

PËRGJEGJËSIA PËR DËMIN E SHKAKTUAR NGA VEPRIMET E TJETRIT NË VËSHTRIM KRAHASUES

Doktoranti
Burim Tahiri

Dorëzuar
Universitetit European të Tiranës
Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në
SHKENCA JURIDIKE me profil E DREJTË CIVILE, për marrjen e gradës
shkencore “Doktor”

Udhëheqës shkencor: Prof .Asocc. Dr Hemion Braho

Numri i fjalëve: 66.507

Tiranë, Janar 2018,

DEKLARATA E AUTORËSISË

Unë Burim Tahiri, deklaroj se ky punim nuk përmban plagjiaturë, është punë origjinale e imja dhe çdo gjë që është përdorur në të është produkt i punës time.

Çdo trajtim apo mendim që është dhënë në këtë punim është produkt i imi dhe mbajë përgjegjësi për çfarëdo çështje rreth këtij punimi.

Punimi është shkukur nga unë dhe asnjëherë nuk është prezantuar e as nuk është publikuar i tëri nga ndonjë institucion tjetër.

ABSTRAKTI

Përgjegjësia për dëmin e shkaktuar nga veprimet e tjetrit është lloj i përgjegjësisë për të cilin personi nuk përgjigjet për dëmin e shkaktuar nga veprimet e veta por për dëmin e shkaktuar nga veprimet e personave të tjerë. Ky rregull bën përjashtim prej rregullave të përgjithshme për shkaktimin e dëmit sipas të cilave kushdo që shkakton dëm përgjigjet për atë.

Për këtë lloj të përgjegjësisë është përdorur terminologji e ndryshme nga autorë të ndryshëm por edhe në rregullativën juridike të vendeve që i kemi hulumtuar nuk ka emërtim të njëjtë.

Kjo karakterizohet me disa lloje të tjera të përgjegjësisë të cilat bëjnë pjesë në përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit. Lloje e kësaj përgjegjësie janë : 1. Përgjegjësia e prindërve për dëmin e shkaktuar nga fëmijët e tyre, 2. Përgjegjësia e kujdestarit, shkollës apo institucionit tjetër për dëmin e shkaktuar nga i mituri, 3. Përgjegjësia e kujdestarit ose organit të kujdestarisë për dëmin e shkaktuar nga personi pa zotësi të veprimit për shkak të paaftësisë mendore, 4. Përgjegjësia për dëmin që rrjedh nga marrëdhënia e punës. Të gjitha llojet e theksuara më lartë kanë karakteristika e ngjashme që i bëjnë pjesë të përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër.

Ligjvënësit i kanë kushtuar rëndësi të madhe rregullimit të këtyre rasteve me dispozita ligjore. Vlen të theksohet se vendet që janë objekt studimi në këtë punim këto lloje të përgjegjësisë i kanë rregulluar me dispozitat e ligjeve të detyrimeve siç është rasti tek Kosova, Kroacia dhe Serbia, ndërsa vendet e tjera këto lloje të përgjegjësisë i kanë rregulluar me dispozita të kodeve civile siç janë Republika e Shqipërisë, Franca, Italia, Gjermania dhe Spanja. Është me rëndësi të theksojmë se legjislacionet i vendeve që janë përfshirë në këtë hulumtim kanë ngjashmëri sa i përket këtyre rregullimeve por ekzistojnë edhe dallime të cilat do të përmendën në vazhdim të punimit.

Praktika gjyqësore po ashtu është marrë me çështjet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit. Gjykatat e vendeve të përmendura më lartë kanë nxjerrë vendime lidhur me rastet e tilla të cilat do të trajtohen në materien e punimit.

ABSTRACT

Liability for inflicted damage by the actions of another person is a type of liability to which a person is not liable for damage caused by their own actions but is liable for the damage caused by actions of persons for which has been a supervisor. This rule is an exemption from general rules for infliction of damage under which anyone who causes damage is liable to it.

For this kind of liability has been used different terminology between authors but also in legal regulations of the researched countries there is no same denomination.

This liability is characterized by several types which in itself comprise the liability for inflicted damage by other persons. As types of this liability are: 1. Parents' liability for damage caused by their children, 2. Liability of custodian, school and other institution for damage caused by a minor, 3. Liability of custodian or custodian body for damage caused by the persons totally divested from ability to act due to mental disability, 4. Responsibility for damage deriving from the employment relationship. All the above mentioned types have features that associate with liability for the actions of another person.

Legislators have paid a great importance to the regulations of these cases by legal provisions. It is worth to emphasize the fact that countries which are object of study in this scientific paper, these kind of liabilities have regulated by provisions of the Law on Obligations such is the case with Kosovo, Croatia and Serbia, whereas other countries these types of responsibilities have regulated by provisions of civil codes such as the Republic of Albania, France, Italy, Germany and Spain. It should be stated that the legislation of countries included on this research have similarities concerning these regulations but have also differences which shall be mentioned in the following of this scientific paper.

Judicial practice also dealt with the issues of liability for inflicted damage by actions of another person. The courts of abovementioned countries have issued decisions regarding such cases which shall be handled in this scientific paper.

Familjes time

FALENDERIME

Realizimi i këtij punimi është rezultat i punës time individuale. Ky realizim nuk do të mund të bëhej në mënyrën e duhur nëse nuk do të kishte përkrahjen dhe mbështetjen e një rrethi të gjerë të personave.

Fillimisht, falënderoj udhëheqësit e Universitetit Europian të Tiranës për mundësinë e dhënë që të jemi pjesë e një programi të mrekullueshëm të Shkollës Doktorale pranë këtij universiteti.

Respekt dhe mirënjohje për udhëheqësin tim Hemion Braho për këshillat, mbështetjen e dhënë dhe punën e palodhur që ka bërë gjatë këtyre viteve me mua.

Gjithashtu falënderoj edhe pedagogët e tjerë të UET të cilët kanë dhënë kontributin e tyre gjatë këtij programi disavjeçar.

Falënderoj familjen time e në veçanti prindërit e mi të cilët nuk kanë kursyer asgjë në ofrimin e mbështetjes ndaj meje gjatë këtyre viteve. Po ashtu falënderoj shoqërinë për kurajën e dhënë dhe secilin person i cili në një mënyrë ka ndikuar në suksesin tim të gjertanishëm.

PËRMBAJTJA E LËNDËS

LISTA E SHKURTIMEVE	8
KAPITULLI I	10
HYRJE.....	10
METODOLOGJIA E APLIKUAR.....	14
Pyetjet kërkimore dhe hipoteza	15
Metodat e kërkimit	18
1 Rishikimi i literaturës	18
2 Metoda e analizës	19
3 Metoda Krahasimore	19
4 Metoda Historike	19
Struktura e punimit.....	20
Vështirësitë e paraqitura.....	21
Avantazhet e punimit	22
Risitë që sjell punimi.....	23
KAPITULLI II.....	24
E DREJTA NDËRKOMBËTARE PRIVATE NË KOSOVË, SHQIPËRI DHE E DREJTA EUROPIANE PRIVATE	24
2.1 Hyrje.....	24
2.2 E Drejta Evropiane Private.....	24

2.3 E Drejta Ndërkombëtare Private në Shqipëri	27
2.4 E Drejta Ndërkombëtare Private në Kosovë	29
2.5 Konkluzione dhe rekomandime	32
KAPITULLI III	35
PËRGJEGJËSIA PËR DËMIN E SHKAKTUAR NGA VEPRIMET E PËRSONIT TJETËR ...	35
3.1 Hyrje.....	35
3.2 Kuptimi i përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit.....	35
3.3 Terminologjia	38
3.4 Kushtet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit	42
3.5 Llojet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit.....	43
3.6 Konkluzione dhe rekomandime	45
KAPITULI IV	48
PËRGJEGJËSIA E PRINDËRVE PËR DËMIN E SHKAKTUAR NGA FËMIJËT	48
4.1 Hyrje.....	48
4.2 Të drejtat dhe detyrimet e prindërve për fëmijët e tyre.....	48
a. Vënia e emrit personal fëmijës.....	50
b. Ruajtja dhe mirërritja e fëmijëve.....	52
c. Edukimi dhe arsimimi	54
d. Mbajtja	55
e. Përfaqësimi.....	56

f. Administrimi i pasurisë	58
g. Tjetërsimi dhe ngarkimi i pasurisë	59
4.3 Kuptimi i përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët	60
4.4 Rregullativa juridike lidhur me përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët.....	74
4.4.1 Rasti i Shqipërisë	74
4.4.2 Rasti i Kosovës.....	77
4.4.3 Rasti i Kroacisë	80
4.4.4 Rasti i Serbisë	83
4.4.5 Rasti i Francës	87
4.4.6 Rasti i Italisë	91
4.4.7 Rasti i Gjermanisë	94
4.4.8 Rasti i Spanjës	97
4.5 Praktika gjyqësore lidhur me përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët	100
4.5.1 Rasti i Shqipërisë	101
4.5.2 Rasti i Kosovës.....	102
4.5.3 Rasti i Serbisë	104
4.5.4 Rasti i Francës	105

4.5.5 Rasti i Gjermanisë	107
4.5.6 Rasti i Spanjës	108
4.6 Konkluzione dhe rekomandime	108
KAPITULLI V.....	116
PËRGJEGJËSIA E KUJDESTARIT DHE E TË TJERËVE PËR DËMIN E SHKAKTUAR NGA I MITURI.....	116
5.1 Hyrje.....	116
5.2 Kuptimi i përgjegjësisë se kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri-	116
5.3 Rregullativa juridike për përgjegjësinë e kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri	121
5.3.1 Rasti i Shqipërisë.....	121
5.3.2 Rasti i Kosovës.....	123
5.3.3 Rasti i Kroacisë	124
5.3.4 Rasti i Serbisë	125
5.3.5 Rasti i Francës.....	127
5.3.6 Rasti i Italisë.....	130
5.3.7 Rasti i Gjermanisë	131
5.3.8 Rasti i Spanjës	133
5.4 Praktika gjyqësore lidhur me përgjegjësinë e kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri.....	135

5.4.1 Rasti i Shqipërisë	135
5.4.2 Rasti i Kosovës.....	136
5.4.3 Rasti i Serbisë	137
5.4.4 Rasti i Francës.....	139
5.4.5 Rasti i Gjermanisë	139
5.5 Konkluzione dhe rekomandime	140
KAPITULLI VI.....	148
PËRGJEGJËSIA E KUJDESTARIT OSE E ORGANIT TË KUJDESTARISË PËR DËMIN E SHKAKTUAR NGA PERSONAT TËRËSISHT TË ZHVESHUR NGA ZOTËSIA E VEPRIMIT PËR SHKAK TË PAAFTËSISË MENDORE	148
6.1 Hyrje.....	148
6.2 Kuptimi i përgjegjësisë së kujdestarit ose organit të kujdestarisë për dëmin e shkaktuar nga personat tërësisht të zhveshur nga zotësia e veprimit për shkak të paaftësisë mendore	149
6.3 Rregullativa juridike lidhur me përgjegjësinë e kujdestari ose organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur tërësisht nga zotësia e veprimit për shkak të paaftësisë mendore	155
6.3.1 Rasti i Shqipërisë	155
6.3.2 Rasti i Kosovës.....	157
6.3.3 Rasti i Kroacisë	159
6.3.4 Rasti i Serbisë	161
6.3.5 Rasti i Francës.....	163

6.3.6 Rasti i Italisë.....	165
6.3.7 Rasti i Gjermanisë	167
6.3.8 Rasti i Spanjës	169
6.4 Praktika gjyqësore lidhur me përgjegjësinë e kujdestarit apo organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur tërësisht nga zotësia e veprimit për shkak të paaftësisë mendore	172
6.4.1 Rasti i Kosovës.....	172
6.4.2 Rasti i Francës.....	174
6.4.3 Rasti i Gjermanisë	174
6.5 Konkluzione dhe rekomandime	175
KAPITULLI VII.....	183
PËRGJEGJËSIA PËR DËMIN QË RRJEDH NGA MARRËDHËNIA E PUNËS	183
7.1 Hyrje.....	183
7.2 Kuptimi i përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës	183
7.3 Rregullativa juridike lidhur me përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës	201
7.3.1 Rasti i Shqipërisë	201
7.3.2 Rasti i Kosovës.....	203
7.3.3 Rasti i Kroacisë	208
7.3.4 Rasti i Serbisë	211

7.3.5 Rasti i Francës	214
7.3.6 Rasti i Gjermanisë	217
7.3.7 Rasti i Italisë	220
7.3.8 Rasti i Spanjës	221
7.4 Praktika gjyqësore lidhur me përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës	223
7.4.1 Rasti i Shqipërisë	223
7.4.2 Rasti i Kosovës	225
7.4.3 Rasti i Serbisë	229
7.4.4 Rasti i Francës	231
7.4.5 Rasti i Gjermanisë	232
7.5 Konkluzione dhe rekomandime	233
KONKLUZIONE TË PËRGJITHSHME	247
LITERATURA	253

LISTA E SHKURTIMEVE

KRSH	Kushtetuta e Republikës së Shqipërisë
KRK	Kushtetuta e Republikës së Kosovës
GJEDNJ	Gjykata Evropiane për të Drejtat e Njeriut
KEDNJ	Konventa Evropiane për Mbrojtjen e të Drejtave dhe Lirive Themelore të Njeriut dhe Protokollet e saj
DUDNJ	Deklarata Universale për të Drejtat e Njeriut
KDF	Konventa për të Drejtat e Fëmijës
PNDKP	Pakti Ndërkombëtar për të Drejtat Civile dhe Politike
KC	Kodi Civil
KCSH	Kodi Civil i Shqipërisë
KFSH	Kodi i Familjes i Shqipërisë
LDNPSH	Ligji për të Drejtën Ndërkombëtare Private në Shqipëri
KCF	Kodi Civil i Francës
KCI	Kodi Civil i Italisë
KCGJ	Kodi Civil i Gjermanisë

KCS	Kodi Civil i Spanjës
KCA	Kodi Civil i Austrisë
GJK	Gjykata Kushtetuese e Republikës së Kosovës
LMDK	Ligji mbi Marrëdhëniet e Detyrimeve në Kosovë
LFK	Ligji për Familjen i Kosovës
LEP	Ligji për Emrin Personal
LACRRNF	Ligji për Aspektet Civile të Rrëmbimit Ndërkombëtar të Fëmijës
LAFM	Ligji për Arsimin fillor dhe të mesëm
LP	Ligji i Punës i Kosovës
LSSH	Ligji për Sigurinë dhe Shëndetin në Punë
LMDKR	Ligji mbi Marrëdhëniet e Detyrimeve në Kroaci
LMDS	Ligji mbi Marrëdhëniet e Detyrimeve në Serbi
UASHAN	Udhëzimi Administrativ për Standardet e Hartimit të Akteve Normative

KAPITULLI I

HYRJE

Shkaktimi i dëmit është njëri ndër burimet e detyrimeve. Nga shkaktimi i dëmit rrjedh obligimi për shpërblimin e tij nga personi përgjegjës. Është rregull i përgjithshëm sipas të cilit kushdo që i shkakton dëm një personi tjetër është përgjegjës për të shpërblyer atë. Mirëpo përveç rregullit të përgjithshëm avancimet shkencore të teorisë por edhe të rregullativës kanë identifikuar rrethana sipas të cilave personi në raste të caktuara duhet të përgjigjet për dëmin që është shkaktuar nga veprimet e personave të tjerë të cilët kanë qenë nën mbikëqyrjen e tij.

Objekt trajtimi në këtë punim është përgjegjësia për dëmin e shkaktuar nga veprimet e personit tjetër dhe llojet e saj.

Lënda e këtij punimi është e sistemuar në shtatë kapituj të strukturuar në bazë të formatit dhe kërkesës së shkollës doktores.

Në kapitullin e parë do të paraqitet një hyrje të përgjithshme e cila jep sqarime rreth punimit dhe përmbajtjes së tij. Po ashtu në këtë kapitull janë trajtuar çështjet e metodologjisë dhe përdorimit të metodave në realizimin e këtij punimi.

