
 1

Nr.6 i Regj. Themeltar

Nr.6 i Vendimit

VENDIM

NË EMËR TË REPUBLIKËS

Kolegji Penal i Gjykatës së Lartë, i përbërë nga:

Besnik Imeraj Kryesues

Evjeni Sinoimeri Anëtare

Ardian Nuni Anëtar

Majlinda Andrea Anëtare

Evelina Qirjako Anëtare

në datën 14.09.2009 mori në shqyrtim në seance gjyqësore me dyer të hapura çështjen penale

të juridiksionit fillestar nr.6, datë 13.03.2009 me:

KËRKUES: PROKURORIA E PËRGJITHSHME, e

përfaqësuar nga prokurorët Sokol Stojani,

Arqilea Koça, Kujtim Luli, Alfred Progonati e

Arben Dollapaj, me autorizimin nr.781/565,

date 04.05.2009.

I PANDEHUR: FATMIR MEDIU, gjykuar në mungesë, i

mbrojtur me prokurë nr.315/46, date 11.02.2009

nga av.Ardian Visha e Petrit Serjani.

I akuzuar në bazë të neneve 248-25 te K.P.,

Nenet 70/2 e 2 -25 te K.P.Ushtarak.

Përpara fillimit të shqyrtimit gjyqësor, konform kërkesave të nenit 354/1 të

K.Pr.Penale, palëve në gjykim ju kërkua nëse kishin kërkesa paraprake dhe nga mbrojtësit e

të pandehurit Fatmir Mediu u paraqit një memo datë 09.09.2009, e cila parashtronte faktin se

ky i pandehur, prej datës 01.08.2009 është zgjedhur deputet i Kuvendit të Shqipërise,

rrethanë kjo që për mbrojtjen nuk lejon vazhdimin e procedimit ndaj të mbrojturit prej tyre.

Kolegji Penal i Gjykatës së Lartë, pasi shqyrtoi kërkesat paraprake të paraqitura nga

mbrojtësit e të pandehurit Fatmir Mediu, sipas të cilëve fakti që ky i pandehur është zgjedhur

deputet ne legjislaturen e XVIII-të të Kuvendit të Shqipërisë nuk lejon vazhdimin e

procedimit penal në ngarkim të tij; përfaqësuesit e organit të akuzës, të cilët kërkuan

vazhdimin e gjykimit me arsyetimin se Kuvendi i Shqipërise ka dhënë autorizim për

procedim për të pandehurin Fatmir Mediu, dhe si shqyrtoi në tërësi çështjen,

V Ë R E N

Në datën 13.03.2009, në regjistrin themeltar të Gjykatës së Lartë, është regjistruar

çështja penale që i përket procedimit penal nr.3 i vitit 2008 i Prokurorisë së Përgjithshme, në

[S
hq
ipt
ar
ja.
co
m]

 2

të cilën ndodhet kërkesa për gjykimin e akuzave penale në ngarkim të të pandehurit Fatmir

Mediu, etj.

Me vendimin e datës 22.05.2009, Kolegji Penal i Gjykates se Lartë ka vendosur

shpalljen e moskompetencës së Gjykatës së Lartë për gjykimin e akuzave penale në ngarkim

të të pandehurve Agim Lala, Ndue Marku, Ardian Mullai, Zija Bahja, Luan Hoxha, Zenun

Fero, Hysni Cocka, Lavdi Shatro, Jorgo Mino, Fiqiret Mato, Armand Tartari, Fatbardh Kuci,

Shpetim Spahiu, Adriatik Mema, Rezart Tershana, Denis Hajdari, Gëzim Hoshafi, Besnik

Dauti, Agim Babameto, Fahri Toska, Mihal Delijorgji, Ylli Pinari, Shkëlzen Madani, Ardian

Mullai, Sokol Ngjeci, Dritan Minxholli, Juljana Margariti, Dashnor Caushi, Hilmi Lacaj e

Shoqëria “Albademil” sh.p.k. dhe dërgimin e çështjes në ngarkim të tyre për competence, në

Gjykatën e Rrethit Gjyqësor Tiranë.

