
REPUBLIKA E KOSOVES 
Republika Kosova - Republic of Kosovo 

Gjykata Kushtetuese 1 Ustavni sud 1 Constitutional Court 

VENDIM PER PAPRANUESHMERI 

Rasti Nr. K114109 

Trashegimtaret e Ymer Loxhes dhe Sehit Loxhes 

kunder 

Prishtine, 15 tetor 2010 
Ref. Nr.: RK 47/10 

Vendimit Nr. PKL. Nr. 21/07 te Gjykates Supreme te Republikes se Kosoves, i dates 17 
dhjetor 2008 

GJYKATA KUSHTETUESE E REPUBLIKES SE KOSOVES 

E perbere nga: 
Enver Hasani, Kryetar 
Kadri Kryeziu, Zevendeskryetar 
Robert Carolan, Gjyqtar 
Altay Suroy, Gjyqtar 
Almiro Rodrigues, Gjyqtar 
Snezhana Botusharova, Gjyqtare 
Ivan Cukalovic, Gjyqtar 
Gjylieta Mushkolaj, Gjyqtare dhe 
lIiriana Islami, Gjyqtare 

Parashtruesit e kerkeses 

1. Duke u bazuar ne parashtresat, Parashtruesit: 

(1) Xhafer Loxha, 
(2) Nezije Koro, 
(3) Behide Eishani, 
(4) Myzafere Gacaferri, 
(5) Nexhdet Loxha, 
(6) Zebra Broqi, 
(7) Besim Kardesh, 
(8) Belkize Gjogoviqi, 
(9) Atifete Loxha, 

(10) Agim Loxha, 
(11) Nexhmedin Loxha, 
(12) Behixhe Loxha, 
(13) Aferdita Vokshi, 
(14) Xhavit Loxha, 
(15) Nekibe Jadrashi, 
(16) Nemide Hadri, 
(17) Resmije Peja and 
(18) Xhevdet Loxha 

jane trashegimtaret e vellezerve Ymer dhe Sehit Loxha, ish tregtare nga Peja, dhe qe 
perfaqesohen nga Adem Vokshi, avokat ne Mitrovice. 


Vendimi i sfiduar 

2. Ne kerkesen e tyre, parashtruesit sfidojne Vendimin Nr. PKL Nr. 21/07 te Gjykates 
Supreme te Kosoves, te dates 17 dhjetor 2008. 

Objekti i ~eshtjes 

3. Nepermjet vendimit te 17 dhjetorit 2008, Gjykata Supreme refuzoi kerkesen per 
mbrojtjen e ligjshmerise te paraqitur nga parashtruesit kunder vendimit te Gjykates 
se Oarkut ne Peje, te dates 10 janar 2007, me ane te te cilit u refuzua qe para 
Gjykates se Oarkut ne Peje te rihapet procedura penale e vitit 1945, ku vellezerit 
Ymer dhe Sehit Loxha u shpallen armiq te popullit dhe, meqenese ata kishin ikur ne 
Shqiperi, atyre iu konfiskua prona dhe asetet ne baze te Ligjit per Konfiskimin e 
Prones dhe Ekzekutimin e Konfiskimit (Gazeta Zyrtare e Federates Demokratike te 
Jugosllavise, NOAOl45 te 9 qershorit 1945). 

4. Gjykata Supreme, po ashtu, gjeti qe kerkesa per mbrojtjen e ligjshmerise ishte 
paraqitur nga persona te paautorizuar, ne baze te Nenit 453 (2) dhe Nenit 454 (2) te 
Kodit te Perkohshem te Procedures Penale te Kosoves. 

5. Parashtruesit ankohen qe vendimi i Gjykates Supreme shkel te drejtat e tyre per mjet 
juridik, siC; garantohet me Nenin 32 te Kushtetutes, Nenin 2 (1) te Protokollit Nr. 7 te 
Konventes Evropiane per te Drejtat e Njeriut, Nenin 14 (5) te Konventes 
Nderkombetare per te Drejtat Civile dhe Politike dhe Nenin 8 te Deklarates 
Universale per te Drejtat e Njeriut. 

Baza juridike 

6. Kerkesa eshte bazuar ne Nenin 113.7 te Kushtetutes te Republikes se Kosoves (ne 
tekstin e metutjeshem Kushtetuta), Neni 20 i Ligjit Nr. 03/L-121 per Gjykaten 
Kushtetuese te Republikes se Kosoves (ne tekstin e metutjeshem "Ligji"), dhe Neni 
54 (b) i Rregullores se Punes se Gjykates Kushtetuese te Republikes se Kosoves 
(ne tekstin e metutjeshem "Rregullorja e Punes"). 

