkurtit 2011). 

58. 	 Ne kete drejtim, Gjykata Kushtetuese veren se parashtruesi i kerkeses i ka 
shfrytezuar te gjitha mjetet juridike te parapara me Ligjin per proceduren 
kontestimore, duke parashtruar revizion ndaj Aktgjykimit te Gjykates se Qarkut 
ne Prishtine dhe Gjykata Supreme e mori kete parasysh dhe me te vertete iu dha 
pergjigje ankesave te tij lidhur me r;:eshtjet e ligjit. 

59. 	 Gjykata veren se te gjeturat e Gjykates Supreme lidhur me mungesen e 
legjitimitetit pasiv te Qeverise se Kosoves, per demin qe i ishte shkaktuar 

8 


parashtruesit te kerkeses gjate trazirave te vitit 2004 perkojne me te gjeturat e 
Gjykates Nderkombetare te Drejtesise ne Mendimin e saj Keshilledhenes, te 22 
korrikut 2010 (Pajtueshmeria me te Drejten Nderkombetare e Deklarates se 
Njeanshme te Pavaresise ne rastin e Kosoves). 

60. 	 Ne kete mendim, GJND-ja theksoi, inter alia, "qe me 25 korrik 1999, 
Perfaqesuesi Special i Sekretarit te Pergjithshem shpalli Rregulloren e UNMIK­
ut 1999/ 1...Sipas kesaj rregulloreje, "Gjithe pushteti legjislativ dhe ekzekutiv ne 
/idhje me Kosoven, duke perfshire administrimin e organeve te drejtesise" i 
vishej UNMIK-ut dhe ushtrohej nga Perfaqesuesi Special. Shikuar se bashku, 
Rezoluta 1244 (1999) dhe Rregullorja e UNMIK-ut 1999/1 rrjedhimisht kishin 
efektinjuridik te zevendesimit te renditjuridik nefuqi ne ate kohe ne territorin 
e Kosoves dhe te vendosjes se nje administrimi nderkombetar territorial." 

61. 	 RIjedhimisht, Gjykata konsideron se nuk ka asgje ne kerkese qe tregon se rastit 
i ka munguar paanshmeria ose se procedurat kane qene ne ndonje menyre te 
padrejta (shih mutatis mutandis Shub kunder Lituanise, Vendim i GJEDNJ-se 
lidhur me pranueshmerine e kerkeses, Nr. 17064/ 06, i 30 qershorit 2009). 

62. 	 Sa u perket ankesave te parashtruesit lidhur me pretendimin per kohezgjatjen e 
paarsyeshme te procedurave te tij civile, Gjykata veren se procedurat civile per 
te cilat ankohet parashtruesi filluan me 14 qershor 2004. 

63. 	 Megjithate, periudha qe hyn ne juridiksionin e Gjykates nuk ka filluar me ate 
date, por me 15 qershor 2008, kur Kushtetuta ka hyre ne fuqi (shih, mutatis 
mutandis, Horvat kunder Kroacise, nr. 51585/99 paragrafi 50, GJENDJ - 2001­
VIII). Procedurat perfunduan me 12 shtator 2012. Pra, ato zgjaten tete vjet, dy 
muaj e njezet e shtate dite, prej tyre periudha prej kater vitesh, dy muaj e njezet 
e gjashte ditesh duhet te shqyrtohet nga Gjykata. 

64. 	 Gjykata thekson se per te percaktuar arsyeshmerine e kohezgjatjes se 
procedures ne fjale, duhet te merret parasysh gjendja e rastit me 14 qershor 
2008. Lidhur me kete, Gjykata veren se ne kohen e hyrjes ne fuqi te 
Kushtetutes, procedurat tashme kishin zgjatur kater vjet. 

65. 	 Gjykata me tej e thekson se arsyeshmeria e kohezgjatjes se procedurave duhet te 
vleresohet ne driten e rrethanave te rastit dhe duke iu referuar kritereve te 
percaktuara me praktiken e saj gjyqesore, konkretisht nderlikueshmeria e rastit, 
sjellja e parashtruesit dhe e autoriteteve relevante si dhe c;fare ka qene ne rrezik 
per parashtruesin ne ate kontest (Shih Frydlender kunder Frances [DHM], nr. 
30979/ 96, paragrafi 43, GJEDNJ 2000-VII). 

66. 	 Gjykata veren se ne periudhen qe duhet te merret parasysh jane nxjerre dy 
aktgjykime ne rastin e parashtruesit, konkretisht Aktgjykimi i Gjykates se 
Qarkut ne Prishtine, me 5 mars 2010, dhe aktgjykimi i Gjykates Supreme, me 12 
shtator 2012. 