Po sipas këtij vendimi, Kolegji Penal vendosi të vazhdojë gjykimin e të pandehurit

Fatmir Mediu nga Gjykata e Lartë, për shkakun se ai ishte subjekt i gjykimit të akuzave

penale nga ky Kolegj, konform dispozitës së nenit 141/1 të Kushtetutës së Republikës së

Shqipërisë.

Në seancën gjyqësore të datës 14.09.2009, mbrojtësit e të pandehurit Fatmir Mediu

pretenduan se prej datës 01.08.2009, i mbrojturi prej tyre është zgjedhur deputet në

Legjislaturën e XVIII të Kuvendit të Shqipërisë, fakt të cilin e provuan duke paraqitur si

prova:

- Vërtetim nr.11, datë 11.09.2009 i Kuvendit të Shqipërisë, sipas të cilit z.Fatmir

Mediu është deputet i Legjislaturës se XVIII të Kuvendit të Shqipërisë.

- Vërtetim nr.4095, date 11.09.2009, sipas të cilit me vendimin nr.602, date

01.08.2009, z.Fatmir Mediu është deputet i zgjedhur i subjektit zgjedhor Partia Republikane

e Shqipërisë, në zonën zgjedhore Qarku Tiranë.

Sipas pretendimeve të mbrojtësve të të pandehurit, mbas zgjedhjes së të pandehurit

Fatmir Mediu deputet, organi i prokurorisë nuk ka paraqitur kërkesë për autorizim në

Kuvendin e Shqipërisë. Gjithashtu dhe nga ana e Kuvendit nuk është lëshuar autorizim për të

lejuar ndjekjen penale ndaj të pandehurit Fatmir Mediu, pasi ai ka marrë mandatin e

deputetit.

Përfaqësuesit e organit të akuzës, lidhur me këtë kërkesë paraprake të paraqitur nga

mbrojtësit e të pandehurit, pretenduan se rrethana e re e paraqitur prej tyre, pra fakti që i

pandehuri Fatmir Mediu është zgjedhur deputet i Legjislatures së XVIII të Kuvendit të

Shqipërisë, nuk përbën asnjë pengese për gjykatën që të vazhdojë gjykimin e çështjes në

ngarkim të tij. Këtë ata e bazojnë në faktin se me shkresën nr.185, datë 16.06.2008 të

Kuvendit të Shqipërisë është dhënë autorizim për ndjekjen penale të të pandehurit Fatmir

Mediu.

Kolegji Penal i Gjykatës së Lartë çmon se zgjedhja e të pandehurit Fatmir Mediu

deputet i Kuvendit të Shqipërisë në datën 01.08.2009 dhe mungesa e një autorizimi për

procedim të Kuvendit të Shqipërisë për këtë person pas mandatimit si deputet, është një prej

rrethanave ligjore të parashikuara nga neni 290/1-e i K.Pr.Penale, në bazë të të cilit ndjekja

penale e filluar në ngarkim të të pandehurit Fatmir Mediu nuk mund të vazhdojë.

Rezulton se mbi bazen e kërkesës së organit të akuzës, Kuvendi i Shqipërisë, me

vendimin nr.185, date 16.06.2008, ka vendosur: “Dhënien e autorizimit për fillimin e

ndjekjes penale ndaj deputetit Fatmir Mediu, kërkuar nga Prokurori i Pergjithshëm. Ky

vendim hyn në fuqi menjëhere”.

Pas marrjes së këtij autorizimi, si detyrim procedurial që buron nga përmbajtja e nenit

288 të K.Pr.Penale, nga ana e Prokurorisë së Përgjithshme Fatmir Mediu është marrë si i

[S
hq
ipt
ar
ja.
co
m]

 3

pandehur dhe në perfundim të hetimit ai është dërguar për gjykim në Gjykaten e Lartë, pasi

ishte një prej subjekteve, që në zbatim të kërkesave të nenit 75/b-2 të K.Pr.Penale, gjykohet

prej Gjykatës së Lartë si shkallë e parë.