Procedura para Gjykates 

7. Me 25 prill 2009, parashtruesit kane paraqitur kerkesen ne Gjykaten Kushtetuese. 

Faktet 

Me 4 shkurt 2010, Kolegji Shqyrtues i perbere nga gjyqtaret Kadri Kryeziu 
(Kryesues), Enver Hasani dhe lIiriana Islami, e shqyrtoi raportin i Gjyqtares 
Raportuese Gjylieta Mushkolaj dhe i rekomandoi Gjykates ne lidhje me 
papranueshmerine e kerkeses. 

8. Ne baze te dokumenteve te paraqitura nga perfaqesuesi ligjor i parashtruesve del qe, 
ne baze te Vendimit K.K. Br.18/45, te dates 29 dhjetor 1945, Gjykata e Oarkut ne 
Peje ka vendosur 'te konfiskoje pronen e paluajtshme te armiqve te popullit dhe te 
ikurve nga autoritetet e popullit ne Shqiperi, sipas Ligjit per Konfiskimin e Prones dhe 
Ekzekutimin e Konfiskimit (Gazeta Zyrtare e Federates Demokratike te Jugosllavise, 
NO 40/45, i dates 9 qershor 1945). 

9. Me 2006, parashtruesit, ne cilesine e trashegimtareve te Ymer dhe Sehit Loxhes, 
kane paraqitur nje kerkese ne Gjykaten Komunale ne Peje per rishikimin e 


procedures penale me 1945. Me 23 maj 2006, Gjykata Komunale nepermjet 
Vendimit KP.nr.5/05 ka refuzuar kerkesen ne baze te vleresimit se procedura ne fjale 
nuk ishte e natyres penale, por kishte te bente me proceduren per konfiskimin e 
prones ne baze te Ligjit per Konfiskimin e Prones dhe Ekzekutimin e Konfiskimit te 
vitit 1945. 

10. Per me shume, Gjykata Komunale ka theksuar qe eshte plotesisht e pabaze per t'u 
kerkuar rihapja e procedures penale ne lidhje me nje vendim te gjykates qe eshte i 
bazuar ne Ligjin per Konfiskimin e Prones, dhe po ashtu ka nenvizuar qe vendimi 
aktual eshte nxjerre ne pajtim me Nenin 445 (1) (2)1 ne lidhje me Nenin 438 te 
KPPPK.2 

11 . Perfaqesuesi ligjor i parashtruesve paraqiti nje ankese ne Gjykaten e Qarkut ne Peje, 
duke kontestuar vendi min "per shkak te shkeljeve thelbesore te rregullave 
procedurale, vertetimit te gabueshem dhe jo te plote te gjendjes faktike dhe zbatimit 
te gabueshem te se drejtes materiale". Ne ankese, Gjykates se Qarkut iu propozua 
aprovimi si i bazuar i kerkeses per rihapje te procedures penale dhe shpallja si e 
pavlefshme e Vendimit K.K.Br.18/45 te Gjykates Komunale ne Pejes, te dates 29 
dhjetor 1945. 

12. Nepermjet Vendimit Pn.Nr.74/06, te dates 10 janar 2007, Gjykata e Qarkut ne Peje 
refuzoi ankesen e parashtruesve si te pabaze dhe konfirmoi vendimin e Gjykates 
Komunale te dates 23 maj 2006. Gjykata theksoi qe pretendimet ankimore kishin te 
benin me natyren diskriminuese te ligjeve ne fuqi ne ate kohe dhe qe faktet e 
paarsyeshme, te permendura ne Vendimin K.K.Br.18/45, nuk mund t'i nenshtrohen 
rishikimit te perseritur te procedures penale. Per me shu me, keto pretendime do te 
mund te ishin te rendesishme ne rast te rivleresimit te legjislacionit apo ligjeve ne 
lidhje me konfiskimin e prones nepermjet zbatimit te dispozitave dhe akteve te 
nacionalizimit, reformes agrare , konfiskimit, sekuestrimit, shpronesimit dhe 
dispozitave tjera qe jane zbatuar pas 9 marsit 1945. Prandaj, sipas mendimit te 
Gjykates, rivleresimi i legjislacionit te asaj kohe kur Gjykata e Qarkut ne Peje nxori 
Vendimin K.K.Br.18/45 "eshte nje 98shtje e rivleresimit ligjor per rikthimin e prones se 
konfiskuar dhe e demshperblimit te ish pronareve, qe eshte pergjegjesi e legjislatures 
se Kosoves per te respektuar kushtet e Konventes Evropiane per Mbrojtjen e te 
Drejtave dhe Lirive Themelore". Gjykata konstatoi qe 'Vendimi K.K.Br.18/45 nuk ka 
qene nje vendim penal pas perfundimit te procedures penale, por nje vendim 
deklarativ per konfiskimin e prones qe eshte nxjerre ne frymen e dispozitave te 
atehershme, qe do te thote se kerkesa per rihapjen e procedures penale eshte 
refuzuar me te drejte". 