Në Kapitullin e dytë do të trajtojmë çështjet që kanë të bëjnë me të drejtën ndërkombëtare private në Kosovë, në Shqipëri dhe të Drejtën Evropiane Private.

Kapitulli i tretë përmban trajtimin e kuptimit të përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër. Këtë rast do të analizojmë dhe do të trajtojmë në aspektin teorik por edhe rregullativ me qëllim të identifikimit të çështjes së kësaj përgjegjësie në mënyrë sa më të detajuar. Po ashtu do të ndalemi tek trajtimi i çështjeve praktike të vendeve që i kemi përfshirë

në realizimin e këtij punimi me qëllim të identifikimit të praktikës gjyqësore të këtyre vendeve lidhur me këtë lloj të përgjegjësisë.

Duke pasur parasysh faktin që për këtë lloj të përgjegjësisë është përdorur terminologji e ndryshme do të trajtojmë në veçanti aspektet e terminologjisë së çështjes. Andaj me qëllim të sqarimit të terminologjisë së kësaj çështje do të trajtojmë mendimet teorike por edhe përcaktimet e rregullativës juridike që kanë rregulluar këtë lloj të përgjegjësisë.

Trajtimi i kushteve të kësaj përgjegjësie do të bëhet me qëllim të njohjes së rrethanave të cilat duhet të plotësohen për të ardhur në shprehje përgjegjësia për dëmin e shkaktuar nga veprimet e personit tjetër.

Po ashtu, duke e ditur që kjo përgjegjësi mund të shfaqet në lloje të ndryshme, do të trajtojmë secilin lloj të saj veç e veç me qëllim të saktësimin të rrethanave në të cilat shfaqen ato, si dhe identifikimin e rregullave me të cilat përcaktohen këto lloje të përgjegjësisë.

Në kapitullin e katër do të trajtojmë hollësisht rastet e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët. Përmes këtij trajtimi do të identifikohet rregullativa juridike e shteteve që i kemi përmendur në këtë punim të cilat kanë përcaktuar shprehimisht rastet e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët. Do të jetë interesante që të analizohen me kujdes trajtimet teorike por edhe përcaktimet ligjore me të cilat është përcaktuar mosha e mitur e fëmijëve të cilët lirohen nga përgjegjësia e veprimeve të tyre. Mbi këtë bazë do të jetë më e lehtë të sqarohet se në çfarë moshe fëmijët duhet të gëzojnë mbrojtje juridike për veprimet e tyre e në çfarë moshë do të duhej të përgjigjen vet për veprimet e tyre.

Duke e ditur që ky lloj i përgjegjësisë ka elementet dhe kushtet e saj në do të analizojmë hollësisht kushtet e kësaj përgjegjësie me qëllim që arrijtes së përfundimit rreth mënyrës së

shfaqjes së kësaj përgjegjësie si dhe kushteve që duhet të plotësohen për të ardhur në shprehje një përgjegjësi e tillë.

Vëmendje do ti kushtojmë analizimit të rregullave juridike të Republikës së Kosovës, Shqipërisë, Kroacisë, Serbisë, Francës, Italisë, Gjermanisë dhe Spanjës. Trajtimi i këtyre rregullave do të bëhet me qëllim të analizimit të mënyrave se si rregullohet kjo përgjegjësi nga shtete e përmendura si dhe identifikimi i ngjashmërive dhe dallimeve ndërmjet tyre në rregullimin e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët. Po ashtu në pjesën e fundit të këtij kapitulli do të analizohen çështjet praktike të disa vendeve të përmendura. Trajtimi i praktikës gjyqësore të kësaj përgjegjësie ka për qëllim identifikimin e mënyrave të zbatimit të rregullave juridike të këtyre vendeve si dhe qëndrimin e gjykatave në zgjidhjen e rasteve praktike lidhur me këtë lloj të përgjegjësisë.

Në kapitullin e pestë do të analizojmë hollësisht rastet e përgjegjësisë së kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri. Ekzistenca e subjekteve të ndryshme që janë mbikëqyrës të të miturve ka imponuar trajtimin e kësaj përgjegjësie. Po ashtu duke e pasur parasysh se për këtë lloj ekzistojnë rrethana të ndryshme nga lloji i mësipërm i përgjegjësisë ne do të analizojmë kushtet e kësaj përgjegjësie si dhe mënyrat e shfaqjes së tyre. Ngjashëm sikurse në rastin e mësipërm edhe për këtë lloj të përgjegjësisë do të trajtohet rregullativa juridike e vendeve të caktuara. Kjo do të bëhet me qëllim të saktësimit të informacionit i cili pasqyron shkallën e rregullimit juridik të kësaj çështje nga vende e theksuara. Në brendi të këtij kapitulli do të trajtohet edhe raste nga praktika gjyqësore. Pjesa e fundit në këtë kapitull do ti kushtohet përfundimit në të cilin do të paraqiten pikëpamjet tona rreth materies së trajtuar lidhur me këtë lloj të përgjegjësisë.

Kapitulli i gjashtë përmban trajtimin e përgjegjësisë së kujdestarit ose organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur nga zotësia e veprimit për shkak të paaftësisë mendore. Këtu do të analizohen rastet kur mbikëqyrësit do të përgjigjen për dëmin e shkaktuar nga personat të cilët për shkak të paaftësisë mendore janë privuar tërësisht nga zotësia e veprimit. Po ashtu, rëndësi do ti kushtohet trajtimit të kushteve të kësaj përgjegjësie. Rëndësia e trajtimit dhe analizimit të kushteve të kësaj përgjegjësie qëndron në faktin se përmes tyre identifikohen subjektet dhe rrethanat në të cilat vjen në shprehje kjo përgjegjësi.

Analizimi i përcaktimeve ligjore lidhur me këtë lloj të përgjegjësisë do të jetë pjesë e këtij kapitulli. Përmes analizimit të përcaktimeve ligjore lidhur me këtë përgjegjësi do të vërehen ngjashmëritë dhe dallimet ndërmjet legjislacioneve të vendeve që janë hulumtuar në punim. Ngjashëm sikurse në kapitujt e tjerë edhe këtu do të analizojmë rastet praktike dhe vendimet që kanë nxjerr gjykatat e disa vendeve lidhur me këtë lloj të përgjegjësisë. Në përfundim të këtij kapitulli do të paraqiten mendimet tona rreth çështjeve të kësaj përgjegjësie .

Në kapitullin e shtatë do të trajtohen rastet e përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës. Trajtimi i kësaj çështje ka për qëllim identifikimin e nënlojeve të përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës. Identifikimi i tyre bëhet duke pasur parasysh faktin se llojllojshmëria e rasteve nga të cilat shkaktohen dëme në marrëdhënien e punës kërkon identifikimin e saktë të llojeve të kësaj përgjegjësie. Aspektet e rregullativës juridike lidhur me këtë lloj të përgjegjësisë kanë qëllim e paraqitjen e ngjashmërive dhe dallimeve ndërmjet sistemeve juridike të theksuara më lartë. Përmes analizimit të praktikës gjyqësore do të pasqyrohet zgjidhja e rasteve të kësaj përgjegjësie në praktikën e këtyre vendeve. Në pjesën e fundit të këtij kapitulli do të paraqesim mendimet tona lidhur me materien e trajtuar.

Në pjesën e fundit të këtij punimi do të paraqesim përfundimin e përgjithshëm në të cilin do të paraqiten mendimet tona lidhur me materien e analizuar si dhe karakteristikat e identifikuara gjatë trajtimit të punimit.

Për realizimin e këtij punimi do të përdoret literaturë e gjerë nga autorë vendor dhe të huaj, botime të viteve të fundit por edhe ato të viteve më të hershme. Po ashtu do të analizohen me kujdes rregullat juridike të vendeve që i kemi përmendur në këtë punim. Si literaturë do të shfrytëzohen edhe punimet shkencore të autorëve të ndryshëm që janë prezantuar në revista dhe konferenca shkencore. Vendimet gjyqësore të gjykatave të disa vendeve do të përdoren si literature nga të cilat do të mundësohen analizimi i rasteve praktike lidhur me llojet e përgjegjësisë që janë trajtuar në punim.

METODOLOGJIA E APLIKUAR

Këtu paraqitet mënyra e realizimit të këtij punimi duke përfshirën ,metodologjinë, pyetjet kërkimore si dhe metodat e përdorura në punim. Me qëllim të arritjes së rezultateve të caktuara janë gërshetuar metodologjia, pyetjet kërkimore si dhe elementet e tjera që kanë ndihmuar në realizimin e punimit.

Qëllimi i realizimit të punimit ka imponuar përdorimin e pashmangshëm të metodologjisë e cila ka mundësuar identifikimin e çështjeve me rëndësi që i përmban punimi. Të dhënat të cilat do të sigurohen me përdorimin e metodologjisë apo thënë më ndryshe informacionet e siguruar nga lidhja në mes metodave, teorive, hipotezave dhe pyetjeve kërkimore do të trajtohet dhe analizohen në hollësi dhe pastaj do të jepen mendimet konkrete për çështjen e trajtuar në këtë

punim. Me fjalë të tjera përmes këtyre lidhjeve metodologjike mund të arrihet deri tek rezultati i pretenduar që ka të bëjë me përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit dhe llojet e saj.

Pyetjet kërkimore dhe hipoteza

Hipoteza që është ngritur në këtë punim dhe e cila duhet të vërtetohet ka të bëjë me

“Harmonizimi i dispozitave ligjore që rregullojnë përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit, në Republikën e Shqipërisë dhe Republikën e Kosovës me shtetet e përmendura në këtë punim, krijon stabilitet juridik dhe efektshmëri në realizimin e shpërblimit për dëmin e pësuar në Shqipëri dhe Kosovë”

Përmes kësaj hipoteze do të vërtetohet se a mund të ketë stabilitet juridik dhe efektshmëri në realizimin e shpërblimit të dëmit të pësuar, nëse bëhet harmonizimi i legjislacionit të Shqipërisë dhe Kosovës me legjislacionet e vendeve që i kemi përmendur në këtë punim. Kuptohet që harmonizimi nuk mund të bëhet me të gjitha legjislacionet e përmendura mirëpo do të tentohet që të identifikohen vetëm anët pozitive të këtyre legjislacioneve për të cilat autori e konsideron të arsyeshme dhe të rëndësishme ti veçojë.

Po ashtu, përmes hipotezës do të identifikojmë se sa mjaftueshëm është trajtuar ky lloj i përgjegjësisë në teori dhe në çfarë niveli është rregulluar me aktet juridike të vendeve të theksuara në këtë punim. Kjo do të realizohet në bazë të informacioneve të siguruara me metodat dhe pyetjet kërkimore të theksuara më lartë të cilat me bashkëveprimin ndërmjet tyre na sjellin deri tek rezultatet e pretenduara.

Po ashtu vërtetimi i hipotezës do të bëhet përmes pyetjeve kërkimore. Rëndësia e përdorimit të pyetjeve kërkimore në procesin e hulumtimit është e pakontestueshme sepse përmes tyre vjen

deri tek identifikimi i çështjeve të rëndësishme në materien e hulumtimit duke shfaqur qëllimin si dhe duke ndikuar në procesin e realizimit të hulumtimit.

Pyetjet kërkimore që do të përdoren në këtë punim janë :

- ***Sa mjaftueshëm teoria ka trajtuar përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit?*** Në këtë drejtim do të identifikojmë çështje që kanë të bëjnë me trajtimin teorik të kësaj përgjegjësie dhe në këtë mënyrë do të arrijmë në përfundim se a është trajtuar mjaftueshëm kjo fushë e së drejtës apo është e nevojshme që të ketë trajtimet më të thelluara. Kjo bëhet e mundur me analizimin e mendimeve teorike të autorëve të ndryshëm që kanë trajtuar këtë përgjegjësi dhe llojet e saj. Fillimisht do të analizohet trajtimet teorike të autorëve nga Shqipëria dhe Kosova e më pas autorët e vendeve që i kemi përmendur në punim. Nëpërmes kësaj pyetje do të gërshetohen trajtimet e autorëve vendas dhe atyre të huaj.

- ***A është unike rregullativa juridike e vendeve të theksuara që rregullon këtë lloj të përgjegjësisë?*** Duke e ditur që vendet e ndryshme mund të kenë rregullativë jo të njëjtë do të jetë me rëndësi identifikimi i kësaj çështje e cila ka të bëjë me rregullimin normativ të përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër.

Përmes analizimit të legjislacioneve të të gjitha vendeve do të arrijmë të identifikojmë a ka ngjashmëri apo thënë ndryshe a është unike rregullativa që ka të bëjë me çështjet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit.

- ***A është rregulluar mjaftueshëm me rregullativë juridike përgjegësia për dëmin e shkaktuar nga veprimet e tjetrit?*** Pas analizimit me kujdes të dispozitave ligjore të legjislacioneve të vendeve të theksuara në këtë punim do të identifikojmë rrethanat aktuale që kanë të bëjnë me mbulimin e kësaj çështje me rregulla juridike. Nga kjo do të mund të

konstatohet se është mjaftueshëm e rregulluar kjo çështje apo ka nevojë që të ekzistojë ndonjë rregull në bazë të cilit do të realizohej më me sukses shpërblimi i dëmit që është shkaktuar.

Për më tepër, duke pasur parasysh që Shqipëria dhe Kosova nuk e kanë aq të avancuar legjislacionin në këtë fushë, përmes kësaj pyetje kërkimore do të identifikojmë avantazhet e vendeve të tjera që i kemi përmendur në rregullimin ligjore të përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit.

- *Çfarë veprimesh duhet të ndërmerren me qëllim të përmirësimit të dispozitave ligjore aktuale që mbulojnë këtë lloj të përgjegjësisë?* Në këtë rast, pas identifikimit të nevojës për ekzistencën e ndonjë rregulle që do të ndikonte pozitivisht në realizimin e shpërblimit të dëmit që rrjedh nga kjo përgjegjësi do të mund të theksohet mendimi i autorit se në çfarë mënyrë mund të veprohet për të ardhur deri tek një ndryshim i tillë. Thënë më ndryshe përmes kësaj pyetje kërkimore do të identifikohet mundësia e nxjerrjes së ligjeve të reja ose ndryshimi i atyre ekzistuese për të kompletuar më mirë rregullimi i përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit.

- *A është e nevojshme marrja e praktikave të rregullimit normativ të shteteve të tjera nga Republika e Shqipërisë dhe Republikës së Kosovës?* Në këtë drejtim do të paraqiten praktikat e disa vendeve që ne i kemi cilësuar si më të avancuara në aspektin e rregullimit të përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër. Përzgjedhja e këtyre shteteve ka qenë në bazë të vullnetit të lirë të autorit.

Duke analizuar rendet juridike të vendeve që i kemi përfshirë në hulumtim do të arrijmë tek informacionet që pasqyrojnë standardin e rregullimit normativ të përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit. Po ashtu mbi këtë bazë do të identifikohen rrethanat e zbatimit

të këtyre normave në praktike. Kjo do të bëhet e mundur nga hulumtimi dhe analizimi i vendimeve gjyqësore të gjykatave të vendeve të përmendura më lartë. Përmes kësaj pyetje do të rrjedhin edhe rekomandimet në fund të secilit kapitull në bazë të të cilëve do të rekomandohet veprimet e nevojshme nga Shqipëria dhe Kosova në drejtim të përmirësimit të akteve normative lidhur me çështjen në fjalë.

Metodat e kërkimit

Për realizimin e këtij punimi do të përdoren metoda të kërkimit në bazë të të cilave do të arrihet rezultatet e caktuara që lidhen me objektin e studimit.

1 Rishikimi i literaturës

Përmes kësaj metode do të analizojmë mendimet e autorëve të tjerë që kanë trajtuar teorikisht këtë lloj të përgjegjësisë. Kjo do të bëhet me qëllim të informimit rreth mendimeve të autorëve të tjerë për këtë përgjegjësi dhe llojet e saj. Përmes këtyre trajtimeve dhe analizave do të arrijmë të kuptojmë se a është trajtuar mjaftueshëm kjo çështje. Realizimi i kësaj metode do të bëhet e mundur me analizimin e literaturës shkencore të publikuar nga autorët e ndryshëm. Në këtë drejtim do të përfshihen librat universitarë por edhe punimet e ndryshme shkencore që përmbajnë trajtime për këtë lloj të përgjegjësisë.