Gjykata e Lartë, pasi konstatoi se nuk kishte pengesë ligjore për të gjykuar të

pandehurin Fatmir Mediu, gjykim i cili është vazhdim i ndjekjes penale të filluar nga organi i

akuzës dhe të lejuar nga Kuvendi i Shqipërisë me autorizimin e dhënë në datën 16.06.2008,

filloi procedurat e shqyrtimit gjyqësor të çështjes.

Në seancën gjyqësore të datës 14.09.2009, pasi nga mbrojtësit e të pandehurit u

paraqiten prova, sipas te cilave i pandehuri Fatmir Mediu, pas datës 01.08.2009, ka marrë

mandatin e deputetit të Kuvendit të Shqipërisë, Kolegji Penal i Gjykatës së Lartë arriti në

përfundimin se kjo rrethanë e re është ndalim për këtë Kolegj që të vazhdojë ndjekjen penale

në ngarkim të të pandehurit Fatmir Mediu.

Ky ndalim, para së gjithash, rrjedh nga përmbajtja e dispozitës së nenit 73/2 të

Kushtetutës së Shqipërisë, ku në mënyrë të shprehur parashikohet se: “Deputeti nuk mund të

ndiqet penalisht pa autorizimin e Kuvendit. Autorizimi kërkohet edhe në rastin kur ai do të

arrestohet”.

Sipas kësaj dispozite kushtetutese, një person nuk mund të ndiqet penalisht nëse ai

provon ekzistencën e dy kushteve. Së pari, që ai është i zgjedhur deputet i Kuvendit të

Shqipërisë dhe së dyti, që Kuvendi nuk ka lëshuar autorizim për ndjekjen penale të tij.

Në vështrim të nenit 73 të Kushtetutës Kolegji Penal vlerëson se deputetët marrin një

mandat politik dhe ushtrojnë funksionin e tyre brenda afatit ligjor. Me mandatin e deputetit

ka lidhje edhe statusi i tij. Element i rëndësishëm i këtij statusi, ndër të tjera, është imuniteti

parlamentar, që përfshin papërgjegjshmërinë penale dhe paprekshmërinë penale të deputetit.

E para ka të bëjë me papërgjegjshmërinë parlamentare, pra lidhur me veprimtarinë e tij si

anëtar i Kuvendit, në ushtrim të funksionit të tij, ndërsa paprekshmëria penale ka të bëjë me

paprekshmërinë parlamentare.

Për rastin në shqyrtim kemi të bëjmë me institutin e imunitetit në lidhje me

paprekshmërinë parlamentare (ose paprekshmërinë penale), që është një aspekt i institutit të

imunitetit parlamentar. Imuniteti është një institucion i vendosur për të siguruar ushtrimin e

lirë të mandatit parlamentar dhe synon të parandalojë që kundër deputetit të bëhet ndjekje

penale, apo arrestim pa autorizimin e Kuvendit të Shqipërisë.

Paprekshmëria, si tipar i qenësishën i imunitetit parlamentar, është parashikuar në

nenin 73/2 e 3 të Kushtetutës.

Gjithashtu, në kuptim të neneve 65, 71 dhe 73 të Kushtetutës, autorizimi i dhënë nga

Kuvendi për ushtrimin e ndjekjes penale ka efekte brënda mandatit të legjislaturës përkatëse

të Kuvendit. Kjo dhe për arsye se me mbarimin e mandatit të Kuvendit (Neni 65.3 i

Kushtetutës), sipas gërmës “ç” të pikës 2 të nenit 71 të Kushtetutës, mbaron edhe mandati i

deputetit. Në këtë kuptim, mandati i deputetit Fatmir Mediu ka mbaruar dhe për rrjedhojë

edhe autorizimit të dhënë nga Legjislatura XVII-të e Kuvendit i kanë shteruar efektet

juridike.

Kolegji Penal i Gjykatës së Lartë, nga provat e administruara në seancën gjyqësore të

datës 14.09.2009, konstaton se ndjekja penale ndaj të pandehurit Fatmir Mediu nuk mund të

vazhdojë. Ai prej datës 01.08.2009 është zgjedhur deputet dhe pasi ka marrë këtë mandat

kushtetues, Kuvendi i Shqipërisë nuk ka lëshuar autorizim për ndjekjen e tij penale.

