

**VËSHTRIM KRAHASIMOR I GARANCIVE TË OFRUARA NGA
LEGJISLACIONI PROCEDURAL CIVIL SHQIPTAR DHE KOSOVAR NË
KUADËR TË PROCESIT TË RREGULLT LIGJOR**

Nga:
Artan Qerkini

Dorëzuar:
**Universitetit European të Tiranës
Shkollës Doktorale**

Në përmbushje të detyrimeve të programit të Doktoratës në profilin E DREJTË CIVILE, për marrjen e gradës shkencore “Doktor”

Udhëheqës shkencor:
Prof.Dr. Ilir Mustafaj

Numri i fjalëve: 76.326

Tiranë, Maj 2017

DEKLARATA E AUTORËSISË

Punimi i doktoratës është produkt i punës origjinale të autorit. Të gjitha citimet e përfshira në punim janë bërë në përputhje me rregullat e citimit të përcaktuara nga Universiteti European i Tiranës.

I gjithë punimi është rezultat i punës kërkimore e shkencore të autorit.

ABSTRAKTI

Objekt i trajtimit të këtij punimi janë elementet e procesit të rregullt ligjor të parashikuara e të ndërthurura në legjislacionin procedural civil shqiptar e kosovar. E drejta për proces të rregullt ligjor, përbën pikërisht një mekanizëm pararojë për të drejtat themelore të njeriut. Është një e drejtë bazë nga e cila buron një familje parimesh kryesore me karakter procedural, që siguron ligjshmërinë në procedurat apo vendimmarrjet shtetërore. Konceptohet si një e drejtë garanci që synon zhdukjen e çdo arbitrariteti në ushtrimin e pushtetit shtetëror përballë individit. Më shumë se një e drejtë e mirëfilltë e qytetarit, ajo është një garanci pilot që i shërben gëzimit efektiv të të drejtave dhe lirive të tjera. Nisur nga parimi i vjetër juridik se drejtësia e vonuar është drejtësi e mohuar, Kushtetutat moderne i garantojnë qytetarëve të tyre gjykimin e çështjeve të tyre nga një gjykatë e themeluar me ligj e cila rastin duhet ta gjykojë brenda një afati të arsyeshëm. Mbrojtja juridiko-civile e të drejtave subjektive garantohej me dispozitat kushtetuese dhe ligjore si të Republikës së Shqipërisë ashtu dhe të Republikës së Kosovës. Në këtë punim do të shohim se sa janë pasqyruar elementet e procesit të rregullt ligjor në ligjet procedurale përkatëse të të dy shteteve dhe garancitë që këto ligje ofrojnë në respekt të standardeve të vendosura nga Konventa Evropiane e të Drejtave të Njeriut dhe Gjykata e Strasburgut lidhur me këtë të drejtë themelore që shërben si rojë dhe garant për gëzimin e të drejtave të tjera.

DEDIKIMI

Këtë punim ia dedikoj familjes time për përkrahjen e dhënë gjatë punës time kërkimore shkencore.

FALËNDERIME

Për realizimin e këtij punimi dëshiroj të shpreh mirënjohjen time dhe të falënderoj të gjithë miqtë, dashamirët dhe kolegët, të cilët me diskutime të vlefshme e dobiprurëse më kanë ndihmuar për qartësimin e shumë koncepteve dhe ideve duke më motivuar për përfundimin me sukses të tij.

Një falënderim të veçantë dëshiroj t'ia rezervoj udhëheqësit tim shkencor Prof.Dr. Ilir Mustafaj i cili është treguar i gatshëm të bashkëpunojë, të më ofrojë sqarimet e nevojshme, arsyetimet konstruktive dhe sugjerimet e larmishme të cilat më kanë rezultuar tepër të rëndësishme dhe të vlefshme gjatë punës që kam zhvilluar.

Së fundmi për nga renditja por jo për nga rëndësia, dëshiroj të shpreh mirënjohjen për familjen time, pa mirëkuptimin dhe sakrificën e të cilës ky punim nuk do të mund të ishte finalizuar.

PËRMBAJTJA

DEKLARATA E AUTORËSISË.....	2
ABSTRAKTI	3
DEDIKIMI	4
FALËNDERIME.....	5
KAPITULLI I	1
HYRJE.....	1
1. PËRMBLEDHJE EKZEKUTIVE.....	2
2. QËLLIMI I STUDIMIT	5
3. RËNDËSIA E STUDIMIT	5
4. PYETJET KËRKIMORE.....	6
5. HIPOTEZA	7
6. METODOLOGJIA.....	7
KAPITULLI II	10
PROCESI I RREGULLT LIGJOR	10
1. KUPTIMI I PROCESIT TË RREGULLT LIGJOR	10
2. ELEMENTET E PROCESIT TË RREGULLT LIGJOR	12
3. FAZAT E PROCEDURËS CIVILE KU E SHTRIN VEPRIMIN NENI 6.1	35
KAPITULLI III.....	39
PARIMET E PROCEDURËS CIVILE SI PASQYRIM I PROCESIT TË RREGULLT LIGJOR	39
1. PARIMET NË TË DREJTËN PROCEDURALE CIVILE	39
KAPITULLI IV.....	69
KOMPETENCA E GJYKATËS NË ZBATIM TË PARIMIT TË LIGJSHMËRISË	69
1. KUPTIMI I JURIDIKSIONIT.....	69
2. KUPTIMI I KOMPETENCËS	71
3. PËRJASHTIMI I GJYQTARIT NGA GJYKIMI.....	85
KAPITULLI V	91
PALËT NË PROCESIN GJYQËSOR CIVIL DHE TË DREJTAT E TYRE NË KUADËR TË PROCESIT TË RREGULLT LIGJOR.....	91
1. KUPTIMI I PALËS.....	91
2. KUSHTET PËR TË QENË PALË NË NJË PROCES GJYQËSOR CIVIL	95
3. LEGJITIMIMI I PALËVE NË PROCES	102
4. ZËVENDËSIMI PROCEDURAL.....	106
5. SUKSEDIMI PROCEDURAL.....	109
6. BASHKËNDËRGJYQËSIA	113
7. TË DREJTAT DHE DETYRAT PROCEDURALE TË PALËVE	121
KAPITULLI VI.....	124
PERSONAT E TRETË NË PROCESIN GJYQËSOR CIVIL DHE MBROJTJA E TË DREJTAVE TË TYRE.....	124
1. KUPTIMI I PERSONIT TË TRETË NË PROCESIN GJYQËSOR	124
2. NDËRHJRJA KRYESORE.....	129
3. NDËRHJRJA DYTËSORE.....	130
4. NDËRHJRJA E DETYRUAR	132
KAPITULLI VII	151
PROVAT NË PROCESIN GJYQËSOR CIVIL SI PJESË E RËNDËSISHME E PROCESIT TË RREGULLT LIGJOR.....	151
1. KUPTIMI I PËRGJITHSHËM I PROVËS	151
2. OBJEKTI I PROVËS	159
3. BARRA E PROVËS.....	162
4. PARAQITJA E PROVËS.....	170

5. PROCEDIMI PROVUES - LEJIMI I TË PROVUARIT	171
6. LLOJET E PROVAVE.....	174
7. ÇMUARJA E PROVAVE (VLERËSIMI I PROVAVE)	176
KAPITULLI VIII.....	179
ANALIZA KRAHASIMORE E DISPOZITAVE LIGJORE TË TRAJTUARA NË PUNIM	179
KAPITULLI IX.....	184
KONKLUZIONE DHE REKOMANDIME	184
KONKLUZIONE	184
REKOMANDIME.....	185
BIBLIOGRAFIA.....	186

KAPITULLI I

HYRJE

E drejta objektive u garanton qytetarëve të drejtat, caktuar me natyrë juridiko-civile siç janë: e drejta e pronës, e drejta për të hyrë në marrëdhënie kontraktuese, e drejta e trashëgimisë etj., ndërsa e drejta subjektive shfrytëzohet nga subjektet e së drejtës sepse buron nga e drejta objektive. I gjithë ky korpus i të drejtave do të humbiste kuptimin e vet, nëse shteti me forcën e tij të pushtetit shtetëror nuk do të ishte garant i realizimit të këtyre të drejtave, sepse të drejtat që subjekteve juridike (personave fizik dhe juridik) ua njeh e drejta objektive, mund të cenohen nga veprimet e kundërligjshme të personave të tretë. Shteti duhet të krijojë mekanizma të cilat ofrojnë mbrojtje juridike për të drejtat subjektive të cilat cenohen apo rrezikohen. Shteti i Kosovës dhe shteti Shqiptar kanë krijuar një mekanizëm solid për mbrojtjen e të drejtave subjektive, duke aprovuar ligje, themeluar gjykata, duke përcaktuar kompetencat e organeve të cilat duhet t'i mbrojnë këto të drejta etj. Një prej të drejtave esenciale të njeriut e sanksionuar me nenin 31 të Kushtetutës së Kosovës dhe 42 të Kushtetutës së Shqipërisë është “e drejta për një proces të rregullt ligjor”. Kjo e drejtë themelore njerëzore e sanksionuar me Kushtetuta dhe në Konventën Evropiane për të Drejtat e Njeriut, do të mbetet vetëm në letër dhe abstrakte nëse shtetet nuk do miratonin ligjet zbatuese konkrete të cilat parashikojnë në mënyrë të detajuar se çfarë rruge dhe hapash duhet të ndjekë një individ në mbrojtjen e të drejtave të tij. Pikërisht për këtë arsye ekzistojnë ligjet procedurale të cilat parashikojnë mekanizma juridikë në mbrojtjen e individit dhe garantimin e të drejtës për gjykim brenda një kohe të arsyeshme nga një gjykatë e krijuar me ligj.

Si në Shqipëri ashtu dhe në Kosovë, pika e dobët e sistemit gjyqësor mbetet gjykimi brenda një afati të arsyeshëm sepse sipas parimit të lashtë romak “drejtësia e vonuar është drejtësi e mohuar”. Gjendja në gjyqësorin e Shqipërisë dhe të Kosovës për sa i përket gjykimit në kohë të arsyeshme është alarmante. Procedurat civile zgjasin shumë dhe për këtë shkak realizimi i të drejtave subjektive është joefikas dhe kjo imponon nevojën e ndërmarrjes së masave radikale që kjo gjendje të ndryshojë.

1. PËRMBLEDHJE EKZEKUTIVE

Ky punim është një panoramë e gjerë e parashikimeve ligjore për disa nga institutet më të rëndësishme të procedurës civile dhe mekanizmat që parashikohen në këto dy institute për mbrojtjen e së drejtës së individit për një proces të rregullt ligjor. Struktura e punimit është konceptuar në nëntë kapituj ku përfshihen parashikimet e përgjithshme të KEDNJ për të drejtën për një proces të rregullt ligjor, standardet e vendosura nga GJEDNJ dhe përfshirja e respektimi i këtyre standardeve në ligjet procedurale civile të Shqipërisë dhe Kosovës. Përveç analizës në përgjithësi në punim janë marrë në analizë të posaçme disa institute të caktuara që lidhen drejtpërdrejtë me standardet e procesit gjyqësor civil si parimet e përgjithshme, të drejtat e palëve, mbrojtja e personit të tretë dhe mënyra e paraqitjes së provave.

Kapitulli i parë është titulluar **HYRJE**. Ky kapitull është përshkrim i përgjithshëm për arsyet e studimit të këtij instituti të së drejtës private duke u fokusuar tek Qëllimi i studimit dhe Rëndësia e tij. Më tej janë shtruar pyetjet kërkimore dhe hipotezat të cilat kanë qenë një pikënisje për kërkimin shkencor. Në fund të kapitullit janë treguar metodat e kërkimit shkencor të përdorura gjatë hulumtimit për përfundimin e punimit.

Kapitulli i dytë është titulluar **PROCESI I RREGULLT LIGJOR**. Ky kapitull është konceptuar si një panoramë mbi parashikimin e Konventës evropiane mbi të drejtën për një proces të rregullt ligjor, duke u ndalur tek kuptimi dhe nocioni i kësaj të drejte në përgjithësi, nisur nga parashikimet kushtetuese dhe ato të akteve ndërkombëtare për këtë të drejtë themelore të njeriut. Në këtë kapitull janë marrë në analizë koncepti i të drejtës për një proces të rregullt ligjor dhe karakteristikat e tij, në përputhje me standardet e vendosura nga Gjykata Evropiane e të Drejtave të Njeriut për këtë të drejtë. Janë analizuar elementet përbërëse të procesit të rregullt ligjor bazuar në interpretimet e GJEDNJ të nenit 6 të Konventës Evropiane të të Drejtave të Njeriut bazuar në jurisprudencën ndër vite të saj. Në pjesën e fundit të kapitullit janë analizuar edhe fazat e procedurës civile ku i shtrin efektet neni 6.

Kapitulli i tretë është titulluar **PARIMET E PROCEDURËS CIVILE SI PASQYRIM I PROCESIT TË RREGULLT LIGJOR**. Në këtë kapitull të punimit është bërë një analizë e detajuar e parimeve të sanksionuara në legjislacionin procedural civil në këndvështrimin e sigurimit të një

procesi gjyqësor të rregullt sipas përcaktimit të standardeve evropiane. Parimet janë shtyllat kryesore të sistemit të drejtësisë e si të tilla duhet të jenë në shërbim të përmbushjes së detyrimeve kryesore të shtetit të së drejtës që është mbrojtja e të drejtave të individit. Parimet në procedurën civile janë themelet e procesit të rregullt ligjor prandaj janë marrë në analizë të thelluar Parimi i kushtetutshmërisë dhe ligjshmërisë; Parimi i disponibilitetit; Parimi i barazisë; Parimi i kontradiktoritetit; Parimi i zhvillimit të procesit gjyqësor me dyer të hapura; Parimi i shqyrtimit të procesit gjyqësor civil me gojë dhe me shkrim; Parimi i së drejtës së mbrojtjes në procesin gjyqësor; Parimi i gjykimit të drejtpërdrejtë e nga i njëjti trup gjykues; Parimi i hetimit të plotë e të gjithanshëm dhe Parimi i gjykimit brenda një afati të arsyeshëm. Kjo analizë përveçse në doktrinë e legjislacion bazohet edhe në interpretimet e Gjykatës Kushtetuese lidhur me secilin prej tyre dhe mënyrën se si e dëmton procesin ligjor cenimi i secilit parim.

Kapitulli i katërt është titulluar **KOMPETENCA E GJYKATËS NË ZBATIM TË PARIMIT TË LIGJSHMËRISË**. Në këtë kapitull është bërë një panoramë e parashikimeve ligjore për konceptin e gjykatës kompetente të krijuar me ligj. Gjykimi nga një gjykatë e caktuar me ligj, është një nga elementet e procesit të rregullt ligjor, i sanksionuar në nenin 42 të Kushtetutës së RSH dhe neni 31/2 i Kushtetutës së RK dhe nenin 6 të KEDNJ-së. Gjykata ka theksuar se termi “gjykatë” karakterizohet, në sensin material, nga funksioni i saj gjyqësor, që ka të bëjë me zgjidhjen e çështjeve që janë në kompetencë të saj, në një proces të zhvilluar mbi një procedurë ligjërishit të përcaktuar dhe në pajtim me shtetin e së drejtës. E drejta e çdo pale për t’u dëgjuar në seancë përpara një gjykate kompetente, kërkon që gjykata të ketë juridiksion për të dëgjuar çështjen dhe që kompetenca t’i jetë dhënë asaj prej ligjit. Kapitulli është konceptuar me disa nënndarje përmes të cilave analizohen në mënyrë të detajuar secili nga elementet e gjykatës së krijuar me ligj duke filluar nga juridiksioni, kompetenca, llojet e kompetencës dhe mosmarrëveshjet e kompetencës. Në përmbyllje të kapitullit i është kushtuar vëmendje dhe janë marrë në analizë edhe veprimet që duhet t’i kryejë gjykata kur konstaton se nuk është kompetente nisur nga parimi që askush nuk mund të gjykohej nga një gjykatë jokompetente.

Kapitulli i pestë është titulluar **PALËT NË PROCESIN GJYQËSOR CIVIL DHE TË DREJTAT E TYRE NË KUADËR TË PROCESIT TË RREGULLT LIGJOR**. E drejta për një proces të rregullt ligjor është një e drejtë, që shërben për mbrojtjen e të drejtave dhe interesave legjitime të atij i cili pretendon se i janë shkelur këto të drejta dhe interesa, gjë që tregon se këto të drejta nuk mund

t'i jepen kujtdo. Këto të drejta nuk mund t'i gëzojë pala që kërkon mbrojtjen e interesave të tjerëve, ose pala të cilës nuk i është prekur një e drejtë apo interes i ligjshëm. Pra, pala që i drejtohet gjykatës me një padi duhet të ketë interes të ligjshëm në ngritjen dhe paraqitjen e kësaj padie dhe të jetë titullar i së drejtës që pretendohet se është cenuar. Ndërgjygjësia është një nga parakushtet procedurale, e cila ka lidhje direkte me vlefshmërinë e procesit, si dhe me pamundësinë e gjykatës për të hyrë në shqyrtimin e themelit të çështjes. Përcaktimi i saktë i ndërgjygjësisë në një proces civil ka lidhje direkte me vlefshmërinë e gjykimit prandaj në këtë kapitull i është kushtuar vëmendje se kush konsiderohet palë në një proces civil dhe çfarë të drejtash ka ajo në mbrojtje të interesave të veta gjithmonë në kuadër të zhvillimit të një procesi të rregullt ligjor.

Kapitulli i gjashtë është titulluar **PERSONAT E TRETË NË PROCESIN GJYQËSOR CIVIL DHE MBROJTJA E TË DREJTAVE TË TYRE**. Zakonisht në procesin gjyqësor për zgjidhjen përfundimtare, janë të interesuara vetëm palët ndërgjyqëse që marrin pjesë në të - paditësi dhe i padituri. Mirëpo në disa raste, edhe persona të tretë mund të jenë të interesuar se si do të përfundojë procesi midis palëve. Kjo ndodh sidomos atëherë kur vendimi i formës së prerë i dhënë për një gjykim, e shtrin efektin e vet edhe ndaj personit të tretë. Vendimi i gjykatës mund të ndikojë pozitivisht ose negativisht tek personi i tretë, pavarësisht se ky nuk ka qenë pjesëmarrës në gjykim. Prandaj në raste të tilla, personit të tretë i duhet mundësuar mbrojtja e interesave vetjake, duke marrë pjesë në procesin që është duke u zhvilluar midis personave të tjerë në gjykim. Kuptohet që një ndërhyrje e personit të tretë në proces e ndërlikon procesin dhe mund të dëmtojë interesat e njërit apo tjetrit palë, ose dhe të të dyja palëve. Prandaj, kjo ndërhyrje lejohet vetëm kur personi i tretë ka një interes të ligjshëm. Në këtë kapitull janë analizuar dispozitat ligjore procedurale që lejojnë mbrojtjen e interesave të personit të tretë gjithmonë në kuadër të procesit të rregullt ligjor dhe të parimit kushtetues që askujt nuk mund t'i cenohen të drejtat në një proces ligjor ku ai nuk është pjesëmarrës.

Kapitulli i shtatë titullohet **PROVAT NË PROCESIN GJYQËSOR CIVIL SI PJESË E RËNDËSISHME E PROCESIT TË RREGULLT LIGJOR**. Në këtë kapitull është trajtuar një nga institutet më të rëndësishme të procedurës civile dhe që realisht ndikon në mënyrë të drejtpërdrejtë në cilësinë e procesit gjyqësor, instituti i provës. Në kapitull janë marrë veçanërisht në analizë të drejtat e palëve në proces për të paraqitur provat, barra e provës dhe çmuarja e provave nga gjykata. Mënyra se si merren apo refuzohen provat, ndikon në drejtësinë e marrjes së një vendimi përfundimtar sepse

ai që pretendon provon dhe në kuadër të procesit të rregullt ligjor është e domosdoshme që gjykata të respektojë barrën e provës, të drejtën e palës për paraqitjen e provave dhe aksesin e palës mbi provat e palës tjetër. Vetëm nëse respektohen këto elemente procedurale do të kemi në fund një proces të rregullt ligjor. Analiza është mbështetur qoftë në doktrinë e legjislacion po ashtu dhe në një mori vendimesh gjyqësore.

Kapitulli i tetë titullohet **ANALIZA KRAHASIMORE E DISPOZITAVE LIGJORE SHQIPËRI-KOSOVË**, dhe përfshin analizën e instituteve procedurale në aspektin krahasimor, sidomos krahasimin në mes të instituteve procedurale të cilat ndikojnë në efikasitetin e procedurës. Në këtë kapitull bëhet analiza e zgjidhjeve ligjore të cilat do të përdoren për dhënien e rekomandimeve për ndryshime ligjore në të dyja vendet.

Kapitulli i nëntë përfshin **REKOMANDIMET** dhe **KONKLUZIONET** të cilat janë një sintezë dhe deduksion logjik i analizave të bëra përgjatë kapitujve të punimit.

2. QËLLIMI I STUDIMIT

Studimi është një risi në fushën e procedurës civile sepse është një ndërthurje e të drejtës publike e cila parashikon të drejtat e njeriut në nivel kushtetues dhe e të drejtës private e cila ia mundëson gëzimin e këtyre të drejtave *in concretum* individëve të cilët përballen me proceset civile. Qëllimi i punimit është të evidentojë shkrirjen dhe harmonizimin e elementeve të procesit të rregullt ligjor në disa nga institutet më kyçe të procedurës civile duke hulumtuar doktrinën dhe praktikën gjyqësore. Ky punim ka si qëllim analizimin e elementeve procedurale në mënyrë që të vihet në dukje ecuria dhe përparimi i legjislacioneve procedurale civile në përputhje me KEDNJ dhe përmirësimi i momenteve që krijojnë ngërç e për pasojë cenojnë drejtpërdrejtë të drejtën e individit për një gjykim sipas standardeve moderne evropiane.

3. RËNDËSIA E STUDIMIT

Ky studim shkencor ka rëndësi për shkak të objektit që trajton. E drejta për proces të rregullt ligjor është e drejtë themelore e njeriut e garantuar me instrumente ndërkombëtare dhe me Kushtetutë. Për garantimin e saj shtetet duhet të hartojnë ligje ku të parashikojnë të gjithë mekanizmat dhe mjetet

procedurale për zbatimin dhe mbrojtjen e saj në mënyrë eksplicite. Nuk mjafton vetëm parashikimi kushtetues abstrakt që kjo e drejtë të gëzohet por duhet patjetër detyrimi pozitiv i shtetit që të ndërmarrë të gjitha masat për ofrimin dhe sigurimin e mjeteve procedurale ligjore që kjo e drejtë të bëhet e prekshme për individët. Vetëm nëse garantohet kjo e drejtë pozitive krijohet mundësia për një mbrojtje efektive të këtyre të drejtave. Punimi në vetvete është një analizë e thellë dhe e detajuar e këtyre elementeve të procesit të rregullt ligjor të shkrirë e të pasqyruar në legjislacionet procedurale të dy vendeve duke u bazuar në doktrinë, legjislacion dhe jurisprudencën shqiptare dhe kosovare. Punimi ka rëndësi sepse do tu shërbejë studentëve të së drejtës, pedagogëve dhe aplikuesve të ligjit.

4. PYETJET KËRKIMORE

Ky studim ka synimin të bëjë një prezantim të thelluar të elementeve të procesit të rregullt ligjor në kuadrin e legjislacionit procedural të brendshëm dhe përpiqet të sqarojë kornizën e përgjithshme në kontekstin ligjor sipas parashikimeve të legjislacionit procedural civil, mbështetur në referime, interpretime, duke i krahasuar dhe me përdorime në aspekte dhe këndvështrime të deformatuara të tyre në praktikë. Njëkohësisht, teza parashtron propozime konkrete për shmangien e këtyre tendencave dhe përmirësimin e zbatimit në praktikë, për të arritur në konkluzione të tilla që kanë të bëjnë me përmirësimin e legjislacionit aktual apo me shmangien e mundësisë që aktorët e një procesi gjyqësor civil të përdorin artificat e ligjit duke cenuar rëndë e në mënyrë të vazhdueshme procesin e rregullt ligjor.

Mbi këtë bazë ngrisim pyetje që shtrojnë nevojën të artikuloohen zgjidhje efektive ligjore, të cilat, së bashku formojnë hipotezat shkencore, pra, bazën dhe qëllimin e kësaj teme. Pyetjet që shtrohen në këtë temë, shkurtimisht janë:

- *Çfarë përfaqëson e drejta për një proces të rregullt ligjor?*
- *Cilët janë elementet përbërëse të procesit të rregullt ligjor?*
- *Sa janë pasqyruar elementet e procesit të rregullt ligjor në disa nga institutet më të rëndësishme të legjislacionit procedural civil?*
- *A ka garanci të mjaftueshme për palët e një procesi civil në mënyrë që, kur procesi të përfundojë ajo të ketë bindjen që iu nënshtrua një procesi të rregullt ligjor?*

5. HIPOTEZA

Rreth këtyre pyetjeve ngrihen këto *hipoteza*:

- Legjislacioni procedural civil Shqiptar dhe Kosovar prezantohet i plotë lidhur me institutet bazë dhe parimet themelore që garantojnë mbrojtjen e elementeve të procesit të rregullt ligjor.
- Praktika e zbatimit të legjislacionit procedural civil në përgjithësi qoftë nga gjykata qoftë nga palët kanë lejuar shmangie, të cilat janë pasojë e mungesës së traditës së konsoliduar në fushën e të drejtave të njeriut në përgjithësi dhe të drejtës së individit për proces të rregullt ku përfshihet roli aktiv i palëve dhe gjykata pasive, për shkak të sistemeve juridike jo të qëndrueshme në Shqipëri e në Kosovë si dhe për shkak të mangësive të profesionistëve të fushës në këtë drejtim.
- Legjislacioni ynë ka vend për përmirësim për sa i përket rregullimit juridik të marrëdhënieve procedurale civile dhe mbrojtjes së të drejtës themelore për një proces të rregull ligjor. Ai ka mundësi të krahasohet me legjislacione të familjeve ligjore evropiane lidhur me plotësimin e standardeve ligjore në këtë fushë.

6. METODOLOGJIA

Ky punim është realizuar në bazë të një metodologjie të caktuar ku ndërthuren disa teknika.

Identifikimi i problematikave të studimit. E drejta e çdo vendi rregullohet në bazë të ligjeve që janë në fuqi. Në këtë kuadër edhe Kodi i Procedurës Civile në Shqipëri (këtu e tutje “KPrC”) dhe Ligji për Procedurën Kontestimore në Kosovë (këtu e tutje “LPK”), sjellin një rregullim të caktuar të procesit civil, rolit të subjekteve të procedimit dhe mundësive të secilit prej tyre për të zbatuar elementet e një procesi gjyqësor modern evropian. KPrC në Shqipëri u hartua menjëherë pas rrëzimit të komunizmit dhe fillimit të ndërtimit të demokracisë, kurse LPK në Kosovë u miratua në tetor të vitit 2008 pasi Kosova filloi ndërtimin e shtetit të ri. Kështu, konceptet juridiko civile bashkëkohore në kohën e hartimit dhe miratimit të këtij, ishin të kufizuara. Për rrjedhojë, njohja jo e saktë dhe e plotë e këtyre koncepteve u pasqyrua në ndërtimin e instituteve të së drejtës procedurale civile në përgjithësi

veçanërisht gjatë zbatimit. Ligjet procedurale civile përmbajnë një sërë problematikash, të cilat identifikohen dhe shqyrtohen në kapitujt e këtij punimi duke realizuar kështu një metodë e cila lejon të nxirren në pah veçoritë për disa prej instituteve më të rëndësishme të procesit civil por dhe problemet që hasen gjatë zbatimit praktik të tyre.

Kërkimi doktrinar. Një metodë tjetër e përdorur për realizimin e këtij punimi është ajo e kërkimit doktrinar, përdorimi i të cilës ka bërë të mundur identifikimin, mbledhjen, dhe shfrytëzimin e literaturës juridike në këtë fushë duke përdorur tekste të së drejtës, artikuj, monografi, kumtesa në konferenca shkencore, traktate të së drejtës, studime shkencore të autorëve specialistë të fushës së drejtës civile vendase dhe të huaj.

Metoda e analizës së legjislacionit. Nëpërmjet të zbatimit të metodës së analizës dhe të sintezës është bërë i mundur jo vetëm identifikimi i problemeve ligjore, por edhe dhënia e një interpretimi shkencor të dispozitave që rregullojnë procesin civil si në Republikën e Shqipërisë dhe në atë të Kosovës. Kjo metodë ka shërbyer për të interpretuar këto dispozita sipas qëllimit që iu ka dhënë ligjvënësi, në ndërvarësinë dhe lidhjen e tyre me tërë sistemin e të drejtës në përgjithësi dhe të drejtës për një proces të rregullt ligjor në veçanti.

Metoda e analizës së praktikës gjyqësore. Zbatimi në praktikë i normave të të drejtës dhe interpretimi i tyre gjyqësor përbëjnë një tjetër metodë kërkimi të këtij punimi. Përmes kësaj metode është bërë i mundur identifikimi i një numri të konsiderueshëm rastesh nga praktika gjyqësore e gjykatave shqiptare (kryesisht të Gjykatës së Lartë) dhe gjykatave të huaja që kanë trajtuar çështje gjyqësore që kanë të bëjnë me elementet e procesit të rregullt ligjor dhe standardet moderne të tij.

Metoda historike. Përdorimi i kësaj metode synon krijimin e një panorame të plotë të parashikimeve ligjore për sa i përket të drejtës për një proces të rregullt ligjor, duke shqyrtuar për këtë qëllim ngjarjet juridike të cilat kanë hedhur dritë dhe kanë trajtuar këtë aspekt të të drejtave të njeriut në etapa të ndryshme të zhvillimit të së drejtës në përgjithësi dhe asaj shqiptare në veçanti. Në trojet shqiptare për një periudhë të gjatë ka funksionuar sistemi i drejtësisë inkuizitore, pra gjykata ishte aktive dhe hetonte. Derisa në ditët e sotme kemi një sistem drejtësie ku gjykata ka rol pasiv dhe procesin e drejtojnë palët. Ky proces ka ndihmuar në mbledhjen e fakteve të ndryshme të shpërndara në kohë të ndryshme, duke vënë në pah përparësitë e njëjës apo tjetrës periudhë dhe prioritetet, me qëllim

evidentimin dhe konsolidimin e vlerave dhe standardeve të arritura, të cilat më pas do të krahasohen me qëllim arritjen e konkluzioneve përfundimtare.

Metoda krahasuese. Kjo metodë përfaqëson ballafaqimin e të dhënave të grumbulluara lidhur me mënyrat e ndryshme të trajtimit të instituteve të procedurës civile, në legjislacionin aktual të Shqipërisë dhe Kosovës.

KAPITULLI II

PROCESI I RREGULLT LIGJOR

1. KUPTIMI I PROCESIT TË RREGULLT LIGJOR

Nocioni **të drejtat e njeriut**, mbështetet në teorinë e të drejtave natyrore. Ato janë attribute apo cilësi që një person i zotëron si qenie njerëzore dhe si të tilla, ato janë të pandashme nga njeriu. Për këtë arsye shtetit nuk i ngelet gjë tjetër veçse t'i njohë dhe t'i garantojë. Njohja dhe garantimi nuk nënkupton vetëm një sanksionim formal të të drejtave në akte juridike, por njëkohësisht nënkupton krijimin e mekanizmave dhe garancive të cilat mundësojnë mbrojtjen reale dhe efektive të tyre. Në një shoqëri demokratike në qendër është individi. Ruajtja e të drejtave të njeriut përbën themelin dhe bazat e veprimtarisë të një shteti të së drejtës dhe procesi i rregullt ligjor është një ndër garancitë bazë që shtetet ofrojnë në mbrojtjen e të drejtave të tjera.

Parimi i procesit të rregullt ligjor si një parim i përbotshëm, i sanksionuar edhe në akte të tjera me karakter ndërkombëtar përcakton se, çdo e drejtë subjektive e individit në një konflikt gjyqësor duhet të kalojë e të analizohet në testin procedural të procesit të rregullt ligjor, përndryshe, gjykata ka dhënë një vendim krejt të paligjshëm duke cenuar të drejtat kushtetuese themelore të individëve. Kjo e drejtë është tërësia e parimeve të përmendura më sipër, të cilat së bashku përbëjnë garancinë e individit se pushteti gjyqësor po realizon funksionin kushtetues të dhënies së drejtësisë pa arbitraritet.

E drejta zakonore e ka zhvilluar konceptin e procesit të drejtë ligjor përmes doktrinës së të « drejtave natyrore » sipas të cilës gjykatat dhe organet e tjera zyrtare dhe kuazizyrtare, do të veprojnë vetëm sipas njoftimit të palëve të prekura dhe pasi që ato të kenë pasur mundësinë për t'u përgjigjur dhe vetëm atëherë kur vet gjyqtarët janë liruar nga çdo lloj animi i kotë.

Për herë të parë, e drejta për proces të rregullt, gjendet e sanksionuar në një akt me karakter juridik, në Anglinë e mesjetës. Elementet e para të saj, do t'i gjejmë të pasqyruara në Kartën e Madhe të Lirive (*Magna Charta Libertatum*) në vitin 1215. Nëpërmjet kësaj karte, u bënë përpjekjet e para për të kufizuar pushtetin absolut të mbretit, dhe u sanksionua e drejta për ***një gjykim të ligjshëm***, e cila

synonte minimizimin e ushtrimit të pushtetit arbitrar të tij ndaj individëve. Kështu, aty parashikohet se “Asnjë nuk mund të arrestohet, të burgoset, të largohet nga prona e tij apo të nxirret jashtë ligjit në qoftë se kjo nuk bëhet në zbatim të një gjykimi legal të vendit”.

Më vonë, në vitin 1625, u hartua deklarata e *Petition of Right*, e cila vendoste se “Askush nuk duhet të detyrohet të japë taksa, hua, dhurata ose forma të tilla shpenzimesh, pa miratimet përkatëse me aktet parlamentare. Në të kundërt, çdo mbledhje e tyre e paligjshme, e detyruar ose e falsifikuar është e dënueshme me burgim. Asnjë njeri i lirë nuk mund të privohet nga liria ose nga pronat e tij pa një proces të ligjshëm”.

Në gjysmën e dytë të shek. XIX, e drejta për proces të rregullt sanksionohet në një sërë aktesh juridike me karakter ndërkombëtar. Dokumente të tilla si, Deklarata Universale mbi të Drejtat e Njeriut dhe Pakti Ndërkombëtar për të Drejtat Civile dhe Politike, të miratuara nga Asambleja e Përgjithshme e Kombeve të Bashkuara, përkatësisht në vitet 1948 dhe 1966, sanksionojnë në mënyrë evolutive të drejtën për proces të rregullt. Kështu, në qoftë se në aktet më të hershme, në të cilat thjesht përmenden terma të tilla si *gjykim legal* apo *proces i ligjshëm*, nuk jepet një kuptim i qartë dhe i plotë se çfarë do të kuptohet me këtë standard. Ndërkohë që, në aktet ndërkombëtare të shek. XIX, bëhet një përkufizim ezaures i procesit të rregullt ligjor me të gjithë elementet përbërëse të tij si dhe krijohen mekanizmat dhe garancitë për ushtrimin efektiv të kësaj të drejte.

Kuptimin më të plotë për procesin e rregullt gjyqësor e jep Konventa Evropiane e të Drejtave të Njeriut (këtu e tutje “Konventa”) e cila u nënshkrua nga shtetet anëtare të Këshillit të Evropës më 4 nëntor 1950 dhe hyri në fuqi më 3 shtator 1953. Në nenin 6 të saj parashikohet se “1. Çdo person ka të drejtë që çështja e tij të dëgjohet drejtësisht, publikisht, brenda një afati të arsyeshëm nga një gjykatë e pavarur dhe e paanshme, e krijuar ligjërisht, e cila do të vendosë qoftë për konfliktet mbi të drejtat dhe detyrimet e tij me karakter civil, qoftë për bazueshmërinë e çdo akuze të natyrës penale të drejtuar kundër tij. Vendimi duhet të jepet publikisht, por prania në sallën e gjykatës mund t’i ndalohej shtypit dhe publikut gjatë gjithë procesit ose gjatë një pjese të tij, në interes të moralitetit, rendit publik ose të sigurimit kombëtar në një shoqëri demokratike, kur interesat e të miturve ose mbrojtja e jetës private të palëve në proces e kërkon këtë, ose në masën e gjykuar krejtësisht të domosdoshme nga

gjkata, kur në rrethana të veçanta publiciteti do të ishte i një natyre që do të dëmtonte interesat e drejtësisë”.

Këshilli i Evropës, nëpërmjet Konventës krijoi Gjykatën Evropiane të të Drejtave të Njeriut (këtu e tutje “Gjykata” apo “GJEDNJ”) si një mekanizëm të përhershëm që do të siguronte respektimin e detyrimeve që rridhnin për shtetet palë kontraktuese nga konventa dhe protokollet shtesë të saj¹. Vendimet përfundimtare që merr kjo Gjykatë janë detyruese për palët në mosmarrëveshje², **por në të njëjtën kohë ato kanë vlerën e precedentit në çështje të ngjashme**. Kështu ka qenë precedenti (*stare decisis*) që i ka dhënë një kuptim të plotë të drejtës për proces të rregullt ligjor dhe elementeve përbërëse, duke zgjeruar dimensionet dhe fushën e zbatimit të nenit 6 të Konventës nëpërmjet interpretimit evolues. Kjo për arsye se një mbrojtje efektive e të drejtave të njeriut në përgjithësi dhe të drejtës për proces të rregullt ligjor në veçanti, mund të bëhet vetëm me anën e një interpretimi që mban parasysh rrethanat aktuale të jetës në zhvillim si dhe kërkesat e një shoqërie për standarde më të larta në lidhje me të drejtat e njohura nga Konventa³. Gjithashtu, vullneti me të cilin janë pranuar vendimet e Gjykatës demonstroi lindjen e një fakti të ri kyç në traditën ligjore perëndimore: një sistem efektiv i së drejtës ndërkombëtare, që rregullon disa nga fushat më sensitive të asaj që më parë është menduar të jetë brenda domenit ekskluziv të sovranitetit kombëtar.⁴

2.ELEMENTET E PROCESIT TË RREGULLT LIGJOR

2.1. E drejta e aksesit në gjykatë

E drejta e aksesit në gjykatë nuk parashikohet shprehimisht nga neni 6/1 i Konventës. Në çështjen ***Golder kundër Mbretërisë së Bashkuar***⁵, Gjykata ishte e detyruar t’i jepte përgjigje kësaj pyetjeje. Mbështetur në objektin dhe qëllimin e Konventës dhe mbi parimin e shtetit të së drejtës, arriti në përfundimin që e drejta e aksesit në gjykatë garantohej nga neni 6 i Konventës. Gjykata vendosi, se

¹ Shih nenin 19 të K.E.D.NJ.

² Shih nenin 46 të K.E.D.NJ.

³ Xhezair Zaganjori, Të Drejtat e Njeriut në Europë, faqe 5

⁴ Mark W. Janis, Richard S. Kay, Anthony W. Bradley, E drejta evropiane e të drejtave të njeriut, shtëpia botuese Libri Shkollor Prishtinë, faqe 5

⁵ Golder kundër Britanisë së Madhe, datë 21.02.1975, A. 18, par. 38.

edhe pse nuk ishte mohuar formalisht e drejta për akses në gjykatë, praktikisht i ishte mohuar, duke mos i caktuar një avokat për çështjen e tij. Sipas gjykatës edhe pse neni 6 i Konventës nuk e përcakton qartë të drejtën për akses në gjykatë, ajo nënkuptohet prej tij. Ky akses përbën një aspekt të së drejtës për një proces të rregullt ligjor. *“Në çështjet civile individëve nuk mund t’i cenohen të drejtat e tyre pa patur mundësi t’i drejtohen gjykatës [...] Garancitë procedurale të parashikuara në nenin 6/1 nuk do të mund të zbatoheshin gjatë një çështjeje konkrete, nëse nuk do të garantohej më parë e drejta e aksesit në gjykatë. Konceptet gjykim i drejtë, publik dhe garancitë e tjera procedurale të parashikuara në nenin 6/1 të Konventës nuk do të kishin asnjë lloj vlere nëse nuk do të kishte fare procedim”*⁶.

E drejta e aksesit, që është e drejta për të vënë në lëvizje gjykatën, përbën një aspekt të së drejtës për një proces të rregullt ligjor. E drejta e aksesit u garanton subjekteve të cenuara të drejtën t’i drejtohen një gjykate, e cila do t’i dëgjojë pretendimet e tyre dhe do të shpallë një vendim pas një gjykimi të drejtë dhe publik. Gjykata ka vlerësuar vazhdimisht se administrimi i mirë i drejtësisë fillon me garancinë që një individ të ketë akses në gjykatë për t’i siguruar atij të gjitha aspektet e një forme gjyqësore të shqyrtimit të çështjes. Kjo e drejtë e individit nuk përfshin vetëm të drejtën për të filluar një proces, por edhe të drejtën për të pasur, nga ana e gjykatës, një zgjidhje përfundimtare për mosmarrëveshjen objekt gjykimi, pasi aksesit në gjykatë duhet të jetë substantiv dhe jo thjesht formal. Në rast se mohohet kjo e drejtë procesi konsiderohet i parregullt, sepse aksesit në gjykatë është, para së gjithash, një kusht kryesor për të realizuar mbrojtjen e të drejtave të tjera të individit. Shteti i së drejtës nuk mund të konceptohet pa u njohur individëve të drejtën dhe mundësinë për t’iu drejtuar gjykatës (shih vendimet nr.7, datë 11.03.2008; nr.14, datë 03.06.2009; nr.4, datë 23.02.2011; nr.6, datë 26.02.2013 dhe nr. 52, datë 14.11.2014 të Gjykatës Kushtetuese)⁷.

E drejta e aksesit në gjykatë ka rëndësi kryesisht në çështjet civile. Çdo personi i cili është palë në një mosmarrëveshje civile, duhet t’i garantohet e drejta për t’iu drejtuar gjykatës për të mbrojtur të drejtat e tij civile. Në çështjen *Fayed kundër Mbretërisë së Bashkuar*⁸ Gjykata u shpreh se: *“Mundësia e një personi për të realizuar të drejtën që pretendon nuk varet vetëm nga fakti nëse kjo e drejtë e tij parashikohet shprehimisht nga ligji kombëtar por edhe nga ekzistenca e pengesave procedurale, të*

⁶Golder kundër Britanisë së Madhe, datë 21.02.1975, A. 18, par. 34 dhe 35.

⁷ Vendimi nr. 8 datë 26.02.2015 i Gjykatës Kushtetuese të RSH

⁸Fayed kundër Britanisë së Madhe, datë 21.09.1994, A-295B, par.65.

cilat e pengojnë ose e kufizojnë mundësinë që pretendimin e tij t'ia paraqesë gjykatës". Institucionet e parashikuara në Konventë nëpërmjet interpretimit të nenit 6/1 nuk mund të krijojnë një të drejtë civile thelbësore, e cila nuk gjen pasqyrim shprehimisht në të drejtën e brendshme të shtetit anëtar. Nëse një shtet anëtar në mungesë të kontrollit apo të kufizimeve të vendosura nga institucionet e Konventës, heq nga juridiksionet e gjykatave të tij një rreth të gjerë çështjesh civile ose u garanton imunitet ndaj padive civile një rrethi të gjerë subjektsh, kjo do të binte ndesh me parimin e shtetit të së drejtës ose me parimet e parashikuara në nenin 6/1 të konventës.⁹

E drejta e aksesit në gjykatë nuk ka karakter absolut. Në çështjen **Golder kundër Britanisë së Madhe**, Gjykata u shpreh se rastet kur kufizohet e drejta për akses në gjykatë duhet të përcaktohen shprehimisht.¹⁰ Kjo e drejtë i përket vlerësimit të shteteve anëtare dhe këto kufizime nuk duhet të jenë deri në atë masë sa të cenohet dhe vet thelbi i së drejtës. Këto kufizime nuk duhet të vendosen në mënyrë arbitrare, por duhet të jenë të justifikuara dhe në proporcion me synimin që kërkohet të arrihet. *"E drejta për t'iu drejtuar gjykatës nuk është absolute dhe mund të kufizohet. Duke u nisur nga vet natyra e kësaj të drejte, e cila kërkon ndërhyrjen e shtetit për t'u rregulluar, kufizimet variojnë në kohë dhe në vende të ndryshme në përputhje me nevojat dhe burimet e shoqërisë dhe të individëve [...] Këto kufizime janë objekt i vlerësimit nga vet shtetet."*¹¹ Por, vlerësimi final, nëse janë respektuar kërkesat e Konventës, i takon Gjykatës. *Detyra e saj nuk qëndron në zëvendësimin e organeve të shteteve anëtare për vlerësimin e politikave optimale në këtë fushë.*¹² Në çështjen **Shkalla kundër Shqipërisë**, Gjykata u shpreh se, e drejta për t'iu drejtuar gjykatës "nga e cila e drejta për akses është njëri aspekt, nuk është absolute; ajo u nënshtrohet kufizimeve që rrjedhin heshturazi veçanërisht në lidhje me kushtet e pranueshmërisë së një ankimi, meqenëse nga vet natyra kërkon rregullimin nga Shteti, i cili gëzon një kufi të caktuar vlerësimi në këtë drejtim". Megjithatë, këto kufizime nuk duhet të kufizojnë apo pakësojnë aksesin e një personi në një mënyrë apo shtrirje të tillë që dëmton vet thelbin e së drejtës. Së fundi, kufizime të tilla nuk janë në përputhje me nenin 6/1, nëse ato nuk ndjekin qëllimin e legjitimuar ose nëse nuk ekziston një marrëdhënie e arsyeshme e proporcionalitetit ndërmjet mjeteve të përdorura dhe qëllimit

⁹Deweer kundër Belgjikës, datë 27.02.1980, A-35, par. 49.

¹⁰Golder kundër Britanisë së Madhe, datë 21.02.1975, A. 18, par. 37-39.

¹¹Ashingdane kundër Britanisë së Madhe, date 28.05.1985, A-93, par. 57.

¹²Klass dhe të tjerë kundër Gjermanisë, datë 06.09.1978, A-28, par 49.

të ndjekur. Gjykata vlerëson se vendimi i kundërshtuar do të thotë mohim i pajustificuar i së drejtës së ankuesit për akses në Gjykatën Kushtetuese. Për rrjedhojë, ka pasur shkelje të nenit 6/1 të Konventës.¹³

Gjykata gjatë gjykimeve ka vënë re kufizime të ndryshme të së drejtës së aksesit në gjykatë. Detyrimi për të paguar taksën e gjykatës në vetvete nuk përbën një kufizim të së drejtës së aksesit, për sa kohë kjo taksë është proporcionale. Në çështjen *Tolstoy kundër Britanisë së Madhe*, aplikanti duhej të paguante si taksë shumën prej 124,900 paund brenda një afati kohor relativisht të shkurtër. Gjatë gjykimit Gjykata mori në konsideratë gjendjen financiare të aplikantit për të arritur në përfundimin nëse taksa ishte disproporcionale.¹⁴ Nuk do të kemi shkelje të Konventës as në rastin kur legjislacioni i shteteve parashikon gjobë në rast të ushtrimit të së drejtës së ankimit në një gjykatë më të lartë, e cila është haptazi në kundërshtim me ligjin¹⁵. Vendosja e detyrimit për të caktuar një mbrojtës si kusht për t'iu drejtuar gjykatës, me qëllim për të garantuar një mbrojtje efektive dhe një proces të suksesshëm, nuk përbën një shkelje të nenit 6/1 të Konventës.¹⁶ Gjykata nëpërmjet jurisprudencës së saj ka pranuar dhe disa kufizime të së drejtës së aksesit, të cilat lidhen thelbësisht me cilësitë e kërkuarit. E drejta për akses u kufizohet të miturve¹⁷, të sëmurëve mendorë të cilët nuk janë në gjendje të kuptojnë rëndësinë e veprimeve të tyre¹⁸, personave që kanë deklaruar falimentimin¹⁹ dhe kërkuarve me vullnet të vesuar²⁰. Megjithatë, një mohim i plotë i mundësisë për t'iu drejtuar gjykatës përbën një cenim të nenit 6 të Konventës.

Në çështjen e *Kishës Katolike Canea kundër Greqisë*, kërkuarës i mohua e drejta për të mbrojtur të drejtën e saj të pronësisë, pasi gjykata kombëtare deklaroi se Kisha sipas së drejtës së brendshme nuk kishte personalitet juridik dhe për këtë arsye nuk mund të vinte në lëvizje gjykatën.²¹ Qëndrim të ndryshëm mbajti Gjykata në çështjen *Lithgow kundër Britanisë së Madhe*. E drejta kombëtare parashikonte krijimin e një komisioni të përbashkët, i cili do të zgjidhte mosmarrëveshjet në lidhje me

¹³ Shkalla kundër Shqipërisë nr. aplikimit. 26866/05, datë 10.05.2011

¹⁴ Tolstoy kundër Britanisë së Madhe, date 13.07.1995, A-323, par. 64.

¹⁵ X kundër Suedisë, datë 06.10.1982, Nr. Aplikimit 9707/82, par. 223

¹⁶ Gnahre kundër Francës, 19.09.2000, nr. Aplikimit 40031/98, par. 38-42.

¹⁷ M. kundër Britanisë së Madhe, date 04.05.1987, nr. Aplikimit 12040/86.

¹⁸ Winterwerp kundër Hollandës, date 24.11.1979, A-33, par. 75

¹⁹ M. kundër Britanisë së Madhe, date 04.05.1987, nr. Aplikimit 12040/86.

²⁰ H. kundër Britanisë së Madhe, datë 02.12.1985, nr. Aplikimit 11559/85 në të cilën aplikanti duhet të pajisej me leje për t'iu drejtuar gjykatës pasi ishte subject i ligjit që rregullonte vullnetin e vesuar.

²¹ Kisha Katolike Canea kundër Greqisë, date 16.12.1997, raport nr. 2843, par. 40-42.

kompensimet. Ortakët nuk kishin të drejtë t'i drejtoheshin gjykatës në këtë rast. Meqë interesat e secilit ortak janë të mbrojtura në mënyrë indirekte, ky kufizim i së drejtës së aksesit në gjykatë nuk përbën në këtë rast cenim të nenit 6/1 të Konventës.²² E drejta e aksesit në gjykatë gjen aplikim dhe në procesin penal. Por kjo e drejtë nuk është absolute. Kjo e drejtë nuk përfshin të drejtën e viktimës nga një veprë penale që t'i drejtohet gjykatës. Viktima e një veprë penale nuk ka të drejtë personalisht që të nisë një procedim penal dhe as t'i kërkojë autoriteteve proceduese të nisin një procedim penal (*Kiss kundër Britanisë së Madhe*).²³ Në çështjen *Mateos e Silva Lda dhe të tjerë kundër Portugalisë*, Gjykata arriti në përfundimin se nuk kemi cenim të së drejtës së aksesit, në rast se pala e përfaqësuar nga avokati ka mundësi të ngrejë padi lirisht, të paraqesë argumente në mbështetje të saj dhe të apelojë vendimet e dhëna.²⁴ Shkelje të Konventës nuk do të kemi as në rastin kur shteti anëtar i njeh imunitet një organizate ndërkombëtare, ku anëtarët, punonjësit dhe stafi i saj përjashtohen në rast konflikti nga e drejta e aksesit në gjykatë. Por kjo për sa kohë që organizata ndërkombëtare u garanton subjekteve të mësipërme mbrojtje gjyqësore të brendshme, ekuivalente me atë që garantohet nga juridiksioni gjyqësor kombëtar.²⁵

Problem nuk përbën as fakti i kufizimit të së drejtës për akses në rastin kur i njihet imuniteti një shteti të huaj.²⁶ Në çështjen *Fogarty kundër Britanisë së Madhe*, Gjykata theksoi se njohja e imunitetit sovran të shtetit në procesin civil pajtohet me të drejtën ndërkombëtare dhe ka për qëllim forcimin e marrëdhënieve të mira midis shteteve. Masat e marra nga shtetet, të cilat respektojnë parimet e njohura gjerësisht të së drejtës ndërkombëtare publike, të cilat i referohen imunitetit të shtetit, nuk mund të quhen në parim kufizim joproporcional i së drejtës së aksesit në gjykatë.²⁷ Në çështjen *Ernst kundër Belgjikës*, Gjykata ka pranuar se nuk kemi kufizim të së drejtës për akses si pasojë e imunitetit të garantuar ndaj juridiksionit gjyqësor të anëtarëve të sistemit gjyqësor. Ky imunitet i garantuar i gjyqtarëve nga legjislacioni i disa vendeve anëtare, ka si qëllim të garantojë një sistem gjyqësor të pavarur.²⁸ Në lidhje

²²Lithgoë a.o kundër Britanisë së Madhe, datë 08.07.1986, A-102, par. 196.

²³ Kiss kundër Britanisë së Madhe, datë 16.12.1976, nr. Aplikimit 6224/73 dhe T. kundër Belgjikës, datë 14.07.1983, nr. Aplikimit 9777/82

²⁴Mateos e Silva Lda dhe të tjerë kundër Portugalisë, datë 16.09.1996, RJD 1996-IV, par.64

²⁵Spans kundër Hollandës, date 12.12.1988, nr. Aplikimit 12516/86, par. 119 dhe Van der Peet kundër Gjermanisë, datë 12.04.1996, nr. Aplikimit 26991/95, e papublikuar.

²⁶Kalogeropoulou a.o kundër Gjermanisë dhe Greqisë, date 12.12.2002, nr. Aplikimit 59021/00.

²⁷Fogarty kundër Britanisë së Madhe, datë 21.11.2001, Dhoma e Madhe, par. 34-36.

²⁸Ernst kundër Belgjikës, datë 15.07.2003, nr. Aplikimit 33400/96.

me imunitetin që i është njohur autoriteteve kombëtare, gjykata ka mbajtur një qëndrim më kritik. Në çështjen *Osman kundër Britanisë së Madhe*, kërkuesi u ankua kundër një politike të ndjekur nga shteti, sipas së cilës policët nuk mund të paditeshin se kishin vepruar në mënyrë neglizhente gjatë ushtrimit të detyrave të tyre hetimore dhe parandaluese. Gjykata u shpreh se synimi i rregullit përjashtues mund të pranohet si legjitim, duke qenë se i drejtohet ruajtjes së efikasitetit të policisë në parandalimin e krimit dhe cenimin e rendit publik. Por në çështjen konkrete Gjykata deklaroi se ky kufizim ishte disproporcional dhe mohonte në mënyrë thelbësore të drejtën e individit për akses në gjykatë dhe të drejtës që të dëgjohej për pretendimin e tij.²⁹ Kufizimi i së drejtës për t'iu drejtuar gjykatës mund të kufizohet dhe për shkak të imunitetit parlamentar. E drejta për akses nuk do të thotë se gjykatat kanë juridiksion të pakufizuar³⁰. Në çështjen *Cordova kundër Italisë* Gjykata arriti në përfundim, se pas miratimit të akteve nga parlamenti italian, kërkuesi nuk kishte pasur mjete të tjera të mundshme për të pasur në dispozicion për mbrojtjen e tij, prandaj sipas kësaj gjykate u konsiderua si shkelje të nenit 6/1 të Konventës.

Nuk do të kemi kufizim apo mohim të së drejtës për akses, nëse nga kjo e drejtë është hequr dorë në mënyrë vullnetare dhe paekuivoke.³¹ Palët me pëlqimin e tyre të lirë mund të vendosin se konfliktet midis tyre të mos jenë objekt i shqyrtimit gjyqësor, por të zgjidhen në mënyra të tjera të parashikuara nga vet e drejta, si p.sh. arbitrazhi.

E drejta për akses duhet të garantohet në mënyrë efektive nga shteti. Sistemi i mbrojtjes gjyqësore që u ofrohet individëve duhet të jetë “i qartë dhe koherent”.³² E drejta për akses në gjykatë ka të bëjë jo vetëm me të drejtën për të nisur një proces gjyqësor, por edhe të drejtën që gjykata të shprehet me vendim përfundimtar në lidhje me çështjen që po shqyrton. Vendimi gjyqësor duhet të zbatohet.³³ Edhe kalimi i një kohe të gjatë nga marrja e vendimit deri në ekzekutimin e tij mund të zbehtë efektivitetin e ushtrimit të së drejtës. Sipas Konventës neni 6 i siguron çdokujt të drejtën për t'u paraqitur përpara gjykatës për t'u ankuar për të drejtat e tij të shkelura. Por kjo e drejtë do të ishte thjeshtë iluzion, nëse legjislacioni i

²⁹Osman kundër Britanisë së Madhe, datë 28.10.1998, raport nr. 3124, par. 147-154.

³⁰Cordova kundër Italisë, datë 30.01.2003, nr. Aplikimit 40877/98. Kërkuesi i cili ishte prokuror kishte ngritur akuza për shpërblimin e dëmeve kundrejt reputacionit të tij, si rezultat i deklaratave të dy anëtarëve të parlamentit.

³¹Deweer kundër Belgjikës, datë 27.02.1980, A-35, par. 49

³² De Geouffre de la Pradelle kundër Francës, datë 16.12.1992, A-253-B, par. 33-35.

³³ Hornsby kundër Greqisë, date 19.03.1997, raport nr. 495, par. 40.

brendshëm e bënte një vendim gjyqësor të paefektshëm, d.m.th. të pazbatueshëm. Sipas kësaj gjykate do të ishte e pakonceptueshme, që neni 6 i kësaj Konvente të parashikonte qartë mjetet dhe garancitë procedurale të kujtdo për t'u paraqitur në gjykatë dhe mos të garantonte ekzekutimin e këtyre vendimeve. Prandaj, sipas Strasburgut, ekzekutimi i një vendimi të dhënë nga ana e çdo gjykate duhet të konsiderohet si një pjesë e gjykimit për qëllime të nenit 6.

Po kështu përbën një cenim të së drejtës për akses, në rast kur autoritetet kompetente nuk kanë marrë masat e nevojshme për miratimin në kohë të kuadrit ligjor, i cili do të garantonte ekzekutimin pa vonesa të vendimit.³⁴ Gjykata mban qëndrimin se neni 6 synon të garantojë jo vetëm të drejta që janë në kuadrin e teorisë apo që janë iluzion, por të drejta që janë praktike dhe efektive. Neni 6, sipas kësaj Gjykate, i garanton çdo individ t'i drejtohet gjykatës për të marrë një zgjidhje përfundimtare në lidhje me mosmarrëveshjen dhe jo që ajo të rrijë e ngrirë për një kohë të gjatë. Do të ishte iluzion, në rast se do t'i lejohej shtetit për të bërë një padi civile pa siguruar nga ai që çështja të zgjidhej me një vendim përfundimtar.

Si një “detyrim pozitiv” i shtetit është garantimi i ndihmës ligjore. Në rastin e çështjeve penale ky është një detyrim që buron direkt nga neni 6/3 c. Në çështjen *Artico kundër Italisë* Gjykata e zgjeroi përdorimin e këtij parimi dhe në gjykimet civile, në rast kur qytetarët nuk mund të realizojnë vet një mbrojtje efektive. Gjykata duke interpretuar nenin 6/3 arrin në përfundim se shtetet anëtare të Konventës nuk duhet vetëm të krijojnë mundësitë për “caktimin” e një avokati, por mundësinë e dhënies ndihmë me anë të një avokati.

Jurisprudenca e Gjykatës zhvilloi dy kritere mbi të cilat do të përcaktohej se kur pala ka të drejtën e një ndihme ligjore falas. Këto dy kritere ishin: ashpërsia e dënimit dhe kompleksiteti i çështjes.³⁵ Në rast se rrezikohet liria e personit është e domosdoshme prania e mbrojtësit.³⁶ Vetëm caktimi i një mbrojtësi nuk është i mjaftueshëm. Autoritetet duhet ta zëvendësojnë atë ose ta detyrojnë të përmbushë detyrën nëse kanë dijeni se mbrojtësi nuk po garanton një mbrojtje efektive.³⁷ Shteti ndërhyt vetëm në rastet kur është

³⁴ Kutic kundër Kroacisë, datë 01.03.2002, nr. Aplikimit 48778/99, par. 25-33.

³⁵ Granger kundër Britanisë së Madhe, datë 28.03.1990, A-174, par 47 dhe Quaranta kundër Zvicrës, datë 24.05.1991, A-205, par. 32-38.

³⁶ Boner kundër Britanisë së Madhe, datë 20.10.1994, A-300-B, par. 41.

³⁷ Artico kundër Italisë, datë 13.05.1980, A-37, par. 33.

e dukshme që nuk po e ushtron detyrën siç duhet ose kur problemi sillet në vëmendjen e tij nga të tjerët.³⁸

Në çështjen *Akson Ad kundër Bullgarisë* (nr. aplikimit 9970/05, datë 16.10.2012), Gjykata vlerësoi se, njohja e së drejtës për shpenzimet procedurale, edhe pse më vete, duhet të konsiderohet si pjesë e një procesi të tërë që kërkuesi t'i realizojë të drejtat dhe detyrimet e tij civile. Që të garantohet një proces i drejtë dhe i rregullt sipas nenit 6/1 të Konventës, duhet që gjykatat kombëtare të bëjnë një analizë të plotë të provave, fakteve dhe rrethanave të çështjes. Neni 6 garanton të drejtën për një proces të rregullt, ky nen nuk rregullon mënyrën për marrjen e provave. **Kjo duhet të rregullohet nga ligji i brendshëm.** Mospranimi i kërkesës së aplikantit nga Gjykata e Kasacionit me justifikimin se, pala e cila dështoi t'i paraqiste këto prova gjatë gjykimit kryesor nuk mund ta rregullojë këtë me anë të kërkesës për rishikim, e cila mund të bëhet vetëm për kërkesa që kanë lidhje me kërkimin kryesor, e vë kërkuesin në një pozitë më pak të favorshme. Gjykata u shpreh se, arsyet e dhëna nga gjykata në lidhje me identitetin e palës së bashku me arsyen, se kërkesa për rishikim nuk mund të bëhet për ekzaminimin e provave të reja në përcaktimin e shpenzimeve procedurale, e bëjnë të parregullt procesin gjyqësor. **Gjykata i ka mohuar palës kërkuese të drejtën e aksesit në gjykatë, e cila përbën shkelje të nenit 6/1 të Konventës.**

2.2. Gjykimi i drejtë

a. Gjykimi publik

Neni 6/1 i garanton çdokujt të drejtën për një seancë të hapur në përcaktimin e të drejtave të tij civile dhe detyrimet, ose të ndonjë akuze penale të ngritur kundër tij. E drejta për një seancë të hapur, ku marrin pjesë publiku dhe media, garanton palët në mosabuzimin e gjykatave në dhënien e drejtësisë dhe rrit përgjegjësinë e saj, pasi prania e publikut është një lloj testi dhe vlerësimi i drejtpërdrejtë i të gjithë procesit deri në dhënien e vendimit. Prania e publikut në seanca gjyqësore rrit besueshmërinë në gjykata pasi drejtësia e fshehtë mbart me vete rreziqe.³⁹

³⁸Kamasinski kundër Austrisë, datë 19.12.1989, A-168, par. 65 dhe Daud kundër Portugalisë, datë 21.04.1998, raport nr.739, par. 38.

³⁹ Axen kundër Gjermanisë, datë 08.12.1983, par.25

E drejta për një gjykim publik përbëhet nga disa elemente. Ajo përfshin, së pari, të drejtën e palës për të qenë prezente në gjykim. Elementi i dytë është e drejta e palës për të marrë pjesë efektivisht në gjykim. Elementi i tretë ka të bëjë me karakterin publik të gjykimit, i cili përfshin të drejtën e palës për të pretenduar praninë e publikut, duke përfshirë edhe median. Elementi i katërt ka të bëjë me detyrimin që ka gjykata që ta shpallë publikisht vendimin.

Pala mund të jetë pjesëmarrëse në gjykim vet personalisht ose e përfaqësuar nga avokati i saj. Një seancë e hapur përgjithësisht kërkohet për të përmbushur kërkesat e nenit 6/1 përpara gjykatave të shkallës së parë ose të vetëm një shkalle. Megjithatë, në çështjet teknike, një seancë e hapur ndonjëherë nuk kërkohet. Nëse nuk mbahet një seancë e hapur në gjykatën e shkallës së parë, kjo mund të korrigjohet duke mbajtur një seancë të hapur në një gjykatë të një shkalle më të lartë pra në Gjykatat e Apelit. Më tej neni 6 deklaron se shtypi dhe publiku mund të përjashtohen nga i gjithë procesi gjyqësor ose një pjese e tij në interes të moralit, rendit publik ose sigurimit kombëtar në një shoqëri demokratike, ku kërkohen të mbrohen interesat e të miturve ose të jetës private të palëve, ose në një masë që është rreptësisht e domosdoshme në opinionin e gjykatës në rrethana specifike ku publiciteti do të paragjykonte interesat e drejtësisë. Kjo do të kërkojë **arsye përjashtuese** për të justifikuar se nuk mbahet seancë e hapur nëse nuk ka pasur një të tillë që në gjykimin e shkallës së parë. E drejta për një seancë të hapur përgjithësisht përfshin të drejtën për **seancë verbale** nëse nuk ka rrethana përjashtuese.⁴⁰

Në çështjen *Axen kundër Gjermanisë*, Gjykata u shpreh se në çështjet penale një seancë gojore nuk është e nevojshme kur gjykata e apelit, nuk pranon apelin vetëm duke analizuar ligjin. Megjithatë kur gjykata e apelit duhet të shqyrtojë faktet dhe ligjin dhe të vendosë mbi fajësinë apo pafajësinë e personit të akuzuar, është e nevojshme një seancë e tillë.⁴¹ Në disa raste është e mundur që kërkuesi të heq dorë nga seanca e hapur. Siç deklaroi Gjykata në çështjen *Hakansson dhe Stureson kundër Suedisë*: “Duhet pranuar fakti që as dokumenti, as shpirti i kësaj dispozite nuk e parandalojnë personin që të heq dorë nga vullneti i tij i lirë, ose shprehimisht, ose të nënkuptuar për të pasur një seancë të hapur

⁴⁰ Stallinger dhe Kuso kundër Austrisë, datë 23.04.1997, par. 51

⁴¹ Axen kundër Gjermanisë, datë 08.12.1983, par.28

(...). *Megjithatë, një dorëheqje duhet bërë në mënyrë te qartë dhe nuk duhet të jetë në kundërshtim me ndonjë interes të rëndësishëm publik*".⁴²

Në çështjen ***Pichugin kundër Ruisë*** (nr. Aplikimi 38623/03, datë 23.10.2012), Gjykata u shpreh se, zhvillimi i një gjykimi publik është një nga kërkesat e nenit 6/1 të Konventës. Gjykimi publik i mbron palët në mosabuzimin e gjykatave në dhënien e drejtësisë dhe rrit përgjegjësinë e saj, pasi prania e publikut është një lloj testi dhe vlerësimi i drejtpërdrejtë i gjithë procesit deri në dhënien e vendimit. Prania e publikut në seanca gjyqësore rrit besueshmërinë në gjykata pasi drejtësia e fshehtë mbart me vete rreziqe. Realizimi i një gjykimi transparent ndihmon në realizimin e një procesi të rregullt ligjor si një nga parimet kryesore të çdo shoqërie demokratike. E drejta për një gjykim publik ka dhe përjashtime. Neni 6/1 parashikon se shtypi dhe publiku mund të përjashtohen nga i gjithë procesi gjyqësor ose një pjese e tij në interes të moralit, rendit publik ose sigurimit kombëtar në një shoqëri demokratike, ku kërkohen të mbrohen interesat e të miturve ose të jetës private të palëve, ose në një masë që është rreptësisht e domosdoshme në opinionin e gjykatës në rrethana specifike ku publiciteti do të paragjykonte interesat e drejtësisë. Në çështjen konkrete ekzistenca në dosjen gjyqësore e një numri të vogël dokumentesh të klasifikuara si sekrete, jo automatikisht nënkupton nevojën që procesi të zhvillohet me dyer të mbyllura. Duhet të vihen në balancë siguria kombëtare dhe e drejta për një gjykim publik. Mund të jetë e rëndësishme për shtetin të ruajë sekretin por është e një rëndësie akoma edhe më të madhe të realizosh drejtësinë duke ofruar të gjitha garancitë. Përpara se ta përjashtojë publikun nga gjykimi i një çështjeje penale, gjykata duhet të japë arsye që justifikojnë zhvillimin e gjykimit me dyer të mbyllura.

b. Shpallja e vendimeve publikisht

Neni 6/1 deklaron se vendimi shpallet publikisht. **Kjo klauzolë nuk i nënshtrohet ndonjë përjashtimi të llojit që lejohet sipas rregullit ku seanca duhet të jetë e hapur.** Megjithatë, ajo ka edhe qëllimin për të kontribuar në një proces të drejtë nëpërmjet mbikëqyrjes publike. Shpallje e vendimit publikisht nuk nënkupton domosdoshmërisht që vendimi duhet të shpallet në gjyq. Në çështjen ***Pretto dhe të tjerë kundër Italisë***, Gjykata u shpreh se “(...) forma e publicitetit që i duhet dhënë vendimit në bazë të së drejtës kombëtare të shteteve anëtare, duhet bërë duke pasur parasysh

⁴²Hakansson dhe Stuesson kundër Suedisë, datë 27.02.1980, par. 66.

tiparet e veçanta të proceseve gjyqësore dhe duke iu referuar objektit dhe qëllimit të nenit 6/1 të Konventës (...)”⁴³. Depozitimi i vendimit në regjistrin e gjykatës, që e bën të disponueshëm dokumentin e plotë të vendimit, ishte i mjaftueshëm për të përmbushur kushtin e “shpalljes publikisht”.

c. Barazia e armëve

Barazia e armëve buron nga parimi i barazisë para ligjit, i sanksionuar në nenin 18 të Kushtetutës së Republikës së Shqipërisë. Barazia në thelb nënkupton mundësi të njëjta dhe të barabarta për ushtrimin e të drejtave të njohura me kushtetutë dhe ligj. Në Kuadrin e një procedure penale ose civile, ku shqyrtohet një konflikt dhe ku ndërthuren interesa të kundërta, barazia e armëve, si aspekt i procesit të rregullt dhe i gjykimit të drejtë, do të thotë që secilës palë duhet t’u sigurohen mundësitë përkatëse për t’i parashtruar gjykatës çështjen e saj në kushte që nuk e vendosin atë në gjendje shumë më pak të favorshme sesa palën e kundërt⁴⁴. Kjo nënkupton që çdo palë në proces duhet të ketë mundësi të barabarta dhe asnjë palë nuk duhet të gëzojë ndonjë farë përparësie të konsiderueshme ndaj kundërshtarit, por duhet të përcaktohet një ekuilibër i drejtë midis palëve.⁴⁵ Ky parim lidhet në mënyrë integrale me karakterin kontradiktor të procesit, i cili përcakton se, secila palë ka të drejtë të njohë në kohën e duhur dhe të komentojë pretendimet dhe materialet provuese të palës kundërshtare.

Procesi kontradiktor i shërben arritjes tek e vërteta objektive dhe për rrjedhojë dhënies së drejtësisë. Gjithashtu lidhet me parimin e gjykatës së paanshme. Parimi i barazisë së armëve nuk ka një përcaktim ezaurues dhe standardi mund të ndryshojë sipas natyrës së çështjes. Kështu, në çështjet penale parimi i barazisë së armëve garantohet nëpërmjet të drejtës të të pandehurit për të patur një mbrojtës dhe, kur ai nuk ka mundësi ekonomike, lind detyrimi i organeve shtetërore për t’i siguruar mbrojtjen e interesave të tij. Ndërkohë që nuk zbatohet i njëjti rregull në procesin civil. Kështu, në çështjen *Steel dhe Moris kundër Mbretërisë së Bashkuar*, Gjykata është shprehur se, nuk është detyrë e shtetit në procesin civil, t’i sigurojë ndihmë juridike palës që nuk ka të ardhura të mjaftueshme për ta përballuar dhe ta vendosë në të njëjtat kushte me palën tjetër që e ka një mundësi tillë. Gjykata, ka konstatuar shkelje të standardit të barazisë në procesin civil, nëse njërës palë në raport me tjetrën i është kufizuar aksesit në informacione që kanë qenë të rëndësishme në lidhje me çështjen. Kështu, në rastin *Yvon*

⁴³ Pretto dhe të tjerë kundër Italisë, datë 08.12.1983, par.26

⁴⁴Cështja Airey kundër Irlandës, vendim nr.6289/73 datë 06.02.1981, vëllimi A41.