Kjo metodë do të përdoret në të gjithë kapitujt në të cilët përfshihen trajtimet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit dhe llojeve të saj duke specifikuar kapitujt tre, katër, pesë, gjashtë dhe shtatë.

2 Metoda e analizës

Përmes kësaj metode do të bëhet e mundur analizimi i rregullativës juridike të vendeve të theksuara në punim të cilat kanë përcaktuar rastet e përgjegjësisë dhe llojet e saj. Duke identifikuar rregullat juridike të vendeve të theksuara më lartë do të bëhet analizimi i çështjes së rregulluar dhe do të paraqiten mendimet e autorit rreth pozitës së kësaj çështje në aspektin rregullativ juridik në vendet e përmendura. Përveç analizimit të rregullave juridike me këtë metodë do të bëhet e mundur që të analizohen edhe rastet praktike si dhe vendimet gjyqësore që kanë nxjerrë gjykata e këtyre vendeve.

3 Metoda Krahasimore

Përmes metodës krahasimore do të bëhet e mundur analizimi dhe krahasimi i përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër. Në këtë rast, përmes krahasimit do të rrjedhin rezultatet e kërkuara që kanë të bëjnë me ngjashmëritë dhe dallimet ndërmjet vendeve të theksuara në këtë punim. Këtu do të bëhet krahasim i dyfishtë i çështjes së përmendur. E themi të dyfishtë sepse në këtë rast së pari do të krahasohen mendimet e autorëve në trajtimet teorike rreth kuptimit, terminologjisë dhe kushteve që e karakterizojnë këtë lloj të përgjegjësisë, e po ashtu do të krahasohen edhe përcaktimet juridike të disa vendeve që rregullojnë këtë përgjegjësi dhe llojet e saj. Përmes metodës së krahasimit do të mundësohet identifikimi i ngjashmërive dhe dallimeve të mendimeve të autorëve si dhe përcaktimeve ligjore të vendeve që janë përmendur në këtë punim.

4 Metoda Historike

Përmes kësaj metode do të analizohet çështja në aspektin historik të zhvillimit të saj. Nga kjo bëhet e mundur që të identifikohen mendimet teorike por edhe rregullat që janë përdorur në të

kaluarën si dhe ato që përdoren aktualisht për këtë lloj të përgjegjesisë. Kjo metodë do të përdoret konkretisht në identifikimin e terminologjisë së çështjes duke pasur parasysh që në vende të ndryshme dhe në kohë të ndryshme nuk ka pasur terminologji unike të kësaj përgjegjësie dhe mbi këtë bazë do të identifikojmë emërtimin dhe përmbajtjen e kësaj çështje ndërmjet të tashmes dhe të kaluarës. Po ashtu kjo metodë do të përdoret edhe në rastet e analizimit të vendimeve të gjykatave të disa vendeve të theksuara më lartë të cilat kanë vendosur lidhur me rastet e përgjegjesisë për dëmin e shkaktuar nga të tjerët.

Struktura e punimit

Nga trajtimet dhe hulumtimet e bëra gjatë realizimit të punimit ka qenë e nevojshme që punimi të jetë i ndarë në shtatë (7) kapituj.

Në kapitullin e parë (1), do të paraqitet një hyrje e përgjithshme e cila jep sqarime rreth objektit të hulumtimit. Po ashtu, ky kapitull do të përmbajë metodologjinë e cila është përdorur gjatë procesit të hulumtimit në këtë rast.

Kapitulli i dytë (2), do të përmbajë çështjet që kanë të bëjnë me të Drejtën Evropiane Private, të drejtën ndërkombëtare private në Shqipëri dhe Kosovë.

Kapitulli i tretë (3), përfshinë trajtimin e kuptimit, terminologjisë së çështjes si dhe kushteve dhe llojeve të përgjegjesisë për dëmin e shkaktuar nga veprimet e tjetrit.

Në kapitullin e katërt (4), do të paraqitet përgjegjësia e prindërve për dëmin e shkaktuar nga fëmijët e tyre. Kjo përgjegjësi është lloj i përgjegjesisë për dëmin e shkaktuar nga veprimet e tjetrit dhe në këtë rast do të jetë me rëndësi analizimi i mendimeve teorike si dhe rregullave juridike të vendeve të përmendura që kanë rregulluar këtë çështje.

Kapitulli i pestë (5), i kushtohet përgjegjësisë së kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri. Edhe në këtë kapitull ngjashëm sikurse në kapitullin paraprak do të analizohen mendimet teorike si dhe krahasimi i rregullave juridike që kanë përcaktuar këtë lloj të përgjegjësisë. Gjithashtu do të paraqiten rastet praktike lidhur me këtë përgjegjësi.

Kapitulli i gjashtë (6), përmban trajtimet teorike dhe krahasimet normative të përgjegjësisë së kujdestarit dhe organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur tërësisht nga zotësia e veprimit për shkak të paaftësisë mendore. Këtu do të paraqiten hollësisht kushtet e kësaj përgjegjësie si dhe rastet praktike të disa vendeve që i kemi hulumtuar në këtë punim.

Në kapitullin e fundit (7), do të trajtohen rastet e përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës. Edhe në këtë kapitull ngjashëm sikurse në rastet e mësipërme do të ketë analizë të mendimeve teorike si dhe krahasim të përcaktimeve ligjore të vendeve të theksuara që kanë rregulluar këtë lloj të përgjegjësisë. Në fund do të ndalemi në identifikimin e rasteve praktike dhe zgjidhjes së tyre nga ana e gjykatave të këtyre vendeve.

Në pjesën e fundit të punimit do të paraqitet një përfundim gjithëpërfshirës që ngërthen në vete pikëpamjet e autorit rreth materies që është trajtuar në këtë punim.

Vështirësitë e paraqitura

Gjatë realizimit të punimit janë paraqitur vështirësi të natyrave të ndryshme. Duke pasur parasysh që fokusimi ynë për krahasimin me sistemet juridike të Francës, Italisë, Gjermanisë, Spanjës dhe vendeve të Ballkanit si Shqipëria, Kroacia, Serbia, janë shfaqur vështirësi në identifikimin e materialeve të rasteve praktike. Duke u bazuar në faktin se natyra e kontesteve familjare ose të çështjeve të tjera i p.sh paaftësia mendore janë shumë të ndjeshme, ka qenë e pamundur që të identifikojmë raste praktike për secilin shtet që e kemi trajtuar në këtë punim.

Vlen të theksojmë se Gjermania, Spanja, Italia dhe Kroacia kanë qenë vështirë të identifikohe raste praktike të viteve të fundit, mirëpo janë trajtuar disa raste të viteve të mëhershme mirë janë nxjerrë në bazë të legjislacionit i cili akoma është në fuqi, andaj mendoj se mund të përdoren si praktikë gjyqësore në rastin tonë.

Sa i përket zgjedhjes së shteteve si objekt krahasimi, duhet të themi se përzgjedhja jonë është bazuar në disa shtete të cilat këtë çështje e rregullojnë me Kode Civile siç është rasti i Shqipërisë, Francës, Italisë, Gjermanisë dhe Francës, e po ashtu edhe disa shtete që këtë çështje e rregullojnë me Ligje mbi Marrëdhëniet e Detyrimeve siç janë Kroacia dhe Serbia.

Për më tepër përzgjedhja e këtyre shteteve ka ardhur në bazë të asaj që Franca, Italia, Gjermania dhe Spanja konsiderohen ndër sistemet juridike më funksionale sa i përket çështjeve civile në Evropë, ndërsa Kroacia dhe Serbia konsiderohen sistemet juridike më funksionale dhe më mirë të organizuara në Ballkan, andaj për arsyet e theksuara jemi fokusuar në trajtimin e tyre dhe nxjerrjen e përfundimeve dhe rekomandimeve lidhur me çështjet e përgjegjësisë për dëmin e shkaktuar nga personat e tjerë.

Avantazhet e punimit

Krahas vështirësive që e kanë karakterizuar realizimin e këtij punim, duhet të themi që ka pasur edhe përparësi. Edhe pse shikuar përgjithësisht ky punim më shumë karakterizohet me vështirësi se sa me përparësi, do të jetë e nevojshme që të paraqesim anën përparësisë së trajtimit. Përkundër vështirësive në identifikimin e rasteve praktike për të cilat në disa vende që i kemi përmendur ka qenë e pamundur identifikimi i tyre, vlen të theksojmë se aspektet ligjore nuk ka qenë fare vështirë që të identifikohe. E themi këtë duke pasur parasysh që legjislacionet e të

gjitha vendeve që i kemi përmendur kanë legjislacion të bollshëm sa i përket rregullimit të çështjeve që kanë të bëjnë me përgjegjësinë për dëmin e shkaktuar nga personat e tjerë.

Kjo ka mundësuar identifikimin e legjislacionit si dhe analizimin dhe krahasimin e tyre e po ashtu edhe nxjerrjen e konkluzioneve në bazë të hipotezës të cilën e kemi ngritur në pjesën fillestare të këtij kapitulli.

Risite që sjell punimi

Realizimi i këtij punimi në vete do të sjell risi. Të gjeturat që kanë të bëjnë me përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit duke u bazuar në analizimin e legjislacioneve të vendeve që i kemi përmendur në këtë punim do të jenë risi në Shqipëri dhe Kosovë sepse deri më tani asnjëherë në këtë lloj të përgjegjësisë nuk është bërë një trajtim i tillë krahasues teorik dhe normativ i shoqëruar me rekomandime konkrete. Po ashtu si risi që do e sjell ky punim janë mendimet e autorit rreth ndryshimeve normative të Shqipërisë dhe Kosovës në drejtim të ngritjes së standardit normativ në rregullimin e çështjeve të përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit. Thënë në fund, realizimi i këtij punimi do të mbulojë boshllëkun në çështjet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit, sepse në Shqipëri dhe Kosovë kjo çështje është fare pak e trajtuar, dhe ato trajtime që janë bërë janë trajtime sipërfaqësore teorike vetëm në botime universitare që shërbejnë gjatë studimeve universitare për studentët e fakulteti juridik mirëpo të njëjtat nuk kanë një analizë të thellë që krahason çështjet ligjore të vendeve të ndryshme. .

KAPITULLI II

E DREJTA NDËRKOMBËTARE PRIVATE NË KOSOVË, SHQIPËRI DHE E DREJTA EUROPIANE PRIVATE

2.1 Hyrje

Në këtë kapitull do të trajtohen çështje të së drejtës private në Republikën e Kosovës, në Republikën e Shqipërisë, e po ashtu edhe në të drejtën evropiane private. Meqenëse fokusi ynë në këtë kapitull do të jetë vetëm analizimi i çështjeve të së drejtës private në Kosovë, Shqipëri si dhe në të drejtën Evropiane ne do të ndalemi veçmas në trajtimin e këtyre çështjeve tek Republika e Kosovës, ajo e Shqipërisë e po ashtu edhe tek e drejta Evropiane Private.

2.2 E Drejta Evropiane Private

Edhe pse fusha e të drejtë evropiane private është shumë më e gjerë, ne do të fokusohemi vetëm tek trajtimi i Rregullores (EC) Nr. 593/2008 të Parlamentit Evropian dhe e Këshillit "Mbi ligjin e zbatueshëm për detyrimet kontraktore" e po ashtu edhe Rregullores (EC) Nr. 864/2007 e Parlamentit Evropian dhe e Këshillit "Mbi ligjin e zbatueshëm për detyrimet jashtëkontraktore, për faktin se këto dy rregullore ndërlidhen me objektin e punimit.

Si Rregullorja mbi ligjin e zbatueshëm për detyrimet kontraktore, (Rome 1), po ashtu edhe Rregullorja mbi ligjin e zbatueshëm për detyrimet jo kontraktore, (Rome 2), kanë si objektiv, standardizimin e rregullave në mënyrë që të zgjerohet harmonizimi i të drejtës ndërkombëtare

private (Bicknell, <https://www.lawdit.co.uk/reading-room/contractual-and-non-contractual-disputes-rome-i-and-ii>, shikuar më 15. 11. 2017).

Romë I dhe Romë II zbatohen në situata që kanë të bëjnë me një konflikt ligjesh, qëllimi i së cilave është harmonizimi i rregullave që përcaktojnë se cili ligj zbatohet në lidhje me detyrimet kontraktore dhe detyrimet jo kontraktore. Objektivi i përgjithshëm i këtyre dy Rregulloreve është të sigurojë që gjykatat e shteteve anëtare të zbatojnë të njëjtat ligje në situata të ngjashme me qëllim që kjo do të zvogëlojë proceset gjyqësore paralele dhe do të rrisë sigurinë juridike në fushë e detyrimeve kontraktore dhe jo kontraktore.

Konventa e Romës, ishte e vetmja pjesë e së drejtës ndërkombëtare private në Komunitetin Evropian që mbeti në formë traktati. Megjithatë, një numër propozimesh u paraqitën në mënyrë që të përshtaten dhe azhurnojnë rregullat e Konventave. Ky përshtatje dhe azhurnimi u siguroa pjesërisht nga Rregullorja Rome I.

Fillimisht nga përmbajtja e kësaj rregulloreje vërehet që kjo do të zbatohet, në situatat që përfshijnë konflikt të ligjeve, ndaj detyrimeve kontraktore në çështje civile dhe komerciale (Rome I, § 1.1).

Qasja e Rome I është në një masë të ngjashme me atë të parashikuar në Konventën e Romës, që do të thotë se ligji i zbatueshëm konsiderohet ligji i vendit ku pala kryen shërbimin e lidhur me kontratë dhe ku pala ka vendbanimin e tij, me kusht që ligji i aplikueshëm të mos jetë zgjedhur nga ata (Bicknell, <https://www.lawdit.co.uk/reading-room/contractual-and-non-contractual-disputes-rome-i-and-ii>, shikuar më 15. 11. 2017).

Megjithatë, sipas Rome I përveç që krijohet mundësia e zbatimit të ligjit të caktuar duhet të themi se kjo rregullore ka shkuar edhe më larg me rregullimin e çështjeve kontraktore. E themi

këtë duke pasur parasysh sigurinë që ka krijuar kjo rregullore me dispozitën 4 lidhur me praktikuesit që përfshihen në detyrimet kontraktore ku aplikohet kjo rregullore. Për më tepër, edhe nëse palët kanë mundur të zgjedhin ligjin e zbatueshëm, në bazë të "dispozitave të domosdoshme mbizotëruese", një gjykatë mund të zbatojnë ligjet e një vendi tjetër në të cilin detyrimet duhet të jenë ose janë kryer, me kusht që ajo të "konsiderohet vendimtare nga një vend për ruajtjen e interesave të tij publike".

Rome II siç u përmend më lart ka të bëjë me detyrimet jo kontraktuale. Pozita e mëparshme në lidhje me konfliktin e ligjeve ishte të thuhej se ligji i aplikueshëm është ai ligj i vendit ku është kryer veprimi.

Rome II garanton siguri dhe lehtësim të reciprocitetit të aktgjykimeve në lidhje me mosmarrëveshjet që kanë të bëjnë me zbatimin e ligjeve që përfshijnë detyrimet jo kontraktuale. Në të shumtën e rasteve, dhe për dallim nga Rome I, Rome II nuk synon të harmonizojë ligjin substancial të shteteve anëtare që kanë të bëjnë me detyrimet jashtëkontraktore, por më tepër të ka për qëllim të harmonizojë rregullat me të cilat përcaktohen ligjet e aplikueshme për çështjet jashtëkontraktore (Bicknell, <https://www.lawdit.co.uk/reading-room/contractual-and-non-contractual-disputes-rome-i-and-ii>, shikuar më 15. 11. 2017).