Autorizimi që ndodhet në dosjen hetimore mban datën 16.06.2008 dhe është lëshuar

nga Kuvendi i Shqipërise, në Legjislaturen e XVIItë të tij, ndërkohë që i pandehuri Fatmir

Mediu është deputet i Legjislaturës së XVIIItë të Kuvendit të Shqipërisë. Do të ishte

[S
hq
ipt
ar
ja.
co
m]

 4

antikushtetues vazhdimi i procedimit penal ndaj të pandehurit Fatmir Mediu me pretendimin

se autorizimi i datës 16.06.2008 vlen edhe mbas datës 01.08.2009, pasi me këtë arsyetim do

të pranonim faktin se mandatin e deputetit ky i pandehur e ka fituar pa imunitet parlamentar.

Natyrisht, ky mandat nuk mund të ishte i pjesshëm, sepse imuniteti i deputetit të sapo

zgjedhur është element përbërës i statusit të tij dhe mund të hiqet vetëm në seancë plenare te

Kuvendit dhe me një procedurë të caktuar posaçërisht në rregulloren e Kuvendit.

Përforcimi kushtetues i mandatit të deputetit me një imunitet kundër ndjekjes penale

është një akt sovran, të cilin zgjedhësit e kanë parasysh kur votojnë një kandidat për deputet.

Në ushtrimin e kësaj prerogative politike zgjedhësit nuk mund të kufizohen nga një akt i

Kuvendit të mëparshëm, sepse imuniteti i hequr nuk ndalon as rikandidimin e as zgjedhjen si

deputet të personit të cilit i është hequr më parë imuniteti. Kjo është një nga rrjedhojat e

rëndësishme të mbrojtjes politiko-kushtetuese të deputetit, që e dallon atë nga shtetasit e

zakonshëm. Akti i zgjedhjes dhe konfirmimi i mandatit të deputetit nga Kuvendi i sapo

zgjedhur në seancën e tij të konstituimit është një akt i plotë dhe as në teorinë e as në

praktikën kushtetuese nuk njihen raste që ky akt të jetë i privuar nga elementet e tij

thelbësore, siç është ndër të tjera imuniteti kundër ndekjes dhe procedimit penal. E kundërta

do ta bënte këtë akt të pavlefshëm nga pikëpamja kushtetuese dhe do t’i hapte rrugën

ndjekjes penale kundër deputetëve në kundërshtim me dispozitat Kushtetuese (Nene 73/2)

dhe ato të K.Pr.Penale (Neni 288), duke i zhvleftesuar këto në qëllimin për të cilin janë

parashikuar të veprojnë.

Organi i akuzës nuk mund të mbështetet në kërkimin e vazhdimit të gjykimit kundër

të pandehurit mbi bazën e një autorizimi të lëshuar nga Kuvendi i mëparshëm, sepse ky

autorizim, për nga vetë natyra e tij, është i kufizuar në kohë. Ky autorizim bie dhe zhvishet

nga efektet jo vetëm për shkak panevojshmërie kur gjykata jep vendim themeli, por edhe kur

i pandehuri gjatë gjykimit rifiton një mandat të rregullt parlamentar. Për shkak se imuniteti

është garanci e Kuvendit si institucion dhe jo e deputetit të tij, vazhdimi i gjykimit kundër të

pandehurit do të cënonte vetë integritetin e Kuvendit, i cili është vetë ai që mund të vendosë

për heqjen e këtij imuniteti mbi një kërkesë të posaçme, vetëm të organit të akuzës.

Mungesa e autorizimit për ndjekjen penale të të pandehurit Fatmir Mediu,e ndalon

gjykatën të vazhdojë ndjekjen penale në ngarkim të tij, ndalim i cili është parashikuar

shprehimisht në dispozitën e nenit 290 të K.Pr.Penale, ku në piken “e” përcaktohet se:

“Procedimi penal nuk mund të fillojë dhe, në qoftëse ka filluar duhet të pushojë në çdo

gjëndje të procedimit … në të gjitha rastet e tjera te parashikuara nga ligji”. Një prej këtyre

rasteve, pa dyshim është ndalimi i ndjekjes penale të deputetit pa autorizimin e Kuvendit,

ndalim që është parashikuar shprehimisht në ligjin themeltar të shtetit në nenin 73/2 të

Kushtetutës së Shqipërisë dhe në nenin 288/1 të K.Pr.Penale.