⁴⁵Cështja Axenk kundër RF të Gjermanisë, vendim nr. 8273/78, dt. 08.12.1983, vëllimi A72

kundër Francës, konflikti vë lidhje me masën e shpërblimit në procedurën e shpronësimit. Kërkuessit i ishte mohuar e drejta nga pala kundërshtare, autoritet shtetëror, për t'u njohur me një dokument të cilin ai e kishte paraqitur para gjykatës. Gjykata vlerësoi se, në këtë rast autoriteti shtetëror ishte në një avantazh ndaj palës tjetër edhe për faktin se ai në të njëjtin proces kishte njëkohësisht rolin e ekspertit. Kështu kjo palë kishte një pozitë dominuese në proces duke patur një ndikim të konsiderueshëm tek gjykata në marrjen e vendimit.

d.Arsyetimi i vendimeve gjyqësore

E drejta për të patur një vendim gjyqësor të arsyetuar, përbën një derivat të standardit për një gjykim të drejtë. Ajo është inkorporuar në Konventë, dhe mbron individin nga arbitraritetet. Kjo e drejtë nuk nënkupton dhënie të detajuara të përgjigjeve nga gjykatat e brendshme ndaj të gjitha çështjeve të ngritura nga palët në një proces. Megjithatë, gjykatat kombëtare, duhet të tregojnë me qartësi të mjaftueshme arsyet mbi të cilat mbështetet vendimi i tyre⁴⁶ duke i dhënë përgjigje të mjaftueshme çështjeve esenciale të faktit apo të ligjit, që kanë ngritur palët. Arsyetimi dhe dhënia e përgjigjes, tregon se gjykata e ka dëgjuar atë që i drejtohet, duke përmbushur kështu detyrimin që vendos nëni 6.1.

Vendimi gjyqësor në çdo rast duhet të jetë logjik, i rregullt në formë dhe i qartë në përmbajtje. Në tërësinë e tij ai duhet konsideruar si një unitet, në të cilin pjesët përbërëse janë të lidhura ngushtësisht midis tyre. Ato duhet të jenë në shërbim dhe funksion të njëra tjetrës. Argumentet e pjesës arsyetuese duhet të jenë të bazuara dhe të lidhura logjikisht, duke respektuar rregullat dhe ligjet e mendimit të drejtë. Ato duhet të formojnë një përmbajtje koherente brenda vendimit, i cili përjashton çdo kundërthënie apo kontradiksion të hapur ose të fshehtë. Këto argumente duhet të jenë gjithashtu të mjaftueshme për të mbështetur dhe pranuar pjesën urdhëruese.⁴⁷

⁴⁶ Cështja " Haxhianastasiu kundër Greqisë", Apl. 12945, dt. 16.12.1992; Cështja " Balani kundër Spanjës, Apl. 18064/91, dt. 09.12.1994

⁴⁷Vendimi nr. 33, datë 08.12.2005 i Gjykatës kushtetuese të Republikës së Shqipërisë

2.3. Gjykatë e pavarur dhe e paanshme e krijuar me ligj

a. Gjykatë e krijuar me ligj

Gjykata Evropiane e të Drejtave të Njeriut nëpërmjet jurisprudencës së saj ka përcaktuar se çfarë karakteristikash duhet të ketë një trup gjyqësor, që të konsiderohet “gjykatë” në përputhje me qëllimin e nenit 6 të Konventës. Termi “gjykatë” ka dy kuptime, atë klasik me të cilin do të kuptojmë një trup gjyqësor i cili është pjesë e sistemit të drejtësisë së një vendi⁴⁸ dhe atë në kuptimin substancial që ka të bëjë me funksionin kryesor të saj, atë të vënies së drejtësisë⁴⁹. Në çështjen *Campbell dhe Fells kundër Britanisë së Madhe* askush nuk vuri në diskutim faktin se Këshilli i Vizitorëve, i cili emërohej nga Ministri i Brendshëm për çdo burg në Uells dhe Angli dhe kishte funksione mbikëqyrëse dhe gjyqësore, nuk ishte një gjykatë në kuptimin klasik të saj dhe pjesë e sistemit gjyqësor të Britanisë së Madhe. Funksionet kryesore të saj ishin: e drejta për të gjykuar akuzat për shkelje disiplinore, të kontrollonte gjendjen e qelive, të kontrollonte administratën e burgut dhe trajtimin e të burgosurve nga ajo. Gjithashtu shqyrtonte dhe vendoste dhe për ankesat e të burgosurve. Gjykata, duke marrë parasysh funksionet dhe karakterin e këtij instituti, e konsideroi atë “si gjykatë të krijuar me ligj” për qëllim të nenit 6/1 të Konventës.⁵⁰ Neni 6/1 i Konventës parashikon se gjykata e cila do të zgjidhë mosmarrëveshjen civile apo do të vendosë në lidhje me akuzën penale duhet të jetë një gjykatë e krijuar me ligj. Një nga parimet themelore të Pavarësisë së Gjyqësorit parashikon se: “çdo njeriu duhet t’i garantohet e drejta të gjykohej nga një gjykatë e zakonshme ose gjykatë e cila zbaton rregullat procedurale të vendosura me ligj. Nuk lejohet krijimi i gjykatave të jashtëzakonshme, të cilat do të zëvendësojnë juridiksionin që u përket gjykatave të zakonshme.”⁵¹

Doktrina dhe jurisprudenca e Gjykatës kanë definuar kuptimin e konceptit “gjykatë e krijuar me ligj”. Me gjykatë të krijuar me ligj do të kuptojmë se organizimi i këtij trupi gjyqësor duhet të rregullohet shprehimisht nga ligji dhe jo me akt të pushtetit ekzekutiv.⁵² Në çështjen *Zand kundër Austrisë* (1977), Gjykata deklaroi se sistemi austriak i organizimit të gjykatave ishte në pajtim me nenin 6/1 të

⁴⁸Campbell dhe Fells kundër Britanisë së Madhe, datë 28.06.1984, nr. Aplikimit 7819/77, 7878/77, par. 76.

⁴⁹H. Kundër Belgjikës, datë 30.11.1987, nr. Apliimit 8950/80, par. 50.

⁵⁰Campbell dhe Fells kundër Britanisë së Madhe, datë 28.06.1984, nr. Aplikimit 7819/77, 7878/77, par. 32-33.

⁵¹Pieter Van Dijk, Fried Van Hoof, Arjen Van Rijn dhe Leo Zëaak, “Gjykatë e pavarur dhe e paanshme” në teorinë dhe praktikën e Konventës Evropiane të të Drejtave të Njeriut, Oxford 2006, botimi i katërt, fq. 623

⁵²Lavents kundër Letonisë, 2002

Konventës. Krijimi i gjykatave të punës dhe përcaktimi i rrethit të çështjeve në juridiksion të këtyre gjykatave bëhet me ligj, ndërsa përcaktimi i vendit se ku do të ngriheshin këto gjykata dhe i kompetencës territoriale të tyre rregullohet nga ministri. Shprehja “**gjykatë e krijuar me ligj**” nuk përfshin vetëm ekzistencën e një gjykate të krijuar me ligj, por ligji duhet të rregullojë dhe përbërjen e trupit gjykues në çdo rast.⁵³ Këtë qëndrim ka mbajtur Gjykata dhe në çështjen *Posokhov kundër Ruisë*. Aplikanti ka pretenduar se dy anëtarë të trupit gjykues, në një procedim civil, nuk ishin caktuar me short. Mosrespektimi i shortit në caktimin e përbërjes së trupit gjykues, bën që gjykata e formuar në këtë rast të mos konsiderohet gjykatë e krijuar me ligj.⁵⁴

b. Elementet e gjykatës së krijuar me ligj

i. Kompetenca Juridiksionale

Një element tjetër përbërës i konceptit “gjykatë”, është juridiksioni. Që një gjykatë të konsiderohet e tillë sipas nenit 6 të Konventës, duhet që të ketë juridiksion të plotë për të vendosur mbi të gjitha çështjet e faktit dhe të ligjit, në një gjykim konkret dhe të marrë një vendim përfundimtar.⁵⁵ Në çështjen *Chevol kundër Francës*, Gjykata u shpreh se Këshilli i Shtetit (Gjykatë administrative në Francë), i cili shqyrtoi kërkesën e aplikantit në nivel kombëtar nuk plotëson elementet e domosdoshëm që të konsiderohet “gjykatë” sipas nenit 6 të Konventës. Ai nuk kishte, ose nuk pranoi që të kishte juridiksion të plotë për të marrë në shqyrtim dhe të analizonte të gjitha faktet dhe çështjet e së drejtës, të nevojshme për të vendosur në lidhje me çështjen e paraqitur.⁵⁶ Gjykata, që të konsiderohet si e tillë në përputhje me nenin 6 të Konventës, duhet të ushtrojë juridiksionin e saj të plotë për të shqyrtuar çështjen që i paraqitet për gjykim. Ky element është i domosdoshëm që të respektohet dhe nga gjykatat të cilat janë pjesë e sistemit gjyqësor kombëtar.

⁵³ Piersack kundër Belgjikës, par.33

⁵⁴ Posokhov kundër Ruisë, datë 04.03.2003, nr. Aplikimit 63486/00, par. 39.

⁵⁵ Fischer kundër Austrisë, datë 26.04.1995, nr. Aplikimit 16922/90

Le Compte, Van Leuven dhe De Meyere kundër Belgjikës, datë 23.06.1981, nr. Aplikimit 6878/75.

⁵⁶ Chevrol kundër Francës, datë 13.02.2003, nr. Aplikimit 49636/99, par. 83.

ii. Zbatueshmëria e vendimeve

Gjatë jurisprudencës së saj Gjykata ka mbajtur qëndrim se një element tjetër i konceptit “gjykatë” sipas nenit 6/1 të Konventës është efektiviteti i ekzekutimit të vendimeve të dhëna nga gjykatat. Efektet e këtyre vendimeve nuk mund të mos zbatohen nga autoritetet shtetërore në kundërshtim me interesat e palëve private.⁵⁷ Në çështjen *Van de Hurk kundër Hollandës* Gjykata gjeti shkelje të nenit 6/1 të Konventës, pasi vendimi përfundimtar i dhënë nga gjykata nuk ishte zbatuar si pasojë e ndërhyrjes së autoriteteve ekzekutive. Sipas ligjit që ishte në fuqi në Hollandë, ministri kishte të drejtë pjesërisht ose plotësisht t’i hiqte fuqinë një vendimi përfundimtar të gjykatës për t’u zbatuar. Në këtë mënyrë një nga elementet thelbësore të konceptit “gjykatë” mungon.⁵⁸ Jurisprudenca e Gjykatës ka mbajtur qëndrim se organizatat profesionale të cilat shqyrtojnë shkeljet disiplinore do të konsiderohen “gjykata” për qëllim të nenit 6/1 të Konventës nëse ato përmbushin kërkesat e njërës nga sistemet e mëposhtme: nëse vet këto organizata gjatë vendimmarrjes së tyre përmbushin kërkesat e nenit 6/1, ose vendimet e tyre janë objekt i kontrollit nga një trup gjyqësor i cili ka juridiksion të plotë dhe ofron garancitë e nenit 6/1 të Konventës.⁵⁹

c. Gjykatë e pavarur

Pavarësia e pushtetit gjyqësor është një nga përbërësit e konceptit të ndarjes së pushteteve. Pavarësia e pushtetit gjyqësor si pjesë e nenit 6/1 të Konventës, garantohet nga shtetet anëtare nga përfshirja në kushtetutat kombëtare të nenit i cili garanton ndarjen dhe pavarësinë e pushtetit gjyqësor nga degët e tjera të pushtetit.⁶⁰

Pavarësia e gjykatës është një nga aspektet e një procesi të rregullt ligjor.⁶¹ Pavarësia nënkupton që gjyqtarët duhet të jenë të pavarur në marrjen e vendimit, dhe të mos jenë nën presionin, ndërhyrjen

⁵⁷Van de Hurk kundër Hollandës, datë 19.04.1994, nr. Aplikimit 16034/90, par. 45.

⁵⁸Po aty, par. 52.

⁵⁹Albert dhe le Compte kundër Belgjikës, datë 10.02.1983, nr. Aplikimit 7299/75; 7496/76, par. 29

⁶⁰ Michael Kirby, “Pavarësia e Pushtetit Gjyqësor” - Parimet themelore, sfidat e reja”, Instituti për të drejtat e Njeriut, Konferenca e Hong Kongut, 12-14 Qershor 1998

⁶¹Hunki kundër Turqisë, datë 19.06.2003, n. Aplikimit 28490/95, pa. 84.

ose nën ndikimin e degëve të tjera të pushtetit.⁶² Pavarësia nënkupton gjithashtu që gjyqtarët të emërohen duke u bazuar kryesisht në kualifikimin e tyre dhe mbi aftësitë profesionale.⁶³

Pavarësia e pushtetit gjyqësor nënkupton jo vetëm pavarësinë nga pushtetet e tjera, por dhe pavarësinë brenda vet sistemit gjyqësor. Kjo do të thotë se Gjykata më e lartë nuk ka kompetencë të ndërhyjë apo të urdhërojë gjykatat më të ulëta për vendimet që duhet ti japin. Gjykatat më të larta vetëm kontrollojnë ligjshmërinë e vendimeve të gjykatave më të ulëta, por nuk kanë kurrfarë pushteti ndaj gjyqtarëve më të ulët.

Megjithatë, arsyeja kryesore e cenimit të parimit të pavarësisë së gjykatës nuk është ligji në vetvete por mënyra sesi ligji zbatohet në praktikë. Në realitet, ndarja absolute e pushteteve nuk është e mundur. Në shumë shtete gjyqtarët emërohen nga pushteti ekzekutiv.⁶⁴ Megjithatë, është e rëndësishme që ndërhyrjet e degëve të tjera të pushtetit të mos cenojnë thelbin e parimit të pavarësisë së gjykatës. Gjykata gjatë shqyrtimit të çështjeve është përpjekur të mënjanojë trajtimin e parimit të ndarjes së pushteteve dhe të analizimit të elementeve përbërëse të tij, për sa kohë që nuk kemi cenim të parimit të pavarësisë së gjykatës.⁶⁵

Në çështjen *Kleyn e të tjerë kundër Holandës*, Gjykata u shpreh se: "(...) megjithëse parimi i ndarjes së pushteteve midis degëve të pushtetit shtetëror ka një rëndësi gjithnjë e më të madhe në jurisprudencën e Gjykatës, asnjë nen i Konventës dhe vet neni 6 i saj nuk i detyron shtetet anëtare të zbatojnë këtë parim kushtetues në lidhje me kufizimet e ndërhyrjeve midis degëve të pushtetit. Në çdo rast Gjykata është munduar t'i japë përgjigje pyetjes nëse është cenuar apo jo neni 6 i Konventës (...)"⁶⁶

d. Elementet përbërëse të Gjykatës së pavarur

Gjatë shqyrtimit të çdo çështjeje në të cilën pavarësia e gjykatës vihet në dyshim nga i aplikuari, Gjykata analizon nëse gjykata e cila ka dhënë vendimin plotëson kriteret e përcaktuara nga jurisprudenca për t'u konsideruar e pavarur në përputhje me nenin 6/1 të Konventës. Jurisprudenca e

⁶²H kundër Belgjikës, datë 30.11.1997, A.127, par. 50.

⁶³Amnesty International, Manuali për gjykimin e dejtë, seksioni B: të drejtat në gjykim.

⁶⁴Po aty.

⁶⁵Stafford kundër Britanisë së Madhe, datë 28.05.2002, nr.Aplikimit.46295/99, par. 78.

⁶⁶Kleyn dhe të tjerë kundër Hollandës, datë 06.05.2003, n. Aplikimit 39343/98, 39651/98.43147/99, par. 193.

Gjykatës ka përcaktuar se një gjykatë do të konsiderohet e pavarur sipas nenit 6/1 duke marrë në konsideratë këto elemente:

i. Mënyra e emërimit të anëtarëve të gjykatës dhe kohëzgjatja e ushtrimit të detyrës

Gjyqtarët për të ruajtur pavarësinë e tyre, emërohen nga organe të posaçme që funksionojnë brenda sistemit gjyqësor. Në këtë mënyrë organet gjyqësore qëndrojnë të shkëputura nga pushteti ekzekutiv i cili nuk ka pushtet emërimi ndaj gjykatave. GJEDNJ ka pranuar se emërimi i gjyqtarëve nga pushteti ekzekutiv nuk mund të konsiderohet shkelje e parimit të pavarësisë në kuptim të nenit 6/1 të Konventës. Pavarësia e gjykatës sipas nenit 6/1 nënkupton jo vetëm pavarësinë nga ekzekutivi por edhe nga degët e tjera të pushtetit Në çështjen *Sramek kundër Austrisë* Gjykata konstatoi se gjykata në fjalë nuk ishte e pavarur pasi qeveria ishte palë në procesin gjyqësor dhe përfaqësuesi i qeverisë ishte mbikqyrësi hierarkik i raportuesit të gjykatës. Fakti që anëtarët e një gjykate emërohen nga ekzekutivi kjo në vetvete nuk cenon Konventën. Për të treguar se ka shkelje të nenit 6, kërkuesi duhet të tregojë se praktika e ndjekur për emërimin e anëtarëve nuk ishte e kënaqshme, pasi ato janë emëruar për të marrë vendimet në emër të tyre dhe ligji e ndalon dhënien e udhëzimeve nga pushteti ekzekutiv.⁶⁷

Mënyra më e mirë për të garantuar pavarësinë e gjyqtarëve është emërimi i tyre i përjetshëm. Rreziku që ata mund të influencohen nga degët e tjera të pushtetit është më i vogël se sa kur ato janë emëruar për një kohëzgjatje të caktuar. Gjykata në jurisprudencën e saj është shprehur se dhe emërimi për periudha të caktuara kohore është një garanci pavarësie. Në çështjen *Campell dhe Fell kundër Britanisë së Madhe*, anëtarët e Bordit për Vizitorët e burgut emëroheshin në detyrë për një mandat tre vjeçar ose më të shkurtër nga Ministri i Brendshëm. Gjykata u shpreh se "(...) emërimi i tyre për një periudhë kaq të shkurtër ishte mjaft i kuptueshëm. Anëtarët nuk paguheshin dhe mundësia për të gjetur persona për të kryer detyra kaq të rëndësishme do të ishte mjaft e vogël, nëse periudha e qëndrimit në detyrë do të ishte më e gjatë."⁶⁸ Gjykata po në këtë gjykim u shpreh se parevokueshmëria e gjyqtarëve nga pushteti ekzekutiv garanton pavarësinë e tyre, sipas nenit 6/1 i Konventës, por mungesa e një

⁶⁷Smarek kundër Austrisë, datë 22.10.1984, nr.Aplikimit 8790/79, par. 38.

⁶⁸ Campell dhe Fell kundër Britanisë së Madhe, datë 28.06.1984, par. 80

dispozite të tillë formale nuk e cenon pavarësinë e tyre e cila është garantuar nga fakti i ekzistencës së garancive të tjera.⁶⁹

ii. Ekzistencën e garancive ndaj presioneve të jashtme

Pavarësia e pushtetit gjyqësor garantohet dhe nga sigurimi i masave, të cilat mbrojnë gjykatën dhe gjyqtarët nga presionet e jashtme. Këto masa synojnë të garantojnë jo vetëm mbrojtjen nga degët e tjera të pushtetit ose nga gjykatat më të larta në rrugë hierarkike, por edhe nga presionet që mund të vijnë nga palët pjesëmarrëse në proces, shoqëria, media, partitë politike ose çdo element tjetër i cili mund të influencojë pavarësinë dhe paanshmërinë e procesit gjyqësor. Gjykata në jurisprudencën e saj ka evidentuar forma të presionit të jashtëm mbi gjyqësor, të cilat mund të cenojnë pavarësinë e gjykatave. Disa nga këto forma janë: varësia ndaj ekzekutivit për pagat apo pensionet të cilat i vënë gjyqtarët para presionit dhe mund të cenojnë pavarësinë e tyre. Ekzistenca e varësisë hierarkike ose institucionale e gjyqësorit ose gjyqtarëve ndaj ekzekutivit nuk është fakt i mjaftueshëm për të arritur në përfundimin së pushteti gjyqësor është nën ekzistencën e një presioni të jashtëm. Në çështjen ***Gasper kundër Suedisë***, Gjykata u shpreh se “(...) *ushtrimi i funksioneve kontrolluese nga Ministri i drejtësisë ndaj gjykatave nuk përbën cenim të pavarësisë dhe paanshmërisë së gjyqtarëve. Gjatë ushtrimit të funksioneve të tij Ministri i Drejtësisë është i detyruar të respektojë dispozitat kushtetuese, sipas të cilave Ministri nuk duhet të ndërhyjë në procesin vendimmarrës të gjyqtarëve dhe në mënyrën se si ato e zhvillojnë gjykimin. Gjyqtarët nuk duhet të ndihen nën presionin e një procedimi disiplinor*”⁷⁰.

iii. Gjykata objektivisht është e pavarur

Dukja e pavarësisë objektive të gjykatës është konsideruar nga Gjykata si një element përbërës i konceptit “gjykatë e pavarur”. Në gjykimet e fundit, Gjykata nuk e vë më theksin në dallimin midis “dukjes së pavarësisë” dhe pavarësisë objektive të gjykatës, duke i trajtuar të dy këto koncepte së bashku.

⁶⁹Po aty.

⁷⁰Gasper kundër Suedisë, datë 06.06.1998, nr.Aplikimit 18781/91.

Në çështjen, *Ibrahim Gurkan kundër Turqisë* (Nr. aplikimi 10987/10, datë 03.07.2012), Gjykata u shpreh se, për të përcaktuar nëse një gjykatë do të konsiderohet e pavarur duhet të kemi parasysh mënyrën e emërimit të gjyqtarëve dhe kohëzgjatjen e mandatit të tyre, ekzistencën e garancive ndaj presioneve të jashtme dhe nëse organi paraqitet objektivisht si i pavarur. Gjykatat duhet të ngjallin besimin në publik dhe për sa i përket procedimit penal të ngjallin besim tek i akuzuari. Për të përcaktuar nëse ka arsye legjitime për të pasur frikë se një gjykatë i mungon pavarësia, këndvështrimi i të akuzuarit është i rëndësishëm por jo vendimtar. Gjykata nuk mendon se mungesa e kualifikimit ligjor të oficerit, si anëtar i trupit gjykues, ka penguar pavarësinë apo paanshmërinë e tij. Por oficeri ishte në shërbim të ushtrisë dhe ishte subjekt i disiplinës ushtarake. Këta zyrtarë janë emëruar si gjyqtarë nga eprorët e tyre hierarkik dhe nuk gëzojnë mbrojtje kushtetuese të njëjtë me dy gjyqtarët e tjerë. Gjykata arrin në përfundimin se gjykata e cila ka gjykuar dhe dënuar aplikantin nuk mund të konsiderohet të ketë qenë e pavarur dhe e paanshme, sipas kuptimit të nenit 6/1 të Konventës.

e. Gjykatë e paanshme

Gjykata e ka zhvilluar këtë parim nëpërmjet jurisprudencës së saj, parim ky shumë i rëndësishëm mbi të cilin duhet të funksionojnë gjykatat në një shoqëri demokratike. Ky parim duhet zbatuar në çdo çështje dhe nga të gjithë vendimmarrësit, qofshin ata profesionistë, gjyqtarë apo juri. Parimi i paanshmërisë, sipas nenit 6/1 të Konventës, përbëhet nga dy elemente, elementi i anës subjektive dhe objektive.

Aspekti i parë i paanshmërisë ka të bëjë me paanshmërinë subjektive, që është se gjyqtari nuk duhet ta paragjykojë çështjen dhe të arrijë në përfundime. Aspekti i dytë ka të bëjë me paanshmërinë objektive të gjykatës, e cila duhet të ofrojë garanci të mjaftueshme për të mënjanuar çdo dyshim të arsyeshëm.⁷¹

i. Testi subjektiv

Paanshmëria personale e një gjyqtari të emëruar prezumohet derisa të ketë prova për të kundërtën. Në çështjen *Buscemi kundër Italisë*, Gjykata theksoi se “*autoritetet gjyqësore duhet të jenë diskretë në gjykimin e çështjeve me qëllim që të ruajnë paanshmërinë e tyre. Ato nuk duhet të komunikojnë me*

⁷¹Piersack kundër Belgjikës, datë 01.10.1982, nr. Aplikimit 8692/79

*shtypin edhe në rast kur janë provokuar. Të qenit i paanshëm është një nga kërkesat kryesore në dhënien e drejtësisë dhe në ushtrimin e detyrave*⁷².

ii. Testi Objektiv

Për sa i përket testit të objektivitetit Gjykata deklaroi në ***Fey kundër Austrisë***⁷³ se në bazë të testit të objektivitetit duhet të përcaktohet nëse, përveç faktit të sjelljes personale të gjyqtarit, ekzistojnë fakte të vërtetueshme që mund të ngrënë dyshime për sa i përket paanshmërisë së tij. Në këtë kuadër edhe dukja e pavarësisë objektive mund të ketë rëndësinë e vet. Ajo që është në rrezik ka të bëjë me besueshmërinë që duhet të nxisin gjykatat në një shoqëri demokratike dhe mbi të gjitha, për sa i përket ndjekjeve penale për të akuzuarin. Kjo nënkupton që në marrjen e vendimit, nëse në një çështje të caktuar ekziston një arsye legjitime për të pasur frikë se një gjyqtari të caktuar i mungon paanshmëria, këndvështrimi i të akuzuarit është i rëndësishëm por jo vendimtar. Ai që është vendimtar është fakti nëse kjo frikë mund të justifikohet në mënyrë objektive. Në çështjen ***Karttunen kundër Finlandës***, Gjykata u shpreh se nëse rastet për përjashtimin e një gjyqtari janë përcaktuar shprehimisht në ligj, gjykata duhet t'i konsiderojë ex officio këto raste dhe duhet të zëvendësojë anëtarin e trupit gjykues për të cilin gjendet një nga këto raste.⁷⁴ Një gjyq i cili zhvillohet me pjesëmarrjen e një gjyqtari, për të cilin u gjenden arsye skualifikimi, nuk mund të konsiderohet i drejtë.⁷⁵

Në çështjen, ***Dauti kundër Shqipërisë*** (nr. aplikimi 19206/05, datë 03.02.2009), aplikanti ankohej sipas neneve 6/1 dhe 13 të Konventës për shkeljen e së drejtës së tij për t'iu drejtuar gjykatës me qëllim që të kundërshtojë vendimet e dhëna nga organet administrative dhe konkretisht ndaj vendimit të Komisionit Mjekësor të Ankimeve për Caktimin e Paaftësisë për Punë (KMCAP Epror – Komisioni i Ankimeve). Në arsyetimin e saj Gjykata vijon se me qëllim që të përcaktohet nëse një gjykatë konsiderohet e pavarur, duhet t'i kushtohet vëmendje, ndër të tjera, mënyrës së emërimit të anëtarëve të saj dhe mandatit në detyrë, ushtrimit të garancive ndaj presioneve të jashtme dhe çështjes nëse organi ka shprehjen e pavarësisë. Gjithashtu, Gjykata konstatoi se ky Komision përbëhej tërësisht nga mjekë në detyrë, të emëruar nga ISSH-ja dhe të aprovuar së fundi nga Ministria e Shëndetësisë, nën autoritetin

⁷²Buscemi kundër Italisë, datë 16.09.1999, nr. Aplikimit 28569/95, par 67.

⁷³Fey kundër Austrisë, 24.02.1992, nr. Aplikimit 14396/88. par. 30

⁷⁴Karttunen kundër Finlandës, datë 23.10.1992, komunikatë nr. 387/1989, par.7.2

⁷⁵Hauschildt kundër Danimarkës, par.48

dhe mbikëqyrjen e së cilës mjekët punojnë dhe në përbërjen e tij nuk kishte anëtarë të kualifikuar ligjorë apo gjyqësorë. Gjithashtu, ligji dhe rregulloret e brendshme në bazë të të cilave funksiononte ky komision nuk përmbajnë rregulla që të rregullojnë mandatin e anëtarëve në detyrë, largimin e tyre, dorëheqjen apo ndonjë garanci për patundshmërinë e tyre. Rregullat statutores nuk parashikojnë mundësinë e betimit të bërë nga anëtarët e tij. Duket sikur ata mund të largohen në çdo moment nga detyra, sipas dëshirës së ISSH-së ose Ministrisë së Shëndetësisë, që ushtrojnë diskrecion të pakufizuar. Pozicioni i anëtarëve të komisionit të ankimeve është i hapur ndaj presioneve të jashtme. Një situatë e tillë e minon pamjen e pavarësisë. Nga sa më sipër, gjykata arriti në konkluzionin se Komisioni i Ankimeve nuk mund të konsiderohet si një “gjykatë e pavarur dhe e paanshme”, siç kërkohet në nenin 6/1 të Konventës.

2.4. Gjykimi brenda një afati të arsyeshëm

Parimi i gjykimit në afat të arsyeshëm ecën paralel me parimet e tjera të mishëruara tek neni 6 i Konventës dhe për nga rëndësia që ka i jep të drejtë palëve që t’i drejtohen Gjykatës Kushtetuese dhe GJEDNJ për respektimin e tij. Ky parim ka një rëndësi themelore për gjykimin civil dhe atë penal, pasi filozofia e sistemit tonë procedural është maksima “*drejtësia e vonuar është drejtësi e mohuar*”. Shkalla e respektimit të këtij parimi përcakton në mënyrë të ndjeshme dhe efektivitetin e procesit gjyqësor.⁷⁶ Kushtetuta e Republikës së Shqipërisë në nenin 42/2 dhe Kushtetuta e Republikës së Kosovës në nenin 31 i garantojnë kujtdo të drejtën e një gjykimi brenda një afati të arsyeshëm, ashtu sikur bën edhe Konventa në nenin 6/1 të saj. Konventa, por më tepër jurisprudenca e Strasburgut është shprehur se shtetet ngarkohen me detyrimin e organizimit të sistemeve juridike, në mënyrë që t’u mundësojnë gjykatave të realizojnë shqyrtimin e çështjes brenda një afati të arsyeshëm⁷⁷.

Periudha e afatit të arsyeshëm për përfundimin e një procesi gjyqësor civil shtrihet⁷⁸, që nga momenti i ngritjes së padisë tek momenti i dhënies së një vendimi përmbyllës përfundimtar,⁷⁹ e deri tek

⁷⁶ Shiko Vendimin H. kundër Francës, dt. 24.10.1989, par. 58.

⁷⁷ Shiko Vendimet e Gjykatës së të Drejtave dhe Lirive të Njeriut në Strasburg “Baggetta kundër Italisë”, dt. 25.06.1987; “Mutti kundër Italisë”, dt. 23.03.1994; “Vocaturò kundër Italisë”, dt. 25.05.1991.

⁷⁸ Shiko Vendimin Qufaj kundër Shqipërisë dt.

⁷⁹ Shiko Vendimin Scopelliti kundër Italisë, dt. 23.11.1993, par. 18. Vëmë në dukje se për llogari të konceptimit në mënyrë të pavarur të institutit ligjor “Vendim përfundimtar”, Gj.E.D.Nj. në jurisprudencën e saj nuk i referohet vendimit të Gjykatës së Apelit apo një vendimi gjyqësor të formës së prerë, por i referohet vendimit

ekzekutimi i plotë i vendimeve gjyqësore. Kështu, gjykata ka një pozitë kryesore dhe të veçantë, mbasi është i vetmi organ i shtetit, që është përgjegjës për dhënien e drejtësisë dhe si e tillë merr pjesë në mënyrë të detyrueshme në të gjitha marrëdhëniet që krijohen gjatë gjykimit të çështjes. Ky pushtet i gjykatës dhe ky rol i theksuar aktiv është plotësisht i justifikuar, pasi është një veprimtari procedurale që zhvillohet në format e parashikuara me hollësi nga ligji dhe ky i fundit është ai që e bën gjykatën kursimtare në kohë.

Megjithatë, nuk duhet ta keqkuptojmë dhe ta mbivlerësojmë rëndësinë e këtij parimi, pasi shpejtësia e kryerjes së veprimeve procedurale nuk e përjashton, përkundrazi, e nënkupton kryerjen me cilësi të këtyre veprimeve të gjykatës. Në asnjë rast cilësia e procesit të rregullt ligjor dhe e vendimmarrjes së gjykatës nuk duhet të sakrifkohet për sasinë e afatit të arsyeshëm apo edhe ekonominë gjyqësore në tërësi.

Gjykata e Strasburgut ka nxjerrë, nëpërmjet jurisprudencës së saj, disa elemente identifikuese dhe përbërëse të këtij standardi. Sipas kësaj jurisprudence në përlogaritjen e afatit të arsyeshëm merren në konsideratë faktorë të ndryshëm si *kompleksiteti i çështjes; sjellja e palëve ndërgjyqëse; sjellja e autoriteteve gjyqësore dhe administrative*⁸⁰.

a. Kompleksiteti i çështjes

Ky kriter vlerësimi merr parasysh të gjithë faktorët dhe elementet që kanë të bëjnë me çështjen, natyrën e interesave të përfshira në të, rëndësinë e fakteve⁸¹, rëndësinë e zgjidhjes ligjore, numri i personave të akuzuar dhe i dëshmitarëve⁸², elementet ndërkombëtarë⁸³, lidhja e çështjes me çështje të tjera dhe ndërhyrja e personave të tjerë në procedurë⁸⁴. Kështu, sa më shumë elemente të tilla të ketë një procedurë gjyqësore, aq më i madh mund të jetë marzhi i vonesave të justifikuara në kohëzgjatjen e afatit të arsyeshëm. Në çështjen *Bjeliç kundër Sllovenisë* (Ap. Nr. 50719\06, dt. 18.10.2012), afati

përfundimtar gjyqësor, të shkallës së fundit apo të gjykatës më të lartë, që heq çdo mundësi rishikimi më vonë të të njëjtit konflikt.

⁸⁰ Shiko Vendimin Buchholz kundër Buchholz kundër Republikës Federale Gjermane dt. 06.05.1981, par 49 dhe Bjeliç kundër Sllovenisë Ap. Nr. 50719\06, dt. 18.10.2012.

⁸¹ Shiko Vendimin Trggiani kundër Italisë dt. 19.02.1991, par. 17.

⁸² Shiko Vendimin Angelucci kundër Italisë dt. 19.02.1991, par. 15; Andreucci kundër Italisë 27.02.1992, par. 17.

⁸³ Shiko Vendimin Stefancic kundër Sllovenisë, Ap. Nr. 18027;05, dt. 25.10.2012.

⁸⁴ Shiko Manieri kundër Italisë dt. 27.02.1992, par. 27.

prej 5 vitesh për gjykimin e një çështjeje nga ngritja e padisë e deri në vendimin përfundimtar me objekt shpërblimin e dëmit nga aksidenti ndaj punëmarrësit u konsiderua si shkelje e afatit të arsyeshëm nga ana e autoriteteve sllovene.

b. Sjellja e kërkuarit

Ky kriter ka të bëjë me mënyrën se si janë sjellë palët në proces ndaj procedimit. Diligjencën e treguar prej tyre për përfundimin e procesit, pengesat që ato kanë krijuar dhe faktorë të tjerë që janë të lidhur me veprimet ose mosveprimet e tyre që kanë ndikuar në ecurinë e procesit. Megjithatë, kjo duhet vlerësuar rast pas rasti vlerëson Gjykata, pasi një person nuk është i detyruar të bashkëpunojë me autoritetet proceduese në mënyrë aktive për të përshpejtuar procedurat gjyqësore që çojnë në dënimin e tij⁸⁵. Interesante është çështja **Hartman kundër Sllovenisë**, Ap. Nr. 42236\05, dt. 18.10.2012, ku Gjykata e gjeti me shkelje shtetin Slloven për shkelje të afatit të arsyeshëm në gjykimin penal ndaj kërkuarit, pavarësisht se gjykimi kishte zgjatur 3 vjet e 8 muaj. Shteti Slloven u mbrojt me arsyetimin se i pandehuri ishte arratisur gjatë gjykimit dhe se kjo rrethanë duhet të merrej parasysh nga Gjykata për të justifikuar këtë kohëzgjatje. Gjykata u shpreh se edhe ky shkak nuk mund të jetë i ligjshëm në kohëzgjatjen e afatit të arsyeshëm dhe se, duke qenë se Sllovenia e njej procedimin në mungesë të të pandehurit, arratisja e tij nuk mund të shërbejë si element justifikues në tejzgjatjen e gjykimit.

c. Sjellja e autoriteteve

Tek ky kriter për vlerësimin e kohëzgjatjes së afatit të arsyeshëm të gjykimit Gjykata ka vlerësuar se vetëm vonesat që i atribuohen shtetit mund të merren parasysh. Këto vonesa mund të shkaktohen ose nga autoritetet gjyqësore ose nga autoritetet administrative. Shkaqe të kësaj natyre në jurisprudencën e Strasburgut janë vënë në dukje p.sh. bashkimi i gabuar i disa çështjeve që ka shkaktuar vonesa të panevojshme⁸⁶, shtyerjet e pabazuara në ligj të seancave gjyqësore, pezullimi i kundërligjshëm i procesit gjyqësor⁸⁷, vonesat nga ana e agjencive publike ligjzbatuese të shtetit në dorëzimin e provave të kërkuara nga gjykata, transferimi i çështjeve penale nga një gjykatë në tjetrën, mbajtja e seancave të apelimeve . Gjykata përveç konstatimeve të natyrës së lartpërmendur e ka çuar një hap më tej

⁸⁵ Shiko Vendimin Eckle kundër Republikës Federale Gjermane, dt. 15.07.1982.

⁸⁶Shiko Vendimin Eëing kundër Mbretërisë së Bashkuar, 56 DR 71, mutatis mutandis.

⁸⁷Vendimi Kutic kundër Kroacisë.

jurisprudencën e saj. Kështu, kjo jurisprudencë ka propozuar edhe modele organizimesh të sistemit të dhënies së drejtësisë, ku p.sh. në çështjet që kanë si objekt kujdestarinë e fëmijëve është e nevojshme që procedura e gjyqimit të jetë e përshpejtuar⁸⁸, gjykimet mbi punësimin duhet të organizohen në një disiplinë të atillë që paditësi të ketë mundësi që të sfidojë gjyqësisht ligjshmërinë e urdhërit të punëdhënësit të tij apo masës së dhënë nga ai në mënyrë të menjëhershme⁸⁹ etj. Kështu, në çështjen *X kundër Francës* (dt. 23.03.1991), ku kërkuesi vuante nga HIV, virus të cilin e kishte marrë nga një transfuzion në gjak dhe rrjedhimisht padia e tij kishte si objekt dëmshpërblimin kundër shtetit, procesi gjyqësor zgjati për rreth dy vjet. Gjykata konstatoi se kjo kohëzgjatje, megjithëse në ndonjë proces tjetër do të ishte kohëzgjatje e përshtatshme, në çështjen objekt gjykimi ishte një eksces nga afati i arsyeshëm dhe se gjykatat vendase kishin dështuar në detyrën për të përdorur autoritetin e tyre dhe kompetencat për të përshpejtuar zhvillimin e gjyqimit.

3. FAZAT E PROCEDURËS CIVILE KU E SHTRIN VEPRIMIN NENI 6.1

Garancitë e nenit 6/1 aplikohen tek të gjitha procedurat të cilat përcaktojnë të drejta dhe detyrime civile në kuptim të Konventës. Një moment i rëndësishëm është faza e ekzekutimit të vendimit të gjykatës që ka marrë formë të prerë. Ekzekutimi i vendimit të formës së prerë të gjykatës konsiderohet si faza përfundimtare e realizimit të një të drejte të fituar gjyqësisht. Vetëm pas realizimit të kësaj faze mund të konsiderohet se individi e ka vendosur plotësisht në vend të drejtën e tij të fituar. Në një çështje që përfshin përcaktimin e një të drejte civile, kohëzgjatja e procedurave normalisht llogaritet nga momenti i fillimit të procedurës gjyqësore, deri në momentin kur jepet vendimi. Faza ekzekutive konsiderohet si fazë e mëtejshme e të njëjtit proces. Kohëzgjatja e arsyeshme e procedimeve duhet të vlerësohet nën dritën e rrethanave të çështjes, dhe duke marrë në konsideratë kompleksitetin e çështjes, sjelljen e aplikantit dhe të autoriteteve përkatëse si dhe interesin e aplikantit. Gjykata ka mbajtur qëndrimin se këtu neni 6 aplikohet jo vetëm në fazën e gjyqimit të çështjes por edhe në fazën e ekzekutimit të vendimit. Ekzekutimi i vendimeve brenda afatit të arsyeshëm ka qenë në fokusin e vazhdueshëm edhe të Gjykatës. Ajo pohon se ekzekutimi i vendimeve gjyqësore, si pjesë e gjyqimit brenda një afati të arsyeshëm, është element i procesit të rregullt gjyqësor sipas nenit 6/1 të Konventës. Sipas saj, të gjitha shtetet detyrohen të organizojnë sistemin juridik në mënyrë të tillë që gjykatat të mundësojnë

⁸⁸ Vendimi Jablonski kundër Polonisë, dt. 21.12.2000.

⁸⁹ Vendimi Obermeier kundër Gjermanisë, dt. 28.06.1990.

shqyrtimin e të gjitha çështjeve brenda një afati të arsyeshëm, sepse sistemi i drejtësisë nuk mund të zhvillohet me vonesa që çojnë në dobësimin e rolit të gjykatave dhe të besimit në to. Gjykata ka sqaruar se, në një çështje që përfshin përcaktimin e një të drejte civile, kohëzgjatja e procedurave, normalisht, llogaritet nga momenti i fillimit të procedurës gjyqësore, deri në momentin kur jepet vendimi dhe ekzekutohet, dhe, se faza ekzekutive duhet të llogaritet, pra të konsiderohet si fazë e mëtejshme e të njëjtit proces. Në çështjen *Cufaj Co. Sh.p.k kundër Shqipërisë*, Gjykata, pohoi se ka shkelje të nenit 6/1. Ajo vlerësoi se ky nen, i siguron çdokujt të drejtën për t'u ankuar në gjykatë në lidhje me të drejtat dhe detyrimet civile. Në këtë mënyrë mishëron të drejtën për proces të rregullt, ku e drejta për akses që është e drejta për të filluar një proces gjyqësor për një çështje civile është një prej aspekteve të saj. Megjithatë kjo e drejtë do të ishte iluzionare nëse një sistem ligjor i brendshëm i një shteti anëtar do të lejonte që një vendim gjyqësor i formës së prerë, të mbetej joveprues në dëm të një pale. Do të ishte e pakonceptueshme që neni 6/1 të përshkruajë në detaje garancitë procedurale të njohura palëve në proces, pa mbrojtur ekzekutimin e vendimeve gjyqësore. Interpretimi sipas të cilit, neni 6/1 ka të bëjë ekskluzivisht me të drejtën e aksesit në gjykatë dhe me zhvillimin e procedurave gjyqësore, do të çonte në situata të papajtueshme me parimin e shtetit të së drejtës, të cilin shtetet anëtare u angazhuan ta respektojnë me ratifikimin e Konventës. Gjithashtu, është pranuar nga Gjykata se, neni 6.1 gjen zbatim edhe në procedurat që zhvillohen në Gjykatën Kushtetuese të një shteti anëtar, për sa kohë procedura e zhvilluar lidhet me përcaktimin e të drejtave dhe detyrimeve civile.

Parimisht, siç u përmend edhe më sipër neni 6 gjen zbatim në të gjitha procedurat që implikojnë të drejta civile, kryesisht të drejtat e konvertueshme në para. Megjithatë, jo çdo e drejtë me karakter pasuror është konsideruar nga Gjykata si civile në kuptim të nenit 6. Kështu disa detyrime financiare ndaj shtetit janë trajtuar sikur i përkasin ekskluzivisht sferës së drejtës publike dhe për rrjedhojë të papërfshira në konceptin e të drejtave dhe detyrimeve civile. Për këtë shkak, nga ndikimi i nenit 6 janë përjashtuar gjobat penale, çështjet në të cilat lind detyrimi nga dispozitat fiskale, të drejtat politike për t'u zgjedhur në organet legjislative ose organet e qeverisjes vendore, të drejtat e azilit politik, ose në një mënyrë tjetër detyrime që bëjnë pjesë në detyrimet normale qytetare në një shoqëri demokratike.⁹⁰ Në çështjen *Ferrazini kundër Italisë*, Gjykata nënvizoi se, mosmarrëveshjet mbi pagimin e taksave, i kapërcejnë kufijtë e të drejtave dhe detyrimeve civile, pavarësisht nga rezultatet financiare që kanë për

⁹⁰Vendimi " Schouten dhe Meldrum kundër Hollandës", i datës 24.02.1994, A. 284, par. 47.

taksapaguesin. Një çështje e diskutueshme për Gjykatën ka qenë e drejta e nëpunësve civilë për të ushtruar një detyrë shtetërore. Mendime të ndryshme pati në këto lloj çështjesh, pasi implikoheshin edhe të drejta me karakter ekonomik. Kështu, në çështjen *Pellegrini Kundër Francës*, lindi nevoja t'u jepej fund paqartësive që rrethonin zbatimin e nenit 6/1 të Konventës në lidhje me mosmarrëveshjet mbi të drejtat dhe detyrimet ndërmjet funksionarëve publikë dhe shteteve që i punësojnë ata. Për këtë qëllim, Gjykata vendosi të zbatonte një kriter të ri, që e quajti « **funksional** », të bazuar në natyrën e detyrimeve dhe përgjegjësive të të punësuarve. Në këtë rast Gjykata u shpreh se të vetmet mosmarrëveshje që përjashtoheshin nga objekti i neni 6, ishin ato që kishin të bënin me pretendimet e ngritura nga funksionarët publikë kur këta shërbejnë si mbajtës të autoritetit publik dhe janë përgjegjës për mbrojtjen e interesave të përgjithshme të shtetit ose të autoriteteve të tjera publike. **Mosmarrëveshjet ndërmjet autoriteteve administrative dhe punonjësve në poste që konsistojnë në ushtrimin e kompetencave që i janë njohur nga e drejta publike, nuk hyjnë në fushën e veprimit të nenit 6. Nga ana tjetër, mosmarrëveshjet që kanë të bëjnë me pensionet hyjnë në fushën e veprimit të nenit 6/1 sepse punonjësit në pension e prishin lidhjen e veçantë që kanë pasur me autoritetet.** Në mbajtjen e këtij qëndrimi, Gjykata u bazua në të drejtën komunitare, sipas të cilës të qenit nëpunës civil kërkon ekzistencën e një lidhjeje të veçantë besimi dhe besnikërie me shtetin.

Më vonë, në çështjen *Vilko Eskelinen kundër Finlandës*, Gjykata ndryshoi qëndrimin *stare decisis* të mbajtur në rastin e Pellegrinit. Ndër të tjera, ajo u shpreh se **kriteri funksional** në të cilin është bazuar Gjykata në rastin Pellegrini, mund të shkaktonte anomali. Kështu u pranua një standard i ri sipas të cilit një shtet mund të pretendojë se neni 6 nuk është i aplikueshëm në mosmarrëveshjen midis tij dhe një punonjësi shtetëror vetëm nëse plotësohen dy kushte. *Së pari*, shteti në ligjin e tij të brendshëm, duhet të përjashtojë në mënyrë të shprehur të drejtën e aksesit në gjykatë për kategorinë apo postin e punonjësit në fjalë. Ky ishte një ndryshim domethënës në qëndrimin e Gjykatës, pasi deri atëherë parashikimi në ligjin e brendshëm, të të drejtës për akses në gjykatë nuk kishte rëndësi për të analizuar zbatueshmërinë e nenit 6/1. *Së dyti*, përjashtimi nga ligji i brendshëm i shtetit, i së drejtës për rishikim gjyqësor, duhet të justifikohen me shkaqe objektive që lidhen me një interes publik. Për të justifikuar një përjashtim të tillë, shteti duhet të vërtetojë se nëpunësi civil ka ushtruar funksione shtetërore, se

konflikti lidhet pikërisht me ushtrimin e këtij funksioni dhe lidhjen e veçantë të besimit dhe besnikërisë që duhet të ekzistojë në këtë rast midis shtetit dhe individit.

Në çështjen **Schreiber dhe Boetch kundër Francës**, Gjykata vlerësoi se, neni 6 do të ishte i paaplikueshëm në mosmarrëveshjen midis aplikantit dhe një gjyqtari, për të cilin kërkuesi pretendonte se kishte qenë i anshëm në gjykimin e një ngjarjeje (aksident me avion). Gjatë këtij gjykimi kërkuesi kishte qenë një nga palët civile në procesin penal. Gjykata në këtë rast pohoi se e drejta për t'u gjykuar nga një trupë gjyqësore apo nga një gjyqtar i paanshëm, dhe e drejta për të patur një vendim gjyqësor nuk është një e drejtë civile. **Ajo është një e drejtë procedurale që nuk përfshihet në « të drejtat dhe detyrimet civile », në kuptim të nenit 6/1.** Sipas Gjykatës, edhe pse zëvendësimi i gjyqtarit në rastin konkret mund të ndikonte në vendimmarrje dhe pavarësisht nga fakti se aplikantit i ishte vendosur një gjobë për abuzim me të drejtën e padisë, garancitë e nenit 6 nuk gjejnë zbatim. Pra, një person nuk mund të kërkojë mbrojtje nga ky nen i Konventës në një procedurë autonome dhe të pavarur ku paditet një gjyqtar apo kundërshtohen vendime të marra në kontekstin e një procesi civil apo penal. Nuk ekziston « një e drejtë për akses në gjykatë » e pavarur, për të kundërshtuar procedura të kryera gjatë një procesi tjetër. Ekziston vetëm një e drejtë për akses që synon marrjen e një vendimi gjyqësor, i cili vendos në lidhje me meritat e çështjes civile apo penale.

KAPITULLI III

PARIMET E PROCEDURËS CIVILE SI PASQYRIM I PROCESIT TË RREGULLT LIGJOR

1. PARIMET NË TË DREJTËN PROCEDURALE CIVILE

Procedura civile mbështetet në disa parime themelore.⁹¹ Këto parime janë shpallur në Kushtetutë dhe janë konkretizuar në KPrC të Shqipërisë dhe në LPK të Kosovës. Parimet e të drejtës procedurale civile janë sanksionuar jo vetëm në KPrC por edhe në ligje të tjera. Një pjesë e tyre janë pjesë përbërëse e Kushtetutës. Madje mjaft prej tyre e kanë burimin në aktet ndërkombëtare të të drejtave të njeriut ku Shqipëria dhe Kosova kanë aderuar dhe kemi detyrimin që ligjet tona të mos vijnë në kundërshtim jo vetëm me Kushtetutën por edhe me këto akte. Njëra prej tyre është edhe Konventa, e cila mbetet një nga instrumentet më të rëndësishme ndërkombëtare garantuese të të drejtave të njeriut. Kjo e fundit i ka kushtuar një vëmendje të veçantë të drejtës së individëve për një proces të rregullt gjyqësor. Neni 6\1 i saj i garanton secilit të drejtën për t'i parashtruar gjykatës për gjykim çfarëdo pretendimi, që u referohet " të drejtave dhe detyrimeve me karakter civil". Për të realizuar këtë, shtetasit kanë të drejtën për tu dëgjuar drejtësisht, publikisht dhe brenda një afati të arsyeshëm nga një gjykatë e pavarur dhe e paanshme e krijuar ligjërisht. Pra po t'i analizojmë sipas hierarkisë ka një rrjedhshmëri logjike të parimeve në Akte Ndërkombëtare, Kushtetutë dhe Ligj.

Por kjo nuk do të thotë se parimet e sanksionuara në ligje janë me rëndësi më të pakët nga ato të vendosura në Kushtetutë. Kushtetuta si ligj themelor nuk mund të përfshijë të gjitha parimet e rëndësishme të së drejtës procedurale civile. Njohja dhe respektimi i parimeve është kërkesë parësore si për ligjvënësin ashtu edhe për gjykatat dhe organet e tjera të ngarkuara me zbatimin e normave procedurale dhe civile. Pikërisht këtu e ka bazën koncepti i trajtuar në temën e parë që shkelja e të drejtave procedurale sjell automatikisht shkeljen e të drejtave të shtetasve të sanksionuar me kushtetutë. Mund ta konkretizojmë këtë me një shembull. Me fjalën Parim emërtohet përfundimi i përgjithshëm që del nga njohja e botës dhe që vihet në themel të një teorie të një botëkuptimi a të një shkence. Në procedurën kontestimore me këtë term quhen rregullat themelore të cilat përshkojnë aktivitetin të cilin kryejnë subjektet e procesit me qëllim që të arrihet mbrojtja juridike e së drejtës

⁹¹ Procedura Civile e RPSSH, A.Lamani, Tiranë 1962, fq. 15

subjektive apo me qëllim që të konstatohet se për një gjë të tillë nuk ka vend. Parimet e kësaj procedure i caktojnë metodat e veprimit që kryhen gjatë shqyrtimit të çështjes juridike dhe vendosjes mbi të. Parimet në fjalë i japin vulën kryesore institucioneve të procedurës kontestimore dhe shkencës së procedurës kontestimore. Njohja e parimeve të kësaj disipline juridike është e domosdoshme sikurse për ligjvënësin ashtu dhe për atë që zbaton normat e vëna nga ligjvënësi.⁹²

Parimet në të drejtën procedurale civile janë rregulla ose teza themelore mbi të cilat bazohen normat që rregullojnë veprimtarinë e gjykatës dhe të subjekteve të tjera të procesit civil. Në bazë të parimeve janë ndërtuar institutet juridike që e përbëjnë të drejtën procedurale civile. Pikërisht në këtë pikë qëndron edhe rëndësia e madhe e parimeve procedurale civile. Asnjë dispozitë tjetër procedurale nuk mund të vijë në kundërshtim me këto parime. Po ashtu edhe gjykatat nuk mund të japin vendime që bien ndesh me parimet themelore të procedurës civile.

Në kushtetutë është sanksionuar parimi që, *“kushdo ka të drejtë të dëgjohet para se të gjykohet”*. (Neni 33). Në momentin e njoftimit të palëve për pjesëmarrje në proces, duhet patur shumë kujdes në procedurën e njoftimit, sepse një njoftim jo i saktë i palës, sjell si pasojë gjykimin e tij pa u dëgjuar, duke shkelur këtë parim të rëndësishëm.

1.1. Parimi i kushtetueshmërisë dhe ligjshmërisë

Në nenin 145.1 të Kushtetutës së Republikës së Shqipërisë është parashikuar se gjyqtarët në ushtrimin e veprimtarisë së tyre u nënshtrohen vetëm Kushtetutës dhe ligjeve dhe janë të pavarur nga çdo organ tjetër i cilitdo pushtet shtetëror. Po kështu në nenin 102 të Kushtetutës së Republikës së Kosovës parashikohet se pushteti gjyqësor në Republikën e Kosovës ushtrohet nga gjykatat, ai është unik, i pavarur, i drejtë, apolitik e i paanshëm dhe siguron qasje të barabartë në gjykata. Gjykatat gjykojnë në bazë të Kushtetutës dhe ligjit. Në të dy Kushtetutat vërejmë të sanksionuar parimin e Kushtetutshmërisë dhe Ligjshmërisë.

Parimi i kushtetutshmërisë kërkon që normat e sistemit të caktuar juridik të jenë në pajtim me kushtetutën si dokumenti kryesor juridik. Ata që kanë për detyrë zbatimin e normave juridike gjatë punës së tyre duhet të kenë parasysh rregullat kushtetuese dhe ligjore të cilat fuqinë e tyre e marrin

⁹² E drejta procedurale civile, Prof. Dr.F.Brestovci, Prishtinë 1988, fq. 51

nga rregullat kushtetuese⁹³. Ky parim nga njëra anë do të thotë që të gjitha ligjet dhe aktet e tjera normative duhet të jenë në pajtim me Kushtetutën dhe, nga ana tjetër, gjykatat dhe organet e tjera të ngarkuara me zbatimin e normave procedurale civile në veprimtarinë e tyre, duhet të kenë kujdes të parë respektimin e parimeve kushtetuese, të mos nxjerrin akte ose të kryejnë veprime që bien ndesh me këto parime. Madje, gjyqtarët mund të mos zbatojnë ligjet, kur çmojnë se vijnë në kundërshtim me Kushtetutën. Në raste të tilla ato pezullojnë gjykimin dhe ia dërgojnë çështjen Gjykatës Kushtetuese. Ky është një lloj kontrolli nga ana e vet gjykatave të kushtetutshmërisë së ligjeve, duke zbatuar drejtpërsëdrejti Kushtetutën (nenet 4 e 145 të Kushtetutës RSH).

Respektimi dhe zbatimi i normave të Kushtetutës është i pandashëm me respektimin e zbatimin e ligjit. Esenca e parimit të ligjshmërisë qëndron në lidhmërinë e gjykatës apo të subjektit tjetër me normën juridike edhe gjatë shqyrtimit të çështjes juridike edhe gjatë vendosjes mbi të. Nuk mund të mendohet respektimi i Kushtetutës dhe nga ana tjetër shkelja e ligjit. Kushtetutshmëria dhe ligjshmëria përbëjnë një tërësi të vetme e të pandashme. Gjykatat në gjithë veprimtarinë e tyre gjyqësore detyrohen të zbatojnë ligjin. Gjykata është e detyruar që kontestin që ia ka paraqitur pala për zgjidhje, ta zgjidh ashtu siç e parashikon norma me të cilën është rregulluar raporti materialo-juridik nga i cili ka lindur kontesti i tillë. Sipas parimit të ligjshmërisë, gjykata është e detyrueshme që me vendimin e saj meritator ta pranojë kërkesë padinë, në rast se në fund të shqyrtimit e ka konstatuar se është e themeltë, e në rast të kundërt ta refuzojë këtë kërkesë padi. Nga sa shihet më sipër, gjykata nuk është e autorizuar që kontestin ta zgjidhë sipas parimit të oportunitetit apo sipas bindjes së saj në rastin konkret d.m.th. ta zgjidhë ndryshe nga sa është paraparë në ligj.

Parimi i ligjshmërisë vlen sikurse kur janë në diskutim normat materialo-juridike dhe ato procedurale-juridike. Ky parim i vë detyrim gjykatës që t'i dijë të gjitha normat që duhet të zbatojë në një rast konkret – *iuria novit curia*. Parimi i legalitetit siguron objektivitetin në punën e gjykatës si dhe barazinë e palëve në gjykim.

Lidhur me respektimin e të drejtës së individit për një proces të rregullt ligjor sanksionimi dhe zbatimi i këtij parimi është themelor sepse, Gjykata zgjidh mosmarrëveshjen vetëm në përputhje me normat

⁹³ E drejta procedurale civile, Prof. Dr.F.Brestovci, Prishtinë 1988, fq. 51

ligjore dhe normat e tjera në fuqi, që janë të detyrueshme të zbatohen prej saj.⁹⁴ Në qoftë se gjykata nuk i zbaton normat ligjore, shkel Kushtetutën, për arsye se nuk zhvillon një proces të rregullt ligjor, rrjedhimisht nuk zhvillon një gjykim të drejtë. Mos zhvillimi i procesit të rregullt ligjor dhe i gjykimit të drejtë, përbën shkelje të së drejtës themelore të njeriut, të garantuar nga neni 42 i Kushtetutës së RSH dhe 31 i Kushtetutës së RK dhe neni 6 i Konventës. Zbatimi i këtij parimi është kusht themelor për shqyrtimin dhe zgjidhjen e drejtë të çështjeve civile dhe çështjeve të tjera që janë kompetencë e gjykatave.

Në zbatim të parimit të ligjshmërisë duhet patur parasysh se kur themi, “zbatohet ligji”, duhet marrë në konsideratë se kemi të bëjmë me ligj të përgjithshëm siç është KPrC apo Ligji për Procedurën Kontestimore, por edhe me ligje të posaçme që zgjidhin një problem të caktuar.

1.2. Parimi i Disponibilitetit

Objekt i mbrojtjes gjyqësore e cila realizohet sipas rregullave të procedurës kontestimore është e drejta subjektive civile ose kërkesa juridiko-civile. Sipas teorisë klasike fitimi, ushtrimi dhe mbrojtja e të drejtave subjektive civile varet ekskluzivisht nga titullari i tyre.⁹⁵ Parimi i disponibilitetit është një parim shumë i rëndësishëm në të drejtën procedurale civile, që shprehet në norma të ndryshme procedurale. Përkufizimi më i ngjeshur i kuptimit të nocionit të disponibilitetit është dhënë në shprehjen latine *Nemo iudex sine actore*, që do të thotë se nuk ka proces kontestimor pa kërkesën e personit të autorizuar që gjykata të vendosë mbi kërkesën e caktuar, të mbrojtur juridikisht mandej ajo e shqyrton dhe vendos vetëm mbi atë që kërkohet dhe, së fundmi, vendimi i dhënë bëhet i formës së prerë vetëm brenda kufijve të kërkesës së parashtruar nga pala.⁹⁶ E gjithë kjo shprehet në LPK kur thuhet se *në procedurë kontestimore gjykata vendos brenda kufijve të kërkesave që janë parashtruar nga palët ndërgjyqëse,*⁹⁷ dhe në KPrC i cili shprehet se *Gjykata që gjykon mosmarrëveshjen duhet të shprehet mbi gjithçka që kërkohet dhe vetëm për atë që kërkohet.*⁹⁸

⁹⁴ Neni 16 i Kodit të Procedurës Civile

⁹⁵ E drejta procedurale civile, Prof. Dr.F.Brestovci, Prishtinë 1988, fq. 54

⁹⁶ Po aty

⁹⁷ Neni 2 i LIGJIT PËR PROCEDURËN KONTESTIMORE LIGJI Nr. 03/L-006 (Gaz. Zyrtare RK dt. 20.09.2008)

⁹⁸ Neni 6 i Kodit të Procedurës Civile

Për të dhënë kuptimin dhe rëndësinë e këtij parimi në të drejtën procedurale civile është e nevojshme një analizë më e gjerë. Në radhë të parë duhet patur parasysh se parimi i disponibilitetit në procedurën civile është vazhdim i disponibilitetit në të drejtën civile.⁹⁹ Kjo do të thotë se në të drejtën civile çdo person ka liri të plotë të disponojë dhe të përdorë një të drejtë të tij që i sigurohet nga ligji por me kusht që ky disponim apo përdorim të mos shkelë interesat e shtetit apo të shtetasve. Në procedurën civile, parimi i disponibilitetit do të thotë mundësia që ka çdo person që të përdorë objektin e padisë d.m.th të drejtën materiale si dhe mjetet gjyqësore për të ruajtur ose mbrojtur një të drejtë që i mohohet ose i shkelet nga një i tretë. Parimi i disponibilitetit shprehet në këto mënyra:

- a. Të drejtën që ka një person të ngrejë ose jo padi. Siç dihet gjykata vihet në lëvizje me ngritjen e padisë nga i interesuari. Më drejtpërdrejtë shprehet neni 153 i Kodit të procedurës civile kur thotë se : *“ Gjykimi i një çështjeje në gjykatë fillon me paraqitjen e kërkesëpadi së më shkrim ”*. Pra është e drejtë e personit të vendosë a do të ngrejë padi në gjykatë. Dhe pa u ngritur padia, nuk mund të fillojë procesi gjyqësor. Në legjislacionin tonë procedural civil në fuqi, prokurorit i është njohur vetëm përjashtimisht e drejta për të ushtruar kërkesë për zhvillimin e procesit gjyqësor për shpalljen e zhdukjes ose të vdekjes së një personi dhe për heqjen ose kufizimin e zotësisë për të vepruar, gjykime këto të posaçme pa palë kundërshtarë (nenet 375 e 382). Ajo që ka rëndësi këtu, është fakti se në procesin gjyqësor me palë kundërshtarë nuk cenohet parimi i disponibilitetit.
- b. Të drejtën që ka një person që ngre padinë që të caktojë vet mënyrën e mbrojtjes së tij në gjyq. Një drejtim tjetër i shfaqjes së këtij parimi është e drejta e paditësit të caktojë a do të mbrohet vet a me anë të përfaqësuesit (nenet 97 e 154 KPrC). Një drejtim tjetër me rëndësi ku shprehet parimi i disponibilitetit është ai i përfaqësimit. Përfaqësuesi me prokurë vepron brenda tagreve që i janë dhënë nga i përfaqësuari.
- c. *“Në çdo rast nuk mund të kryejë akte që sjellin disponimin e së drejtës, përveç rasteve kur ka fituar tagrën në mënyrë të shprehur”*, thuhet në nenin 97 paragrafi i dytë të KPrC. *“Akte që sjellin disponimin e së drejtës”* janë ato që siç u tha, mund të kryhen vetëm nga paditësi vet. Nga përfaqësuesi mund të kryhen vetëm kur i është dhënë një e drejtë e tillë në mënyrë të shprehur nga titullari i së drejtës. Të tilla janë akte p.sh. ngritja e padisë, zgjidhja e çështjes me pajtim, heqja dorë nga gjykimi i çështjes ose nga e drejta e padisë. Këto veprime i kryen vetëm paditësi. Përfaqësuesi i

⁹⁹ Procedura civile e RPSSH, A.Lamani, Tiranë 1962, fq. 22

kryen këto veprime vetëm kur në aktin e përfaqësimit si p.sh. prokurë, në mënyrë të shprehur i është dhënë e drejta nga paditësi për të kryer këto veprime në vend të tij. Mosrespektimi i kësaj kërkesë të ligjit sjell si pasojë prishjen e vendimit të gjykatës, për shkak të pavlefshmërisë së veprimit të paautorizuar të përfaqësuesit.

- d. Të drejtën që ka një person, që ka ngritur një padi që të bëjë pohime, pajtime me anën kundërshtare ose të heq dorë nga padia. Pra personi që ngre padinë ka të drejtën që të bëjë pohime e të japë sqarime, ta zgjidhë mosmarrëveshjen me palën tjetër me pajtim, të heq dorë nga gjykimi ose nga e drejta e padisë, të ushtrojë ankim ose rekurs kundër vendimit të gjykatës, të kërkojë ekzekutimin e vendimit, të paraqesë prova ose të kërkojë marrjen e tyre (nenet 214 e 281, 158/b, 201, 452,472, 511 etj.).
- e. Të drejtën që ka një person që ka ngritur një padi që të bëjë ose jo rekurs kundër vendimit që është dhënë mbi këtë padi.
- f. Të drejtën që ka një person që ka fituar një padi me vendim përfundimtar që të vërë në ekzekutim ose jo këtë vendim.¹⁰⁰

Në dallim nga legjislacioni i mëparshëm procedural civil, në KPrC në fuqi, disponimi mbi këto të drejta nuk mund të kufizohet. Kështu për heqjen dorë nga gjykimi ose nga e drejta e padisë, nuk kërkohet pëlqimi i gjykatës dhe i të paditurit. Mjafton që paditësi të heq dorë dhe gjykata është e detyruar, pra theksoj, e detyruar ta mbyllë çështjen dhe i padituri nuk ka asnjë të drejtë të shprehet. Kjo sepse padia disponohet vetëm nga paditësi dhe askush nuk mund ta cenojë apo kufizojë të drejtën e tij.

Fitimi dhe ushtrimi i të drejtave subjektive civile varet nga bartësi i tyre, d.m.th. nga subjekti i tyre. Po kështu varet nga vullneti i tij a do të ushtrojë të drejtën e mbrojtjes me padi në gjykatë, kur i shkelet ose i mohet një e drejtë subjektive. Pra, për t'u zhvilluar procesi gjyqësor me palë kundërshtare, kërkohet që personi fizik ose juridik i interesuar të ngrejë padi në gjykatë, për të mbrojtur ose realizuar një të drejtë subjektive kundër një subjekti tjetër për të cilin pretendon se ia ka shkelur ose mohuar atë.

Parimi i disponibilitetit shprehet në disa drejtime dhe në faza të ndryshme të procesit gjyqësor: *“Vetëm palët mund të venë në lëvizje gjykatën për fillimin e një procesi gjyqësor”* thuhet në paragrafin e parë të nenit 2 të KPrC dhe nenit 2 të LPK. Kjo rregull është një dispozitë qendrore për të gjitha proceset

¹⁰⁰ Po aty

gjqësore civile që zhvillohen para gjykatave. Ky parim dhe parimet e tjera, të cilat janë normuar në dispozitat në vazhdim shërbejnë si korniza ligjore, në bazë të të cilave sigurohet mbarëvajtja e procesit gjyqësor civil. Parimi i disponibilitetit paraqet anën e kundërt të parimit të oficialitetit, sipas të cilit parim, gjykata ndërmerr veprime të ndryshme procedurale.¹⁰¹ Palët mund të disponojnë lirisht me kërkesat juridiko-civile që i kanë parashtruar gjatë procedurës, mund të heqin dorë nga kërkesat e tyre, ta njohin kërkesën e palës kundërshtare si dhe të bëjnë ujdi (pajtım) gjyqësore lidhur me kontestin e tyre. Gjykata nuk do t'i miratojë disponimet e palëve që janë në kundërshtım me: a) rendin juridik; b) dispozitat ligjore; c) rregullat e moralit publik.¹⁰²

Esenca e parimit të disponibilitetit përmban tri elementet bazë dhe atë:

- Nëse do të fillojë një procedurë kontestimore ose jo, varet ekskluzivisht nga vullneti i palëve;
- Palët në procedurë përcaktojnë se për çka do të procedohet; si dhe
- Faktin, se palët mund të vendosin vet se kur do të përfundojë procesi gjyqësor civil.

Pala ka në dispozicion jo vetëm mundësinë për fillimin e një procesi gjyqësor civil, por edhe që vet të vendosë se për çka do të procedohet në një proces gjyqësor civil. Për këtë kërkon edhe vet norma e nenit 253 par. 1 nënpar. a, sipas së cilës dispozitë padia e paraqitur duhet të përmbajë edhe atë se çka kërkon pala në proces, apo se për çfarë kërkon të realizohet e drejta e tij subjektive private. Kjo del edhe nga interpretimi gjuhësor i normës së nenit 2 par. 1. Lidhur me këtë kërkesë është e lidhur edhe vet gjykata. Ajo, d.m.th. gjykata nuk ka të drejtë të vendosë për diçka tjetër, që nuk është kërkuar nga pala. Kurrresi gjykata nuk ka të drejtë të vendosë “diçka më shumë” se që ka kërkuar pala me padi. Gjykata ka të drejtë të vendosë më pak se çfarë ka kërkuar pala me padi në secilën padi, në padinë kondemnatore, konstitutive dhe të vërtetimit. E njëjta vlen edhe në rast të refuzimit të padisë. Nëse refuzohet padia e palës në tërësi ose pjesërisht nuk cenohet dispozita e këtij neni, e cila dispozitë përcakton se gjykata duhet të vendosë brenda kufijve të paraqitur me kërkesë. Në pyetjen, se si do të duhej të vendosë gjykata nëse pala ka paraqitur me padi kërkesën për një aprovim të tërësishëm dhe se ajo nuk është e interesuar në një aprovim të pjesërishtëm, aprovimi i pjesërishtëm nga ana e gjykatës në këtë rast do të mund të binte ndesh me dispozitën e nenit 2 paragrafi 1 të LPK. Në këtë rast do të

¹⁰¹ E drejta procedurale civile F. Brestovci, Prishtinë 1988, fq. 32

¹⁰² Neni 3 i LPK të R.K

duhej, që kërkesa e tillë ose të pranohej në tërësi, ose të refuzohej në tërësi. Kjo do të vlente sidomos në rastet, kur pala shprehimisht dhe pa ekuivoqe parashtron kërkesën se është e interesuar vetëm në aprovim të tërësishëm të kërkesës.

Përbashimisht, gjykata mundet, në disa raste të shqyrtojë çështjen *ex-officio*, për shembull, kur ajo do të vendosë lidhur me caktimin e kujdestarisë për fëmijët. Në këtë rast gjykata merr parasysh interesat dhe më të mirën për fëmijën.¹⁰³

Parimi i disponibilitetit sipas së drejtës tonë procedurale civile nuk është krejt i pakufizuar. Në bazë të neneve 12 e 213 të KPrC, gjykata vendos për lejimin e palëve për të provuar vetëm faktet mbi të cilat i bazojnë kërkimet dhe pretendimet e tyre, duke paraqitur në gjykatë vetëm ato prova që janë të domosdoshme e që kanë lidhje me çështjen e gjykimit. Pra në këtë moment vërtetë palët disponojnë mbi provat por gjykata nuk mund të lejojë që palët në mënyrë të pakufizuar të paraqesin prova të cilat nuk kanë lidhje, ose nuk sjellin ndonjë interes për çështjen. Gjykata e kufizon procesin e provimit gjyqësor vetëm mbi ato prova që lidhen me objektin e padisë ose me kundërshtimin e tij. Kjo nuk do të thotë shkelje e parimit të disponibilitetit sepse janë palët ato që sjellin prova. Parimi i disponibilitetit përveç formalizimit të paraqitjes dhe administrimit të padisë rregullon edhe raportin paditës-gjykatë për sa i takon përmbajtjes së padisë. Kjo rezulton nga përmbajtja e nenit 1 par. 2 të KPrC ku thuhet “Gjykata nuk mund të refuzojë (...)”. Pra gjykata është e detyruar ta shqyrtojë padinë dhe të japë vendim për këtë padi dhe e rëndësishmja është se nuk mund ta refuzojë këtë për asnjë arsye. Paditësi mund të paraqesë në gjykatë padi absurde pa kuptim e të pa bazuar aspak në të drejtën materiale, më të papranueshme për nga përmbajtja në të gjitha pikëpamjet, por gjykata është e detyruar ta shqyrtojë dhe nuk ka rëndësi se çfarë vendimi shpall, rëndësi ka që është e detyruar ta shqyrtojë. Kjo për shkak të parimit të disponibilitetit, d.m.th. që paditësi e disponon padinë në të drejtën e tij ekskluzive edhe në përmbajtje.