Vlen të theksohet se edhe pse Rome II është rregullore mbi ligjin e zbatueshëm për detyrimet jashtëkontraktore, megjithatë duhet të përmendim që Roma II nuk shtrihet për të mbuluar çështjet doganore dhe administrative, të ardhurat, besimet, familjen, përgjegjësinë e partnerëve dhe ata që janë përgjegjës për auditimin ligjor të llogarive të kompanive.

Përgjithësisht, ndryshimi i madh i bërë nga Rome II ka të bëjë me çështjen që është ligji i zbatueshëm për detyrimet jashtëkontraktore është ligji i vendit ose i vendeve në të cilat ndodh pasoja pavarësisht nga vendi në të cilin një veprim ka shkaktuar dëmin dhe pavarësisht nga vendi

ose vende në të cilat ndodh pasoja indirekte e asaj ngjarjeje (Bicknell, <https://www.lawdit.co.uk/reading-room/contractual-and-non-contractual-disputes-rome-i-and-ii>, shikuar më 15. 11. 2017).

2.3 E Drejta Ndërkombëtare Private në Shqipëri

Republika e Shqipërisë me Kushtetutë ka lënë mundësinë e miratimit të ligjeve sipas të cilëve ratifikohet instrumente dhe marrëveshje ndërkombëtare të cilat inkorporohet drejtpërdrejtë në legjislacionin vendor. Në këtë drejtim, Republika e Shqipërisë në bazë të obligimeve ndërkombëtare, ka nxjerr Ligjin Nr. 10 428 për të Drejtën Ndërkombëtare Private të datës 02. 06. 2011.

Sipas këtij ligji përcaktohen rregullat për ligjin që zbatohet në marrëdhëniet juridike civile, të cilat kanë elemente të huaja, e po ashtu juridiksonin dhe rregullat procedurale të gjykatave shqiptare për marrëdhëniet juridike civile, të cilat kanë elemente të huaja (LDNPSH, §1). Në këtë ligj është përcaktuar shprehimisht epërsia e marrëveshjeve ndërkombëtare. Thënë më ndryshe sipas kësaj dispozite “*Marrëveshjet ndërkombëtare të ratifikuara me ligj kanë epërsi mbi dispozitat e këtij ligji, kur dispozitat e tij nuk pajtohen me to*” (LDNPSH, §2). Në situata të tilla, ato marrëveshje ndërkombëtare të cilat janë ratifikuara me ligje të veçanta në rast se bien në kundërshtim me dispozitat e këtij ligji, kanë epërsi karshi këtij ligji dhe zbatohen.

Karakteristikë tjetër që rregullohet me këtë ligj është edhe çështja e referimit në ligjin e një shteti tjetër. Në situata të tilla “*Kur ky ligj referon në ligjin e një shteti tjetër, zbatohen edhe rregullat e së drejtës private ndërkombëtare të atij shteti. Kur rregullat e atij shteti referojnë në*

ligjin shqiptar, zbatohen rregullat e këtij të fundit, përveçse kur ligji parashikon ndryshe. Kur ligji i një shteti të huaj referon në ligjin e një shteti të tretë, zbatohet ligji i këtij të fundit”.

Përfundim nga rregulli i mësipërm bëhet vetëm në rastet kur “Rregullat e së drejtës ndërkombëtare private të një shteti tjetër nuk zbatohen në lidhje me :

- a. statusin e personave juridikë,
- b. zgjedhjen e ligjit të zbatueshëm,
- c. formën e veprimit juridik,
- d. detyrimin ushqimor,
- e. detyrimet kontraktore,
- f. detyrimet jashtëkontraktore” (LDNPSH, §3).

Nga përcaktimet të tilla vërehet që Republika e Shqipërisë ka përcaktuar qartazi që në situata të caktuara kur ky ligj i referohet ligjit të një shtetit tjetër, zbatohen edhe rregullat e DNP të atij shteti. Po ashtu, sipas po të njëjtit ligj, janë përcaktuar rastet kur nuk zbatohen rregullat e DNP të shtetit tjetër duke e precizuar rastet e tilla në mënyrë shprehimore siç u theksuan më sipër.

Miratimi i Ligjit për të Drejtën Ndërkombëtare Private në Shqipëri ka bërë të mundur që në këtë ligj të përfshihen Rregullorja (EC) nr.593/2008 e Parlamentit Evropian dhe e Këshillit "Mbi ligjin e zbatueshëm për detyrimet kontraktore" e po ashtu edhe Rregullorja (EC) nr.864/2007 e Parlamentit Evropian dhe e Këshillit "Mbi ligjin e zbatueshëm për detyrimet jashtëkontraktore”. Vlen të theksohet se në rastin tonë vjen në shprehje Rregullorja mbi ligjin e zbatueshëm për detyrimet jashtëkontraktore duke e ditur që përgjegjësia për dëmin e shkaktuar nga personat e tretë bën pjesë tek dëmi jashtëkontraktor.

2.4 E Drejta Ndërkombëtare Private në Kosovë

Për dallim nga Republika e Shqipërisë e cila e ka miratuar Ligjin për të Drejtën Ndërkombëtare Private, Republika e Kosovës aktualisht nuk ka mundësi ta bëjë një gjë të tillë për shkak të rrethanave politike në vend. Kosova me Kushtetutën e saj të miratuar në vitin 2008 ka përcaktuar dispozita në bazë të cilave marrëveshjet ndërkombëtare të ratifikuara nga Republika e Kosovës, bëhen pjesë e sistemit të brendshëm juridik. Ato zbatohen në mënyrë të drejtpërdrejtë, me përjashtim të rasteve kur nuk janë të vetëzbatueshme dhe zbatimi i tyre kërkon nxjerrjen e një ligji. Po ashtu, marrëveshjet ndërkombëtare të ratifikuara dhe normat juridikisht të detyrueshme të së drejtës ndërkombëtare kanë epërsi ndaj ligjeve të Republikës së Kosovës (KRRK, §19). Në rastin tonë, aktet ndërkombëtare që rregullojnë përgjegjësinë për dëmin e shkaktuar në përgjithësi e po ashtu edhe përgjegjësinë për dëm e shkaktuar nga veprimet e tjetrit njihen në mënyrë indirekte dhe janë të zbatueshme në Republikën e Kosovës dhe kanë epërsi karshi legjislacionit nacional.

Për më tepër, Kosova në Kushtetutën e saj ka përcaktuar dispozita sipas të cilave i ka njohur marrëveshjet dhe instrumentet ndërkombëtare të cilat zbatohen drejtpërdrejtë në Republikën e Kosovës dhe kanë prioritet, në rast konflikti, ndaj dispozitave e ligjeve dhe akteve të tjera të institucioneve publike (KRRK, §22). E konsiderojmë të nevojshme që ti përmendim disa nga instrumentet ndërkombëtare që ndërlidhen më çështjen tonë e që janë :

- Deklarata Universale për të Drejtat e Njeriut,
- Konventa Evropiane për Mbrojtjen e të Drejtave dhe Lirive Themelore të Njeriut dhe Protokollat e saj,
- Konventa Ndërkombëtare për të Drejtat Civile e Politike dhe Protokollat e saj,

- Konventa për të Drejtat e Fëmijës,

Në këtë drejtim është me rëndësi të rikujtohet se sa i përket vlerësimit kushtetues dhe interpretimit të dispozitave Kushtetuese rreth drejtave të njeriut, Gjykata Kushtetuese në rastin KO 01/09, ka theksuar dhe qartazi ka vënë në pah se:

"KEDNj dhe Protokollet e saj, siç është thënë më lartë, janë inkorporuar brenda të drejtës në Kosovë në nivelet kushtetuese, dhe ju është dhënë prioritet mbi dispozitat e ligjeve dhe akteve të tjera të institucioneve publike. Kjo gjykatë duhet të interpretojë Kushtetutën dhe Konventën në mënyrë plotësuese, duke mbajtur mend domosdoshmërinë e mbrojtjes së të drejtave dhe lirive themelore të përcaktuara në të dyja. Shumë vende të Evropës që kanë dalë nga regjimet totalitare gjatë viteve të fundit kanë miratuar standarde evropiane për mbrojtjen e të drejtave të njeriut. Kosova ka bërë të njëjtën gjë. Sistemi ynë është sistemi i së drejtës kushtetuese, i bazuar në parimet e barazisë, respektimit të të drejtave të njeriut, si dhe zbatimit e sundimit të ligjit." (Gjykatat Kushtetuese e Republikës së Kosovë, Rasti KO 01/09, Aktgjykim të datës 18 mars 2010).

Për me tepër edhe neni 53 [Interpretimi i Dispozitave për të Drejtat e Njeriut] të Kushtetutës përcakton se: *"Të drejtat njeriut dhe liritë themelore të garantuara me këtë Kushtetutë, interpretohen në harmoni me vendimet gjyqësore të Gjykatës Evropiane për të Drejtat e Njeriut."*

Vendimet e Gjykatës Evropiane për Drejtat e Njeriut (në tekstin e mëtejshëm: GjEDNj), jo vetëm që ndihmojnë Gjykatën Kushtetuese gjatë vendimmarrjes, por edhe organet tjera dhe zyrat publike se si duhet të interpretohet dhe aplikohen të drejtat dhe liritë themelore në Kosovë.

Interpretim i ngjashëm është theksuar edhe nga një trup gjykues i përzier i gjyqtarëve të EULEX-it në rastin penal të Arben Krasniqi et al., gjatë interpretimit të Nenit 156 (2) të Kodit të Procedurës Penale të Kosovës (KPPK) në mbështetje të KEDNj.

Efekti i Nenit 156 (2) të KPPK duhet të jetë në lidhje me dispozitat e KEDNj dhe me jurisprudencën e GjEDNj.

"Neni 22 i Kushtetutës e bën KEDNj direkt të aplikueshme në sistemin juridik të Kosovës. Gjithashtu Neni 53 i Kushtetutës së Kosovës kërkon që "të drejtat dhe liritë themelore të njeriut të garantuara me Kushtetutë interpretohen në mënyrë konsistente me aktgjykimet e Gjykatës Evropiane për të Drejtat e Njeriut" ... Prandaj, trupi gjykues duhet të interpretojë Nenin 156 (2) të KPPK "mundësia për të sfiduar" në përputhje me të gjeturat e GjEDNj."

Në këtë drejtim, pretendimet e ngritura nga Kërkuuesi duhet të interpretohen në frymën e jurisprudencës së GjEDNj. GjEDNj në rastin Immobiliare Saffi kundër Italisë ka vendosur se shteti mbetet përfundimisht përgjegjës për të siguruar pajtueshmërinë me një aktgjykim dhe ruajtjen e sundimit të ligjit. Gjithashtu, shteti gëzon liri të konsiderueshëm sa i përket organizimit të një sistemi për përmbartimin e vendimeve përfundimtare dhe të ekzekutueshëm por ky sistem duhet të jetë efektiv sipas ligjit por edhe në praktikë dhe duhet të sigurohet zbatimi i vendimit përfundimtar dhe të ekzekutueshëm pa vonesa të panevojshme (GJEDNJ, Rasti Immobiliare Saffi kundër Italisë, Kërkesa nr. 22774/93, Aktgjykim të datës 28 korrik 1999).

Nga kjo që është përmendur deri më tani vërehet që Kosova në legjislacionin e vet ka inkorporuar instrumente dhe marrëveshje ndërkombëtare duke i përfshirë edhe ato me karakter civil, dhe i ka dhënë epërsi karshi legjislacionit vendor në rast mospërputhje ose konflikti në mes

tyre. Mund të konstatohet që edhe instrumentet ndërkombëtare që rregullojnë çështjet e përgjegjësisë për dëmin e shkaktuar, janë të aplikueshme në Kosovë dhe merren parasysh edhe në rast të hartimit të legjislacionit.

Është me rëndësi të përmendim se Kosova përmes udhëzimit administrativ Nr. 03/2013 për standardet e hartimit të akteve normative ka përcaktuar obligimin sipas të cilit “Të gjitha institucionet dhe njësitë përkatëse të tyre si dhe të gjithë personat që marrin pjesë në procesin e hartimit, konsultimit, dhe shqyrtimit të akteve normative duhet t’u përmbahen standardeve të hartimit të legjislacionit dhe duhet që në çdo fazë të hartimit të veprojnë me profesionalizëm për të siguruar që akti normativ:

- të jetë në pajtim me Kushtetutën e Republikës së Kosovës dhe legjislacionin në fuqi,
- të jetë në pajtim me Marrëveshjet dhe Instrumentet Ndërkombëtare që zbatohen drejtpërdrejtë në Republikën e Kosovës në pajtim me Kushtetutën e Republikës së Kosovës si dhe me Marrëveshjet ndërkombëtare të ratifikuara nga Republika e Kosovës”, (UASHAN, §4).

Për më tepër, Kosova në pajtim me rregullativën ndërkombëtare ka miratuar Ligjin për Marrëdhëniet e Detyrimeve , Ligjin Për Familjen i Kosovës si dhe ligjet e tjera që janë përdorur në këtë trajtim shkencor të përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër.

2.5 Konkluzione dhe rekomandime

Nga trajtimet që janë bërë në këtë kapitull vërehet që Republika e Shqipërisë është në avantazh karshi Kosovës sa i përket ligjit për të Drejtën Ndërkombëtare Private, sepse Shqipëria e ka miratuar këtë ligji i cili është në zbatim.

Për më tepër, gjatë analizave të bëra në këtë kapitull vërehet që e drejta evropiane private karakterizohet me dy rregullore mbi ligjin e zbatueshëm të cilat rregullojnë çështjet e obligimeve kontraktore dhe jo kontraktore. Në këtë drejtim Republika e Shqipërisë ka nxjerrë ligjin për të Drejtën Ndërkombëtare Private i cili ligj është në harmoni të plotë me rregulloret e theksuara më sipër që rregullojnë çështjet kontraktore dhe jashtëkontraktore. Në këtë fushë Shqipëria nuk ka mungesa sa i përket legjislacionit mirëpo problematika hasen sa i përket çështjeve praktike.

Kosova, këtë çështje është munduar ta përafroj mirëpo akoma është larg nivelit të Shqipërisë e cila ka nxjerr ligj të veçantë që i ka përfshirë të dyja rregulloret që janë përmendur më sipër. Edhe pse me Kushtetutë e ka përcaktuar zbatimin e marrëveshjeve të caktuara ndërkombëtare të cilat kanë epërsi karshi legjislacionit vendor në rast të konfliktit, duhet të themi që në Kosovë mungon një ligj i tillë i cili do të përfshijë Rregulloren mbi ligjin e zbatueshëm për detyrime kontraktore dhe rregulloren mbi ligjin e zbatueshëm për detyrimet jashtëkontraktore e që do të rregullonin çështjet e ligjit të zbatueshëm në rastet e detyrimeve kontraktore dhe jashtëkontraktore. Andaj, në këtë pjesë mund të konkludohet që përgjithësisht Kosova do të duhet të harmonizojë legjislacionin me Shqipërinë sa i përket rregullimit të çështjeve të ligjit të zbatueshëm për detyrimet kontraktore dhe jashtëkontraktore në mënyrë që të ketë të mbuluara mirë fushat e theksuara. Në fund mund të theksojmë se harmonizimi i legjislacionit të Kosovës me atë të Shqipërisë sa i përket kësaj fushë do të krijoj stabilitet juridik në Kosovë sepse do të ketë qartësim normativ sa i përket rregullimit të çështjeve të ligjit të zbatueshëm për detyrimet kontraktore dhe jashtëkontraktore. Duke e ditur që Republika e Shqipërisë ka vite që e ka këtë ligj, do të ishte e nevojshme që në kohë sa më të shkurtër Kosova të nxjerr këtë ligj në mënyrë që të ngrish standardin e legjislacionit për çështjen e detyrimeve në përgjithësi.