13. Me 9 mars 2007, perfaqesuesi ligjor i parashtruesve paraqiti nje kerkese per mbrojtje 
te ligjshmerise ne Gjykaten Supreme ne Prishtine, duke kontestuar Vendimin 
KP.Nr.5/05 te Gjykates Komunale dhe Vendimin Pn.Nr.74/06 te Gjykates se Qarkut, 
mbi bazen se keto vendime perbejne shkelje thelbesore te rregullave procedurale, 
vertetim te gabueshem dhe jo te plote te gjendjes faktike, dhe zbatim te gabueshem 
te se drejtes materiale. Perfaqesuesi ligjor kerkoi qe Gjykata Supreme te ndryshoje 
vendimet e kontestuara, t'u aprovoje parashtruesve kerkesen per revizion te 
procedures penale, dhe te shpalle te pavlefshem Vendimin K.K.Br.18/45 te Gjykates 
Komunale ne Peje, te dates 29 dhjetor 1945, dhe denimet qe burojne nga ai. 

1 Neni 445.1.2 i Kodit Ie Perkohshem Ie Procedures Penale (Rregullo~a e UNMJK Nr. 2003/26): (1) Gjykala me 
aklvendim hedh kerkesen kur ne baze Ie saj dhe shkresave Ie procedures se meparshme vertelon se: 2} Nuk ka 
baze Jigjore per rishik im Ie procedures. 
2 Neni 438 i Kodit Ie Perkohshem Ie Procedures PenaJe (RreguJlorja e UNMJK Nr. 2003/26): Procedura penaJe e 
perfunduar me aklvendim Ie formes se prere ose me aklgjykim Ie formes se prere, mund Ie rishikohel me 
kerkesen e personave Ie aulorizuar velem ne raslel dhe sipas kushleve Ie parapara me kele Kod. 


14. Ne seancen e mbajtur me 17 dhjetor 2008, Gjykata Supreme, nepermjet Aktgjykimit 
PkI.Nr.21/07, nuk aprovoi kerkesen per mbrojtjen e ligjshmerise duke theksuar qe, ne 
pajtim me Nenin 451.1 te KPPPK, "kerkesa per mbrojtjen e ligjshmerise mund te 
paraqitet kunder nje vendimi gjyqesor te formes se prere ne procedure penale", dhe 
qe "nga parashtresat del qe Ymer dhe Sehit Loxha nuk iu kane nenshtruar 
procedures penale". Sipas mendimit te Gjykates, Gjykata e Oarkut kishte te drejte 
kur konstatoi se mjeti juridik per rishikimin e procedurave penale nuk parashihet per 
procedurat gjyqesore gjate te cilave prona e nje personi konfiskohet, apo kur ai/ajo 
nuk shpallet fajtor per ndonje veper penale . Per me shu me, kerkesa per mbrojtje te 
ligjshmerise nuk eshte parapare as per vendi met gjyqesore ku ky denim shqiptohet 
dhe per te cilin vendimi nuk merret ne baze te procedures penale, dhe ku personi as 
nuk gjykohet e as nuk shpallet fajtor per ndonje veper penale. 