1.3. Parimi i barazisë

Parimi i barazisë para ligjit është shprehur në nenin 18 të Kushtetutës së Republikës së Shqipërisë: “*Të gjithë janë të barabartë para ligjit*”. Askush nuk mund të diskriminohet padrejtësisht për shkaqe të

¹⁰³ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq.15

tilla si gjinia, raca, feja, etnia, gjuha, bindjet politike, fetare e filozofike, gjendja ekonomike, arsimore, sociale ose përkatësia prindërore” dhe në nenin 24 të Kushtetutës së Republikës së Kosovës sipas të cilit “Të gjithë janë të barabartë para ligjit. Çdokush gëzon të drejtën e mbrojtjes së barabartë ligjore, pa diskriminim. Askush nuk mund të diskriminohet në bazë të racës, ngjyrës, gjinisë, gjuhës, fesë, mendimeve politike ose të tjera, prejardhjes kombëtare a shoqërore, lidhjes me ndonjë komunitet, pronës, gjendjes ekonomike, sociale, orientimit seksual, lindjes, aftësisë së kufizuar ose ndonjë statusi tjetër personal”.

Zbatimi i këtij parimi është me rëndësi të veçantë për të gjitha fazat e procesit gjyqësor. Prandaj ka gjetur mishërim edhe në dispozita të KPrC, duke filluar nga neni 1 i tij. *“Kodi i Procedurës Civile cakton rregulla të detyrueshme, të njëjta e të barabarta për gjykimin e mosmarrëveshjeve civile e të mosmarrëveshjeve të tjera të parashikuara në këtë Kod e në ligje të veçanta”,* thuhet në këtë dispozitë. Sipas kësaj dispozite për çfarëdo lloj çështje që do të gjykohet në gjykatë qoftë civile, administrative, familjare, etj. sido që të jetë parashikuar zgjidhja e tyre dhe në çfarëdo lloj ligji që të jenë sanksionuar ato, procedura e gjykimit do të jetë e njëjtë dhe e barabartë për të gjitha palët në proces, qoftë kjo procedurë e parashikuar si nga KPrC ashtu edhe nga ligje të tjera që parashikojnë rregulla procedurale gjykimi. Nga kjo rrjedh që subjektet që marrin pjesë në një gjykim civil, janë të barabartë përpara gjykatës si një organ i ngritur me ligj dhe kjo e fundit iu krijon palëve mundësi të barabarta në proces. Më tej në Kod janë sanksionuar parime që e detyrojnë gjykatën t’u sigurojë palëve mjete e mundësi të barabarta në paraqitjen e fakteve e në dhënien e shpjegimeve (nenet 8 e 9 të KPrC); t’u japë mundësinë e mbrojtjes me anë të përfaqësuesit të kualifikuar (neni 23); të shprehet mbi gjithçka që kërkohet dhe vetëm për atë që kërkohet (neni 6) etj.

Zbatimi i këtij parimi, në thelb, konsiston në atë që çfarë i takon një palë i takon edhe palës tjetër, çfarë i lejohet një palë i lejohet edhe tjetrës. Nuk ka rëndësi se kush është dhe çfarë përfaqëson pala konkrete, një individ, person juridik, institucion shtetëror, madje edhe në nivelet më të larta shtetërore. Në gjykatë palët janë të barabarta, pasi kjo është e sanksionuar në kushtetutë dhe ligj. Gjykata është e detyruar t’u sigurojë një proces të barabartë si kur përballen dy individë ashtu kur përballen individit me shtetin, kuptohet edhe kur përballen dy institucione shtetërore me njëri tjetrin. Kur gjykata shkel parimin e barazisë së palëve në procesin gjyqësor do të thotë se ajo ka zhvilluar një proces jo të

rregullt ligjor. Sado e drejtë dhe ligjore të jetë zgjidhja në themel e çështjes nëse nuk është garantuar barazia e palëve, vendimi automatikisht duhet të priset, pasi çdo veprim është nul, i pavlefshëm.

1.4. Parimi i kontradiktoritetit

Në të drejtën procedurale bashkëkohore në përgjithësi është pranuar parimi i zhvillimit të procesit gjyqësor kontradiktor si pjesë e parimit të barazisë mes palëve. Procesi gjyqësor është ose hetimor ose kontradiktor. Sipas Kodit të Procedurës Civile të vitit 1981 ose siç quhet rëndom kodit të vjetër, procesi ishte hetimor, d.m.th. që hetimin nuk e realizonin vetëm palët por edhe gjykata. Madje kjo e fundit kishte më shumë akses se palët në kryerjen e hetimit gjyqësor. Ajo mbledhte vet prova pa pyetur palët, pra kishte rol aktiv.¹⁰⁴ Në gjykimin kontradiktor mbledhja dhe përgatitja e provave të nevojshme për zgjidhjen e konfliktit midis palëve bëhet nga vet palët. Gjkata është e detyruar në këtë rast të zgjidhë konfliktin në bazë e në pajtim me provat dhe faktet e përgatitura nga vet palët, ajo nuk bën gjë tjetër veçse të çmojë materialin e paraqitur nga palët pa patur të drejtë të mbledhë vet prova.¹⁰⁵

Sipas KPrC, bazuar në parimin e kontradiktoritetit procesi është kontradiktor - pra kemi një sistem procedural ku paraqitja e provave të nevojshme për shqyrtimin dhe zgjidhjen e mosmarrëveshjes ndërmjet palëve bëhet nga palët. **Pra hetimin e realizojnë vetëm palët**, sepse provat paraqiten vetëm nga palët. Gjkata në asnjë mënyrë nuk mund të hetojë vet pra të mbledhë prova, ajo *ka rol pasiv*. Gjkata detyrohet të mbështesë vendimin e saj vetëm në faktet provuese të paraqitura nga palët, duke i çmuar ato sipas bindjes së brendshme të formuar në një gjykim të drejtë e të paanshëm.

Parimi i kontradiktoritetit lidhet me të drejtën e palëve ndërgjyqëse për t'u dëgjuar, për t'i bërë të njohur njëra tjetrës mjetet dhe faktet mbi të cilat i mbështesin të gjitha pretendimet e tyre, provat e grumbulluara, referencën e saktë ligjore.¹⁰⁶ Gjkata ka detyrimin që përpara se të japë vendimin meritor çdonjëres prej palëve t'i japë mundësinë që të paraqesë mendimin e vet lidhur me çështjen mbi të cilën duhet të vendosë gjykata, si dhe që të deklarohet lidhur me thëniet e palës kundërshtarë. Ky parim është parimi i kontradiktoritetit me anë të të cilit sigurohet barazia mes palëve para gjykatës dhe mbledhja e fakteve të rëndësishme për vendosjen meritore, por edhe konstatimi për çka është

¹⁰⁴ Procedura Civile e RPSSH, A.Lamani, Tiranë 1962 fq. 24

¹⁰⁵ Procedura Civile e RPSSH, A.Lamani, Tiranë 1962 fq. 24

¹⁰⁶ Vendimi nr.69 dt.16.10.2000 i Gjykatës Kushtetuese të RSH

kontestuese dhe jo kontestuese mes palëve. Me rregullat e parimit të dëgjimit të palëve (kontradiktoritetit) realizohet e drejta abstrakte e palëve që në gjykim të kryejnë veprime procedurale në formë të mjeteve për sulm apo mbrojtje sikurse në terrenin procedural ashtu dhe në atë materialo-juridik. Në këtë mënyrë sigurohen edhe parakushtet për një gjykim objektiv.¹⁰⁷

Ky parim është pranuar edhe në KPrC po ashtu dhe në LPK duke u sanksionuar në dispozita të ndryshme, si në mënyrë të drejtpërdrejtë ashtu edhe në mënyrë të tërthortë. Kështu parimit të kontradiktoritetit i kushtohen 4 dispozita të KPrC, nenet 18 – 21. Nga përmbajtja e tyre kuptohet rëndësia e madhe e respektimit dhe zbatimit të këtij parimi. “*Asnjë palë nuk mund të gjykohet pa u dëgjuar ose thirrur në gjykim*” thuhet në nenin 18 të KPrC. Shkelja e këtij urdhërimi përbën shkelje të së drejtës themelore për një proces të rregullt ligjor, garantuar nga Kushtetuta dhe Konventa.

Parimi i barazisë së armëve dhe kontradiktoritetit kërkon që secilës palë në gjykim t’i jepet një mundësi e arsyeshme për të paraqitur pretendimet e veta sipas kushteve, të cilat nuk e vendosin në dizavantazh ndaj kundërshtarit. Secila palë duhet të ketë mundësi që të komentojë mbi të gjitha provat ose parashtrimet e paraqitura, me qëllim që të ndikojë në vendimmarrjen e gjykatës.¹⁰⁸ Parimi i barazisë së armëve nënkupton se çdokush që është palë në proces duhet të ketë mundësi të barabarta që të paraqesë çështjen e tij dhe se duhet të përcaktohet një ekuilibër i drejtë mes palëve. E drejta për të marrë pjesë në gjykim nuk duhet konsideruar si një e drejtë formale, ku palëve t’u garantohet thjesht prania fizike gjatë procesit civil, por, përkundrazi, duhet që legjislacioni procedural në radhë të parë, dhe më pas gjyqtari gjatë gjykimit, t’u japin mundësi të barabarta palëve për të paraqitur argumente dhe prova në mbrojtje të interesave të tyre.¹⁰⁹ Nëse nuk do të ekzistonte barazia e armëve në gjykimin civil, atëherë argumentet e njëjës palë do të prevalonin mbi argumentet e palës së cenuar dhe, për rrjedhojë, e drejta për të marrë pjesë në gjykim do të zhvishej nga funksioni i saj kushtetues, për të garantuar një proces të rregullt ligjor.¹¹⁰ Parimi i kontradiktorialitetit është një nga parimet bazë të procedurës civile dhe gjykata ka detyrim që ta ndjekë atë dhe të kërkojë zbatimin e tij. Zbatimi i parimit të kontradiktorialitetit duhet parë i lidhur ngushtë me parimin e disponibilitetit. Ky i fundit nënkupton

¹⁰⁷ E drejta procedurale civile F. Brestovci, Prishtinë 1988, fq. 54

¹⁰⁸ Vendimi nr.70 datë 14.06.2012 i Gjykatës Kushtetuese të RSH

¹⁰⁹ Vendimi nr. 3 datë 23.01.2014 i Gjykatës Kushtetuese të RSH

¹¹⁰ shih vendimet nr.19, datë 12.06.2003; nr.23, datë 08.06.2007; nr.34, datë 25.07.2011 të Gjykatës Kushtetuese

se është paditësi ai që përcakton përmasat e mosmarrëveshjes që ka me të paditurin. Poashtu i padituri, nëse ka mosmarrëveshje me paditësin, mund të paraqesë në gjykim kundërpadi, kur përmbushen kërkesat e nenit 160 të KPrC. Kjo do të thotë se gjykata nuk ka iniciativë në zgjidhjen e çështjeve për të cilat nuk është investuar nga palët, përveç rasteve kur ligji e parashikon shprehimisht një mundësi të tillë për gjykatën.¹¹¹

Bazuar në këto parime, gjykatës i dalin një sërë detyrash, mes të cilave rëndësi të veçantë merr krijimi i mundësive të barabarta për pjesëmarrjen e palëve apo përfaqësuesve të tyre në proces, si dhe mundësia e deklarimit të tyre për faktet, provat dhe vlerësimet ligjore që janë të lidhura ngushtë me çështjen që shqyrtohet në gjykatë.¹¹² Secila palë në proces duhet të ketë mundësi që të komentojë mbi të gjitha provat ose parashtrimet e paraqitura, me qëllim që të ndikojë në vendimmarrjen e gjykatës .113

Më tej në Kod janë parashikuar të drejta dhe detyra për palët dhe gjykatën që plotësojnë përmbajtjen dhe shprehin kuptimin e plotë të këtij parimi. Kështu me rëndësi të veçantë është përmbajtja e nenit 19: “ *Palët duhet t’i bëjnë të njohura njëra-tjetrës, në kohën e duhur, mjetet dhe faktet mbi të cilat mbështesin pretendimet e tyre, provat që do të paraqesin dhe dispozitat ligjore që do t’u referohen, në mënyrë që të bëhet e mundur për secilën palë mbrojtja e interesave të tyre në gjykim*”. Me këtë dispozitë palëve u sigurohen kushte e mundësi të barabarta për të përdorur mjetet (armët) në mbështetje të pretendimeve të tyre me faktet e provat që do të paraqesin dhe dispozitat ligjore që do t’u referohen. Në nenin 20 të Kodit i vihet për detyrë gjykatës që të ndjekë vet dhe të kërkojë të zbatohet parimi i kontradiktoritetit. Pra gjykata kërkon nga pala paditëse që të paraqesë provat për të vërtetuar faktet e pretenduara dhe nga pala e paditur të parashtrijë pretendimet e saj dhe të paraqesë provat me të cilat kundërshton faktet e pretenduara të palës paditëse. Gjykata veçanërisht duhet të tregohet e kujdesshme për t’i mundësuar secilës palë parashtrimin e pretendimeve, paraqitjen e provave të nevojshme, si dhe dhënien e vlerësimit për provat e palës kundërshtare. ***Përfundimisht gjykata ndihmon palët në marrjen e provave, kryesisht ato shkresore, kur palët e kanë objektivisht të pamundur sigurimin e***

¹¹¹ Vendimi unifikues nr. 3 /2012 i Kolegjeve të Bashkuara të Gjykatës së Lartë

¹¹² shih vendimin nr.18, datë 23.04.2013, të Gjykatës Kushtetuese

¹¹³ shih vendimet nr. 34, datë 25.07.2011; nr. 16, datë 19.04.2013 të Gjykatës Kushtetuese

tyre. Gjithsesi mbetet pala ajo që shërben si burim i gjetjes së provës dhe kërkon ndihmën e gjykatës për marrjen e saj.

Zbatimi i parimit të kontradiktoritetit duhet të pasqyrohet edhe në vendimin e gjykatës. Përfundimet e saj duhet të mbështeten jo në konsideratat por “*vetëm në mjetet, shpjegimet, dokumentet e provat e tjera të treguara ose të sjella nga palët (...)*” (neni 20 paragrafi i dytë). Kur nuk respektohet ky parim nuk ka gjykim të mirëfilltë, nuk ka proces të rregullt ligjor. Gjykata shprehet për gjithçka që i kërkohet dhe vetëm për atë që i kërkohet, pra mbështetet vetëm në kërkesa dhe nuk paraqet vet zgjidhje apo ndihma.

Në LPK të Kosovës ky parim është sanksionuar në nenin 5 të tij, ku thuhet se *Gjykata do t'i japë mundësi secilës palë që të deklarohe rreth kërkesave dhe thënieve të palës kundërshtare. Vetëm në rastet e përcaktuara me këtë ligj gjykata ka drejtë që të vendos mbi kërkesën për të cilën palës kundërshtare nuk i është dhënë mundësia që të deklarohe.*

Duke u bazuar në parimin e kontradiktoritetit, është detyrim i gjykatës që secila palë të informohet për veprimet e ndërmarra procedurale të palës tjetër kundërshtare. Në këtë mënyrë, ajo do të duhej të ishte në gjendje që të ofrojë argumentet e veta lidhur me propozimet ose thëniet e palës kundërshtare. Edhe ky parim, është kategori kushtetuese dhe si e tillë shumë e rëndësishme. Si kategori kushtetuese gjen vend të rëndësishëm dhe në nenin 31 par. 1 të Kushtetutës së RK lidhur me të drejtën për gjykim të drejtë, e cila normë është konform nenit 6 të KMDNJ. Kjo e drejtë i takon palës, por jo edhe personave të tretë siç janë dëshmitarët.¹¹⁴ Gjykata është e obliguar të informojë palën kundërshtare për secilën kërkesë ose propozim të palës. Me këtë nënkuptohen edhe shkresat e ndryshme ose edhe mjetet provuese. Zakonisht në raste të tilla, gjykata ia dërgon shkresën palës kundërshtare dhe kërkon nga ajo që të deklarohe lidhur me të. Zakonisht cakton edhe ndonjë afat gjyqësor, brenda të cilit afat pala duhet të deklarohe. Në raste të caktuara mund të jetë çështja e lidhur me afat ligjor. Nëse çështja është e lidhur me ndonjë afat ligjor, mund të vijë deri te shkaktimi i prekluzionit, sipas të cilit nuk mund të paraqitet më e njëjta e drejtë. Deklarimet e pranuaras pas kalimit të afatit nuk merren parasysh dhe në këtë rast nuk do të ketë shkelje të parimit të kontradiktoritetit. Megjithatë nuk është e nevojshme që

¹¹⁴ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq.30

gjykata të informojë palët edhe për çështjet e thjeshta juridike lidhur me zbatimin e normave juridike në rastin konkret, meqë gjykata është ajo e cila vendos për zbatimin e një norme të caktuar juridike lidhur me një gjendje faktike. Shkelja e kësaj norme juridike dhe cenimi i parimit të kontradiktoritetit përbën sipas LPK një shkelje esenciale me rëndësi relative duke u bazuar në nenin 182 par. 1. Konsekuencë është se në këtë rast, gjykata sipas goditjes së vendimeve duhet të vlerësojë nëse një shkelje e tillë ka ndikuar në nxjerrjen e vendimit të gabuar. Meqë parimi i kontradiktoritetit përbën një kategori kushtetuese, është e mundshme edhe paraqitja e kërkesës individuale në Gjykatën Kushtetuese, natyrisht nëse është respektuar parimi i subsidiaritetit.¹¹⁵

Parimi i barazisë së armëve nënkupton që çdokush që është palë në një proces duhet të ketë mundësi të barabarta që të paraqesë çështjen e tij dhe se asnjë palë nuk duhet të gëzojë avantazh të konsiderueshëm ndaj palës tjetër, por duhet të përcaktohet një ekuilibër i drejtë mes palëve. E drejta për të marrë pjesë në gjykim nuk duhet konsideruar si një e drejtë formale ku palëve t’u garantohet thjesht prania fizike gjatë procesit civil, por përkundrazi duhet që legjislacioni procedural në radhë të parë dhe më pas gjyqtari gjatë gjykimit t’u japin mundësi të barabarta palëve për të paraqitur argumente dhe prova në mbrojtje të interesave të tyre. Nëse nuk do të ekzistonte barazia e armëve në gjykimin civil, atëherë argumentet e njëjës palë do të prevalonin mbi argumentet e palës së cenuar dhe për rrjedhojë e drejta për të marrë pjesë në gjykim do të zhvishej nga funksioni i saj kushtetues për të garantuar një proces të rregullt ligjor.¹¹⁶

1.5. Parimi i zhvillimit të procesit gjyqësor me dyer të hapura

Në nenin 42/2 të Kushtetutës së Shqipërisë është sanksionuar e drejta e kujt do të këtë një proces gjyqësor, mes të tjerash, një proces gjyqësor publik, d.m.th. me dyer të hapura, si një e drejtë themelore e njeriut. Ky parim më tej është sanksionuar në nenin 26 të KPrC. Sipas kësaj dispozite seancat gjyqësore janë të hapura, përveç kur parashikohet ndryshe sipas këtij Kodi.

Po kështu edhe Kushtetuta e RK në nenin 31 paragrafi 2 dhe 3 parashikonë se “2) *çdokush gëzon të drejtën për shqyrtim publik, të drejtë e të paanshëm lidhur me vendimet për të drejtat dhe obligimet ose për cilëndo akuzë penale, që ngrihet kundër tij brenda një afati të arsyeshëm, nga një gjykatë e*

¹¹⁵ Po aty fq.31

¹¹⁶ Procedura civile, F.Terihati, tiranë 2015, fq.24

pavarur, e paanshme, e themeluar me ligj. 3)gjkimi është publik me përjashtim të rasteve kur gjykata në rrethana të veçanta konsideron se në të mirë të drejtësisë, është i domosdoshëm përjashtimi i publikut (...). Ky parim detajohet më tej në LPK, ku në nenin 4 parashikohet se “Gjykata vendos për kërkesëpadinë pas shqyrtimit të çështjes juridike në seancë të drejtpërdrejtë dhe publike.”¹¹⁷

Me këtë dispozitë rregullohet një ndër parimet kryesore edhe të procedurës civile të vendeve moderne dhe të parimit të publicitetit. Ky parim nënkupton mundësinë e prezencës së opinionit publik në gjykimin e çështjes. Kjo dispozitë dhe rrjedhimisht parimi i publicitetit përbën një shtesë të dobishme për lirinë e përgjithshme të informacionit, përmes të cilit sigurohet transparenca e aktivitetit të gjykatave. Dhe përmes transparencës mënjahen ose kufizohet në masë të madhe mundësia e abuzimeve nga ana e gjykatave. Për më tepër parimi i publicitetit mundëson kontroll efikas në përmbushjen e kushtit elementar që vlen në procedurat moderne dhe paanshmërinë e gjyqtarit. Ky parim edhe kushtetues nënkupton edhe faktin se secili ka të drejtë të jetë pjesëmarrës në seancë për shqyrtim kryesor.¹¹⁸

Pra në kuptim të kësaj, gjithmonë gjykimet janë të hapura për publikun. Zhvillimi i gjykimeve në seanca të hapura ka rëndësi të madhe nga dy pikëpamje: e para se me anë të një zhvillimi të tillë të gjykimin mund të bëhet edukimi i shtetasve, dhe e dyta se bisedimi i çështjeve në seanca të hapura është garancia më e madhe për zhvillimin e rregullt të gjykimeve dhe për dhënien e vendimeve të bazuara në ligj, mbasi në këtë mënyrë veprimet dhe vendimet gjyqësore kontrollohen lirisht nga populli që mund të ndodhet në bisedimet gjyqësore dhe kështu u vihet fre veprimeve arbitrare të gjykatave.¹¹⁹

Seanca e hapur gjyqësore përbën një tipar thelbësor të së drejtës për një proces të rregullt ligjor. Karakteri i hapur i procedimeve para organeve gjyqësore sipas nenit 6/1 të Konventës mbron palët ndërgjyqëse kundrejt ushtrimit të drejtësisë në fshehtësi dhe pa mbikëqyrje publike. Publiciteti në

¹¹⁷ Neni 4 i Ligjit Nr. 03/L-006 për Procedurën Kontestimore (Gaz. Zyrtare RK dt. 20.09.2008)

¹¹⁸ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq.28

¹¹⁹ Procedura Civile e RPSSH, A.Lamani, Tiranë 1962, fq. 20

ushtrimin e drejtësisë kontribuon në përmbushjen e synimit për një proces të rregullt gjyqësor, garantimi i të cilit, përbën një nga parimet themelore të një shoqërie demokratike.¹²⁰

Përrjashtimisht dhe vetëm kur parashikohet shprehimisht në ligj seancat zhvillohen me dyer të mbyllura, madje është e detyrueshme që të parashikohen patjetër dhe vetëm në ligj këto raste, pasi nuk mund t'i lihet gjykatës në çmuarjen e saj vlerësimi i këtij momenti tepër të rëndësishëm sepse në fund të fundit prandaj dhe kjo çështje është ngritur në kufijtë dhe në rëndësinë e një parimi. Në nenin 173 të KPrC janë parashikuar rastet kur mund të zhvillohet gjykimi me dyer të mbyllura: kur është në interes të moralit, të rendit publik, të ruajtjes së informacionit të klasifikuar ose sigurisë kombëtare, kur e kërkojnë interesat e të miturve, ose mbrojtja e jetës private të palëve dhe pjesëmarrësve në gjyq, kur përmenden sekrete tregtare ose shpikje industriale, nga publikimi i të cilave mund të cenohen interesa që mbrohen me ligj dhe në masën e çmuar nga gjykata, në rrethana të veçanta, publikimi mund të paragjykojë interesat e drejtësisë.

Po kështu dispozita e nenit 4 paragrafi 3 i LPK të Kosovës përcakton rastet përjashtimore nga parimi i publicitetit. Përrjashtimi i publikut nga gjykimi është i përligjur edhe me Konventë. Sipas nenit 6 të kësaj Konvente, është i mundur përjashtimi i publikut sidomos në rastet e ruajtjes së interesit të të miturve dhe privatësia e personave të caktuar, të cilët janë prezentë sidomos në kontestet nga marrëdhëniet familjare dhe martesore. Gati fjalë për fjalë është inkorporuar dispozita e nenit 6 e Konventës lidhur me mundësinë e kufizimit të parimit të publicitetit në nenin 31 paragrafi 3 të Kushtetutës së RK. Meqë parimi publik përbën një ndër kategoritë kushtetuese, atëherë kufizimi i tij është i mundur vetëm në raste të parapara me ligj. Norma e nenit 4 paragrafi 3 përcakton një klauzolë të përgjithshme pa përmendur natyrisht ndonjë rast specifik. Në procedurën civile janë këto raste më të rëndësishme, kur ligji parasheh mundësinë e përjashtimit të publikut si p.sh. vendosja në lidhje me çështjet personale ose familjare në procedurën jokontestimore me përjashtim të shpalljes së personit të zhdukur si i vdekur duke u bazuar në nenin 10 paragrafi 2 të Ligjit për Procedurën Jokontestimore (këtu e tutje "LPJK"), vendosja e detyrueshme e ndonjë personi në institucionin shëndetësor duke u bazuar në nenin 84 të LPJK, përjashtimi i publikut në procedurat e kontesteve familjare sipas nenit 75 të Ligjit për Familjën (këtu e tutje "LF"), përjashtimi i publikut në raste të kontesteve për ushqim ligjor

¹²⁰ Vendimi i Gjykatës Europiane të të Drejtave të Njeriut, Axen kundër rebublikës Federale të Gjermanisë, datë 08.12.1983

duke u bazuar në nenin 335 të LF, përjashtimi i publikut në raste të vërtetimit dhe kundërshtimit të atësisë sipas nenit 345 të LF.

Përjashtimi i publikut përlijet kur ekzistojnë rastet lidhur me çështjet që kanë të bëjnë me ruajtjen e konfidencialitetit. Raste të tilla janë ato kur një ndërmarrje është palë në procedurën kontestimore dhe informatat e biznesit, që duhet të mbahen si konfidenciale, përfshihen në procedurën kontestimore. Kjo nuk do të thotë që çdo informatë është konfidenciale, por informatat që kanë të bëjnë me, për shembull prodhimin e ndonjë produkti të ndonjë ndërmarrjeje, do të thotë mënyra e prodhimit të produktit apo përmbajtja e produktit duhet konsideruar si konfidenciale. Raste tjera janë ato kur përfshihen informata lidhur me shtetin e Kosovës dhe që duhet të ruhen si konfidenciale. Çka konsiderohet si konfidenciale apo jo, varet nga vlerësimi i gjykatës dhe ka për detyrim *ex officio* të vendosë a ka çështja të bëjë me ruajtjen e konfidencialitetit apo jo. Gjykata duhet të shqyrtojë çështjen *ex officio*, nëse seanca duhet të jetë e mbyllur apo publike.¹²¹

Për zhvillimin e gjykimit me dyer të mbyllura gjykata merr vendim të ndërmjetëm, ndërsa për zhvillimin e gjykimit me dyer të hapura nuk merret vendim. Procesi gjyqësor është i hapur. Ai zhvillohet gjithmonë me dyer të hapura pa patur nevojë për vendim sepse është sanksionuar direkt si parim në kushtetutë dhe ligj *ipso-legge*. Për përjashtimin nga ky rregull, atë të gjykimit me dyer të mbyllura duhet vendim, madje gjykata duhet të sqarojë arsyet e këtij vendimi se përse gjykimi po zhvillohet me dyer të mbyllura dhe këto arsye duhet të jenë ligjore.

Karakterit publik të gjykimit dhe mbrojtjes së këtij parimi i shërben shumë edhe media. Pavarësisht se media vet interesohet për çështje që ajo i çmon si interesante për të, sa më e madhe të jetë pjesëmarrja e saj në procese aq më e madhe do të jetë transparenca dhe pjesëmarrja e publikut në gjykim. Po kështu edhe media, ka të drejtë të jetë e pranishme në të gjitha proceset pa kurrfarë leje apo autorizimi. Kjo rezulton nga interpretimi i nenit 26 të KPrC. Vetëm përjashtimisht gjykata mund të mos lejojë pjesëmarrjen e medias, kur ajo vet çmon se nuk është në dobi të gjykimit. Kjo çmohet rast pas rasti nga gjykata. Kundër vendimit të gjykatës për zhvillimin e gjykimit me dyer të mbyllura dhe kundër vendimit të saj për rrëzimin e kërkesës së palëve për zhvillimin e gjykimit me dyer të mbyllura, pra

¹²¹ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 29

vendimi për moszhvillimin e gjykimit me dyer të mbyllura nuk mund të bëhet ankim i veçantë. Por kundër këtij vendimi mund të bëhet ankim së bashku me ankimin kundër vendimit përfundimtar ose si ankim i vetëm kundër vendimit përfundimtar. Kur konstatohet shkelja e këtij parimi nga gjykata më e ulët, vendimi duhet të priset nga gjykata më e lartë.

Parimi i zhvillimit të procesit gjyqësor me dyer të hapura ka rëndësi të madhe shoqërore, sepse i jep mundësi çdo personi, shtypit dhe medias të njihen dhe të shprehen botërisht lidhur me një vendim të dhënë. Rrit transparencën, jep garanci më shumë për procese të drejta dhe jo të manipuluar, ndërgjegjëson shtetasit në lidhje me sjelljen e tyre në jetën e përditshme në raport me drejtësinë, luan rol parandalimi për konfliktet në të ardhmen duke rritur njohuritë e qytetarëve për ligjin dhe shumë i rëndësishëm është dhe mbetet fakti se nëpërmjet proceseve të hapura shfaqet niveli profesional dhe moral i gjyqtarit në veçanti dhe i gjithë pushtetit gjyqësor në përgjithësi përballë publikut. Pra publiku nëpërmjet proceseve të hapura iu vë notën gjyqtarëve.

Duhet patur kurdoherë parasysh se sido që të zhvillohet procesi gjyqësor, me dyer të hapura apo me dyer të mbyllura, vendimet shpallen publikisht në çdo rast. Ky është detyrim kushtetues, i parashikuar si nga neni 146/2 i kushtetutës ashtu dhe njëkohësisht dhe detyrim ligjor, i parashikuar nga nenet 26/2 dhe 173 paragrafi i fundit të KPrC. Ndaj dhe është konsideruar si parim për shkak se shpallja e vendimit të gjykatës publikisht nuk ka lidhje direkte me zhvillimin e procesit gjyqësor me dyer të hapura apo të mbyllura.

1.6. Parimi i shqyrtimit të procesit gjyqësor civil me gojë dhe me shkrim

Për komunikimin dhe këmbimin e ideve e mendimeve midis njerëzve si dhe midis palëve dhe gjykatës ekzistojnë dy forma:

- Forma verbale, kur gjykata-palëve dhe palët-gjykatës mendimet ia shprehin gojarisht drejtpërdrejtë
- Forma e shkruar, kur palët, kërkesat, propozimet dhe informatat e tjera i përpilojnë me shkrim dhe shkresat ia dorëzojnë gjykatës, e kjo gjithashtu u dërgohet palëve me shkrim sikurse fletëthirret, urdhëresat e ndryshme si dhe vendimet.¹²²

¹²² E drejta procedurale civile F. Brestovci, Prishtinë 1988, fq. 54

Në KPrC është pranuar se gjykimi zhvillohet gojarisht, por pa përjashtuar edhe formën e shkruar. *Kështu, në nenin 172 paragrafi i parë të Kodit thuhet: “ Shqyrtimi i çështjes përpara gjykatës bëhet verbalisht, por palët mund të parashtrajnë me shkrim shpjegimet e tyre rreth çështjes në gjykim”.* Po të pranohet vetëm parimi i oralitetit, d.m.th. i shqyrtimit të çështjes me gojë, duhet që veprimet procedurale të kryhen gojarisht. Ndërsa veprimet me shkrim mbeten të kenë rol krejt dytësor. Në të kundërt, po të pranohet vetëm parimi i shqyrtimit të çështjes vetëm me shkrim, do të thotë se veprimet me gojë mbeten të kenë rolin e komunikimit e dorëzimit të akteve me shkrim. Objektivisht është e pamundur zbatimi i parimit të shqyrtimit vetëm me gojë ose vetëm me shkrim. Madje në literaturën dhe legjislacionet procedurale moderne i jepet hapësirë gjithnjë e më tepër shqyrtimit gjyqësor me shkrim. Kjo dukuri vihet re edhe në KPrC. Ngritja e padisë bëhet vetëm me shkrim (neni 153). Ky rregull vlen edhe për kundërpadinë. Edhe në LPK (neni 252) gjykimi i një çështjeje në gjykatë fillon me paraqitjen e kërkesëpadiisë me shkrim (padi detyrimi, vërtetimi dhe ndryshimi).

Në lidhje me një çështje gjyqësore në shqyrtim, Dhoma e Veçantë e Gjykatës Supreme të Kosovës shprehet:

Duhet të theksohet gjithashtu se Shkalla e Parë gabimisht e ka mbyllur rastin me Aktgjykim mbi meritat pa mbajtur seancë dëgjimore. As me Aktvendim e as përmes shkresave të lëndës nuk është dhënë shpjegim pse dhe mbi çfarë baza ligjore Kolegji i Specializuar ka vendosur të mos mbajë fare seancë dëgjimore. E vetmja mundësi për shkallën e parë që të mbyllë rastin me Aktgjykim pa mbajtur seancë dëgjimore është e paraparë me nenin 34 të Shtojcës së LDHP. Nëse pas dorëzimit të raportit nga ana e gjyqtarit raportues, kolegji konstaton se nuk ekziston një kontest i vërtetë për prova të rëndësishme materiale, kolegji mund të lëshojë urdhër sipas nenit 34.3 [të Shtojcës së LDHP] për të mos mbajtur seancë dëgjimore dhe për mbledhje të dëshmimeve. (Aktvendimi i datës 10 shkurt 2016-AC-I-15-0233).

Po ashtu me shkrim duhet të bëhen veprimet e ndryshme të palëve jashtë procesit gjyqësor, si njoftimet për shtyrjen e seancës gjyqësore për shkaqe të ndryshme të justifikuara, si sëmundje, shërbim etj. Në bisedimet e fundit, pasi gjykata i jep fund hetimit gjyqësor, si rregull, palët duhet të parashtrajnë pretendimet e tyre me shkrim (neni 302). Ankimi në gjykatën e apelit dhe rekursi në Gjykatën e Lartë duhet të jenë të shkruar. *Vendimi përfundimtar dhe disa vendime jo përfundimtare të gjykatës detyrimisht duhet të paraqiten me shkrim.* Por ajo që ka rëndësi është fakti që palët kanë të drejtë të

flasin dhe të gjitha pretendimet e tyre ti paraqesin para gjykatës gojarisht. *Pretendimet, pohimet, mohimet, kundërshtimet e ndryshme për akte apo veprime procedurale, palët kanë të drejtë ti paraqesin gojarisht dhe në asnjë mënyrë nuk mund të ndalohen për këtë. Gjithçka çfarë ata thonë, fiksohet në një akt procedural që quhet proces-verbali gjyqësor.* Nëse gjykata do të pranonte vetëm dokumente shkresore dhe nuk do të dëgjonte palët atëherë nuk kemi të bëjmë me gjykatë por me organ administrativ që vepron vetëm me shkresa. Do të humbiste roli i gjykatës si arbitër. Ndaj dhe është e detyruar të dëgjojë palët për gjithçka që ata thonë dhe kërkojnë (neni 24 i KPrC).

1.7. Parimi i së drejtës së mbrojtjes në procesin gjyqësor

Në dispozitat e KPrC është garantuar e drejta e mbrojtjes gjatë gjithë procesit gjyqësor për palët në gjykim. Parimi i së drejtës së mbrojtjes shprehet në disa drejtime: në të drejtën për t'u drejtuar drejtpërdrejt nga gjykata lidhur me pretendimet e ndryshme që mund të kenë palët; për t'u mbrojtur vet ose me anë të një përfaqësuesi të kualifikuar, bashkëshortit dhe gjinisë së afërt (të paralindurve, paslindurve, vëllezërve e motrave) për të kërkuar marrjen e provave, kryerjen e eksperimenteve, për të kërkuar përjashtimin e gjyqtarit ose gjyqtarëve kur mendon se ka shkaqe të parashikuara në ligj për përjashtimin e tyre etj. E drejta e mbrojtjes është një element i rëndësishëm i procesit të rregullt gjyqësor.

Pikërisht për shkak të rëndësisë së madhe që ka, mbrojtja është sanksionuar që nga aktet ndërkombëtare të të drejtave të njeriut ku vendi ynë ka aderuar e deri drejtpërsëdrejti në Kushtetutë dhe në KPrC si një nga parimet themelore të procesit gjyqësor (nenet 22- 24 të KPrC). Prandaj duhet të respektohet në çdo fazë të gjykimit, në të kundërtën do të cenohet gjithë procesi gjyqësor. E drejta e mbrojtjes ka qenë e parashikuar në të gjitha sistemet procedurale dhe e sanksionuar në të gjitha kodet e procedurës civile, por në mënyra të ndryshme, p.sh. nga viti 1967 deri në vitin 1990 instituti i avokatisë ishte suprimuar, palët mbroheshin vet. Pra kishte procedura të ndryshme mbrojtjeje. Megjithatë qoftë edhe formalisht, parimi i së drejtës së mbrojtjes ishte i sanksionuar. Aktualisht mbrojtja me avokat si një person i specializuar në proces, është mbrojtja më klasike që ekziston dhe përbën një të drejtë që zbatohet me shumë rreptësi nga gjykata, sepse në të kundërt, do të kishim një nga shkeljet më të rënda kushtetuese të shtetasve në procesin gjyqësor civil. Gjithashtu në Kod

parashikohen edhe procedura të tjera mbrojtjeje të cilat do të trajtohen në kapitujt përkatës, siç janë përfaqësimi, mbrojtja e detyrueshme e personave të pazotë për të vepruar etj.

Gjykimi në çështjet juridiko-civile është rezultat i bashkëpunimit të palëve me gjykatën. Edhe pse palët formalisht janë të barabarta në gjykim, faktikisht mund të ekzistojë pabarazia mes tyre si p.sh. nga pikëpamja e nivelit arsimor, gjendjes ekonomike, përvojës në punët juridike dhe gjyqësore etj. Me qëllim të evitimit të pabarazisë faktike dhe dëmit eventual që mund të pësojë pala e cila nuk është përfaqësuar në gjykim nga avokati, është paraparë detyra e gjykatës që të udhëzojë palët në lidhje me veprimet procedurale që duhet të kryejnë. Kjo detyrë e gjykatës ka të bëjë vetëm me udhëzimin lidhur me të drejtat procedurale dhe jo ato materiale.¹²³

1.8. Parimi i gjykimit të drejtpërdrejtë e nga i njëjti trup gjykues

Parimi i pandërmjetësisë është mënyrë e punës së gjykatës me qëllim të mbledhjes së materialit procedural që shërben për vërtetimin e fakteve relevante si dhe mënyrë e caktuar të marrjes së provave. Sipas këtij parimi, gjykata, me anë të shqisave personale, njoftohet me natyrën dhe përmbajtjen e mjeteve provuese dhe pa ndërmjetësimin e tjetërkujt vendos për vlerën provuese të tyre si dhe merr vendimin meritor posa të përfundojë seanca në të cilën është mbledhur materiali procedural.¹²⁴ Pandërmjetësia në zhvillimin e gjykimit do të thotë që gjykata duhet të merr vet njoftim në seancën gjyqësore mbi rrethanat e çështjes, të dëgjojë vet provat, shpjegimet dhe kërkimet e palëve që kështu vendimi mbi çështjen të jepet nën përshtypjen e provave të dëgjura drejtpërdrejtë prej gjykatës.¹²⁵ Pra zhvillimi i procesit gjyqësor në mënyrë të drejtpërdrejtë do të thotë njohja e gjykatës në seancë gjyqësore me të gjitha rrethanat e çështjes, duke filluar nga dëgjimi i palëve ose përfaqësuesve të tyre kur janë të përfaqësuar, i dëgjimit të dëshmitarëve dhe ekspertëve, njohja me provat shkresore dhe administrimi i tyre, pa ndonjë ndërmjetësim të ndonjë subjekti tjetër. Ky quhet gjykim i drejtpërdrejtë ose i pandërmjetshëm.

Parimi i gjykimit të drejtpërdrejtë ose i pandërmjetësisë shprehet në disa dispozita, si në nenet 9, 17, 24, 180 të KPrC. etj. Në këto dispozita parashikohet dhënia e shpjegimeve nga palët mbi faktet dhe

¹²³ E drejta Procedurale Civile, F.Brestovci, Prishtinë 1988, fq.65

¹²⁴ E drejta procedurale civile, F.Brestovci, Prishtinë 1988 fq. 58

¹²⁵ Procedura civile e RPSSH, A.Alimani, Tiranë 1962 fq.26

nga pikëpamja e së drejtës, e drejta e tyre për të kërkuar marrjen edhe të provave të tjera krahas atyre të marra deri atëherë, në mënyrë të drejtpërdrejtë.

Nga parimi i pandërmjetësisë rrjedh dhe parimi i vazhdueshmërisë së gjykimit i cili nënkupton se shqyrtimi i një çështjeje që nga fillimi deri në dhënien e vendimit përfundimtar duhet të bëhet nga i njëjti trup gjykues. Gjykimi i drejtpërdrejtë nënkupton edhe zhvillimin e përfundimit të procesit gjyqësor nga i njëjti trup gjykues, si një parim i vetëm. Në nenin 181 paragrafi i parë i KPrC është sanksionuar: *“Gjykata duhet të organizojë punën që gjykimi i çështjes të përfundojë nga i njëjti trup gjykues”*. Mirëpo mund të ndodhë që për shkaqe të ndryshme të përligjura, gjatë procesit gjyqësor të lind nevoja e ndërrimit të gjyqtarit të vetëm të çështjes me një gjyqtar tjetër, ose të ndryshojë përbërja e trupit gjykues. P.sh. kur ekziston një nga shkaqet e parashikuara në nenin 72 të KPrC (gjinia e afërt deri në shkallë të katërt ose krushqia deri në shkallë të dytë, për shkak të kundërshtisë së interesave me njërin palë, etj.), sëmundje të rëndë ose transferimi i gjyqtarit, lind nevoja e zëvendësimit të tij. Po në nenin 181 të Kodit është dhënë mënyra e zgjidhjes, të cilës gjykata duhet t’i përmbahet detyrimisht. *Kur ndonjë nga shkaqet e përmendura vërtetohet gjatë procesit gjyqësor dhe si rrjedhojë lind nevoja e ndryshimit të përbërjes të trupit gjykues, anëtari i ri duhet të njihet me përmbajtjen e procesit gjyqësor, përveç kur ky kërkon që çështja të shqyrtohet nga fillimi. Por kur ndryshon më shumë se një nga anëtarët ose krejt trupi gjykues çështja fillon nga fillimi.*

1.9. Parimi i hetimit të plotë e të gjithanshëm

Në sistemin procedural të bazuar në parimin e **shqyrtimit**, vetëm palët kanë të drejtë të parashtrojnë fakte të cilat gjykata i merr për në themel të vendimit të saj si dhe prova me qëllim të vërtetimit të fakteve të tilla. Në këtë sistem procedural, gjykata është pasive dhe përfundimet e saj ajo i nxjerr nga faktet e paraqitura nga palët dhe të provuara gjatë gjykimit. Roli i gjykatës qëndron në gjetjen e rregullave të përvojës e të rregullave juridike dhe në zbatimin e tyre mbi gjendjen faktike të konstatuar sepse gjykata e di drejtësinë *iuria novit curia*. Kurse në sistemin procedural bazuar ekskluzivisht në parimin e **hetimit** iniciativa për mbledhjen e materialit procedural i takon gjykatës. Në këtë sistem procedural palët nuk mund të ndikojnë esencialisht me veprimet e tyre as në zhvillimin e procesit, as në mbledhjen e provave. Gjyqtari këtu është *dominus litis* dhe i heton vet faktet relevante për të vendosur mbi objektin e gjykimit pa marrë parasysh se a i kanë paraqitur apo përmendur palët fakte të

tilla. Në sistemet bashkëkohore procedurale është bërë një kombinim i këtyre dy parimeve kështu që gjykata dhe palët bashkëpunojnë gjatë gjykimit. Qëllimit objektiv të procedurës civile, mbrojtjes së të drejtave juridiko-civile, i nënshtrohet i gjithë aktiviteti i gjykatës dhe i palëve.¹²⁶ Dispozitat e nenit 7 të Ligjit përcaktojnë parimet fundamentale në procedurën civile dhe parimin e shqyrtimit dhe hetimit. Të dy këto parime janë në një kundërshtim të vazhdueshëm lidhur me atë se cili parim do të jetë dominues në një proces gjyqësor civil. Derisa parimi i shqyrtimit është parim fundamental dhe vlen si rregull në procedurën civile, rolin dominant në procedurën penale e ka parimi hetues, sipas të cilit gjykata në masë të madhe vepron *ex officio* edhe në rastin e ofrimit të fakteve dhe provave lidhur me faktet e paraqitura dhe nënkupton që një kërkesë të përmbajë një kërkesë të veçantë. Kërkesa duhet të jetë kundër të paditurit. Esenca e parimit të shqyrtimit qëndron në atë se gjykata do të merr parasysh vetëm ato fakte, të cilat janë paraqitur dhe shtjelluar nga ana e palës. Informatat e tjera, që do të kenë mundësi të arrijnë te gjykata, nuk mund të merren parasysh, edhe nëse ato informata i përgjigjen të vërtetës dhe në raste konkrete do të kishin ndikim në vendimmarrje. Tanimë është e qartë se barra kryesore për paraqitjen e fakteve dhe provave në një proces gjyqësor i takon palëve. Me paragrafin 1 të këtij neni është fuqizuar edhe më tutje ky parim, d.m.th. parimi i shqyrtimit. Situata juridike sipas LPK-së së vjetër ndryshon thellësisht nga situata juridike që kemi tani sipas LPK-së së re. Kjo për faktin se sipas LPK-së së vjetër ka ekzistuar një sistem i kombinuar në mes të parimit të shqyrtimit dhe hetimit. Tanimë, nuk vlen parimi i kombinuar i shqyrtimit dhe hetimit, por parimi i shqyrtimit, meqë gjykata nuk ka detyrë, por as tagër të ofrojë prova, që do të jenë të rëndësishme për vendosje meritorie. Një barrë e tillë iu mbetet ekskluzivisht palëve. Megjithatë, i palejueshëm do të ishte ndonjë sqarim i gjykatës, me të cilin tentohet që pala të ofrojë ndonjë fakt ose provë, që do të favorizonte atë dhe do të ndikonte në nxjerrjen e ndonjë vendimi pozitiv për njërën nga palët. Kjo vijë ndarëse për gjykatën është përcaktuar edhe me LPK e ri, sipas të cilit është mënjeluar parimisht parimi i hetimit.¹²⁷

Fryma që karakterizon KPrC dhe LPK është përcaktimi si rregull i një roli kryesisht pasiv për gjykatën (me përjashtime të mirëpërcaktuara kryesisht sa i përket fazës së hetimit gjyqësor).¹²⁸ Konform nenit

¹²⁶ E drejta procedurale civile F. Brestovci, Prishtinë 1988, fq. 57

¹²⁷ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 34

¹²⁸ Jurisprudenca e Gjykatës së Lartë dhe Gjykatës Kushtetuese mbi kodin e procedurës civile, Y.Pjetërnikaj, I.Haxhiu, T.Punmira, Tiranë 2011, fq.26

6 të KPrC, gjykata kur gjykon mosmarrëveshjet e ndryshme duhet të shprehet mbi gjithçka që kërkohet dhe vetëm për atë që kërkohet. Gjykata e mbështet vendimin e saj vetëm mbi faktet që janë paraqitur gjatë procesit gjyqësor (neni 8 i KPrC) dhe nuk vepron me iniciativë (*ex officio*) për hetimin e fakteve që nuk paraqiten nga palët në themel të pretendimeve të tyre. Nga ana tjetër, konform nenit 9 të KPrC, gjykata ka të drejtë të ftojë palët për të dhënë shpjegime mbi faktet që ajo i vlerëson të nevojshme për zgjidhjen e mosmarrëveshjes.

Po ashtu, gjykata e mbështet vendimin e saj vetëm në mjetet, shpjegimet, dokumentet e provat e tjera të treguara ose të sjella nga palët, kur këto të fundit kanë qenë në gjendje të debatojnë sipas parimit të kontradiktorialitetit (neni 20 (2) i KPrC) Më tej, në nenin 29 (1) të KPrC. ritheksohet se gjykata e mbështet vendimin e saj në provat e paraqitura nga palët ose nga prokurori (kur ai ka ngritur padi), të marra në seancë gjyqësore. Këto dispozita të KPrC parashikojnë, si rregull, rolin pasiv të gjykatës në procesin gjyqësor civil, me përjashtim të rasteve kur ligji në mënyrë të shprehur, me qëllim që t'i mundësojë gjykatës zhvillimin e një gjykimi të drejtë, i krijon asaj mundësi që të veprojë edhe kryesisht për saktësimin e fakteve objekt gjykimi.

Thelbi i sistemit tonë procedural civil lidhet me faktin se gjykata nuk merr iniciativën për të zgjidhur mosmarrëveshje të tjera nga ato për të cilat palët i janë drejtuar gjykatës (dhe e mbështet vendimin në provat që paraqesin palët). Gjykata zgjidh mosmarrëveshjen që i paraqitet për gjykim duke vlerësuar nëse kërkimet e palës paditëse janë të mbështetura në ligj apo jo (neni 31 (1) i KPrC).¹²⁹

Procesi gjyqësor fillon vetëm me kërkesën e palëve. Mirëpo kërkesa e palëve për fillimin e një procesi gjyqësor është e pandashme nga përmbushja e detyrimeve prej tyre gjatë këtij procesi. Ato janë të detyruara t'i nënshtrohen rregullit të vendosur nga gjykata gjatë procesit gjyqësor, siç janë respektimi i afateve brenda të cilave detyrohen të paraqesin faktet në mbështetje të pretendimeve të bëra në proces, kërkesat e ndryshme procedurale, ose të respektojnë radhën për kryerjen e veprimeve procedurale. Nga ana tjetër edhe gjykata ka detyra të caktuara në KPrC, përmbushja e të cilave përbën *condicio sine qua non* për një proces të rregullt ligjor.

¹²⁹ Vendimi unifikues nr. 3 datë 29.03.2012 i Kolegjeve të Bashkuara të Gjykatës së Lartë

Vetëm në raste përjashtimore vlen parimi i hetimit, sipas të cilit gjykata ka të drejtë edhe detyrim që të ofroj fakte ose të merr prova, që nuk i kanë paraqitur palët, nëse kemi të bëjmë me rastet e veprimeve, me të cilat palët nuk mund të disponojnë vet lirisht. Me këtë tentohet që gjykata të ketë ndonjë rol më aktiv, e sidomos me interes publik. Si rast tipik përjashtimor nga parimi i shqyrtimit dhe në këtë rast vlen parimi i hetimit që është në kontestet nga marrëdhëniet familjare juridike, martesore. Rast tjetër, kur thuhet parimi i shqyrtimit dhe vlen parimi i hetimit është kur gjykata kujdeset ex officio për aftësinë për të qenë palë ose aftësinë procedurale të palëve pa marrë parasysh, nëse pala kundërshtare pajtohet ose jo lidhur me paaftësinë për të qenë palë ose paaftësinë procedurale të palës tjetër. Po ashtu në procedurën civile vlen parimi i hetimit e jo ai i shqyrtimit edhe në rastet e parapara sipas dispozitës së nenit 166 par. 2 të LPK. Sipas kësaj dispozite, gjykata duhet vet të kujdeset sipas detyrës zyrtare nëse lidhur me çështjen që është objekt kontesti është vendosur një herë. Megjithatë, këtu tërhiqet vëmendja se edhe pas këtyre ndryshimeve legjislative, Gjykata ka edhe më tutje të drejtën e të ashtuquajturës “Drejtimi i procesit në aspektin material”. Tani kjo e drejtë e gjykatës në drejtimin e procesit sidomos nëpërmjet marrjes në pyetje të palës, “e zbut” në masë të duhur dhe proporcionale parimin tanimë mbizotërues të shqyrtimit në procesin civil konform nenit 7 të LPK. Siç duket, me zgjidhjen e tillë ligjore të dominimit të parimit të shqyrtimit dhe të drejtën e gjykatës në drejtimin e procesit në kuptimin material, ligjvënësi i ri ka ofruar një zgjidhje të balancuar dhe të drejtë ligjore.¹³⁰

Neni 14 i KPrC të RSH parashikon se “Gjykata ka për detyrë që të zhvillojë një proces të rregullt ligjor, nëpërmjet garantimit të zhvillimit të një hetimi të plotë dhe të gjithanshëm, në përputhje me ligjin”. Edhe në KPrC detyrat e parashikuara shprehimisht për gjykatën janë verifikimi i çështjes së kompetencës e juridiksionit të saj, i përbërjes së rregullt të trupit gjykues për shqyrtimin e çështjes, i njoftimit të palëve dhe subjekteve të tjerë pjesëmarrës në procesin gjyqësor, i legjitimitetit të palëve ose të vet personave si palë dhe të përfaqësuesve të tyre, i formimit drejt të ndërgjyqësisë. Këto verifikime gjykata e çdo shkalle e ka për detyrë t’i kryejë kryesisht (*ex officio*), edhe sikur palët për një arsye ose tjetër të mos e kenë kërkuar, për arsye se konstatimi i shkeljes së ndonjërës prej tyre sjellë medoemos prishjen e vendimit të gjykatës (neni 467 të KPrC).

¹³⁰ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 34

Ky është qëndrim konsekuent i Kolegjit Civil të Gjykatës së lartë i cili ndër të tjera shprehet se “Në një proces gjyqësor civil janë palët ndërgjyqëse ato që kanë të drejtën dhe detyrimin të mbrohen në gjykim duke paraqitur prova në mbështetje të kërtimeve dhe prapësimeve të tyre. Kryesisht dhe në vijim të prapësimeve të bëra nga të paditurit, ana paditëse ka barrën e provës të vërtetë se ka legjitimitet aktiv, interes të ligjshëm, ekzistencën e së drejtës së shkelur, Gjykata e apelit nuk ka zhvilluar një hetim të plotë e të gjithanshëm gjyqësor dhe në përputhje me ligjin duke përsëritur të njëjtat qëndrime të gabuara ligjore, procedurale e materiale, të gjykatës së shkallës së parë”. Në çështjen objekt i këtij gjykimi të dy gjykatat nuk kanë respektuar ligjin lidhur me zbatimin e tij për faktet juridike që përbëjnë themelin e padisë dhe të prapësimeve, si dhe për barrën e provës në procedimin civil (neni 8 e vijues i KPrC). Përsa, më sipër, gjykata e apelit por edhe gjykata e shkallës së parë, kanë bërë një interpretim të gabuar të ligjit procedural gjë që reflektohet me qëndrimin dhe arsyetimin e tyre në lidhje me procesin e çmuarjes së provave, përveçse janë mbështetur në konkluzione, fakte të cilat nuk rezultojnë të administruara në gjykim (neni 10, 20, 29 e vijues të KPrC). Mungesa e shqyrtimit dhe analizës për të gjitha kërkimet dhe prapësimet e palëve ndërgjyqëse, mosrespektimi i ligjit procedural në procesin e çmuarjes së drejtë dhe të saktë të provave sipas ligjit dhe, në tërësi, mospërmbushja e detyrimit ligjor për kryerjen e një hetimi gjyqësor të plotë e të gjithanshëm sipas ligjit (neni 14 i KPrC), kanë bërë që gjykata të mos përcaktojë në përputhje me ligjin vërtetësinë e provave, rëndësinë dhe fuqinë provuese të tyre.¹³¹

Kolegji Civil, vlerëson se gjithë shqyrtimi gjyqësor dhe arsyetimet e gjykatave të faktit, tregojnë zhvillimin e një hetimi gjyqësor me mangësi serioze, deri në atë masë sa të ketë penguar mundësinë e paditësit për të mbrojtur interesin e tij në gjykim. Ligji procedural, në parim, ngarkon palën që pretendon një të drejtë me barrën që të sjellë provat në mbështetje të qëndrimeve të saj. Megjithatë, KPrC, jo rastësisht, parashikon edhe situata kur “barrën e provës”, pala që pretendon, e realizon nëpërmjet ndërhyrjes aktive të gjykatës në kërkimin dhe marrjen e provës, sidomos kur pengohet nga të tretë që ta marrë provën apo prova mbahet nga pala tjetër në gjykim.¹³²

¹³¹ Vendimi nr.428 datë 11.04.2006 i Kolegjit Civil të Gjykatës së Lartë

¹³² Vendimi nr.37 datë 15.01.2013 i Kolegjit Civil të Gjykatës së Lartë

1.10. Parimi i gjykimit brenda një afati të arsyeshëm

Realizimi i një të drejte subjektive private është dhe duhet të mbetet në monopolin e shtetit. Shteti është ai sovran që siguron paqen juridike përmes mekanizmave të vet, sidomos përmes gjykatave dhe institucioneve të tjera ndihmëse. Megjithatë, kërkesa për realizimin e një të drejte subjektive përmes rrugës gjyqësore do të duhej të ishte si rruga e fundit (*ultima ratio*), nëse nuk ekzistojnë mundësi të tjera për të realizuar një të drejtë tjetër subjektive private të rrezikuar ose që kanoset të rrezikohet. Nëse fillon procedura gjyqësore civile, atëherë është obligim i gjykatës, por edhe i palëve që procesi të zhvillohet në mënyrë efikase dhe me shpenzime sa më të vogla që është e mundur.¹³³

Parimi i gjykimit brenda një afati të arsyeshëm parashikohet si një nga komponentët më të rëndësishëm të zhvillimit të një procesi të rregullt ligjor. Kjo e drejtë është e lidhur ngushtë me parimet themelore të shtetit të së drejtës. Një drejtësi jo efikase dhe e vonuar madje mund të zhbëjë edhe vet arsyen se përse është dhënë vendimi, pasi dhënia e tij me vonesë mund të bëjë që ai të jetë krejtësisht i pavlefshëm për palën e interesuar. Në gjykimet civile afati i arsyeshëm që merr në konsideratë për zhvillimin e procesit të rregullt ligjor, fillon me ngritjen e padisë dhe përfundon kur vendimi merr formë të prerë.¹³⁴

Gjykata Kushtetuese e Shqipërisë, mbështetur në jurisprudencën e GJEDNJ-së rithekson, se kohëzgjatja e arsyeshme e procedimeve duhet të vlerësohet nën dritën e rrethanave të çështjes dhe duke marrë në konsideratë kompleksitetin e saj, sjelljen e kërkuarit dhe sjelljen e autoriteteve publike.

- Për vlerësimin e kompleksitetit të procedimeve duhet të kenë rëndësi të gjitha aspektet e çështjes, përfshi objektin e çështjes, faktet e kundërshtuara, volumin e provave shkresore.
- Përsa i përket sjelljes së kërkuarit, Gjykata Kushtetuese thekson, se përdorimi nga ana e tij i të gjitha procedurave të parashikuara nga legjislacioni, me qëllim sigurimin e mbrojtjes, nuk mund të përdoret si argument kundër tij.
- Lidhur me sjelljen e autoriteteve publike, Gjykata Kushtetuese vë në dukje, se megjithëse, në një masë të madhe, zbatohet parimi se iniciativa procedurale u takon palëve, përsëri gjykatat kanë

¹³³ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 39

¹³⁴ Procedura civile, F.Terihati, Tiranë 2015, fq. 30

detyrimin për të siguruar progresin e gjykimeve me shpejtësi të mjaftueshme (shih vendimet e Gjykatës Kushtetuese nr.9, datë 01.04.2009; nr.1, datë 19.01.2009).¹³⁵

Gjykata Kushtetuese rithekson se arsyeshmëria e zgjatjes së procesit duhet të vlerësohet mbi bazën e kriterëve të përcaktuara në jurisprudencën e GJEDNJ-së, sipas së cilës arsyeshmëria e kohëzgjatjes së procesit gjyqësor duhet të vlerësohet nën dritën e rrethanave të veçanta të çështjes, duke pasur parasysh sidomos kompleksitetin e çështjes, sjelljen e kërkuesit, sjelljen e autoriteteve, si dhe rrezikun që pas sjell për kërkuesin kjo tej zgjatje e afateve të gjykimit.¹³⁶

Në një çështje konkrete¹³⁷, lidhur me periudhën e kohës që duhet marrë në konsideratë, Gjykata Kushtetuese konstaton se Gjykata e Rrethit Gjyqësor Tiranë e ka filluar shqyrtimin e çështjes më datë 06.12.2006 dhe deri më datën 09.05.2011, kur Gjykata Kushtetuese filloi shqyrtimin kushtetues të saj, ende nuk kishte dalë me një vendim themeli në lidhje me pretendimin e kërkueses, duke e shpallur të bazuar ose jo atë.

Për sa i përket kompleksitetit të çështjes, Gjykata Kushtetuese konstaton se mosmarrëveshja objekt i gjykimit të zakonshëm është e natyrës administrative, gjykimi i të cilave parashikohet dhe rregullohet prej neneve 320-333 të KPrC-së. Kjo mosmarrëveshje shfaq si aspekte ligjore ashtu edhe aspekte faktike. Aspekti i ligjshmërisë së veprimtarisë administrative objekt gjykimi, që është sintetizuar në objektin e padisë, implikon zbatimin e legjislacionit mbi urbanistikën, legjislacion ky gjerësisht i zbatueshëm, i cili ka si parakusht të tij aspektin faktik, të pozicionimit gjeografik dhe kondicioneve urbane të sendit objekt gjykimi, konstatimi dhe sqarimi i të cilave kërkon njohuri të posaçme topografike/urbanistike, gjë e cila megjithatë është lehtësisht e realizueshme dhe është realizuar në rastin konkret me anë të caktimit të ekspertimit të fushës përkatëse.

Për sa i përket palëve pjesëmarrëse në këtë gjykim, Gjykata Kushtetuese konstaton se përveç palëve fillestare, kërkueses dhe KRRTRSH-së, kanë qenë dhe Avokatura e Shtetit, Drejtoria e Policisë të Ndërtimit (sot Inspektorati Ndërtimor Urbanistik Kombëtar) dhe Dega e Policisë të Ndërtimit Berat (sot Inspektorati Ndërtimor Urbanistik pranë Bashkisë së Beratit), pra, një numër jo i lartë, dhe se të

¹³⁵ Vendimi nr

¹³⁶ Vendimi nr.18, datë 19.07.2005 dhe nr.1, datë 19.01.2009 të Gjykatës Kushtetuese

¹³⁷ Vendimi nr. 12 datë 05.03.2012 i Gjykatës Kushtetuese të Republikës së Shqipërisë

gjitha këto palë, përjashto vetëm kërkuesen, janë institucione qendrore dhe vendore të administratës shtetërore të cilat në bazë të nenit 15/2 të Kushtetutës dhe të nenit 10 të Kodit të Procedurave Administrative, kanë për detyrim që gjatë ushtrimit të funksioneve të tyre, të mbrojnë në çdo rast interesin publik, si dhe të drejtat dhe interesat kushtetuese dhe ligjore të personave privatë, duke kontribuar në realizmin e tyre.

Sa u pa më sipër, Gjykata Kushtetuese vlerëson se mosmarrëveshja, objekt i gjykimit të zakonshëm, nuk shfaq ndonjë kompleksitet të veçantë që të mund të justifikonte këtë kohëzgjatje të saj.

Lidhur me sjelljen e autoriteteve, nga materialet e dosjes rezulton që deri në datën e shqyrtimit të kësaj kërkesë në seancë plenare nga Gjykata Kushtetuese, në Gjykatën e Rrethit Gjyqësor Tiranë janë zhvilluar gjithsej 36 seanca gjyqësore, ku hapësira kohore nga një seancë tek tjetra rezulton të paktën të jetë një muaj, duke shkuar në disa raste deri në tre muaj, një praktikë kjo që bazuar në llojin dhe natyrën e mosmarrëveshjes në gjykim si dhe në parashikimin ligjor të nenit 327 të KPrC-së, në vlerësim të Gjykatës, është haptazi në shkelje të parimit të zhvillimit të gjykimit brenda një afati të arsyeshëm.

Gjykata Kushtetuese, lidhur me shkaqet e shtyrjes së seancave nga materialet e dosjes, konstaton se ato janë shtyrë për shkak se gjyqtarja ka qenë me raport mjekësor, të padijenisë së palëve si pasojë e mosnjohimit të rregullt të tyre prej nëpunësit gjyqësor, për t'u njohur palët në mungesë ose për t'i dhënë kohë atyre për t'u njohur me aktet e çështjes, për shkak të mosparaqitjes së ekspertës dhe në ndonjë rast nuk është dhënë shkak për shtyrjen e seancës.

Në këtë drejtim, Gjykata Kushtetuese thekson se Kushtetuta e RSH (neni 42) si dhe Konventa (neni 6), vendos detyrimin për organizimin e sistemit ligjor të vendit, në mënyrë të tillë, që gjykatat të plotësojnë kërkesat e standardeve për një proces të rregull ligjor, përfshirë këtu dhe atë të gjykimit brenda afatit të arsyeshëm. Në këtë drejtim, gjykatat kanë për detyrë të sigurojnë, që të gjithë subjektet që marrin pjesë në proces të sillen në atë mënyrë që të evitojnë çdo vonesë të panevojshme. Kjo detyrë e gjykatave gjen artikullimin e saj edhe në dispozitat procedurale civile, e konkretisht në nenin 4 të KPrC-së sipas të cilit *“gjykata kujdeset për zhvillimin e rregullt të procesit gjyqësor. Për këtë qëllim, në bazë të kompetencave që i jep ky Kod, vendos për afatet dhe urdhëron marrjen e masave të nevojshme”* dhe në nenin 171/a të KPrC-së sipas të cilit *“gjykata ushtron të gjitha të drejtat e*

përcaktuara në këtë Kod, që janë të nevojshme për zhvillimin sa më të mirë të procesit gjyqësor”. Gjykata cakton seancat dhe afatet brenda të cilave palët dhe personat e tjerë të thirrur prej saj duhet të kryejnë aktet procedurale dhe veprimet e tjera të kërkuara prej saj.

Në lidhje me këtë aspekt, Gjykata Kushtetuese rithekson se për sa i përket sjelljes së autoriteteve, edhe pse kuadri procedural civil ka parashikuar parimin se iniciativat procedurale u takojnë palëve (neni 2 i KPrC-së), kjo nuk i shkarkon gjykatat nga detyrimi për të siguruar një gjykim të shpejtë, siç kërkon neni 42 i Kushtetutës së RSH dhe neni 6/1 i Konventës. Në këtë drejtim edhe GJEDNJ-ja ka mbajtur të njëjtin qëndrim.¹³⁸

Gjykata, referuar si më sipër, vlerëson se, gjykimi i kësaj çështjeje është tejzgjatur për shkaqe që i ngarkoheshin sjelljes së autoriteteve shtetërore në përgjithësi, dhe konkretisht trupit gjykues/gjyqtarës së çështjes, nëpunësit gjyqësor, dhe të paditurit/personave të tretë, organe këto të gjitha të pushtetit publik.¹³⁹

¹³⁸ Vendimi datë 8.6.2006 “Surmeli kundër Gjermanisë”, apl. Nr.75592/01, par.129

¹³⁹ Vendimi nr. 12 datë 05.03.2012 i Gjykatës Kushtetuese të Republikës së Shqipërisë

KAPITULLI IV

KOMPETENCA E GJYKATËS NË ZBATIM TË PARIMIT TË LIGJSHMËRISË

1. KUPTIMI I JURIDIKSIONIT

Çdo organ i pushtetit ushtron një funksion të caktuar të parashikuar nga ligji dhe ka të drejtë në disa raste të zgjidhë çështjet që kanë lidhje me këtë funksion të tij. E drejta e organeve shtetërore për të zgjidhur çështjet që përfshihen në funksionet e tyre duke zbatuar në çdo rast ligjin quhet juridiksion (*ius dicere*). Juridiksioni gjyqësor është e drejtë dhe detyrë që i është njohur dhe ngarkuar nga shteti gjykatave që do të zbatojnë në çështje të caktuara me anë të gjykimit, vullnetin e ligjit.¹⁴⁰

Gjykimi nga një gjykatë e caktuar me ligj, është një nga elementet e procesit të rregullt ligjor, i sanksionuar në nenin 42 të Kushtetutës së RSH dhe neni 31/2 i Kushtetutës së RK dhe nenin 6 të Konventës. Gjykata ka theksuar se termi “*gjykatë*” karakterizohet, në sensin material, nga funksioni i saj gjyqësor, që ka të bëjë me zgjidhjen e çështjeve që janë në kompetencë të saj, në një proces të zhvilluar mbi një procedurë ligjërish të përcaktuar dhe në pajtim me shtetin e së drejtës. E drejta e çdo pale për t’u dëgjuar në seancë përpara një gjykate kompetente, kërkon që gjykata të ketë juridiksion për të dëgjuar çështjen dhe që kompetenca t’i jetë dhënë asaj prej ligjit (*shih vendimet nr.31, datë 01.12.2005; nr.7, datë 09.03.2009; nr.22, datë 22.07.2009; nr.16, datë 27.03.2012 të Gjykatës Kushtetuese*).¹⁴¹

Në vështrim të tërësisë së dispozitave ligjore që përcaktojnë juridiksionin dhe kompetencat e institucioneve shtetërore, termi “juridiksion” (sipas nënndarjes së veprimtarive shtetërore) shpreh pushtetet shtetërore, në mënyrë specifike pushtetin legjislativ, ekzekutiv dhe gjyqësor. Pra, juridiksioni përdoret për të përcaktuar rrethin e çështjeve që në bazë të ligjit kanë të drejtë të zgjidhin organet e një sistemi. Juridiksioni gjyqësor civil është parashikuar në nenin 36 të KPrC, sipas të cilit ai është një juridiksion gjyqësor i përgjithshëm dhe i detyrueshëm (neni 1/2 i KPrC). Në juridiksionin gjyqësor të përgjithshëm përfshihen shqyrtimi i të gjitha çështjeve që nuk janë shprehimisht të përjashtuara prej tij, që referuar pikës 2 të nenit 42 të Kushtetutës kanë të bëjnë me mbrojtjen e çdo të drejte, lirie dhe

¹⁴⁰ Procedura Civile në RPSSH, A.Lamani, Tiranë 1962, fq 62

¹⁴¹ Vendimi nr.27/2013 u Gjykatës Kushtetuese të RSH

çdo interesi kushtetues dhe ligjor.¹⁴² Në të drejtën procedurale çështja e juridiksionit është një nga çështjet më të rëndësishme, mosrespektimi dhe moszgjidhja e drejtë e së cilës sjell automatikisht prishjen e vendimit. Kjo është dhe arsyeja se përse në nenin 59 të KPrC parashikohet shprehimisht se *“Gjykata në çdo fazë dhe shkallë gjykimi, qoftë edhe kryesisht, merr në shqyrtim nëse çështja që shqyrton, bën pjesë në juridiksionin gjyqësor apo administrativ. Kundër vendimit të dhënë për një rast të tillë, mund të bëhet ankim i veçantë në Gjykatën e Lartë”*. Në analizë të dispozitës së mësipërme konstatohet se çdo lloj gjykate dhe në çdo shkallë gjykimi ka të drejtë të marrë në shqyrtim, të analizojë dhe të vendosë në lidhje me juridiksionin e çështjes objekt gjykimi. Kjo e drejtë e gjykatës për të vepruar edhe kryesisht është e lidhur drejtpërsëdrejti me zbatimin dhe respektimin e parimit të një procesi të rregullt ligjor të sanksionuar në nenin 6 të Konventës.

Nisur nga rëndësia e madhe që ka përcaktimi i drejtë i juridiksionit, në KPrC është përcaktuar qartë raporti dhe marrëdhënia midis dy juridiksioneve, atij administrativ dhe atij gjyqësor, sipas të cilit *“Gjykatat nuk mund të shqyrtojnë një çështje që ligji e ka lënë në juridiksionin administrativ”*. Pra, juridiksioni administrativ pengon gjykatën në shqyrtimin e themelit të çështjes. Gjithashtu, këtu thuhet se *“Çdo palë e interesuar ka të drejtë të ankohet kundër një akti administrativ ose kundër një refuzimi për nxjerrjen e aktit administrativ. Palët e interesuara mund t’i drejtohen gjykatës, vetëm pasi të kenë ezauruar rekursin administrativ”*. Pra, *“kontrolli gjyqësor vjen pasi është konsumuar rekursi administrativ”*.

Në një Vendim të saj Dhoma e Veçantë e Gjykatës Supreme të Kosovës shprehet:

Aktgjykimi i ankimuar nuk mund të qëndrojë, sepse nga shkresat e lëndës shihet që Gjykata Komunale nuk kishte juridiksion mbi padinë në kohën kur synoi të vendosë për padinë. Ato procedura janë të pavlefshme (Aktvendimi i datës 27 shkurt 2014 – AC-II-12/0169).