67. 	 Duke i marre parasysh te gjitha rrethanat e rastit, Gjykata konkludon se 
parashtruesi i kerkeses nuk ka vertetuar shkeljen e se drejtes per gjykim te 
drejte per shkak te kohezgjatjes se paarsyeshme lidhur me procedurat gjyqesore 
civile pas 15 qershorit 2008. 

9 


68. 	 Rrjedhimisht, kjo pjese e kerkeses eshte qartazi e pabazuar ne pajtim me 
rregullin 36 te Rregullores se punes. 

69. 	 Sa u perket ankesave te parashtruesit Jidhur me shkeljen e pretenduar te te 
drejtave te prones te garantuara me nenin 46 te Kushtetutes Jidhur me ngjarjet 
qe kane ndodhur ne vitin 2004, Gjykata rikujton qe ne pjeset relevante te nenit 
46 te Kushtetutes thuhet si vijon: 

"E drejta e prones eshte e garantuar. 

Shjrytezimi i prones rregullohet me ligj, ne pajtim me interesin publik. 

Askush nuk do te privohet ne menYl'e w'bit1'Gl'e nga prona. Republika e 
Kosoves ose autol'iteti publik i Republikes se Kosoves mund te beje 
eksproprijimin e prones nese ky eksproprijim eshte i autorizuar me ligj, 
eshte i nevojshem ose i pershtatshem per arl'itjen e qellimit publik ose 
perkrahjen e interesit publik, dhe pasohet me sigul'imin e kompensimit te 
menjehershem dhe adekuat pel' person in ose pel'sonat prona e te cilave 
eksproprijohet". 

70. 	 Nga faktet e rastit, Gjykata veren se eshte evidente se prona e parashtruesit 
ishte shkaterruar ne mars te vitit 2004. 

71. 	 Duhet te percaktohet juridiksioni kohor Gjykates ne raport me faktet 
themelore te nderhyrjes se pretenduar. 

72. 	 Sipas rregullit 36 te Rregullores se punes te Gjykates "Po ashtu, nje kerkese 
mund te konsiderohet si e papl'anueshme edhe ne rastet vijuese, kur: h) 
kerkesa nuk eshte ratione temporis ne pajtim me Kushtetuten". 

73. 	 Kriter i ngjashem i pranueshmerise apJikohet nga Gjykata Evropiane per te 
Drejtat e Njeriut. 

74. 	 Konventa Evropiane per te Drejtat e Njeriut nuk imponon asnje detyrim 
specifik ndaj shteteve kontraktuese per te siguruar demshperbJim per 
padrejtesite ose demet e shkaktuara para kesaj date (shih KopeckY kunder 
Sllovakise [DHM], paragrafi 38, GJEDNJ 2004-IX) ashtu si<; e ka theksuar 
Gjykata Evropiane ne aktgjykimin per rastin KopeckY: "(:do qasje tjetel' do te 
demtonte si pal'imin e joretl'oaktivitetit ne ligjin e traktateve, ashtu edhe 
dallimin themelol' ndermjet shkeljes dhe reparacionit qe perben bazen e ligjit 
per pergjegjesine e shtetit". 

75. 	 Nga sa u tha me lart, kerkesa e parashtruesit perkitazi me shkeljen e pretenduar 
te te drejtave te prones e qe ka te beje me ngjarjet qe kane ndodhur para 15 
qershorit 2008, eshte ne papajtueshmeri "ratione temporis" me dispozitat e 
Kushtetutes. 

76. 	 Rrjedhimisht, Gjykata gjen se kerkesa nuk eshte ngritur ne Gjykate ne menyre 
Jigjore, dhe ne pajtim me nenin 113 (1) te Kushtetutes, nenin 48 te Ligjit dhe 
rregullin 36, e njejta eshte e papranueshme. 

10 


PER KETO ARSYE 


Gjykata Kushtetuese, ne baze te nenit 113 (1) te Kushtetutes, nenit 48 te Ligjit, dhe ne 
pajtim me rregullin 36 te Rregullores se punes, njezeri 

VENDOSI 

I. 	 TA HEDHE POSHTE kerkesen si te papranueshme; 

II. 	 T'UA KUMTOJE vendimin paleve; 

III. 	 TA PUBLIKOJE kete vendim ne Gazeten Zyrtare, ne pajtim me nenin 
20 (4) te Ligjit; dhe 

IV. 	 TE SHP ALLE qe ky vendim hyn ne fuqi menjehere. 

Gjyqtariraporbues jykates Kushtebueseetari i 

Prof. dr. ver Hasani 

11 