15. Me tutje, Gjykata Supreme vendosi qe Ymer dhe Sehit Loxha nuk kane poseduar 
cilesine e personave te denuar dhe se as avokati i tyre nuk ka qene ne cilesine e 
avokatit tyre mbrojtes, por qe vetem ishte perfaqesues i trashegimtareve te tyre . 
Sipas mendimit te Gjykates, personat e autorizuar per te paraqitur kerkesen per 
mbrojtje te ligjshmerise jane Prokurori Publik i Kosoves, i pandehuri dhe avokati i tij 
mbrojtes, dhe kerkesa per mbrojtje te ligjshmerise eshte paraqitur nga personi i 
paautorizuar dhe prandaj ishte e papranueshme, ne mbeshtetje te neneve 453 (2) (2) 
dhe 454 (2) te KPPPK. 

Pretendimet e parashtruesve 

16. Parashtruesit tani ankohen se Gjykata Supreme u ka mohuar atyre te drejten per nje 
gjykim te drejte dhe te paanshem dhe te drejten per nje mjet efektiv juridik, ne 
kundershtim me nenet 31 (2) dhe 32 te Kushtetutes dhe me dispozita te caktuara te 
instrumenteve nderkombetare per te drejtat e njeriue, duke mos i lejuar atyre nisjen e 
procedurave per mbrojtjen e ligjshmerise dhe qe Gjykata nuk e ka interpretuar ligjin 
ne menyre te drejte. Ata pohojne qe, si trashegimtare te Ymer dhe Sehit Loxhes, 
jane persona te autorizuar per te paraqitur kerkese per mbrojtje te ligjshmerise ne 
pajtim me Nenin 452 (1) te KPPPK. Ata , po ashtu, pretendojne se Gjykata Supreme 
nuk e ka interpretuar ne menyre te drejte Nenin 452 te KPPPK dhe keshtu iu ka 
mohuar atyre te drejten per te paraqitur ankese. 

17. Per me shume, parashtruesit pretendojne qe rasti i gjykuar nga Gjykata e Oarkut ne 
Peje me 1945 ka qene nje rast penal , per shkak se konfiskimi i prones, ne baze te 
Ligjit per Veprat Penale kunder Populi it dhe Shtetit (Gazeta Zyrtare 6611 e vitit 
1945), eshte zbatuar vetem kunder personave te denuar, dhe qe po ashtu, ne te 
njejtin vendim te gjykates, vellezerit Ymer dhe Sehit Loxha jane shpallur (pa 
procedure gjyqesore) armiq te popullit dhe se per keto arsye edhe eshte konfiskuar 
prona e tyre. 

18. Parashtruesit, po ashtu, pretendojne se vete fakti qe vendimi i Gjykates se Oarkut ka 
kodin e references K.K, konfirmon qe, zyrtarisht, vendimi ka qene i natyres penale, 
per shkak se KK perdoret per vendi met mbi konfiskimin penal dhe qe domethenia e 
ketij kodi te references eshte "kriminalna konfiskacija". 

19. Ata pohojne qe krimet e kryera nga regjimi komunist jane te ditura mire, perfshire 
nder te tjera, edhe mohimin e te drejtave individuale per nje gjykim te drejte dhe te 
paanshem. Prandaj, sipas parashtruesve, mohimi i ketyre te drejtave nuk mund te 

3 Neni 8 i Deklarales Universale per Ie Drejlal e Njeriut; Neni 14 (5) i Konvenles per Mbrojljen e Ie 
Drejlave Civile dhe Polilike dhe Neni 2 (1) i Prolokollit 7 i Konvenles Evropiane per Ie Drejlal e Njeriut. 


perdoret si arsyetim per te mohuar faktin qe konfiskimi i prones kishte te bente me 
nje rast penal, edhe pse nuk ishte nisur kurrfare procedure penale kunder vellezerve 
Ymer dhe Sehit Loxha ne menyre qe ata te shpalleshin armiq te popullit. Sipas 
pohimit te tyre, fakti i vetem, i shpalljes se tyre si armiq te popullit ne vendimin 
gjyqesor per konfiskimin e prones, konfirmon qe ne ate kohe e drejta per nje gjykim 
te drejte dhe te paanshem ishte shkelur. 

Vleresimi i pranueshmerise se Kerkeses 

20. Se pari, Gjykata Kushtetuese veren qe parashtruesit ankohen se nepermjet Vendimit 
PkI.Nr.21/07, te dates 17 dhjetor 2008, Gjykata Supreme ka refuzuar kerkesen e tyre 
per mbrojtje te ligjshmerise. Ata e kane paraqitur kete kerkese kunder vendimit te 
Gjykates Komunale ne Peje, te dates 23 maj 2006, dhe kunder vendimit te Gjykates 
se Qarkut ne Peje, te dates 10 janar 2007, sipas te cileve kerkesa per rishikimin e 
procedures penale para Gjykates se Qarkut ne Peje ne dhjetor 1945 ishte refuzuar. 
Pretendohet qe kjo procedure penale ka perfunduar me konfiskimin e prones se 
Ymer dhe Sehit Loxhes. 