Të njëjtin qëndrim ka mbajtur Gjykata e Lartë edhe me vendimin nr.2, date

30.04.2002, që bën fjalë për të pandehurin Azgan Haklaj, etj., sipas të cilit, ndër të tjera

Kolegji Penal arsyeton se: “… edhe pse i pandehuri Azgan, statusin e deputetit të Kuvendit e

fitoi mbas nisjes së procedimit penal, kur çështja ndodhet në gjykatë, gjykimi i tij nuk mund

të vazhdojë, pasi gjykata ndodhet përpara rasteve të parashikuara në nenin 290 të

K.Pr.Penale …”.

Gjithashtu Kolegji Penal i Gjykatës së Lartë çmon se ai ndodhet në pamundësi

proceduriale për t’i kërkuar Kuvendit të Shqipërisë autorizimin për vazhdimin e ndjekjes

penale të të pandehurit Fatmir Mediu. Nga përmbajtja e dispozitës së nenit 288/1 te

K.Pr.Penale, sipas të cilit: “Kur parashikohet autorizimi për procedim, prokurori bën [S
hq
ipt
ar
ja.
co
m]

 5

kërkesën në organin përkatës”, rezulton se të drejtën për të kërkuar këtë autorizm e ka vetëm

prokurori.

Përsa i përket deklarimit të mbrojtësve të të pandehurit Fatmir Mediu, se janë të

interesuar për të vazhduar gjykimin, gjykata konstaton se imuniteti i deputetit nuk është një

garanci personale e tij, por një mjet kushtetues për të siguruar funksionimin normal të

Kuvendit si institucion. Për rrjedhojë, dorëheqja personale e deputetit nga imuniteti, të cilin

ai e gëzon per shkak dhe për efekt të qenies së tij si anëtar i trupit legjislativ, është

konstitucionalisht pa vlerë juridike dhe nuk mund te merret parasysh nga gjykata.

PËR KËTO ARSYE

Kolegji Penal i Gjykatës së Lartë, mbështetur në nenet 141/1 e 73/2 te Kushtetutes

dhe nenet 290/e dhe 387/1 të K.Pr.Penale,

V E N D O S I

Pushimin e procedimit penal në ngarkim të të pandehurit Fatmir Mediu, për shkak se

ndjekja penale ndaj tij nuk mund të vazhdojë.

Tiranë, më 14.09.2009

MENDIM

(Mbi qendrimin ne pakice)

Ne gjyqtaret e pakices Evjeni Sinoimeri dhe Evelina Qirjako nuk jemi dakord me

vendimin e shumices:

Prane Gjykates se Larte Tirane ishte duke u gjykuar çeshtja penale ne ngarkim te te

pandehurit Fatmir Mediu, i akuzuar ne baze te nenit 248-25, 70/2 e -25 i Kodit Penal

Ushtarak.

Sikunder pranon dhe shumica, nga aktet e dosjes gjyqesore rezulton qe i pandehuri

Fatmir Mediu ne momentin e regjistrimit te procedimit penal ishte deputet i Kuvendit te

Shqiperise dhe Minister i Mbrojtjes i Republikes se Shqiperise.

Me kerkesen e Prokurorise se Pergjithshme, me vendimin nr.185, date 16.06.2008

Kuvendi i Shqiperise dha autorizimin per procedimin penal te tij. Pas dhenies se autorizimit

dhe perfundimit te hetimeve, Prokuroria e Pergjithshme, ne zbatim te nenit 141 te

Kushtetutes, paraqiti kerkesen per gjykimin e te pandehurit Fatmir Mediu me akuzat e cituara

me siper.