Për më tepër, Kolegjet e Bashkuara të Gjykatës së Lartë në unifikimin e praktikës lidhur me ndjekjen e rrugës administrative kanë arritur në konkluzionin se: *“Ndjekja e rrugës administrative (të apelimit administrativ) për zgjidhjen e mosmarrëveshjes administrative përpara se subjekti t’i drejtohet gjykatës, është e detyrueshme vetëm nëse ligji që rregullon marrëdhëniet juridike dhe veprimtarinë*

¹⁴² Vendimi nr. 435 datë 02.12.2010 i Kolegjit Civil të Gjykatës së Lartë

*administrative të fushës përkatëse, parashikon shprehimisht se ndaj aktit administrativ mund të ushtrohet ankim administrativ, si dhe tregon organin apo organet konkrete administrative tek të cilët eventualisht, sipas hierarkisë, duhet të drejtohet apelimi administrativ (...).eventualisht, sipas natyrës së marrëdhënieve juridike dhe asaj të mosmarrëveshjes, ligji i posaçëm mund të parashikojë ose jo edhe modalitete konkrete mbi afatet, kushtet e procedurat që duhen respektuar për të bërë të pranueshëm për shqyrtim në themel ankimin administrativ, për procedurat e shqyrtimit dhe natyrën e vendimmarrjes nga organi administrative, etj (...). Nëse ligji i posaçëm nuk parashikon shprehimisht ndryshe, zbatohen afatet dhe procedurat e parashikuara për këtë qëllim nga Kodi i Procedurës Civile dhe Kodi i Procedurave Administrative”.*¹⁴³ Pra vetëm ligji, në mënyrë të shprehur, mund të përcaktojë si rrugë të detyrueshme ndjekjen dhe ezaurimin e rrugës administrative, përpara se individi, a subjekti juridik t’i drejtohet gjykatës me anë të padisë përkatëse. ¹⁴⁴

2.KUPTIMI I KOMPETENCËS

Me termin kompetencë në pikëpamjen objektive kuptojmë rrethin e punëve të një organi. Në pikëpamjen subjektive, kompetenca është e drejtë dhe detyrë e organit që të veprojë në çështjen e caktuar juridike. Në aspektin e palëve, kompetenca e organit ka rëndësinë e detyrës, sepse ato kanë të drejtë që çështjen e tyre juridike ta gjykojë apo ta zgjidhë organi kompetent.¹⁴⁵ Kompetenca përcaktohet në të gjitha organizmat shtetërorë, për arsye se është e nevojshme të bëhet ndarja e veprimtarive midis organeve të tyre të ndryshme. Përcaktimi i saktë i kompetencës është kusht *sine qua non* për funksionimin e rregullt të çdo organi.

Kuptimi i kompetencës si kufi i juridiksionit lind nga shumëllojshmëria e organeve që ushtrojnë këtë juridiksion, të parashikuara nga rendi juridik si dhe nga kërkesa që rrjedh prej këtij të fundit për të ndarë këtë pushtet midis organeve shtetërore. Në këtë kuadër, kompetenca e gjyqtarit është kufiri i fundit që përcakton fushën e juridiksionit brenda të cilit ai është i detyruar që të procedojë për zgjidhjen e një çështjeje të caktuar. Problemet e zbatimit dhe të interpretimit të ligjit, duke përfshirë edhe dispozitat për kompetencën, u takojnë në parim gjykatave të pushtetit gjyqësor. Detyrimi i

¹⁴³ Vendim unifikues nr. 1, datë 26.11.2010, Kolegjet e Bashkuara të Gjykatës së Lartë

¹⁴⁴ Vendimi nr. 287 datë 04.06.2015 i Kolegjit Civil të Gjykatës së Lartë

¹⁴⁵ E drejta procedurale civile, F.Brestovci, Prishtinë 1988, fq. 86

respektimit nga gjyqtari të kufirit të kompetencës është ndër të tjera parakusht për të mos lejuar që shumë gjyqtarë të ushtrojnë të njëjtin pushtet me vendime për një fakt të caktuar, duke cenuar parimin kushtetues të ligjshmërisë apo të gjykimit të një personi dy herë për të njëjtën vepër (*ne bis in idem*), të parashikuar përkatësisht në nenet 4/1 dhe 34 të Kushtetutës. Prandaj, për çdo rast dhe çështje të mundshme, ligji ka parashikuar një gjykatë kompetente për të gjykuar.¹⁴⁶

Kompetenca e gjykatës duhet të dallohet nga juridiksioni gjyqësor civil. Në juridiksionin e gjykatave hyjnë kontestet nga marrëdhëniet juridiko-civile të personave fizikë dhe juridikë, ndërsa kompetenca e gjykatës është pushteti i gjykatës për të gjykuar rastin apo mosmarrëveshjen. Në përgjithësi, kompetenca nënkupton të drejtën dhe njëkohësisht detyrimin e gjykatës për të shqyrtuar një çështje dhe natyrisht për të vendosur. Prandaj, e rëndësisë së veçantë është dallimi strikt në mes të juridiksionit të përgjithshëm të gjykatës dhe kompetencës së gjykatës. Kompetenca e gjykatës duhet të përcaktohet menjëherë për shkak se është një kusht i domosdoshëm i vlefshmërisë së procesit dhe se ajo, d.m.th. gjykata nuk mund të kryejë asnjë veprimtari procedurale, nëse për atë çështje konkrete nuk është kompetente. Kompetenca e gjykatës është prezumim procedural dhe nëse mungon ky prezumim, padia hidhet poshtë parimisht si e palejueshme. LPK edhe në dispozitat e tjera përcakton në mënyrë fragmentare, se me cilat punë duhet të merret gjykata pas parashtrimit të padisë. Megjithatë, gjykata duke u bazuar në nenin 17 par. 1 të LPK është e obliguar të konstatojë kompetencën e vet lidhur me këtë çështje dhe sipas parimit zyrtar (*ex officio*). Ky detyrim del edhe nga norma e nenit 18 par. 1, sipas së cilës dispozitë gjykata kujdeset lidhur me kompetencën e vet gjatë gjithë procesit gjyqësor. Rrjedhimisht, ky detyrim vlen që nga momenti i parashtrimit të padisë në gjykatë. Lidhur me çështjen se si do të vendosë gjykata, nëse konstaton se nuk është kompetente, varet nga fakti nëse kompetente do të jetë ndonjë gjykatë tjetër, ose gjykatë e vendit tjetër ose ndonjë organ tjetër i administratës.¹⁴⁷

Referuar të drejtës procedurale, kompetenca është sasia e juridiksionit ose masa e juridiksionit që i është dhënë në ushtrimin e funksioneve të saj çdo gjykate. Kompetenca përcakton për çdo gjykatë të veçantë, se në çfarë rastesh dhe në lidhje me çfarë mosmarrëveshjesh ajo ka pushtet për të gjykuar, dhe për çdo rast dhe për çdo mosmarrëveshje të mundshme ka së paku një gjykatë kompetente për ta

¹⁴⁶ Vendimi nr. 11/2009 i Gjykatës Kushtetuese të RSH

¹⁴⁷ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 56

shqyrtuar atë. Kompetenca është kusht i domosdoshëm i cili duhet të respektohet nga ana e gjykatave, pasi kjo lidhet direkt me vlefshmërinë e procesit. Një gjykatë që nuk është kompetente për shqyrtimin e një çështjeje nuk mund të kryejë asnjë veprim procedural dhe duhet të deklarojë moskompetencën e saj. Kompetenca, ashtu si juridiksioni, përcaktohet në momentin e ngritjes së padisë mbi bazën e gjendjes faktike që ekziston në momentin e ngritjes së saj. Nuk kanë asnjë rëndësi ndryshimet e mëvonshme që mund të ndodhin gjatë procesit, të cilat mund të bëjnë që gjykatës t'i mungojë kompetenca.¹⁴⁸

2.1. Llojet e kompetencës së gjykatës

Siç është thënë më sipër, juridiksionin gjyqësor e përbëjnë të drejtat dhe detyrat që u janë njohur e ngarkuar gjykatave për të shqyrtuar e zgjidhur çështje të caktuara në bazë të ligjit. Gjykatat janë organet e ngarkuara me dhënien e mbrojtjes juridike nëpërmjet gjykimit subjekteve të së drejtës për të drejtat e tyre të njohura me ligj. Në kuadër të juridiksionit gjyqësor ndarja e veprimtarisë midis gjykatave të ndryshme si dhe midis gjykatave të së njëjtës shkallë përbën atë që quhet kompetencë.

LPK në mënyrë sistematike rregullon çështjen e kompetencës së gjykatës dhe duke e dalluar sipas kriterëve të ndryshme. Ligji përcakton këtë ndarje të kompetencës së gjykatës:

- Kompetenca e gjykatave në kontestet me element ndërkombëtar (neni 28);
- Kompetenca Lëndore (neni 29 dhe në vazhdim); dhe
- Kompetenca Territoriale (neni 37 dhe në vazhdim).

Dispozita e nenit 17 par. 2 përcakton shprehimisht detyrimin e gjykatës që për vendosjen, nëse çështja e parashtruar është në kompetencë të saj ose jo, varet nga vlerësimi i saj. Gjykata gjatë vlerësimit duhet të marrë parasysh faktet e parashtruara me padi dhe faktet, për të cilat gjykata është në dijeni. Kjo do të thotë, që kompetenca përcaktohet në momentin e paraqitjes së padisë, në bazë të gjendjes faktike që ekziston në momentin e ngritjes së saj. Në këtë aspekt kufizohen gjendjet faktike në aspektin kohor, dhe përjashtohen gjendjet faktike që kanë ekzistuar para se padia të jetë parashtruar. Nuk mund të merren parasysh po ashtu rrethanat e ardhshme të pasigurta. Fakte në kuptim të këtij neni janë të gjitha ato rrethana, të cilat luajnë rol në përcaktimin e kompetencës. Këtu mendohet së pari në objektin e

¹⁴⁸ Vendimi nr. 25 datë 25.01.2011 i Kolegjit Civil të Gjykatës së Lartë

kontestit apo edhe vlerën e objektit të kontestit, vendbanimi apo vendqëndrimi i palëve ndërgjyqëse etj.

Dispozita e par. 3 të këtij neni rregullon çështjen e vazhdimit të kompetencës ose *perpetuatio fori*. Parimi procedural civil *perpetuatio fori*, është ai sipas të cilit çështja që është duke u gjykuar nga një gjykatë kompetente do të vazhdojë të gjykohet prej saj, pavarësisht ndryshimeve apo shtesave dhe/ose pakësimit të objektit të padisë ose ndryshimeve të personave të thirrur si palë e paditur që mund të bëhen gjatë gjykimit, përveç kur ligji parashikon ndryshe.¹⁴⁹ Gjithnjë duke u bazuar në parimin e ekonomizimit, një gjykatë e cila ishte kompetente në momentin e paraqitjes së padisë, mbetet edhe më tutje kompetente edhe pse rrethanat kanë ndryshuar në atë masë që kompetente do të ishte një gjykatë tjetër e jo ajo gjykatë që ishte në momentin e paraqitjes së padisë në gjykatë. Me këtë institucion dëshirohet të mënjanohet mundësia e zvarritjes së procesit kontestimor. Edhe në këtë rast shihet qartë, se momenti vendimtar për caktimin e kompetencës të një gjykate është momenti i paraqitjes së padisë në gjykatë.

Lidhur me kompetencën lëndore duhet të bëhet një dallim, meqë vazhdimi i kompetencës vlen vetëm nëse pas ndryshimit të rrethanave do të ishte jo gjykata e qarkut, por gjykata komunale. Anasjelltas nuk vlen parimi i *perpetuatio fori*, nëse fillimisht kompetente ishte gjykata komunale dhe pas paraqitjes së padisë, rrethanat kanë ndryshuar në atë masë sa tanimë kompetente në pikëpamje funksionale është jo më gjykata komunale, por gjykata e qarkut. Në raste të tilla, duhet të dërgohet lënda tek gjykata kompetente, por veprimet e ndërmarra deri më tani nuk hedhen poshtë.¹⁵⁰

Kompetenca tokësore përcakton se cila gjykatë e kompetencës lëndore brenda ndonjë territori të caktuar do të vendosë lidhur me një rast konkret. Dallojmë kompetencën tokësore të përgjithshme, kompetencën tokësore të zgjedhur dhe kompetencën tokësore ekskluzive. Pra kjo kompetencë tokësore ekskluzive përjashton kompetencën e përgjithshme ekskluzive.

Pas paraqitjes së padisë në gjykatë, duke u bazuar në dispozitën e nenit 17, konstaton nëse është kompetente lidhur me çështjen konkrete. Gjykata duhet të konstatojë dhe ose *ex officio* ose sipas

¹⁴⁹ Vendimi nr. 141 datë 31.03.2011 i Kolegjit Civil të Gjykatës së Lartë

¹⁵⁰ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 57

prapësimit të palëve, nëse janë përmbushur prezumimet procedurale. Dhe prezumim qëndror procedural është edhe kompetenca e gjykatës, pra nëse me atë rast konkret do të merret ajo gjykatë në të cilën ka arritur padia ose ndonjë gjykatë tjetër. Dispozita e nenit 22 par. 1 përcakton se gjykata në të cilën ka arritur padia mund të shpallet jokompetente në pikëpamje tokësore vetëm nëse paraqitet prapësim nga ana e palës së paditur. Me rëndësi është se në këtë rast, gjykata nuk e hedh poshtë padinë, por e drejton padinë tek gjykata kompetente në pikëpamje tokësore. E padefinuar ka mbetur çështja, nëse gjykata konstaton se në pikëpamje tokësore është një gjykatë tjetër dhe jo ajo vetë. Ligjvënësi parasheh shprehimisht se inkompetenca në pikëpamje tokësore mund të konstatohet “vetëm sipas prapësimit të palës së paditur”. Mendojmë se kjo nuk është zgjidhje e duhur, meqë shpallja e inkompetencës në pikëpamje tokësore do të duhej të bëhej *ex officio*. Shih për këtë dispozitën e nenit 392, sipas së cilës gjykata e drejton lëndën në gjykatën kompetente, nëse konstaton se nuk është, ajo, por një gjykatë tjetër jokompetente; dispozita e tillë fare nuk përmend prapësimin e palës së paditur dhe në bazë të prapësimit të palës së paditur. Si duket, ligjvënësi për shkaqe praktike ka vepruar kështu me qëllim që gjykatat të mos kenë mundësinë të delegojnë çështjet tek një gjykatë tjetër, nëse nuk ka prapësim të palës së paditur. Si duket, ligjvënësi me këtë zgjidhje tenton që të ngushtojë mundësinë e “ikjes” së gjykatave nga zgjidhja e çështjeve.

Nëse pala e paditur paraqet prapësimin dhe me këtë konteston kompetencën tokësore të gjykatës, atëherë gjykata duhet të nxjerrë aktvendimin lidhur me kompetencën ose jokompetencën e vet. Nëse gjykata konstaton se është kompetente, atëherë ajo procedon me çështjen. Në rast të kundërt, gjykata nxjerr aktvendim lidhur me inkompetencën e saj dhe çështjen e drejton tek gjykata kompetente duke u bazuar në nenin e lartcekur. Vendimin e vet gjykata duhet ta nxjerrë në seancën përgatitore ose në seancën e parë për shqyrtimin kryesor, nëse nuk është mbajtur fare seanca përgatitore.

Kompetenca ndërkombëtare e gjykatës në kuptim të ligjit ka të bëjë me faktin, nëse në lidhje me një çështje me element të huaj është kompetente gjykata e vendit tonë ose ndonjë gjykatë e vendit të huaj. Gjykata, të cilës i është paraqitur padia, po ashtu do ta hedh poshtë padinë si të palejueshme dhe do t'i shpallë të gjitha veprimet e ndërmarra si të paqena, nëse konstaton se kompetente është ndonjë gjykatë e ndonjë vendi tjetër (Praktika gjyqësore mbështetet shpesh në këtë dispozitë, natyrisht sipas LPK të vjetër, që ishte në fuqi; shih Aktvendimet e Gjykatës supreme të Kosovës, Ae.nr.33/2005, datë 25.05.2005; Ae.nr.29/2005, datë 25.05.2005). E njëjta vlen edhe atëherë, nëse konstaton se kompetent

është ndonjë organ tjetër i ndonjë vendi tjetër. Lidhur me këtë normë vendimtare është, se gjykata që ka pranuar padinë, konstaton se çështja e parashtruar nuk bie në kompetencë të ndonjë gjykate të vendit. Kjo për faktin, se vijnë në shprehje normat e kolizionit të ligjit, sipas të cilave themelohet kompetenca e ndonjë gjykate të ndonjë vendi tjetër dhe në bazë të ndonjë marrëveshjeje ndërshtetërore, marrëveshjeje multilaterale ndërkombëtare ose në bazë të normave autonome të vendit. Me rëndësi është të ceket, se gjykata kujdeset gjatë gjithë procesit gjyqësor, nëse është kompetente për të gjykuar çështjen. Nëse gjykata ka qenë kompetente në momentin e ngritjes së padisë, por më vonë do të ishte kompetente gjykata e vendit të huaj, ajo duhet menjëherë të anulojë veprimet e ndërmarra dhe të hedhë poshtë padinë. Rast tipik do të ishte, nëse pala paditëse ose pala e paditur si shtetas i huaj gjatë zhvillimit të procesit gjyqësor është emëruar ambasador ose konsull në Republikën e Kosovës dhe, në vendin tonë gëzon imunitet diplomatik.

Megjithatë, gjykata mbetet kompetente dhe nuk e hedh poshtë padinë si të palejueshme, nëse ekziston një marrëveshje mes palëve ndërgjyqëse (*prorogatio*). Ligjvënësi përcakton se gjykata megjithatë mbetet kompetente, nëse pala ka dhënë pëlqimin që ajo gjykatë të mund të shqyrtojë dhe vendos lidhur me çështjen. Me këtë përcaktim ligjor mendohet në mundësinë e caktimit të kompetencës përmes marrëveshjes së palëve kontraktuese, mundësi e cila është paraparë me nenin 66. Duke u bazuar në normën e nenit 66, palët kanë mundësinë e marrëveshjes për një kompetencë territoriale ndërkombëtare. Konkretisht, kjo nënkupton se palët mund të merren vesh, që kontestin e tyre ta zgjedhin para gjykatës së vendit tonë edhe pse kompetente do të ishte gjykata e ndonjë vendi tjetër. Megjithatë, një mundësi e tillë është e përjashtuar *sidomos*, nëse është paraparë kompetenca tokësore ekskluzive e ndonjë gjykate të vendit tjetër, *sidomos* në rastet e kontesteve lidhur me paluajtshmëritë. Ky parim ka ndikim reciprok me konsekuencë se kompetenca ekskluzive e vendit tonë nuk mund të përjashtohet nga marrëveshja e palëve, lidhur me komponentët e marrëveshjes së palëve ndërgjyqëse për kompetencën e gjykatave të vendit tonë.

Në bazë të kriterëve dhe kufijve të caktuar për ndarjen e veprimtarisë midis gjykatave të ndryshme, sipas legjislacionit shqiptar kemi tri lloje kompetencash: Kompetenca lëndore, funksionale dhe ajo tokësore e gjykatave.

a) *Kompetenca lëndore*

Kompetenca lëndore ose objektive është ajo në bazë të së cilës gjykatat e një kategorie kanë të drejtë dhe detyrë të shqyrtojnë dhe të zgjidhin çështjet civile dhe çështjet e tjera të parashikuara në KPrC dhe në ligje të tjera, për shkak të llojit, natyrës dhe vlerës së objektit të tyre. Duke qenë pra objekti përcaktues në këtë lloj kompetence, kjo është quajtur edhe kompetencë objektive. Në bazë të kriterëve për kompetencën lëndore përcaktohet rrethi i çështjeve që u takon gjykatave të shkallëve të ndryshme. Mosrespektimi i kompetencës lëndore e bën vendimin gjyqësor absolutisht të pavlefshëm dhe pretendimi për respektimin e kësaj kompetence mund të ngrihet si nga i pandehuri i gjykuar, ashtu edhe kryesisht në çdo fazë të procesit.¹⁵¹ Kolegjet e Bashkuara të Gjykatës së Lartë në vendimin e unifikuar nr. 3/2014 e çmojnë të rëndësishme çështjen e kompetencës lëndore të gjykatave, për shkak të rëndësisë që ka në zhvillimin e një procesi të rregullt ligjor, një ndër elementet themelore të të cilit është “gjykata e krijuar me ligj”. Në këtë kontekst, fjala “ligj”, sipas nenit 42 të Kushtetutës, përfshin edhe legjislacionin për krijimin dhe kompetencën e gjykatave, ku kompetenca për gjykimin e “mosmarrëveshjeve” administrative i është caktuar vetëm gjykatës administrative, ashtu siç mosmarrëveshjet civile mund t’i shqyrtojë vetëm gjykata civile. Nëse një gjykatë nuk ka kompetencë lëndore për të shqyrtuar një kundërpadi si një kërkim i ngritur në një gjykim, sipas legjislacionit përkatës, kjo gjykatë nuk është “e krijuar me ligj” sipas kuptimit të nenit 42/2 të Kushtetutës dhe nenit 6/1 të Konventës. Është qëndrim i konsoliduar tashmë i jurisprudencës se mosrespektimi i ligjit procedural lidhur me kompetencën lëndore, përbën një cenim të rëndë të rendit kushtetues dhe juridik, si cenim të drejtpërdrejtë të procesit të rregullt ligjor, shkelje e cila bie ndesh me pikën 2 të nenit 42 të Kushtetutës.

b) *Kompetenca tokësore*

Referuar të drejtës procedurale shqiptare kompetenca është një kusht i domosdoshëm procedural, që bën të vlefshëm procesin gjyqësor si dhe të gjitha aktet e marra në administrim gjatë zhvillimit të tij, në kuptimin që një gjykatë jokompetente nuk mund të kryejë asnjë veprimtari procedurale dhe duhet të deklarojë moskompetencën e saj (neni 61 KPrC). Kompetenca përcakton për çdo gjykatë të veçantë se në çfarë rastesh dhe në lidhje me çfarë mosmarrëveshjesh ajo ka pushtet për të gjykuar, duke

¹⁵¹ Vendimi nr. 11/2009 i Gjykatës Kushtetuese të RSH

përcaktuar qartë rrethin e mosmarrëveshjeve që i është njohur e dhënë asaj për ta gjykuar. Ndarja e kompetencës është përcaktuar në Ligjin nr.9877, datë 18.2.2008 “Për organizimin e pushtetit gjyqësor në Republikën e Shqipërisë” dhe në KPrC, ku parashikohet që kompetenca e gjykatave ndahet në tokësore dhe lëndore. Kompetenca tokësore është pushteti që i atribuohet me ligj një gjykate për të shqyrtuar çështje brenda një territori të caktuar administrativ, ndërsa kompetenca lëndore është pushteti i gjykatave për të gjykuar rrethin e mosmarrëveshjeve që parashikohen shprehimisht në KPrC si dhe në ligje të tjera të posaçme, me qëllim që t’i shërbejë sa më mirë dhënies së drejtësisë.

Aktet e mësipërme ligjore rregullojnë ndarjen e kompetencës midis gjykatave, sipas drejtimit vertikal dhe horizontal. Neni 61 i KPrC, shprehimisht thotë: *“Gjykata, kur konstaton se nuk është kompetente për gjykimin e çështjes, kryesisht ose me kërkesën e palëve, vendos moskompetencën e saj dhe i dërgon aktet në gjykatën kompetente”*. Neni 64 i KPrC, parashikon se: *“Çështja që dërgohet për shqyrtim nga një gjykatë, në një gjykatë tjetër të së njëjtës kategori, ose nga një gjykatë më e lartë, duhet të pranohet dhe të shqyrtohet nga gjykata të cilës i dërgohet”*.

Në analizë të dispozitave të mësipërme, ky Kolegj arrin në konkluzionin që parashikimi i nenit 61 të KPrC, përfshin si kompetencën lëndore ashtu dhe kompetencën tokësore; kurse, nisur nga përmbajtja e nenit 64 të KPrC arrihet në konkluzionin se kjo dispozitë bën fjalë për kompetencën tokësore. Shqyrtimi i çështjeve nga nivelet e ndryshme të gjykatave, sipas drejtimit vertikal është e lidhur me kompetencën lëndore, pasi ky shqyrtim lidhet me natyrën e mosmarrëveshjes gjyqësore, si dhe bëhet në varësi të pushtetit që ka çdo nivel gjykate për të marrë në shqyrtim mosmarrëveshjen (pushtete këto që janë dhënë në mënyrë të detajuar si në KPrC, ashtu dhe në ligje të veçanta). Ndërsa, shpërndarja e çështjeve sipas drejtimit horizontal bëhet duke u marrë për bazë kriteri territorial. Kjo nënkupton se nëse kompetenca territoriale nuk i takon një gjykate, i takon detyrimisht një gjykate tjetër të së njëjtës shkallë dhe të të njëjtit nivel. Në kuptim të nenit 62 të KPrC mosmarrëveshjet midis gjykatave për kompetencën lëndore dhe tokësore zgjidhen nga Gjykata e Lartë, e cila vendos rregullimin e kompetencës.¹⁵²

Kompetenca tokësore është ajo në bazë të së cilës gjykata kompetente nga pikëpamja lëndore, ka të drejtë ta gjykojë çështjen vetëm kur kjo çështje ka lidhje me territorin ku ajo e zhvillon veprimtarinë

¹⁵² Vendimi nr. 262 datë 02.04.2013 i Kolegjit Civil të Gjykatës së Lartë

e saj. E drejta jonë procedurale civile (e zgjedhur nga ligjvënësi), për caktimin e gjykatës kompetente nga pikëpamja tokësore, udhëhiqet nga disa kritere, si: banimi ose qëndrimi i të paditurit; vendndodhja e pasurisë; vendi i ngjarjes që ka sjellë pasoja juridike; vendi i ekzekutimit të kontratës; koneksiteti midis një padie me një tjetër, etj.; si dhe marrëveshja e palëve për caktimin e gjykatës kompetente (neni 52).

Nisur nga rregullimi që ligjvënësi i ka bërë kompetencës tokësore, kjo e fundit klasifikohet në kompetencë tokësore të përgjithshme dhe në kompetencë tokësore të posaçme (klasifikim ky i bërë nga teoria dhe jo nga ligjvënësi). Kompetenca tokësore e përgjithshme është rregulluar nga ligjvënësi në nenet 42 e 43 të KPrC, të cilat sanksionojnë parimin e lashtë të Justinianit “*Actor sequitor forum rei*”, që do të thotë se për shqyrtimin e padisë është kompetente gjykata e vendbanimit të të paditurit. Ndërsa në dispozitat pasardhëse rregullohet kompetenca tokësore e posaçme, sipas kritereve të përmendura më sipër. Në nenin 42 të KPrC është sanksionuar se: “*Paditë ngrihen në vendin ku i padituri ka vendbanimin ose vendqëndrimin e tij dhe kur nuk dihen, në gjykatën e vendit ku ka banesën e përkohshme (...)*”, ndërsa në nenin 43 të po këtij Kodi është përcaktuar se: “*Kur i padituri është person juridik, paditë ngrihen në gjykatën e vendit ku personi juridik ka qendrën e tij (...)*”.¹⁵³ Në rastet kur i paditur është një person juridik, kompetenca tokësore për shqyrtimin e padive, ku këto subjekte mbështeten në këtë status (i paditur), i përket gjykatave të vendit ku personi juridik e ka selinë, apo në rastin e parashikuar nga neni 43/2 i KPrC në vendin ku e ka selinë dega apo agjencia e personit juridik.¹⁵⁴

Të ndara në kategori, kompetenca tokësore e gjykatës në shqyrtimin e mosmarrëveshjeve që i vijnë për shqyrtim është e tillë: i) kompetencë e përgjithshme (vendbanimi i të paditurit), ii) kompetencë e veçantë (vendndodhja e sendit etj.), iii) kompetencë alternative; iv) kompetencë kontraktuese; v) kompetencë për shkak lidhjeje apo koneksiteti.¹⁵⁵

¹⁵³ Vendimi nr. 7 datë 11.01.2011 i Kolegjit Civil të Gjykatës së Lartë

¹⁵⁴ Vendimi nr. 119 datë 14.02.2013 i Kolegjit Civil të Gjykatës së Lartë

¹⁵⁵ Vendimi n.r 380 datë 18.09.2012 i Kolegjit Civil të Gjykatës së Lartë

Në ndryshim nga kompetenca lëndore, akti i dhënë në mungesë të kompetencës tokësore është një akt relativisht i pavlefshëm dhe deklarohet si i tillë nga gjykata mbi kërkesën e palëve, bërë para se të fillojë shqyrtimi gjyqësor.¹⁵⁶

2.2. Mosmarrëveshjet për kompetencën

Gjykata mund të zhvillojë procesin gjyqësor dhe të vendosë për objektin e padisë, vetëm kur çështja është në kompetencën e saj. Nëse çështja është në kompetencën e saj gjykata e vlerëson që në fillim, sapo i paraqitet padia. Ky vlerësim madje bëhet në veprimet përgatitore nga gjyqtari i vetëm në bazë të nenit 170 të KPrC. Kur ai çmon se çështja hyn në kompetencën e një gjykate tjetër, vendos për moskompetencën dhe ia dërgon çështjen gjykatës kompetente. Sipas nenit 61 të KPrC, gjykata, kur konstaton se nuk është kompetente për gjykimin e çështjes, kryesisht ose me kërkesën e palëve, vendos moskompetencën e saj dhe i dërgon aktet në gjykatën kompetente. Kjo dispozitë përmban një rregullim të zbatueshëm nga gjykatat e juridiksionit të përgjithshëm. Gjykata, pasi konstaton moskompetencën e saj lëndore apo tokësore, është e detyruar të shprehet edhe për gjykatën së cilës i dërgon aktet për zhvillimin e gjykimit.¹⁵⁷ Vlerësimin lidhur me kompetencën, si gjyqtari ashtu edhe gjykata e bëjnë *ex officio* (kryesisht), për arsye se çështja e kompetencës është me rëndësi të përgjithshme dhe zgjidhja e drejtë e saj i shërben funksionimit normal të gjykatave.

Kundër vendimit mund të bëhet ankim i veçantë në Gjykatën e Lartë brenda 5 ditëve nga shpallja ose komunikimi i vendimit.¹⁵⁸ Kolegji Civil i Gjykatës së Lartë çmon se neni 61 i KPrC. përcakton moskompetencën e një gjykate për gjykimin e çështjes. Ky rast duhet të dallohet nga rasti kur gjykata konstaton se është vet kompetente, por kompetente për gjykimin e çështjes është njëkohësisht dhe një gjykatë tjetër. Në këtë rast, baza ligjore që duhet të përdoret nga gjykata (nëse do të gjendeshin të justifikuara kushtet e saj) është neni 56 i KPrC, ku jepet dhe rregullimi i posaçëm.¹⁵⁹

Kolegji Civil i Gjykatës së Lartë, në vështrim të dispozitave të KPrC që rregullojnë kompetencat dhe mjetet e ankimit kundër vendimeve të gjykatave, e sheh me vend të parashtrorë se shqyrtimi i çështjes

¹⁵⁶ Vendimi nr. 11/2009 i Gjykatës Kushtetuese të RSH

¹⁵⁷ Vendimi nr 435 datë 02.12.2010 i Kolegjit Civil të Gjykatës së Lartë

¹⁵⁸ Neni 62 i KPrC

¹⁵⁹ Vendimi nr 84 datë 17.03.2009 i Kolegjit Civil të Gjykatës së Lartë

së kompetencës, si një parakusht procedural, përfshihet në veprimet e para përgatitore që duhet të kryejë gjykata (neni 158/a KPrC). Kundërshtimi dhe rregullimi i kompetencës mund të ngrihet nga palët ose mund të merret në shqyrtim kryesisht nga gjykata (nenet 59 dhe 61 të KPrC). Sa herë që çështja e kompetencës bëhet objekt i shqyrtimit gjyqësor, fati i procesit gjyqësor dhe i mënyrës së kundërshtimit do të varet nga vendimi që merr gjykata në fund të shqyrtimit të çështjes së kompetencës.

Dy janë situatat që mund t'i japin shkak rregullimit të kompetencës nga Gjykata e Lartë: (i) Kur gjykata shpall moskompetencën dhe i dërgon aktet në gjykatën kompetente (neni 61 i KPrC) dhe/ose; (ii) kur gjykata, së cilës i është dërguar çështja për shqyrtim nga një gjykatë tjetër, i parashtron qëndrimin e saj Gjykatës së Lartë (neni 64/2 i KPrC). Për rastin e parë, kur në fund të shqyrtimit të çështjes së kompetencës, qoftë me kërkesë të palëve, qoftë edhe kryesisht, gjykata konstaton moskompetencën e saj, i jep fund procesit gjyqësor me anë të një vendimi jo përfundimtar dhe ia dërgon aktet e çështjes gjykatës kompetente (neni 61 i KPrC).

Për këtë rast, palët apo prokurori, kur ka ngritur padi ose ka marrë pjesë në gjykimin e mosmarrëveshjes, kanë të drejtë të kundërshtojnë vendimin jo përfundimtar të gjykatës nëpërmjet ankimit të veçantë në Gjykatën e Lartë, sipas rregullimeve të parashikuara në nenet 62, 127, 171/b, 442-445 të KPrC.

KPrC nuk lejon konflikt për kompetencat midis gjykatave, por gjykata, pa ndërprerë gjykimin e çështjes, ka të drejtë t'i parashtrijë qëndrimin e saj Gjykatës së Lartë, e cila vendos për rregullimin e kompetencës (neni 64 i KPrC). Në këtë rast Gjykata e Lartë vihet në lëvizje dhe merr në shqyrtim parashtrimin e gjykatës së shkallës së parë në lidhje me qëndrimin e kësaj gjykate për kompetencën.

Në asnjë prej dispozitave të KPrC nuk është parashikuar e drejta e palëve për të ushtruar ankim, si ndaj vendimit të gjykatës që nuk ka pranuar kërkesën për shpalljen e moskompetencës, ashtu dhe heshtjes së gjykatës në lidhje me qenien ose jo kompetente (për nga pikëpamja territoriale) dhe vazhdimin e gjykimin dhe shpalljen e vendimit përfundimtar që zgjidh në themel çështjen. Në këtë kuadër ligjor, në qoftë se në fund të shqyrtimit të çështjes së kompetencës të kërkuar nga palët, gjykata rrëzon kërkesën për deklarimin e moskompetencës së saj dhe dërgimin e çështjes një gjykate kompetente, gjykata merr një vendim të ndërmjetëm dhe kundërshtimi i çështjes së moskompetencës nga palët në gjykim në gjykatën më të lartë, bëhet pjesë e kundërshtimit të vendimit të themelit të marrë nga kjo gjykatë.

Gjithashtu, referuar nenit 467 të KPrC, ku është parashikuar se “Gjykata e apelit prish vendimin e gjykatës së shkallës së parë dhe dërgon çështjen për rigjykim kur: a) gjykata e shkallës së parë ka shkelur dispozitat mbi juridiksionin dhe kompetencën”, shqyrtimi i çështjes së kompetencës bëhet edhe gjatë gjykimit në gjykatën e apelit. Kjo nënkupton që gjykata e apelit do të dërgojë çështjen për rigjykim në gjykatën kompetente të shkallës së parë, e cila, në bazë të nenit 64 të po këtij Kodi, është e detyruar ta pranojë dhe pa ndërprerë gjykimin ka të drejtë t’i parashtojë Gjykatës së Lartë qëndrimin e saj për rregullimin e kompetencës. Nga përmbajtja e neneve 467 dhe 61 të KPrC del se shqyrtimi i çështjes së kompetencës në gjykatën e apelit bëhet dhe kryesisht, pa qenë nevoja që ajo të jetë kërkuar nga palët në ankimin e bërë kundër vendimit të gjykatës së shkallës së parë, që ka zgjidhur çështjen në themel.

Në zbatimin e rregullimit të mësipërm (në lidhje me kompetencën tokësore dhe jo atë lëndore) nuk duhet anashkaluar përmbajtja e nenit 467/b të KPrC. Me këtë dispozitë është zbutur rrjedhoja e mungesës së parakushtit procedural të kompetencës kur kjo konstatohet gjatë gjykimit në shkallë të dytë nga gjykata e apelit apo është kundërshtuar së bashku me vendimin përfundimtar të gjykatës së shkallës së parë. Në këtë dispozitë është parashikuar se: *“Kur gjykata për çështjen që nuk ishte në kompetencën e saj ka dhënë një vendim të drejtë dhe, nga ana tjetër, nuk janë kapërcyer kompetencat e gjykatës së cilës i takonte çështja, gjykata e apelit ka të drejtë të mos e prishë vendimin, por të mjaftohet t’i verë në dukje gjykatës përkatëse parregullsinë e vendimit të saj”*.

Gjithashtu duhet patur në konsideratë se, sikurse juridiksioni, dhe kompetenca përcaktohet në momentin e ngritjes së kërkesëpadisë, në bazë të gjendjes faktike që ekziston në momentin e ngritjes së saj. Nuk kanë asnjë rëndësi ndryshimet e mëvonshme që mund të bëjnë që gjykatës t’i mungojë kompetenca.¹⁶⁰

Duke qenë se kompetenca është një element kaq i rëndësishëm, si rregull, i takon çdo gjykatë që në fillim të veprimtarisë së saj procedurale të gjykojë mbi kompetencën e saj. Jo më kot, ligjvënësi ka parashikuar që shqyrtimi i çështjes së kompetencës përfshihet që në veprimet e para përgatitore që duhet të kryejë gjykata, (neni 158/a i KPrC). Nisur nga rëndësia e madhe që paraqet ky institut,

¹⁶⁰ Vendimi nr 71 datë 17.02.2011 i Kolegjit Civil të Gjykatës së Lartë

ligjvënësi jo pa qëllim, ka parashikuar që ankimi kundër vendimit për shpalljen e moskompetencës shqyrtohet direkt nga Gjykata e Lartë (neni 62 i KPrC).

Në referim të nenit 61 e vijues të KPrC, Gjykata e Lartë, është kompetente për të shqyrtuar:

- (i) të ashtuquajturat konflikte midis gjykatave për kompetencën tokësore dhe lëndore. Ky lloj konflikti nënkupton një mosmarrëveshje midis gjykatës që ka vendosur moskompetencën e saj për gjykimin e çështjes dhe gjykatës kompetente të cilës i janë dërguar aktet e çështjes për gjykim. Themeli të ashtuquajturat konflikte pasi KPrC nuk lejon konfliktin për kompetencë midis gjykatave (neni 64 i KPrC), si dhe
- (ii) ankimet e veçanta të palëve ose prokurorit, kundër vendimit të gjykatës që ka shpallur moskompetencën për shqyrtimin e çështjes. Në KPrC është parashikuar në mënyrë eksplicite, se vetëm kur gjykata shpall moskompetencën e saj për gjykimin e mosmarrëveshjes, mund të bëhet ankimi i veçantë në Gjykatën e Lartë nga palët dhe nga prokurori, kur ka ngritur padi ose ka marrë pjesë në gjykimin e mosmarrëveshjes, (neni 62 dhe 63 i KPrC).

Në nenet 55, 56, 57 të KPrC janë parashikuar rastet e ndryshimit të kompetencës për shkak të lidhjes së mosmarrëveshjeve. Në nenin 55 të KPrC, parashikohet shprehimisht se: *“Gjykata që gjykon padinë kryesore është kompetente për të shqyrtuar edhe kërkesat dytësore, kundërpadinë ose ndërhyrjen kryesore. Në këtë rast gjykata merr vendim për bashkimin e tyre në një çështje të vetme”*.

Po kështu në nenin 57 të KPrC parashikohet shprehimisht se: *“Paditë kundër disa të paditurve që shqyrtohen nga gjykata me trupa gjykues të ndryshëm, kur kanë lidhje midis tyre për nga objekti, mund të bashkohen me një çështje të vetme dhe të shqyrtohen nga gjykata e vendit të banimit ose qëndrimit të njërit prej të paditurve”*.

Referuar të drejtës sonë procedurale civile, dy janë rastet kryesore kur mund të vendoset bashkimi i çështjeve:

- (i) Bashkimi subjektiv, kur dy padi ose kërkitime të ndryshme janë ngritur nga persona të njëjtë. Në këtë rast kemi bashkim të padive, kur gjykata është kompetente të shqyrtojë paditë (neni 159 i KPrC);
- (ii) Bashkimi objektiv, kur dy padi janë të lidhura me njëra tjetrën dhe pavarësisht se subjektet janë të ndryshme, paditë kanë shkak dhe objekt të njëjtë (neni 57 i KPrC). Ka dhe raste specifike siç mund

të jenë bashkimi i çështjeve, për efekt të varësisë, garancisë, lidhjes së njaftueshme ose paragjyqeshmëria, kundërpadia, etj.

Rasti i parë është ai i parashikuar edhe në nenin 159 të KPrC, në të cilin thuhet se: “Në një kërkesëpadi mund të parashtrihen shumë kërtime, në rast se gjykata është kompetente për të gjitha kërkimet. Kur gjykata çmon se shqyrtimi i përbashkët i tyre, do të shkaktojë vështirësi të dukshme në zhvillimin e gjykimit, vendos që ato të shqyrtohen veç e veç”.¹⁶¹

Dispozita e nenit 18 par. 1 e LPK të Kosovës plotëson dispozitën e nenit 17 par. 1 lidhur me përkujdesjen e detyruar të gjykatës e që ka të bëjë me kompetencën e saj. Prandaj, gjykata është e detyruar për të vlerësuar kompetencën e vet jo vetëm në momentin e paraqitjes së padisë, por edhe gjatë gjithë zhvillimit të procesit gjyqësor. Se si duhet të veprojë gjykata, në rast se konstaton se ajo nuk është kompetente, por ndonjë gjykatë tjetër ose ndonjë gjykatë e vendit tjetër ose organi i administratës është e përcaktuar shprehimisht me ligj dhe me nenin 18 paragrafi 2 dhe 3 si dhe me nenin 23 e në vazhdim. Sipas dispozitës së par. 2 të nenit 18, gjykata nxjerr aktvendim për inkompetencë dhe padinë e hedh si të palejueshme, nëse konstaton se ajo nuk është kompetente, por ndonjë organ i administratës. Lidhur me rrugën juridike, nëse kompetente është gjykata ose ndonjë organ i administratës, varet nëse kontesti rrjedh nga ndonjë marrëdhënie juridiko-publike ose juridiko-private. Ligjvënësi bën këtu një dallim, nëse gjykata, e cila ka pranuar padinë konstaton se një gjykatë tjetër ose ndonjë organ tjetër është kompetent. Nëse gjykata konstaton se kompetente është një gjykatë tjetër e vendit, ajo nuk e hedh poshtë padinë, por e drejton lëndën tek gjykata kompetente. Këtë e parasheh shprehimisht neni 23. Por, nëse gjykata, së cilës i është paraqitur padia konstaton se kompetent për çështjen konkrete është një organ tjetër shtetëror, atëherë ajo hedh poshtë padinë si të palejueshme. Me organ tjetër shtetëror në kuptim të këtij neni duhet të kuptohet sidomos organi i administratës, i cili organ është kompetent për kontestet administrative. Në rast të themelimit të gjykatave administrative të cilat do të jenë kompetente për kontestet nga marrëdhëniet juridiko-publike dhe me këtë edhe për kontestet administrative do të vlejnjë dispozitat e neneve 23 e në vazhdim dhe jo dispozita e nenit 18 par. 2. Rrjedhimisht, edhe nëse gjykata konstaton se ka të bëjë me një kontest

¹⁶¹ Vendimi nr 13 datë 08.01.2013 i Kolegjit Civil të Gjykatës së Lartë

administrativ, i cili do të zgjidhej nga gjykata administrative, nuk do ta hedh poshtë padinë si të palejueshme, por do ta drejtojë padinë tek gjykata kompetente administrative.¹⁶²

3. PËRJASHTIMI I GJYQTARIT NGA GJYKIMI

Neni 42, paragrafi 2 i Kushtetutës parashikon se: *“Kushdo, për mbrojtjen e të drejtave, lirive dhe të interesave të tij kushtetues dhe ligjorë (...) ka të drejtën e një gjykimi të drejtë (...) nga një gjykatë e pavarur dhe e paanshme e caktuar me ligj.”*

Koncepti në shqyrtim është i njohur dhe mbrohet edhe nga aktet ndërkombëtare si: “Konventa Ndërkombëtare për të Drejtat Civile dhe Politike”, Konventa, të ratifikuara nga RSH, e për pasojë pjesë e të drejtës së brendshme të saj (nenet 116 dhe 122 të Kushtetutës së RSH). Konventa në nenin 6 (“E drejta për një proces të rregullt”), paragrafi 1, parashikon: *“Çdo person ka të drejtë që çështja e tij të dëgjohet drejtësisht (...) nga një gjykatë e pavarur dhe e paanshme, e caktuar me ligj, e cila do të vendosë (...) për konfliktet mbi të drejtat dhe detyrimet me karakter civil (...)”*.

Në jurisprudencën e GJEDNJ është analizuar dhe janë dhënë edhe përkufizimet e nevojshme mbi nocionin “*gjykatë e paanshme*”. Në radhë të parë, jurisprudenca e kësaj gjykate ka konkluduar se, një gjykatë duhet të jetë e tillë jo vetëm formalisht, por edhe në mënyrë të shprehur: “E drejta për t’u gjykuar përpara një gjykate kompetente, të pavarur dhe të paanshme të caktuar me ligj kërkon që drejtësia jo vetëm duhet të bëhet, por ajo gjithashtu duhet të shikohet që bëhet”. Një nga elementet e rëndësishme të procesit të rregullt ligjor apo të procesit të drejtë të garantuar nga neni 42 i Kushtetutës dhe neni 6 i Konventës Evropiane për të Drejtat e Njeriut, është edhe ai i paanshmërisë së gjykatës në gjykimin e çështjes. Në këtë kuadër, Gjykata thekson se parimi i paanshmërisë ka në vetvete elementin e vet *subjektiv*, i cili lidhet ngushtë me bindjen e brendshme që krijon gjyqtari për zgjidhjen e çështjes në gjykim, si dhe elementin *objektiv* me të cilin kuptohet dhënia e garancive të nevojshme për gjykim të paanshëm nga vet gjykata, përmes mënjanimit prej saj të çdo dyshimi të përligjur në këtë drejtim. Ndër të tjera, gjykata duhet të jetë e kujdesshme dhe të marrë parasysh veçanërisht problemin e përbërjes së trupit gjykues, në mënyrë që të mënjanohen nga gjykimi i çështjes gjyqtarët që nuk kanë

¹⁶² Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 58

garancitë e kërkuara për paanshmëri në kuptimin objektiv. Në shtetin e së drejtës, kjo kërkesë merr rëndësi të veçantë në funksion të besimit në dhënien e drejtësisë që duhet të krijojnë në çdo rast në shoqërinë demokratike jo vetëm palët në gjykim, por çdo qytetar i thjeshtë” (*Shih vendimin nr. 12, datë 13.04.2007 të Gjykatës Kushtetuese*). Karakteri thelbësor i rasteve të papajtueshmërisë i referohet në fakt hipotezës specifike në të cilën vlerësimi paragjykes, megjithëse është shprehur në një proces formalisht të ndryshëm nga aktuali, i përket një ngjarjeje thelbësisht të njëjtë për procesin, që mund, ose duhej të ishte gjykuar në kontekstin e vet procesit. Paragjykimi eventual për paanësinë e gjyqtarit mund të ngrihet edhe në hipotezën se gjyqtari është shprehur në një procedim tjetër me një vlerësim që ka të bëjë me përmbajtjen e të njëjtit fakt, në lidhje me të njëjtin subjekt.¹⁶³

Jurisprudenca e deritanishme e Gjykatës Kushtetuese ka evidentuar se parimi i paanshmërisë në gjykim edhe në këndvështrim të përbërjes së trupit gjykues, duhet të respektohet në çdo shkallë të gjykimit, duke mos përjashtuar as shqyrtimin e çështjes në dhomën e këshillimit të Gjykatës së Lartë. Për Gjykatën është konsideruar “gjykatë e anshme” trupi gjykues, në përbërje të të cilit ka qenë i pranishëm qoftë edhe vetëm një gjyqtar, i cili në këndvështrimin objektiv nuk jepte garanci për një gjykim të paanshëm; Gjykata ka theksuar se “*thjesht dhe vetëm pjesëmarrja e një apo më shumë gjyqtarëve në një procedim të mëparshëm, pavarësisht nga ndikimi i prezencës dhe i mendimit të tyre në të gjithë trupin gjykues, është një arsye e mjaftueshme dhe njëkohësisht një garanci më pak për kërkuarësin, tek i cili është krijuar dyshimi i bazuar, se gjykata nuk ka qenë e paanshme në shqyrtimin e kësaj çështjeje*” (*Shih vendimin nr. 48, datë 30.07.1999 të Gjykatës Kushtetuese*).¹⁶⁴

Në këtë kuadër, Gjykata thekson se parimi i paanshmërisë ka në vetvete elementin *subjektiv*, i cili lidhet ngushtë me bindjen e brendshme që krijon gjyqtari për zgjidhjen e çështjes në gjykim, si dhe elementin *objektiv* me të cilin kuptohet dhënia e garancive të nevojshme për gjykim të paanshëm nga vet gjykata, përmes mënjanimet prej saj të çdo dyshimi të përligjur në këtë drejtim. Në shtetin e së drejtës, kjo kërkesë merr rëndësi të veçantë në funksion të besimit në dhënien e drejtësisë që duhet të

¹⁶³ Shih më gjerë vendimet nr. 283/2000 dhe nr. 326/2002 të Gjykatës Kushtetuese të Italisë.

¹⁶⁴ Vendimi nr. 4 datë 25.02.2009 i Gjykatës Kushtetuese të RSH

krijojnë në çdo rast në shoqërinë demokratike jo vetëm palët në gjykim, por çdo qytetar (*Shih vendimin nr. 12, datë 13.04.2007 të Gjykatës Kushtetuese*).¹⁶⁵

Sipas nenit 42 paragrafi i dytë të Kushtetutës kushdo ka të drejtën e një gjykimi të drejtë nga një gjykatë e pavarur dhe e paanshme. Ky parim kushtetues është materializuar më tej edhe në KPrC, duke u specifikuar rastet e përjashtimit të gjyqtarit.

Përjashtimi i gjyqtarit nga gjykimi realizohet në dy mënyra: me heqjen dorë nga gjykimi nga vet gjyqtari në një çështje konkrete dhe me kërkesën e palës së interesuar. Sipas nenit 72 gjyqtari është i detyruar të heq dorë nga gjykimi i një çështjeje konkrete kur:

1. ka interes në çështjen ose në një mosmarrëveshje tjetër që ka lidhje me atë në gjykim,
2. ai vet ose bashkëshortja e tij janë në konflikt gjyqësor ose në armiqësi apo në marrëdhënie, kredie apo huaje me njërin prej palëve ose njërin prej përfaqësuesve;
3. ai vet ose bashkëshortja e tij është i afërt deri në shkallë të katërt ose krushqi deri në shkallë të dytë ose është i lidhur me detyrime birësimi apo bashkëjeton në mënyrë të përhershme me njërin nga palët ose nga mbrojtësit;
4. ka dhënë këshilla ose ka shfaqur mendim për çështjen në gjykim apo ka marrë pjesë në gjykimin e çështjes në një shkallë tjetër të procesit, është pyetur si dëshmitar, si ekspert ose si përfaqësues i njëjës apo tjetrës palë;
5. është kujdestar, punëdhënës i njëjës prej palëve, administrator ose ka një detyrë tjetër që ka interesa për çështjen në gjykim;
6. në çdo rast tjetër kur vërtetohen, sipas rrethanave konkrete, arsye serioze njëanshmërie.

Paanshmëria e gjyqtarit është një konditë esenciale për respektimin e ligjshmërisë dhe për realizimin efikas të të drejtave subjektive. Për më tepër, realizimi efikas i të drejtave subjektive është një e drejtë kushtetuese, e përcaktuar edhe me dispozitën e nenit 31 par. 2 të Kushtetutës së RK. Po ashtu, kjo e drejtë mbrohet edhe me dispozitën e nenit 6 të Konventës. Duke u bazuar në nenin 54 të Kushtetutës

¹⁶⁵ Vendimi nr. 22 datë 06.06.2011 i Gjykatës Kushtetuese të RSH

së RK, Konventa zbatohet drejtpërdrejt dhe në rast se një ligj është në kundërshtim me atë, atëherë Konventa ka përparësi. Nga kjo del se ligji duhet të interpretohet në përputhje me Konventën.

Dispozita e nenit 67 të LPK nuk bën dallim në mes të mënyrave të ndryshme të përjashtimit. Kjo dispozitë parasheh se në cilat raste një gjyqtar nuk mund të shqyrtojë një çështje juridike të caktuar. Megjithatë, do të duhej të bëhej një dallim në mes të rasteve të ashtuquajtura “përjashtim i gjyqtarit” dhe rasteve të ashtuquajtura “rekuzimi i gjyqtarit”. Rastet e përjashtimit të gjyqtarit janë të rregulluara me dispozitat e nenit 67 par. a deri par. f të LPK, kurse rastet e rekuzimit të gjyqtarit janë të rregulluara me dispozitën e nenit 67 par. g të LPK. Ky dallim është me rëndësi për shkaqe të shumta e sidomos për shkak të konsekuencave të ndryshme të përjashtimit ose rekuzimit.

Rastet e përjashtimit në kuptim të nenit 67 par. a deri par. f të nenit 67 të LPK janë të normuara shprehimisht dhe taksativisht (*res sua et res suorum*). Kjo nënkupton, se një gjyqtar mund të përjashtohet vetëm për shkak të këtyre rasteve të normuara me dispozitat e nenit 67 par. a deri par. f të LPK. Pra, mund të merren për bazë për përjashtimin e gjyqtarit nga një proces konkret vetëm shkaqet e parapara me këtë dispozitë. Nuk mund të merren në konsideratë, ose të “shpiken” raste ose rrethana tjera. As vet Gjykata nuk mund të përdorë ndonjë shkak tjetër për përjashtimin e gjyqtarit, që nuk është përcaktuar me Ligj. Megjithatë, këto shkaqe mund të interpretohen në mënyrë tejet ekstensive (Interpretimi teleologjik).

Përjashtimi i gjyqtarit në kuptim të nenit 67 par. a deri par. f të LPK mund të kërkohet edhe nga vet gjyqtari i prekur nga kjo rrethanë dhe natyrisht edhe nga secila palë në procedurë. Shkelja e kësaj dispozite, paraqet shkelje serioze të dispozitave procedurale dhe se është e ndërlidhur me pasojat e caktuara procedurale. Më konkretisht, nëse çështja juridike shqyrtohet nga një gjyqtar, i cili gjyqtar sipas dispozitave të nenit 67 par. a deri par. f të LPK do të duhej të përjashtohet, atëherë kjo do të përbënte shkelje esenciale me rëndësi absolute.¹⁶⁶ Kjo është e paraparë shprehimisht me dispozitën e

¹⁶⁶ Gjyqtari nuk mund ta procedojë çështjen juridike:

- a) nëse është vet palë, përfaqësues ligjor apo me prokurë i palës, apo nëse me palën është bashkëkreditor apo bashkëdebitor ose i obliguar për regresim, apo nëse në të njëjtën çështje është dëgjues si dëshmitar ose si ekspert;
- b) nëse pala ose përfaqësuesi ligjor apo me prokurë i saj është kushëri gjaku në vijën vertikale deri në cilëndo shkallë, kurse në vijën horizontale deri në shkallë të katërt, apo nëse është bashkëshort, apo gjini e krushqisë deri në shkallë të dytë, pavarësisht nëse martesë ka pushuar ose jo;

nenit 182, par. 2 nënpar. c i LPK dhe kjo nënkupton se në rast të shkeljes esenciale me rëndësi absolute, atëherë vendimi gjithmonë duhet të abrogohet, pa pasur nevojë që të shikohet nëse vendimi i Gjykatës ishte i drejtë ose jo. Nëse ka një shkelje të tillë esenciale me rëndësi absolute, atëherë prezumohet se vendimi është i padrejtë dhe ai vendim duhet të anulohet.

Derisa dispozitat e par. a deri te f të nenit 67 të LPK rregullojnë rastet e përjashtimit të Gjyqtarit nga një proces kontestimor, me dispozitat e nenit 67 të par. g të LPK parashihen rastet e rekuzimit të Gjyqtarit. Ligji nuk normon shprehimisht se çka është përjashtimi dhe çka rekuzimi i gjyqtarit. Dallimi qëndron aty se shkaqet e përjashtimit normohen taksativisht dhe shprehimisht. Se kur duhet që gjyqtari të rekuzohet nga një proces i caktuar lidhur me një çështje konkrete juridike nuk është e rregulluar as shprehimisht dhe as taksativisht. Ligji parasheh një klauzolë të përgjithshme lidhur me rekuzimin e gjyqtarit. Sipas nenit 67 par. g të LPK, gjyqtari nuk mund të gjykojë një çështje juridike, nëse ekzistojnë rrethana, të cilat mund të vënë në dyshim paanësinë e tij në një proces kontestimor. Si rrethana të tilla mund të jenë parimisht ato rrethana, të cilat nuk mund të klasifikohen si shkaqe për përjashtimin e gjyqtarit në kuptim të nenit 67 par. a deri te f të LPK. Si të tilla janë p.sh. afërsia më e largët në gjini gjaku dhe gjini krushqie, se sa janë përcaktuar me dispozitat e par. b të nenit 67 të LPK.

Praktika gjyqësore dhe doktrina juridike moderne ka identifikuar disa “rrethana tjera” të raporteve sidomos sociale në mes të gjyqtarit të çështjes dhe palës në kuptim të dispozitës së par. g të nenit 67 të LPK. Po ashtu janë identifikuar edhe rastet, të cilat nuk mund të konsiderohen se janë të mjaftueshme për rekuzimin e gjyqtarit.

Si të tilla mund të jenë:

- Miqësia dhe armiqësia e gjyqtarit me palën;
- Deklarimet e gjyqtarit lidhur me atë se si do të përfundojë procesi (Gjyqtari do të duhej të rekuzohej edhe kur këto deklarime i bën në ambiente private);

c) nëse është kujdestar, adoptues ose i adoptuar i palës, i përfaqësuesit të saj ligjor ose me prokurë;

d) nëse në të njëjtën çështje ka marrë pjesë në dhënien e vendimit të gjykatës më të ulët, ose të organit tjetër, ose në procedurën e ndërmjetësimit;

e) në qoftë se ka vepruar në çështjen në të cilën është bërë ujdia gjyqësore, e me padinë e ngritur kërkohet anulimi i ujdisë së këtillë;

f) nëse është aksionar apo anëtar i shoqërisë tregtare që është palë në procedurën e iniciuar me padi;

g) nëse ekzistojnë rrethana të tjera që e vejnë në dyshim paanësinë e tij.

- Pjesëmarrja e gjyqtarit në një fazë të mëhershme të negocimit në mes të palëve, lidhur me të njëjtën çështje juridike, që është objekt kontesti në procesin konkret; dhe
- Shoqëria shumë e ngushtë në mes të gjyqtarit dhe personit, i cili ka vendosur lidhur me të njëjtën çështje juridike.

Shkelja e dispozitës së par. g të nenit 67 të LPK është shkelje esenciale me rëndësi relative. Kjo shkelje merret parasysh vetëm me kërkesën e palës në procedurë dhe se Gjykata nuk vepron ex officio. Nuk merret parasysh kjo shkelje, nëse nuk është paraqitur kërkesa për rekuzim, edhe pse palët kanë qenë në dijeni ose do të duhej të ishin në dijeni se ekziston një shkak i rekuzimit të Gjyqtarit. Megjithatë, nëse është paraqitur me kohë kërkesa për rekuzimin e gjyqtarit, atëherë pasojat juridike janë të njëjta si te përjashtimi i gjyqtarit në kuptim të nenit 67 par. a deri f të LPK.¹⁶⁷

Krahas heqjes dorë nga gjykimi nga ana e gjyqtarit, në ato raste kur është e detyrueshme heqja dorë e tij, edhe palëve u është njohur e drejta për të kërkuar përjashtimin e gjyqtarit. Kjo kërkesë duhet të depozitohet në sekretari në rast se është bërë i ditur emri i gjyqtarit apo gjyqtarëve që do ta shqyrtojnë çështjen, në të kundërtën kërkesa paraqitet menjëherë pas shpalljes së trupit gjykues. Paraqitja më vonë e kësaj kërkesë lejohet vetëm kur pala ka marrë dijeni më vonë për shkakun e përjashtimit ose edhe gjatë gjykimit, kur gjyqtari ka shfaqur mendim të njëanshëm mbi faktet dhe rrethanat objekt gjykimi, por jo më vonë se tri ditë nga marrja në dijeni. Në kërkesë duhet të tregohen shkaqet e përjashtimit dhe provat që disponohen. Një kopje e kërkesës për përjashtim duhet t'i njoftohet edhe gjyqtarit. Ky duhet të paraqesë me shkrim qëndrimin e tij për shkaqet e përjashtimit. Paraqitja e kërkesës për përjashtim pezullon procesin gjyqësor.

¹⁶⁷ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 157

KAPITULLI V

PALËT NË PROCESIN GJYQËSOR CIVIL DHE TË DREJTAT E TYRE NË KUADËR TË PROCESIT TË RREGULLT LIGJOR

1. KUPTIMI I PALËS

Në përputhje me parimet e sanksionuara në nenin 42 të Kushtetutës, KPrC rregullon/implementon të drejtën e aksesit në një sërë dispozitash të tij. Kështu, Kodi rregullon të drejtën që ka çdo individ për të ngritur padi në një gjykatë, e cila duke patur parasysh natyrën e saj si arbitër, nuk procedon me nismën e vet, nëse nuk vihet në lëvizje nga palët (neni 2 i KPrC). Në çdo rast është pala inicuese ajo që tregon objektin e gjykimit dhe kështu, gjykata që gjykon mosmarrëveshjen duhet të shprehet mbi gjithçka që kërkohet dhe vetëm për atë që kërkohet (neni 6 i KPrC).¹⁶⁸

Subjekte të procesit civil dhe të marrëdhënies procedurale civile, përveç gjyqtarit janë palët ose ndërgjyqësit ndryshe personat që mosmarrëveshjen e tyre e kanë çuar në gjykatë pra personat në emër apo kundër të cilëve zhvillohet gjykimi.¹⁶⁹ Palë të një procesi janë subjektet e mosmarrëveshjes gjyqësore.

Siç dihet, struktura e procesit gjyqësor gjithmonë presupozon së paku dy palë në pozicione të kundërta, nga njëra anë është pala me legjitimitet aktiv (pala paditëse), ajo që ngre padinë dhe që investon gjykatën për fillimin e procesit gjyqësor dhe nga ana tjetër është pala me legjitimitet pasiv (pala e paditur), që fiton cilësinë e palës ndërgjyqëse, në bazë të një akti të tjetërkujt. Pala me legjitimitet pasiv mund të kthehet në palë me legjitimitet aktiv, duke përdorur ato mjete mbrojtëse që ligji i ka njohur palës së paditur (si kundërpadia etj.), në mënyrë që ajo të arrijë të realizojë mbrojtjen e të drejtave të saj. Pavarësisht se ligjvënësi mundohet t'i verë këto palë në pozicione të barabarta (duke u dhënë mjete procedurale të njëjta për t'u mbrojtur, në respektim të parimit të barazisë së armëve në procesin e rregullt ligjor), pozicioni i tyre procedural nuk është i njëjtë.

Në bazë të nenit 90 të KPrC “*palë në gjykimin civil janë personat fizikë ose juridikë në emër të të cilëve zhvillohet gjykimi*”. Palë të një procesi civil janë subjektet e mosmarrëveshjes gjyqësore,

¹⁶⁸ Vendimi nr 18 datë 08.07.2009 i i Gjykatës Kushtetuese të RSH

¹⁶⁹ Procedura civile, A.Bрати, Tiranë 2008, fq. 104

subjekte këto të ndryshme nga gjykata që gjykon mosmarrëveshjen, kundrejt të cilëve kjo e fundit, pra gjykata, duhet të japë vendimin e saj. Padia, si akt i krijimit të procesit përcakton dhe palët e procesit: nga njëra anë është pala që i kërkon gjykatës dhënien e një vendimi dhe nga ana tjetër, pala kundër të cilit gjykatës i kërkohet t'i jipet vendim.¹⁷⁰

Në procesin gjyqësor, mbi paditësin, i cili luan rolin aktiv, qëndron detyrimi për të provuar kërkimet e tij (barra e provës), kurse mbi të paditurin, në rast se padia pranohet nga gjykata, bien pasojat e vendimit të dhënë prej saj dhe është pikërisht pala e paditur që cenohet direkt nga dhënia e këtij vendimi.¹⁷¹

E drejta për t'iu drejtuar gjykatës është një e drejtë, e cila është dhënë për mbrojtjen e të drejtave dhe interesave legjitime të atij i cili pretendon se i janë shkelur këto të drejta dhe interesa, gjë që tregon se këto të drejta nuk mund t'i jipen kujtdo. Këto të drejta nuk mund t'i gëzojë pala që kërkon mbrojtjen e interesave të tjerëve, ose pala të cilës nuk i është prekur një e drejtë apo interes i ligjshëm. Pra, pala që i drejtohet gjykatës me një padi duhet të ketë interes të ligjshëm në ngritjen dhe paraqitjen e kësaj padie dhe të jetë titullar i së drejtës që pretendohet se është cenuar.

Përcaktimi i kuptimit të palës nuk ka asnjë marrëdhënie me problemin e legjitimitetit i cili konsiston në identifikimin e palëve ndërgjyqëse në lidhje me një mosmarrëveshje të caktuar. Janë palë të procesit ato që faktikisht janë ndërgjyqësit e procesit. Një cilësi e tillë së bashku me konsekuencat që rrjedhin prej saj është e pavarur nga rrethana nëse ato janë ose jo palë legjitime në lidhje me një padi të caktuar.¹⁷²

Ndërgjygjësia është një nga parakushtet procedural, e cila ka lidhje direkte me vlefshmërinë e procesit, si dhe me pamundësinë e gjykatës për të hyrë në shqyrtimin e themelit të çështjes. Përcaktimi i saktë i ndërgjygjësisë në një proces civil ka lidhje direkte me vlefshmërinë e padisë.

Në lidhje me aspektin formal procedural të vlefshmërisë së padisë, Kolegji Civil i Gjykatës së Lartë vlerëson të theksojë se në mënyrë që padia të jetë e vlefshme, duhet të plotësojë dy kushte themelore: (a) interesi i ligjshëm për të ngritur padi; dhe (b) legjitimiteti për të vepruar. Në rast se ekzistojnë këto

¹⁷⁰ Vendimi nr 195 datë 21.04.2011 i Kolegjit Civil të Gjykatës së Lartë

¹⁷¹ Vendimi nr 168 datë 13.04.2010 i Kolegjit Civil të Gjykatës së Lartë

¹⁷² Procedura civile, A.Bрати, Tiranë 2008, fq. 105

dy kushte mund të konsiderohet që padia ekziston, në kuptimin që gjykata është e detyruar të marrë vendim mbi themelin e saj, pra për ta pranuar ose rrëzuar atë. Interesi për të ngritur padi parashikohet qartë në nenin 32 të KPrC dhe është një element i së drejtës së padisë që konsiston në interesin për të marrë nga gjykata vendimin e kërkuar. Problemi i legjitimitetit konsiston në përcaktimin e personit të cilit i përket interesi për të ngritur padi dhe personit kundrejt të cilit padia duhet të ngrihet. Duke qenë se e drejta për të ngritur padi duhet të ushtrohet kundrejt një pale tjetër, ky i fundit duhet të jetë i përcaktuar në mënyrë të qartë dhe të saktë, në mënyrë që vendimi gjyqësor të japë efektet e kërkuara për palën që ka investuar gjykatën me këtë padi.

Është e qartë se legjitimiteti i palëve në proces do të thotë përcaktim i saktë i personave që duhet të jenë prezentë dhe të marrin pjesë në të, në mënyrë që gjykata të shqyrtojë nëse kërkimet e paditësit qëndrojnë apo jo efektivisht dhe në mënyrë që kjo e fundit të japë një vendim të drejtë dhe të bazuar në ligj. Sa më sipër, ka lidhje me atë që në të drejtën procedurale quhet *legjitimitet pasiv*, i cili është një aspekt i legjitimitetit për të vepruar. Legjitimiteti pasiv vlerësohet si një nga kushtet më të rëndësishme procedurale për faktin se është i lidhur direkt me efektet që do të ketë vendimi gjyqësor i marrë nga gjykata, pra i takon atij kundrejt të cilit vendimi gjyqësor do të ekzekutohet.¹⁷³

Interesi për të ngritur padi është një element i së drejtës së padisë dhe konsiston në interesin për të marrë nga gjykata vendimin e kërkuar. Interesi për të ngritur padi është një interes procedural, i cili lind nga domosdoshmëria për të arritur nga procesi mbrojtjen e një interesi material, dhe për këtë arsye pala i drejtohet gjykatës duke kërkuar njohjen e cenimit të një interesi dhe rivendosjen e së drejtës së shkelur.

Pra, në analizë sa më sipër, paditësi ka legjitimitet aktiv atëherë kur ai ka një interes të ligjshëm për të ngritur padinë, që synon angazhimin e gjykatës për të mbrojtur dhe vënë në vend të drejtat dhe interesat e ligjshme të shkelura dhe do të konsiderohet se është plotësuar kushti i dytë për vlefshmërinë e padisë kur është përcaktuar saktë personi të cilit i përket interesi për të ngritur padinë dhe personi kundrejt të cilit padia duhet të ngrihet.

¹⁷³ Vendimi nr 68 datë 15.02.2011 i Kolegjit Civil të Gjykatës së Lartë

Sa më sipër është e domosdoshme të verifikohen nga gjykata që në fillim të procesit gjyqësor. Mosekzistenca e njërit prej këtyre kushteve themelore të përmendura më sipër, sjell si pasojë që padia të mos ekzistojë, dhe gjykata të marrë vendim për rrëzimin e saj.¹⁷⁴

Struktura e procesit presupozon gjithmonë së paku dy palë në pozicione të kundërta si pasojë e rrjedhës logjike të natyrës ndërsujektive të normave juridiko-procedurale dhe të karakterit dypalësh të padisë që rrjedh prej këtyre normave. Nga karakteri dypalësh i padisë rrjedh konsekuenca që gjithmonë ka një palë aktive, ajo që ngre padinë dhe merr iniciativën e procesit, ndërsa pala tjetër është pasive sepse fiton cilësinë e palës në bazë të aktit të tjetërkujt, të padisë të ngritur nga pala aktive.¹⁷⁵ Pra për sa shihet më sipër, se në procesin gjyqësor si palë kundërshtare marrin pjesë dy palë: paditësi (*actor*) dhe i padituri (*reus*). Paditësi është personi që i drejtohet gjykatës dhe kërkon prej saj mbrojtjen juridike, me anë të njohjes ose rivendosjes se një të drejte subjektive, me pretendimin se i mohohet ose i shkelet nga një person tjetër. I padituri quhet personi tjetër i cili thirret në gjykatë nga paditësi për t'u përgjigjur se, sipas pretendimeve të tij, i ka mohuar ose shkelur një të drejtë subjektive të caktuar.

Palët ose palët ndërgjyqëse ose më thjeshtë ndërgjyqësit, janë subjekte të procesit gjyqësor, ku marrin pjesë me interesa të kundërta. Midis tyre është mosmarrëveshja e lidhur me mënyrën e rregullimit të marrëdhënies juridike në të cilën bazohet e drejta subjektive e paditësit dhe detyrimi i të paditurit. Subjekti i së drejtës e fiton cilësinë e paditësit me paraqitjen e padisë në gjykatë. Pra, cilësinë si i tillë paditësi e fiton me vullnetin e tij të lirë e të pacenuar. Përkundrazi subjekti tjetër i së drejtës, i padituri, cilësimin si i paditur e fiton pa vullnetin e tij. Cilësia e palës mbaron me përfundimin e procesit gjyqësor, me vdekjen dhe me mbarimin e personit juridik. Këtë cilësi mund ta humbasë edhe më parë, kur për shkak të suksedimit lirohet nga procesi gjyqësor e në vend të tij hyn një tjetër.

Nocioni i palës është nocion proceduralo-juridik, që do të thotë që ky nocion është i pavarur nga ekzistenca e marrëdhënies juridiko-civile. Pra kur kemi bërë dallimin mes marrëdhënies juridike civile dhe marrëdhënies juridike proceduralo-civile, kemi trajtuar si thelbësor në këtë dallim faktin që marrëdhënia juridike procedurale civile ndodh vetëm në procesin gjyqësor ku determinante janë palët. Mirëpo, përsëri duhet pasur parasysh se cilësia e paditësit dhe e të paditurit u takon në pjesën

¹⁷⁴ Vendimi nr 190 datë 21.04.2010 i Kolegjit Civil të Gjykatës së Lartë

¹⁷⁵ Procedura civile, A.Brati. Tiranë 2008, fq.115

dërmuese të rasteve pikërisht pjesëmarrësve të marrëdhënies juridiko-civile. Nga ana tjetër, një person fiton cilësinë e paditësit dhe të paditurit, vetëm pse këtë cilësi e ka fituar me anë të padisë pavarësisht nëse ka qenë subjekt i marrëdhënies juridiko civile. Marrëdhënia juridiko civile mund të mos ketë ekzistuar kurrë dhe përsëri një person i tillë ka fituar cilësinë e palës, pra mund të ketë qenë paditës ose i paditur në një proces gjyqësor. Dhe ky proces ka përfunduar dhe është vendosur nga gjykata rrëzimi i kërkesëpadisë, për shkak se ajo ka konstatuar se nuk ka ekzistuar asnjëherë marrëdhënie juridiko civile, në të cilën paditësi e ka mbështetur padinë.