Rekomandime

- *Republika e Kosovës të ndjek shembullin e Republikës së Shqipërisë në nxjerrjen e Ligjit për të Drejtën Ndërkombëtare Private dhe të përfshihen “Rregullorja (EC) Nr. 593/2008 e Parlamentit Evropian dhe e Këshillit "Mbi ligjin e zbatueshëm për detyrimet kontraktore" e po ashtu edhe Rregullorja (EC) Nr. 864/2007 e Parlamentit Evropian dhe e Këshillit "Mbi ligjin e zbatueshëm për detyrimet jashtëkontraktore”.*

Arsyetim

Nxjerrja e një ligji të tillë do ti ndihmojë Kosovës që të rregullojë çështjet që kanë të bëjnë me ligjin e zbatueshëm tek detyrime kontraktore dhe jashtëkontraktore. Kjo drejtpërdrejtë do të ketë ndikim në krijimin e sigurisë juridike në zbatim të ligjit që është njëri ndër kriteret kryesore që Bashkimi Evropian i ka caktuar Kosovës për anëtarësimin në organizata ndërkombëtare.

KAPITULLI III

PËRGJEGJËSIA PËR DËMIN E SHKAKTUAR NGA VEPRIMET E PËRSONIT TJETËR

3.1 Hyrje

Shkaktimi i dëmit nënkupton humbjet materiale ose vuajtjet shpirtërore të një personi. Momenti i shkaktimit të dëmit sjell në vete obligimin për shpërblimin e tij nga personi përgjegjës. Në rastin tonë do të trajtojmë përgjegjësinë për dëmin që është shkaktuar nga veprimet e personit tjetër. Këtu do të analizohet kuptimi i përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit me qëllim që të identifikohet natyra si dhe rrethanat e shfaqjes së kësaj përgjegjësie. Po ashtu në fokus të trajtimit do të jetë terminologjia e kësaj çështje e cila ka ardhur si shkak i ekzistimit të disa emërtimeve të ndryshme për këtë lloj të përgjegjësisë. Duke pasur parasysh ekzistencën e disa kushteve dhe llojeve të kësaj përgjegjësie do të ndalemi tek trajtimi i tyre në kapitujt pasues.

3.2 Kuptimi i përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit

Rastet e shkaktimit të dëmeve në jetën e përditshme janë të shumta dhe nevoja për shpërblimin e atyre dëmeve ka dërguar deri tek trajtimet e shumta teorike lidhur me përgjegjësinë dhe elementet e saj. Shkaktimi i dëmit zakonisht shkel interesin privat dhe për këtë

arsye duhet të ekzistoj përgjegjësia për shpërblimin e tij (Winters & Globokar & Roberson, 2014, 7).

Përgjegjësia për dëmin e shkaktuar nga veprimet e një tjetri është lloj i përgjegjësisë sipas të cilës përgjegjësi nuk përgjigjet për dëmin që e ka shkaktuar ai por përgjigjet për dëmin që e ka shkaktuar personi tjetër për të cilin ai është përgjegjës (Tahiri, 2016, 220). Tek përgjegjësia për të tjerët, përgjegjës nuk është personi që e ka shkaktuar dëmin por personi tjetër i cili ka lidhshmëri juridike me personin që e ka shkaktuar atë (Alishani, 2002, 487). Në raste të tilla personi A përgjigjet për dëmin që personi C i ka shkaktuar personit B, (Owen, 2000, 65), mirëpo duhet theksuar se kjo përgjegjësi rrjedh për faktin se personi C ka qenë nën mbikëqyrjen dhe përgjegjësinë e personit A. Esenca e kësaj çështje qëndron në faktin e lidhjes kauzale ndërmjet veprimit të kundërligjshëm dhe shkaktimit të dëmit (Brüggemeier & Ciacchi & O’Callaghan. 2010, 12).

Ky lloj i përgjegjësisë bën përjashtim nga rregulli i përgjithshëm për shkaktimin e dëmit sipas të cilit kushdo që i ka shkaktuar dëm personit tjetër është përgjegjës për shpërblimin e tij. Një mendim të tillë e hasim tek trajtimet teorike por edhe në rregullat juridike të vendeve, që janë përfshirë në këtë punim.

Një shpjegim lidhur me këtë lloj të përgjegjësisë e hasim tek të gjithë autorët që i kemi analizuar në këtë punim. Ne po i përmendim vetëm disa nga ata të cilët shprehimisht kanë theksuar se :

“Përgjegjësia për dëmin e shkaktuar nga veprimet e tjetrit nënkupton përgjegjësinë e personit mbikëqyrës për dëmin që e ka shkaktuar personit që është nën mbikëqyrjen e tij”
(Alishani 2002, Hylton, 2016, Tutulani – Semini 2006, Dauti 2013, Dauti 2016, Giliker 2010,

Owen 2000, Millosheviq 1972, Li & Jin 2014, Edwards & Wells, 2012, 414, Dobbs, 2000, 333, Edwards, 2015, 390, Lunney & Oliphant, 2013, 800, Okrent, 2015, 91).

Kjo përgjegjësi ka specifikat e saj që e bën të jetë interesante dhe njëkohësisht shumë e rëndësishme për trajtim shkencor.

Lidhur me përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit, baza e përgjegjësisë konsiderohet sipas fajit të supozuar (Dauti, 2016, 188). Ekzistojnë dy lloje të prezumimit për fajin të cilat ndahen në prezumimin absolut të fajit dhe prezumimin relativ të fajit.

Prezumimi absolut i fajit shfaqet tek përgjegjësia e prindit për dëmin që fëmija i tij i shkakton personit tjetër. Lidhur me këtë rast të përgjegjësisë ekzistojnë rregullime të ndryshme ndërmjet sistemeve juridike të vendeve që do të analizohen në këtë punim. Dallimet shfaqen në përcaktimin e moshës së fëmijës në bazë të cilës ata nuk përgjigjen për dëmin e shkaktuar. Këtu mund të përmendim rastin e Kosovës, Kroacisë dhe Serbisë sipas së cilave fëmija deri në 7 vjeç nuk përgjigjet në asnjë mënyrë për dëmin e shkaktuar. Në këtë rast kemi të bëjmë me prezumim absolut të fajit sipas të cilit prindërit janë përgjegjës absolut për dëmin që e ka shkaktuar fëmija i tyre deri në moshën 7 vjeç.

Prezumim relativ i fajit ekziston në rastet e tjera të kësaj përgjegjësie ku përgjegjësit i lejohet mundësia që të provojë pafajësinë e tij. Në këtë drejtim mund të përmendim rastin e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e moshës mbi 7 vjeç, përgjegjësinë e kujdestarit për të miturin, përgjegjësinë e kujdestarit për dëmin e shkaktuar nga personi me paaftësi mendore ose përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga marrëdhënia e punës. Në të gjitha këto lloje kemi të bëjmë me përgjegjësi të kushtëzuar, (Tutulani – Semini, 2006, 256), sepse përgjegjësve iu është lejuar mundësia e të provuarit të pafajësisë së tyre. Në

rast se ata me sukses mund të provojnë se nuk kanë pasur faj në shkaktimin e dëmit, do të lirohen nga përgjegjësia për dëmin e shkaktuar.

3.3 Terminologjia

Kur flasim për përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit, vlen të theksojmë se terminologjia për këtë çështje nuk është unike. Me qëllim të identifikimit të ngjashmërive në emërtimet e kësaj çështje do të analizojmë trajtimet teorike por edhe përcaktimet normative që kanë rregulluar këtë përgjegjësi dhe llojet e saj.

Nëse analizojmë me kujdes këtë çështje mund të konstatojmë se autorët e ndryshëm në trajtimet e tyre teorike lidhur me këtë lloj të përgjegjësisë kanë përdorur terminologji të ndryshme.

Një grup i autorëve këtë përgjegjësi e kanë emërtuar si : *“Përgjegjësi për të tjerët“* (Alishani 2002, Radišić 1979, Živković 1972). Sipas këtij emërtimi, personi mbikëqyrës përgjigjet për personat që janë nën mbikëqyrjen e tij.

Autorja shqiptare (Semini-Tutulani 2006), këtë çështje e ka trajtuar në kuadër të emërtimit : *“Përgjegjësi për shkaktimin e dëmit në varësi të llojit të subjektit“*. Në shpjegimet e saj lidhur me këtë çështje theksohet se duke pasur parasysh kriteret e subjekteve që kanë shkaktuar dëm janë shfaqur disa lloje të përgjegjësive për të cilët mbikëqyrësi përgjigjet për dëmin që e ka shkaktuar personi nën mbikëqyrjen e tij.

Ndërsa autorët (Millosheviq 1972, Dauti 2013, Dauti 2016) këtë lloj të përgjegjësive e kanë emërtuar si *“Përgjegjësi për veprimet e tjetrit“*. Po kështu këtë çështje e ka trajtuar edhe autori

Van Dam “Liability For Other Persons” (Van Dam, 2013). Ata kanë theksuar se përgjegjësi përgjigjet për veprimet e dëmshme të personit që është nën përgjegjësinë e tij.

Autori francez (Légier, 2008), këtë çështje e ka trajtuar nën emërtimin “*Përgjegjësi për veprime të të tjerëve*“. Ky emërtim ka ngjashmëri me emërtimet që hasen në trajtimet e autorëve të mësipërm sepse me këtë kuptojmë përgjegjësinë e një personi për dëmin që është shkaktuar nga të tjerët.

Autorët e tjerë të huaj (Giliker 2010, Hylton 2016, Owen 2000, Stephenson 2000, Okrent 2015, Lunney & Oliphant 2013, Edwards 2015, Abraham 2012, Dobbs 2000, Edwards & Wells 2012, Cooke 2011, Mullis & Oliphant 1993, Stuhmcke 2001, Greene 2013, Elliott & Quinn 2009, Finch & Fafinski 2011, Kodilinye 2000, Harpwood 2000, Cooke 2009, Cooke 2007, Harpwood 2009, Kidner 2012, Elliot & Quinn 2011, Merkin & Steele 2013, Steele), në trajtimet e tyre këtë çështje e kanë emërtuar si përgjegjësi për tjetërkënd “*Vicarious Liability*”. Sipas trajtimeve të tyre, kjo çështje nënkupton përgjegjësinë e personit për dëmin e shkaktuar nga veprimet e personave tjerë që janë nën mbikëqyrjen e tij. Në këtë rast përfshihen të gjitha llojet e përgjegjësive të cilat i kanë trajtuar edhe autorët e tjerë që i përmendim në këtë punim.

Në trajtimet e autorëve kinez (Li & Jin, 2014), ky lloj i përgjegjësive është përfshirë në kuadër të rasteve të veçante të përgjegjësive së palëve “*Special Provisions on Liable Parties*”. Në këtë emërtim, ata kanë trajtuar llojet e kësaj përgjegjësie që janë pjesë e përgjegjësive për dëmin e shkaktuar nga veprimet e tjetrit.

Grupi i autorëve që ka trajtuar parimet e të drejtës së detyrimeve evropiane këtë çështje e ka emërtuar si Përgjegjësi për tjerët “*Liability for others*” (European Group on Tort Law, 2005). Si përgjegjësi për të tjerët “*Liability for others*” e kanë trajtuar edhe autorët gjerman Markesinis dhe Unberath (Markesinis & Unberath, 2002).

Trajtimet e më hershme lidhur me këtë me këtë lloj të përgjegjesisë dallojnë nga trajtimet e ditëve të sotme. Përderisa në gjysmëshekullin e fundit autorët e ndryshëm kanë trajtuar përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit si lloj i veçantë i përgjegjesisë për dëmin e shkaktuar dhe kanë identifikuar llojet e kësaj përgjegjësie, e njëjta gjë nuk mund të thuhet edhe për autorët e viteve të mëhershme që kanë trajtuar rastet e përgjegjesisë për dëmin e shkaktuar. Ata kanë trajtuar disa lloje të përgjegjesisë si p.sh përgjegjësia e punëdhënësit ose përgjegjësia e prindërve për fëmijë mirëpo nuk është bërë trajtimi i tyre si lloje të përgjegjesisë për dëmin e shkaktuar nga veprimet e personit tjetër. Thënë më ndryshe në trajtimet e tyre nuk haset askund emërtimi i kësaj përgjegjësie si përgjegjësi për veprimet e tjetrit mirëpo vetëm në raste të ndara përmendet përgjegjësia e punëdhënësit ose përgjegjësia e prindërve për fëmijët (Bishop 1889, Bigelow 1901, Bigelow 1903, Bigelow 1907, Cooley 1907, Simpson 1908, Kenny 1904).

Përveç trajtimeve teorike këtë çështje e ka përcaktuar edhe rregullativa juridike e shteteve të përmendura në këtë punim.

Kosova në Ligjin për Marrëdhëniet e Detyrimeve këtë lloj të përgjegjesisë e ka përcaktuar nën emërtimin “*Përgjegjësia për tjetrin*” (LMDK, 146). Në kuadër të këtij emërtimi përmenden të gjitha llojet e përgjegjesisë për dëmin e shkaktuar nga veprimet e tjetrit duke përfshirë përgjegjësinë e prindërve për fëmijët, përgjegjësinë e kujdestarit, shkollës apo institucionit tjetër për të miturit, përgjegjësinë e kujdestarit apo organit të kujdestarisë për dëmin shkaktuar nga personi i zhveshur tërësisht nga zotësia e veprimit si dhe përgjegjësinë që rrjedh nga marrëdhënia e punës.

Serbia, ngjashëm si Kosova, këtë çështje e përcakton nën emërtimin “*Përgjegjësi për tjetrin*” (LMDS,164). Nën këtë emërtim janë të përfshira të gjitha llojet e përgjegjesisë për veprimet e tjetrit që i trajton edhe teoria.

Për dallim nga vendet e përmendura më lartë, Kroacia në Ligjin për Marrëdhëniet e Detyrimeve këtë çështje e ka emërtuar si “*Përgjegjësi për personin tjetër*” (LMDKR, 1055). Edhe pse, pothuajse e ngjashme edhe në aspektin gjuhësor, kjo çështje është e ngjashme edhe në përmbajtje sepse ashtu si Kosova dhe Serbia edhe Kroacia në këtë rast ka përcaktuar të njëjtat lloje të përgjegjesisë për veprimet e tjetrit.

Në Republikën e Shqipërisë ky lloj i përgjegjesisë nuk përmendet shprehimisht në Kodin Civil mirëpo përfshihet në kuadër të “*Detyrimet që rrjedhin nga shkaktimi i dëmit*” (KCSH, Titulli IV, §608). Në këtë pjesë janë të përfshira llojet e përgjegjesisë për veprimet e tjetrit.

Franca këtë çështje e rregullon me Kodin Civil dhe e ka përcaktuar në kuadër të “Detyrimeve që rrjedhin si shkak i gabimeve të qëllimshme dhe të paqëllimshme” – “*Intentional and Unintentional wrongs of Torts*” (KCF, Chapter II, 1384). Në kuadër të nenit 1384 janë të përfshira disa nga llojet e përgjegjesisë për veprimet e tjetrit, mirëpo Franca rregullimin e kësaj çështje e ka zgjeruar me Vendimet e Asamblesë Plenare dhe Gjykatës së Kasacionit.

Italianët me Kodin Civil këtë çështje të përgjegjesisë e kanë sistemuar në kuadër të “*veprimet e paligjshme*” (KCI, Titulli IX). Edhe tek italianet janë të përcaktuara të gjitha llojet e përgjegjesisë për veprimet e tjetrit që janë të përcaktuara edhe në vendet që i përmendëm më sipër.

Gjermania, këtë lloj të përgjegjesisë e ka përcaktuar nën emërtimin “përgjegjësia për dëmet”, “*Torts, Liability in damages*” (KCGJ, Title 27, §§828 - 832). Në kuadër të këtij titulli janë përcaktuar të gjitha llojet që e karakterizojnë përgjegjësinë për veprimet e tjetrit.

Edhe në Spanjë, kjo çështje është përcaktuar nën emërtimin, “obligimet që rrjedhin nga faji apo pakujdesia” “*On Obligations arising from fault or negligence*” (KCS, Chapter II, 1902 – 1904). Në kuadër të këtyre neneve janë përcaktuar të gjitha llojet e përgjegjësisë për veprimet e tjetrit.