Gjate kohes qe gjykimi i çeshtjes penale ne ngarkim te deputetit Fatmir Mediu

vazhdonte, sikurse dihet, me 28.6.2009 ne Shqiperi u zhvilluan zgjedhjet e pergjithshme per

Kuvendin e Shqiperise dhe ai u rizgjodh deputet dhe per Legjislaturen e 18 te ketij Kuvendi

Nisur nga fakti i mesiperm, shumica vendosi pushimin e çeshtjes, me arsyetimin se:

(i) Zgjedhja e te pandehurit si deputet dhe mungesa e nje autorizimi per procedim te

Kuvendit te ri te Shqiperise per kete person, eshte nje nga rrethanat ligjore te parashikuara

nga neni 290/1 te K.Pr.P., ne baze te te cilit ndjekja penale e filluar nuk mund te vazhdoje.

Sipas shumices, ky ndalim, para se gjithash, vjen ndesh me nenin 73/2 te Kushtetutes. [S
hq
ipt
ar
ja.
co
m]

 6

(ii) I pandehuri ka marre nje mandat politik, i cili i ka dhene nje status te caktuar.

Element i rendesishem i ketij statusi eshte dhe imuniteti parlamentar, i cili nuk mund te jepet

i kufizuar

Nuk jemi dakord me arsyetimin e mesiperm.

Kemi mendimin se interpretimi qe i behet nenit 73/2 te Kushtetutes nga shumica

eshte nje interpretimi i tejkaluar, qe bie ndesh me vete frymen e Kushtetutes dhe qellimin e

saj.

Ne Kushtetuten e Shqiperise dhe ne doktrinen juridike eshte parashikuar qarte insituti

i imunitetit parlamentar dhe ai i mandatit. Mandati, ne vetvete, eshte forma me te cilen vishet

perfaqesimi politik, respektivisht delegohet ushtrimi i pushtetit shteteror. Imuniteti nuk eshte

gje tjeter veçse nje veshje mbrojtese qe i behet mandatit te deputetit per te parandaluar

ndjekjen penale nga organi i hetimit pa autorizimin e Kuvendit. Qellimi i paprekshmerise

penale eshte pikerisht menjanimi i mundesive te ndjekjeve arbitrare dhe te pabazuara ne ligj,

qe do te pengonin perfaqesuesin e popullit te kryente misionin e tij per te cilin ai eshte

zgjedhur.

Fryma e Kushtetutes nuk eshte paprekshmeria absolute e deputetit. Paprekshmeria e

tij eshte nje shmangie nga parimi i pergjithshem i barazise se shtetasve para ligjit, prandaj ajo

duhet te zbatohet ne menyre te kufizuar vetem per efektin qe thame me lart.

Ne rastet ku organi i prokurorise kerkon nga Kuvendi autorizimin per te ndjekur

penalisht nje person me imunitet, siç eshte ne rastin konkret deputeti Mediu, detyra e

parlamentit nuk eshte gje tjeter veçse te shqyrtoje nese kjo kerkese eshte e perligjur apo jo,

sepse ne te kundert do te hynte ne kompetence te organeve te drejtesise. Kuvendi ne kete rast

vetem çmon nese ndjekja penale cenon pavaresine e parlamentit ne pergjithesi dhe te

deputetit konkret ne veçanti, pra nese ndjekja sjell pasoja per funksionimin e mire te

parlamentit, apo mos eshte vetem nje pretekst per te goditur deputetin apo grupin e tij

parlamentar. Ky shqyrtim nga parlamenti ka karakter thjesht politik, qe do te thote se i

siguron liri veprimi drejtesise, pa paragjykuar nese deputeti eshte ose jo fajtor.

Ne kushtet kur Kuvendi i Shqiperise e ka dhene njehere autorizimin duke lejuar

organin procedues te kryeje procedimin perkates, presupozohet qe e ka ushtruall nje kontroll

te tille dhe e ka çmuar te drejte kerkesen e tij.

Per pakicen, kerkesa kushtetuese qe i paraqitet Kuvendit per dhenien e autorizimit per

procedimin e nje kategorie personash, perfshire edhe deputetet, dhe dhenia ne fakt e ketij

autorizimi nuk presupozon zhveshjen e personit konkret nga mbrojtja e veçante qe ai gezon

per shkak te imunitetit parlamentar, te cilen e ka fituar me zgjedhjen nga elektorati dhe

konfirmimin nga KQZ.