Një argument tjetër se nocioni palë është nocion proceduralo juridik e jo materialo-juridik, është se në disa raste cilësinë si paditës apo i paditur e merr një subjekt i caktuar, i cili, ndonëse nuk ka qenë pjesëmarrës në marrëdhënien juridike- civile për shkak të së cilës zhvillohet procesi gjyqësor, për shkak të detyrës të ngarkuar me ligj ose me vendim të organit kompetent shtetëror. Kështu prokurori mund të ushtrojë kërkesë për shpalljen e një personi të zhdukur ose të vdekur¹⁷⁶ për heqjen ose kufizimin e zotësisë për të vepruar, etj.

2.KUSHTET PËR TË QENË PALË NË NJË PROCES GJYQËSOR CIVIL

Për vet faktin e pjesëmarrjes në një proces d.m.th. për vet faktin e ngritjes së një padie ose i të qenit i thirrur për t'u përballur apo për t'iu përgjigjur një padie, personi fiton një cilësi ose një status të veçantë që është pikërisht cilësia e palës nga e cila lindin të drejta dhe situata të shumta subjektive aktive e pasive. Tërësia e këtyre situatave subjektive formon përmbajtjen e marrëdhënies juridike procedurale.¹⁷⁷

Për të fituar cilësinë e palës në procesin gjyqësor, subjekti i së drejtës duhet të ketë: a)-Zotësinë juridike për të qenë palë ndërgjyqëse, që ndryshe quhet zotësia juridike procedurale civile, dhe b)- Zotësinë për të vepruar në proces, që ndryshe quhet zotësi procedurale për të vepruar.

Zotësinë juridike për të qenë palë ndërgjyqëse e ka cilido që ka zotësi për të gëzuar të drejta civile, d.m.th. çdo person fizik i gjallë dhe çdo person juridik. Mund të themi që zotësia juridike proceduralo civile barazohet me zotësinë juridike civile. Ndërsa zotësinë procedurale për të vepruar e kanë vetëm

¹⁷⁶ neni 375 KPrC

¹⁷⁷ Procedura civile, A.Bрати, Tiranë 2008, fq. 120

personat (subjektet e së drejtës) që kanë zotësinë për të ushtruar të drejtat civile, d.m.th. ata që kanë zotësi për të vepruar në fushën civile, kanë edhe zotësi procedurale për të vepruar në procesin civil.

Siç shihet të dy kushtet për të qenë palë ndërgjyqëse, si zotësia juridike procedurale civile, si zotësia procedurale për të vepruar janë të lidhura me normat e së drejtës civile që rregullojnë zotësinë juridike dhe zotësinë për të vepruar. Nga kjo rezulton se, si zotësia juridike procedurale ashtu edhe zotësia procedurale për të vepruar janë pjesë përbërëse të zotësisë së përgjithshme juridike dhe zotësisë për të vepruar. Kur hiqet ose kufizohet me vendim gjykate zotësia për të vepruar hiqet apo kufizohet edhe zotësia procedurale për të vepruar.

a) Kuptimi i zotësisë juridike procedurale civile ose i zotësisë për të qenë palë në proces

Zotësia procedurale për të vepruar ose zotësia për të qenë palë është zotësia e subjektit të së drejtës për të patur të drejta dhe detyra procedurale, d.m.th. është një mundësi abstrakte për të qenë subjekt i procesit gjyqësor (paditës ose i paditur) që i jep subjektit të së drejtës, zotësi për të qenë palë ndërgjyqëse. Siç është thënë në procesin gjyqësor civil mbrohen të drejtat civile. Atëherë zotësia për të qenë palë u përket të gjitha subjekteve, që kanë zotësi juridike civile. Kështu zotësisë juridike i përgjigjet zotësia për të qenë palë. Dhe zotësia për të qenë palë quhet edhe zotësi procedurale juridike. Zotësia procedurale si cilësi është një mundësi që nuk ka të bëjë me një gjykim konkret.

Zotësia procedurale juridike është zotësi e plotë dhe e pakufishme, dhe ajo nuk mund të kufizohet. Ajo është e barabartë për të gjithë. Personat fizikë e fitojnë zotësinë procedurale juridike me lindjen e tyre dhe e kanë atë sa të jenë gjallë. Si përjashtim këtë zotësi e ka dhe fëmija që në momentin e zënies në bark të nënës, me kusht që të lind i gjallë¹⁷⁸, kur duhen mbrojtur interesat e tij. Zotësinë procedurale juridike e fiton edhe çdo person juridik, si organizim i njerëzve, ose nga çasti i krijimit të tij, ose, në rastet e parashikuara në ligj, nga çasti i regjistrimit¹⁷⁹. Pra të drejtën për të qenë palë në një gjykim e gëzojnë të gjithë, por kjo nuk do të thotë që detyrimisht janë palë në një proces. Për të qenë palë konkrete duhen plotësuar disa kushte të tjera shtesë.

¹⁷⁸ Neni 320 i Kodit Civil

¹⁷⁹ Neni 29 i Kodit Civil

b) Zotësia procedurale për të vepruar ose zotësia për të vepruar në proces

Zotësia procedurale për të vepruar është zotësia e subjektit të së drejtës që si palë ndërgjyqëse të kryejë vet veprime procedurale, me të cilat realizohen të drejtat dhe përmbushen detyrat procedurale. Kjo zotësi i përgjigjet zotësisë për të vepruar në të drejtën civile.

Zotësia procedurale për të vepruar është e plotë dhe e pakufizuar, kur pala e cila e ka këtë zotësi mund të kryejë të gjitha veprimet procedurale në proces. Zotësia e plotë procedurale për të vepruar fitohet me arritjen e moshës 18 vjeç. Para kësaj moshe pala, subjekti procedural, nuk e ka zotësinë e plotë, për arsye se është i mitur. Mirëpo edhe të miturit, ashtu si në të drejtën civile, duhen dalluar deri në 14 vjeç dhe nga 14 deri në 18 vjeç, për arsye se ndryshon statusi juridik. I mituri deri në 14 vjeç nuk ka zotësi procedurale për të vepruar. Ai nuk mund të kryejë vet veprime procedurale. Këto veprime lidhur me të drejtat e tij i kryen në emër të tij përfaqësuesi i tij ligjor (prindi ose kujdestari), i cili e përfaqëson në procesin gjyqësor.

I mituri në moshën nga 14 deri në 18 vjeç gëzon zotësi procedurale për të vepruar, në mënyrë të pjesshme. Ai mund të kryejë këto veprime vetëm me pëlqimin paraprak të përfaqësuesit të tij ligjor. Vetëm disa veprime të caktuara procedurale mund t'i kryejë dhe pa pëlqimin e përfaqësuesit të tij ligjor, si ato lidhur me marrëdhëniet e tij të punës, me qenien anëtar i një organizate shoqërore, lidhur me disponimin e të ardhurave të realizuara nga puna ose të depozitave të kursimit në banka. I mituri nga 14 deri në 18 vjeç mund të ngris padi dhe të kryejë të gjitha veprimet procedurale edhe pa pëlqimin e kujdestarit, për kërkimin e shpërblimit nga puna e kryer. Normalisht aty ku pranohet zotësia e pjesshme për të vepruar në fushën civile aty pranohet edhe zotësia e pjesshme procedurale për të vepruar.

Gjykata kryesisht (*ex officio*) është e detyruar të verifikojë a e ka pala zotësinë procedurale për të vepruar edhe sikur palët të mos e ngrenë si pretendim. Kështu që verifikimi i zotësisë procedurale për të vepruar bën pjesë në ato që konsiderohen elemente të rolit aktiv të Gjykatës në procesin gjyqësor civil.

c) Heqja dhe kufizimi i zotësisë për të vepruar

Ekziston prezumimi ligjor se personat madhorë e kanë zotësinë procedurale për të vepruar; po ashtu prezumohet edhe për të miturit 14 deri 18 vjeç, se e kanë zotësinë e pjesshme për të vepruar. Por, kur një person i tillë fizik është krejt i pazoti për të kontrolluar veprimet e tij, për shkak të sëmundjes së rëndë fizike apo psikike, ose zhvillimin me të metë mendore, me vendim të gjykatës mund t'i hiqet zotësia për të vepruar. Në çastin që vendimi i gjykatës merr formë të prerë ky person barazohet me të miturin nën 14 vjeç.

Personit madhor me vendim të gjykatës mund t'i kufizohet zotësia për të vepruar, kur sëmundja fizike apo psikike ose zhvillimi mendor i tij nuk janë në atë shkallë sa ta bëjnë krejt të pazot për të vepruar. Ky person nga çasti që vendimi i gjykatës merr formë të prerë, barazohet me të miturin nga 14 deri 18 vjeç.

Së fundi, përsa i përket personave fizikë, përjashtimisht, zotësinë e plotë procedurale për të vepruar e fiton gruaja dhe pa mbushur moshën 18 vjeç në rast martese.

Duhet patur parasysh që heqja apo kufizimi i zotësisë për të vepruar e për pasojë edhe të zotësisë procedurale për të vepruar, me vendim gjykate edhe pasi ky i fundit merr formë të prerë, nuk sjell humbjen e zotësisë juridike. Ajo mbetet si më parë.

d) Zotësia procedurale për të vepruar e personit juridik

Në ndryshim nga personi fizik, personi juridik e fiton zotësinë procedurale për të vepruar në një kohë me zotësinë juridike. Siç u tha më sipër cilësinë e tij si subjekt me zotësi procedurale për të kryer veprime e fiton në çastin e krijimit të tij ose kur parashikohet në ligj në çastin e regjistrimit. Ai e humb këtë cilësi kur mbaron si person juridik në njërin nga dy mënyrat: me riorganizim ose me shpërndarje. Në jurisprudencën e saj Gjykata e Lartë ka mbajtur qëndrimin se në rastin e personave juridikë nuk mund të thirren si palë në gjyq përfaqësuesit e tyre, por duhet të thirret vet personi juridik, që në rastin objekt gjykimi është firma e ndërtimit ku kanë punuar paditësit. Duke vepruar në këtë mënyrë gjykata e shkallës së parë ka lejuar zhvillimin e një procesi të parregullt ligjor, i cili është në kundërshtim me

nenin 42/1 të Kushtetutës dhe nenin 6 të Konventës, prandaj vendimi dhënë prej saj është i pavlefshëm.¹⁸⁰

LPK në Kosovë parashikon cilësitë e palës në një proces juridiko-civil në nenin 73 të tij. Sipas kësaj dispozite Palë në procedurë mund të jetë çdo person fizik dhe juridik. Me dispozita të veçanta caktohet se kush tjetër, përpos personave fizikë dhe juridikë, mund të jenë palë në procedurë. Gjykata e çështjes mundet, përjashtimisht, me efekt juridik në çështjen konkrete, t'ua njohë cilësinë e palës edhe atyre formave të bashkimit që nuk kanë zotësinë për të qenë palë sipas dispozitave të paragrafit 1 dhe 2 të këtij neni, po që se vërtetohet se, duke marrë parasysh objektin e kontestit, në esencë i përmbushin kushtet esenciale për fitimin e zotësisë për të qenë palë, e sidomos në qoftë se disponojnë me pasurinë në të cilën mund të kryhet procedura e ekzekutimit. Kundër aktvendimit nga paragrafi 3 i këtij neni, me të cilin njihet cilësia e palës në çështjen konkrete nuk lejohet ankimi i veçantë.

Në KAPITULLIN IV dhe V me nenet 73 deri 95 të LPK parashihen rregullat lidhur me palët dhe përfaqësuesit e palëve. Në çdo proces civil kemi një raport në mes të së paku dy palëve dhe në anën tjetër të Gjykatës. Në një proces civil, nuk mund të ketë më pak ose më shumë se dy palë. Ky raport procedural në mes të palëve para një gjykate është raport i natyrës publike-juridike dhe se ky raport mund të paraqitet në të gjitha procedurat civile, si në procedurën kontestimore duke përfshirë procedurat e veçanta kontestimore, jokontestimore dhe procedurat e përmbarrimit. Palë është personi, në emër të të cilit ndërmerret veprimi procedural për të ose kundër tij. Pra, palë është vetëm i përfaqësuari e në asnjë mënyrë edhe përfaqësuesi që vepron në emër dhe për llogari të të përfaqësuarit. Vendimtar është fakti, se në emër të kujt ndërmerret veprimi procedural. Pra, vlen i ashtuquajturin nocioni formal i palës. Sipas këtij parimi, palë paditëse është ajo palë, që në padi është emërtuar si e tillë dhe palë e paditur është ajo palë, që në padi është emërtuar si e tillë. Parimisht, e njëjta vlen edhe për procedurën përmbarrimore, të falimentimit dhe procedurën jokontestimore. Në procedurën përmbarrimore, kreditor është ajo palë, e cila ashtu është emërtuar në propozimin për përmbarrim dhe debitor është ajo palë, e cila si e tillë është emërtuar në propozimin për përmbarrim. Edhe në procedurën jokontestimore, palë në procedurë (propozuesi dhe kundërshtari i propozuesit) janë ato, të cilat si të

¹⁸⁰ Vendimi nr 50 datë 31.01.2012 i Kolegjit Civil të Gjykatës së Lartë

tilla janë emërtuar në propozim. Lidhur me aftësinë për të qenë palë të personave të huaj, vlejné dispozitat e nenit 79 të Ligjit për Zgjidhjen e Kolizionit të Ligjeve të Kosovës.

Meqë nocioni formal i palës vlen pa përjashtim për procedurën kontestimore dhe parimisht për procedurat tjera civile, atëherë duhet që në parashtrësia të ceken qartë të dhënat lidhur me identitetin e palëve. Duhet të ceket emri, mbiemri, vendbanimi ose vendqëndrimi si dhe profesioni, nëse kemi të bëjmë me persona fizikë. Për personat të tjerë juridikë ose entitetet tjera, ceket firma dhe selia e tyre. Në rast se është bërë ndonjë gabim në emërtimin e palës në procedurë, atëherë përmirësimi mund të bëhet si me kërkesë të palës ashtu edhe *ex officio* në çdo kohë. Nëse në akt padi është cekur ndonjë person gabimisht, atëherë po ky person është palë në procedurë, meqë vlen nocioni formal i së drejtës. Në situatë të tillë, padia hedhet poshtë si e palejueshme dhe të gjitha shpenzimet procedurale i bien në barrë palës paditëse.

Dispozita e nenit 73 të LPK parasheh shprehimisht se kush mund të jetë palë në procedurë. Pra, këtu kemi të bëjmë me aftësinë për të qenë palë në procedurë. Aftësia për të qenë palë është ajo aftësi për të qenë bartës i të drejtave dhe detyrave në emër të vet. Aftësia për të qenë palë korrespondon me aftësinë juridike nga e drejta materiale. Pra, ai i cili ka aftësi juridike nga e drejta materiale ka edhe aftësi për të qenë palë në procedurë. Deri më tani, e drejta materiale nuk e ka rregulluar aftësinë juridike të personave. Ishte zgjidhje e mirë e ligjvënësit, që aftësinë për të qenë palë e ka rregulluar me të drejtën procedurale, meqë e drejta materiale nuk e rregullon shprehimisht këtë çështje. Aftësinë për të qenë palë në procedurë në bazë të nenit 73 par. 1 të LPK e ka secili person fizik. Personi fizik e fiton aftësinë për të qenë palë sikurse edhe aftësinë juridike me lindjen e tij. Duhet cekur, se çështja e fillimit të aftësisë juridike të personit fizik nuk është e rregulluar as me LPK e as me LMD; kishte përpjekje që në projekt-ligjin për marrëdhëniet e detyrimeve të inkorporohej dispozita e nenit 1 të Kodit Civil Gjerman, sipas së cilës aftësia juridike e një personi fizik fitohet në momentin e përfundimit të lindjes së tij. Kjo vlen nëse fëmija lind i gjallë. Tek ne, praktika gjyqësore e njeh këtë fakt, kryesisht duke u bazuar në të drejtën komparative, se aftësia juridike fitohet me lindje. Kjo aftësi përfundon me vdekjen e tij.

Përjashtimisht, aftësia juridike dhe me këtë aftësia për të qenë palë fitohet edhe para lindjes. Rast i tillë është *nasciturus* ose embrioni i zënë në barkun e nënës. Sipas dispozitës së nenit 7 të Ligjit për

Trashëgiminë (këtu e tutje “LT”), embrioni i zënë në barkun e nënës ka aftësi për të trashëguar, nëse lind i gjallë në momentin e vdekjes së trashëgimlënësit. Pra, aftësia trashëgimore është aftësi juridike dhe aftësia juridike korrespondon pa përjashtim me aftësinë për të qenë palë. Aftësinë juridike dhe me këtë aftësinë për të qenë palë e ka edhe i huaji. Megjithatë është problematike, nëse aftësia juridike e një të huaji duhet të trajtohet sipas të drejtës së Kosovës apo të drejtës së shtetit, nga i cili shtet vjen ai i huaj. Kjo çështje nuk mund të jetë problematike, nëse kemi të bëjmë me persona fizikë. Problematik mund të jetë fakti, se në praktikë mund të ndodhë që e drejta e Kosovës e një aftësinë juridike të një personi juridik apo entiteti juridik, por këtë të drejtë nuk e ka ai person juridik apo entitet juridik me të drejtën e shtetit të vet.

Lidhur me këtë çështje, e drejta e vendit tonë nuk jep përgjigje. Dispozita e nenit 84 të LPK përcakton shprehimisht se aftësia procedurale e palëve përcaktohet sipas dispozitave të vendit tonë. Siç mund të shihet, Ligji nuk bën dallim në mes të shtetasve të Kosovës dhe të huajve lidhur me aftësinë procedurale. Lidhur me atë, se a vlen e njëjta çështje edhe lidhur me aftësinë për të qenë palë, nuk kemi ndonjë përgjigje në ligj. Sipas mendimit tonë, aftësia juridike dhe me këtë edhe aftësia për të qenë palë e personave të huaj do të duhej të vlerësohej sipas të drejtës së vendit të personit të huaj.

Aftësinë për të qenë palë në bazë të nenit 73 par. 1 të LPK e kanë edhe personat juridikë. Palë në procedurë janë vet personat juridikë e jo edhe anëtarët e tyre. Këtë aftësi, pra aftësinë juridike por edhe aftësinë për të qenë palë e kanë sikur personat juridikë të së drejtës publike, po ashtu edhe personat juridikë të së drejtës private.

Dispozita e nenit 73, par. 3 të LPK e autorizon gjykatën, që ajo vet të vendosë në bazë të diskrecionit të vet, që t’ua njohë aftësinë për të qenë palë edhe entiteteve të tjera. Natyrisht, Gjykata nuk mund të vendosë në mënyrë arbitrare lidhur me atë se cili entitet mund të ketë aftësinë për të qenë palë ose jo. Shumë më tepër, Gjykata duhet të ketë parasysh prezumimet ligjore, të cilat i parasheh kjo dispozitë. Kusht elementar është ekzistimi i pasurisë, mbi të cilën mund të ndërmerret përmbarimi i dhunshëm. Si rast tipik mund të përmendet ortakëria nga e drejta materiale. Nëse Gjykata do të mund ta njohë aftësinë juridike edhe për nga e drejta e detyrimeve; në kuadër të reformimit të LMD do të duhej të kihej parasysh fakti se do të duhej të merrej bashkësia e trashëgimtarëve- është çështje e diskutueshme. Nëse merren parasysh përvojat e të drejtave komparative moderne, kjo mundësi do të duhej të

përbashtohej. Gjykata do të kishte mundësinë për të njohur aftësinë juridike dhe me këtë edhe aftësinë për të qenë palë edhe sindikata, në rast se ata si të tillë nuk janë paraparë me ligj të veçantë. Në rast se Gjykata vendos, që për një çështje konkrete juridike, një entitet ka aftësi për të qenë palë, atëherë ajo duhet të nxjerrë vendim të veçantë lidhur me këtë. Dispozita e nenit 73, par. 4 të LPK parasheh shprehimisht se kundër këtij vendimi nuk lejohet ankimi i veçantë. Rast tipik mund të jetë në rast të shoqërisë të së drejtës private.

Një shkelje e tillë përbën shkelje esenciale me rëndësi absolute në bazë të nenit 182, par. 2 nënpar. k të LPK. Një shkelje e tillë mund të përbëjë edhe arsye për paraqitjen e propozimit për përsëritjen e procedurës në bazë të nenit 232, par. b) të LPK.¹⁸¹

3.LEGJITIMIMI I PALËVE NË PROCES

Gjykata është e detyruar të shprehet në përfundim të gjykimit lidhur me pranimin ose mospranimin e të gjitha kërtimeve të paditësit ndaj të paditurit të thirrur prej tij. Është në disponimin e paditësit thirrja me cilësinë e të paditurit e personave të tjerë. Gjykata nuk mund të dalë jashtë kufijve proceduralë të gjykimit midis palëve në konflikt. Gjykata si rregull nuk mund të krijojë ndërgjyqësi të ndryshme nga ajo që kërkojnë palët.

Përcaktimi dhe rregullimi i ndërgjyqësisë është një e drejtë që e gëzon vetëm paditësi dhe palët në proces, ndërsa gjykata në rolin që i ka dhënë ligjvënësi, mundet vetëm t'i orientojë ata në lidhje me rregullimin e ndërgjyqësisë, por në asnjë rast nuk mund t'i detyrojë ata të përcaktojnë se “kush” do të jetë palë në proces.

Në jurisprudencën e Gjykatës, mosformimi i drejtë i ndërgjyqësisë është cilësuar si shkelje e standardeve për një proces të rregullt ligjor dhe është analizuar në funksion të cenimit të parimit të kontradiktoritetit në gjykim si dhe të barazisë së palëve, të cilat kërkojnë që në çështjet civile secilës palë në gjykim t'i jepet një mundësi e arsyeshme për të paraqitur pretendimet e veta. Secila palë duhet të ketë mundësi që të komentojë mbi të gjitha provat ose parashtrimet e paraqitura, me qëllim që të ndikojë në vendimmarrjen e gjykatës (shih vendimet nr. 34, datë 25.07.2011; nr. 16, datë 19.04.2013

¹⁸¹ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 167

të Gjykatës Kushtetuese).

Përcaktimi i saktë i marrëdhënies juridike për shkak të së cilës ka lindur konflikti midis palëve, duke iu referuar për këtë qëllim dispozitave përkatëse materiale, është momenti kryesor e determinant, për të përcaktuar legjitimitimin e paditësit, të të paditurit, e të personave të tretë, si dhe për të saktësuar shkakun e objektin e padisë.¹⁸²

Në kuptim të nenit 16 të KPrC, cilësimi i saktë i fakteve dhe i veprimeve, ose më saktë i ngjarjeve dhe i veprimeve që përbëjnë fakte juridike që lidhen me mosmarrëveshjen, bëhet nga gjykata që shqyrton çështjen, ndërsa përcaktimi i bazës juridike bëhet nga paditësi që me paraqitjen e padisë dhe është në disponim të plotë të tij, ta ndryshojë deri në përfundim të hetimit gjyqësor, duke i bërë kërkesë gjykatës në një formë të përshtatshme procedurale.

Ngritja e padisë, hartimi dhe paraqitja e kërkesëpadisë janë mjete procedurale me anë të së cilave paditësi vë në lëvizje gjykatën, kur pretendon se ka një të drejtë subjektive për ta njohur dhe për ta mbrojtur, e cila gjen mbështetje në të drejtën pozitive si nga pikëpamja materiale ashtu edhe nga ajo procedurale (për t'ju drejtuar gjykatës). Nëse ajo që paditësi pretendon se i është cenuar apo që duhet t'i njihet, parashikohet nga e drejta pozitive në aspektin material, e akoma më tej, nëse e drejta pozitive i njeh paditësit të drejtën që këtë të kërkojë ta realizojë nëpërmjet gjykatës, atëherë gjykata ka detyrimin të vijojë me shqyrtimin dhe zgjidhjen e çështjes për të verifikuar nëse ajo kërkohet konkretisht me padi (në objekt) është e mbështetur në prova, arsyetim në unison të plotë edhe me Vendimin Unifikues të Gjykatës së Lartë Nr. 3 viti 2012.

Palët në procesin civil, që të mund të realizojnë të drejtat e tyre, duhet të kenë legjitimitet. Në nenin 31 parashikohet se: *“Padia është e drejta e personit që bën pretendimin për t’u dëgjuar, mbi themelin e këtij pretendimi”*. Ndërsa në nenin 32, mes të tjerave parashikohet se: *“Padia mund të ngrihet (...) a) për të kërkuar rivendosjen e një të drejte ose interesi të ligjshëm që është shkelur (...) b) për vërtetimin e qënies ose mosqënies së një marrëdhënie juridike ose një të drejte (...)”*. E drejta e ngritjes së padisë lidhet me vërtetimin e ekzistencës së një interesi të ligjshëm të palës që e ngre atë padi,

¹⁸² Vendimi nr 18 datë 08.07.2009 i Gjykatës Kushtetuese të RSH

interes që ka të bëjë me njohjen ose rivendosjen e një të drejte që i mohohet ose shkelet nga një palë tjetër e tretë, gjë të cilën paditësi mund ta realizojë e mbrojë nëpërmjet investimit, përkatësisht “ndërhyrjes” së gjykatës (Vendimi Nr. 91, datë 19 Mars 2009 i Kolegjit Civil të Gjykatës së Lartë).

Që të justifikohet ligjërisht, kërkimi për njohjen ose rivendosjen e një të drejte të shkelur ose të mohuar, duhet të bëhet vetëm prej atij që i përket, sipas ligjit, e drejta e mohuar ose e shkelur prej një të treti (legjitimimi aktiv) dhe vetëm kundër atij që me faktin ose me veprën e tij mohon ose shkel të drejtën e kërkuesit (legjitimimi pasiv), duke e justifikuar me këtë fakt ose veprim ndërhyrjen e gjykatës për të ndalur ose për të zhdukur dëmin e rrjedhur nga veprimi i të tredit (*legitimatia ad causam*) (Vendimi Nr.800, datë 06 Qershor 2006 i Kolegjit Civil të Gjykatës së Lartë).

Legjitimiteti konsiston jo vetëm në përcaktimin e personit të cilit i përket interesi për të ngritur padinë që ishte legjitimiteti aktiv, por dhe në përcaktimin e personit kundrejt të cilit padia duhet të ngrihet në aspektin ligjor. Duke qenë se e drejta për të ngritur padi ushtrohet kundër një pale tjetër, ky duhet të jetë në mënyrë të saktë personi ndaj të cilit kjo padi duhet të ngrihet dhe ndaj të cilit vendimi gjyqësor do të shtrijë efektet e tij. Legjitimiteti pasiv nuk është gjë tjetër veçse një aspekt i legjitimitetit për të vepruar, i cili i përket vetëm të paditurit. (Vendimi Nr.353, datë 5 Korrik 2011 i Kolegjit Civil të Gjykatës së Lartë). Nga pikëpamja e ligjit procedural (neni 12 dhe 213 të KPrC), paditësi duhet ta provojë këtë fakt me mjetet provuese të lejueshme që KPrC parashikon.

I gjithë hetimi gjyqësor i lartpërmendur, i jep jetë nenit 31 të Kodit të Procedurës Civile që shprehet se “*Padia është e drejta e personit që bën pretendimin, për t’u dëgjuar, mbi themelin e këtij pretendimi, në mënyrë që gjykata ta shpallë atë të bazuar ose jo. ...*” Nga ana tjetër, “*Pala kundërshtarë ka të drejtë të diskutojë dhe të ngrejë prapësime mbi themelin dhe bazueshmërinë në ligj të këtij pretendimi.*”, çka do të thotë se i padituri ka të drejtë të paraqesë pretendime lidhur me legjitimitetin aktiv ashtu edhe me legjitimitetin pasiv, në mënyrë që nga debati kontradiktor të dalë e vërteta mbi marrëdhënien objekt gjykimi dhe mbi bazën e kësaj të vërtete gjykata ta shpallë të bazuar në ligj apo jo padinë.

Për sa më sipër u analizua, Kolegji Civil vlerëson se nga ana e të dyja gjykatave, duhet të ishte përcaktuar drejt ndërgjyqësia me qëllim që gjykata të mund ta përmbushte procesin e rregullt ligjor. Në këtë kuptim, gjykata e shkallës së parë duhet të kishte bërë të gjitha përpjekjet e saj duke orientuar palën paditëse për të thirrur në cilësinë e të paditurit shtetasin M. T., i cili ka qenë palë në veprimin

juridik, për vlefshmërinë e të cilit është investuar gjykata, për ta shpallur apo konstatuar si të pavlefshëm, dhe në rast se pala paditëse nuk dëshironte- bazuar në parimin e disponibilitetit të padisë, pavarësisht vendimmarrjes së saj, gjykata duhet ta kishte njoftuar këtë shtetas për të marrë pjesë në gjykim si ndërhyrës dytësor, duke u bashkuar me ndonjërin prej palëve ndërgjyqëse.

Gjykata Kushtetuese ka theksuar në praktikën e saj gjyqësore se kontrolli i respektimit të standardeve kushtetuese për një proces të rregullt ligjor, është funksion edhe i gjykatave të zakonshme, e aq më tepër i Gjykatës së Lartë.

Kur në rekurs janë ngritur pretendime të cilat janë të rëndësishme për verifikimin e kushtetutshmërisë së procesit të zhvilluar në gjykatat e zakonshme, Gjykata e Lartë, bazuar në natyrën e gjykimit kushtetues të kërkesave individuale si dhe në parimin e subsidiaritetit që udhëheq raportet ndërmjet juridiksionit kushtetues dhe juridiksionit të gjykatave të zakonshme, duhet të investohet në ekzaminimin e tyre dhe të mbajë një qëndrim të shprehur lidhur me to. Një qëndrim i ndryshëm do ta kthente Gjykatën Kushtetuese në një instancë të zakonshme, gjë që nuk është funksioni i saj (vendimi 21/2012).

Bazuar në jurisprudencën kushtetuese, Gjykata e Lartë ka detyrimin të investohet në shqyrtimin e pretendimeve të paraqitura nga kërkuuesi në rekurs dhe të mbajë një qëndrim të shprehur lidhur me to, pasi kjo i imponohet për shkak të pozicionit të saj si gjykatë e ligjit në kontrollin dhe respektimin e standardeve kushtetuese nga gjykatat më të ulëta.

Për sa u pa më sipër Kolegji Civil i Gjykatës së Lartë vlerëson se është detyrë e Gjykatës së Lartë, mbi të gjitha që të kujdeset për procesin e rregullt ligjor. Ky Kolegj vlerëson se, jo çdo shkelje e rregullave procedurale e bën procesin të parregullt në aspektin e shkeljes së të drejtave kushtetuese, por ndikim të drejtpërdrejt në një proces ligjor kanë ato shkelje thelbësore, vërtetimi i të cilave do të cenonte të drejtat dhe liritë themelore të individit dhe çdo të drejtë tjetër të njohur me Kushtetutë dhe me ligj (shih VGJK 08/2012). Vazhdimi i gjykimit nga ana e gjykatave të faktit (Gjykatës së Rrethit Gjyqësor Fier) pa e thirrur në proces shtetasin M. T. ka përbërë cenim të procesit të rregullt ligjor.

Për sa u pa më sipër, edhe Gjykata e Apelit Vlorë ka gabuar dhe vendimi i saj duhet të priset pasi nga ana e kësaj gjykate nuk është zbatuar me korrektësi neni 467 i KPrC, i cili në pikën d. parashikon

se “Gjykata e Apelit prish vendimin e gjykatës së shkallës së parë dhe e dërgon çështjen për rigjykim kur: (...) d) nuk është formuar drejt ndërgjyqësia (...)”.¹⁸³

Në interpretim dhe zbatim të drejtë të parimeve dhe normave juridike procedurale civile, formimi i rregullt i ndërgjyqësisë në procesin civil vërtet lidhet me garantimin e procesit të rregullt ligjor, por nga ana tjetër nuk mund të lejohet të përdoret thjesht si një mjet për të prishur apo zvarritur procesin gjyqësor. Përsa i përket arsyetimit të gjykatës së apelit se “(...) gjykata e shkallës së parë Tiranë ka gabuar edhe për faktin se kjo pronë është e regjistruar në ZRPP dhe duhej patjetër që të bëhej verifikimi i saj në terren me qëllimin e vetëm që t’u jepej përgjigje të gjitha pikëpyetjeve të krijuara dhe të pretenduara nga të paditurit”, ky nuk është shkak për kthimin e çështjes për rishqyrtim, pasi është një veprim hetimor i cili mund të realizohet nga vet gjykata e apelit, nëse konsiderohet i nevojshëm. Sa më sipër, Kolegji Civil i Gjykatës së Lartë me qëllim realizimin e një procesi të rregullt dhe brenda një afati të arsyeshëm kohor, vlerëson se vendimi i Gjykatës së Apelit Tiranë duhet të priset dhe çështja t’i dërgohet për rishqyrtim po asaj gjykate, me tjetër trup gjykues.¹⁸⁴

4. ZËVENDËSIMI PROCEDURAL

Në bazë të nenit 42 të Kushtetutës të RSH, “Liria, prona dhe të drejtat e njohura me Kushtetutë dhe me ligj nuk mund të cenohen pa një proces të rregullt ligjor. Kushdo, për mbrojtjen e të drejtave, të lirive dhe të interesave të tij kushtetuese dhe ligjore, ose në rastin e akuzave të ngritura kundër tij, ka të drejtën e një gjykimi të drejtë dhe publik brenda një afati të arsyeshëm nga një gjykatë e pavarur dhe e paanshme e caktuar me ligj”. Në bazë të nenit 18 të KPrC “Asnjë palë nuk mund të gjykohet pa u dëgjuar ose pa u thirrur në gjykim”.

Në respektim të dispozitave të mësipërme, e drejta për të marrë pjesë në gjykim nuk konsiderohet si një e drejtë formale ku palëve i garantohet thjesht prania fizike gjatë procesit, por përkundrazi ajo kërkon që legjislacioni procedural në radhë të parë, dhe më pas gjykata gjatë gjykimit, t’u japin mundësi të barabarta palëve për të paraqitur argumente dhe prova në mbrojtje të interesave të tyre.

¹⁸³ Vendimi nr 212 datë 22.06.2016 i Kolegjit Civil të Gjykatës së Lartë

¹⁸⁴ Vendimi nr. 182 datë 08.04.2015 i Kolegjit Civil të Gjykatës së Lartë

Gjykatës i dalin një sërë detyrash, mes të cilave, rëndësi të veçantë, merr krijimi i mundësive të barabarta për pjesëmarrjen e palëve apo përfaqësuesve të tyre në proces si dhe mundësia e deklarimit të tyre për faktet, provat dhe vlerësimet ligjore që janë të lidhura ngushtë me çështjen që shqyrtohet në gjykatë.¹⁸⁵

Në KPrC është parashikuar mundësia që në rastin e mungesës së legjitimitetit aktiv ose pasiv , d.m.th. kur padia është ngritur nga një person që nuk ka të drejtë ta ngrejë këtë padi, ose është ngritur kundër një personi ndaj të cilit nuk duhet të ngrihet kjo padi, të mos vendoset rrëzimi i padisë, por të bëhet zëvendësimi i paditësit të palemjitimuar me paditësin që i përket e drejta për të ngritur padi, pra me paditësin që legjitimohet , ose i të paditurit të palemjitimuar me të paditurin kundër të cilit duhet të ngrihet padia ose të paditurin e legjitimuar.

Me këtë që u tha nuk është ezauruar tërësisht çështja e zëvendësimit procedural. Për t'u bërë ky zëvendësim duhet të plotësohen edhe disa kushte, ose ndryshe duhet të kryhen disa veprime procedurale. Në radhë të parë duhet të ekzistojë marrëdhënia juridike civile, nga e cila ka lindur marrëdhënia procedurale juridike, për arsye se kur mungon marrëdhënia juridike civile, as që mund të bëhet fjalë për zëvendësimin procedural. Në një rast të tillë, kur mungon marrëdhënia juridike civile vendoset detyrimisht rrëzimi i padisë. Pra kushti i parë është të ekzistojë marrëdhënia juridike civile nga e cila ka lindur procesi gjyqësor, së dyti, zëvendësimi i paditësit ose i të paditurit mund të bëhet vetëm me pëlqimin e dy palëve dhe të personit që hyn në vend të njëres apo tjetres palë në gjykim dhe të miratohet me vendim të Gjykatës.

Zëvendësimi i njëres apo tjetres palë të palemjitimuar me atë të legjitimuar mund të bëhet vetëm me kërkimin e palës së interesuar dhe të personit që hyn si palë. Sipas nenit 184 të KPrC gjykata nuk e ka më të drejtën që me nismën e saj (kryesisht) t'u propozojë palëve zëvendësimin procedural. Kjo shpjegohet me mosnjohjen në kod të rolit aktiv të gjykatës, ashtu si në legjislacionin e mëparshëm procedural.

Mirëpo nga sa u tha ende nuk është ezauruar çështja e nocionit procedural të zëvendësimit. Para nesh shtrohen për zgjidhje disa mundësi procedurale. Parimisht zëvendësimin mund ta kërkojnë vet palët

¹⁸⁵ Vendimi nr 225 datë 28.03.2013 i Kolegjit Civil të Gjykatës së Lartë

për veten e tyre, p.sh. paditësi kërkon të zëvendësohet nga një i tretë, e po kështu i padituri për veten e tij. Palët mund t'i kërkojnë respektivisht njëra-tjetrës të zëvendësohen, p.sh. paditësi kërkon të zëvendësohet i padituri i palegjitimuar nga një i tretë i legjitimuar, ose i padituri për paditësin. Gjithashtu zëvendësimin për secilën nga palët mund ta kërkojë edhe i treti, që pala përkatëse të zëvendësohet me të. Në praktikën gjyqësore ndodh që për zëvendësimin e paditësit të mos pajtohet paditësi i parë, kur këtë e kërkon i padituri ose një i tretë, ose mund të mos pajtohet edhe i padituri kur këtë e kërkon vet paditësi ose edhe një i tretë. Po ashtu kur shtrahet çështja e zëvendësimit të të paditurit, mund të mos japë pëlqimin i padituri i parë ose edhe vet paditësi. Gjithashtu palët mund të bien dakord me zëvendësimin por nuk pranon i treti. Në raste të tilla si duhet vepruar? Kemi mendimin se gjykata duhet t'i bëjë një interpretim zgjerues nenit 184, pasi jo gjithçka është e zgjidhur drejtpërdrejtë me ligj.

Në rastin e parë kur kërkohet të zëvendësohet paditësi si i palegjitimuar dhe kjo kërkohet nga i padituri ose një i tretë që kërkon të ndërhyjë si paditës dhe paditësi aktual nuk pajtohet me këtë, duke pretenduar se është i legjitimuar, gjykata nuk mund ta përjashtojë atë nga procesi gjyqësor si i palegjitimuar, pra nuk mund të bëjë zëvendësimin e tij, por lejon hyrjen në gjykim të paditësit tjetër që supozohet se legjitimohet. Në këtë rast kemi dy padi: padia e paditësit të parë kundër të paditurit dhe padia e paditësit të ri kundër paditësit të parë dhe të paditurit. Kjo ngjan por nuk është e njëjtë me ndërhyrjen e personit të tretë si ndërhyrës kryesor, ndaj dhe nuk duhen ngatërruar me njëra tjetrën. Në qoftë se, në të kundërtën, zëvendësimi i paditësit kërkohet nga vet paditësi, paditësi i parë i palegjitimuar del jashtë nga gjykimi dhe nëse paditësi i ri i legjitimuar nuk pranon të hyjë në gjykim, vendoset rrëzimi i padisë. Krahas pëlqimit të paditësit duhet të merret pëlqimi edhe i të paditurit. Në rast se ky nuk e pranon zëvendësimin e paditësit të parë atëherë do të qëndrojë paditësi i parë bashkë me paditësin e dytë të legjitimuar.

Në rastin e dytë, kur kërkohet zëvendësimi i të paditurit si i palegjitimuar, nga paditësi apo një i tretë jashtë gjykimit dhe i padituri nuk pranon të zëvendësohet, gjykata thërret edhe të paditurin tjetër, duke mbetur për t'u zgjidhur me vendim përfundimtar të gjykatës se cilit të paditur do t'i ngarkohet detyrimi objekt padie. Në këtë rast kemi dy padi të një paditësi kundër dy të paditurve, të cilat shqyrtohen bashkërisht. Në rastin kur i padituri kërkon vet të zëvendësohet por paditësi nuk pranon, përsëri thirret i padituri i ri, i cili pretendohet që të legjitimohet dhe do të kemi dy të paditur si më lart dhe i mbetet

përsëri gjykatës të vendosë në fund se kujt i takon detyrimi po që se pranohet padia. Po që se të dy palët janë dakord me zëvendësimin por është i treti ai që nuk pranon të zëvendësojë të paditurin atëherë sipas rastit padia mund të rrëzohet ose pushohet.

Teknikisht në të gjitha rastet paditësi është i lirë të heq dorë nga padia dhe ta paraqesë atë rishtazi me ndërgjyqësi të rregulluar, pa ju nënshtruar procedurave të zëvendësimit të palëve. Por duhet mbajtur kurdoherë parasysh afati i parashkrimit të së drejtës së padisë si një kërkesë e së drejtës materiale civile.

5.SUKSEDIMI PROCEDURAL

Në çdo fazë të procesit gjyqësor mund të ndodhë që të drejtat dhe detyrat procedurale të një pale t'i kalojnë një personi tjetër, i cili nuk ka qenë palë. Ky kalim i të drejtave dhe detyrave procedurale të palës ndërgjyqëse gjatë procesit gjyqësor një personi tjetër quhet suksesim procedural ose suksesim (kalim) në të drejtat e detyrat procedurale.

Suksesimi procedural ndodh kryesisht nga suksesimi i të drejtave civile. Vetëm në disa raste shkaktohet vetëm për arsye procedurale.

Ne e dimë se sipas së drejtës civile materiale, suksesimi në të drejtat mund të jetë i përgjithshëm (universal) dhe i pjesshëm (partikular). Suksesim të përgjithshëm kemi kur të drejtat e një personi, ose pjesë të caktuara të tërësisë së të drejtave, p.sh. 1/2, apo 1/3 e pasurisë, i kalojnë një ose disa personave të tjerë. P.sh. për shkak të vdekjes së trashëgimlënësit ose të mbarimit të personit juridik, të drejtat u kalojnë trashëgimtarëve ose personit (personave) juridik tjetër. Suksesimi është i pjesshëm (partikular) kur vetëm një ose disa të drejta të caktuara të një personi u kalojnë personave të tjerë. P.sh. kalimi i një kredie, kalimi i së drejtës së pronësisë me shitje ose dhurim mbi një send të caktuar. Në suksesimin e përgjithshëm bashkë me suksesimin e të drejtave civile në kontestim, kemi edhe suksesim procedural të trashëgimtarëve të palës ndërgjyqëse të deriatëhershme. Trashëgimtarët thirren në gjykim në vend të trashëgimlënësit të tyre (neni 199 KPrC). Në suksesimin partikular (të pjesshëm) përkundrazi, me suksesimin e së drejtës civile në kontestim nuk kemi patjetër edhe suksesim procedural. Gjykimi i filluar vazhdon midis ndërgjyqësve të deriatëhershëm (neni 200 paragrafi i parë). P.sh. kur pas fillimit të gjykimit për kërkimin e një sendi, ky send dhurohet prej njërit ndërgjyqës, gjykimi do të vazhdojë midis po atyre ndërgjyqësve. Në këtë rast vendimi ka fuqi (efekt) edhe kundër personit të cilit i ka

kaluar e drejta (sendi) objekt konflikti (neni 200 paragrafi i tretë). Nga ky rregull KPrC parashikon edhe përjashtime në dy raste: a) kur e drejta e pronësisë mbi një send të luajshëm është fituar me mirëbesim nga personi i tretë (neni 166) dhe b) kur kërkesë padia në lidhje me sendin e paluajshëm nuk është regjistruar sipas nenit 197/b. Përsa i përket rastit të dytë si përjashtim (b), ne bëjmë një interpretim ngushtues, për arsye se formulimi në kod “*dhe në zbatimin e rregullave mbi regjistrimin e sendeve*” është më i gjerë, pasi përfshin edhe disa raste të përfshira në nenin 193 të KPrC.

Personi të cilit i ka kaluar e drejta objekt procesi gjyqësor mund të ndërhyjë vet ose të thirret në gjykim si person i tretë nga palët ose edhe nga gjykata në këtë rast, mund të zëvendësojë palën nga e cila i ka kaluar e drejta në kontest, kuptohet me pëlqimin e palëve.¹⁸⁶

Suksedimi vetëm për shkaqe thjesht procedurale, ndodh rrallë. Ky suksesim ndodh kur një person vihet si ndërgjyqës në vend të ndërgjyqësit të deriatëhershëm dhe ky del jashtë gjykimit. P.sh. në padinë për kërkimin e sendit i padituri është qiramarrës i atij sendi ose e mban atë në ruajtje. Në këtë rast ky thërret pronarin e sendit për t’i zënë vendin dhe vet del jashtë gjykimit (neni 195 paragrafi i dytë). Ose, rasti më klasik kur njëra nga palët vdes gjatë zhvillimit të procesit gjyqësor atëherë gjykata me vendim pezullon çështjen dhe thërret trashëgimtarët e palës së vdekur të cilët zënë vendin e tij. Zëvendësi vazhdon gjykimin, duke qenë i detyruar për të gjitha veprimet procedurale të ndërgjyqësit të mëparshëm që ky e ka zëvendësuar (neni 196). Pikërisht kjo veçori e dallon suksesimin nga zëvendësimi i palës së palegjitimuar, kur personi duhet të nisë nga e para.

Në jurisprudencën e saj Gjykata e Lartë është shprehur se bazuar në nenin 199 të KPrC, kur njëra nga palët vdes, çështja vazhdon nga ose kundër trashëgimtarëve të saj. Nga citimi i kësaj dispozite ligjore, del e qartë se në rastin në gjykim çështja duhej të vazhdohej nga trashëgimtarët e të ndjerës dhe jo në emër të saj, pasi me vdekjen e personit mbaron edhe zotësia juridike e tij (neni 2). Në nenin 76, janë parashikuar rastet e mbarimit të prokurës dhe në germën c të këtij neni thuhet shprehimisht se “*Prokura mbaron kur ka vdekur përfaqësuesi ose i përfaqësuari, ose kur njëri prej tyre ka humbur zotësinë për të vepruar*”. Meqenëse ka vdekur e përfaqësuarja, prokura që kanë patur përfaqësuesit e saj në apel ka qenë e mbaruar, prandaj nipi i paditëses së kundrapaditur dhe Avokati nuk kanë patur tagra për

¹⁸⁶ nenet 184, 193 e 200 paragrafi i trete te Kodit të Procedurës Civile

përfaqësimin e saj në gjykatën e apelit. Shkeljet procedurale të sipërcituara, të lejuara nga gjykata e apelit, e kanë bërë procesin e gjykimit në shkallë të dytë një proces krejtësisht të parregullt ligjor.¹⁸⁷

Por jo gjithmonë Kolegji civil ka mbajtur koherencë lidhur me këtë institut të së drejtës në vendimet e tij. Ky kolegji në një vendim është shprehur se *“Mosformimi i ndërgjyqësisë për shkak të zhvillimit të gjykimit me një nga të paditurit e vdekur nuk përbën cenim në proces të rregullt ligjor për rastin konkret. Procesi jo i rregullt ligjor është i lidhur me cenimin ose jo të të drejtave procedurale të palës që e pretendon atë. Për rastin konkret ky pretendim së pari nuk është parashtruar/pretenduar në ankim nga pala paditëse. Konstatohet se palët ndërgjyqëse si gjatë shqyrtimit të çështjes në shkallën e parë, ashtu edhe në apel, kanë qenë dakord me zhvillimin e gjykimit me ndërgjyqësinë e formuar për gjykimin e kësaj çështjeje”*. Kolegji verën se nga aktet e administruara në dosjen gjyqësore, gjatë gjykimit në shkallën e parë, me vendim të ndërmjetëm, bazuar në certifikatën familjare dhe aktin e vdekjes të të ndjerit P. Th., gjykata me të drejtë ka bërë kalimin procedural konform nenit 199 të KPrC. duke vazhduar gjykimin e çështjes me trashëgimtarët e tij ligjorë M. A. dhe Th. A., të cilët rezultojnë të jenë thirrur njëkohësisht në cilësinë e palës së paditur në këtë gjykim që prej fillimit të tij.

Në argumentim sa më sipër, Kolegji konkludon se ky element procedural nuk ka pasur asnjë ndikim në zgjidhjen e çështjes, përmbajtjen e vendimit dhe në interesat e palëve. Nuk mund të përbëjë shkak për prishjen e vendimit një parregullsi e kësaj natyre kur pala që i preken interesat nuk e pretendon shkeljen e të drejtave të saj. Pra, Kolegji çmon se nga pikëpamja procedurale gjykata e apelit nuk kishte asnjë shkak ligjor për të prishur vendimin e gjykatës së shkallës së parë.¹⁸⁸

Për shkak të këtij qëndrimi pakica ka dalë me një qëndrim të kundërt duke u shprehur se përse i përket ndërgjyqësisë, shumica arsyeton dhe madje nënvizon se mosformimi i ndërgjyqësisë për shkak të zhvillimit të gjykimit me një nga të paditurit e vdekur nuk përbën cenim të procesit të rregullt ligjor për rastin në gjykim sepse nuk i janë cenuar të drejtat procedurale palës paditëse që e pretendon këtë fakt, ndërkohë kur pala që mund t'i preken interesat nuk pretendon shkeljen e të drejtave të saj, si edhe për shkak se ky pretendim nuk është parashtruar e pretenduar në ankim nga pala paditëse. Kjo gjendje, ky element procedural lidhur me rrethanat e mënyrën si u vendos kalimi procedural nuk kanë ndikuar

¹⁸⁷ Vendimi nr. 12 datë 13.01.2011 i Kolegjit Civil të Gjykatës së Lartë

¹⁸⁸ Vendimi nr 383 datë 02.07.2013 i Kolegjit Civil të Gjykatës së Lartë

në zgjidhjen e çështjes. Së fundi, edhe pozicioni i palës së thirrur si person i tretë është përcaktuar sipas disponimit të paditësit dhe gjykata, përveçse mund të orientojë, nuk mund të disponojë për krijimin apo ndryshimin e ndërgjyqësisë dhe përcaktimin e pozicionit procedural që duhet të kenë palët, të cilat janë e drejtë ekskluzive e paditësit.

Në ndryshim nga shumica, si gjyqtar në pakicë, kam mendimin se, në parim, shkelja e rregullave procedurale mbi formimin e drejtë të ndërgjyqësisë, në çdo rast e rrethanë, përbën vetvetiu cenim të procesit të rregullt ligjor. Prandaj, nuk është e rastit që shkeljet procedurale të parashikuara në nenin 467 kualifikohen si shkelje të rënda procedurale.

Gjykatës më të lartë, pra edhe asaj të apelit (por edhe Gjykatës së Lartë), e cila ka për mision të verifikojë drejtësinë e vendimit të gjykatës më të ulët, nuk i është lënë ndonjë diskrecion, përkundrazi, në mënyrë urdhëruese, i është përcaktuar detyrimi që, nëse konstaton mbi ankimin e palëve apo edhe kryesisht se është shkelur një nga parimet e rregullat procedurale të listuara në nenin 467, të prishë vendimet e gjykatave më të ulëta dhe ta dërgojë çështjen për shqyrtim pikërisht në gjykatën ku është vërtetuar kryerja e shkeljes së rëndë procedurale.

Po kështu, si gjyqtar në pakicë, kam qëndrimin se shkeljet procedurale të parashikuara në nenin 467 janë të tilla dhe cilësohen si shkelje “të rënda”, pikërisht për shkakun se janë të tilla që, për vet natyrën e tyre, vetvetiu konsiderohet se ndikojnë në dhënien e vendimit gjyqësor, pa qenë e nevojshme që kjo të verifikohet nëse ka ndodhur apo jo. Kjo del, indirekt, edhe nga kuptimi i përmbajtjes së nenit 472, ku shkeljet e treguara në nenin 467 konsiderohen “të rënda” pa qenë e nevojshme që ligjvënësi të shprehet se kanë ndikuar apo jo në dhënien e vendimit. Ato janë të tilla që vetvetiu kanë ndikuar në drejtësinë e vendimit gjyqësor të dhënë. Po kështu, në shkronjën “c” të nenit 472 parashikohen disa shkelje të tjera të ndryshme nga ato të nenit 467, të cilat, ndonëse janë shkelje procedurale, janë e duhet të jenë të tilla që në gjykim të vërtetohet rast pas rasti se “kanë ndikuar në dhënien e vendimit”.

Së fundi, shkeljet procedurale të treguara në nenin 467 cilësohen si shkelje “të rënda” pikërisht për shkakun se janë të tilla që nuk mund të riparohen nga gjykata më e lartë që shqyrton çështjen, përkundrazi, gjykata më e lartë është e detyruar ta prishë vendimin e gjykatës më të ulët dhe ta kthejë çështjen për rishqyrtim. Rrjedhimisht, për të gjitha arsyet e sipërtrajtuara, në çdo rast, vërtetimi i shkeljes së rëndë sipas nenit 467 nuk mund të vlerësohet ndryshe veçse si “shkelje e procesit të rregullt

ligjor”. Edhe në çështjen objekt gjykimi, në ndryshim nga shumica, si gjyqtar në pakicë, kam mendimin se gjykata e shkallës së parë nuk i ka kryer veprimet procedurale që i ngarkon ligji për të garantuar formimin e rregullt të ndërgjyqësisë.¹⁸⁹

6.BASHKËNDËRGJYQËSIA

Kushtetuta e Republikës së Shqipërisë, në nenin 42 të saj, ka garantuar të drejtën e individëve për një proces të rregullt ligjor për mbrojtjen e të drejtave, lirive e interesave të tyre kushtetuese dhe ligjore, ku një aspekt i rëndësishëm i të cilës është edhe e drejta për t’iu drejtuar gjykatës (e drejta e aksesit). E drejta e aksesit nënkupton jo vetëm të drejtën e individit për t’iu drejtuar gjykatës, por edhe detyrimin e shtetit që t’ia garantojë atij këtë mundësi (*Shih vendimet e Gjykatës Kushtetuese nr.15, datë 17.04.2003; nr.9, datë 02.04.2003; nr.17, datë 18.07.2008; nr.5, datë 06.03.2009*). Në rast se mohohet një e drejtë e tillë, procesi konsiderohet jo i rregullt, sepse aksesit në gjykatë është, para së gjithash, një kusht kryesor për të realizuar mbrojtjen e të drejtave të tjera. Shteti i së drejtës nuk mund të konceptohet pa u njohur individëve të drejtën dhe mundësinë për t’iu drejtuar gjykatës.

Në përputhje me parimet e sanksionuara në nenin 42 të Kushtetutës, KPrC rregullon/implementon të drejtën e aksesit në një sërë dispozitash të tij. Përveç këtyre, KPrC parashikon një tërësi rregullimesh të tjera parimore dhe specifike, si parakushte për realizimin e të drejtës individuale të aksesit në një gjykatë. Përveç sa sipër, nenet 161 e 162 të KPrC parashikojnë edhe institutin e bashkëndërgjyqësisë. Konkretisht, neni 161 parashikon bashkëndërgjyqësinë në parim, duke u shprehur se: *“Padia mund të ngrihet bashkërisht nga shumë paditës (...) (bashkëndërgjyqës) në rast se: a) kanë të drejta ose detyrime të përbashkëta mbi objektin e padisë”* ndërsa neni 162 parashikon njërin nga llojet e bashkëndërgjyqësisë, atë të detyrueshme, duke u shprehur se: *“Kur, për shkak të natyrës së marrëdhënieve juridike që janë në konflikt ose për shkak të një dispozite ligjore, efekti i vendimit, që do të jepet, shtrihet në të gjithë bashkëndërgjyqësit, veprimet procedurale që janë kryer prej disa bashkëndërgjyqësve kanë efekt edhe për bashkëndërgjyqësit e tjerë që nuk janë paraqitur në gjykatë ose që nuk kanë kryer ndonjë veprim në afatin e caktuar”*.

¹⁸⁹ Vendimi nr. 383 datë 02.07.2013 I Kolegjit Civil të Gjykatës së Lartë. Mendim Pakice.

Palë të një procesi civil janë subjektet e mosmarrëveshjes gjyqësore, subjekte këto të ndryshme nga gjykata që gjykon mosmarrëveshjen, kundrejt të cilëve kjo e fundit, pra gjykata, duhet të japë vendimin e saj. Padia, si akti i krijimit të procesit përcakton dhe palët e procesit: nga njëra anë është pala që i kërkon gjykatës dhënien e një vendimi dhe nga ana tjetër, pala kundër të cilit gjykatës i kërkohet të jepet vendim.

Në interpretim të nenit 162 të KPrC., bashkëndërgjyqësia është e detyrueshme dhe kjo pavarësisht faktit nëse palët marrin pjesë si të paditur ose si paditës, vetëm në ato raste kur efekti i vendimit, që do të jepet, i prek bashkëndërgjyqësit.¹⁹⁰

Bashkëndërgjyqësia mund të jetë fillestare në qoftë se që në fillim të procesit ka shumë palë, por mund të jetë edhe e mëvonshme nëse dy palëve fillestare të procesit i bashkohen gjatë zhvillimit të procesit, persona të tjerë si pasojë e ndërhyrjes apo bashkimit të dy ose më shumë çështjeve.¹⁹¹

Një padi mund të ngrihet edhe nga disa persona bashkërisht, po kështu në një padi mund të paditen disa persona. Në rastet kur në palën paditëse ose të paditur, ose në të dyja palët kemi shumë persona, quhet bashkëndërgjyqësi (*litisconsortium*) dhe personat që marrin pjesë quhen bashkëndërgjyqësia. Aktive është bashkëndërgjyqësia kur janë shumë paditës, pasive është kur janë shumë të paditur dhe e dyanshme ose e përzier është bashkëndërgjyqësia kur janë shumë paditës dhe shumë të paditur.

Si rregull bashkëndërgjyqësia është fakultative dhe si përjashtim është e detyrueshme. Fakultative është ndërgjyqësia kur secili paditës bashkëndërgjyqës mund të bëjë padi të veçantë kundër shumë debitorëve ose shumë paditës mund të bëjnë padi kundër shumë debitorëve, por edhe kundër një debitori. Bashkëndërgjyqësia është e detyrueshme kur formimi i saj nuk varet nga vullneti i palës ndërgjyqëse, por nga fakte jashtëprocedurale. Të qenit bashkëpronar është një fakt jashtë procedural. Në këtë rast bashkëndërgjyqësia është e detyrueshme për shkak të ligjit (*ipso lege*). Sipas neneve 207 e 227 të Kodit Civil dhe nenit 370 të KPrC në gjykim duhet të thirren të gjithë bashkëpronarët e pasurisë. Ose kur gjatë gjykimit vdes njëra palë, në vend të saj thirren trashëgimtarët; kur personi juridik, palë

¹⁹⁰ Vendimi nr 195 datë 21.04.2011 i Kolegjit Civil të Gjykatës së lartë

¹⁹¹ Procedura civile, A.Brati, Tiranë 2008, fq.128

në një gjykim, ndahet (mbaron), në vend të tij vijnë personat juridikë të cilëve u kanë kaluar (ose i kanë marrë përsipër) të drejtat dhe detyrimet pasurore të tij.

Në Kodin Civil shqiptar, bashkëndërgjyqësia parashikohet dhe rregullohet nga nenet 161-162 të KPrC. Sipas nenit 161 padia mund të ngrihet bashkërisht nga shumë paditës ose kundër shumë të paditurve (bashkëndërgjyqës) në rast se:

- a. kanë të drejta ose detyrime të përbashkëta mbi objektin e padisë,
- b. të drejtat dhe detyrimet e tyre nga pikëpamja e faktit ose e ligjit kanë po atë bazë.

Në rastin e parë, kur kanë të drejta ose detyrime të përbashkëta mbi objektin e padisë, kemi bashkëndërgjyqësi të parashikuar në dispozita të ndryshme për pronësinë, për detyrimet etj.

Në rastin e dytë - kur të drejtat dhe detyrimet e ndërgjyqësve nga pikëpamja e faktit ose e ligjit kanë po atë bazë, kemi bashkëndërgjyqësi , p.sh. në rastet e parashikuara nga neni 626 të Kodit Civil, ku thuhet: se kur dëmi është shkaktuar nga shumë persona së bashku, këta përgjigjen ndaj të dëmtuarit solidarisht. Rast tjetër i bashkëndërgjyqësisë ku të drejtat dhe detyrimet e bashkëndërgjyqësve nga pikëpamja e faktit ose e ligjit kanë po atë bazë, është ai i parashikuar në nenin 612 të KPrC. Në këtë dispozitë thuhet : *“Çdo person i tretë që pretendon se është pronar i sendit mbi të cilin bëhet ekzekutimi , mund të ngrejë padi për të ushtruar të drejtën e tij dhe, kur është rasti, për të përjashtuar sendin nga sekuestrimi dhe shitja . Padia ngrihet kundër kreditorit dhe debitori (...)*”. Këtu formohet bashkëndërgjyqësi e detyrueshme dhe pasive, për arsye se kreditori dhe debitori bëhen bashkëndërgjyqës të paditur pa vullnetin e tyre.

Bashkëndërgjyqësia mund të krijohet që në fillim, me ngritjen e padisë, kur padia është ngritur nga shumë paditës ose kundër shumë të paditurve, që në literaturë është quajtur edhe bashkëndërgjyqësi parësore. Por, bashkëndërgjyqësia mund të krijohet edhe gjatë procesit gjyqësor, me ndërhyrjen e personave të tretë, kur paditësit të parë i bashkohet një paditës tjetër, ose kur zgjerohet padia, duke u shtrirë edhe në një të paditur tjetër, kur shkaktohet zëvendësimi procedural dhe ndërgjyqësit e qenë nuk pranojnë të zëvendësohen. Gjithashtu zgjerim të padisë ose të ndërgjyqësisë së padisë kemi edhe kur për arsye të ndryshme largohet njëra apo tjetra palë dhe realizohet suksedimi procedural, pra në vend të paditësit ose të paditurit të parë në proces hyjnë dy a më tepër pasardhës të tyre. P.sh. kur

trashëgimlënësi vdes dhe çelet trashëgimia, madje edhe realizohet duke kaluar pasuria nga një pronar që ishte trashëgimlënës në disa pronarë të rinj që janë trashëgimtarët dhe kjo është regjistruar edhe në dokumentacionet përkatëse. Atëherë në gjykimin në të cilin ndodhej trashëgimlënësi si palë e vetme hyjnë trashëgimtarët dhe kemi zgjerim të padisë me bashkëndërgjyqësi.

Në bashkëndërgjyqësinë e mëvonshme nuk kërkohet pëlqimi i paditësit të parë kur këtij gjatë procesit gjyqësor i bashkohet paditësi i ri dhe as pëlqimi i të paditurit të parë qoftë për paditësin e ri, qoftë për të paditurin e ri, për arsye se të paditurit të parë me këtë nuk i vështirësohet pozita procedurale. Teoria bashkëndërgjyqësinë e mëvonshme nuk e pranon si të tillë, por si ndryshim i padisë, për shkak se nuk zgjerohet padia ekzistuese, por paraqitet një padi e re e veçantë nga e para.

Në bashkëndërgjyqësi qoftë aktive, qoftë pasive, apo e përzier, fakultative apo të detyrueshme (e nevojshme), parësore apo e mëvonshme, qoftë si zgjerim apo si shtim padie e re, çdo person që bashkohet në gjykim merr cilësinë e paditësit ose të të paditurit, sipas pozitës procedurale që ai ka në lidhje me objektin e gjykimit. Veprimet e njërit pjesëmarrës nuk shkojnë në dobi apo në dëm të tjerëve, me përjashtim të rasteve të padive që burojnë nga detyrime ku veprimet e njërit shkojnë në dobi të tjetrit. Siç u tha në bashkëndërgjyqësi, efekti procedural qëndron në faktin se disa procese gjyqësore zhvillohen bashkërisht si një proces i vetëm. Në këto gjykime veprimtaria procedurale që kryhet përbën një tërësi të vetme procedurale. Mirëpo realisht në këto raste janë aq marrëdhënie procedurale sa janë ndërgjyqës dhe si rregull edhe aq kërkesëpadi sa janë edhe bashkëndërgjyqës. Prandaj veprimet procedurale të çdo bashkëndërgjyqësi janë të veçanta dhe të pavarura nga ato të të tjerëve.

Por, ka edhe padi që burojnë nga detyrime në të cilat veprimet e njërit shkojnë në dobi të tjetrit. Veprimi procedural i kryer prej njërit bashkëndërgjyqës mund të ketë efekt edhe për bashkëndërgjyqësit e tjerë vetëm kur për shkak të natyrës së marrëdhënieve juridike në konflikt ose për shkak të një dispozite ligjore, efekti i vendimit që do të jepet do të shtrihet në të gjithë bashkëndërgjyqësit e tjerë.

Për të patur një ide më të plotë e më të qartë për bashkëndërgjyqësinë, të sqarojmë me pak fjalë edhe një ide tjetër të bashkëndërgjyqësisë, e cila ndeshet mjaft shpesh në praktikën gjyqësore. Kjo është bashkëndërgjyqësia unike. Veçori themelore dalluese e saj është se mosmarrëveshja mund të zgjidhet njëjloj ndaj të gjithë bashkëndërgjyqësve, që përbëjnë një palë ndërgjyqëse unike. Prosesi gjyqësor është një, sepse edhe vendimi mund të jetë i njëjtë ndaj të gjithë bashkëndërgjyqësve. P.sh. kur

bashkëpronarët kërkojnë sendin nga i padituri ose trashëgimtarët kërkojnë njohjen e së drejtës së tyre të trashëgimit etj. Në këto raste padia ose pranohet ose rrëzohet njësoj ndaj bashkëndërgjyqësve.

Gjykata Kushtetuese vëren, se në vështrim të nenit 162 të KPrC, në rastin e shpronësimit për interes publik të një pasurie të paluajtshme, e cila figuron në bashkëpronësi të disa subjekteve, padia për kërkimin e një shpërblimi të drejtë, është një rast i bashkëndërgjyqësisë së detyrueshme. Kjo do të thotë, se kjo padi ngrihet nga të gjithë subjektet/bashkëpronarët, të cilëve iu drejtohet akti. Megjithatë, edhe në rast se padia ngrihet nga njëri ose disa prej bashkëpronarëve, në kuptim të dispozitave të mësipërme të KPrC, ajo ka efekt edhe për bashkëpronarët e tjerë, që nuk janë paraqitur në gjykatë, ose që nuk kanë kryer ndonjë veprim në afatin e caktuar.

Në këto rrethana, Gjykata Kushtetuese, duke patur parasysh se në momentin e shpronësimit prona ka qenë në bashkëpronësi të të gjithë bashkëpronarëve konkludon, se padia për kërkimin e shpërblimit të drejtë për shkak të shpronësimit për interes publik të truallit në bashkëpronësi, përbën një rast të bashkëndërgjyqësisë së detyrueshme. Për pasojë, padia e ngritur nga A.D. ka efekt edhe për bashkëpronarët e tjerë. Në këto kushte, Gjykata e Apelit Durrës, ka prishur me të drejtë vendimin e gjykatës së faktit dhe ka kërkuar që edhe këta bashkëpronarë të jenë palë në këtë gjykim, duke respektuar kështu edhe të drejtën e aksesit në gjykatë të këtyre të fundit. Në rigjykimin e çështjes, Gjykata e Apelit Durrës duhej të kishte zbatuar dispozitat e neneve 161 dhe 162 të KPrC, duke i konsideruar veprimet e kryera nga A.D. si të kryera edhe prej bashkëpronarëve të tjerë, të cilët nuk kishin paraqitur ankim në afatin e caktuar dhe nuk kishin marrë pjesë në gjykimin në shkallë të parë. Si më sipër, Gjykata Kushtetuese vlerëson se, në rastin në shqyrtim, Gjykata e Apelit Durrës që i ka nxjerrë bashkëpronarët jashtë afatit dhe ka vendosur rrëzimin e kërkesës pa e zgjidhur çështjen në themel, u ka cenuar atyre të drejtën e aksesit në gjykatë, si aspekt i së drejtës për një proces të rregullt ligjor, parashikuar nga neni 42 i Kushtetutës.¹⁹²

Sipas nenit 264, LPK lejon mundësinë që, përveç rasteve kur në një padi paditësi mund t'i përfshijë disa kërkesa kundër të njëjtës palë të paditur po që se ato të gjitha janë të lidhura me të njëjtën bazë faktike dhe juridike (neni 255 i LPK), po ashtu lejon edhe mundësinë e bashkimit të disa subjekteve të së drejtës në një padi. Ky institut njihet me emrin si instituti i “bashkëndërgjyqësisë”. Lejimi i

¹⁹² Vendimi nr 18 datë 08.07.2009 i Gjykatës Kushtetuese të RSH

instituti të bashkëndërgjyqësisë ndërlidhet me parimin e ekonomizimit për shkak të faktit se zhvillohet një proces gjyqësor civil për disa kërkesëpadi të të disa paditësve ose kundër disa palëve të paditura. Instituti i bashkëndërgjyqësisë ka edhe efekte të tjera të ndryshme. Kështu, në rast të bashkëndërgjyqësisë vijnë në shprehje dispozitat e nenit 55 të LPK në lidhje me kompetencën tokësore ndihmëse. Në rast të bashkëndërgjyqësisë materiale, vjen në shprehje llogaritja e përbashkët e vlerës së objektit të kontestit. Dhe çka është tejet e rëndësishme, bashkëndërgjyqësit mund të merren në pyetje vetëm në cilësinë e palës. Kjo për shkak të faktit se bashkëndërgjyqësit janë palë në proces dhe jo ndonjë pjesëmarrës tjetër. Siç mund të shihet nga ky nen, krijimi i këtij instituti varet nga ngritja e padisë, sepse në këtë nen po thuhet “*padia mund të ngritet (...)*”, që nënkupton se është rezultat i veprimit të palës e cila ngrit padinë apo palën paditëse, e cila mund të jetë një person kundër disa personave, apo edhe e kundërta. Krijimi i këtij instituti mund të varet edhe nga faktet e tjera të mëvonshme dhe jashtë procedurale, sipas neneve në vijim, e të cilat do të komentohen më poshtë. Bashkimi i subjekteve të së drejtës në një padi, sipas këtij neni, nënkupton që, sikurse në anën e palës paditëse, ashtu edhe në anën e palës së paditur mund të jenë dy apo më shumë subjekte të së drejtës. Varësisht nga fakti se në cilën anë (palës paditëse apo palës së paditur) ekziston bashkimi i subjekteve të së drejtës, në teori, mund të hasim “bashkëndërgjyqësinë aktive” dhe “bashkëndërgjyqësinë pasive”. Bashkëndërgjyqësia aktive ekziston kur në anën e palës paditëse ekzistojnë dy apo më shumë subjekte të së drejtës, ndërsa bashkëndërgjyqësia pasive ekziston kur në anën e palës së paditur ekzistojnë dy apo më shumë subjekte të së drejtës. Ky institut ishte i rregulluar edhe me dispozitat e LPK të vjetër. Tërhiqet vëmendja, se me dispozitat e nenit 264 të LPK rregullohet e ashtuquajtura bashkëndërgjyqësi e thjeshtë, e cila mund të jetë bashkëndërgjyqësi materiale dhe formale. Kurse, me dispozitat e nenit 269 të LPK parashihet e ashtuquajtura bashkëndërgjyqësi unike. Dallimi në mes të këtyre dy llojeve të bashkëndërgjyqësisë është i një rëndësie fundamentale edhe për shkak të pasojave të ndryshme procedurale- juridike, në rast të njëres apo tjetres bashkëndërgjyqësi. Tek bashkëndërgjyqësia e thjeshtë (materiale ose formale ose edhe kur parashihet me ligj) vendoset zakonisht me një vendim, por vendimi nuk duhet detyrimisht të jetë i njëjtë për të gjithë bashkëndërgjyqësit. Kurse, në rast të bashkëndërgjyqësisë unike, efekti i vendimit shtrihet për të gjithë bashkëndërgjyqësit njëloj. Ligjvënësi përcakton në mënyrë të detajuar rastet e bashkëndërgjyqësisë materiale dhe formale. Në paragrafin 1 të këtij neni me nënparagrafët a, b dhe c janë paraparë rastet, mbi të cilat mund të krijohet apo të vijë në shprehje instituti i bashkëndërgjyqësisë.