Nga të gjitha emërtimet teorike dhe përcaktimet normative që u përmendën më lartë mund të konstatohet se ky lloj i përgjegjësisë në disa raste ka emërtime pothuajse të ngjashme por në disa raste të tjera ka emërtime të ndryshme. Vlen të theksojmë se në përmbajtje kjo çështje është krejtësisht e njëjtë. E themi se në përmbajtje është krejtësisht e njëjtë sepse në të gjitha trajtimet teorike por edhe në përcaktimet ligjore janë identifikuar rastet dhe llojet e njëjta të përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër. Prandaj, në këtë drejtim edhe pse është përdorur terminologji jo e njëjtë, në esencën e trajtimeve teorike apo përcaktimeve ligjore bëhet fjalë për të njëjtën përgjegjësi sepse përshkrimi i elementeve dhe llojeve të kësaj përgjegjësie është krejtësisht i njëjtë.

Andaj, kur hasim emërtime të ndryshme të kësaj përgjegjësie nuk duhet pasur hamendje por duhet të kuptojmë se bëhet fjalë për të njëjtin lloj të përgjegjësisë të cilën në këtë punim e kemi përdorur emërtimin përgjegjësi për veprimet e tjetrit

3.4 Kushtet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit

Ekzistimi i përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit është i ndërlidhur me disa kushte të cilat paraprakisht duhet të plotësohen. Për të ardhur në shprehje kjo përgjegjësi është e nevojshme që ato të plotësohen në mënyrë kumulative (bashkërisht).

Kushtet nga të cilat varet ekzistimi i përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit janë :

1. Shkaktimi i dëmit,
2. Dëmi të shkaktohet nga subjekti që është në lidhje të veçantë juridike me subjektin përgjegjës,
3. Të ekzistojë lidhja kauzale në mes veprimit të kundërligjshëm dhe shkaktimit të dëmit,
4. Dëmi të shkaktohet nga lëshimet e subjektit përgjegjës (Dauti, 2016, 188, Alishani, 2002, 487).

Në bazë të këtyre përcaktimeve vërehet që këto kushte përmbledhin në tërësi esencën që e karakterizon përgjegjësinë për dëmin që shkaktohet nga veprimet e personit tjetër. Secili kusht në vete ngërthen elemente të kësaj përgjegjësie andaj është e domosdoshme që ato të plotësohen të gjitha bashkërisht që të vjen në shprehje përgjegjësia për dëmin e shkaktuar nga veprimet e personit tjetër.

Për sqarimet e mëtutjeshme rreth kuptimit të secilit kusht veç e veç do të flasim në vazhdim të punimit kur i trajtojmë llojet e përgjegjësisë.

3.5 Llojet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit

Zhvillimet shoqërore kanë zbuluar ekzistencën e rrethanave të ndryshme në bazë të të cilave mund të shkaktohet dëm ndaj personave të tjerë. Çështja e trajtimit dhe përcaktimit të llojeve të përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër nuk ka qenë gjithmonë e njëjtë. Mbi këtë bazë është krijuar nevoja për studimin e rasteve të tilla nga autorët të cilët kanë trajtuar teorikisht çështjet e shkaktimit të dëmit dhe përgjegjësisë për shkaktimin e dëmit. Po

ashtu nevoja e rregullimit të këtyre çështjeve me rregullativë juridike ka sjellë në krijimin e dispozitave ligjore në bazë të të cilave janë përcaktuar shprehimisht rastet e përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër si dhe subjekteve përgjegjëse për raste të tilla të shkaktimit të dëmit.

Vlen të theksohet se nga analizat e trajtimeve teorike si edhe rregullativës juridike kemi ardhur në përfundim se ekzistojnë ngjashmëri sa i përket llojeve të përgjegjësisë për dëmin e shkaktuar nga personat e tjerë në aspektin teorik dhe normativ. Thënë më ndryshe teoria dhe rregullativa kanë identifikuar dhe trajtuar llojet e njëjta të kësaj përgjegjësie. Kjo e bën më të lehtë realizimin e punimit i cili fokus të veçantë ka përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit dhe llojet e saj.

Llojet e përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit janë :

1. Përgjegjësia e prindërve për dëmin e shkaktuar nga fëmijët,
2. Përgjegjësia e kujdestarit dhe e të tjerëve për dëmin e shkaktuar nga i mituri,
3. Përgjegjësia e Kujdestarit apo Organit të Kujdestarisë për dëmin e shkaktuar nga personi tërësisht i zhveshur nga zotësia e veprimit për shkak të paaftësisë mendore,
4. Përgjegjësia e cila rrjedh nga marrëdhënia e punës (Dauti, 2016, 189, Alishani, 2002, 489, LMDK, LMDKR, LMDS).

Në bazë të këtyre llojeve të përgjegjësisë do të realizohet i tërë punimi i cili fokus të veçantë do të ketë rastet e rregullimit normativ të Kosovës, Kroacisë, Serbisë, Shqipërisë, Francës, Italisë, Gjermanisë dhe Spanjës.

3.6 Konkluzione dhe rekomandime

Nga analizat e bëra në këtë kapitull kemi identifikuar se përgjegjësia për dëmin e shkaktuar nga veprimet e personit tjetër është lloj i përgjegjësisë që shmanget nga rregulli i përgjithshëm sipas të cili çdokush përgjigjet për dëmin që e ka shkaktuar. Në këtë lloj të përgjegjësisë përgjegjës është personi i cili nuk e ka shkaktuar dëmin por që ka qenë mbikëqyrës i personit që e ka shkaktuar dëmin.

Hulumtimet e bëra lidhur me këtë lloj të përgjegjësisë kanë identifikuar faktin që autorët e ndryshëm kanë përdorur terminologji të ndryshme por edhe rregullativa juridike ka sistemuar këtë përgjegjësi nën emërtime jo unike. Edhe pse është përdorur terminologji e ndryshme në teori dhe në rregullativë juridike kjo përgjegjësi në përmbajtje është krejtësisht e ngjashme në të gjitha vendet që i kemi analizuar qoftë në trajtimet teorike por edhe në rregullativën juridike. E themi se është e ngjashme sepse rrethanat, subjektet por edhe llojet e kësaj përgjegjësie janë të ngjashme që na bënë të kuptojmë se kemi të bëjmë me të njëjtin lloj të përgjegjësisë.

Në mënyrë që të identifikohet mënyra e shfaqjes së kësaj përgjegjësie kemi analizuar kushtet të cilat e mundësojnë shfaqjen e saj. Është mjaft interesant fakti sipas të cilit këto kushte duhet të plotësohen në mënyrë kumulative për të ardhur në shprehje kjo përgjegjësi, thënë më ndryshe këto kushte duhet të plotësohen bashkërisht për të ardhur në shprehje përgjegjësia për dëmin e shkaktuar nga veprimet e tjetrit.

Kushte të cilat janë karakteristike tek kjo përgjegjësi janë : shkaktimi i dëmit, lidhja juridike në mes shkaktuesit të dëmit dhe personit përgjegjës, lidhja kauzale në mes veprimit të kundërligjshëm dhe shkaktimit të dëmit si dhe shkaktimi i dëmit si rezultat i lëshimeve nga personi përgjegjës. Ekzistenca e këtyre kushteve tregon karakteristikat që i posedon ky lloj i përgjegjësisë sipas të cilës mund të shfaqet nën rrethanat e përcaktuara më lartë.

Në bazë të hulumtimeve që kemi bërë lidhur me këtë përgjegjësi kemi identifikuar se kjo karakterizohet nga disa lloje të tjera që i përkasin kësaj përgjegjësie apo thënë më ndryshe disa lloje të tjera që bëjnë pjesë në përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit. Këto lloje të përgjegjësisë janë shfaqur si rezultat i ekzistencës së subjekteve të ndryshme por edhe si shkak i rrethanave të ndryshme nga të cilat shfaqen llojet e theksuara të përgjegjësisë. Është me rëndësi të theksojmë se lloje të përgjegjësisë për dëmin e shkaktuar nga veprimet e tjetrit konsiderohen : 1. Përgjegjësia e prindërve për dëmin e shkaktuar nga fëmijët, 2. Përgjegjësia e kujdestarit dhe e të tjerëve për dëmin e shkaktuar nga i mituri, 3. Përgjegjësia e kujdestarit apo organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur tërësisht nga zotësia e veprimit për shkak të paaftësisë mendore, 4. Përgjegjësia për dëmin që rrjedh nga marrëdhënia e punës.

Nga kjo paraqitje vërehet qartë se këto lloje janë ndryshe nga njëra tjetra qoftë nga subjektet ose nga rrethanat që mund të shfaqen. Andaj për këtë arsye trajtimi i secilit lloj ndaras nga njëri tjetri do të jep sqarimet e nevojshme për të ardhur në përfundim konkret për përgjegjësinë e cila është objekt trajtimi në këtë punim. Këto trajtime do të realizohen në kapitujt pasues të punimit dhe do të shoqërohen me analizë të trajtimeve teorike, rregullativës juridike por edhe të praktikës gjyqësore të vendeve që i kemi përfshirë në këtë punim.

Nga e gjithë kjo që u tha më lartë mund të theksohet se trajtimi i kësaj përgjegjësie është aktual dhe mjaft atraktiv. E themi këtë duke pasur parasysh së fare pak është trajtuar kjo përgjegjësi dhe llojet e saj. Duke e ditur që zhvillimet shoqërore imponojnë në vazhdimësi nevojën e trajtimit të tyre lirisht mund të themi që aktualiteti i trajtimit të kësaj përgjegjësie dhe llojeve të saj nuk humbet asnjëherë.

Rekomandime

- *Të bëhet harmonizimi terminologjik i përgjegjësive për dëmin e shkaktuar nga veprimet e tjetrit në mes të Shqipërisë dhe Kosovës.*

Arsyetim

Nëse do bëhej harmonizimi terminologjik i kësaj përgjegjësie do të sjell njëjtësim në trajtimet teorike por edhe gjuhën ligjore.

Në këtë situatë, edhe pse Kosova dhe Shqipëria kanë dallim terminologjik sa i përket emërimit të kësaj përgjegjësie, prapë esenca mbetet e njëjtë, mirëpo me qëllim të funksionimit më të mirë, harmonizimi terminologjik në mes të Kosovës dhe Shqipërinë do të sjell efikasitet më të madh lidhur me këtë çështje.

KAPITULI IV

PËRGJEGJËSIA E PRINDËRVE PËR DËMIN E SHKAKTUAR NGA FËMIJËT

4.1 Hyrje

Përgjegjësia e prindërve përfshinë raportet në mes prindërve dhe fëmijëve si dhe personave të tjerë në gjini. Mbi këtë bazë rrjedh obligimi i prindërve që të mbikëqyrin dhe të kujdesën për fëmijët e tyre. Përveç këtyre obligimeve, prindërit kanë detyra të tjera të përcaktuara me ligj të cilat do të trajtohet hollësisht në vazhdim. Nga obligimi i prindërve për mbikëqyrje dhe kujdes për fëmijët rrjedh përgjegjësia e tyre në rast se fëmija i mitur i shkakton dëm një personi të tjetër. Kjo çështje do të trajtohet në këtë pjesë me theks të veçantë në trajtimet teorike dhe normative ndërmjet disa sistemeve juridike të Evropës. Trajtimet krahasuese të përcaktimeve normative kanë për qëllim identifikimin e ngjashmërive dhe dallimeve në mes të Republikës së Kosovës dhe atyre të Shqipërisë, Kroacisë, Serbisë, Francës, Italisë, Gjermanisë dhe Spanjës. Nga trajtimet dhe analizat që do të bëhen në këtë pjesë do të paraqesim mendimet tona lidhur me këto përcaktime të cilat i përmendëm më lartë.

4.2 Të drejtat dhe detyrimet e prindërve për fëmijët e tyre

Me qëllim të përfshirjes sa më të saktë të të drejtave dhe detyrimeve të prindërve ndaj fëmijëve të tyre po i përmendim veç e veç. Në bazë të këtyre të drejtave dhe detyrimeve prindërit ndikojnë në formimin e fëmijëve të tyre në mënyrë që ata të kenë sjellje në pajtim me rregullat shoqërore.

Përgjegjësia prindërore përfshinë të drejtat dhe detyrimet që kanë prindërit ndaj fëmijëve të tyre. Duke e pasur parasysh rëndësinë që ka mirërritja e fëmijëve, prindërit janë të detyruar që të përkujdesen për fëmijët e tyre e nëse është e nevojshme edhe të kërkojnë ndihmë nga institucionet shtetërore. E themi se e drejta prindërore është e drejtë absolute nëse të drejtat dhe detyrat e prindërve ushtrohen në të mirë të fëmijëve. Prindërit kanë të drejtë të kërkojnë mbrojtje nga organet shtetërore në rast se e kanë të pamundur apo janë të penguar që ta ushtrojnë përgjegjësinë prindërore (Podvorica, 2006, 176). Këto të drejta dhe detyra mund të jenë të dylllojshme :

- 1) Të drejtat dhe detyrat prindërve ndaj personalitetit të fëmijëve,
- 2) Të drejtat dhe detyrat ndaj pronës së fëmijëve (Podvorica, 2006, 176).

Për të paraqitur sa më saktë detyrat e prindërve ndaj personalitetit të fëmijës po i paraqesim secilën veç e veç, dhe në këtë mënyrë do të identifikohet përgjegjësia e tyre në mbikëqyrjen dhe kujdesin ndaj fëmijëve.

- 1) Të drejtat dhe detyrat e prindërve ndaj personalitetit të fëmijëve

E drejta prindërore ushtrohet nga të dy prindërit. Kjo e drejtë nuk mund të kalojë në një person tjetër dhe as nuk mund të trashëgohet (Begeja, 1985, 205). Prindërit kanë të drejtë dhe detyrë t'i ruajnë fëmijët dhe të kujdesën për jetën, shëndetin si dhe për personalitetin e tyre, po ashtu për të drejtat dhe për detyrimet që i përkasin çështjeve pasurore të fëmijëve. Në rastin tonë rëndësi do ti kushtojmë trajtimit të të drejtave dhe detyrimeve që lidhen me personalitetin e fëmijëve. Me anë të këtij kujdesi prindërit ndikojnë në formimin e personalitetit të fëmijës e kjo ndër lidhet direkt me sjelljen e fëmijëve në shoqëri, nga të cilat mund të vjen deri tek sjelljet e kundërligjshme dhe shkaktimi i dëmit. Andaj, përgjegjësia e prindërve për dëmin e shkaktuar

nga fëmijët mund të jetë rezultat i mos ushtrimit adekuat të këtyre të drejtave por mund të jetë edhe për shkaqe të tjera të cilat do i përmendim në vazhdim.

Të drejtat dhe detyrat e prindërve ndaj fëmijëve janë :

- a. vënia e emrit personal fëmijës,
- b. Ruajtja dhe mirërritja,
- c. edukimi dhe arsimimi,
- d. mbajtja,
- e. përfaqësimi,
- f. Administrimi i pasurisë,
- g. Tjetërsimi dhe ngarkimi i pasurisë (Oruçi, 1994, 122).

a. Vënia e emrit personal fëmijës

E drejta për emër i takon çdo njeriu. Kjo e drejtë është përcaktuar në mënyrë të detajuar në rregullativën ndërkombëtare por edhe atë nacionale. Pakti Ndërkombëtar për të Drejtat Civile dhe Politike ia garanton çdo fëmijë të drejtën e regjistrimit pas lindjes dhe të ketë emër (PNDCP, §24.2). Përafërsisht kështu rregullohet edhe me Kodin Civil të Shqipërisë që këtë çështje e rregullon me nenin 5, sipas të cilit i garantohet çdonjërit e drejta e emrit, dhe mbrojtja e kësaj së drejte në rast të shkeljes (KCSH, §5, Skrame (a), 2011, 15). Përcaktim i ngjashëm bëhet edhe me anën e Konventës për të drejtat e fëmijës sipas të cilës garantohet e drejta e fëmijës që të ketë emër menjëherë pas lindjes (KDF, §7. 1). Duke e pasur parasysh se legjislacioni kombëtar është në pajtim të plotë me legjislacionin ndërkombëtar duhet të themi se përafërsisht kështu rregullohet edhe me ligjet vendore. Vënia e emrit është e drejtë që u takon prindërve të cilët

bashkërisht dhe me marrëveshje t'i vënë emrin dhe mbiemrin fëmijës së tyre. Kjo e drejtë rrjedh nga përcaktimi ligjor i cili shprehimisht ka parashikuar mundësinë e prindërve për vënien e emrit personal fëmijës së tyre (LEP, §7.2). Në raste të tjera, kur prindërit nuk mund të kenë marrëveshje për vënien e emrit fëmijës, atëherë këtë çështje e zgjidhë organi i kujdestarisë (Podvorica, 2006, 177). Në bazë të këtij përcaktimi vërehet që ligjdhënësi për qëllim ka pasur mbrojtjen e interesit më të mirë të fëmijës, e në rastin konkret ka përcaktuar mundësinë që fëmija të mos mbetet pa emër në qoftë se vënia e emrit nga ana e prindërve është e pamundur. Në rast kur njëri prind ka vdekur ose i është hequr e drejta prindërore, emrin ia cakton prindi tjetër (LEP, §7.3, Aliu & Gashi, 2007, 226).