Perkundrazi, pas dhenies se autorizimit per procedim, madje dhe pas marrjes se tij si i

pandehur, deputeti, ashtu sikurse ndodhi dhe me te pandehurin Fatmir Mediu, vazhdon te

ushtroje funksionet e tij si deputet duke gezuar te drejtat dhe garancite ligjore, perfshire dhe

mbrojtjen e posaçme juridiko-penale per veprime te drejtuara kunder tij dhe qe perbejne

veper penale, pa kufizim, njelloj si edhe deputetet e tjere. Autorizimi per procedim i dhene

nga Kuvendi eshte parakusht per organin procedures, pa te cilin ky i fundit nuk mund te

kryeje nje numur veprimesh proceduriale, perfshire dhe marrjen si te pandehur.

Fakti qe i pandehuri Fatmir Mediu u rizgjodh si deputet ne Kuvendin e Shqiperise

nuk mund te konsiderohet se ka sherbyer per te krijuar nje gjendje te re juridiko kushtetuese

persa i perket imunitetit parlamentar ne pergjithesi dhe kuptimit e qellimit te autorizimit per

procedim ne veçanti. [S
hq
ipt
ar
ja.
co
m]

 7

Ky i pandehur u rizgjodh deputet po i Kuvendit te Shqiperise, organ ky i cili

pavaresisht numrit progresiv te legjislaturave te tij (nga 17 ne 18), ishte shprehur tashme

pozitivisht per kerkesen e organit procedures per dhenien e autorizimit per procedim, mbi

bazen e po atyre fakteve per te cilat ishte duke vazhduar shqyrtimi gjyqesor i kerkeses se

Prokurorise se Pergjithshme.

Sipas mendimit te pakices, vijimesia e efekteve kushtetuese dhe juridiko-penale

te autorizimit te dhene njehere nga Kuvendi eshte rrjedhoje e vijimesise se veprimtarise

se ketij organi kushtetues pavaresisht ndarjes ne legjislatura dhe ndryshimeve qe

ndodhin ne perberjen nominale te tij, per shkak te zgjedhjeve te reja.

Jemi ne kushtet e gjykimit te se njejtes çeshtje ,per te cilen eshte marre njehere

autorizimi nga organi procedues. Ne, pakica, mendojme se dhenia e nje autorizimi te ri per te

njejten çeshtje eshte nje tejkalim ne interpretimin dhe qellimin e nenit 73 te Kushtetutes. Ne

keto kushte, jemi dakord me kerkimin qe beri organi i akuzes per vazhdimin e ketij gjykimi

Perveç sa me siper, nuk e mendojme te drejte referimin ligjor te bere nga shumica ne

nenin 290 te K.Pr.P. Kjo dispozite parashikon rastet kur procedimi nuk mund te filloje, ose

ne rast se ka filluar duhet te pushoj . Rasti objekt gjykimi nuk perfshihet ne asnje parashikim

te kesaj dispozite.

Ne vendimin e shumices arsyetohet se Gjykata e Larte ka mbajtur po te njejtin

qendrim (ka pushuar çeshtjen), kur ka gjykuar te pandehurin Azgan Haklaj, mbas marrjes

prej tij te mandatit te deputetit.

Theksojme se rrethanat per çeshtjen e mesiperme nuk jane te njejta me rrethanat e

çeshtjes objekt gjykimi.

Shtetasi Azgan Haklaj u zgjodh deputet per here te pare pasi ndaj tij kishte filluar

procedimi penal, madje pasi ishte vendosur masa e sigurimit arrest ne burg dhe ishte marre si

i pandehur. Patjeter qe edhe per pakicen, me zgjedhjen e tij si deputet, u krijua nje rrethane

krejtesisht e re per kete person, kapercimi i se ciles, pa marre autorizimin nga Kuvendi, do te

binte ndesh me ndalimin kategorik te pikes 2 te nenit 73 te Kushtetutes

Ne analize te gjithe sa thame me lart, mendojme se procedimi penal nuk duhej

pushuar,

 Evjeni Sinoimeri Evelina Qirjako

[S
hq
ipt
ar
ja.
co
m]