- Situata e parë, e paraparë në nënparagrafin (a) të këtij neni, është kur në pikëpamje të objektit të kontestit, disa subjekte të së drejtës apo persona, qoftë në anën e palës paditëse apo të paditur, ndodhen në bashkësi juridike, apo nëse të drejtat e tyre, përkatësisht detyrimet, burojnë nga e njëjta bazë faktike apo juridike (*idem ius* dhe *idem factum*). “Bashkësia juridike” nënkupton për shembull rastin e bashkëpronarëve, pa marrë parasysh nëse janë në anën e palës paditëse apo të paditur, sepse mbi sendin, i cili është objekt kontesti, kanë të drejta pronësore disa persona dhe rrjedhimisht këta persona, në momentin e inicimit të procedurës kontestimore do të jenë të involvuar bashkërisht, qoftë si paditës qoftë si të paditur. Në këtë aspekt, lidhur me situatën kur kemi “bashkësi juridike”, po ashtu mund të përmendet neni 267 i LPK, i cili në mënyrë të qartë ka përcaktuar se, debitori kryesor dhe dorëzani mund të paditen bashkërisht, në qoftë se kjo nuk është në kundërshtim me përmbajtjen e kontratës mbi dorëzanimin. Apo rastin kur kemi të bëjmë me institutin e solidaritetit të paraparë me dispozitat ligjore të LMD, kur kemi disa kreditorë solidarë apo debitorë solidarë. Pjesa e dytë, e fjalisë e pikës (a) të këtij paragrafi, që thotë: “*të drejtat e tyre, përkatësisht detyrimet, burojnë nga e njëjta bazë faktike apo juridike*” nënkuptojnë rastin kur nuk kemi “bashkësi juridike” mirëpo këta persona gjenden në cilësi të bashkëndërgjyqësve vetëm për shkakun e “rastit” faktik i cili ndodh dhe në të cilin janë të involvuar disa persona, shembull tipik i rasteve të tilla mund të paraqiten nga veprimet e palejuara të shkakimit të dëmit, ku mund të kemi disa persona të përfshirë, qoftë në anën e palës së dëmtuar apo dëmtuese. Të dyja rastet e parapara në pikën (a) të paragrafit 1, nenit 264, të LPK, të përmendura më lartë, sipas ligjit, por edhe në teori njihen si “bashkëndërgjyqësi materiale”.

- Situata e dytë, e paraparë në nënparagrafin (b) të këtij neni, është kur objekt kontesti janë kërkesat, përkatësisht detyrimet e të njëjtit lloj që mbështeten në bazën faktike dhe juridike esencialisht të njëjtë, dhe se për gjykimin e këtij kontesti ekziston kompetenca lëndore dhe territoriale e të njëjtës gjykatë për secilën kërkesë dhe për secilin të paditur. Formulimi i kësaj dispozite që “*Kërkesat, përkatësisht detyrimet e të njëjtit lloj që mbështeten në bazën faktike dhe juridike esencialisht të njëjtë*” nënkuptojnë kërkesat apo detyrimet që ngriten nga subjekte të ndryshme të së drejtës, për realizimin e të drejtave nga marrëdhëniet e tyre juridike, të pavarura, mirëpo, të gjitha këto marrëdhënie juridike të pavarura të këtyre subjekteve apo personave të ndryshëm, janë në esencë të njëjta apo të ngjashme. Kjo mund të kuptohet sidomos me rastin e ngritjes së padive nga ana e punëtorëve për mos pagesë të pagave në lidhje me marrëdhënien e tyre të punës, kundër një kompanie. Në këtë rast, konsiderohet se për secilin

punëtor, është e njëjtë “baza faktike dhe juridike”. Kompetenca lëndore, sipas këtij neni, do të vlerësohet dhe caktohet sipas vlerës së secilës kërkesë veç e veç. Kompetenca territoriale do të caktohet sipas territorit të vendbanimit të palës së paditur, në qoftë se ekzistojnë disa subjekte të së drejtës në anën e palës së paditur, atëherë mjafton që padia të ngritet në territorin ku njëri nga të paditurit e ka vendbanimin. Kjo situatë e paraparë në pikën (b) të paragrafit 1, nenit 264, të LPK, e përmendur më lart, sipas ligjit njihet si “bashkëndërgjyqësi formale”.

- Situata e tretë, e paraparë në nënparagrafin (c) të nenit 264 të LPK, krijon mundësinë dhe hapësirën, që ky institut shumë i rëndësishëm procedural të krijohej edhe në ato raste kur krijimin e tij e parashohin ligjet e tjera të aplikueshme në Kosovë, pra përveç LPK. Rastet kryesore të bashkëndërgjyqësisë ligjore janë paraparë me dispozitat e nenit 265, 266 dhe 267 të LPK. Raste të tjera të parapara në ligje të tjera nuk janë të shumta. Si të tilla janë p. sh. bashkëndërgjyqësia sipas nenit 182 të LPP në rast të kontestit, që del gjatë zhvillimit të procedurës së përmbarimit.

Paragrafi i 2 i këtij neni, ka përcaktuar momentin apo fazën e procedurës kontestimore, në të cilën, një apo më shumë subjekte të së drejtës, mund t’i bashkohen palëve në procedurë në cilësinë e bashkëndërgjyqësit. Kur themi në cilësinë e bashkëndërgjyqësit, sipas këtij paragrafi, mund të kuptohet se, një paditës mund t’i bashkohet palës tjetër paditëse, sipas kushteve të parapara në paragrafin 1 të këtij neni të cekur më lartë, si dhe të zgjerohet padia edhe në një të paditur tjetër, duke u marrë pëlqimi i këtij të fundit. Sipas kësaj dispozite, mund të kuptohet se instituti i “bashkëndërgjyqësisë” po krijohet në fazat e mëvonshme të zhvillimit të procedurës gjyqësore, dhe jo në momentin e ngritjes së padisë. Kjo situatë, kur instituti i “bashkëndërgjyqësisë” krijohet, në fazat e mëvonshme të zhvillimit të procedurës civile, në teori njihet dhe mund të haset me emrin “bashkëndërgjyqësi e mëvonshme”, ndërsa rasti kur instituti i “bashkëndërgjyqësisë” krijohet në momentin e ngritjes së padisë, atëherë kjo në teori njihet dhe mund të haset me emrin “bashkëndërgjyqësia primare”.¹⁹³ Sipas këtij paragrafi, si moment i fundit i bashkimit të një pale në procedurë (qoftë palës paditëse apo të paditur) është përcaktuar të jetë momenti deri në përfundimin e seancës përgatitore, përkatësisht të seancës për shqyrtimin kryesor të çështjes në qoftë se seanca përgatitore nuk është caktuar fare. Lidhur me seancat, me nenin 12 të LPK është përcaktuar se në një

¹⁹³ E drejta procedurale civile F.Brestovci, Prishtinë 1988, fq. 174

procedurë gjyqësore civile mbahen dy seanca (seanca përgatitore dhe seanca për shqyrtimin kryesor të çështjes), mirëpo, kjo nuk nënkupton se gjithëherë këto duhet të mbahen. Në bazë të kësaj dispozite mund të ndodhë që të mos mbahet seanca përgatitore, ndërsa në disa raste tjera edhe ajo e shqyrtimit kryesor.

Paragrafi 3 i këtij neni ka përcaktuar dhe njëkohësisht detyruar, që personi që i bashkohet paditësit, apo personi në të cilin zgjerohet padia duhet ta pranojë procedurën në gjendjen në të cilën ndodhet në momentin kur ai hyn në të. Për shkak të këtij detyrimi që e ka përcaktuar kjo dispozitë, paragrafi 2 i këtij neni ka paraparë “marrjen e pëlqimit” nga ana e personit mbi të cilin zgjerohet padia. Pra, sipas këtij paragrafi, kjo “marrje e pëlqimit” arsyetohet me faktin se pala e re e cila hyn në gjykim, duhet ta pranojë atë dhe zhvillimet e procedurës të cilat kanë ndodhur deri në atë moment.¹⁹⁴

7.TË DREJTAT DHE DETYRAT PROCEDURALE TË PALËVE

Të gjithë gëzojnë të drejta procedurale të barabarta dhe ligji krijon kushtet për ushtrimin e tyre. Të drejtat janë të shumta e të shumëllojshme dhe ndeshen në çdo fazë të gjykimit, duke filluar që nga veprimet përgatitore. Paditësi që ka ngritur padinë mund të heq dorë prej saj, mund të ndryshojë shkakun e saj. Heqja dorë nga paditësi mund të bëhet edhe pa pëlqimin e palës tjetër¹⁹⁵. Ai mund të shtojë, të pakësojë ose të ndryshojë objektin e saj, ose të ndryshojë dhe llojin e padisë. I padituri mund të mohojë padinë tërësisht ose pjesërisht, ose të ngrëjë kundërpadi.

Të dyja palët ndërgjyqëse kanë të drejtë të bëjnë ankim kundër vendimit përfundimtar, ose të mbyllin çështjen me pajtim. Ato kanë të drejtë të ndjekin gjykimin personalisht ose me anë të përfaqësuesve. Kanë të drejtë të mbrohen në gjykim vet ose me anë të avokatit, duke paraqitur prova për të mbështetur pretendimet e tyre. Gjithashtu kanë të drejtën që të jenë të pranishëm në shqyrtimin, bisedimin e provave dhe në hetimin gjyqësor, si dhe të marrin njoftim për kohën dhe vendin ku do të zhvillohet gjykimi ose veprime të rëndësishme gjyqësore. Palët që nuk dinë shqip kanë të drejtë të marrin dijeneri mbi të gjitha veprimet me anë të përkthyesit. Palët kanë të drejtë të përjashtojnë nga trupi gjykues

¹⁹⁴ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq. 493

¹⁹⁵Neni 201 Kodi i Procedurës Civile

gjqtarë, ekspertë e sekretarë dhe kanë të drejtën e tyre që të marrin dijeni për materialin e çështjes dhe të kërkojnë nxjerrjen e dokumenteve dhe shkresave të ndodhura në dosje, si dhe të bëjnë vërejtje ndaj vendimeve të ndërmjetme dhe veprimeve të gjykatës.¹⁹⁶ Palët ndërgjyqëse kanë për detyrë të paraqiten në gjykatë për të parashtruar pretendimet dhe kundërshtimet në kohën e tyre. Mosparaqitja e tyre në gjykim nuk sjell sanksion direkt por mund të sjellë pasoja si p.sh: ngarkim të shpenzimeve gjyqësore. Nga ana tjetër as gjykata nuk mund të kërkojë me forcë paraqitjen e palëve në gjyq. Palët kanë detyrë t'i ushtrojnë të drejtat e tyre në proces me mirëbesim. Gjykata i ngarkon ato me përgjegjësi, si p.sh: me gjobë ose largim nga salla e gjyqit, nëse pengojnë zhvillimin normal të procesit gjyqësor, kur nuk ruajnë rregull e qetësi.¹⁹⁷ Nëse paditësi ose asnjë nga palët, pa ndonjë shkak të arsyeshëm dhe duke qenë në dijeni rregullisht, nuk paraqiten në seancën e parë, si në veprimet përgatitore ashtu dhe në seancën gjyqësore, gjykata apo gjyqtari i vetëm vendos pushimin e gjykimit. Nëse i padituri nuk paraqitet në seancën e parë dhe paditësi nuk kërkon që gjykimi të zhvillohet në mungesë, gjykata cakton një seancë tjetër gjyqësore. Nëse as në këtë seancë nuk paraqitet dhe paditësi përsëri nuk kërkon që gjykimi të zhvillohet në mungesë, gjykata vendos pushimin e gjykimit. Palët janë të detyruara të respektohen ndërmjet tyre, dhe të zbatojnë rregullat në procesin gjyqësor.

Lidhur me këtë të drejtë Gjykata e Lartë, ashtu si më parë Gjykata e Kasacionit, përse i takon gjykimit në këtë gjykatë ka vënë një kufizim që mendojmë se ka vend të diskutohet. Nuk pranohet të flasë pala vet gjatë shqyrtimit të çështjes në këtë gjykatë, por vetëm avokati. Pala mund të jetë prezente dhe të dëgjojë. Ky qëndrim mbahet në bazë të interpretimit të nenit 483 të KPrC. Mirëpo marrja e avokatit apo jo është vetëm një e drejtë e palës dhe jo edhe detyrë procedurale, mosrespektimi i së cilës i sjell pasoja procedurale, që konsistojnë në heqjen e së drejtës për t'u mbrojtur vet pa avokat.

Në KPrC në fuqi nuk parashikohet e drejta e palëve për të bërë vërejtje për procesverbalin gjyqësor, siç parashikohej në kodet e mëparshme. Në nenin 79 të KPrC ka qenë e parashikuar përgjegjësia e sektorit gjyqësor për dëmin e shkaktuar palëve kur pa shkaqe të përligjura heq dorë nga mbushja e akteve që kërkohen sipas ligjit, ose nuk i kryen këto veprime në afatet e caktuara, që me kërkesën e palëve janë fiksuar nga gjykata. Kjo dispozitë është shfuqizuar, duke lënë atë boshllëk të krijuar nga

¹⁹⁶ "Procedure Civile", B. Maho, (cikel leksionesh).

¹⁹⁷ Neni 178 Kodi i Procedures Civile & Maho, B. "Procedure Civile", (cikel leksionesh)

mungesa e një dispozite për të drejtën e palëve për të lexuar procesverbalin gjyqësor ose për të marrë një kopje të proces-verbalit gjyqësor.

Më herët është thënë se në literaturën juridike bashkëkohore, mbisundues është mendimi se palët kanë të drejta procedurale, por jo dhe detyra procedurale. Por kjo nuk do të thotë se ato nuk kanë asnjë lloj detyre.

-Palët kanë për detyrë t'i ushtrojnë të drejtat e tyre procedurale në proces me mirëbesim. Gjykata i ngarkon ato me përgjegjësi kur ato pengojnë zhvillimin normal të procesit gjyqësor (neni 15). P.sh. kur pala abuzon në të drejtën për ngritjen e padisë, duke qenë e vetëdijshme për pabazueshmërinë e saj në ligj ose për pathemelësinë e saj, ose kryen mashtrimin , mund të merren ndaj saj sanksione nga gjykata.

-Palët e kanë për detyrë të paraqiten para gjykatës, për të parashtruar pretendimet e kundërshtimet e tyre. Por mosparaqitja në gjykim nuk është detyrë procedurale, pasi nuk sjell sanksione si sjellja përdhunisht, gjoba etj. D.m.th. në kuptimin procedural ato nuk janë të detyruara të paraqiten në procesin gjyqësor. Kështu paditësi megjithëse ka ngritur padi mund të mos paraqitet në gjyq. Nga kjo gjykata vendos pushimin e gjykimit. Bazuar në dispozitat e LPK-së, mosardhja e paditësit në shqyrtimin gjyqësor shkakton pasoja më të mëdha procedurale. Në një situatë të tillë padia do të konsiderohej e tërhequr. Ose, sipas KPrC kur nuk paraqitet i padituri gjykata e zhvillon procesin gjyqësor në mungesë të tij, por nuk mund t'i thërrasë ata forcërisht. Megjithatë nëse ato paraqiten janë të detyruara të respektojnë datën dhe orën e caktuar nga gjykata. Gjithashtu palët janë të detyruara të respektojnë njëra-tjetrën, të mos ndërhyjnë pa leje, të respektojnë gjykatën dhe të zbatojnë rregullat etike të procesit gjyqësor.

KAPITULLI VI

PERSONAT E TRETË NË PROCESIN GJYQËSOR CIVIL DHE MBROJTJA E TË DREJTAVE TË TYRE

1.KUPTIMI I PERSONIT TË TRETË NË PROCESIN GJYQËSOR

Siç dihet, struktura e procesit gjyqësor gjithmonë presupozon së paku dy palë në pozicione të kundërta, nga njëra anë është pala me legjitimitet aktiv (*pala paditëse*), ajo që ngre padinë dhe që investon gjykatën për fillimin e procesit gjyqësor dhe nga ana tjetër është pala me legjitimitet pasiv (*pala e paditur*), që fiton cilësinë e palës ndërgjyqëse, në bazë të një akti të tjetërkujt. Në procesin gjyqësor, mbi paditësin, i cili luan rolin aktiv, qëndron detyrimi për të provuar kërkimet e tij (*barra e provës*), kurse mbi të paditurin, në rast se padia pranohet nga gjykata, bien pasojat e vendimit të dhënë prej saj dhe është pikërisht pala e paditur që cenohet direkt nga dhënia e këtij vendimi.

Ndryshe nga sa u parashtrua më lart, është pozita procedurale e personit të tretë. Si rregull i përgjithshëm, personi i tretë nuk mund të dëmtohet nga vendimi gjyqësor i dhënë midis palëve të tjera ndërgjyqëse. Por pavarësisht nga sa shihet më sipër, pozicioni juridik i personit të tretë ose marrëdhënia juridike, titullar i së cilës ai është, mundet që në mënyra të ndryshme të cenohet indirekt nga dhënia e një vendimi, gjë që e detyron atë vet (*personin e tretë*) të ndërhyjë për të marrë pjesë në procesin që zhvillohet midis palëve të tjera, ose detyron palët në proces apo gjykatën kryesisht që ta thërresë atë për të marrë pjesë në proces edhe pse nuk është palë ose prezenca e tij nuk ndikon drejtpërsëdrejti në rezultatin e vet procesit gjyqësor. Personi i tretë mund të ndërhyjë në procesin gjyqësor, në mënyrë vullnetare (*si ndërhyrës kryesor, nenet 189-190 të KPrC; me ndërhyrje dytësore, neni 191 i KPrC*), ose në mënyrë të detyruar dhe kjo ndodh në rastet kur secila nga palët mund të thërresë në gjykim personin me të cilin mendon se e ka të përbashkët çështjen, ose në rastin kur secila nga palët thërret personin nga i cili mund të kërkojë një garanci ose shpërblim që lidhet me përfundimin e çështjes (*neni 192 i KPrC*). Përveç si më sipër, në nenin 193 të KPrC, parashikohet se: “Gjykata, kur

*çmon se procesi gjyqësor duhet të zhvillohet në prani të një personi të tretë, i cili rezulton se ka interes në një çështje, e thërret atë dhe për këtë qëllim shtyn seancën gjyqësore (...)*¹⁹⁸

Zakonisht në procesin gjyqësor për zgjidhjen përfundimtare, janë të interesuara vetëm palët ndërgjyqëse që marrin pjesë në të - paditësi dhe i padituri. Mirëpo në disa raste, edhe persona të tretë mund të jenë të interesuar se si do të përfundojë procesi midis palëve. Kjo ndodh sidomos atëherë kur vendimi i formës së prerë i dhënë për një gjykim, e shtrin efektin e vet edhe ndaj personit të tretë. Vendimi i gjykatës mund të ndikojë pozitivisht ose negativisht tek personi i tretë, pavarësisht se ky nuk ka qenë pjesëmarrës në gjykim. Prandaj në raste të tilla, personit të tretë i duhet mundësuar mbrojtja e interesave vetjake, duke marrë pjesë në procesin që është duke u zhvilluar midis personave të tjerë në gjykim. Kuptohet që një ndërhyrje e personit të tretë në proces e ndërlikon procesin dhe mund të dëmtojë interesat e njëjës apo tjetrës palë, ose dhe të të dyja palëve. Prandaj kjo ndërhyrje lejohet vetëm kur personi i tretë ka një interes të ligjshëm, p.sh. pretendon se ai është pronar i sendit; se e drejta objekt padie i takon atij; se ka një interes të ligjshëm në përfundimin e procesit, në dobi të njëjës apo tjetrës palë. Pra interesi i tij është i drejtpërdrejtë, që gjykimi të përfundojë në dobi të tij apo të njëjës palë, ndryshe nuk mund të pranohet si pjesëmarrës në gjykim (neni 189 te KPrC).

Po kështu sipas nenit Neni 271 të LPK të Kosovës, kushdo mund të ndërhyjë në një proces kontestimor që zhvillohet ndërmjet personave të tjerë, kur ka interes juridik për të mbështetur njëjën ose tjetrën palë ndërgjyqëse, me të cilën bashkohet në gjykim për ta ndihmuar atë. Ndërhyrësi mund të hyjë në procesin gjyqësor gjatë gjithë procedurës që përfundon me marrjen e formës së prerë të vendimit mbi kërkesëpadinë, si dhe gjatë procedurës që inicohet me mjete goditjeje të jashtëzakonshme. Deklaratën për hyrje në procesin kontestimor ndërhyrësi mund ta bëjë me shkrim jashtë seancës apo verbalisht në seancë gjyqësore. Parashtrësia e ndërhyrësit i dërgohet të dy palëve ndërgjyqëse, e kur deklarata e ndërhyrësit është dhënë në seancë gjyqësore, atëherë pjesa përkatëse e procesverbalit i dërgohet vetëm palës që nuk ka qenë e pranishme në seancë.

Sic e shohim neni 271 i këtij ligji rregullon një institut tjetër shumë të rëndësishëm të procedurës civile, atë të ndërhyrjes në procedurë nga ana e personave të tretë. Pra me këto dispozita të nenit 271 të LPK–

¹⁹⁸ Vendimi nr.134 datë 10.04.2014 i Kolegjit Civil të Gjykatës së Lartë

së është rregulluar instituti i “ndërhyrësit”. Përmes këtij instituti, ligji ka lejuar mundësinë që, në rastet kur vihen në pah interesat personale të subjekteve të ndryshme të së drejtës nga një proces gjyqësor, t’u mundësohet këtyre subjekteve të ndërhyjnë në këtë proces, me qëllim për të ndihmuar dhe mbështetur njërin nga palët ndërgjyqëse në këtë proces gjyqësor. Pra, në bazë të këtij paragrafi, duhet të kemi parasysh që, ndërhyrja bëhet vetëm me qëllim të ndihmesës dhe mbështetjes ndonjëres nga palët ndërgjyqëse, kur ndërhyrësi ka interes juridik për një gjë të tillë. Ndërhyrësi nuk paraqitet as në cilësinë e palës ndërgjyqëse dhe as në cilësi të përfaqësuesit. Mbi bazën e paragrafit 1 të këtij neni, është lejuar që çdo person mund të ndërhyjë në një proces kontestimor që zhvillohet ndërmjet personave të tjerë, kur ka interes juridik për të mbështetur njërin ose tjetrën palë ndërgjyqëse, me të cilën bashkohet në gjykim për ta ndihmuar atë. Nga kjo dispozitë mund të kuptohet se lejimi i personit të tretë në cilësi të ndërhyrësit varet nga parakushti apo prezumimi i cili konsiston në interesin juridik kuptohet edhe prezumimet tjera relevante lidhur me palët. Në rastin tonë konkret, interesi juridik i ndërhyrësit që t’i bashkohet njëres ose tjetres palë ndërgjyqëse, bazohet në faktin se aktgjykimi i cili merret lidhur me atë çështje dhe pasojat juridike të cilat lindin nga ai, mund të prodhojnë efekte juridike, në një mënyrë ose tjetër edhe në situatën apo marrëdhënien juridike të ndërhyrësit¹⁹⁹.

Nga çasti i ndërhyrjes në procesin e filluar, personi i tretë merr tiparet e subjektit të marrëdhënies juridike procedurale civile. Ndërhyrja e tij mund të bëhet në seancë përgatitore, ose gjatë zhvillimit të gjykimit, deri në çastin kur gjykata me vendim i ka dhënë fund hetimit gjyqësor. Si rregull ndërhyrja e personit të tretë mund të bëhet vetëm gjatë zhvillimit të gjykimit në shkallë të parë.

Personi që merr pjesë në gjykimin që zhvillohet midis paditësit dhe të të paditurit, quhet ndërhyrës, ndërsa pjesëmarrja e tij quhet ndërhyrje. Ndërhyrja në procesin gjyqësor që zhvillohet midis të tjerëve, mund të bëhet me nismën e vet personit të tretë, për të mbrojtur një të drejtë të tij, ose për të ndihmuar njërin palë. Kjo lloj ndërhyrjeje quhet ndërhyrje vullnetare, për arsye se varet vetëm nga vullneti i tij a do të ndërhyjë në proces në cilësinë e personit të tretë.

Arsyeja praktike e institutit të ndërhyrjes jepet nga ndërvarësia e pozicioneve juridike dhe e marrëdhënieve juridike. Edhe pse si rregull të tretët nuk mund të cenohen nga vendimi gjyqësor i dhënë midis palëve të tjera, pozicioni juridik ose marrëdhënia juridike, titullar i të cilës ata janë, mundet, që

¹⁹⁹ E drejta e procedurës civile, F.Brestovci, Prishtinë 1988, fq. 186, 187.

në mënyra të ndryshme të sjellë pasoja indirekte për palë të tjera që nuk janë pjesë e procesit gjyqësor, gjë që i krijon këtyre të fundit interesin e ligjshëm për të marrë pjesë në proces në të cilin ato vet nuk janë palë.²⁰⁰

Në të kundërtën ndërhyrja e personit të tretë, mund të bëhet dhe pa nismën e tij, por me thirrjen e njëjës palë, me të cilën mendon se ka të përbashkët çështjen ose nga i cili mund të kërkojë garanci ose shpërblim, ose me thirrjen e vet gjykatës. Kjo lloj ndërhyrjeje quhet ndërhyrje e detyruar, për shkak se ndërhyrja e të tretit nuk varet nga vullneti i tij.

Gjykata nuk mund ta ngarkojë me detyrime personin e tretë në çdo rast. Kolegji Civil i Gjykatës së Lartë ka një qëndrim të konsoliduar në lidhje me pozicionin e personit të tretë në procesin civil²⁰¹. Siç dihet, struktura e procesit gjyqësor gjithmonë presupozon së paku dy palë në pozicione të kundërta, nga njëra anë është pala me legjitimitet aktiv (pala paditëse), ajo që ngre padinë dhe që investon gjykatën për fillimin e procesit gjyqësor dhe nga ana tjetër është pala me legjitimitet pasiv (pala e paditur), që fiton cilësinë e palës ndërgjyqëse, në bazë të një akti të tjetërkujt. Pala me legjitimitet pasiv mund të kthehet në palë me legjitimitet aktiv, duke përdorur ato mjete mbrojtëse që ligji i ka njohur palës së paditur (si kundërpada etj.), në mënyrë që ajo të arrijë të realizojë mbrojtjen e të drejtave të saj.

Pavarësisht se ligjvënësi mundohet t'i verë këto palë në pozicione të barabarta (duke u dhënë mjete procedurale të njëjta për t'u mbrojtur, në respektim të parimit të barazisë së armëve në procesin e rregullt ligjor), pozicioni i tyre procedural nuk është i njëjtë.

Në procesin gjyqësor, mbi paditësin, i cili luan rolin aktiv, qëndron detyrimi për të provuar kërkimet e tij (barra e provës), kurse mbi të paditurin, në rast se padia pranohet nga gjykata, bien pasojat e vendimit të dhënë prej saj dhe është pikërisht pala e paditur që cenohet direkt nga dhënia e këtij vendimi.

²⁰⁰ Procedura civile, A.Bрати, Tiranë 2008, fq. 133

²⁰¹ Shih vendimet nr. 143, datë 16.04.2009, nr. 465, datë 22.12.2008, vendimi nr. 168, datë 13.04.2010 të Kolegjit Civil të Gjykatës së Lartë.

Ndryshe nga sa u parashtrua më lartë, është pozita procedurale e personit të tretë. Si rregull i përgjithshëm, personi i tretë nuk mund të dëmtohet nga vendimi gjyqësor i dhënë midis palëve të tjera ndërgjyqëse.

Personi i tretë mund të ndërhyjë në procesin gjyqësor, në mënyrë vullnetare (si ndërhyrës kryesorë, nenet 189-190 të KPrC; me ndërhyrje dytësore, neni 191 i KPrC), ose në mënyrë të detyruar dhe kjo ndodh në rastet kur secila nga palët mund të thërrasë në gjykim personin me të cilin mendon se e ka të përbashkët çështjen, ose në rastin kur secila nga palët thërret personin nga i cili mund të kërkojë një garanci ose shpërblim që lidhet me përfundimin e çështjes (neni 192 i KPrC). Përveç sa më sipër, në nenin 193 të KPrC, parashikohet se: *“Gjykata, kur çmon se procesi gjyqësor duhet të zhvillohet në prani të një personi të tretë, i cili rezulton se ka interes në një çështje, e thërret atë dhe për këtë qëllim shtyn seancën gjyqësore.”*

Në çështjen objekt gjykimi, Engjëll Jonishaj është thirrur nga e paditura në cilësinë e personit të tretë, kërkesë kjo që është pranuar nga gjykata bazuar në nenet 192, 193 KPrC. Pavarësisht se kërkimi i paditëses është përmbushja e detyrimit kontraktor që rrjedh nga kontrata e huasë lidhur midis paditëses dhe të paditurës, si dhe detyrimin e saj për të shlyer dëmin e shkaktuar nga mospërmbushja, gjykatat kanë ngarkuar edhe personin e tretë me detyrimin për të përmbushur në mënyrë solidare detyrimin që rrjedh nga kjo kontratë.

Kolegji Civil i Gjykatës së Lartë vlerëson se, gjykata ka detyrimin për ta zgjidhur mosmarrëveshjen sa më drejtë dhe të bëjë të mundur që vendimi i saj, t’i kundrejtohet palës mbi të cilën duhet të bien pasojat dhe efektet dhe jo personave të tjerë të cilët mund të jenë thirrur në gjykim, por që janë vënë në një pozitë procedurale të gabuar.

Kërkimi i padisë për njohjen a rivendosjen e një të drejte të shkelur nuk i kundërdrejtohet personit të tretë. Ndaj vendimmarrja e gjykatave duke i ngarkuar personit të tretë të përmbushë në mënyrë solidare me paditësin detyrimin kontraktor që rrjedh nga kontrata e huasë e lidhur mes paditëses dhe të paditurit është marrë në zbatim të gabuar të KPrC, përse i përket pozicionit procedural të personit të tretë në procesin civil.²⁰²

²⁰² Vendimi nr 241 datë 07.05.2015 i Kolegjit Civil të Gjykatës së Lartë

Kur personi i tretë ndërhyt në çështjen që gjykohe, midis personave të tjerë, për të mbrojtur një të drejtë të tij (interes të ligjshëm) kundër të dy palëve ndërhyqëse, quhet ndërhyrje kryesore, ose me kërkime të pavarura. Kur personi i tretë ndërhyt për të mbështetur një palë ndërhyqëse, quhet ndërhyrje dytësore (aksesore) ose pa kërkime të pavarura. Ky dallim ka rëndësi si për shkak të pozitës procedurale të secilit lloj të ndërhyrjes ashtu dhe për pasojat e ndryshme juridike procedurale që lindin.

2.NDËRHJRJA KRYESORE

Siç u tha më sipër cilido mund të ndërhyjë në një proces gjyqësor, që zhvillohet midis personave të tjerë, për të mbrojtur një interes të ligjshëm të tij. Dhe kur ky interes është i kundërt me interesat e të dy palëve ndërhyqëse, që e nxit të tretin të ndërhyjë në proces, jemi para ndërhyrjes kryesore ose me kërkim të pavarur (neni 189 i KPrC). Pra ndërhyrja në proces bëhet për të kërkuar njohjen e së drejtës së pronësisë mbi sendin, dhe si pasojë rrëzimin e padisë së paditësit nga njëra anë dhe detyrimi i të paditurit t'i dorëzojë atij sendin në gjykim.

Me ndërhyrjen kryesore i është njohur si e drejtë personit të tretë me qëllim që të parandalojë dëmin që mund t'i shkaktohet atij nga fitimi i gjyqit të një palë dhe për të shmangur një padi të mëvonshme që mund të ngriset kundër palës fituese. Një dobi tjetër e njohjes së kësaj të drejte është se evitohet dalja e vendimeve të kundërta.

Është me rëndësi teorike e praktike kuptimi i drejtë i ndërhyrjes kryesore, si padi e re e personit të tretë, kundër paditësit dhe të paditurit. Në raste të tilla pra kemi dy padi, që kanë lidhje me njëra tjetrën (koneksitet), kur ndërhyrësi kryesor është paditës dhe të dy palët - paditësi i parë dhe i padituri i padisë në shqyrtim, janë të paditur ndaj tij. Kjo pozitë procedurale e ndërhyrësit kryesor, del nga neni 189 të KPrC, ku ndër të tjera thuhet: “(...) duke ngritur padi kundër dy palëve (...)”. Midis dy dispozitave, asaj 189 dhe asaj 190 të KPrC, ka një kontradiktë. Në nenin 189 thuhet: “*duke ngritur padi kundër të dy palëve*”, ndërsa nenin 190 thuhet: “*duke i paraqitur gjykatës kërkesën e tij me shkrim*”. Në një palë dispozitë akti i ndërhyrjes së personit të tretë konceptohet si padi, ndërsa në dispozitën tjetër si kërkesë. Pra nuk jepet përfundimisht definicioni nëse kemi të bëjmë me padi apo kërkesë. Në thelb, në përmbajtje, akti është padi. Por në formë të shumë për të diskutuar. Kjo për faktin se të tjera pasoja ka padia dhe të tjera pasoja ka kërkesa, p.sh. kur ka të bëjë me gjënë e gjykuar, etj., ndaj dhe ky përcaktim i ndryshëm është kontradiktor.

Për të ndërhyrë në gjykim tashmë të filluar, te ndërhyrja kryesore, krahas detyrimit për plotësimin e kërkesave për pranimin e padisë, duhet të plotësohen edhe këto kushte:

a) Ndërhyrësi kryesor të mos jetë vet palë në gjykimin e filluar, d.m.th. të jetë person i tretë. Por nga ana tjetër duhet dalluar ndërhyrësin kryesor nga një person i tretë, i cili ndonëse nuk ka marrë pjesë në gjykimin e filluar, bëhet palë gjatë gjyimit.

b) Duhet të ketë një pretendim që është i papajtueshëm me kërkimin e paditësit të parë.

c) Duhet që gjykimi ku ai ndërhyr të jetë në vazhdim.

Ndërhyrësi kryesor është palë në gjykim dhe i gëzon të gjitha të drejtat dhe detyrat e palës ndërgjyqëse. Lidhur me këtë në praktikën gjyqësore është shtruar për zgjidhje kjo çështje procedurale: Në një çështje civile me palë dhe me ndërhyrës kryesor, paditësi i parë heq dorë nga gjykimi ose nga e drejta e padisë, duke mbetur si ndërgjyqës vetëm ndërhyrësi kryesor dhe i padituri. Në këto rrethana, a ka të drejtë gjykata t'i kërkojë ndërhyrësit kryesor të ngrejë padi të re kundër të paditurit? – Përgjigjja nuk është dhe aq e vështirë, po të jenë kuptuar ato që janë parashtruar më sipër.

Pranimi ose refuzimi i ndërhyrjes kryesore të personit të tretë bëhet me vendim të ndërmjetëm të gjykatës. Dhe kur gjykata vendos refuzimin e marrjes pjesë të tij, ky ka të drejtën e ankimit të veçantë (neni 194 të KPrC). Meqenëse me ndërhyrjen kryesore fillon një gjykim i ri, na duket me vend mendimi se është e nevojshme që provat për këtë gjykim të fillojnë nga e para.

3.NDËRHJRJA DYTËSORE

Në ndërhyrjen dytësore, personi i tretë mund të ndërhyjë në një çështje që gjykohet midis personave të tjerë kur provon se ka interes të ligjshëm, për të ndihmuar një palë ndërgjyqëse, kundër palës tjetër, për shkak se interesi i tij është i përbashkët, me interesin e palës që e përkrah. Ky është kushti ligjor i ndërhyrjes dytësore. Me anë të kësaj ndërhyrjeje personi i tretë njëkohësisht mbron një të drejtë të vetën dhe i jep ndihmë një palë për të mbrojtur interesat e saj. Ndërhyrësi ka interes juridik që pala së cilës i bashkohet të fitojë gjyqin. Ky interes juridik i ndërhyrësit që t'i bashkohet një palë, mbështetet në faktin se vendimi i gjykatës, mund të sjellë efekte edhe ndaj tij. Interesi do të quhet i përbashkët kur marrëdhënia juridike civile e personit të tretë me palën që i bashkohet, ka lidhje me

objektin e padisë. P.sh. në gjykimin që zhvillohet midis blerësit të një sendi si i paditur dhe një personi të tretë si paditës me objekt kërkimin e sendit të blerë, shitësi mund të ndërhyjë në përkrahje të blerësit si ndërhyrës dytësor, me qëllim që ta ndihmojë që gjyqin ta fitojë blerësi i sendit të blerë prej tij, pasi në të kundërt, po ta fitojë gjyqin personi i tretë si paditës, shitësi (ndërhyrësi) është i detyruar t'i kthejë blerësit çmimin e sendit të shitur prej tij. Këtu shitësi ndërhyrës duke u bashkuar me blerësin, për arsye se ka interesin e vet për të fituar blerësi dhe njëkohësisht, e ndihmon këtë që çështja të zgjidhet në favor të tij.

Në dallim nga ndërhyrja kryesore ose me kërkim të pavarur, në ndërhyrjen dytësore, që në literaturë quhet dhe ndërhyrje e zakonshme, interesi i ndërhyrësit si person i tretë nuk lidhet në mënyrë të drejtpërdrejtë me kërkimin e objektit në gjykim (p.sh. sendit), por me mënyrën e zgjidhjes së çështjes nga gjykata. Po ashtu ndryshe nga ndërhyrja kryesore, veprimet që janë kryer nga gjykata deri në çastin e veprimit të ndërhyrjes kryesore dhe provat e marra, janë të vlefshme edhe për personin e tretë (ndërhyrësin) dhe gjykimi vazhdon rregullisht. Me një fjalë veprimet procedurale të deriatëhershme kanë efekt dhe për personin e tretë. Vendimi që merr gjykata ka efekt edhe mbi ndërhyrësin dytësor përse i përket marrëdhënieve të tij me palën që i është bashkuar për ndihmë, ashtu edhe palën tjetër kundërshtare.

Edhe ndërhyrja dytësore pranohet ose refuzohet me vendim të ndërmjetëm të gjykatës, kundër të cilit personi i tretë, kur është refuzuar marrja pjesë, mund të bëjë ankim të veçantë (neni 194 i KPrC).

Ndërhyrësi dytësor nuk është palë në gjykim, ndonëse ka të drejtë të kryejë të gjitha veprimet procedurale që u lejohen palëve, përveç atyre që përbëjnë disponim të objektit të padisë, p.sh. ai nuk mund të heq dorë nga gjykimi i padisë apo nga e drejta e padisë, nuk mund ta zgjidhë çështjen me pajtim, pa pëlqimin e palës ndërgjyqëse, në ndihmë të së cilës ka ndërhyrë në proces (neni 195 i KPrC).

Ndërhyrësi dytësor ka të drejtë të krijojë vetëm veprime procedurale, që janë në favor të palës së ndihmuar prej tij. Ky i kryen veprimet procedurale në emrin e vet dhe jo si përfaqësues i palës që i është bashkuar, mund të dalë nga gjykimi kurdoherë pa patur pasoja juridike ose, me pëlqimin e dy palëve, mund të zërë vendin e palës që e ndihmon dhe kjo të dalë jashtë gjykimit (neni 195 i KPrC-). Megjithatë vendimi nuk jepet nga gjykata në emrin e tij, si ndërhyrës, ai ka efekt lidhur me marrëdhëniet e tij me palën që e ka ndihmuar për të ardhmen.

4.NDËRHJRJA E DETYRUAR

Në literaturën tonë është pranuar nocioni i “ndërhyrjes së detyruar”, jo për të kuptuar me të ndërhyrjen e të tretit në procesin civil jashtë vullnetit të tij e aq më pak pjesëmarrjen forcërisht në kundërshtim me dëshirën e tij, por për të bërë dallimin nga ndërhyrja e të tretit në proces me vet nismën e tij.²⁰³

4.1. Thirrja e personit të tretë nga palët

Në nenin 192 të KPrC është parashikuar mundësia e thirrjes së personit të tretë, në procesin gjyqësor të filluar, nga ana e secilës palë ndërgjyqëse kur mendon se e ka të përbashkët me të çështjen, ose kur mund të kërkojë prej tij një garanci ose një shpërblim që lidhet me përfundimin e çështjes. Pra thirrja e personit të tretë nga pala e interesuar mund të bëhet kur konkurren njëra prej këtyre dy rrethanave.

i. Thirrja e personit të tretë kur çështja në proces është e përbashkët me të

Për t’u thirrur personi i tretë në gjykim kërkohet që çështja të jetë e përbashkët me të. Dhe çështja është e përbashkët kur palët janë në kontest (konflikt) midis tyre për një marrëdhënie juridike, e cila është e përbashkët me një person të tretë. Në këtë kontest i treti mund të bëjë bashkëndërgjyqës, me njërin ose tjetrën palë ndërgjyqëse.

Prej këtej del se thirrja e personit të tretë, mund të bëhet për t’u bashkuar si bashkëndërgjyqës në proces me paditësin ose me të paditurin , kur konkurrojnë kushtet e parashikuara në nenin 161 të KPrC. Sipas kësaj dispozite mund të jenë bashkëndërgjyqës shumë paditës ose shumë të paditur kur “ kanë të drejta ose detyrime të përbashkëta mbi objektin e padisë”, si p.sh në detyrimet solidarë, secili kreditor solidar mund të thërrasë si bashkëndërgjyqës, kreditorët e tjerë solidarë ose secili debitor solidar mund të thërrasë si bashkëndërgjyqës, debitorët e tjerë solidarë, pasi respektivisht kanë të drejta dhe detyrime të përbashkëta mbi objektin e padisë (neni 161 shkronja e KPrC).

Rasti i dytë i bashkëndërgjyqësisë është kur “*të drejtat dhe detyrimet e tyre, nga pikëpamja e faktit ose e ligjit kanë po atë bazë,*” (neni 161 shkronja b e KPrC). Sipas kësaj dispozite secila palë mund të

²⁰³ Procedura civile e RPSSH, A. Lamani, fq.45

thërrasë një person të tretë se të drejtat ose detyrimet e tij me personin e tretë nga pikëpamja e faktit ose e ligjit, kanë po atë bazë.

Në këto raste thirrja e personit të tretë si pjesëmarrje e detyruar nuk përbën një kërkim kundër të tretit por thjesht një thirrje për të marrë pjesë në gjykimin e nisur.

Ndryshe nga palët ndërgjyqëse (paditës e të paditur), për përcaktimin e të cilave disponimin maksimal, pra edhe ekskluziv, e ka pala paditëse që vë në lëvizje gjykatën, lidhur me thirrjen e palëve të tjera pjesëmarrëse në proces, pra edhe personave të tretë, nuk ka disponim maksimal të palëve ndërgjyqëse. Ato kanë të drejtë të kërkojnë para gjykatës “thirrjen” e personave të tretë në gjykim, por kjo mbetet një kërkesë si gjithë të tjerat, kërkesë për të cilën duhet të shprehet detyrimisht me vendim të motivuar gjykata nëse e pranon ose jo thirrjen e personit të tretë.

Tashmë Kolegji Civil i Gjykatës së Lartë, në shumë vendime të tij, është shprehur lidhur me pozitën procedurale të personit të tretë dhe mënyrën e thirrjes dhe të pranimit të tij në gjykim, ndonëse vërehet se këtij momenti të rëndësishëm e vendimtar procedural për efekt të procesit të rregullt ligjor, në mënyrë rutine ende nuk i kushtohet vëmendja e duhur nga gjykatat dhe nga palët që e vënë në lëvizje atë.

Prandaj, duke u konformuar me vet praktikën gjyqësore të këtij Kolegji Civil (p.sh vendimi nr.143, datë 16.04.2009; vendimi nr.455, datë 22.12.2009; vendimi nr.189, datë 02.02.2010; vendimi nr.68, datë 15.02.2011; vendimi nr.48, datë 31.01.2012; vendimi nr.315, datë 21.05.2013, etj.), si gjyqtar në pakicë, edhe në çështjen objekt gjykimi, shpreh qëndrimin se, nga njëra anë, duhet të mbahet parasysh që, në parim, gjykatat nuk mund të ndërhyjnë në arsyen e kërtimeve të padisë (objekti dhe shkaku ligjor) si dhe në personin a personat të cilëve paditësi i kundërdrejtohet (të paditurve). Por, nga ana tjetër, gjykatat duhet të mbajnë parasysh se ligjvënësi jo rastësisht ka parashikuar shprehimisht disa kushte për këto disponime të palëve, sipas të cilave, nuk i lejon paditësit apo të paditurit disponim maksimal, të pakufizuar, përsa i përket të drejtës së tyre për thirrjen e personave të tretë në gjykim.

Kështu, në interpretim të nenit 31 e vijues të KPrC, padia ngrihet nga paditësi dhe i kundërdrejtohet të paditurit, të cilët janë palët ndërgjyqëse në gjykim. Paditësi është pala që kërkon njohjen a rivendosjen e një të drejte të shkelur e cila i mohohet ose shkelet nga pala tjetër, pra nga i padituri. Këto palë duhet

të kenë legjitimitetin aktiv apo pasiv. Nëse njëra prej tyre nuk provohet në gjykim, padia rrëzohet. Prandaj, mosmarrëveshja në gjykim është ndërmjet palëve ndërgjyqëse (paditësit dhe të paditurit). Në këtë kuptim, kërkimi i padisë për njohjen a rivendosjen e një të drejte të shkelur nuk i kundërdrejtohet personit të tretë, megjithëse, nëse thirret rregullisht si palë pjesëmarrëse në gjykim, efektet e vendimit të dhënë në lidhje me padinë shtrihen edhe ndaj personit të tretë.

Një person i tretë mund të marrë pjesë në gjykim me kërkesën e tij, pra si ndërhyrës kryesor (neni 189) apo si ndërhyrës dytësor (neni 191), ose duke u thirrur nga njëra palë ndërgjyqëse (neni 192) a vet gjykata (neni 193).

Pikërisht, duke qenë se palë ndërgjyqëse quhen vetëm paditësi dhe i padituri, nuk është e rastit që ligjvënësi shprehet për “thirrjen” e personit të tretë në gjykim, të cilët i bashkohen apo kërkohet t’i bashkohen paditësit ose të paditurit dhe që nuk kanë pozitë të pavarur prej tyre. Pra, duke qenë se mund të kërkohet të thirren, vetëm pas pranimit të padisë për shqyrtim, nga palët apo kryesisht nga vet gjykata, kjo e fundit mund ta refuzojë këtë kërkesë të palëve ndërgjyqëse. Prandaj, vet palët ndërgjyqëse nuk kanë disponim maksimal për thirrjen e personit të tretë, sikurse edhe këta të fundit nuk kanë të drejtë të disponojnë mbi padinë.

Rastet dhe arsyet e thirrjes së një personi të tretë në gjykim nga një palë ndërgjyqëse janë parashikuar qartë në nenin 192 dhe 193 të këtij Kodi. Në kuptim dhe interpretim të drejtë të tyre, duke mbajtur parasysh edhe dispozitën e nenit 194, ”thirrja” e personit të tretë qysh në kërkesëpadi jo vetëm mund të konsiderohet si e panevojshme apo e parakohshme, por, në çdo rast, është një “kërkesë” e jo një “disponim maksimal” e ekskluziv i paditësit, kërkesë e cila detyrimisht duhet t’i nënshtrohet shqyrtimit nga gjykata, si një kërkesë për të thirrur një subjekt si person të tretë në gjykim. Pra, menjëherë pasi gjykata merr dijeni për kërkesën e thirrjes së personit të tretë në gjykim disponon për pranimin ose rrëzimin e kësaj kërkesë (neni 154, 158, 158/a, 161, 192, 194, 195).

Në nenin 192 parashikohet se *“secila palë mund të thërresë në gjykimin e çështjes një person me të cilin mendon se e ka të përbashkët çështjen ose nga i cili mund të kërkohet një garanci ose shpërblim, që lidhet me përfundimin e çështjes (...)*”. Ndërsa, në nenin 193 parashikohet edhe se gjykata “kur çmon se procesi gjyqësor duhet të zhvillohet në prani të një personi të tretë, i cili rezulton se ka interes në çështje, e thërret atë dhe për këtë qëllim shtyn seancën gjyqësore....”.

Në interpretim të drejtë të nenit 192, në rastin e parë, paditësi mund të thërrasë person të tretë vetëm atë person i cili nuk ka pranuar apo nuk mund të detyrohet nga paditësi që t'i bashkohet atij në të njëjtën cilësi. Natyrisht bëhet fjalë për personin me të cilin paditësi e ka interesin e përbashkët, pra që mund të ketë legjitimitet aktiv, si paditës. Nga ana tjetër, i padituri mund të thërrasë si person të tretë vetëm atë person të cilin paditësi nuk ka dëshiruar të disponojë për ta thirrur si të paditur dhe as nuk mund të detyrohet prej të paditurit që të disponojë për ta thirrur në këtë cilësi. Këtu bëhet fjalë për persona me të cilin i padituri i treguar nga paditësi ka interesin e përbashkët, pra për një person që mund të ketë legjitimitetin pasiv, si i paditur në atë gjykim.

Prandaj, nuk ka logjikë juridike që, gjatë gjykimit, paditësi mund të thërrasë si person të tretë atë person për të cilin pretendon se i ka cenuar të drejtën e tij subjektive apo personin që interesin e ka të përbashkët me palën tjetër kundërshtare me të, pra me të paditurin. Po kështu edhe e kundërta, i padituri nuk mund të thërrasë si person të tretë atë që e ka interesin e përbashkët me paditësin.

Ky interpretim dhe qëndrim nga gjykata nuk cenon as parimin e disponimit maksimal të padisë dhe ndërgjyqësisë së treguar nga paditësi, as edhe të drejtat procedurale të të paditurit. Kjo ka të bëjë me interpretimin e drejtë të ligjit, i cili, jo pa qëllim nuk i parashikon paditësit të drejtën që të thërrasë si person të tretë një person me të cilin nuk e ka interesin e përbashkët. Kështu, duke qenë se ligji i ka njohur paditësit të gjitha mundësitë ligjore dhe disponimin maksimal mbi padinë, ai nuk ka asnjë pengesë që ta thërrasë një person si të paditur, në mënyrë që ndërgjyqësia të çmohet si e ndërtuar drejt nga gjykata që shqyrton çështjen.

Personi i tretë ka interesin t'i bashkohet palës që e thërret në mënyrë që ta kundërshtojë palën tjetër ose për arsyen se ka interes të përbashkët për të mbrojtur apo për shkak se i intereson të evitojë në të ardhmen ose në atë gjykim që pala që e thërret t'i kundërdrejtohet apo t'i kërkojë garancinë a shpërblimin përkatës (regresi).

Por, nëse personi i tretë, apo edhe pala tjetër ndërgjyqëse, nuk është dakord që ai të thirret në gjykim në këtë cilësi, menjëherë pas thirrjes dhe paraqitjes para gjykatës, e kanë të drejtën t'i parashtrojnë këtë kundërshtim gjykatës, e cila, duhet të vendosë me vendim të motivuar të ndërmjetëm. Nga ana tjetër, edhe nëse nuk i paraqitet ndonjë ankim, vet gjykata ka detyrimin që të marrë në shqyrtim kryesisht ligjshmërinë e mjetit dhe arsyes së thirrjes në atë gjykim të personit të tretë.

Këto mjete procedurale të verifikimit të ligjshmërisë së thirrjes së personit të tretë në gjykim kanë të bëjnë me një nga elementet thelbësorë të misionit, përkatësisht, detyrimit të gjykatës për të garantuar “ndërgjyqësinë e drejtë” në gjykim, mospërmbushja e së cilës përbën një nga shkaqet e shkeljes së rëndë procedurale të parashikuar në shkronjën d të nenit 467 të KPrC.

Pikërisht sa më sipër është parashikuar qartë e në mënyrë të shprehur në dispozitën e nenit 194 të KPrC: *“Gjykata pranon marrjen pjesë të personit në gjykimin civil me vendim të ndërmjetëm. Kundër vendimit që refuzon marrjen pjesë të personit të tretë mund të bëhet ankim i veçantë”*.

Prandaj, bazuar në interpretimin e ligjit procedural të parashtruar më sipër, si gjyqtar në pakicë, kam qëndrimin se në rastin dhe për vet mënyrën e thirrjes si person të tretë të Drejtorisë së Shitjes dhe Administrimit të Pronave Publike pranë Ministrisë së Financave, nga ana e gjykatës së shkallës së parë është lejuar ndërgjyqësi e gabuar. Rrjedhimisht me të drejtë gjykata e apelit ka prishur vendimin e gjykatës së shkallës së parë duke e dërguar çështjen për rishqyrtim në atë gjykatë, me tjetër trup gjykues. Në rigjykim, eventualisht do të ishte rasti apo domosdoshmëria për të verifikuar edhe nëse përbërja e gjykatës ishte e rregullt (në një a tre gjyqtarë) në varësi të verifikimit eventual të vlerës së padisë, si edhe shkeljet e tjera të ngritura nga pala paditëse në ankimin drejtuar gjykatës së apelit dhe në rekursin e paraqitur në Gjykatën e Lartë.

Prandaj, duke pasur parasysh sa arsyetohet më sipër, si gjyqtar në pakicë kam qëndrimin se Kolegji Civil i Gjykatës së Lartë duhet të kishte vendosur lënien në fuqi të vendimit të gjykatës së apelit.²⁰⁴

Sipas Nenit 276 të LPK-së: 1. Secila palë mund të thërrasë në gjykimin e çështjes një person me të cilin mendon se e ka të përbashkët çështjen, ose nga i cili mund të kërkohet një garanci ose shpërblim, që lidhet me përfundimin e çështjes; 2. Personi i tretë thirret me kërkesë të shkruar që mund të paraqitet deri në përfundimin e gjykimit me vendim të formës së prerë. Në shkresën e tillë, e cila personit të tretë i dërgohet nëpërmjet gjykatës së çështjes, tregohet shkaku i thirrjes dhe gjendja në të cilën ndodhet procesi kontestimor ; 3. Pala që e ka njoftuar personin e tretë për procesin gjyqësor nuk mund të kërkojë për këtë arsye ndërprerjen e gjykimit, shtyrjen e seancës, apo zgjatjen e afateve për kryerjen e veprimeve procedurale.

²⁰⁴ Vendimi nr. 383 datë 02.07.2013 i Kolegjit Civil të Gjykatës së Lartë. Mendim pakice

Me nenin 276 të LPK është rregulluar instituti procedural i njoftimit apo lajmërimit të personit të tretë për procesin gjyqësor. Ky institut ka për qëllim njoftimin e personit të tretë dhe thirrjen e tij në procesin gjyqësor, në rastet kur, pala ndërgjyqëse gjendet në pozitë të atillë që mendon se personi i tretë ka diçka të përbashkët me çështjen në gjykim. Kjo mund të kuptohet se efektet nga vendimi përfundimtar, do të ndikojnë në marrëdhënien juridike të palëve ndërgjyqëse dhe personit të tretë.²⁰⁵ Për këtë qëllim apo për shkak të këtyre efekteve, palës i jepet mundësia që në bazë të kësaj dispozite të kërkojë, që ky person i tretë të thirret në gjykim. Efektet e vendimit përfundimtar mund të shprehen në mënyrë indirekte për personin e tretë, dhe për këtë shkak mund të kërkojë nga ky person (personi i tretë) ndonjë shpërblim, garanci apo regres, dhe kjo rrjedhimisht e nënkupton edhe interesin juridik të palës për njoftimin apo lajmërimin e personit të tretë për procesin gjyqësor. Mirëpo, kjo nuk duhet të kuptohet se mosaplikimi i këtij instituti, ndikon në shuarjen e të drejtës që pala ta bëjë një gjë të tillë në një proces tjetër të mëvonshëm kundër personit të tretë. Kështu, p. sh., një rast konkret mund të jetë ai kur blerësi i një sendi me të meta juridike, ka hyrë në kontest me të tretin dhe si rrjedhojë e ka humbur kontestin, atëherë ai (blerësi) mundet që t'i referohet përgjegjësisë së shitësit për të metat juridike të këtij sendi dhe njëkohësisht mund të thirret në institutin procedural të njoftimit të personit të tretë - dispozitën e par. 1 të këtij neni. Me dispozitën e nenit 276 par. 2 të LPK është rregulluar mënyra apo procedura e thirrjes së personit të tretë. Sipas kësaj dispozite, personi i tretë thirret në gjykim përmes kërkesës së shkruar, e cila personit të tretë i dërgohet nëpërmjet gjykatës së çështjes. Në këtë shkresë, përveç njoftimit dhe kërkesës për pjesëmarrje, i bëhet e ditur personit të tretë edhe shkakun e thirrjes dhe gjendja në të cilën ndodhet procesi kontestimor. Po ashtu në këtë dispozitë është përcaktuar edhe momenti i fundit se deri kur mund të paraqitet personi i tretë në procesin gjyqësor, dhe i cili është deri në përfundimin e gjykimit me vendim të formës së prerë. Roli i gjykatës në këtë rast është vetëm ndërmjetësues sepse nuk lëshohet në vlerësimin e themelësisë së kërkesës së palës që personi i tretë të lajmërohet për gjykimin.

Kurse, me dispozitën e nenit 276 par. 3 të LPK rregullohet çështja lidhur me ndikimin ose jo të këtij instituti në aspektin e veprimeve procedurale. Sipas kësaj dispozite, para së gjithash, pala që e ka njoftuar personin e tretë për procesin gjyqësor nuk mund të kërkojë ndërprerjen e gjykimit, shtyrjen e seancës, apo zgjatjen e afateve për kryerjen e veprimeve procedurale, për këtë shkak se ka njoftuar

²⁰⁵ E drejta procedurale civile F.Brestovci, Pristinë 1988, fq. 193

personin e tretë. Kjo nënkupton se aplikimi i institutit të njoftimit të personit me personin e tretë për procesin gjyqësor, nuk ndikon në zhvillimin e procesit gjyqësor, mirëpo mund të ndikojë në lidhje me institutin e parashkrimit të kërkesave në fushën e marrëdhënieve të detyrimeve, sepse me thirrjen për mbrojtje gjyqësore nga shqetësimet juridike ndërpritet parashkrimi.²⁰⁶

ii. Thirrja e personit të tretë për të kërkuar prej tij një garanci ose shpërblim që lidhet me përfundimin e çështjes (denoncimi i padisë)

Në këtë rast denoncimi i padisë ka për qëllim thirrjen në proces të një të treti për t'i dhënë këtij mundësi që të ndërhyjë në gjykim dhe të japë ndihmën e tij për mbrojtjen kundër palës tjetër, si dhe për të shmangur çdo kundërshtim të mëvonshëm të personit që thirret për shpërblim. P. sh. i padituri në padinë e ngritur kundër tij për kerkimin e sendit të blerë nga personi i tretë, e thërret këtë të fundit si një garanci ose shpërblim në rast se e humbet sendin me vendim të gjykatës, për ta mbrojtur kundër paditësit ose thjesht për të shmangur çdo kundërshtim të mëvonshëm të tij. P.sh. personi i tretë që nuk është thirrur nga i padituri në raste të tilla, mund t'i bëjë prapësime më vonë të paditurit në rast se ngre padi kundër tij, se po të ishte thirrur në procesin e parë gjyqësor do ta kishte mbrojtur çështjen dhe nuk do të kishte humbur gjyqin. Rast i tillë është parashikuar në kontratën e shitjes (neni 720 i Kodit Civil). Blerësi duhet të thërrasë shitësin kur paditësi ka ngritur padi kundër blerësit duke pretenduar se sendi është pronë e tij. E drejta e blerësit të paditur për thirrjen e personit të tretë (shitësit) për t'i kërkuar garanci në rast se e humbet sendin, bazohet në nenin 719 të Kodit Civil, sipas të cilit shitësi është i detyruar t'ia kalojë blerësit sendin e shitur të lirë nga çdo e drejtë apo pretendim i të tretëve. Prandaj i është njohur blerësit e drejta e denoncimit të padisë kundër shitësit.

Shembull tjetër i garancisë është ai i parashikuar në nenin 504 të Kodit Civil për kalimin e kredisë. Kreditori që ia kalon kredinë një tjetri përgjigjet për qenien e kredisë në kohën e kalimit të saj një personi tjetër kur ky kalim është me kundërshpërblim. Në rast se debitori i kundër drejton kreditorit të ri prapësime, ky ka të drejtë ta thërrasë në gjykim kreditorin e mëparshëm nga i cili i ka kaluar kredia.

Në ligj krahas garancisë është parashikuar edhe shpërblimi që ka të drejtë të kërkojë pala nga personi i tretë po ta humbasë çështjen. Shpërblimi mund të kërkohet në ato raste ku kjo palë paditet për një

²⁰⁶ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq.500-507

detyrim që ka marrë përsipër ta përmbushë. P. sh. dorëzanësi i paditur për t'i paguar kreditorit një borxh të debitorit, ka të drejtë të thërrasë në gjykim debitorin për t'i kërkuar këtij që ta shpërblejë për atë që do të detyrohet me vendim t'i paguajë kreditorit (neni 590 i Kodit Civil). Një shembull tjetër shpërblimi është ai i parashikuar në nenin 627 të Kodit Civil: Personi që paguan dëmin e shkaktuar nga persona të tjerë. Kur ky paditet në gjyq ka të drejtë të thërrasë në gjykim personin që e ka shkaktuar dëmin për t'i kërkuar shpërblimin po të detyrohet me vendim të paguajë dëmin.

Kolegji Civil i Gjykatës së Lartë është shprehur se thirrja e shoqërive pritëse, që nuk janë palë në një detyrim kontraktor (*nuk kanë bërë asnjë shprehje vullneti, nuk kanë as të drejta dhe as detyrime*), në cilësinë e personave të tretë në këtë gjykim konkret me objekt përmbushje detyrimi kontraktor, nuk është e drejtë as nga pikëpamja procedurale ligjore dhe as nga pikëpamja e së drejtës materiale. Nga pikëpamja procedurale, paditësi nuk e ka të përbashkët çështjen me personat e tretë dhe as kërkon prej tyre garanci apo shpërblim, kurse nga pikëpamja e së drejtës materiale, paditësi kërkon të rivendosë të drejtat e tij subjektive nëpërmjet përmbushjes së detyrimit (*pagimin e shpenzimeve të përpunimit*). Pra, kërkitimi i padisë në fakt i kundrejtohet direkt palës së paditur, Shoqërisë Spedicionere.²⁰⁷ Edhe personi i tretë (i denoncuar) mund të thërrasë një person tjetër në gjykim, duke i denoncuar padinë.

Si rregull denoncimi i padisë bëhet nga i padituri, por nuk përjashtohen rastet kur denoncimi i padisë bëhet edhe nga paditësi. P. sh. blerësi i një banese pengohet të hyjë në posedimin e saj nga një person tjetër që ndodhet në këtë banesë. Në këtë rast ky ngre padi kundër këtij personi, duke e thirrur në gjykim edhe shitësin për ta ndihmuar kundër personit të paditur.

Kur e thërret personin e tretë për pagimin e shpërblimit në rast se e humbet çështjen, pala që kërkon shpërblimin ngre padi kundër tij (padi e kondituar), ndërsa në rastet e tjera kemi vetëm denoncimin e padisë. Në të dy rastet gjykimit të filluar i shtohet një person tjetër, i cili kur paditet për shpërblimin është palë dhe si e tillë gëzon të gjitha të drejtat procedurale të palës.

iii. Thirrja në gjykim të pretenduesit të tretë

Ndodh që të paditet një person për pagimin e një detyrimi, për dorëzimin e një sendi ose për njohjen e një të drejte reale, për të cilat ka pretendime edhe një person i tretë. Në këto raste i padituri ka të drejtë

²⁰⁷ Vendimi nr.134 datë 10.04.2014 i Kolegjit Civil të Gjykatës së Lartë

të thërrasë personin e tretë në gjykim me qëllim që çështja (mosmarrëveshja) të zgjidhet midis paditësit dhe personit pretendues (neni 198 i KPrC). Të paditurit i është njohur e drejta të thërrasë personin e tretë për t'i krijuar siguri se ndaj kujt duhet të përmbushë detyrimin dhe për të evituar shqetësimet e mëvonshme.

I padituri, që nuk e konteston detyrimin e tij si debitor, ka të drejtë të kërkojë nga gjykata të dalë jashtë gjykimit, duke pranuar të derdhë shumën e detyrimit, të depozitojë sendin apo të njohë të drejtën reale, në vendin dhe mënyrën e caktuar prej saj. Por kur personi i tretë, me gjithë pretendimet e tij nuk pranon të marrë pjesë në gjykim, gjykata vendos pushimin e çështjes dhe shuma e derdhur ose sendi i depozituar i dorëzohen paditësit (neni 198, paragrafi i tretë KPrC).

Në LPK të Republikës së Kosovës ky institut njihet me emërtimin pasardhës juridik. Neni 275.1 i LPK parashikon se personi që është paditur si posedues i një sendi apo si shfrytëzues i një të drejte pasurore dhe që pretendon se sendin e posedon, respektivisht se të drejtën e shfrytëzon në emër të personit të tretë mundet, më së voni në seancën përgatitore, e po që se kjo nuk është mbajtur, atëherë në seancë për shqyrtim kryesor të çështjes, nëpërmjet gjykatës ta thërrasë atë person të tretë (paraardhës juridik) që në vend të tij të hyjë si palë e paditur në gjykim. 2 Pëlqimi i paditësit, që në vend të palës së paditur nga ai të hyjë në gjykim paraardhësi juridik, nevojitet vetëm në qoftë se paditësi kundër të paditurit parashtron edhe kërkesa që nuk varen nga ajo se a e mbanë në posedim ose jo sendin në emër të paraardhësit, respektivisht e ushtron ose jo të drejtën e caktuar në emër të paraardhësit juridik. 3 Në qoftë se paraardhësi juridik që është thirrë rregullisht nuk vjen në seancë gjyqësore apo nuk pranon që të hyjë në procesin kontestimor në vend të palës së paditur, atëherë ky i fundit nuk mund të kundërshtojë pjesëmarrjen në shqyrtimin e çështjes së ngritur me padi kundër tij.

Me dispozitën e nenit 275 të LPK rregullohet një institut tjetër i rëndësishëm në procedurën civile. Ky institut sipas këtij ligji, po edhe në teori njihet me emrin si instituti i “emërimit të paraardhësit juridik” apo “*nominatio actoris*”, qëllimi kryesor i të cilit është që të themelohet efekti i caktuar juridiko civil në mes të personit në cilësi të palës së paditur, i cili është vetëm si posedues i një sendi apo si shfrytëzues i një të drejte pasurore dhe personit të tretë (paraardhësit juridik), si dhe evitimi i konflikteve eventuale në mes tyre.²⁰⁸ Sipas kësaj dispozite, fillimisht duhet të kuptohet se, personi

²⁰⁸ E drejta e procedurës civile I, F.Brestovci, Prishtinë 1988, fq. 195.

gjendet në cilësinë e palës së paditur vetëm për faktin se ai është posedues i një sendi apo shfrytëzues i një të drejte pasurore, i cili send apo e drejtë lind në këtë rast nga paraardhësi juridik. Duke pasur parasysh këtë situatë, kjo dispozitë i ka mundësuar personit (poseduesit) që të emërojë paraardhësin juridik, për shkak se ky është më i fuqishëm juridikisht për t'u mbrojtur nga padia dhe pretendimet e paditësit. Në këtë rast, sipas kësaj dispozite, është i nevojshëm edhe pretendimi i poseduesit (i të paditurit) që sendin të cilin e posedon, respektivisht të drejtën të cilën e shfrytëzon, e bën në emër të personit të tretë (paraardhësit juridik). Afati i fundit që personi (poseduesi në cilësi të palës së paditur), ta bëjë një gjë të tillë, pra të kërkojë emërimin e paraardhësit juridik, është në seancën përgatitore. Në qoftë se kjo (seanca) nuk është mbajtur, atëherë vendoset në seancën për shqyrtim kryesor të çështjes. Më pastaj, me pretendimin e personit (poseduesit në cilësi të palës së paditur), nëpërmjet gjykatës thërret personin e tretë (paraardhës juridik), që të hyjë si palë e paditur në gjykim në vend të tij (poseduesit). Si shembuj të tillë lidhur me rastin tonë, hipotetikisht mund të përmenden ato nga marrëdhëniet juridike të qirasë në të cilën qiramarrësi gjendet në cilësinë e poseduesit ndërsa qiradhënësi në atë të paraardhësit juridik, ato të huasë ku huamarrësi gjendet në cilësinë e poseduesit ndërsa huadhënësi në atë të paraardhësit juridik, transportit, shpeditimit etj. Paragrafi 2 i këtij neni ka rregulluar situatën kur kërkohet pëlqimi i paditësit për emërimin e paraardhësit juridik. Sipas kësaj dispozite, pëlqimi i paditësit, që në vend të palës së paditur nga ai të hyjë në gjykim paraardhësi juridik, nevojitet vetëm në qoftë se paditësi kundër të paditurit parashtron edhe kërkesa tjera të cilat nuk varen nga ajo se a e mbanë në posedim ose jo sendin në emër të paraardhësit, respektivisht a e ushtron ose jo të drejtën e caktuar në emër të paraardhësit juridik. Nga kjo mund të kuptohet se në qoftë se paditësi me padinë e tij, përfshin ndonjë pretendim apo kërkesë e cila nuk lidhet me paraardhësin juridik, por drejtpërsëdrejti me të, atëherë kërkohet pëlqimi i tij për emërimin e paraardhësit juridik, përndryshe nuk ka mundësi. Për të kuptuar këtë situatë më lehtë, mund të përmendet rasti i shkakimit të dëmit, ku ndodh që poseduesi i një sendi i cili e ka në posedim qoftë përmes qirasë apo huas, shkakton një dëm me atë send, kurse i dëmtuari padit për këtë dëm, atëherë në këtë rast, as që ka nevojë për emërimin e paraardhësit juridik. Mirëpo në qoftë se poseduesi e kërkon, atëherë kërkohet pëlqimi i paditësit.

Me dispozitën e nenit 275 par. 3 të LPK është rregulluar situata, kur paraardhësi juridik refuzon të paraqitet në seanca edhe kur ai thirret në to, apo kur nuk pranon që të hyjë në procesin kontestimor në vend të palës së paditur. Kjo dispozitë parasheh mundësinë e mosardhjes së paraardhësit në seanca kur

thirret apo hyrjen në gjykim, mirëpo njëkohësisht edhe pamundësinë e tij për mospjesëmarrje kur kundër tij paraqitet padi. Kjo dispozitë parasheh një gjë të tillë, për shkak se me ngritjen e padisë kundër tij, atëherë ndryshon edhe pozita e tij procedurale dhe të tjerëve të involvuar në çështje.

4.2. Thirrja e personit të tretë nga gjykata

Në nenin 193 të KPrC është parashikuar mundësia e thirrjes së personit të tretë nga gjykata kur kjo e çmon se gjykimi duhet të zhvillohet në prani të tij, pasi nga të dhënat rezulton se ai ka interes në zgjidhjen e çështjes. Edhe kjo është një lloj thirrje e detyruar. Kjo ndodh kur personi i tretë ka interes të caktuar në çështjen në gjykim, por nuk ka dijeni, dhe asnjëra palë nuk e thërret për shkak të konkurrimit të interesave etj.

4.3. Pozita procedurale e personit të tretë

Si rregull i përgjithshëm, personi i tretë nuk mund të dëmtohet nga vendimi gjyqësor i dhënë midis palëve të tjera ndërgjyqëse. Por pavarësisht nga sa shtrohet më sipër, pozicioni juridik i personit të tretë ose marrëdhënia juridike, titullar i së cilës ai është, mundet që në mënyra të ndryshme të cenohet indirekt nga dhënia e një vendimi, gjë që e detyron atë vet (personin e tretë) të ndërhyjë për të marrë pjesë në procesin që zhvillohet midis palëve të tjera, ose detyron palët në proces apo gjykatën kryesisht që ta thërrasë atë për të marrë pjesë në proces edhe pse nuk është palë ose prezenca e tij nuk ndikon drejtpërsëdrejti në rezultatin e vet procesit gjyqësor.²⁰⁹

Nga ana e gjykatave të faktit janë interpretuar në mënyrë të gabuar dispozitat procedurale civile mbi pozitën e personit të tretë, dallimit të tyre nga palët ndërgjyqëse (padiësi dhe i padituri), rasteve dhe arsyeve që bëjnë të pranueshme thirrjen e tyre në gjykim, si dhe mbi mjetet e momentet e thirrjes së personit të tretë në gjykim, përfshirë detyrimet dhe rolin që duhet të luajë gjykata lidhur me sa më sipër.²¹⁰

²⁰⁹ Vendimi nr 168 datë 13.04.2010 i Kolegjit Civil të Gjykatës së Lartë

²¹⁰ Vendimi nr 241 datë 07.05.2015 i Kolegjit Civil të Gjykatës së Lartë

Një person i tretë mund të marrë pjesë në gjykim me kërkesën e tij, pra si ndërhyrës kryesor (neni 189) apo si ndërhyrës dytësor (neni 191), ose duke u thirrur nga njëra palë ndërgjyqëse (neni 192) a vetë gjykata (neni 193). Pikërisht, duke qenë se palë ndërgjyqëse quhen vetëm paditësi dhe i padituri, nuk është e rastit që ligjvënësi shprehet për *“thirrjen”* e personit të tretë në gjykim, të cilët i bashkohen apo kërkohet t’i bashkohen paditësit ose të paditurit dhe që nuk kanë pozitë të pavarur prej tyre. Pra, duke qenë se mund të kërkohet të thirren, *vetëm pas pranimi të padisë për shqyrtim*, nga palët apo kryesisht nga vetë gjykata, kjo e fundit mund ta refuzojë këtë kërkesë të palëve ndërgjyqëse. Prandaj, vet palët ndërgjyqëse nuk kanë disponim maksimal për thirrjen e personit të tretë, sikurse edhe këta të fundit nuk kanë të drejtë të disponojnë mbi padinë.