Përveç emrit prindërit duhet që fëmijës së tyre t'ia caktojnë edhe mbiemrin. Rregullativa juridike i ka rregulluar në mënyrë të qartë çështjet që kanë të bëjnë me caktimin e mbiemrit të fëmijës (LFK, §130). Në rastet e zakonshme prindërit e caktojnë mbiemrin e fëmijës me marrëveshje ndërmjet tyre, kjo është rrjedhojë e përcaktimeve normative vendore dhe ndërkombëtare për obligimin e të dy prindërve që bashkërisht kanë ndaj fëmijëve të tyre. Në rastet kur prindërit kanë mbiemra të ndryshëm fëmija e merr mbiemrin e njërit apo të dy prindërve (LFK, §130. 2). Me qëllim të mbrojtjes së statusit të fëmijëve ligjdhënësi ka përcaktuar pamundësinë e prindërve që t'ua caktojnë mbiemra të ndryshëm fëmijëve të tyre (LFK, §130. 3), kjo për arsye që në të ardhmen mos të ketë komplikime apo çfarëdo paqartësie rreth të drejtave që kanë fëmijët nga prindërit apo nga familja e tyre. Në rrethanat e tjera kur njëri prind nuk është i gjallë apo i është hequr e drejta prindërore, obligimin për vënien e mbiemrit e ka prindi tjetër, ndërsa në rast se të dy prindërit e fëmijës nuk janë gjallë apo ju është hequr e drejta prindërore, mbiemrin e cakton organi i kujdestarisë (LFK, §131).

Përveç rasteve të vënies së mbiemrit, në praktikë ka raste edhe kur mund të ndryshohet mbiemri i fëmijës në bazë të rrethanave të parapara me ligj. Në rastet e vërtetimit të atësisë apo amësisë ose kundërshtimit të atësisë apo amësisë, fëmijës mund t'i caktohet një mbiemër i ri brenda dy muajsh pas ndërrimit të statusit të familjes, mirëpo nëse fëmija i mitur është mbi moshën dhjetë vjeç, atëherë kërkohet edhe pëlqimi i tij (LFK, §132), dhe në fund këto ndryshime duhet të regjistrohen në librin amzë të të lindurve.

Në rastet e birësimit, fëmija i birësuar e merr mbiemrin e birësuesit, sikur të ishte i tij, por në rastet kur fëmija është më i vjetër se dhjetë vjeç është i nevojshëm edhe pëlqimi i tij (LFK, §193). Nga e gjithë kjo që u tha më lartë, vërehet qartë që ligdhënësi i ka dhënë rëndësi të madhe çështjeve të vënies së emrit dhe mbiemrit të fëmijës, e gjithë kjo me qëllim të realizimit të garancive që kanë të bëjnë me të drejtat e fëmijës.

b. Ruajtja dhe mirërritja e fëmijëve

E drejtë dhe detyrë e prindërve është kujdesi për fëmijët e tyre të mitur, kujdesi për jetën dhe për shëndetin e tyre. Ruajtja dhe mirërritja e fëmijëve është njëra ndër pjesët më të rëndësishme të të drejtave dhe të detyrimeve që kanë prindërit ndaj fëmijëve të tyre. Ky detyrim së pari u takon prindërve, por nëse ata nuk janë në gjendje ta ushtrojnë këtë detyrë, me këtë çështje duhet të merren institucionet shtetërore sepse mbrojtja e veçantë e fëmijëve është njëri ndër parimet kryesore i së drejtës familjare dhe është interes i shoqërisë në përgjithësi. Duke pasur parasysh se domosdoshmëria për ti dhënë mbrojtje të posaçme fëmijëve është pohuar në deklarata dhe në konventa të ndryshme ndërkombëtare, edhe në aspektin nacional vërehet interesi dhe rëndësia e mbrojtjes së fëmijëve nga shteti. Kjo mbrojtje shtrihet edhe në rastet e rrëmbimit të fëmijëve apo

edhe në kthimin e sigurt të tyre në rast të rrëmbimit (LACRRNF, §1). Me anë të kësaj rregullative krijohet mundësia e mbrojtjes së fëmijëve nga rrëmbimi apo në rast rrëmbimi sigurohet gjetja dhe kthimi i tyre i sigurt në familje. Qëllimi i këtij ligji është sigurimi i kthimit të shpejtë të fëmijëve që largohen ose mbahen pa të drejtë në shtetin tjetër. Mbrojtje gëzojnë të gjithë fëmijët, qofshin martesorë apo jashtëmartesorë, fëmijët pa përkujdesje prindërore, ata me të meta psikike ose fizike, si dhe fëmijët prindërit e të cilëve nuk janë të aftë të krijojnë kushte për jetë (Aliu & Gashi, 2007, 227).

Ruajtja e fëmijëve paraqet detyrimin e prindërve që t'i mbrojnë fëmijët e tyre nga çfarëdo rreziku që iu kanoset (Podvorica, 2006, 178). Ndërsa mirërritja nënkupton krijimin e kushteve në bazë të të cilave fëmijët të mund të rriten në kushte normale duke i siguruar nga situatat që përbëjnë rrezik për shëndetin e fëmijëve. Fëmijë nën kujdes konsiderohet fëmija i cili jeton në një shtëpi me prindërit e tij ose me dikë tjetër i cili çdo ditë kujdeset për të (Black & Bridge & Bond & Gribbin & Reardon, 2012, 495). Konsiderohet se fëmija është nën kujdes të personave të caktuar vetëm nëse prindërit ose personi tjetër jetojnë bashkërisht me fëmijën ose nëse ekziston kontakti i përditshëm me të.

Duhet të pranojmë se fëmijët për të pasur zhvillimin të plotë dhe harmonik të personalitetit të tij është e nevojshme të rriten në mjedis familjar, në një atmosferë lumturie, dashurie dhe mirëkuptimi. Për t'u realizuar me sukses ruajtja dhe mirërritja është e rëndësishme që prindërit dhe fëmijët të jetojnë së bashku, sepse në të kundërtën përmbushja e detyrave nga prindërit për fëmijët është shumë e vështirë apo e pamundshme. Çështjen e banimit të përbashkët në mes prindërve dhe fëmijëve e rregullon LFK duke përcaktuar shprehimisht që fëmijët kanë të drejtë të jetojnë bashkërisht me prindërit e tyre përveç në ato raste kur banimi i përbashkët përbën rrezik dhe e cenon interesin e tyre (LFK, §126). Ky përcaktim ka rrjedhë si nevojë e mbrojtjes së

interesit më të mirë të fëmijës, sepse jo në të gjitha rastet banimi i përbashkët i prindërve dhe fëmijëve shkon në favor fëmijëve dhe në raste të tilla institucionet kompetente duhet të ndërmarrin veprimet e tyre me të cilat mbrojnë interesin e fëmijëve. Vlen të theksohet se Ligji i familjes e ka përcaktuar edhe të drejtën e prindit për të kërkuar kthimin e fëmijës së mitur kur ai nuk jeton me prindërit ose kur mbahet nga persona të tjerë pa të drejtë (LFK, §127).

c. Edukimi dhe arsimimi

Duke e pasur parasysh se fëmijët duhet të përgatiten plotësisht për një jetë individuale në shoqëri, ata duhet të edukohen dhe të arsimohen. Edukimi dhe arsimimi janë detyrë e prindërve ndaj fëmijëve. Rëndësia e edukimit dhe e arsimimit të fëmijëve është shumë e madhe sepse ndikojnë në ngritjen e personalitetit të fëmijës dhe në këtë mënyrë ata i kuptojnë vlerat e shoqërisë dhe kontribuojnë në zhvillimin e atyre vlerave. E drejta për arsim është e drejtë e garantuar me të gjitha kushtetutat e vendeve të përmendura në këtë punim. Këtë të drejtë e gëzojnë të gjithë qytetarët e këtyre vendeve pa dallim. Duke u mbështetur në interesin e shtetit për arsimimin e qytetarëve, sidomos për arsimimin e fëmijëve, është nxjerrë rregullativa juridike për çështjen e arsimimit të qytetarëve që i përcakton rregulla rigorozë për arsimimin e detyruar për fëmijët (LAFM, §7). Në këtë drejtim LFK-ja ka aplikuar standardet që përcakton Deklarata Universale për të drejtat e njeriut, sipas së cilës prindërit kanë të drejtë ta zgjedhin llojin e shkollimit për fëmijët e tyre (DUDNJ, §26.3). Arsimimi duhet të synojë zhvillimin e plotë të personalitetit të njeriut dhe forcimin e respektimit të të drejtave dhe të lirive themelore të njeriut (DUDNJ, §26.2).

Prandaj Republika e Kosovës duke u bazuar në Deklaratën Universale për të Drejtat e Njeriut e ka rregulluar çështjen e përgjegjësisë së dy prindërve për rritjen dhe edukimin e fëmijëve të tyre (LFK, §3.2). Në këtë drejtim prindërit janë të detyruar ta shkollojnë fëmijën e tyre të mitur, mirëpo rregullativa juridike e përcakton detyrimin e prindërve për t'i ndihmuar fëmijët deri në moshën 26 vjeçare nëse fëmija nuk e ka përfunduar shkollimin me arritjen e moshës madhore (LFK, §290. 2). Edukimi i fëmijëve ka rëndësi të veçantë dhe paraqet faktorin kyç i cili ndikon tek fëmijët që të bëhen anëtarë të denjë të shoqërisë (Begeja, 1985, 209). Mirëpo për edukimin e fëmijëve, përveç përgjegjësisë së prindërve vjen në shprehje edhe përgjegjësia e institucioneve shtetërore në rastet kur fëmijët kanë sjellje në kundërshtim me interesat e shoqërisë. Ky obligim i institucioneve shtetërore ka për qëllim përmirësimin e sjelljeve të fëmijëve të cilët me sjelljet e tyre e cenojnë interesin shoqëror. .

d. Mbajtja

Njëra ndër të drejtat dhe detyrat e prindërve që kanë ndaj fëmijëve është mbajtja. Mbajtja ka një kuptim mjaft të gjerë. Ajo është e drejtë dhe detyrë e prindërve për të krijuar kushte materiale që i nevojiten fëmijëve për jetën e tyre. Me këto kushte nënkuptohen shpenzimet e nevojshme për ushqim, veshmbathje, banim, edukim, shkollim dhe shërim të fëmijëve (Podvorica, 2006, 180). Të dy prindërit janë të detyruar bashkërisht që të angazhohen për krijimin e këtyre kushteve për fëmijët e tyre. Ata janë të detyruar që t'i krijojnë këto kushte dhe në qoftë se janë të ndarë dhe nuk jetojnë së bashku por edhe në rastet kur ndonjërit apo të dy prindërve ju është hequr e drejta prindërore. Është me rëndësi të theksojmë se heqja e përgjegjësisë prindërore nuk i liron prindërit nga detyrimi i mbajtjes së fëmijëve të tyre (LFK, §93). Detyrimi i prindërve për

krijimin e kushteve materiale për fëmijët ka të bëjë me ushqimin e përditshëm, me shkollimin dhe edukimin e tyre (Aliu & Gashi, 2007, 228). Të dy prindërit janë të detyruar t'i mbajnë fëmijët e tyre të mitur, e nëse ata nuk kanë kushte të mjaftueshme për jetë, duhet t'i mbajnë edhe pas arritjes së moshës madhore deri sa të kalojë ajo gjendje. Ky detyrim i prindërve vlen edhe në rastet e shkollimit të fëmijëve deri në moshën 26 vjeçare (LFK, §290.2). Në rastet kur fëmijët kanë pasuri ndërsa prindërit nuk mund të sigurojnë mbajtjen e tyre, ligji ua lejon prindërve ta përdorin atë pasuri për mbajtjen e fëmijëve mirëpo për t'u realizuar kjo e drejtë nevojitet leja e organit të kujdestarisë (LFK, §135). Vlen të theksohet se bashkëshortit të ndarë i mundësohet të kërkoj ushqimin nga bashkëshorti tjetër përderisa ai kujdesët dhe e mbanë fëmijën e përbashkët dhe për këtë arsye i bëhet e pamundur të punoj (LFK, §299).

E drejta e fëmijëve për mbajtje përfundon me plotësimin e kushteve ligjore sipas të cilave përfundon obligimi i prindërve për mbajtjen e tyre. Sipas ligjit e drejta për mbajtje përfundon me vdekje ose shpallje të fëmijës apo të prindërve të tij të zhdukur për të vdekur, me arritjen e moshës madhore ose me emancipimin e fëmijës (Podvorica, 2006, 181).

e. Përfaqësimi

Me përfaqësim kuptojmë kryerjen e punëve në dobi të një personi tjetër. Nuk mund të veprojë si përfaqësues personi që nuk ka zotësi të plotë për të vepruar (KCSH, §64, Skrame (a), 2011, 77). Përfaqësimi i fëmijës mund të bëhet duke ndërmarrë të gjitha veprimet në dobi dhe në llogari të tij. Të drejtë dhe detyrë për ta përfaqësuar fëmijën kanë prindërit e tij. Këtë të drejtë e garanton ligji dhe për këtë arsye ata quhen përfaqësues ligjorë (LFK, §133.1). Prindërit janë përfaqësues ligjorë të fëmijëve të tyre dhe janë të detyruar t'i ndërmarrin të gjitha veprimet për

t'i përfaqësuar ata (Brestovci, 2004, 88). Prindërit përfaqësimin duhet ta ushtrojnë bashkërisht dhe me marrëveshje. Sikurse të drejtat dhe detyrimet e tjera që prindërit kanë ndaj fëmijëve të tyre, edhe tek përfaqësimi, ata janë të detyruar që ta përfaqësojnë fëmijën deri sa ai ta arrijë moshën madhore. Prindërit mund të jenë përfaqësues ligjorë të fëmijës së tyre edhe në ato raste kur fëmija nuk e ka fituar zotësinë për të vepruar edhe pas arritjes së moshës madhore. Megjithëse përfaqësimi i fëmijës bëhet me marrëveshjen e të dy prindërve, veprimet për përfaqësim i ndërmerr vetëm njëri prind. Përfaqësimi i fëmijës gjithmonë duhet të bëhet në dobi të interesit të tij. Mirëpo, në rastet e caktuara kur përfaqësimi i fëmijës nuk ka rezultuar i suksesshëm prindi i pakënaqur mund ta prapësoi veprimin e prindit tjetër nga i cili është dëmtuar personaliteti apo interesi i fëmijës.

Në kushte normale përfaqësimi ushtrohet nga të dy prindërit, mirëpo ka raste kur përfaqësimi ushtrohet vetëm nga njëri prind. Njëri prind e përfaqëson fëmijën e tij atëherë kur prindi tjetër nuk është i gjallë, nuk i dihet vendbanimi ose vendqëndrimi, i është hequr zotësia për të vepruar ose i është hequr e drejta prindërore (Aliu & Gashi, 2007, 230).