21. Ne fakt, duket qe parashtruesit nuk pajtohen me gjetjet e gjykatave te lartpermendura 
per ate se procedurat para Gjykates se Qarkut me 1945 nuk kane qene te natyres 
penale, por kane qene ne lidhje me proceduren per konfiskimin e prones ne baze te 
Ligjit per Konfiskimin e Prones dhe Ekzekutimin e Konfiskimit te vitit 1945 (Gazeta 
Zyrtare e Federates Demokratike te Jugosllavise, NO 40/45, e dates 9 dhjetor 1945). 

22. Ata, po ashtu, ankohen qe Gjykata Supreme ka keqinterpretuar ligjin dhe qe 
vendimet gjyqesore te kontestuara kane shkelur te drejtat e tyre per nje gjykim te 
drejte dhe te paanshem dhe te drejten per nje mjet efektiv juridik, sic,; garantohet me 
nenet 31 (2) dhe 32 te Kushtetutes, Nenin 2 (1) te Protokollit Nr. 7 te Konventes 
Evropiane per te Drejtat e Njeriut dhe Nenin 8 te Deklarates Universale per te Drejtat 
e Njeriut. 

23. Gjykata Kushtetuese perserite qe nuk e ka per detyre, ne baze te Kushtetutes, te 
veproje si gjykate e apelit apo si gjykate e shkalles se katert ne lidhje me vendimet 
qe merren nga gjykatat e zakonshme. Eshte detyre e ketyre te fundit te interpretojne 
dhe zbatojne rregullat perkatese te se drejtes procedurale dhe materiale (shih, 
mutatis mutandis, Garcia Ruiz kunder Spanjes, nr. 30544/96, § 28, Gjykata 
Evropiane per te Drejtat e Njeriut [GJEDNJ] 1999-1). 

24 . Gjykata Kushtetuese mund vetem te shqyrtoje nese deshmite jane paraqitur dhe qe 
procedurat ne pergjithesi, marre ne teresine e tyre, jane zhvilluar ne ate menyre qe t'i 
siguroje parashtruesit nje gjykim te drejte (shih nder burimet e ndryshme, Raportin e 
Komisionit Evropian per te Drejtat e Njeriut ne rastin e Edwards kunder United 
Kingdom, Kerkesa Nr. 13071/87, e miratuar me 10 korrik 1991). 

25. Megjithate, pas shqyrtimit te dokumentacionit te paraqitur nga parashtruesit, Gjykata 
Kushtetuese nuk gjen ndonje indikaaon qe procedurat kane qene te padrejta apo te 
njollosura nga arbitrariteti (shih, mutatis mutandis Kerkesen Nr. 53363/99, Vanek 
kunder Republikes Sliovake, Vendimi i GJEDNJ, 31 maj 2005). Gjithashtu, Gjykata 
Supreme ka dhene arsye te mjaftueshme se perse nuk ka aprovuar kerkesen e 
parashtruesve per mbrojtje te ligjshmerise. Nga kjo rrjedhe qe kjo ankese eshte e 
pabazuar dhe duhet te refuzohet. 

26. Parashtruesit, po ashtu, kane kerkuar qe Gjykata Kushtetuese te shpalle vendimin e 
Gjykates se Qarkut ne Peje te vitit 1945 si te pavlefshem, perfshire edhe denimet qe 
burojne nga ky vendim . 

r:::. 


27. Megjithate, Gjykata Kushtetuese thekson qe ankesa e parashtruese ka te beje me 
ngja~et para dates 17 shkurt 2009, qe eshte data kur Kushtetuta e Republikes se 
Kosoves ka hyre ne fuqi. Nga kjo del qe kerkesa eshte jashte afatit kohor, prandaj 
nuk eshte ne perputhje ratione temporis me dispozitat e Kushtetutes dhe ligjit (shih 
mutatis mutandis Asinine kunder Lituanise, Kerkesa Nr. 41510/98, Aktgjykimet e 
GJEDNJ, me 6 mars dhe me 6 qershor 2003). 