Rastet dhe arsyet e thirrjes së një personi të tretë në gjykim nga një palë ndërgjyqëse janë parashikuar qartë në nenin 192 dhe 193 të këtij Kodi. Në kuptim dhe interpretim të drejtë të tyre, duke mbajtur parasysh edhe dispozitën e nenit 194, “thirrja” e personit të tretë qysh në kërkesëpadi jo vetëm mund të konsiderohet si e panevojshme apo e parakohshme, por, në çdo rast, është një “kërkesë” e jo një “disponim maksimal” e ekskluziv i paditësit, kërkesë e cila detyrimisht duhet t’i nënshtrohet shqyrtimit nga gjykata, si një kërkesë për të thirrur një subjekt si person të tretë në gjykim. Pra, menjëherë pasi gjykata merr dijëni për kërkesën e thirrjes së personit të tretë në gjykim disponon për pranimin ose rrëzimin e kësaj kërkesë (neni 154, 158, 158/a, 161, 192, 194, 195).

Në nenin 192 parashikohet se *“secila palë mund të thërrasë në gjykimin e çështjes një person me të cilin mendon se e ka të përbashkët çështjen ose nga i cili mund të kërkohet një garanci ose shpërblim, që lidhet me përfundimin e çështjes (...)”*. Ndërsa, në nenin 193 parashikohet edhe se gjykata *“kur çmon se procesi gjyqësor duhet të zhvillohet në prani të një personi të tretë, i cili rezulton se ka interes në çështje, e thërret atë dhe për këtë qëllim shtyn seancën gjyqësore (...)”*.

Në interpretim të drejtë të nenit 192, **në rastin e parë**, paditësi mund të thërrasë person të tretë vetëm atë person i cili nuk ka pranuar apo nuk mund të detyrohet nga paditësi që t’i bashkohet atij në të njëjtën cilësi. Natyrisht bëhet fjalë për personin me të cilin paditësi e ka interesin e përbashkët, pra që mund të ketë legjitimitet aktiv, si paditës. Nga ana tjetër, i padituri mund të thërrasë si person të tretë vetëm atë person të cilin paditësi nuk ka dëshiruar të disponojë për ta thirrur si të paditur dhe as nuk mund të detyrohet prej të paditurit që të disponojë për ta thirrur në këtë cilësi. Këtu bëhet fjalë për

persona me të cilët i padituri i treguar nga paditësi ka interesin e përbashkët, pra për një person që mund të ketë legjitimitetin pasiv, si i paditur në atë gjykim.

Prandaj, nuk ka logjikë juridike që, gjatë gjykimit, paditësi të mund ta thërrasë si person të tretë atë person për të cilin pretendon se i ka cenuar të drejtën e tij subjektive apo personin që interesin e ka të përbashkët me palën tjetër kundërshtare me të, pra me të paditurin. Po kështu edhe e kundërta, i padituri nuk mund të thërrasë si person të tretë atë që e ka interesin e përbashkët me paditësin.

Ky interpretim dhe qëndrim nga gjykata nuk cenon as parimin e disponimit maksimal të padisë dhe ndërgjyqësisë së treguar nga paditësi, as edhe të drejtat procedurale të të paditurit. Kjo ka të bëjë me interpretimin e drejtë të ligjit, i cili, jo pa qëllim nuk i parashikon paditësit të drejtën që të thërrasë si person të tretë një person me të cilin nuk e ka interesin e përbashkët. Kështu, duke qenë se ligji i ka njohur paditësit të gjitha mundësitë ligjore dhe disponimin maksimal mbi padinë, ai nuk ka asnjë pengesë që ta thërrasë një person si të paditur, në mënyrë që ndërgjyqësia të çmohet si e ndërtuar drejt nga gjykata që shqyrton çështjen.

Personi i tretë ka interesin t'i bashkohet palës që e thërret në mënyrë që ta kundërshtojë palën tjetër ose për arsyen se ka interes të përbashkët për të mbrojtur apo për shkak se i intereson të evitohet në të ardhmen ose në atë gjykim që pala që e thërret t'i kundërdrejtohet apo t'i kërkojë garancinë a shpërblimin përkatës (regresi).

Por, nëse personi i tretë, apo edhe pala tjetër ndërgjyqëse, nuk është dakord që ai të thirret në gjykim në këtë cilësi, menjëherë pas thirrjes dhe paraqitjes para gjykatës, e kanë të drejtën t'i parashtrojnë këtë kundërshtim gjykatës, e cila, duhet të vendosë me vendim të motivuar të ndërmjetëm. Nga ana tjetër, edhe nëse nuk i paraqitet ndonjë ankim, vet gjykata ka detyrimin që të marrë në shqyrtim kryesisht ligjshmërinë e mjetit dhe arsyes së thirrjes në atë gjykim të personit të tretë. Këto mjete procedurale të verifikimit të ligjshmërisë së thirrjes së personit të tretë në gjykim kanë të bëjnë me një nga elementet thelbësorë të misionit, përkatësisht, detyrimin të gjykatës për të garantuar “ndërgjyqësinë e drejtë” në gjykim, mospërmbushja e së cilës përbën një nga shkaqet e shkeljes së rëndë procedurale të parashikuar në shkronjën “d” të nenit 467 të KPrC. Pikërisht sa më sipër është parashikuar qartë e në mënyrë të shprehur në dispozitën e nenit 194 të KPrC: “Gjykata **pranon** marrjen pjesë të personit

*në gjykimin civil me vendim të ndërmjetëm. Kundër vendimit që **refuzon** marrjen pjesë të personit të tretë mund të bëhet ankim i veçantë”.*²¹¹

Thirrja e personit të tretë (denoncimi i padisë) bëhet me kërkesë me shkrim, e cila i njoftohet personit të tretë. Si rregull, personi i tretë është i interesuar të ndërhyjë në gjykim, pasi do të ndihmojë palën që e thërret në mbrojtje kundër palës tjetër dhe vet do të lirohet nga detyrimi për të shpërblyer palën që e ka thirrur. Ka edhe raste kur personi i tretë nuk pranon të vijë në gjykim, për shkak se nuk e pranon detyrimin e pretenduar nga pala që e thërret. Ndonëse në ligj nuk është e shprehur, mendoj se thirrjen e personit të tretë mund ta kundërshtojë pala tjetër. Por është gjykata ajo që e ka tagrin për të vendosur thirrjen ose jo të personit të tretë.

Thirrja e personit të tretë lejohet vetëm kur ai ka banim të ditur në territorin e Republikës së Shqipërisë. Ajo mund të bëhet në çdo fazë, derisa nuk ka përfunduar gjykimi i çështjes në shkallë të parë. Kundër vendimit që refuzon marrjen pjesë të personit të tretë mund të bëhet ankim i veçantë. Dhe në rast të ushtrimit të ankimit padia kryesore pezullohet derisa të zgjidhet me vendim të formës së prerë çështja e mospranimit të personit të tretë në gjykim (neni 195 i KPrC).

Përderisa vendimi i gjykatës ka efekt edhe ndaj personit të tretë, është e kuptueshme që ai të ketë të drejtat procedurale të palëve, me përjashtim të atyre që përbëjnë disponim të objektit të padisë. Ndërhyrësi si i tillë nuk e ka cilësinë e palës, por e ka pozitën procedurale të saj, pasi është përkrahës i palës që është bashkuar në gjykim. Ai është në pozitën e bashkëndërgjyqësit dhe veprimet e tij procedurale kanë efektin njësoj si veprimet e palës së cilës i është bashkuar. Mund të kryejë veprime procedurale në mënyrë të pavarur nga pala së cilës i është bashkuar, madje edhe kundër vullnetit të saj kur me këto veprime synon të pengojë dhënien e vendimit në dëm të palës që ndihmon. Me pëlqimin e të dy palëve personi i tretë, qoftë ai që ka ndërhyrë vetë, qoftë ai që është thirrur nga njëra prej palëve, mund të zërë vendin e palës për të cilën ka ndërhyrë dhe kjo të dalë jashtë gjykimit (neni 195 i KPrC).

Vendimi që merret nga gjykata pas ndërhyrjes dytësore ose thirrjes së personit të tretë ka efekt ndaj tij si përsa i përket marrëdhënieve të tij me personin që e ka thirrur ose për të cilin ka ndërhyrë për ta ndihmuar, ashtu edhe për sa i përket marrëdhënieve të tij me palën kundërshtare (neni 196 i KPrC).

²¹¹ Vendimi nr. 383 datë 02.07.2013 i Kolegjit Civil të Gjykatës së Lartë (mendim pakice)

- i. Dalja jashtë gjykimit e njëres palë kur zëvendësohet nga personi i tretë që ka ndërhyrë vet ose është thirrur në gjykim

Me pëlqimin e të dy palëve, personi i tretë që ka ndërhyrë vet ose është thirrur në gjykim nga njëra prej palëve, mund të zërë vendin e palës për të cilën ka ndërhyrë ose që e ka thirrur (neni 195, paragrafi i dytë i KPrC). Por jo çdo person i tretë që ndërhyt ose thirret, mund të zërë vendin e palës dhe kjo të dalë jashtë gjykimit. Krahas pëlqimit të të dy palëve, për daljen ose jo të njëres palë nga gjykimi dhe zëvendësimin e saj nga ky person i tretë, varet edhe nga natyra e marrëdhënies juridike civile të palës me personin e tretë. Pra, jo në çdo rast mund të bëhet ky zëvendësim. Kështu p. sh. nuk mund të dalë jashtë gjykimit dorëzanësi i paditur duke u zëvendësuar nga debitori kryesor, të cilin e ka thirrur dorëzanësi, për arsye se pala paditëse po të donte e padiste vet debitorin dhe jo dorëzanësin, i cili paraqet më tepër garanci për përmbushjen e detyrimit ndaj paditësit kreditor.

Si përfundim mund të thuhet se dalja e njëres palë nga gjykimi dhe zëvendësimi i saj nga personi i tretë, ndodh kryesisht atëherë kur pala është në gjykim për një të drejtë që i ka kaluar nga personi i tretë, me fjalë të tjera, kur pala që thërret personin e tretë do të mund të kërkonte prej tij një garanci, p.sh. kur pala paditet për kërkimin e sendit që e ka blerë nga personi i tretë.

Mendoj se për daljen jashtë gjykimit të palës duke u zëvendësuar nga personi i tretë, duhet të bëhet kurdoherë me pëlqimin e palës tjetër, pavarësisht se sa mund të jetë i justifikuar qëndrimi i tij në rast se kundërshton daljen e palës. Çdo qëndrim i kundërt do të cenonte të drejtën e saj të ndërgjyqësisë dhe vet të drejtën subjektive në kontest. Edhe dalja e palës jashtë gjykimit, dhe zëvendësimi i saj nga personi i tretë, mund të bëhet vetëm me vendim të gjykatës. Ky vendim ka efekt edhe kundër palës që ka dalë jashtë gjykimit.

Me dispozitën e nenit 271 par. 2 të LPK është përcaktuar koha apo momenti i fundit, kur ndërhyrësi apo personi i tretë mund të ndërhyjë në një proces kontestimor. Sipas kësaj dispozite, ndërhyrësi mund të hyjë në procesin gjyqësor gjatë gjithë procedurës, deri në marrjen e formës së prerë të vendimit mbi kërkesëpadinë, si dhe gjatë procedurës që inicohet me mjete goditjeje të jashtëzakonshme. Kjo nënkupton se, ndërhyrësi mund të ndërhyjë edhe gjatë procedurës sipas mjeteve të jashtëzakonshme, dhe po ashtu të paraqesë mjetin e goditjes së jashtëzakonshme, mirëpo me kusht që ai të ketë marrë pjesë në gjykim, para se të jetë bërë vendimi i formës së prerë. Sipas nenit 271 par. 3 të LPK ndërhyrësi

mund të ndërhyjë në një proces kontestimor përmes deklaratës me shkrim, në qoftë se ai gjendet jashtë seance, si dhe përmes mënyrës verbale në qoftë se ai gjendet brenda gjatë seancës gjyqësore. Kjo deklaratë ka karakter konstituiv, dhe përmes kësaj mund të themelohet në mënyrë të menjëhershme ndërhyrja, pa ndonjë vendim të posaçëm të gjykatës, përveçse në rast të ndonjë kundërshtimi eventual nga ana e palëve ndërgjyqëse.²¹²

Me dispozitën e nenit 272 par. 2 të LPK është paraparë mundësia dhe e drejta, që palët ndërgjyqëse në procesin kontestimor të kontestojnë ndërhyrjen e ndërhyrësit në gjykim dhe po ashtu, të propozojnë refuzimin e tij. Siç është përmendur më lartë, deklarata e ndërhyrësit për ndërhyrje në procesin kontestimor ka karakter konstituiv, që nënkupton se përmes kësaj mund të themelohet në mënyrë të menjëhershme dhe të drejtpërdrejt ndërhyrja, pa ndonjë vendim të posaçëm të gjykatës, përveçse në rast të ndonjë kundërshtimi eventual nga ana e palëve ndërgjyqëse. Në bazë të këtij neni lejohet mundësia e kontestimit të ndërhyrjes së ndërhyrësit, mirëpo nuk specifikohet se nëpërmjet cilit mjet mund të bëhet një gjë e tillë. Në teori, përmendet se kontestimi i ndërhyrjes së ndërhyrësit mund të bëhet përmes kundërshtimit. Paragrafi 2 i këtij neni, pa u lëshuar në çështjen lidhur me mjetin përmes të cilit bëhet kontestimi i ndërhyrjes, bënë fjalë vetëm për aktvendimin me të cilin refuzohet pjesëmarrja e ndërhyrësit në procesin kontestimor. Me këtë paragraf parashihet mundësia, që ndërhyrësi mund të marrë pjesë në procedurë dhe veprimet e tij procedurale nuk mund të përjashtohen derisa aktvendimi me të cilin refuzohet pjesëmarrja e ndërhyrësit të marrë formën e prerë. Nga ky formulim (“të marrë formën e prerë”) mund të kuptohet se kundër aktvendimit me të cilin refuzohet pjesëmarrja e ndërhyrësit në procesin kontestimor lejohet ankesa. Këtë e mbështesim edhe mbi bazën e nenit 206 paragrafi 1 të LPK i cili parasheh se kundër aktvendimit të gjykatës së shkallës së parë lejohet ankimi, në qoftë se me këtë ligj nuk është përcaktuar që ankimi nuk lejohet. Për dallim nga paragrafi 2, i cili në mënyrë joshprehimore por të nënkuptueshme lejon ankesën kundër aktvendimit me të cilin refuzohet pjesëmarrja e ndërhyrësit në procesin kontestimor, paragrafi 3 i këtij neni, në mënyrë shprehimore përcakton se kundër aktvendimit të gjykatës me të cilin aprovet pjesëmarrja e ndërhyrësit nuk lejohet ankesa e posaçme. Mirëpo, sipas kësaj dispozite, nuk mund të kuptohet se palës kundërshtare nuk i lejohet në asnjë mënyrë të kundërshtojë këtë aktvendim, sepse këtu potencohet

²¹² Shih lidhur me këtë edhe Aktgjykimin e Gjykatës supreme, Rev. Nr. 302/2007, datë 10.06.2010; sipas këtij vendimi, gjykata duhet të vendosë lidhur me ndërhyrjen, nëse pala tjetër paraqet kundërshtimin e vet kundër ndërhyrjes së ndërhyrësit në një proces civil.

vetëm ankesë e posaçme kundër aktvendimit. Nga kjo mund të kuptohet se palës kundërshtare do t'i jepet mundësia që me ankesë kundër vendimit me të cilin përfundon procesi kontestimor, të kundërshtojë edhe çështjen lidhur me aprovimin e ndërhyrjes së ndërhyrësit. Kjo ka mbështetje edhe në nenin 206 par. 2 të LPK, me të cilën dispozitë është paraparë, që në qoftë se me këtë ligj parashihet shprehimisht se ankimi i veçantë nuk lejohet, atëherë aktvendimi i shkallës së parë mund të goditet vetëm me anë të ankesës që paraqitet kundër vendimit me të cilin përfundon procedimi i çështjes në gjykatën e shkallës së parë.

Sipas nenit 273.1 ndërhyrësi ka për detyrë ta pranojë procesin kontestimor në atë gjendje në të cilën ndodhet në momentin kur ka ndërhyrë në gjykim. Gjatë procedimit të mëtejshëm, ndërhyrësi ka të drejtë të parashtojë propozime dhe të kryejë veprime procedurale tjera brenda afateve në të cilat këto veprime do të mund t'i kryente pala të cilës i është bashkuar.

Sipas dispozitës së nenit 273 par. 1 të LPK, ndërhyrësi ka për detyrë ta pranojë procesin kontestimor në atë gjendje në të cilën ndodhet në momentin kur ka ndërhyrë në gjykim. Kjo nënkupton se, të gjitha veprimet të cilat janë kryer para ndërhyrjes së tij, mbesin si të tilla (të përfunduara), dhe ky nuk mund të kërkojë apo ndërmarrë ndonjë veprim për ndryshimin, kundërshtimin apo përsëritjen e tyre. Ndërhyrësi, nga momenti i ndërhyrjes e tutje, gjatë procedimit të mëtejshëm të çështjes, ka të drejtë të parashtojë propozime dhe të kryejë veprime procedurale tjera brenda afateve në të cilat këto veprime do të mund t'i kryente pala të cilës i është bashkuar. Me këtë dispozitë, i sigurohet efekti i njëjtë juridik i veprimeve të cilat i kryen ndërhyrësi për palën të cilës i është bashkuar. Rastet të cilat përbëjnë përjashtim për efektin e tillë të këtyre veprimeve, janë të parapara me paragrafin 4 të këtij neni. Kurse me dispozitën e nenit 273 par. 2 të LPK është lejuar mundësia, që në kuadër të veprimeve procedurale të cilat mund t'i ndërmerrë ndërhyrësi, mund të jetë edhe ushtrimi i mjetit të jashtëzakonshëm i goditjes së vendimeve. Sipas kësaj dispozite, ndërhyrësit i garantohet e drejta që të paraqesë edhe mjetin e jashtëzakonshëm të goditjes kundër vendimit përfundimtar, mirëpo me kusht që nëse ndërhyrësi ka hyrë në procesin kontestimor, para momentit kur vendimi përfundimtar lidhur me kërkesëpadinë është bërë i formës së prerë. Me dispozitën e nenit 273 par. 3 të LPK është rregulluar procedura dhe mënyra e njoftimit të palës ndërgjyqëse, të cilës i është bashkuar ndërhyrësi, në rast të ushtrimit të mjetit të goditjes kundër vendimit, nga ana e këtij. Sipas kësaj dispozite, në qoftë se ndërhyrësi paraqet kundër vendimit mjetin e goditjes, atëherë një ekzemplar i tij i dërgohet edhe palës ndërgjyqëse të cilës i është

bashkuar me qëllim që ta mbështesë gjatë gjykimit të çështjes. Meë lartë lidhur me institutin e ndërhyrësit, kemi potencuar se ndërhyrësi nuk është palë dhe as përfaqësues i ndonjëres prej palëve ndërgjyqëse, dhe se roli i tij është i koncentruar në ndihmën dhe mbështetjen e palës ndërgjyqëse, ndërsa tani, sipas kësaj dispozite, me rastin e ushtrimit të mjetit të goditjes nga ana e ndërhyrësit, del se kemi ndryshimin e roleve në mes të ndërhyrësit dhe palës ndërgjyqëse të mëhershme. Sepse tani, sipas kësaj dispozite, me ushtrimin e mjetit të goditjes kundër vendimit, një ekzemplar i këtij mjete të goditjes i dërgohet edhe palës ndërgjyqëse të cilës i është bashkuar ndërhyrësi, me qëllim që ta mbështesë gjatë gjykimit të çështjes.

Paragrafi 4 i këtij neni, paraqet rastet të cilat përbëjnë përjashtim sa i përket efektit juridik të veprimeve të ndërhyrësit. Sipas kësaj dispozite, veprimet procedurale të kryera nga ana e ndërhyrësit do të kenë efekt juridik të njëjtë vetëm me kusht që këto veprime të mos jenë në kundërshtim me veprimet procedurale të palës ndërgjyqëse të cilës i është bashkuar ai për ndihmë dhe mbështetje.

Kurse paragrafi 5 i këtij neni, ka lejuar edhe mundësinë që me pëlqimin e të dy palëve ndërgjyqëse në gjykim, ndërhyrësi apo personi i tretë i cili ka ndërhyrë në gjykim të kalojë në cilësinë e palës ndërgjyqëse, ndërsa pala e mëhershme të dalë nga gjykimi. Me këtë rast, arrihet tek një moment ku ndodh edhe shuarja e institutit të “ndërhyrjes”, sepse ndërhyrësi më i hershëm, tani do të trajtohet si palë ndërgjyqëse dhe njëkohësisht tani e tutje ai do të bartë të drejtat dhe detyrat që i takojnë palës ndërgjyqëse dhe jo ndërhyrësit.

Sipas neni 274, 1. në qoftë se efekti juridik i aktgjykimit duhet të shtrihet edhe në ndërhyrësin, atëherë ky i fundit e ka në gjykimin kontestimor pozitën procedurale të bashkëndërgjyqësit unik me palën të cilën e ka mbështetur gjatë procedimit të çështjes (neni 275 i këtij ligji), dhe 2. ndërhyrësi me pozitën procedurale të bashkëndërgjyqësit unik mund ta paraqesë mjetin e goditjes së jashtëzakonshme edhe në procesin kontestimor në të cilin nuk ka marrë pjesë deri në momentin kur vendimi mbi kërkesëpadinë ka marrë formë të prerë.

Ky nen ka rregulluar një situatë specifike përmes të cilës personi i tretë nga cilësia e të qenit ndërhyrës, merr pozitën e bashkëndërgjyqësit unik. Pozita e tillë e bashkëndërgjyqësit unik arrihet për shkak të efektit të aktgjykimit të cilin e nxjerr gjykata, i cili shtrihet apo e përfshin edhe ndërhyrësin. Kjo situatë ndodh për shkak se, raporti materialo – juridik (marrëdhënia juridike civile) i cili ka qenë çështje

gjkimi nuk ka kushtëzuar krijimin e bashkëndërgjyqësisë unike, mirëpo kjo është arritur vetëm për arsyen se efektet e aktgjykimit do të shtrihen tek ndërhyrësi, duke rezultuar në krijimin e pozitës së bashkëndërgjyqësit unik. Efektin e tillë të aktgjykimit e cakton vet ligji, apo natyra e raportit juridik lidhur me të cilin jepet aktgjykimi²¹³. Pasi që ndërhyrësi ndodhet në pozitën e bashkëndërgjyqësit unik, atëherë detyrat dhe të drejtat, dhe efektet e veprimeve të tij janë sikur ato të bashkëndërgjyqësit unik.

Paragrafi 2 i këtij neni ka paraparë një veprim i cili mund të ndërmerret nga ndërhyrësi me pozitën procedurale të bashkëndërgjyqësit unik, e ky veprim është ushtrimi i mjetit të goditjes së jashtëzakonshme. Mirëpo, për dallim nga rastet e përmendura me lart, kur ndërhyrësit i jepet e drejta që të paraqesë mjetin e jashtëzakonshëm të goditjes kundër vendimit përfundimtar, me kushtin që vetëm në qoftë se ai ka hyrë në procesin kontestimor, para momentit kur është marrë ky vendimi, tek rasti i ndërhyrësit me pozitë të bashkëndërgjyqësit unik, i është lejuar këtij që të paraqesë mjetin e goditjes së jashtëzakonshëm edhe në procesin kontestimor në të cilin nuk ka marrë pjesë deri në momentin kur vendimi mbi kërkesëpadinë ka marrë formë të prerë. Kjo është për faktin se në këtë rast, ndërhyrësi e ka pozitën e bashkëndërgjyqësit unik.²¹⁴

²¹³ E drejta procedurale civile, F.Brestovci, Prishtinë 1988, fq. 190.

²¹⁴ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq.500-507

KAPITULLI VII

PROVAT NË PROCESIN GJYQËSOR CIVIL SI PJESË E RËNDËSISHME E PROCESIT TË RREGULLT LIGJOR

1. KUPTIMI I PËRGJITHSHËM I PROVËS

Procesi civil ka për qëllim formulimin e një gjykimi i cili konsiston në vlerësimin nga pikëpamja e së drejtës të një fakti ose të një grupi faktesh. Por këto të fundit përpara se të vlerësohen duhet të vërtetohen në ekzistencën e tyre materiale.²¹⁵

Veprimet kryesore të cilat i kryen gjykata kanë për qëllim zbulimin e të vërtetës rreth çështjes në kontest dhe çdo gjykim për zbulimin e kësaj të vërtete nuk është gjë tjetër veçse një proces njohjeje.²¹⁶

Palët kur bëjnë kërkime para gjykatës dhe diskutojnë mbi themelësinë e tyre, bëjnë deklarime, përmbajtja e të cilave konsiston gjithmonë në parashtrimin e fakteve dhe në nxjerrjen prej tyre të rrjedhëve juridike. Por gjykata nuk di asgjë lidhur me vërtetësinë ose pavërtetësinë e fakteve të deklaruara nga palët. Për këtë arsye gjykata procedon për verifikimin e ekzistencës së deklarimeve që i drejtohen asaj si një pjesë e domosdoshme e njohjes dhe shqyrtimit të çështjes dhe provat janë mjetet për të bërë këtë verifikim.²¹⁷

Dispozitat e nenit 7 përcaktojnë parimet fundamentale në procedurën civile dhe **parimin e shqyrtimit dhe hetimit**. Të dy këto parime janë në një kundërshtim të vazhdueshëm lidhur me atë se cili parim do të jetë dominues në një proces gjyqësor civil.²¹⁸ Derisa parimi i shqyrtimit është parim fundamental dhe vlen si rregull në procedurën civile, rolin dominant në procedurën penale e ka parimi hetues, sipas të cilit gjykata në masë të madhe vepron *ex officio* edhe në rastin e ofrimit të fakteve dhe provave lidhur me faktet e paraqitura dhe nënkupton që një kërkesë të përmbajë një kërkesë të veçantë. Kërkesa duhet të jetë kundër të paditurit. Në procesin gjyqësor civil, paditësi në padinë e tij duhet në hollësi të parashtojë kërkesën, se si duhet të duket vendimi i gjykatës.²¹⁹ Në raste të caktuara, kërkesa mund të

²¹⁵ Procedura civile, A.Brati, Tiranë 2008, f.275

²¹⁶ E drejta procedurale civile I, F.Brestovci, Prishtinë 1988, fq. 294.

²¹⁷ Procedura civile, A.Brati, Tiranë 2008, f.275

²¹⁸ E drejta procedurale civile I, F.Brestovci, Prishtinë 1988, fq. 34.

²¹⁹ Komentari i ligjit për Procedurën Kontestimore, Prof. Dr. iur. Iset Morina LL. M./ Avokat Selim Nikçi, Prishtinë 2012, fq.500-507

duket edhe ashtu, që me rastin e paraqitjes të konkretizohet kërkesa, p.sh. për shpërblimin e dëmit dhe më vonë të përcaktohet madhësia e dëmshpërblimit. Kjo është e mundur duke u bazuar edhe në nenin 257 par. 1. Pala paditëse duhet të **parashatrojë faktet**, në të cilat mbështetet kërkesa e saj. Në këtë kuptim mendohet në rrethanat e rëndësishme, ai apo ajo mbështetet si bazë për kërkesë, d.m.th rrethanat imediate të rëndësishme për të vendosur rastin në një mënyrë apo tjetër. Faktet ku paditësi mbështetet përbëhet nga ato fakte që paditësi pretendon që shkaktajnë në zbatimin e një rregulli (apo rregullave). Paditësi duhet gjithashtu të shqyrtojë kërkesën e paraqitur dhe të gjitha **detajet e provave** dhe se çfarë duhet të mbështetet me dëshminë. Nga paditësi kërkohet që në kërkesën e vet t'i paraqesë dëshmitë gojore dhe dëshmitë me shkrim. Me dëshmi do të thotë, jo se çka ka një dëshmitar të thotë, por cili dëshmitar është për t'u dëgjuar. Paditësi mund edhe më vonë gjatë procesit të mbështetet në prova të tjera, të cilat ai i konsideron të nevojshme.

Esenca e parimit të shqyrtimit qëndron në atë se gjykata do të marrë parasysh vetëm ato fakte, të cilat janë paraqitur dhe shtjelluar nga ana e palës. **Informatat e tjera, që do të kenë mundësi të arrijnë te gjykata, nuk mund të merren parasysh**, edhe nëse ato informata i përgjigjen të vërtetës dhe në raste konkrete do të kishin ndikim në vendimmarrje. Tanimë është e qartë se barra kryesore për paraqitjen e fakteve dhe provave në një proces gjyqësor **i takon palëve**. Me paragrafin 1 të këtij neni është fuqizuar edhe më tutje ky parim, d.m.th. parimi i shqyrtimit.

Situata juridike sipas LPK të vjetër ndryshon thellësisht nga situata juridike, që kemi tani sipas LPK së re. Kjo për faktin se sipas LPK të vjetër ka ekzistuar një sistem i kombinuar në mes të parimit të shqyrtimit dhe hetimit.²²⁰ Sipas neni 7 paragrafi 1 të LPK të vjetër (*i ngjashëm me nenin 7 par. 1 të LPK të ri*), palët ishin të obliguara të paraqesin faktet lidhur me kërkesat dhe të propozojnë prova lidhur me këto fakte. Rrjedhimisht dominant ishte parimi i shqyrtimit. Por, edhe gjykata kishte të drejtë, bile ishte e obliguar të paraqesë prova, nëse çmonte të vlefshme se një provë e tillë do të ndihmojë në arritjen e një vendimi meritator. **Tanimë, në situatën e tanishme juridike nuk është e mundur një gjë e tillë**, meqë kjo normë, që përcaktonte parimin e hetimit nuk është inkorporuar në LPK e ri. Tanimë, nuk vlen parimi i kombinuar i shqyrtimit dhe hetimit, **por parimi i shqyrtimit**, meqë gjykata nuk ka detyrë, por as tagër të ofrojë prova, që do të jenë të rëndësishme për vendosje

²²⁰ E drejta procedurale civile I, F. Brestovci, Prishtinë 1988, fq. 34.

meritore. Një barrë e tillë u mbetet ekskluzivisht palëve. Megjithatë, i palejueshëm do të ishte ndonjë sqarim i gjykatës, me të cilin tentohet që pala të ofrojë ndonjë fakt ose provë, që do të favorizonte atë dhe do të ndikonte në nxjerrjen e ndonjë vendimi pozitiv për njëren nga palët. Kjo vijë ndarëse për gjykatën është përcaktuar edhe me LPK e ri, sipas të cilit është mënjeluar parimisht parimi i hetimit.

Vetëm në **raste përjashtimore** vlen **parimi i hetimit**, sipas të cilit gjykata ka të drejtë edhe detyrim që të ofrojë fakte ose të marrë prova, që nuk i kanë paraqitur palët, nëse kemi të bëjmë me rastet e veprimeve, që palët nuk mund të disponojnë vet lirisht. Me këtë tentohet që gjykata të ketë ndonjë rol më aktiv, e sidomos me interes publik. Si rast tipik përjashtimor nga parimi i shqyrtimit dhe në këto raste vlen parimi i hetimit që është në kontestet nga marrëdhëniet familjare juridike, martesore. Sipas nenit 84 par. 2 i LF vlen parimi i hetimit, d.m.th., gjykata është e obliguar të provoj fakte vet në rastet kur kemi të bëjmë me ruajtjen dhe edukimin e fëmijëve, pavarësisht nga ajo nëse prindërit kanë paraqitur prova ose jo. Një rast të tillë të parimit të hetimit nga ana e gjykatës, e kemi edhe në rast të procedurës së shkurorëzimit. Sipas nenit 84 par. 1 të LF, megjithatë gjykata mund të vendosë për marrjen e provave të caktuara, nëse fëmijët kërkojnë shprehimisht që të ruhet bashkëjetesa e prindërve. Nga kjo del se fusha e veprimit të parimit të hetimit edhe në këto raste është tejte e ngushtuar dhe vetëm në raste të caktuara përjashtohet parimi i shqyrtimit. Rast tjetër, kur thuhet parimi i shqyrtimit dhe vlen parimi i hetimit është kur gjykata kujdeset *ex officio* për aftësinë për të qenë palë, ose aftësinë procedurale të palëve pa marrë parasysh, nëse pala kundërshtare pajtohet ose jo lidhur me paaftësinë për të qenë palë ose paaftësinë procedurale të palës tjetër. Poashtu në procedurën civile vlen parimi i hetimit e jo ai shqyrtimit edhe në rastet e parapara sipas dispozitës së nenit 166 par. 2 të LPK. Sipas kësaj dispozite, gjykata duhet vet të kujdeset sipas detyrës zyrtare nëse lidhur me çështjen që është objekt kontesti është vendosur një herë. Megjithatë, këtu tërhiqet vëmendja se edhe pas këtyre ndryshimeve legislative, gjykata ka edhe më tutje të drejtën e të ashtuquajturës “**Drejtimi i procesit në aspektin material**”. Tani kjo e drejtë e gjykatës në drejtimin e procesit sidomos nëpërmjet marrjes në pyetje të palës, “e zbut” në masë të duhur dhe proporcionale parimin tanimë mbizotërues të shqyrtimit në procesin civil konform nenit 7 të LPK. Siç duket, me zgjidhjen e tillë ligjore të dominimit të parimit të shqyrtimit dhe të drejtën e gjykatës në drejtimin e procesit në kuptimin material, ligjvënësi i ri ka ofruar një zgjidhje të balancuar dhe të drejtë ligjore. Dispozita e nenit 7 par. 3 si edhe dispozita e nenit 5 par. 1 **konkretizon parimin e kontradiktoritetit**. Sipas këtij parimi, gjykata nuk mund të

marrë për bazë ato fakte dhe ato prova, për të cilat pala tjetër nuk kishte mundësi të paraqesë opinionin e vet. Një shkelje e tillë ligjore do të përbënte edhe një cenim të një kategorie kushtetuese të mbrojtur edhe me nenin 6 të Konventës. Derisa ligji njih përjashtime nga parimi i kontradiktoritetit, dhe nëse kemi të bëjmë me kërkesa, lidhur me faktet dhe provat nuk ekzistojnë përjashtime të tilla. Më konkretisht, nuk mund të merren për bazë fakte dhe prova të njëjës palë, për të cilat nuk kishte mundësi të deklarohesh pala kundërshtarë. Nëse megjithatë gjykata vendos duke u bazuar në fakte dhe prova, për të cilat pala tjetër nuk ishte në dijeni ose nuk kishte mundësi të deklarohesh, atëherë kjo do të përbënte shkelje esenciale me rëndësi absolute.

Edhe sipas KPrC, si zbulimi i gjendjes së faktit, ashtu edhe të provuarit e pretendimeve, ndryshe nga sistemi i mëparshëm procedural, është detyrë vetëm e palëve. Gjykata ka për detyrë vetëm të verifikojë saktësinë e plotësinë e tyre. Ajo nuk ka tagër të konstatojë fakte *ex officio*, për arsye se nuk i njihet rol aktiv në marrjen e provave, siç i ishte njohur me legjislacionin e mëparshëm procedural. Ky qëndrim është i drejtë. Gjykata është organ i paanshëm, i ngarkuar për zgjidhjen me vendim të një mosmarrëveshjeje juridike civile. Marrja prej saj kryesisht e provave do të përbënte cenim të parimit të barazisë së palëve para ligjit, të barazisë në procesin gjyqësor dhe në një farë mase të paanësisë së saj.

Parimi i sanksionuar në nenin 14 të KPrC, ku thuhet: “Gjykata ka për detyrë të kryejë një hetim gjyqësor të plotë dhe të gjithanshëm, në përputhje me ligjin”, nuk duhet kuptuar sikur me këtë asaj i njihet një rol aktiv në procesin gjyqësor civil dhe në këtë kuadër në marrjen e provave kryesisht. Me anë të verifikimit e ballafaqimit të provave të paraqitura nga palët, gjykata grumbullon dhe vlerëson materialin faktik. Në bazë të kësaj gjendjeje faktike që konstaton gjatë procesit gjyqësor, gjykata zbaton normën juridike. Vendimi i gjykatës është rezultat i raportit midis kësaj gjendjeje faktike të konstatuar dhe normës juridike të zbatuar. Provat që kanë lidhje me çështjen duhet të paraqiten nga palët në pretendimet e tyre dhe në seancën gjyqësore. Sistemi procedural kontinental mbështetet kryesisht në parimin e paraqitjes së provave nga palët. Thuhet kryesisht sepse disa lloj provash mund të urdhërohen me iniciativën e gjykatës siç është prova e ekspertimit dhe disa lloj deklaratash të bëra nën betim, këqyrja e personave apo sendeve si dhe kërkesa për marrjen e informacionit nga organet

qeveritare. Por këto kompetenca ex officio të gjykatës kanë rëndësi të kufizuar në kontekstin e përgjithshëm të paraqitjes së provave.²²¹

Procesi gjyqësor është në radhë të parë një proces njohjeje. Kjo njohje e rrethanave, e ngjarjes arrihet nëpërmjet njohjes racionale dhe asaj empirike, që janë dy shkallët e njohjes. Këto dy metoda të njohjes janë të lidhura e të ndërvarura midis tyre si dhe plotësojnë njëra-tjetrën. Në procesin gjyqësor njohja racionale është më kryesorja jo vetëm për faktin se nëpërmjet saj arrihet të zbulohet brendia, thelbi i sendeve dhe fenomeneve, por edhe nga fakti se në të shumtën e rasteve gjykata njihet me faktet që i përkasin së kaluarës. Njohja empirike bëhet vetëm për ato fakte e rrethana që ekzistojnë gjatë zhvillimit të procesit gjyqësor, që kanë mbetur në gjendjen e mëparshme, si p.sh. ndërtesa e banimit që shërben për këqyrje ose ekspertim, cilësia e një sendi etj.

Faktet që kanë qenë objekt i të provuarit gjykata i merr për bazë në dhënien e vendimit vetëm kur ato janë paraqitur më saktë gjatë procesit. Bindja e gjykatës se ekziston fakti që ka qenë objekt i të provuarit apo e kundërta, se nuk ekziston një fakt i tillë përbën themelin nga varet marrja e vendimit për bazueshmërinë e kërkesëpadisë. Për të formuar bindjen e saj gjykata duhet të marrë parasysh si argumentet që flasin për ekzistencën e një fakti ashtu edhe argumentet që flasin kundër.

Përkufizimin e kuptimit të provave e ka dhënë KPrC në nenin 11: *“Provat janë të dhëna që merren në formën e parashikuar nga ky Kod dhe që vërtetojnë ose rrëzojnë pretendimet ose prapësimet e pjesëmarrësve në proces”*.

Ky përkufizim nënkupton kryerjen e të gjitha veprimeve nga gjykata dhe palët me qëllim që të vërtetohet ose rrëzohet një fakt i pretenduar nga palët në procesin gjyqësor. Kjo veprimtari përfshin paraqitjen e provave, propozimin e palëve për marrjen e provave, vendimin e gjykatës se cilat prova do të merren, paraqitja e provave nga ana e palëve dhe marrja e tyre nga gjykata kur pala e ka të pamundur t’i sigurojë ato, dhe vlerësimi i provave. Në procesin gjyqësor gjykata detyrohet të kërkojë nga palët të paraqesin prova për çdo fakt në kontest, nga e cila dhe varet zhvillimi i procesit, ose marrja e ndonjë vendimi gjatë këtij procesi. P.sh. në padinë për kthimin e shumës së dhënë hua, paditësi duhet të paraqesë provat që i kërkon gjykata, ku ai i mbështet kërkimet e veta. Ose, para se të shprehet lidhur

²²¹ Vështrim krahasues mbi procedurën civile, A.Simoni, S.Sadushi, S. Çomo, Tiranë 2006, fq.208

me kërkimin e paditësit për sigurimin e padisë, gjykata i kërkon këtij të provojë se “ka arsye të dyshohet se ekzekutimi i vendimit për të drejtat e paditësit do të bëhet i pamundur ose i vështirë” (neni 202). Në disa raste gjykata nuk lejon marrjen e provës para se pala e interesuar të ketë dorëzuar një shumë të hollash.

Procesi gjyqësor është në fakt riprodhim i një mosmarrëveshjeje (kontesti) që ka lindur më përpara. Shkalla e riprodhimit të mosmarrëveshjes së ngjarë varet kryesisht nga mundësia e palëve për të riprodhuar elementet thelbësore me anë të provave të paraqitura. Kur thuhet *për të riprodhuar elementet thelbësore* merren parasysh ato elemente që e riprodhojnë ngjarjen në tiparet e tyre qenësore, pa të cilët ose pa njërin prej të cilëve, ngjarja e së kaluarës nuk mund të riprodhohet, ajo mbetet amorge, e pa vërtetuar dhe si rrjedhojë nuk mund të merret parasysh nga gjykata. P.sh. deklarata e nënshkruar nga i padituri dhe me datë të saktë për shumën e marrë hua, përmban elementet thelbësore që riprodhojnë një marrëveshje (ngjarje) të së kaluarës. Nuk ka asnjë rëndësi a është shkruar deklarata me dorë me makinë shtypi, kompjuter, në një zyrë apo në banesë etj.²²²

Procesi i njohjes gjyqësore realizohet me anë të tre elementeve përbërëse: objektit të provës, provave gjyqësore dhe procesit të vërtetimit gjyqësor. 1. Objekt i provës janë ato fakte juridike vërtetësinë e të cilave duhet ta zgjidhë gjykata, si kusht për dhënien e një vendimi të drejtë. 2. Provat gjyqësore janë mjetet e parashikuara në ligj për konstatimin e të dhënave faktike dhe përcaktimin e vërtetësisë së fakteve juridike që përbejnë objektin e provës. P.sh. dëshmitari, shkresa e thjeshtë etj. 3. Procesi i vërtetimit gjyqësor është konstatimi i vërtetësisë së marrëdhënies juridike me anë të provave gjyqësore. E thënë më thjeshtë, procesi i vërtetimit gjyqësor është konstatimi i objektit të provës si element i parë i njohjes gjyqësore, me anë të provave gjyqësore si element i dytë.

Lidhur ngushtë me këto elemente në procedimin provues, janë nocionet e fuqisë provuese, argumenteve provuese dhe e barrës së provës. Fuqia provuese (*nervus probationis*) e mjetit provues (p.sh. e dokumentit) është aftësia e një prove për të krijuar bindjen te gjykata për vërtetësinë apo pavërtetësinë e faktit në kontestim. Argumentet provuese (shkaqet) janë përfundimet lidhur me

²²² Procedura civile në RPSH, A.Lamani, Tiranë 1962, fq. 120

përmbajtjen dhe cilësinë e të dhënave të dala nga mjete provues. Barra e provës (*onus probandi*) është përcaktimi i palës në proces e cila duhet të provojë faktin e pretenduar me mjetet provuese.

Edhe sipas nenit 319 të LPK, secila nga palët ndërgjyqëse ka për detyrë të provojë faktet mbi të cilat i bazon kërkesat dhe pretendimet e veta. Të provuarit përfshin të gjitha faktet që janë të rëndësishme për dhënien e vendimit. Gjykata vendos se cilat prova do të merren me qëllim të vërtetimit të fakteve vendimtare.

Me dispozitat e këtij neni rregullohen tri çështjet themelore të cilat kanë të bëjnë me të provuarit: **barra e të provuarit, rrethi i fakteve të cilat duhet provuar dhe vendosja për rrethin e provave për vërtetimin e fakteve vendimtare.** Sipas dispozitës së paragrafit 1 të këtij neni barra e të provuarit i takon domenit të detyrimit të palëve, ashtu që është *paraparë se “secila nga palët ndërgjyqëse ka për detyrë të provojë faktet mbi të cilat i bazon kërkesat dhe pretendimet e veta”*. Nga ky formulim ligjor rezulton se është obligim i secilës palë sigurimi dhe mbledhja e **lëndës procedurale**, që nënkupton si **theksimin e fakteve** po ashtu edhe **propozimin dhe sigurimin e provave** për provimin e tyre. Me lëndën procedurale përveç fakteve dhe provave konsiderohen edhe rregullat e përvojës dhe rregullat juridike, sigurimi i të cilave është detyrë e gjykatës.

Fjalën **detyrim** në kontekstin e çështjes të cilës ajo i dedikohet duhet interpretuar në kuptimin e gjerë të saj, më shumë si kërkesë dhe nevojë për provimin e fakteve vendimtare në të cilat pala i mbështet kërkesat dhe pretendimet e veta përkritazi me çështjen e cila është kontestuese midis palëve, e më pak si detyrim në kuptimin e ngushtë të saj. Kjo nga shkak sepse **ndaj palës nuk mund të përdoret forca për provimin e fakteve të cilat ajo i ka theksuar.** Është në interes të palës që t’i provojë faktet në të cilat ajo i bazon kërkesat dhe pretendimet e veta, në të kundërtën, nëse pala nuk i provon faktet e tilla, do ta humb kontestin.

Në sferën e të provuarit **gjykata nuk e ka më rolin aktiv** të cilin e kishte sipas dispozitave të mëparshme ligjore. Ajo më nuk mundet që kryesisht të provojë fakte të cilat nuk i kanë propozuar palët, përveç në rastet kur konstaton se palët me veprimet e veta synojnë të disponojnë me kërkesat me të cilat nuk mund të disponojnë si dhe në kontestet familjare. Për rrjedhojë, nëse pala për vërtetimin e fakteve vendimtare nuk i propozon provat, gjykata ato fakte do t’i merr si të pavërtetuara, prandaj ajo në bazë të kësaj mund ta refuzojë kërkesën e palës. Provimi i fakteve si veprim juridik procedural,

varësisht nga **lloji dhe natyra e faktit** i cili duhet të provohet, është detyrë si e palëve po ashtu edhe e gjykatës. Pala mund t'i provojë faktet të cilat i ka theksuar me prezantimin e dokumentit dhe me leximin e tij, me dhënien e deklaratës në cilësinë e palës etj.

Objekt i të provuarit janë të gjitha faktet të cilat janë **të rëndësishme për dhënien e vendimit**. Gjithashtu duhet të provohen edhe faktet të cilat paraqesin **pengesa procedurale** ose e kanë rolin e prezumimeve procedurale si dhe të gjitha ato fakte të cilat në rastin e caktuar janë me rëndësi për vendimin e gjykatës. Gjykata duhet të kujdeset që rrethin e fakteve të cilat duhet të provohen, ta sjellë vetëm në ato fakte të cilat janë **element i vet kërkesës** ose në të cilat ndërtohen kundërshtimet kundër saj. Kjo do të thotë se është detyrë e gjyqtarit ose e trupit gjykues që nga një numër i madh i fakteve, të cilat i kanë theksuar palët, t'i ndaj ato të cilat janë të rëndësishme për vendosjen e çështjes juridike kontestimore, përkatësisht për bazueshmërinë ose pabazueshmërinë e kërkesëpadisë. Mirëpo që të arrihet kjo, gjykatësi, përkatësisht kryetari i trupit gjykues, duhet të posedojë njohuri solide të dispozitave të instituteve të së drejtës procedurale dhe të së drejtës materiale, të praktikës gjyqësore, të logjikës juridike dhe ndonjëherë ka nevojë edhe për njohjen e disa disiplinave tjera shkencore. Nga caktimi i drejtë **i rrethit të fakteve** të cilat duhet të provohen; varet edhe plotësimi i kushteve themelore për procedim të shpejtë dhe ekonomik. Sipas këtij paragrafi, për atë se cilat fakte duhet provuar vendos gjykata me aktvendim. Aktvendimi për marrjen, përkatësisht mosmarrjen e provave konsiderohet vendim i karakterit procedural me të cilin drejtohet kontesti, prandaj gjykata, në të njëjtin kontest, nuk është e lidhur me vendimin e tillë. Kjo do të thotë se gjykata mund të vendosë që të merret prova të cilën më parë e ka refuzuar apo që të heq dorë nga marrja e provës marrjen e të cilës më parë e ka caktuar. Kjo i mundëson gjykatës që pa pengesa, sipas çmuarjes së lirë, **ta caktojë rrethin e fakteve juridike të cilat ajo i konsideron si relevante për marrjen e vendimit dhe të koncentrohet vetëm në provimin e tyre**, me ç'rast do t'i refuzojë të gjitha propozimet e palëve me të cilat ato kërkojnë që të vërtetohen faktet të cilat nuk janë me rëndësi për vendimin e gjykatës. Në përgjithësi mund të thuhet se janë relevante ato fakte në të cilat e drejta procedurale ose materiale e bazon **ekzistimin, ndryshimin ose pushimin e të drejtës ose detyrimit**, prandaj ato gjithsesi duhet të provohen. Gjithashtu duhet të provohen edhe ato fakte nga të cilat nuk varet drejtpërdrejtë e drejta, por në kuadër të disa fakteve tjera mundëson krijimin e besimit për ekzistimin e fakteve të drejtpërdrejta relevante. Ato janë të ashtuquajturat "*indicione*", me të cilat gjykata duhet të ndihmohet për krijimin

e besimit me rastin e vendosjes, kur nuk ka prova direkte ose kur ato nuk janë shumë të sigurta. “Kur pala nuk e ka propozuar dokumentacionin në të cilin mbështetet, gjykata nuk e ka bërë shkeljen e dispozitave të procedurës kontestimore nëse nuk e ka bërë shikimin e atij dokumentacioni”.²²³ “Kontrata mbi sigurimin nga autopërgjegjësia dhe Kushtet e përgjithshme të sigurimit të cilat e përbëjnë përmbajtjen e tij përfaqësojnë faktin në procedure kontestimore, të cilin siguruesi i cili bazohet në të, ka për detyrë ta provojë, por jo të drejtën materiale lidhur me të cilën gjykata kontestimore kujdeset sipas detyrës zyrtare”.²²⁴

2.OBJEKTI I PROVËS

Objekt i provës është fakti ose tërësia e fakteve juridike që janë vendimtare për pranimin e padisë, të prapësimeve ose të kundërpadisë dhe për zgjidhjen e çështjes nga gjykata. Objekt i provës janë faktet e çështjes ose të gjitha rrethanat e faktit të pretenduara nga palët në themel të të cilave ndodhen kërkimet dhe prapësimet e tyre.²²⁵ Pra, objekt i provës janë rrethanat që duhet të sqarohen gjatë procesit gjyqësor, për të vërtetuar ose rrëzuar kërkimet e paditësit ose prapësimet e të paditurit.

Objekti i provës nuk është çdo fakt që pretendohet nga palët, por vetëm ato fakte juridike që janë të rëndësishme për zgjidhjen e çështjes nga gjykata. Sipas së drejtës civile materiale me fakte juridike kuptohen ato rrethana që shkaktojnë lindjen, ndryshimin ose shuarjen e të drejtave dhe detyrimeve të subjekteve të marrëdhënieve juridiko civile. Rrethanat e tjera-faktet, me vërtetimin e të cilave ligji nuk lidh pasoja juridike, nuk shkaktojnë pasoja juridike, d.m.th nuk krijojnë të drejta dhe detyrime juridike civile. Si rrjedhojë ato nuk ndikojnë aspak në zgjidhjen e mosmarrëveshjes me vendim nga gjykata. P.sh. në mosmarrëveshjen që rrjedh nga kontrata e huasë si fakte juridike me rëndësi për objektin e të provuarit janë dhënia ose jo e një shume të caktuar hua të paditurit, kthimi ose jo i huasë etj. Kur mohohet vet kontrata e huasë me prapësimin që bën pala e paditur, janë fakte juridike dhe si të tilla kanë rëndësi thelbësore ato fakte që vërtetojnë ose rrëzojnë pretendimet e njërës ose tjetrës palë lidhur me lidhjen ose jo të kontratës.

²²³ VSH, Gz.26/05 dt.24.10.2005.-IO 1/06-158

²²⁴ ZS u Koprivnici, Gz.2267/2007 dt.28.12.2007.-IO 2/08-218)1344

²²⁵ Procedura civile, A.Bрати, Tiranë 2008, fq. 277

Në teorinë e së drejtës civile ekziston mendimi se objekt i të provuarit (i provës) nuk janë drejtpërdrejtë faktet, por janë pretendimet e palëve për faktet, për qenien apo mosqenien e fakteve juridike, nga të cilat varet zbatimi i normave të së drejtës materiale në procesin gjyqësor.

Si argument se objekt i provës (i të provuarit) nuk janë drejtpërdrejtë faktet, por pretendimet për faktet, është se objekt i provës mund të jetë edhe pretendimi se një fakt i caktuar nuk ekziston. Ky është quajtur fakt negativ. Ky pretendim mohues negativ, mund të vërtetohet vetëm në mënyrë të tërthortë, me anë të konstatimit të qenies së faktit që e përjashton qenien e faktit të kundërshtuar. P.sh. i padituri në prapësimin e tij pretendon se shkresa e paraqitur nga paditësi është e falsifikuar, pasi nuk është shkrimi e nënshkrimi i tij. Ky pretendim negativ verifikohet me ekspertizë grafike. Po të rezultojë nga ekspertiza se pretendimi i të paditurit është i vërtetë, pra shkresa është e falsifikuar, do të thotë se është konstatuar qenia e një fakti (falsifikimi) që e përjashton qenien e faktit të kundërshtuar, rrëzohet pretendimi i paditësit për qenien e shkresës si fakt juridik.

Sipas nenit 10 të KPrC “*Gjykata mbështet vendimin e saj vetëm mbi faktet që janë paraqitur gjatë procesit gjyqësor*”. Këtu ligji ka parasysh vetëm faktet e rëndësishme për dhënien e vendimit. Se cilat fakte janë të rëndësishme varet nga cilësimi i drejtë juridik i çështjes. Dispozitën ligjore gjykata e zbaton në bazë të analizës së fakteve që ka konstatuar. Kështu, pra, në bazë të dispozitës ose dispozitave që duhen zbatuar, gjykata konstaton se cilat fakte janë të nevojshme.

Fakt i rëndësishëm juridik mund të jetë një ngjarje e së kaluarës si bie fjala veprimi ose mosveprimi që ka shkaktuar dëmin, moskthimi i të hollave të marra hua në afatin e caktuar etj.; mund të jetë gjendje që ka ekzistuar ose që vazhdon të ekzistojë si gjendje e një sendi etj.

Nga këto fakte të rëndësishme, me të cilat ligji lidh edhe faktet juridike procedurale, objekt prove janë vetëm faktet kontestuese midis palëve. P.sh. njëra palë pretendon ekzistencën e një fakti, ndërsa pala tjetër e mohon ekzistencën e tij. Faktet që nuk janë kontestuese midis palëve si rregull nuk përbëjnë objekt prove dhe si rrjedhojë nuk ka nevojë të provohen. Qenia e tyre konstatohet me anë të disponibilitetit të palëve.²²⁶

²²⁶ Procedura civile, J.Vasili, Tiranë 2010, fq.154

Në teori mbrohet mendimi se duhen provuar edhe faktet, të cilat pala kundërshtare as i ka mohuar e as i ka pranuar. Heshtja për pretendimet e palës tjetër nuk do të thotë se e çliron këtë të fundit nga barra e të provuarit.

Krahas fakteve që nuk janë kontestuese midis palëve, nuk ka nevojë të provohen as faktet e njohura botërisht ose zyrtarisht, prezumimet ligjore dhe faktet e pranuar (pohuara).²²⁷

Faktet e njohura botërisht nuk kanë nevojë të provohen, për shkak se ato njihen prej një rrethi të gjerë personash. Nga shkalla e rëndësisë së tyre varet edhe madhësia e rrethit të personave që janë të njohur me to. Kështu, 28 Nëntori si datë e shpalljes së Pavarësisë së Shqipërisë, njihet nga pjesa dërmuese e shqiptarëve në trojet amtare dhe në botë. Por ka fakte të tjera që njihen nga një rreth më i ngushtë personash, p.sh. njihet vetëm nga qytetarët e një qyteti ose rrethi, banorët e një fshati, si tërmeti, përmbytje e madhe etj. Për t'u quajtur fakt i njohur botërisht kërkohet që të njihet si i tillë edhe nga gjykata. Ajo e çmon a është i njohur botërisht një fakt konkret e që si rrjedhojë nuk ka nevojë të provohet. Por, kjo nuk i mohon të drejtën palës kundër së cilës është fakti i njohur botërisht, të provojë se nuk e ka cilësinë e faktit të njohur botërisht.

Edhe faktet e njohura zyrtarisht nga gjykata nuk ka nevojë të provohen (neni 13 paragrafi i parë). Ato nuk i nënshtrohen hetimit gjyqësor për arsye se ligji i pranon si të mirëqena. Kështu p.sh. sipas nenit 70 të K.Pr. Penale, është e detyrueshme për gjykatën që shqyrton pasojat civile të veprës penale vetëm përsa i përket faktit nëse vepra penale është kryer dhe nëse është kryer nga i gjykuari. Ky është një prezumim ligjor (*praesumptio*) i pakundërshtueshëm ose absolut, për arsye se nuk lejohet të provohet e kundërta. Ky lloj prezumimi ndeshet rrallë dhe në teori është dhënë më tepër kuptimi i fiksionit.

Krahas prezumimeve të pakundërshtueshme në teori janë dalluar prezumimet ligjore të kundërshtueshme. Ligji i pranon faktet si të vërteta deri sa të provohet e kundërta. P.sh. sipas nenit 29 të Kodit të Familjes fëmija i lindur brenda 300 ditëve nga zgjidhja e martesës ka për atësi bashkëshortin e nënës. Ky është një prezumim ligjor i kundërshtueshëm (relativ), për arsye se i ati i prezumuar ka të drejtë të provojë të kundërtën, se ai nuk është atë i fëmijës, me padi në gjykatë për kundërshtim atësie.

²²⁷ Neni 13 i Kodit të Procedurës Civile

Përveç prezumimeve ligjore në teori bëhet fjalë edhe për prezumimet e faktit. Prezumimi i faktit nuk parashikohet në ligj, por nxirret nga gjykata rast pas rasti nga një fakt i ditur për të caktuar një fakt të pa ditur. Në saje të përvojës së fituar dhe analizës logjike prej fakteve ekzistuese që janë vërtetuar rregullisht, arrihet në përfundimin për ekzistencën e një fakti tjetër. Natyrisht edhe ky prezumim është i kundërshtueshëm, deri sa të provohet e kundërta. P.sh. fatura e pagimit të qirasë për muajin dhjetor të vitit 2000 përbën prezumim fakti për qiranë e paguar për muajin nëntor si muaj paraardhës, në bazë të rrjedhës normale të marrëdhënieve kontraktore.

Nga sa u tha mund të nxirret përfundimi se prezumimet ligjore ose të faktit ekzistojnë kur fakte të caktuara juridike nxirren nga fakte të tjera ekzistuese, duke u konsideruar të vërteta dhe si të tilla nuk ka nevojë të provohen.

3.BARRA E PROVËS

Vetëm palëve u takon barra për të parashtruar faktet e dobishme, të rëndësishme e të domosdoshme për çështjen në gjykim mbi të cilat ato mbështesin kërkimet dhe pretendimet e tyre. Por palët kanë detyrimin që të provojnë faktet që kanë parashtruar mbi të cilat bazojnë kërkimet dhe pretendimet e tyre.²²⁸

Barra e provës ose barra e të provuarit (*onus probandi*) është përcaktimi i subjektit (palës) në procesin gjyqësor civil që duhet të provojë faktin (faktet) e pretenduar. Në nenin 12 të KPrC jepet një përkufizim i ngjashëm me këtë: “ *Pala që pretendon një të drejtë, ka detyrimin që në përputhje me ligjin, të provojë faktet mbi të cilat bazon pretendimin e saj* “.

Është detyrë e palëve në proces për të paraqitur pretendimet lidhur me faktet në të cilat i mbështesin kërkimet e tyre, si dhe provat me të cilat mund të vërtetohen këto pretendime. Ky rregull zbatohet si për kërkesëpadinë e paditësit ashtu edhe për prapësimet e të paditurit. Pikërisht këto detyrime të palëve në teori janë quajtur barra e provës.

Në procesin gjyqësor civil, rregullat për ndarjen barrës së provës e zgjidhin çështjen se cila palë do të humbasë gjyqin kur një fakt mbetet i pa provuar. Rregulli i përgjithshëm është se secila palë e ka

²²⁸ Procedura civile, A.Brati, Tiranë 2008, fq. 283

barrën e provës për ato fakte të cilat i vijnë asaj në ndihmë. Kjo do të thotë se pala që pretendon ekzistencën e një të drejte, e ka barrën e provës së atyre fakteve që parashikon e drejta materiale si prezumim i ekzistencës së saj dhe e kundërta, pala që mohon ekzistencën e një të drejte ka barrën e provës së fakteve që pengojnë ekzistencën e saj ose se ajo është shuar.

Në lidhje me barrën e provës, në një vendim të saj Dhoma e Veçantë e Gjykatës Supreme të Kosovës shprehet :

Dëshmia/prova e kërkuar që të ofrohet nga paditësi/ parashtruesi nuk duhet të kuptohet si dëshmi e plotë (probatio plena) në kuptim të asaj të cilën ai duhet ta paraqesë që të jetë i suksesshëm në padinë e tij/saj kryesore. Por për ta lëshuar një masë të përkohshme mjafton nëse paditësi vetëm dëshmon në kuptimin e probatio semiplena probabilitetit të lartë që padia e tij/saj është e bazuar, respektivisht, se e drejta e pretenduar ekziston.

Ndryshe nga legjislacioni i mëparshëm procedural, sipas KPrC në fuqi provat tregohen vetëm nga palët. Gjykata nuk është e autorizuar të marrë prova kryesisht (*ex officio*). Pra barra e provës është detyrë ekskluzive e palëve. Por kjo nuk do të thotë se gjykata është krejt pasive në marrjen e provave. Ajo ruan të drejtën të përcaktojë rrethin e atyre fakteve që e përbëjnë objektin e provës, duke e realizuar këtë me përcaktimin me vendim se cilat prova lejon të merren si të rëndësishme për çështjen në gjykim. Kur një provë të paraqitur nga njëra ose tjetra palë gjykata e quan të parëndësishme për çështjen, ajo ka të drejtë të mos e pranojë atë. Ky qëndrim gjen mbështetje në nenin 213 të KPrC. Në këtë dispozitë thuhet: “ në zbatim të nenit 12 të këtij Kodi, gjykata me vendim lejon palët të provojnë faktet mbi të cilat i bazojnë kërkimet dhe pretendimet e tyre, duke paraqitur në gjykatë vetëm ato prova që janë të domosdoshme e që kanë lidhje me çështjen e gjykimit”. Pra, kur gjykata një provë të paraqitur e quan të parëndësishme ajo me vendim refuzon marrjen e saj.

Në teori mbisundon mendimi se rregullat e barrës së provës janë në radhë të parë të karakterit materialo-juridik, për arsye se determinohen nga dispozitat materialo-juridike. Nga dispozitat materiale ku mbështetet kërkimi del se cilës palë i bie barra e të provuarit. P.sh. sipas dispozitave që rregullojnë kontratën e huasë (neni 1051 të Kodit Civil), paditësi huadhënës duhet të provojë dhënien e huas, ndërsa i padituri huamarrës duhet të provojë kthimin e huasë kur paditësi e ka provuar kërkimin e tij. Ose në padinë për kërkimin e sendit (neni 296), paditësi pronar duhet të provojë se është pronar

i sendit që kërkon. Por, megjithatë, rregullat lidhur me pasojat juridike kur nuk provohen kërkimet e pretendimet e palës kanë karakter procedural, të cilat shfaqen në procesin gjyqësor. Kështu, nga shembujt e mësipërm themi se kur paditësi huadhënës nuk provon dhënien e huasë ose paditësi pronar nuk provon të drejtën e pronësisë mbi sendin, rrëzohet padia, që do të thotë se pasojat juridike janë të karakterit procedural.

Në praktikë jo kurdoherë është e lehtë të dallohet se cilës palë i bie barra e të provuarit të një fakti të caktuar, sidomos atëherë kur në dispozitat ligjore materiale nuk është e shprehur, si në shembujt e mësipërm. Për të dalluar se cili nga ndërgjyqësit duhet të provojë një fakt, d.m.th. se cilit i bie barra e provës, ndihmon shumë ndarja e fakteve në fakte formuese, penguese dhe shuese.

Fakte formuese ose konstitutive janë ato fakte që sjellin me vet lindjen e një të drejte. P.sh. e drejta për të marrë çmimin nga shitja e një sendi; e drejta për të marrë pasurinë që rrjedh nga një trashëgim. Faktet formuese duhet të provohen nga pala që i pretendon, që zakonisht është paditësi.

Fakte penguese janë ato fakte që pengojnë lindjen e një të drejte. P.sh. kryerja e veprimit juridik me mashtrim ose me kanosje, keqbesimi në posedimin e sendit. Zakonisht këto fakte pretendohen nga i padituri, por mund të pretendohen edhe nga paditësi. Prandaj themi se i takon barra e provës atij që i pretendon.

Fakte shuese janë ato fakte që sjellin me vete shuarjen e një të drejte. P.sh. pagimi i çmimit për sendin e blerë, kthimi i huasë. Edhe këto fakte zakonisht i pretendon i padituri, prandaj i takon atij edhe barra e provës. 2. *“Barra e të provuarit në kontest nuk bie çdo herë në paditësin. Përkundrazi, paditësi ka për detyrë të provojë vërtetësinë e thënieve të tij, kurse i padituri të thënieve apo kundërshtimeve të tija”* (VS, Rev. 664/07 dt.26.03.2008.-IO 1/08- 239).

Në një Vendim të saj Dhoma e Veçantë e Gjykatës Supreme të Kosovës shprehet:

Sa i përket barrës së provave, neni 8 i Ligjit Kundër Diskriminimit, thotë si vijon:

Kur personat të cilët e konsiderojnë se parimi i trajtimit të barabartë nuk është zbatuar ndaj tyre, paraqesin faktet para organit administrativ apo Gjykatës kompetente, nga të cilat mund të supozohet se ka pasur diskriminim të drejtpërdrejtë apo të tërthortë, barra e provës bie mbi palën e paditur, e cila duhet të dëshmojë se nuk ka pasur shkelje të parimit të trajtimit të barabartë.

Sipas interpretimit të mësipërm, kur një ankues ka për qëllim të dëshmojë se është diskriminuar, nga ai/ajo kërkohet vetëm që të pretendojë faktet specifike nga të cilat mund të supozohet se ka pasur diskriminim (të drejtpërdrejtë apo të tërthortë), dhe i mbetet të paditurit (në këtë rast Agjencisë) që të dëshmojë të kundërtën, d.m.th. të dëshmojë se nuk ka pasur shkelje të parimit të trajtimit të barabartë. (Aktgjykimi datës 12 mars 2015 – AC.-I- 14/0023)

Vështirësia kryesore qëndron në dallimin nëse fakti është formues apo pengues. Për të kapërcyer këtë vështirësi duhet të bëhet dallimi midis kushteve të nevojshme për qenien e marrëdhënie juridike. Kur këto kushte janë specifike (të veçanta) për një marrëdhënie juridike të caktuar, kemi të bëjmë me fakte formuese. P.sh. në kontratën e shitjes marrëveshja për çmimin dhe sendin, si dhe akti material kur sendi është i paluajtshëm; ose në kontratën e huasë marrëveshja për shumën e dhënë hua dhe afati i kthimit të huas, janë kushte specifike të shitjes e huasë dhe si të tilla përbëjnë fakte formuese. Disa kushte të tjera janë të përbashkëta për marrëdhënie juridike të ndryshme, si zotësia për të vepruar, vullneti i lirë për të kryer veprimin juridik etj. kur mungojnë përbëjnë fakte penguese.

Nga ky dallim i kushteve në marrëdhënien juridike, në kushte specifike dhe të përgjithshme del përfundimi tjetër se kushtet e përgjithshme të shumë marrëdhënieve juridike zakonisht ekzistojnë në të gjitha këto marrëdhënie (zotësia për të vepruar), është përjashtim; ndërsa kushtet specifike të një marrëdhënie juridike nuk janë në të gjitha marrëdhëniet juridike, kështu që qenia e tyre nuk është rregull dhe si rrjedhojë mungesa e tyre (çmimi në kontratën e shitjes) nuk është përjashtim. Pikërisht në mbështetje të këtij dallimi të rregullit dhe të përjashtimit nga rregulli, arrijmë në konkluzionin përfundimtar se duhet të provohen vetëm ato fakte që nuk janë rregull, d.m.th. vetëm ato që janë përjashtim, pra, duhet të provohen vetëm faktet specifike si fakte formuese. Ndërsa faktet e përgjithshme ose të zakonshme, që përbëjnë rregullin, nuk duhet të provohen. Mungesa e një fakti ose kushti të përgjithshëm, si bie fjala, mungesa e zotësisë për të vepruar përbën përjashtim nga rregulli dhe pala që e pretendon një fakt të tillë që është pengues, duhet ta provojë.

Duke u nisur nga ajo se barra e të provuarit të fakteve duhet të bazohet në dallimin midis asaj që është e rregullt dhe asaj që përbën përjashtim nga rregulli, del përfundimi se mungesa e fakteve penguese është e përgjithshme dhe si e tillë përbën rregullin, ndërsa ekzistenca e fakteve penguese është përjashtim, prandaj, kur pretendohet qenia e kushtit ose faktit pengues nga i padituri, atij i bie barra e

provës për qenien e faktit pengues.²²⁹ Marrim si shembull kontratën e shitjes së një sendi të luajtshëm. Kur sendi i shitur është me të meta, blerësi ka të drejtë të kërkojë nga shitësi, ndër të tjera, ndërrimin e sendit me të meta me një send pa të meta ose zbritjen e çmimit. Shitësi nga ana e tij pretendon se blerësi i dinte këto të meta në kohën e blerjes së sendit. Si do të ndahet barra e të provuarit të pretendimeve? Duke u nisur nga dallimi i kushteve fakte që përbëjnë rregullin nga kushtet që përbëjnë përjashtim, nxirret përfundimi se mungesa e të metave të sendit përbën rregullin, prandaj ato duhet t'i provojë blerësi që i pretendon si përjashtim. Po ashtu pretendimi për dijeninë e të metave përbën përjashtim dhe këtë fakt duhet ta provojë shitësi që e pretendon, për arsye se si rregull i përgjithshëm blerësi nuk i di të metat e sendit. Ose në marrëdhëniet e trashëgimisë, trashëgimtari nuk është i detyruar të provojë zotësinë për të vepruar të trashëgimlënësit të tij që ka lënë testament apo zotësinë e vet për të trashëguar, por vetëm lidhjen e gjinisë dhe ekzistencën e testamentit. I takon palës tjetër që pretendon të provojë pazotësinë për të vepruar të trashëgimlënësit apo pazotësinë për të trashëguar të trashëgimtarit.

Lidhur me faktet shuese, siç u tha më sipër barra e të provuarit si rregull i përket të paditurit. Ky duhet të provojë ekzekutimin e detyrimit që përbën fakt shues. Por lidhur me ekzekutimin e detyrimeve duhet të bëhet dallimi midis detyrimeve pozitive e negative, d.m.th. midis detyrimeve për kryerjen e një veprimi dhe detyrime për mos kryerjen e një veprimi. Në detyrimet për kryerjen e një veprimi paditësi duhet të provojë vetëm qenien e detyrimit, p.sh. duhet të provojë dorëzimin e sendit në huapërdorje të paditurit, por jo edhe moskthimin e tij nga ky i fundit. Ndërsa në detyrimet për mos kryerjen e një veprimi paditësi duhet të provojë qenien e detyrimit për të mos kryer veprimin, si dhe kryerjen e veprimit nga i padituri. P.sh. paditësi duhet të provojë se i padituri detyrohet të mos kalojë nëpër oborrin e paditësit, si dhe kalimin e tij nga ky oborr, si fakt në kundërshtim me detyrimin e të paditurit (si kusht-fakt i veçantë).

Kolegji Civil i Gjykatës së Lartë, në vështrim të nenit 12 të KPrC, i cili parashikon se “*Pala që pretendon një të drejtë ka detyrim që, në përputhje me ligjin, të provojë faktet mbi të cilët bazon pretendimin e saj*”, konstaton se të dyja gjykatat e faktit kanë gabuar në lidhje me përcaktimin e çështjes se, kur forma shkresore është element ***1) për vlefshmërinë*** e veprimit juridik, ose marrëdhënies juridike, si element

²²⁹ Procedura civile në RPSSH, A.Lamani, Tiranë 1962, fq. 121

përbërës (*ad substantiam*); dhe kur 2) ***për provueshmërinë*** e veprimit juridik ose marrëdhënies juridike (*ad probationem*), dhe në këtë rast duhet të kuptohet si një kufizim i provimit të këtij veprimi juridik ose marrëdhënie me dëshmitarë. Në cilat veprime juridike shkresa/ apo forma shkresore konsiderohet si një element përbërës i veprimit juridik (*ad substantiam*), dhe në cilat veprime të tjera forma shkresore kërkohet vetëm për provimin e veprimit juridik (*ad probationem*), *përmendet në dispozitat e ligjeve materiale, sikurse është Kodi Civil apo ligje të tjerë.*

Dallimi i mësipërm rregullohet nga normat e të drejtës materiale dhe jo nga normat e të drejtës procedurale civile, e cila merret vetëm me kuptimin e përgjithshëm të dokumenteve-shkresave, me fuqinë e tyre provuese (*e drejta procedurale*). Përcaktimi i saktë i dallimit të sipërcituar, shërben për gjykatat në dy drejtime, ***së pari*** për të përcaktuar drejt barrën e provës në lidhje me pretendimet e palëve në proces dhe ***së dyti*** duke vendosur kufijtë e lejimit të provave me dëshmitarë.