28. Perfundimisht, sa i perket 9Eishtjes se kthimit te prones, Gjykata Kushtetuese i 
referohet Propozimit Gjitheperfshires per Zgjidhjen e Statusit te Kosoves dhe ne 
ve9anti Nenit 8 (6) qe percakton, nder te tjera, se "Kosova do t'i trajtoje me prioritet te 
gjitha 9Eishtjet e kthimit te pronave .. . , si9 parashihet me Aneksin VII te kesaj 
zgjidhjeje". Neni 6 (1) i ketij Aneksi of ron me shume hollesi per kete geshtje, duke 
percaktuar qe " ... Kosova gjithashtu do te trajtoje 9Eishtjet e kthimit te prones, si 
geshtje me prioritet. Kosova do te krijoje mekanizma te pavarur per formulimin e 
politikave, kornizave legjislative dhe institucionale per trajtimin e 9Eishtjeve te kthimit 
te prones ... ". 

29. Per me shume, Aneksi XII i Zgjidhjes, ne Nenin 2 (Legjislacioni qe formalisht duhet te 
miratohet gjate ose pas periudhes se tranzidonit4

) percakton qe Kuvendi duhet te 
miratoje "si 9Eishtje paresore pas perfundimit te periudhes se tranzicionit ... ", inter alia, 
"Ligjin per Kthimin e Prones" (Neni 2.13). 

30. Ne lidhje me kete, Gjykata po ashtu i referohet vete Kushtetutes se Kosoves qe 
percakton , ne Nenin 1.1, qe "Kushtetuta ne te gjitha dispozitat e saj do te jete ne 
perputhje me kete Zgjidhje dhe do te interpretohet ne pajtim me kete Zgjidhje." 
Mbrojtja e prones, e garantuar me Nenin 46 te Kushtetutes, duhet te interpretohet 
nga Gjykata ne baze te Propozimit Gjitheperfshirese per Zgjidhjen e Statusit te 
Kosoves. 

31. Perfundimisht, Neni 143 i Kushtetutes percakton qe "Te gjitha autoritetet ne 
Republiken e Kosoves veprojne ne pajtim me te gjitha detyrimet e Republikes se 
Kosoves sipas Propozimit Gjitheperfshires per Zgjidhjen e Statusit te Kosoves ... ". 

32. Sa i perket geshtjes se kthimit te prones, keto dispozita nenkuptojne, inter alia , se 
Kuvendi i Kosoves ka per obligim , si geshtje paresore pas perfundimit te periudhes 
se tranzicionit (d .m.th., menjehere pas 26 korrikut 2007), te miratoje nje "Ligj per 
Kthimin e Prones. Megjithate, Gjykata thekson qe deri me tani nje ligj i tille nuk eshte 
miratuar nga Kuvendi i Kosoves. 

33. Prandaj, Gjykata iu kujton autoriteteve te Republikes se Kosoves per obligimin e tyre 
"qe te themelojne nje mekanizem te pavarur per te formuluar kornizen politike, ligjore 
dhe institucionale per adresimin e geshtjeve te kthimit te prones, si9 percaktohet me 
Aneksin VII, Neni 6(1) te Propozimit Gjitheperfshires per Zgjidhjen e Statusit te 
Kosoves, dhe Kuvendi te miratoje Ligjin per Kthim, ne pajtim me Nenin 143 te 
Kushtetutes ne lidhje me I\lenin 2(13) te Aneksit XII (Agjenda Legjislative) e 
Propozimit Gjitheperfshires per Kosoven. 

4 Neni 15 (1) i Propozimit Gjitheperfshires percakton: "Pas hy~es ne fuqi te kesaj zgjidhjeje, do te parashihet nje 
periudhe kalimtare prej 120 diteve". 


PER KETO ARSYE 

Ne mbeshtetje te Nenit 20 te Ligjit dhe te Nenit 54 (b) te Rregullores se Punes, Gjykata 
Kushtetuese njezeri: 

VENDOS 

I. TA REFUZOJE kerkesen si te papranueshme; 

II. Ne pajtim me Nenin 20 (4) te Ligjit per Gjykaten Kushtetuese, ky Vendim do t'i 
komunikohet paleve dhe Kryetarit te Kuvendit te Republikes se Kosoves, dhe do te 
shpallet zyrtarisht ne Gazeten Zyrtare; dhe 

III. Ky Vendim hyn ne fuqi menjehere. 

Kryetari i Gjykates Kushtetuesr 