Rezulton e pranuar se palët në një gjykim kanë detyrimin që të paraqesin pretendimet lidhur me faktet mbi të cilat i mbështesin kërkesat e tyre dhe provat me anë të të cilave mund të verifikohen pretendimet, rregulla këto që gjejnë zbatim si për kërkesëpadinë ashtu edhe për prapësimet. Këto detyrime që rezultojnë nga rregullat e mësipërme, në të drejtën procedurale civile janë quajtur "*barrë prove*".

Nisur nga interpretimi në tërësi i legjislacionit procedural civil, barra e provës nuk mund të trajtohet si detyrë ekskluzive e palëve, sepse rolin aktiv në zbulimin e të vërtetës materiale objektive gjykata mund ta luajë vetëm në qoftë se ngarkohet me detyrë që saktësisht ta vërtetojë gjendjen faktike, po qe nevoja edhe duke marrë prova të cilat nuk i kanë propozuar palët, detyrë kjo e paraparë në aspektin e faktit dhe në aspektin e provave. Për sa më lart, arrijmë në konkluzionin se detyrimi i palëve për të provuar faktet ku i mbështesin kërkimet apo prapësimet e tyre nuk e mënjanojnë kurrësi gjykatën që të përcaktojë rrethin e atyre fakteve që përbëjnë objektin e provës, të ndihmojë palët në paraqitjen e provave dhe kur është nevoja të investohet kryesisht kur konstaton se provat e propozuara nuk janë të mjaftueshme.

Kolegji Civil i Gjykatës së Lartë vlerëson se ka raste kur provat e paraqitura nga palët apo qoftë edhe ato të marra kryesisht nga gjykata nuk janë të mjaftueshme për të vërtetuar themelësinë e kërkesëpadisë apo të prapësimit, dhe atëherë gjykimi nuk mund të përfundojë në favor të palës pretendimi i të cilit nuk është vërtetuar. Kështu në qoftë se nuk provohen faktet në të cilat bazohet prapësimi i të paditurit, kërkesa e tij

do të rrëzohet, në qoftë se nuk provohen faktet në të cilat bazohet prapësimi i të paditurit , prapësimi nuk mund të merret parasysh dhe vendoset në favor të paditësit.

Në qoftë se gjykata me mjete provuese të cilat i ka pasur në dispozicion nuk ka mundur t'i sqarojë faktet e rëndësishme, ajo gjithsesi ka detyrimin për tu shprehur në lidhje me padinë. Kur gjykata nuk e formon dot bindjen e saj të brendshme nga provat e paraqitura nga palët apo të marra kryesisht, atëherë misionin e saj e realizon nëpërmjet barrës së provës, sipas rregullës se gjykata duhet të shprehet se nuk është i saktë pretendimi për të cilën pala nuk ka propozuar prova adekuate “*idem est non aut non pronari*”, (ajo që nuk provohet është e njëjtë me atë që nuk ekziston).

Është e rëndësishme që të mbahet në vëmendje se ekziston një dallim i rëndësishëm midis të drejtës së procedurës kontestimore dhe të drejtës penale, sipas të cilës i pandehuri lirohet nga akuza kur nuk provohet se ai ka kryer veprën penale. E drejta procedurale civile nuk përmban një dispozitë të tillë që do të lirohej nga përgjegjësia, i padituri në rast të mos provimit të saktësisë së pretendimeve të paditësit, dhe mosekzekutimin e përgjegjësisë të paditurit, kur nuk provohen pretendimet e paditësit mund të nxirren nga rregullat e barrës së provës, që paditësi ka detyrë të provojë faktet që mbështesin kërkesën e tij, në të kundërtën, padia e tij nuk pranohet.

Rregullat e barrës së provës nga natyra e tyre janë materialo- juridike, por edhe proceduralo- juridike.

Provat shkresore janë mjete të parashikuara nga ligji dhe që shërbejnë për të konstatuar faktet dhe për të përcaktuar të vërtetën procesuale, duke zgjidhur konfliktin midis ndërgjyqësve në respektim të ligjit. Një nga detyrat me të rëndësishme të forumit gjyqësor është çmuarja e provave, duke përcaktuar vërtetësinë dhe fuqinë provuese të tyre.

Paraqitja e provave në një proces gjyqësor, i shërben hetimit të plotë dhe të gjithanshëm, por njëkohësisht tregon nevojshmërinë për ndarjen dhe caktimin e objektit të të provuarit kundrejt palëve ndërgjyqëse.

Kolegji Civil i Gjykatës së Lartë çmon të përmendë se gjykatat duhet të bënin një përcaktim të saktë të barrës së provës, nëpërmjet ndarjes së fakteve sipas të drejtës procedurale civile, në fakte formuese (ose konstituive që janë ato fakte që sjellin lindjen e një të drejte, sikurse janë kontrata e shitjes të pretenduara nga palët në proces, dhe për këto lloj faktesh, kryesisht barrën e provës e ka pala paditëse),

fakte penguese (janë ato fakte që pengojnë lindjen e një të drejte) dhe fakte shuese (janë fakte që sjellin shuarjen e një të drejte, sikurse është pagimi i një detyrimi, në rastin në shqyrtim shlyerja e çmimit kundrejt njëres prej palëve ndërgjyqëse).

Nga ana tjetër, hetimi i plotë dhe i gjithanshëm realizohet vetëm në rastet kur provohen të gjitha faktet dhe pretendimet që janë të rëndësishme për dhënien e një vendimi të arsyetuar.

Kolegji Civil i Gjykatës së Lartë, rithekson se e drejta për një proces të rregullt ligjor, që i garantohet individit nga nenet 42 dhe 142/1 të Kushtetutës si dhe neni 6 i Konventës, përfshin edhe të drejtën për të pasur një vendim gjyqësor të arsyetuar. Funkzioni i një vendimi të arsyetuar është t'u tregojë palëve që ato janë dëgjuar, si dhe u jep mundësinë atyre ta kundërshtojnë atë. Përveç kësaj, duke dhënë një vendim të arsyetuar, mund të realizohet vëzhgimi publik i administrimit të drejtësisë (*shih vendimet nr.55, datë 18.12.2012; nr.8, datë 28.02.2012; nr.8, datë 16.03.2011 dhe nr.25, datë 10.06.2011 të Gjykatës Kushtetuese*).

Sikursë është vlerësuar më sipër, Gjykata Kushtetuese ka theksuar që edhe mungesa e logjikës në arsyetimin e një vendimi dhe mospërputhja e arsyetimit me pjesën urdhëruese, në thelb përbën cenim të procesit të rregullt në aspektin e mos arsyetimit të një vendimi.

Për sa më sipër, Kolegji Civil i Gjykatës së Lartë vlerëson se vendimi i gjykatës së apelit duhet të priset dhe çështja t'i dërgohet për rishqyrtim po asaj gjykate, me tjetër trup gjykues.

Për t'iu dhënë zgjidhje problemeve të mësipërme, në respektim të të drejtave të palëve dhe detyrimeve të tyre që rrjedhin nga procesi gjyqësor civil, gjykata *“ka për detyrë që të zhvillojë një proces të rregullt ligjor, nëpërmjet garantimit të zhvillimit të një hetimi të plotë dhe të gjithanshëm, në përputhje me ligjin”* (neni 14) dhe, duke bërë një *“cilësim të saktë të fakteve dhe veprimeve që lidhen me mosmarrëveshjen”* ta zgjidhë atë *“në përputhje me dispozitat ligjore dhe normat e tjera në fuqi”* (neni 16).

Gjykata duhet t'u bëjë të qartë palëve se është detyrë e secilës prej tyre, që në përputhje me ligjin, të paraqesin aktet shkresore që vërtetojnë legjitimitimin e tyre, dhe të provojnë faktet mbi të cilat bazojnë pretendimet për të drejtat që kërkojnë. Në zgjidhjen e drejtë e ligjore të mosmarrëveshjes, ashtu si palët

kanë të drejta, ato kanë dhe detyrime “që rrjedhin prej këtij procesi, në format dhe afatet e parashikuara” në KPrC (neni 3).²³⁰

4.PARAQITJA E PROVËS

Koha e paraqitjes së provave nga palët është me rëndësi parësore për sigurimin e një procedimi provues të rregullt dhe evitimin e zvarritjes së gjykimit. Prandaj në nenin 154 të KPrC është parashikuar rregulli se provat duhet të tregohen në kërkesëpadi.

Paditësi duhet ti tregojë provat ku i mbështet kërkimet e tij. Po ashtu edhe i padituri me marrjen e kërkesë padisë, nëpërmjet përgjigjes ndaj padisë, duhet të paraqesë provat ku mbështet prapësimet e tij. Por kjo nuk ua heq të drejtën palëve për të paraqitur prova të tjera, dhe, gjykata, kur vëren se është në dobi të procesit gjyqësor, lejon marrjen e tyre (neni 180 paragrafi i tretë dhe i katërt). Po ashtu palët kanë të drejtë të kërkojnë edhe rihapjen e procesit gjyqësor për të paraqitur prova të reja, të paparaqitura deri atëherë, d.m.th. deri në përfundim të hetimit gjyqësor.²³¹ Për rihapjen ose jo të hetimit gjyqësor vendos gjykata, sipas vlerësimit të rrethanave të çështjes.

Në praktikën gjyqësore mund të ndodhë që palët, për shkaqe të pavarura prej tyre ose për shkak të pengesave të ndryshme, e kanë patur të pamundur ose tepër të vështirë të sigurojnë një ose disa prova gjatë shqyrtimit të çështjes në shkallë të parë. Në raste të tilla ato kanë të drejtë të paraqesin prova të reja.²³² Ndryshe nga legjislacioni i mëparshëm procedural, gjykata e apelit në shkallë të dytë ka të drejtë të marrë çdo lloj provash të parashikuara në KPrC. P.sh., në një rast Gjykata e Apelit ka gabuar ligjërisht dhe ka bërë shkelje procedurale kur nuk është shprehur fare lidhur me një akt ekspertimi grafik, të paraqitur nga pala paditëse në shkallë të dytë si një provë të re, me që nuk ka mund ta sigurojë gjatë procesit gjyqësor në shkallë të parë. Me këtë provë të re pala paditëse (ose e paditur) i mbështet pretendimet e saj lidhur me vendimin e shkallës së parë, prandaj gjykata e shkallës së dytë duhet të shprehet patjetër për marrjen ose jo të saj, por kurrësi nuk ka të drejtë të mbajë qëndrim të heshtur lidhur me provën e re.

²³⁰ Vendimi nr. 10 datë 20.01.2016 i Kolegjit Civil të Gjykatës së Lartë

²³¹ Neni 304 i Kodit të Procedurës Civile

²³² Neni 465 paragrafi i dytë i Kodit të Procedurës Civile

5.PROCEDIMI PROVUES - LEJIMI I TË PROVUARIT

Gjykata nuk është e detyruar të pranojë çdo provë të paraqitur nga palët, por vetëm ato prova që janë të nevojshme për të provuar faktet e rëndësishme për zgjidhjen e çështjes civile. Parimi i përgjithshëm që lidhet me pranimin e provave është se provat pranohen nga gjykata kur kanë lidhje me çështjen dhe janë ligjërisht të pranueshme. Lidhja me çështjen varet nga lidhja logjike qoftë dhe të një pjese të vetme të provës me faktet e çështjes. Sistemi i paraqitjes së fakteve synon t'i lejojë gjykatës, hapësirën e nevojshme për të vlerësuar si duhet lidhjen që kanë me çështjen e gjykimit provat e paraqitura nga palët.²³³

Për këtë qëllim gjykata cakton me vendim rrethin e fakteve që duhet të provohen, provat që janë të nevojshme për vërtetimin e tyre, si dhe mënyrën e kohën e marrjes së tyre. Po ashtu me vendim ajo refuzon marrjen e atyre provave të paraqitura nga palët që nuk kanë rëndësi për zgjidhjen e mosmarrëveshjes.²³⁴ Ky quhet vendim i ndërmjetëm i gjykatës. Vendimi duhet të përmbajë: lejohet ose jo marrja e provës së kërkuar nga cila palë ndërgjyqëse është paraqitur, cilat fakte do të provohen me këtë provë dhe si e ku do të merret prova.

Lidhur me lejimin e provës duhen patur kurdoherë parasysh edhe kërkesat e normave materiale në lidhje me mjetet e lejueshme provuese për marrëdhënie të ndryshme juridike. Kështu p.sh. veprimet juridike që duhen bërë me shkresë nuk mund të provohen me dëshmitarë. Në raste të tilla gjykata nuk do të pranojë dëshmitarët si mjet provues, duke u shprehur për këtë me vendim.

Si rregull provat merren në seancë gjyqësore dhe nga i njëjti trup gjykues. Kur për shkaqe të përligjura ndryshon një nga anëtarët e trupit gjykues, anëtari i ri duhet të njihet me përmbajtjen e procesit gjyqësor, përveç kur ai kërkon që çështja të shqyrtohet nga fillimi. Kur ndryshon më shumë se një nga anëtarët e trupit gjykues, provat merren në shqyrtim nga fillimi (neni 181 të KPrC). Kur për një fakt nga provat janë marrë të dhëna të mjaftueshme, gjykata me vendim mund të refuzojë marrjen e provave të tjera për atë fakt. Duke u nisur nga parimi procedural se gjykata e mbështet vendimin e saj vetëm mbi faktet që janë paraqitur gjatë procesit gjyqësor (neni 10), ajo gjatë gjykimit duhet të njihet drejtpërdrejtë me provat, të dëgjojë vet dëshmitarët e ekspertët, të shqyrtojë dokumentet e të këqyrë

²³³ Vështrim krahasues mbi procedurën civile, A.Simoni, S.Sadushi, S. Çomo, Tiranë 2006, fq.208

²³⁴ Neni 213 i Kodit të Procedurës Civile

sendet që shërbejnë si provë. Vetëm përjashtimisht, prova mund të mos merret në seancë gjyqësore, kur p.sh. dëshmitari është i sëmurë, ose banon në një rreth gjyqësor tjetër. Në rastin e parë pyetja e dëshmitarit bëhet jashtë qendrës së gjykatës nga një anëtar i gjykatës që vendos gjykata (neni 236 paragrafi i parë). Në rastin e dytë, gjykata i delegon kompetencat e saj gjykatës së vendit ku ndodhet prova, ose me kërkesën e të dy palëve delegohet njëri prej anëtarëve të trupit gjykues. Në vendimin e ndërmjetëm caktohet edhe afati i marrjes së provës si dhe data e seancës për vazhdimin e gjykimit (neni 215). Veprimet e kryera nga gjyqtari për marrjen e provës pasqyrohen në procesverbal, i cili lexohet në seancë. Palët kanë të drejtë të marrin pjesë në marrjen e provës, p.sh. në pyetjen e dëshmitarit, këqyrjen në vend, këqyrjen e dokumenteve etj.

Në respektim të parimit të disponibilitetit të provës, janë pikërisht palët në proces atyre të cilave u bie barra e provës për të parashtruar faktet e dobishme të rëndësishme, të domosdoshme, për mosmarrëveshjen objekt gjykimi, mbi të cilat ato mbështesin kërkimet dhe pretendimet e tyre. Kjo barrë procedurale që i është vendosur palëve përcakton dhe kufirin që ka pushteti gjyqësor në gjykim, e cila duhet të vendosë në themel të vendimit të saj provat e paraqitura nga palët.

Referuar të drejtës procedurale (neni 29 i KPrC), gjykata i çmon provat në bazë të bindjes së saj të brendshme, të formuar nga shqyrtimi në tërësi i rrethanave të çështjes, por kjo bindje nuk mund të jetë kurrsesi e njëanshme dhe të vijë në kundërshtim me ligjin.

Pavarësisht se palët ndërgjyqëse janë në marrëdhënie të posaçme, duhet pasur parasysh fakti se në rastin konkret jemi përpara gjykimit të padisë së rivendikimit dhe, në gjykime të këtij lloji, siç është parashtruar më sipër, nga ana e gjykatës duhet shqyrtuar e analizuar pikërisht ligjshmëria e titullit të pronësisë së paditësit dhe lloji i posedimit të palës së paditur. Nga shqyrtimi i akteve të dosjes gjyqësore ka rezultuar qartësisht se paditësi është pronar i ligjshëm i apartamentit objekt konflikti, ndërsa të paditurit jetojnë në këtë pronë pa titull të ligjshëm posedimi. Provat me dëshmitarë, që të paditurit pretendojnë se do të vërtetonin posedimin e tyre të ligjshëm në apartamentin pronë e palës paditëse, nuk mund kurrsesi të provojnë fakte të ndryshme dhe të dalin mbi provat shkresore të administruara në dosjen gjyqësore (kontrata nr.1911 rep., dhe 593 kol., datë 27.08.1999, etj.)²³⁵ Edhe

²³⁵ Vendimi nr.366 datë 11.06.2013 i Kolegjit Civil të Gjykatës së Lartë

sipas LPK pala që pretendon se i takon një e drejtë ka për detyrë të provojë faktin që është qenësor për krijimin ose realizimin e saj, po që se ligji nuk parasheh diç tjetër.

Pala e cila e konteston ekzistimin e ndonjë të drejte e bartë barrën e të provuarit të faktit që e ka penguar krijimin apo realizimin e saj, ose në bazë të të cilit ka pushuar së ekzistuari, po që se ligji nuk parasheh diç tjetër.²³⁶

Për atë se cilat fakte do të konsiderohen të provuara e cilat jo, vendos gjykata në bazë të çmuarjes me ndërgjegje të kujdesshme të provave dhe të rezultatit të përgjithshëm të procedurës. Ligji nuk përmban rregulla për shkallën e të provuarit të fakteve, e cila duhet të jetë plotësuar që gjykata të jetë e sigurt se fakti konkret ekziston, mirëpo në teorinë juridike ekziston mendimi se me sigurinë duhet të nënkuptojmë atë shkallë të besueshmërisë për ekzistimin e një fakti, e cila **do të përjashtonte çdo dyshim të kuptueshëm** për ekzistimin e diç tjetër. Në qoftë se gjykata në bazë të provave të marra nuk mund të konstatojë me siguri ndonjë fakt, ajo duhet të konstatojë se cila nga palët e ka pasur barrën e të provuarit të atij fakti dhe pastaj ta nxjerrë përfundimin për ekzistimin apo mosekzistimin e tij. Përfundimi i gjykatës në raste të këtilla do të jetë i pavolitshtëm për palën e cila e ka pasur barrën e të provuarit të faktit. Kjo do të thotë, se gjykata me aplikimin e rregullave për barrën e të provuarit, do ta marrë se **nuk është i vërtetë fakti** për vërtetësinë e të cilit pala nuk ka qenë në gjendje që të ofrojë prova të vlefshme.

Barra e të provuarit e nënkupton detyrimin që pala t'i theksojë faktet në të cilat e mbështet kërkesën dhe pretendimin e saj dhe që të ofrojë prova me të cilat do të vërtetohet **ekzistimi apo mosekzistimi** i atyre fakteve. Në të kundërtën pala e bartë **rrezikun** e mos provimit të fakteve dhe si rrjedhojë edhe të humbjes së kontestit.

Palët, kërkesat e tyre i bazojnë në faktet në të cilat **e drejta materiale** e lidh paraqitjen e pasojës të cilën ata dëshirojnë që ta realizojnë me ato kërkesa. Kjo do të thotë se pala e cila pretendon se i takon ndonjë e drejtë ka për detyrë që ta provojë faktin i cili është qenësor për realizimin e asaj të drejte. Se cili fakt është qenësor për vërtetimin e ekzistimit dhe për realizimin e një të drejte **e cakton ligji material**, i cili e rregullon marrëdhënien konkrete materialo-juridike. Prandaj, pala e cila kërkon që t'i

²³⁶ Neni 322 i Ligjit për Procedurën Kontestimore

njihet e drejta e pronësisë në sendin e paluajtshëm nga kjo bazë ka për detyrë që ta provojë ekzistimin e këtyre fakteve.

Pala e cila e konteston ekzistimin e ndonjë të drejte për palën tjetër e bartë barrën që të provojë ekzistimin e faktit i cili e ka **penguar krijimin apo realizimin** e asaj të drejte, ose në bazë të të cilit ka pushuar së ekzistuari e drejta. Kështu pala e cila e konteston ekzistimin e faktit të theksuar nga pala tjetër lidhur me ekzistimin e mirëbesimit si kusht për fitimin e të drejtës së pronësisë në sendin e caktuar, duhet të provojë ekzistimin e faktit se në rastin konkret mirëbesimi nuk ekziston, p. sh.: se paditësi e ka ditur se sendin e posedon në bazë të kontratës për qiranë e jo mbi bazën e të drejtës së pronësisë etj.

Paditësi duhet ti provojë faktet të cilat janë bazë reale e padisë. Nëse ai nuk e bën këtë, aplikimi i rregullave mbi barrën e të provuarit e arsyeton vlerësimin e gjykatës se ato fakte nuk janë provuar”.²³⁷

Kur i padituri bazohet në faktin kontestues se kërkesa e paditësit ka pushuar me kompensimin e kërkesave, atëherë barra e të provuarit për kompensimin e kryer bie mbi të paditurin“.²³⁸

6.LLOJET E PROVAVE

Ndonëse në dispozitat e KPrC nuk thuhet shprehimisht, por nga përmbajtja e atyre normave që përbëjnë institutin e provave në procesin gjyqësor civil, pa ngurrim mund të nxirret përfundimi se asnjë provë nuk ka vlerë të paracaktuar. Mjafton të citojmë dispozitat përkatëse për provat për t’u bindur për saktësinë e këtij përfundimi teorik. Në paragrafin e nenit 309 të KPrC thuhet: “*Gjykata çmon provat e marra gjatë gjykimit të çështjes, sipas bindjes së saj të brendshme, të formuar nga shqyrtimi i të gjitha rrethanave të çështjes në tërësinë e tyre*”. Nga kjo del se gjykatës nuk mund t’i imponohet asnjë lloj prove me vlerë të paracaktuar, pasi, në të kundërtën do të cenohej rregulli i vendosur për të drejtën ekskluzive të gjykatës për të çmuar çdo provë të marrë “*in concreto*” gjatë gjykimit.

Në mbështetje për sa u tha më sipër mund t’i referohemi edhe neneve 11,12 e 213 të KPrC. Në asnjërën prej këtyre dispozitave dhe as në ndonjë dispozitë tjetër nuk bëhet fjalë apo aludim për dallime në

²³⁷ VS,Rev.786/97 dt.26.02.1998 -IO 2/1998- 103

²³⁸ VTSRH, Pz 1301/99 dt.28.11.2000 - Zbirka 6/65

fuqinë provuese të llojeve të ndryshme të provave. Është tjetër çështje që jeta moderne po e kufizon gjithnjë e më tepër provën me dëshmitarë në zgjidhjen e mosmarrëveshjeve juridike civile. Prandaj edhe dallimi i provave sipas llojit të tyre bëhet jo për shkak të fuqisë provuese të ndryshme të tyre, po për të dalluar ato sipas burimeve të parashikuara në ligj dhe sipas raportit që ekziston midis faktit konkret dhe provës.

Burimet e provave janë të parashikuara në dispozita të veçanta të KPrC sipas llojit të tyre. Këto burime janë: Pohimet e bëra në gjykatë prej palëve dhe personave të tretë, thëniet e dëshmitarëve, dokumentet, provat materiale, këqyrja në vend, eksperimenti, filmat fotografikë, kinematografikë e regjistrime të tjera dhe ekspertimi. Siç shihet lloji i provave varet nga lloji i burimeve të parashikuara në ligj.

Sipas raportit ndërmjet provës dhe faktit konkret që përfitohet prej saj, provat dallohen në dy grupe. Kur prova është në lidhje të drejtpërdrejtë me faktin që rrjedh prej saj, quhet provë e drejtpërdrejtë, ose direkte. P.sh. thëniet e dëshmitarit se ka qenë i pranishëm kur paditësi i ka dhënë të paditurit dhjetëmijë lekë, janë provë e drejtpërdrejtë, sepse fakti juridik me rëndësi themelore për çështjen – numërimi e dhënia e dhjetëmijë lekëve, është përceptuar prej tij drejtpërdrejtë.

Kur raporti ndërmjet faktit juridik e provës është jo i drejtpërdrejtë, por i tërthortë, quhet provë e tërthortë ose indirekte. P.sh. deklarimi i dëshmitarit se ka dijëni nga të tretët se paditësi i ka dhënë 10.000 lekë hua të paditurit. Në këtë rast dhënia e të hollave nga paditësi si fakt juridik nuk është përceptuar drejtpërdrejt nga dëshmitari, por nëpërmjet një prove ose rrethane tjetër. Prova e tërthortë si provë e veçuar (e vetme) nuk mund të çojë në përfundim të plotë e të bazuar. Kur nuk ka prova të drejtpërdrejta, është e nevojshme të kemi disa prova të tërthorta të lidhura midis tyre në atë mënyrë që të plotësojnë njëra tjetrën dhe si tërësi të japin faktin juridik të pretenduar. Shpesh këto provat e tërthorta mundësojnë për të arritur në përfundime të drejta e objektive, për të mbështetur një provë të drejtpërdrejtë ose për të hedhur poshtë ato, duke e përgënjeshtuar vërtetësinë e pretenduar të saj.

Siç shihet provat e tërthorta përdoren qoftë si prova të pavarura për vërtetimin e fakteve, qoftë së bashku me provat e drejtpërdrejta, në mbështetje ose në kundërshtim të tyre.

Provat e tërthorta marrin rëndësi sidomos kur gjykata nuk bindet ose dyshon për një provë të drejtpërdrejtë. Bie fjala dyshohet në vërtetësinë e deklaratës së një dëshmitari që është farefis me njërën

palë. Këto lloj provash e ndihmojnë gjykatën jo vetëm në vlerësimin e provave të drejtpërdrejta, por formimin e një kuptimi të drejtë për mosmarrëveshjen e lindur dhe për përcaktimin e marrëdhënies juridike në kontest.

Përdorimi i provave të tërthorta është sa i vështirë aq dhe i nevojshëm për të arritur në përfundime të drejta e të plota për faktet. Prandaj nuk duhet të nënvleftësohen asnjëherë provat e tërthorta.

Pala që kërkon të bindë gjykatën se gjendja e faktit është e kundërt me ato që pretendon pala tjetër që e ka barrën e provës, paraqet kundërprova. Për t'u pranuar kundërprova mjafton që gjykata të mos ketë krijuar bindje të plotë në bazë të provave të paraqitura.

7.ÇMUARJA E PROVAVE (VLERËSIMI I PROVAVE)

Çmuarja e provave është një veprim i gjykatës që shqyrton një mosmarrëveshje juridike civile, me anë të të cilit ajo, pas përfundimit të hetimit gjyqësor, vlerëson fuqinë provuese të provave të paraqitura dhe arsyeton qëndrimin e vet si dhe përse i ka vlerësuar ato prova në çështjen konkrete. Me fjalë të tjera çmuarja e provave është konkluzioni i gjykatës sa, si dhe përse provat e paraqitura (ose administruara) vërtetojnë ekzistencën ose mosekzistencën e fakteve dhe rrethanave që kanë rëndësi dhe ndikim për zgjidhjen e mosmarrëveshjes. Kur bëhet fjalë për çmuarjen e provave nga ana e gjykatës duhet patur parasysh vlera e çdo prove për zgjidhjen e çështjes konkrete dhe sa ndikon secila prej tyre në krijimin e një bindjeje të caktuar tek gjykata.

Çështjen e ndërlikuar dhe jo rrallë mjaft të vështirë se cilat fakte do të quhen të provuara, do ta zgjidhë gjykata sipas bindjes së vet, në bazë të çmuarjes së ndërgjegjshme e me kujdes të çdo prove në veçanti dhe të gjitha provave së bashku, si dhe në bazë të rezultatit të të gjithë procesit gjyqësor. Pikërisht këtu qëndron edhe thelbi i teorisë së çmuarjes së lirë të provave (teoria e bindjes së lirë të gjyqtarit). Sipas kësaj teorie një fakt është i provuar vetëm po të ketë krijuar bindje gjykata se ai ekziston dhe e kundërta: fakti nuk është i provuar kur gjykata dyshon për ekzistencën e tij. Çmuarja që bën gjykata, sipas kësaj teorie, është shumë konkrete. Lloji dhe numri i mjeteve provuese që janë përdorur nuk janë vendimtare në këtë çmuarje. Teoria e çmuarjes së lirë të provave përbën një tërësi me parimin e së vërtetës materiale. Qëndrimi i gjykatës lidhur me të provuarit e fakteve, formohet gradualisht, me çmuarjen pas çdo prove të paraqitur. Mirëpo qëndrimin përfundimtar për këtë çështje gjykata e mban

vetëm pasi të merren të gjitha provat. Garancia për mosshpërdorimin e lirisë së çmuarjes nga ana e gjykatës qëndron në detyrën e saj që çmuarjen e provave ta arsyetojë në vendim. Prandaj vendimi i gjykatës shpesh konsiderohet shprehje e aftësisë profesionale dhe ndershmërisë së gjyqtarit.

Në qoftë se gjykata në bazë të provave të nxjerrura nuk mund me siguri të vërtetojë ndonjë fakt (që ekziston kërkesa nga padia), për ekzistimin apo mosekzistimin e saj do të konkludojë me aplikimin e rregullave mbi barrën e të provuarit”.²³⁹

*“Që gjykata për ekzistimin e fakteve të mund të konkludojë me aplikimin e rregullave mbi barrën e të provuarit, duhet të jenë të plotësuara dy prezumime: 1. që gjykata t`i ketë nxjerrë provat e propozuara dhe 2. që në bazë të provave të nxjerra nuk mundet me siguri të vërtetojë ndonjë fakt vendimtar”.*²⁴⁰
*“Rregullat mbi barrën e të provuarit e obligojnë gjykatën që ta merr si të paprovuar atë fakt për vërtetësinë e të cilit pala e cila thirret në llogari të saj, nuk i ka propozuar gjykatës mjete të mjaftueshme adekuate provuese”.*²⁴¹

Teoria e çmuarjes së lirë të provave ka gjetur pasqyrim në nenin 29 paragrafi i dytë i KPrC: *“Gjykata çmon provat që ndodhen në aktet, në bazë të bindjes së saj të brendshme, të formuar nga shqyrtimi në tërësinë e tyre i rrethanave të çështjes”.*

Parimi i çmuarjes së lirë nuk shtrihet mbi çdo lloj prove. Kështu, kur bëhet këqyrja e një objekti, p.sh. këqyrja e një banese për të përcaktuar prej sa ndarjeve e kateve përbëhet, nuk ka vend për çmuarje të provave lidhur me faktin real të konstatuar nga këqyrja. Po ashtu nuk bëhet nga gjykata çmuarja e fuqisë provuese të një dokumenti zyrtar.

Dispozita e nenit 8 përcakton **parimin e çmuarjes së lirë të provave**. Të dy paragrafët janë rregulluar me LPK e vjetër me të vetmin dallim se kanë qenë të rregulluara me një paragraf. Tanimë është e qartë, se palët janë të detyruara të paraqesin dhe të shtjellojnë **faktet dhe provat lidhur me faktet e paraqitura**. Megjithatë, gjykata është ajo e cila vendos se cilat fakte janë të provuara. Te ky përfundim arrihet përmes çmuarjes së lirë të provave nga ana e gjykatës. Me këtë dispozitë thyhet në këtë aspekt parimi i shqyrtimit. Nëse vendimtar është vlerësimi legal ashtu siç është përcaktuar me ligj ose në bazë

²³⁹ PSH, Pz 261/93 dt.08.06.1993- Praxis 1/202

²⁴⁰ VS.Rev 1276/2007-2 dt.04.06.2008.-IO 2/08-217

²⁴¹ VTSRH, PZ 3050/03 dt.23.08.2006.-Zbirka 12/123

të vlerësimit të lirë të provave varet nga qasja e caktuar në një vend të caktuar. Tek ne edhe me LPK e ri dominues është vlerësimi i lirë i provave nga ana e gjykatës. Gjykata vendos pra lidhur me atë, **nëse një fakt është provuar ose jo** në bazë të bindjes së saj të lirë. Dispozita e nenit 8 par. 2 përcakton se gjykata ka për detyrë të vendos, nëse një fakt është i provuar ose jo duke u bazuar në bindjen e saj të lirë. Edhe renditja se cila provë të administrohet më herët e cila më vonë mbetet në dispozicionin e lirë të gjykatës. Te e vërteta materiale arrihet duke marrë për bazë vlerësimin e lirë të provave nga ana e gjykatës.

Natyrisht vlerësimi i lirë i provave nuk do të thotë që gjykata ka të drejtë të jetë arbitrare në formimin e bindjes së saj. Përkundrazi, liria e vlerësimit të provës do të thotë që gjykata do të përdorë në mënyrë të arsyeshme logjikën dhe gjykimin e drejtë mbi to.²⁴²

²⁴² Procedura civile, A.Brati, Tiranë 2008, fq. 286

KAPITULLI VIII

ANALIZA KRAHASIMORE E DISPOZITAVE LIGJORE TË TRAJTUARA NË PUNIM

1. Në dispozitat themelore të LPK-së përcaktohet se çka është objekt i procedurës kontestimore, në atë mënyrë që me nenin 1 të LPK-së përcaktohet se në procedurën kontestimore zgjidhen kontestet juridiko – civile të personave fizikë dhe personave juridikë nëse me ligj të posaçëm nuk është përcaktuar ndryshe. Vlen të potencohet se dispozita procedurale për zgjidhjen e kontesteve civile-juridike përveç LPK-së përmban edhe Ligji për Dhomën e Posaçme të Gjykatës Supreme, në bazë të të cilit kjo dhomë e specializuar zgjidh kontestet në mes të subjekteve juridike të cilat ndërlidhen me Agjencinë Kosovare të Privatizimit dhe ndërmarrjeve të administruara nga ky Agjencion²⁴³. Në këto procedura dispozitat e LPK-së aplikohen në mënyrë supsiadiare. Për dalim nga LPK, KPrC përcakton se ky ligj zbatohet edhe për mosmarrëveshjet tjera të parashikuara në këtë kod dhe ligje të tjera. KPrC shtrin ndikimin e tij edhe në kontestet tjera të cilat nuk janë të karakterit civile-juridik. Të dyja ligjet procedurale definojnë saktë shtrirjen e aplikimit të tyre, por se siç edhe mund të vërehet KPrC ka një objekt më të zgjeruar veprimi.
2. LPK ka aprovuar parimin e disponibilitetit edhe atëherë kur kemi të bëjmë me grumbullimin e materialit procedural (fakteve dhe provave) për një vendimmarrje të ligjshme. Neni 7.1. i LPK-së përcakton se palët e kanë për obligim të paraqesin faktet mbi të cilat mbështesin kërkesat e veta dhe të propozojnë prova me të cilat konstatohen faktet e tilla. Gjykata vetëm përjashtimisht mund të grumbullojë prova me iniciativën e saj²⁴⁴. Me anë të kësaj dispozite është braktisur parimi i

²⁴³ Neni 4 i Ligjit për Dhomën e Posaçme: Dhoma e Posaçme ka kompetencë ekskluzive mbi gjitha rastet dhe procedurat në lidhje me fushat në vijim: 1.1. kundërshtimi ndaj një vendimi apo ndonjë veprimi tjetër nga AKM-ja apo Agjencia, ndërmarrë në bazë të Rregullores së AKM-së, apo përkatësisht në bazë të Ligjit mbi Agjencinë Kosovare të Privatizimit. 1.2. kërkesa kundër AKM-së apo Agjencisë të cilat rrjedhin nga dështimi apo refuzimi i AKM-së apo Agjencisë për të kryer një akt apo për të përmbushur një obligim që kërkohet me ligj apo kontratë; 1.3. kërkesa kundër AKM-së apo Agjencisë për humbjet financiare që pohohen të jenë shkaktuar nga një vendim a veprim i ndërmarrë nga AKM-ja apo Agjencia, në bazë të autoritetit administrativ të përcaktuar me Rregulloren e AKM-së apo Ligjin mbi Agjencinë Kosovare të Mirëbesimit, në lidhje me një Ndërmarrje apo Korporatë; 1.4. kërkesa kundër një Ndërmarrjeje apo Korporate që pohohet të ketë lindur gjatë apo para kohës kur ajo Ndërmarrje apo Korporatë i është nënshtruar autoritetit administrativ të AKM-së, apo Agjencisë [...].

²⁴⁴ Kjo situatë do të vijë në shprehje vetëm atëherë kur palët në procedurë mëtojnë të disponojnë me të drejtat me të cilat nuk mund të disponohet lirisht.

shqyrtimit dhe hetimit gjyqësor i mishëruar në LPK të ish RSFJ-së sipas të cilit gjykata ka qenë e obliguar që drejtë të konstatojë gjendjen faktike, prandaj ka qenë e ngarkuar me detyrën që edhe *ex-officio* të marrë prova në mënyrë që gjendja faktike të konstatohet drejtë. Neni 14 i KPrC obligon gjykatën që të zhvillojë një proces të rregullt ligjor, nëpërmjet garantimit të zhvillimit të një hetimi të plotë dhe të gjithanshëm, në përputhje me ligjin. Nga kjo dispozitë ligjore mund të nxjerrim përfundimin se gjykata duhet të angazhohet që hetimi gjyqësor të jetë i plotë. Në këtë drejtim, po i bie se gjykata mund të investohet drejtpërdrejt në administrimin e provave nëse palët nuk propozojnë prova të cilat mundësojnë një hetim të gjithanshëm të objektit të shqyrtimit gjyqësorë.

3. Gjykata vendos sipas nenit 5.1 të LPK-së duke respektuar parimin e kontradiktoritetit, sepse ky nen përcakton obligimin e gjykatës që para se të vendosë në mënyrë meritore, t'u mundësojë palëve procedurale të deklarojnë në lidhje me kërkesat / pretendimet e njëra tjetrës. Megjithatë, LPK bënë një përjashtim, sepse në raste të caktuar parashikon mundësinë që të vendosë çështjen civile edhe pa i dhënë mundësinë palës tjetër që të deklarojë në lidhje me pretendimet e palës kundërshtare. Neni 152 i LPK-së përcakton se **“I padituri me anë të përgjigjes në padi i ka pohuar faktet vendimtare, përkundrejt kontestimit të kërkesëpadisë, gjykata mundet pa caktuar seancë gjyqësore, të japë aktgjykim, nëse nuk ekzistojnë pengesa të tjera për dhënien e tij”**. Nuk ka dilemë se kjo zgjidhje ligjore afirmon parimin e efikasitetit të procedurës kontestimore. Dispozitë ligjore pak a shumë të ngjashme por të pa specifikuar e hasim edhe në nenin 21 të KPrC në të cilën thuhet **“ kur ligji e lejon dhe rrethanat e çështjes diktojnë marrjen e një vendimi gjyqësor, pavarësisht nga dijenia e njëerës palë, kjo e fundit ka të drejtë të ankohet në rrugë gjyqësore ndaj vendimit të dhënë”**.

4. Neni 10 i LPK-së përcakton obligimin e gjykatës që procedurën ta zhvillojë pa zvarritje dhe të vendosë gjoba për të gjitha subjektet procedurale të cilat me veprimet apo mosveprimet e tyre ndikojnë në zvarritjen e procedurës. Neni 28 i KPrC përcakton se gjykata duhet të zhvillojë procesin gjyqësor brenda afatit të arsyeshëm. Në esencë të dyja dispozitat ligjore promovojnë efikasitetin e procedurës, me një dalim se KPrC përdorë shprehjen kushtetuese dhe konvencionale *“proces gjyqësor brenda afatit të arsyeshëm”*. Neni 168 i KPrC përcakton aplikimin e gjobave në rast të mos respektimit të urdhrave të gjykatës.

5. Për të inicuar procedurën kontestimore, paditësi duhet të ketë interes juridik. Këtë e përcakton neni 2.4 i LPK-së. Për më shumë, ky nen shkon edhe më tutje duke kërkuar që pala në procedurë të ketë

interes juridik edhe për kryerjen e veprimeve procedurale. Meqë dispozita e nenit 2 paragrafi 4 kërkon ekzistimin e interesit juridik për veprimet procedurale, kërkohet një interpretim i gjerë. Edhe në këto raste duhet të nisemi nga ajo që u tha së fundi, se ligjvënësi kërkon ekzistimin e interesit juridik edhe për çdo veprim procedural të palëve (Morina et al, 2012:21). Neni 32 paragrafi a) i KPrC specifikon se padia mund të ngritet “për të kërkuar rivendosjen e një të drejte ose interesi të ligjshëm që është shkelur. KPrC nuk parashikon në mënyrë shprehimore se duhet të ekzistojë interesi juridik për ndërmarrjen e veprimeve procedurale. Prandaj, sipas LPK-së për secilin veprim procedural pala e cila e ndërmerr atë veprim duhet të dëshmojë se për këtë veprim të saj ekziston interesi juridik. Në këtë drejtim mund të konstatohet se LPK është më kërkuese në lidhje me institutin e interesit juridik në raport me KPrC-në.

6. Neni 3 i KPrC përcakton se *“kërkesa e palëve për fillimin e një procesi gjyqësor është e lidhur me përmbajtjen nga ana e tyre të detyrimeve që rrjedhin prej këtij procesi, në format dhe afatet e parashikuara me këtë kod”*. Sipas Kodit, veprimi procedural i fillimit të procesit gjyqësor duhet të jetë konform detyrimeve që përcakton kodi dhe brenda afateve të përcaktuara. Në mënyrë që Paditësi të jetë në linjë me kërkesat procedurale duhet që të parashtojë një padi e cila përmban të gjitha elementet e parashikuara në KPrC; të paguajë taksën gjyqësore; padia duhet të jetë e qartë dhe e kuptueshme; në rast të urdhrave të gjykatës për përmirësimin e saj duhet të veprojë konform urdhrave etj. Pra, këto janë detyrimet e paditësit me rastin e fillimit të procedurës gjyqësore. Po ashtu Kodi parashikon se kërkesa për fillimin e një procesi gjyqësor duhet të bëhet brenda afateve të parashikuara në KPrC. Në ligjin procedural të Kosovës (LPK) nuk mund të gjejmë një dispozitë eksplicite e cila në mënyrë shprehimore përcakton se kërkesa për gjykim është e lidhur me përmbushjen e detyrimeve që rrjedhin prej këtij procesi. Dispozita të kësaj natyre janë të shpërndara në LPK. Neni 16 parashikon se *“veprimet procedurale kryhen me shkrim jashtë seancës dhe gojarisht në seancë gjyqësore”*. Neni 253 përcakton se detyrimisht padia duhet të hartohet në formë të shkruar dhe të përmbajë elementet e përcaktuara në këtë nen. Po ashtu, paditësi detyrohet të paguajë taksën gjyqësore. LPK nuk përcakton afate brenda të cilave duhet të parashtrahet kërkesa për gjykim. Këto afate në sistemin juridik-civil të Kosovës janë pjesë e ligjeve materiale. Sa për ilustrim do të prezantojmë nenin 102 të LMD të Kosovës i cili thekson se *“e drejta për të kërkuar anulimin e një kontrate të rrëzueshme shuhet me skadimin e afatit prej (1) viti nga dita kur të jetë i ditur shkaku i rrëzueshmërisë, përkatësisht prej pushimit të dhunës”*. Prandaj, sipas kësaj dispozite

ligjore padia nuk mund të ngritet pas skadimit të afatit (1) vjeçar nga dita kur të jetë mësuar për shkakun e rrëzueshmërisë. Duke qenë se KPrC rregullon edhe mosmarrëveshjet administrative dispozita ligjore e cila përcakton se kërkesa e palëve për gjykim është e lidhur me afatet e përcaktuara në KPrC është mëse e kuptueshme.

7.KPrC në nenin 5 në mes tjerash përcakton se *“objekti i mosmarrëveshjes mund të ndryshojë sipas kërkesave që lindin gjatë procesit gjyqësor kur këto të fundit kanë lidhje të mjaftueshme me pretendimet e fillimit”*. Neni 257 i LPK-së definon ndryshimin e padisë duke përcaktuar se *“ndryshimi i padisë përbënë ndryshimi e njëjtësisë së kërkesëpadisë, zmadhimin e kërkesëpadisë apo parashtrimi edhe e një kërkesë tjetër krahas asaj ekzistuese”*. Po ashtu, ky ligj përcakton se paditësi mund të ndryshojë padinë deri në seancën përgatitore, e nëse ajo nuk është mbajtur, deri në seancën e parë të shqyrtimit kryesor. Pas kësaj faze të procedurës padia mund të ndryshohet vetëm nëse gjykata konstaton se ndryshimi i padisë nuk ka për qëllim zvarritjen e procedurës dhe nëse i padituri pajtohet me ndryshimin e padisë. Këto dy kushte duhet të plotësohen në mënyrë komulative. Përrjashtimisht, gjykata lejon ndryshimin e padisë nëse paditësi pa fajin e tij nuk ka mundur më parë të ndryshojë padinë dhe nëse i padituri mund të marrë pjesë në shqyrtimin gjyqësor pa u shtyrë seanca në të cilën paditësi ka ndryshuar padinë e tij. Po ashtu, edhe këto dy kushte duhet të plotësohen në mënyrë komulative. Vejmë re se në institutin e ndryshimit të padisë ekzistojnë dallime të konsiderueshme në mes të KPrC dhe LPK. Konsiderojmë se dispozitat e LPK-së në këtë drejtim promovojnë efikasitetin e procedurës civile e rrjedhimisht gjykimin në kohë të arsyeshme, sepse padyshim se dhënia e mundësisë Paditësit që deri në përfundim të shqyrtimit gjyqësor të ndryshojë padinë shkakton zvarritjen e procedurës civile.

8.Po ashtu, një element dallues i cili ndikon substancialisht në efikasitetin e procedurës civile është edhe mundësia e paraqitjes së kundërpadisë. Me mundësimin ligjor të paraqitjes së kundërpadisë si mjet procedural i të paditurit ndaj paditësit, ligjvënësi ka synuar ekonominë e gjykimit dhe sigurinë juridike, sepse me anë të këtij mjete juridik mundësohet që në rast të plotësimit të kushteve ligjore, të gjitha raportet kontestuese në mes të palëve ndërgjyqëse të zgjidhen në një procedurë. Të dyja ligjet procedurale e parashikojnë mundësinë që në rast se : a) – kërkesa e padisë ka lidhje me atë të kundërpadisë ; b) – midis kërkesëpadisë dhe asaj të kundërpadisë mund të bëhet kompensimi ; c) – me kundërpadi kërkohet vërtetimi i ndonjë të drejte apo raporti juridik nga ekzistimi apo mosekzistimi i të cilit varet tërësisht apo pjesërisht vendimi mbi kërkesën e paditësit , i padituri të

ketë të drejtë të paraqesë kundërpadi. Dallimi esencial në mes të dy ligjeve procedurale në lidhje me kundërpadinë ka të bëjë me faktin se sipas KPrC, kundërpadia mund të parashtrohet deri në përfundimin e shqyrtimit gjyqësor në shkallë të parë ndërsa sipas LPK-së, kundërpadia mund të paraqitet deri sa nuk ka përfunduar seanca përgatitore, gjegjësisht seanca e parë e shqyrtimit gjyqësor, me theksin se pas kësaj kundërpadia mund të paraqitet vetëm me pëlqimin e paditësit. Dispozitat e LPK-së të cilat rregullojnë kushtet dhe mënyrën e paraqitjes së kundërpadisë, krahasuar me dispozitat e KPrC-së të cilat rregullojnë të njëjtën materie, kontribuojnë më shumë në efikasitetin e procedurës, sepse pamundësojnë palën e paditur që të keqpërdor autorizimet procedurale duke paraqitur kundërpadinë në fund të procedurës së provave.

9.LPK-ja është hartuar duke u mbështetur në legjislacionin Austriak të procedurës civile, i cili garanton standardet më të larta të garancive të ofruar për gjykimin në kohë të arsyeshme. Mbështetur në këto parime LPK përcakton edhe prekludimin e të drejtës së palëve për paraqitjen e provave në shqyrtimin gjyqësor. Sipas legjislacionit kosovar, palët mund të paraqesin provat me anë të të cilave mëtojnë të vërtetojnë faktet relevante për procedurën më së largu deri në shqyrtimin përgatitor, apo nëse ai nuk është mbajtur, deri në seancën e parë të shqyrtimit kryesor. Pas kësaj, palët mund të paraqesin fakte dhe prova të reja vetëm nëse pa fajin e tyre nuk kanë pasur mundësi t'i paraqesin ato deri në këtë fazë të procedurës. Kjo zgjidhje ligjore imponon nevojën që palët të përgatiten mirë për procesin civil, sepse çdo neglizhencë e tyre mund t'iu kushtojë atyre me pamundësinë e paraqitjes së fakteve dhe provave të reja e të cilat mund të jenë vendimtare për kontestin në mes të palëve. Sa i përket KPrC-së, palët janë të autorizuara që gjatë gjithë procedurës deri në përfundimin e hetimit gjyqësor të paraqesin fakte dhe prova të reja, zgjidhje kjo e cila mundëson shtyrjen e seancave gjyqësore sa herë që palët ndërgjyqëse të paraqesin prova të reja.

KAPITULLI IX

KONKLUSIONE DHE REKOMANDIME

KONKLUSIONE

1. Procesi i rregullt ligjor nuk është thjesht një e drejtë. Ai sot trajtohet më shumë si një parim kushtetues që shtrihet ndaj disa të drejtave dhe lirive themelore të njeriut. Ai ka funksion dhe qëllim mbrojtjen e individit nga ndërhyrjet e paligjshme të autoriteteve.
2. Legjislacioni kosovar dhe ai shqiptar në masë të konsiderueshme janë të harmonizuar me garancionet e procesit të drejtë ligjor, por gjithsesi ka vend për ndërhyrje legislative në kuptim të fuqizimit të këtyre garancive.
3. Në LPK mungon definicioni i saktë se çka quajmë fakte juridike, definicion ky i cili është pjesë e KPrC (neni 7).
4. KPrC nuk përmban ndonjë limit kohor brenda të cilit pala e paditur mund ta paraqesë kundërpadinë, sepse këtë veprim procedural i padituri mund ta kryejë deri në përfundim të shqyrtimit kryesor. LPK kufizon mundësinë kohore të paraqitjes së kundërpadisë, deri në seancën përgatitore, apo më së largu deri në seancën e parë të shqyrtimit kryesor.
5. Sipas LPK-së lejohet paraqitja e fakteve dhe provave të reja në shqyrtimin kryesor, vetëm nëse palët pa fajin e tyre nuk kanë pasur mundësi që ato t'i paraqesin në seancën përgatitore. KPrC nuk përmban një dispozitë të kësaj natyre në lidhje me kufizimin e mundësisë për paraqitjen e fakteve dhe provave deri në një fazë të caktuar të procedurës civile.
6. Legjislacioni procedural shqiptar dhe kosovar nuk përmbajnë ndonjë dispozitë ligjore e cila do të obligonte gjykatën që të planifikojë zhvillimin e procesit, përfshirë këtu edhe planifikimin e numrit të seancave gjyqësore.
7. LPK nuk përmban dispozitë ligjore e cila do të sanksiononte mungesën e formës në ndërmarrjen e veprimeve procedurale. Dispozitë të kësaj natyre përmban KPrC (neni 114).
8. LPK për dallim nga KPrC përmban një dispozitë ligjore e cila obligon gjykatën e rregullt të përsërisë procedurën civile, nëse GJEDNJ sipas kërkesës së palës së autorizuar, do të konstatojë se në procesin civil ka pasur shkelje të të drejtave të njeriut.

9. Në Republikën e Kosovës dhe të Shqipërisë mungon një ligj i veçantë i cili do të mbronte të drejtën për gjykim brenda afatit të arsyeshëm, në të cilin do të parashikohej obligimi i shtetit për zhdëmtim nëse do të konstatohej cenimi i kësaj të drejte.

REKOMANDIME

Në përmbyllje të punimit rekomandohet që:

- Në LPK-në duhet të inkorporohet dispozita ligjore si ajo në nenin 7 të KPrC-së e cila definojnë faktin juridik si “ çdo sjellje e njeriut, ngjarje shoqërore ose fenomen i natyrës, të cilit ligji i ngarkon një pasojë juridike “.
- Në KPrC duhet të kufizohet mundësia e paraqitjes së kundërpadisë deri në shqyrtimin përgatitor, e po ashtu duhet të kufizohet mundësia e palëve për të paraqitur fakte dhe prova të reja deri në shqyrtimin përgatitor, ashtu siç e parasheh neni 428.2 i LPK-së.
- Në të dyja ligjet procedurale duhet të inkorporohet një normë ligjore e cila do të detyrojë gjykatën që në seancën përgatitore me anë të aktvendimit të përcaktojë: numrin e seancave ; orarin e seancave ; radhën e administrimit të provave si dhe kohën e përgjithshme të zgjatjes së shqyrtimit gjyqësor. Kjo dispozitë është shumë e rëndësishme sepse detyron gjykatën që në radhë të parë të përgatitet për shqyrtimin gjyqësor duke analizuar dhe studiuar dosjen, e pastaj edhe të caktojë afatin e përfundimit të shqyrtimit të provave.
- Në LPK duhet të inkorporohet dispozita e nenit 119 të KPrC-së sipas të cilit “ *akti procedural që nuk është kryer në formën që kërkohet shprehimisht nga ligji, mund të shpallet i pavlefshëm*”. Një dispozitë e këtillë mungon në LPK.
- Në KPrC të inkorporohet dispozita ligjore e cila do të obligonte gjykatën të përsërisë procedurën civile në rastet kur GJEDNJ sipas parashtrësës së palës konstaton shkeljen e të drejtave të njeriut të mbrojtura me Konventë
- Në Republikën e Shqipërisë dhe të Kosovës të aprovohet një ligj i veçantë i cili do të përcaktonte në mënyrë strikte rastet e cenimit të së drejtës për gjykim brenda afatit të arsyeshëm dhe do të parashikonte të drejtën e zhdëmtimit për palën të cilës kjo e drejtë i është cenuar.

BIBLIOGRAFIA

LEGJISLACION

1. KPrC të R.SH.-së;
2. Konventa Evropiane e të Drejtave të Njeriut;
3. Kushtetuta e Republikës së Shqipërisë, 1998;
4. Ligji për procedurën kontestimore ligji nr. 03/L-006 (Gaz. Zyrtare RK dt. 20.09.2008)
5. Kushtetuta e Republikës së Kosovës

LITERATURË

1. Nuala Mole dhe Cathrina Harby, “E Drejta për një proces të drejtë gjyqësor: Një udhëzues për implementimin e nenit 6 të Konventës Evropiane për të Drejtat e Njeriut”.
2. Gentian Zyberi, “E drejta ndërkombëtare e të drejtave të njeriut”, Shtëpia botuese Botart, Tiranë 2011;
3. Jean Pradel, geert Corstens dhe Gert Vermulen, “E drejta penale evropiane”. Vepër e përkthyer nga Frëngjishtja, botimet Papirus;
4. Jordan Daci, “Të Drejtat e Njeriut” , Luarasi, Tiranë 2006;
5. Ledi Bianku “Jurisprudencë e Gjykatës së Strasburgut” – Tiranë 2007;
6. Marek Antoni Nowicki, “Rreth Konventës Evropiane”, shtëpia botuese Morava, Tiranë 2003;
7. Nuala Mole dhe Catharina Harby, “Një udhëzues për implementimin e nenit 6 të Konventës Evropiane për të Drejtat e Njeriut”;
8. Raport mbi studimin e Përfaqësjes së Legjislacionit Shqiptar mbi KEDNj- Tetor 2001;
9. Sokol Sadushi, “Drejtësia kushtetuese në zhvillim”, shtëpia botuese Toena, fq. 613-644;
10. Xhezair Zaganjori, Arta Vorpsi, Denar Biba, “Parime kushtetuese dhe të drejta themelore në jurisprudencën e Gjykatës Kushtetuese”, Tiranë 2012;
11. Xhezair Zaganjori, Aurela Anastasi, Eralda Cani “ Shteti i së drejtës në RSH”;
12. Xhezair Zaganjori, “Të Drejtat e Njeriut në Europë”;

13. Alqiviadh Lamani, “Procedura Civile e RPSSH”, Tiranë 1962;
14. Prof. Dr. Faik Brestovci, “E drejta procedurale civile”, Prishtinë 1988;
15. Prof. Dr. iur. Iset Morina LL.M. dhe Av. Selim Nikçi “Komentari i Ligjit për Procedurën Kontestimore”, Prishtinë 2012;
16. Y.Pjetërnikaj, I.Haxhiu, T.Punmira, “Jurisprudenca e Gjykatës së Lartë dhe Gjykatës Kushtetuese mbi kodin e procedurës civile”, Tiranë 2011;
17. Franc Terihati, “Procedura civile”, Tiranë 2015;
18. B. Maho, “Procedura civile”, (cikël leksionesh);
19. Jani Vasili, “Procedura civile”, Tiranë 2010;
20. Flutura Kola “Procedurë civile”, Tiranë 2014;
21. Alessandro Simoni, Sokol Sadushi, Sokol Çomo, “Vështrim krahasues mbi procedurën civile”, Tiranë 2006;
22. Alban Brati, “Procedura civile”, Tiranë 2008;
23. Arta Vorpsi, “Procesi i rregullt ligjor në praktikën e Gjykatës Kushtetuese të Shqipërisë”, Tiranë 2011;
24. OSCE, “Drejt drejtësisë, analizë e procesit civil në gjykatat e rrethëve gjyqësore”, 2013;
25. Brestovci, Morina, Qehaja, “E Drejta e Procedurës Civile (Procedura Kontestimore)”, Prishtinë 2017.

JURISPRUDENCË

Jurisprudencë e Gjykatës Evropiane të të Drejtave Të Njeriut

1. Schouten dhe Meldrum kundër Holandës”, i datës 24.02.1994, A. 284
2. Golder kundër Britanisë së Madhe, datë 21.02.1975, A. 18, par. 38.
3. Golder kundër Britanisë së Madhe, datë 21.02.1975, A. 18
4. Fayed kundër Britanisë së Madhe, datë 21.09.1994, A-295B.
5. Deweer kundër Belgjikës, datë 27.02.1980, A-35
6. Ashingdane kundër Britanisë së Madhe, date 28.05.1985, A-93
7. Klass dhe të tjerë kundër Gjermanisë, datë 06.09.1978, A-28

8. Tolstoy kundër Britanisë së Madhe, date 13.07.1995, A-323
9. X kundër Suedisë, datë 06.10.1982, Nr. Aplikimit 9707/82
10. Gnahore kundër Francës, 19.09.2000, nr. Aplikimit 40031/98
11. M. kundër Britanisë së Madhe, date 04.05.1987, nr. Aplikimit 12040/86.
12. Winterwerp kundër Holandës, date 24.19.1979, A-33
13. H. kundër Britanisë së Madhe, datë 02.12.1985, nr. Aplikimit 11559/85
14. Kisha Katolike Canea kundër Greqisë, date 16.12.1997, raportit nr. 2843
15. Lithgow a.o kundër Britanisë së Madhe, datë 08.07.1986, A-102
16. Kiss kundër Britanisë së Madhe, datë 16.12.1976, nr. Aplikimit 6224/73
17. T. kundër Belgjikës, datë 14.07.1983, nr. Aplikimit 9777/82
18. Mateos e Silva Ida dhe të tjerë kundër Portugalisë, datë 16.09.1996, RJD 1996-IV
19. Spans kundër Holandës, date 12.12.1988, nr. Aplikimit 12516/86,
20. Van der Peet kundër Gjermanisë, datë 12.04.1996, nr. Aplikimit 26991/95
21. Kalogeropoulou a.o kundër Gjermanisë dhe Greqisë, date 12.12.2002, nr. Aplikimit 59021/00.
22. Ernst kundër Belgjikës, datë 15.07.2003, nr. Aplikimit 33400/96.
23. Osman kundër Britanisë së Madhe, datë 28.10.1998, raport nr. 3124
24. Cordova kundër Italisë, datë 30.01.2003, nr. Aplikimit 40877/98.
25. Deweer kundër Belgjikës, datë 27.02.1980, A-35
26. De Geouffre de la Pradelle kundër Francës, datë 16.12.1992, A-253-B
27. Hornsby kundër Greqisë, date 19.03.1997, raport nr. 495
28. Kutic kundër Kroacisë, datë 01.03.2002, nr. Aplikimit 48778/99
29. Granger kundër Britanisë së Madhe, datë 28.03.1990, A-174,
30. Quaranta kundër Zvicrës, datë 24.05.1991, A-205
31. Boner kundër Britanisë së Madhe, datë 20.10.1994, A-300-B
32. Artico kundër Italisë, datë 13.05.1980, A-37
33. Kamasinski kundër Austrisë, datë 19.12.1989, A-168
34. Daud kundër Portugalisë, datë 21.04.1998, raport nr.739
35. Stallinger dhe Kuso kundër Austrisë, datë 23.04.199
36. Hakansson dhe Sturesson kundër Suedisë, datë 27.02.1980.
37. Pretto dhe të tjerë kundër Italisë, datë 08.12.198

38. Airey kundër Irlandës, vendim nr.6289/73 datë 06.02.1981
39. Axenk kundër RF të Gjermanisë, vendim nr. 8273/78, dt. 08.12.1983, vëllimi A72
40. Haxhianastasiu kundër Greqisë, Apl. 12945, dt. 16.12.1992;
41. Balani kundër Spanjës, Apl. 18064/91, dt. 09.12.1994
42. Campbell dhe Fells kundër Britanisë së Madhe, datë 28.06.1984, nr.Aplikimit 7819/77, 7878/77, par. 76.
43. Posokhov kundër Ruisë, datë 04.03.2003, nr.Aplikimit 63486/00
44. Fischer kundër Austrisë, datë 26.04.1995, nr. Aplikimit 16922/90
45. Le Compte, Van Leuven dhe De Meyere kundër Belgjikës, datë 23.06.1981, nr. Aplikimit 6878/75.
46. Chevrol kundër Francës, datë 13.02.2003, nr.Aplikimit 49636/99
47. Hunki kundër Turqisë, datë 19.06.2003, n. Aplikimit 28490/95
48. Stafford kundër Britanisë së Madhe, datë 28.05.2002, nr.Aplikimit.46295/99.
49. Kleyn dhe të tjerë kundër Holandës, datë 06.05.2003, n. Aplikimit 39343/9'
50. 39651/98.43147/99.
51. Smarek kundër Austrisë, datë 22.10.1984, nr.Aplikimit 8790/79
52. Buscemi kundër Italisë, datë 16.09.1999, nr. Aplikimit 28569/95
53. Fey kundër Austrisë, 24.02.1992,nr. Aplikimit 14396/88.
54. Karttunen kundër Finlandës, datë 23.10.1992, komunikatë nr. 387/1989
55. Stefancic kundër Sllovenisë, Ap. Nr. 18027;05, dt. 25.10.2012.'
56. Manieri kundër Italisë dt. 27.02.1992.
57. Eckkle kundër Republikës Federale Gjermane, dt. 15.07.1982.
58. Eëing kundër Mbretërisë së Bashkuar, 56 DR 71.
59. Jablonski kundër Polonisë, dt. 21.12.2000.
60. Obermeier kundër Gjermanisë, dt. 28.06.1990.
61. Akson AD kundër Bullgarisë, Nr. Aplikimit 9970/05, datë 16.10.2012
62. Ibrahim Kurkan kundër Turqisë, Nr. Aplikimit 10987/10, datë 03.07.2012
63. Perus kundër Sllovenisë, Nr. Aplikimit 35016/05, datë 27.09.2012
64. Pichugin kundër Ruisë, Nr. Aplikimit 38623/03, datë 23.10.2012
65. Posokhov kundër Ruisë, Nr. Aplikimit 63486/00, datë 04.03.2003

66. Richert kundër Polonisë, Nr. Aplikimt 54809/07, datë 25.01.2012

Jurisprudence e Gjykatës së Strasburgut Kundër Shqipërisë:

1. Balliu kundër Shqipërisë 16 qershor 2005
2. Caka kundër Shqipërisë 8 dhjetor 2009
3. Dauti kundër Shqipërisë, Nr. Aplikimit 19206/05, datë 03.02.2009
4. Shkalla kundër Shqipërisë, Nr. aplikimit. 26866/05, datë 10.05.2011
5. Xheraj kundër Shqipërisë 29 korrik 2008

Jurisprudencë e Gjykatës Kushtetuese të Republikës së Shqipërisë:

1. Vendim nr.11/2008 i Gjykatës Kushtetuese ;
2. Vendimi nr.13/2007 i Gjykatës Kushtetuese;
3. Vendim nr.14/2007 i Gjykatës Kushtetuese ;
4. Vendim nr.42/2007 i Gjykatës Kushtetuese ;
5. Vendimi nr.69 /2000 i Gjykatës Kushtetuese
6. Vendim nr.7/2005 i Gjykatës Kushtetuese ;
7. Vendimi nr.70 /2012 i Gjykatës Kushtetuese
8. Vendimi nr. 3 /2014 i Gjykatës Kushtetuese
9. Vendimi nr.19/2003 i Gjykatës Kushtetuese
10. Vendimi nr.23/2007 i Gjykatës Kushtetuese
11. Vendimi nr.34/2011 i Gjykatës Kushtetuese
12. Vendimi nr.18/2013 i Gjykatës Kushtetuese
13. Vendimi nr. 34 /.2011 i Gjykatës Kushtetuese
14. Vendim nr. 16/2013 i Gjykatës Kushtetuese
15. Vendimi nr.18/2005 i Gjykatës Kushtetuese
16. Vendimi nr. 1/2009 i Gjykatës Kushtetuese
17. Vendimi nr. 12 /2012 i Gjykatës Kushtetuese
18. Vendimi nr. 11/2009 i Gjykatës Kushtetuese

19. Vendimi nr. 4 /2009 i Gjykatës Kushtetuese
20. Vendimi nr. 22/2011 i Gjykatës Kushtetuese
21. Vendimi nr 18 /2009 i Gjykatës Kushtetuese
22. Vendimi nr. 33/2005 i Gjykatës Kushtetuese

Jurisprudencë e Gjykatës së Lartë

1. Vendimi unifikua nr. 3 /2012 i Kolegjeve të Bashkuara të Gjykatës së Lartë
2. Vendimi unifikua nr. 1/2010 i Kolegjeve të Bashkuara të Gjykatës së Lartë
3. Vendimi nr.428 datë 11.04.2006 i Kolegjit Civil të Gjykatës së Lartë
4. Vendimi nr.37 datë 15.01.2013 i Kolegjit Civil të Gjykatës së Lartë
5. Vendimi nr. 435 datë 02.12.2010 i Kolegjit Civil të Gjykatës së Lartë
6. Vendimi nr. 287 datë 04.06.2015 i Kolegjit Civil të Gjykatës së Lartë
7. Vendimi nr. 25 datë 25.01.2011 i Kolegjit Civil të Gjykatës së Lartë
8. Vendimi nr. 141 datë 31.03.2011 i Kolegjit Civil të Gjykatës së Lartë
9. Vendimi nr. 262 datë 02.04.2013 i Kolegjit Civil të Gjykatës së Lartë
10. Vendimi nr. 7 datë 11.01.2011 i Kolegjit Civil të Gjykatës së Lartë
11. Vendimi nr. 119 datë 14.02.2013 i Kolegjit Civil të Gjykatës së Lartë
12. Vendimi n.r 380 datë 18.09.2012 i Kolegjit Civil të Gjykatës së Lartë
13. Vendimi nr 84 datë 17.03.2009 i Kolegjit Civil të Gjykatës së Lartë
14. Vendimi nr 71 datë 17.02.2011 i Kolegjit Civil të Gjykatës së Lartë
15. Vendimi nr 13 datë 08.01.2013 i Kolegjit Civil të Gjykatës së Lartë
16. Vendimi nr 195 datë 21.04.2011 i Kolegjit Civil të Gjykatës së Lartë
17. Vendimi nr 168 datë 13.04.2010 i Kolegjit Civil të Gjykatës së Lartë
18. Vendimi nr 68 datë 15.02.2011 i Kolegjit Civil të Gjykatës së Lartë
19. Vendimi nr 190 datë 21.04.2010 i Kolegjit Civil të Gjykatës së Lartë
20. Vendimi nr 50 datë 31.01.2012 i Kolegjit Civil të Gjykatës së Lartë
21. Vendimi nr 212 datë 22.06.2016 i Kolegjit Civil të Gjykatës së Lartë
22. Vendimi nr. 182 datë 08.04.2015 i Kolegjit Civil të Gjykatës së Lartë
23. Vendimi nr 225 datë 28.03.2013 i Kolegjit Civil të Gjykatës së Lartë

24. Vendimi nr. 12 datë 13.01.2011 i Kolegjit Civil të Gjykatës së Lartë
25. Vendimi nr 383 datë 02.07.2013 i Kolegjit Civil të Gjykatës së Lartë
26. Vendimi nr 195 datë 21.04.2011 i Kolegjit Civil të Gjykatës së lartë
27. Vendimi nr.134 datë 10.04.2014 i Kolegjit Civil të Gjykatës së Lartë
28. Vendimi nr.143, datë 16.04.2009 i Kolegjit Civil të Gjykatës së Lartë
29. Vendimi nr.465, datë 22.12.2008 i Kolegjit Civil të Gjykatës së Lartë
30. Vendimi nr. 10 datë 20.01.2016 i Kolegjit Civil të Gjykatës së Lartë
31. Vendimi nr. 168, datë 13.04.2010 i Kolegjit Civil të Gjykatës së Lartë
32. Vendimi nr 241 datë 07.05.2015 i Kolegjit Civil të Gjykatës së Lartë

Jurisprudencë nga Kosova

1. VSH, Gz.26/05 dt.24.10.2005.-IO 1/06-158
2. ZS u Koprivnici, Gz.2267/2007 dt.28.12.2007.-IO 2/08-218)1344
3. VS,Rev.786/97 dt.26.02.1998.-IO 2/1998- 103
4. VTSRH, Pz 1301/99 dt.28.11.2000.- Zbirka 6/65
5. PSH, Pz 261/93 dt.08.06.1993- Praxis 1/202
6. VS.Rev 1276/2007-2 dt.04.06.2008.-IO 2/08-217
7. VTSRH, PZ 3050/03 dt.23.08.2006.-Zbirka 12/123
8. Aktgjykimi datës 12 mars 2015 – AC.-I- 14/0023 DHV e Gjykatës Supreme të Kosovës
9. Aktvendimi i datës 27 shkurt 2014 – AC-II-12/0169 DHV e Gjykatës Supreme të Kosovës
10. Aktvendimi i datës 10 shkurt 2016-AC-I-15-0233 DHV e Gjykatës Supreme të Kosovës
11. Aktvendimi i datës 01 dhjetor 2010-ASC-10-0081 0233 DHV e Gjykatës Supreme të Kosovës

WEBLIOGRAPHY

1. <http://www.constitution.org/eng/magnacar.htm>
2. <http://www.qpz.gov.al/doc.jsp?doc=docs/Marrevshje%20Nr%20588-1%20Dat%C3%AB%2007-05-2008.htm>
3. <http://www.gjk.gov.al>
4. <http://www.gjk.gov.al/vendimi00.html#47>

5. [http://www.gjk.gov.al/vendimi06.html#Vendimi%20nr.%202024,%20datë%2010.11.2006%20\(V%20-%2024/06\)](http://www.gjk.gov.al/vendimi06.html#Vendimi%20nr.%202024,%20datë%2010.11.2006%20(V%20-%2024/06))
6. http://www.albic.net/Shqip/InfoShqiperia/institucione/adresar-inst/adr_qeveria.htm
7. [http://www.coe.int/t/dghl/monitoring/greco/documents/Rec\(2000\)10Expl.Memo_EN.pdf](http://www.coe.int/t/dghl/monitoring/greco/documents/Rec(2000)10Expl.Memo_EN.pdf)
8. [http://www.venice.coe.int/docs/2006/CDL-AD\(2006\)005-e.asp](http://www.venice.coe.int/docs/2006/CDL-AD(2006)005-e.asp)
9. http://www.avokatipopullit.gov.al/?page_id=259
10. http://www.avokatipopullit.gov.al/?page_id=301
11. <http://www.avp.gov.al/ppadv/http://www.avokatipopullit.gov.al/Gjykata%20Kushtetuese/Gjykata%20Kushtetuese.htm>
12. <http://www.kmdp.al/>
13. <http://www.klsh.org.al/doc/20070406101707StandardeteKLSH.pdf>
14. <http://www.klsh.org.al/doc/20100107115634ManualPerformances.pdf>
15. <http://www.ccre.org>