Edhe përkundër faktit që prindërit janë përfaqësues ligjor të fëmijës së mitur, atyre ju mundësohet kryerja e disa veprimeve edhe para arritjes së moshës madhore (në moshën 14 ose 15 vjeç), por për këtë nevojitet leja e prindërve ose e organit të kujdestarisë (LFK, §136). Edhe pse përfaqësimi nënkupton ndërmarrjen e të gjitha veprimeve në dobi të fëmijës, për disa veprime të caktuara prindërit duhet ta kërkojnë lejen e organit të kujdestarisë. Ata duhet të marrin leje në rastet e tjetërsimit ose të ngarkimit të pasurisë së fëmijës e cila nevojitet për mbajtjen, kujdesin dhe edukimin e tij (LFK, §136 (1 dhe 2)).

Nëse prindërit jetojnë ndaras, kujdesin prindëror duke e përfshirë edhe përfaqësimin e fëmijës e ushtron prindi me të cilin jeton fëmija nëse me këtë është pajtuar prindi tjetër (LFK,

§139. 1). Në rastin tjetër kur prindërit nuk jetojnë bashkë dhe nuk janë marrë vesh se me cilin prej tyre do të jetojë fëmija, gjykata kompetente me vendim do të cakttojë se cilit prind do ti takojë fëmija (LFK, 139.2).

Përfaqësimi i fëmijës nga prindërit mbaron me arritjen e moshës madhore të fëmijës kur ai të jetë i aftë që të ndërmarrë veprime në dobi të tij, me heqjen e zotësisë për të vepruar prindërve, me heqjen e të drejtës prindërore të dy prindërve dhe me vdekjen e fëmijës apo të prindërve të tij.

f. Administrimi i pasurisë

E drejtë dhe detyrë e prindërve është administrimi i pasurisë së fëmijës së tyre të mitur. Me administrim të pasurisë së fëmijës kuptojmë ndërmarrjen e të gjitha veprimeve nga prindërit që ka për qëllim ruajtjen dhe shtimin e pasurisë së fëmijës së tyre. Fëmija i mitur mund të ketë pasuri të tij personale që është fituar me ndonjëherë nga mënyrat e parapara me ligj. Në rast se fëmija i mitur ka pasuri personale, prindërit e tij janë të detyruar ta administrojnë këtë pasuri deri në moshën madhore ose deri në emancipimin e fëmijës (KCF, §384). Administrimi i pasurisë së fëmijës nga prindërit mund të vazhdojë edhe pasi fëmija ta ketë arritur moshën madhore në rast se fëmija nuk ka zotësi veprimi. Të gjitha veprimet që i ndërmarrin prindërit duhet të jenë bërë me marrëveshje ndërmjet tyre. Prindërit duhet të jenë administrues të mirë të pasurisë së fëmijëve, në të kundërtën në rast se shkaktohet dëmi nga administrimi i tyre jo adekuat, ata do të jenë përgjegjës (KCGJ, §1638). Të ardhurat e realizuara nga pasuria personale e fëmijës së tyre prindërit në radhë të pare duhet t'i shfrytëzojnë për ushqim, edukim dhe shkollim të fëmijës, mirëpo nëse nuk kanë mjete të mjaftueshme jetese ata mund t'i shfrytëzojnë ato mjete edhe për plotësimin e nevojave të përbashkëta familjare (Podvorica, 2006, 183). Përcaktimet ligjore

përfshijnë obligimin e prindërve që ata të administrojnë pasurinë e fëmijës deri sa ai të arrijë moshën madhore (LFK, §134). Kjo bëhet me qëllim të mbrojtjes së pasurisë së fëmijës kur ata kanë pasuri dhe janë në moshë të mitur në bazë të së cilës nuk kanë mundësi që vet të kujdesën për të. Fëmija edhe pse i mitur mund t'i ndërmarrë disa veprime për administrimin e pasurisë së tij, por duhet ta kenë lejen e prindit ose të organit të kujdestarisë. Këtë mund ta bëjë pasi t'i ketë mbushur 14 vjet, ndërsa në moshën 15 vjeçare ai mund të themelojë marrëdhënie pune pasi ta ketë marrë lejen e prindit dhe pasi të jetë vërtetuar se marrëdhënia e punës nuk ndikon negativisht në zhvillimin e tij (Podvorica, 2006, 183). Edhe pse prindërit janë të detyruar ta administrojnë pasurinë e fëmijës së tyre, për disa veprime të caktuara ata duhet ta marrin lejen e organit të kujdestarisë, p.sh – kur duhet ta tjetërsojnë ose ta ngarkojnë pasurinë e fëmijës së tyre. Ky përcaktim rrjedh si shkak i kontrollit nga ana e organit të kujdestarisë ndaj veprimeve të prindërve lidhur me pasurinë e fëmijëve. Duke e pasur parasysh mbrojtjen e interesit të fëmijës, për ndërmarrjen e veprimeve të tilla të prindërve kërkohet leja e organit të kujdestarisë (LFK, §135. 2).

Detyrimi i prindërve për administrimin e pasurisë së fëmijës së mitur mbaron atëherë kur, fëmija arrin moshën madhore, në rastet e vdekjes ose shpalljes për të vdekur të fëmijës ose të të dy prindërve.

g. Tjetërsimi dhe ngarkimi i pasurisë

Tjetërsimi ose ngarkimi i pasurisë mund të bëhet në rastet e parapara me ligj. Edhe tjetërsimi ose ngarkimi i pasurisë nga ana e prindërve bën pjesë në qarkullimin e të drejtave civile si njëri

ndër parimet kryesore i së drejtës civile në përgjithësi me të cilin nënkuptohet bartja e të drejtave nga njëri subjekt në subjektin tjetër (Gams, 1972, 42, Kadriu, 2008, 67).

Prindërit mund ta tjetërsojnë ose ta ngarkojnë pasurinë e fëmijës vetëm pasi ta kenë marrë lejen e organit të kujdestarisë (LFK, §135.2).

Për dallim nga Kosova, me Kodin e familjes të Republikës së Shqipërisë kompetencën për të dhënë leje tjetërsimi ose ngarkimi të pasurisë nga ana e prindërve e ka Gjykata e vendbanimit të të miturit. Sipas Kodit të familjes në Shqipëri, prindërit mund ta tjetërsojnë pasurinë e paluajtshme të fëmijës së mitur, ta lënë hipotekë, ta ngarkojnë me një barrë, të marrin hua në emër të të miturit (KFSH, §231 – 234). Këto veprime mund të kryhen vetëm kur e kërkon interesi i të miturit dhe me autorizim të Gjykatës së vendbanimit të të miturit. Veprimi juridik që është marrë pa autorizim të Gjykatës, mund të shpallet i pavlefshëm me kërkesën e prokurorit, prindit ose kujdestarit të të miturit. Nëse për këto veprime gjykata e jep pëlqimin më vonë, veprimi juridik nuk shpallet i pavlefshëm (KFSH, §234).

4.3 Kuptimi i përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët

Përgjegjësia e prindërve për dëmin e shkaktuar nga fëmijët bën pjesë tek përgjegjësia për të tjerët.

Në bazë të kësaj përgjegjësie prindërit janë përgjegjës për dëmin që shkaktohet nga fëmija i tyre i mitur. Në raste të tilla prindërit janë të detyruar të bëjnë shpërblimin e dëmit (Alishani, 2002, 489). Shikuar në aspektin historik kjo përgjegjësi rrjedh nga e Drejta Romake e tutje. Në atë kohë përgjegjës për familjen ishte *Pater Familias* i cili përgjigjej për të gjithë anëtarët e familjes duke përfshirë edhe fëmijët (Puhan, 1971, 174).

Ky lloj i përgjegjesisë vlen për prindërit pa dallim qofshin ata biologjik apo adoptues të fëmijës (Légier, 2008, 154), gjë që mund të konstatohet se fare nuk ka rëndësi se në çfarë cilësie fëmija ka lidhje me prindërit.

Prindërit janë përgjegjës që fëmijët e tyre ti mirërrisin, edukojnë dhe arsimojnë në mënyrë që ata në të ardhmen mos të jenë persona të dëmshëm për shoqërinë (Tahiri, (a), 2015, 270). E themi këtë sepse në rast të mirërritjes, edukimit dhe arsimimit është më e vështirë që fëmijët të ndërmarrin veprime të kundërligjshme nga të cilat mund të shkaktohet dëm personave të tjerë.

U përmend më lartë se prindërit janë të obliguar që të kryejnë detyra për fëmijët e tyre me qëllim që ata ta kenë kujdesin adekuat. Ky obligim i prindërve rrjedh nga kushtetutat, konventat si dhe nga ligjet e vendeve të cilat janë objekt trajtimi në këtë punim. Pikërisht për shkak të ndjeshmërisë së këtyre rasteve ligjdhënësit i kanë kushtuar vëmendje të veçantë kujdesit të fëmijëve dhe për këtë arsye kanë përcaktuar dispozita në bazë të cilave prindërit janë të detyruar që të kujdesën, edukojnë dhe ti arsimojnë fëmijët e tyre me qëllim që ata të kenë mirërritjen adekuate në bazë të standardeve të përcaktuara. Ky obligim i prindërve për kujdes ndaj fëmijëve të tyre vlen edhe për fëmijët me aftësi të kufizuara të cilët në aspektin emocional janë më të ndjeshëm dhe kërkohet vëmendje e veçantë ndaj tyre (Rimmerman, 2014, 34).

Përkundër faktit që prindërit mund ti kryejnë ashtu siç duhet të drejtat dhe detyrat ndaj fëmijëve të tyre, në praktikë ka raste kur fëmijët kryejnë veprime të kundërligjshme nga të cilat ju shkaktohet dëm personave të tjerë. Në raste të tilla prindërit e fëmijës janë përgjegjës për shpërblimin e dëmit nëse për këtë janë përmbushur kushtet e përcaktuara në bazë të ligjit. Kjo rrjedhë si pasojë e përgjegjesisë së prindërve që kanë ndaj fëmijës së tyre. Përgjegjës për shpërblimin e dëmit të shkaktuar nga fëmija mund të jenë të dy prindërit por mund të jetë edhe vetëm njëri prind varësisht nga kujdesi që është ushtruar nga ata ndaj fëmijës së tyre.

Përgjegjësia e prindërve për dëmin e shkaktuar nga fëmija i tyre rrjedh në bazë të garancive të përcaktuara në rregullativën ndërkombëtare por edhe me atë nacionale sipas të cilave prindërit janë përgjegjës që bashkërisht dhe me marrëveshje të kujdesën për fëmijët e tyre (Sinani & Dharmo & Hysi & Kamani & Methasani & Harasani, 2008, 86, KDF, §7 dhe §9),

Rregullativa juridike ndërkombëtare ka përcaktuar obligimin që shtetet të harmonizojnë legjislacionin e tyre nacional me atë ndërkombëtar dhe në bazë të këtij fakti duhet të kemi parasysh se edhe në ligjet nacionale është përcaktuar obligimi i të dy prindërve që bashkërisht të kujdesën për fëmijën e tyre. Mbi këtë bazë të dy prindërit bashkërisht janë përgjegjës në rast se fëmija i tyre i shkakton dëm një personi të tretë. Prindërit do të jenë përgjegjës për dëmin që fëmija i tyre i ka shkaktuar një personi tjetër për shkak të neglizhencës së tyre në mbikëqyrje ndaj fëmijës (Mawdsley, 2008, 34).

Përveç rasteve kur të dy prindërit janë përgjegjës për dëmin e shkaktuar nga fëmija i mitur, ka raste kur përgjegjës për dëmin e shkaktuar nga fëmija i mitur është vetëm njëri prind. Kjo vjen në shprehje në ato raste kur vetëm njëri prind kujdeset për fëmijën, në rastet e kufizimit apo të heqjes së përgjegjësisë prindërore por edhe në rastet kur prindërit jetojnë të ndarë (Tahiri (a), 2015, 271, Tahiri (b), 2015, 96 - 99). Në këto raste vetëm njëri prind është përgjegjës për fëmijën dhe në rast se fëmija shkakton dëm personave të tjerë atëherë shpërblimin e dëmit duhet ta bëjë prindi që është përgjegjës për kujdes dhe mbikëqyrje të fëmijës. Mirëpo, në rast se fëmija gjendet tek prindi tjetër me të cilin nuk jeton por është në vizitë dhe në këtë kohë shkakton dëm, atëherë në këtë rast duhet të përgjigjet prindi i cili është përgjegjës për mbikëqyrjen e fëmijës e jo prindi tek i cili ka qenë fëmija në vizitë (Légier, 2008, 155), d.m.th, në raste të tilla si fakt vendimtar merret përgjegjësia e prindit i cili ka detyrë të kujdeset dhe të mbikëqyrë fëmijën e jo prindi tek i

cili përkohësisht ka qëndruar fëmija dhe i cili nuk është përgjegjës për kujdesje dhe mbikëqyrje të fëmijës.

Ky lloj i përgjegjësisë karakterizohet me disa kushte të cilat paraprakisht duhet të plotësohen. Kushtet të cilat duhet të plotësohen në këtë rast janë: a) Shkaktimi i dëmit, b) Fëmija që ka shkaktuar dëmin duhet të jetë i mitur, c) I mituri që ka shkaktuar dëmin duhet të jetë nën kujdesit e njërit apo të dy prindërve (Alishani, 2002, 491).

A) Shkaktimi i dëmit – Shkaktimi i dëmit është kushti i parë i cili duhet të ndodhë në këtë rast. Nuk mund të diskutohet për shpërblim të dëmit nëse paraprakisht nuk është shkaktuar dëmi. E themi se shkaktimi i dëmit është kushti kryesor sepse nuk ka dëmshpërblim nëse paraprakisht nuk i është shkaktuar dëmi një personi apo një pasurie të caktuar (Millosheviq, 1972, 147). Me shkaktimin e dëmit nënkuptojmë çdo cenim të interesave të mbrojtura nga ligji apo dëmtimin e interesave personale ose pasurore të personave (Li & Jin, 2014, 38). Thënë më ndryshe dëmi mund të jetë material dhe jo material. Është me rëndësi të sqarohet se shkaktimi i dëmit është ngushtë i lidhur me veprimin e kundërligjshëm prandaj në rastin tonë shkaktimi i dëmit duhet doemos të jetë bërë nga veprimi i kundërligjshëm i fëmijës së mitur në mënyrë që të kërkohej dëmshpërblimi nga prindërit e fëmijës (Dauti, 2013, 164). Në raste të tilla është e domosdoshme lidhja në mes veprimit të kundërligjshëm dhe dëmit të shkaktuar.

Në këtë rast ekziston lidhja në mes subjektit që e ka shkaktuar dëmin dhe mbikëqyrësit të tij. Këtu prindërit janë mbikëqyrës të fëmijës së mitur i cili i ka shkaktuar dëm personit tjetër dhe në këtë rast ata duhet të përgjigjen për dëmin që e ka shkaktuar ai. Për këtë lloj të përgjegjësisë janë karakteristike dy lloje të lidhjeve. Lidhja e parë ka të bëjë me veprimin e kundërligjshëm dhe shkaktimin e dëmit. Ndërsa lidhja e dytë ka të bëjë me raportin mbikëqyrës të prindit mbi fëmijën që shkakton dëm. Këto dy lidhshmëri ndërmjet tyre janë karakteristike për këtë lloj të

përgjegjesisë dhe detyrimisht duhet që të plotësohen të dyja në mënyrë që të vjen në shprehje përgjegjësia e prindërve për dëmin që e shkakton fëmija i mitur. Nëse ndonjëra nga këto dy lidhshmëri nuk plotësohet atëherë nuk do të mund të kërkohet përgjegjësia e prindërve për dëmin që e ka shkaktuar fëmija.

B) Fëmija që e ka shkaktuar dëmin duhet të jetë i mitur - Ky është kushti i dytë sipas të cilit dëmi duhet të jetë shkaktuar nga fëmija i mitur. Përcaktimet e tilla kanë rrjedhë si pasojë e vetëdijes së fëmijës për veprimin e kundërligjshëm nga cili shkaktohet dëmi që d.m.th se fëmija i mitur nuk ka aftësi deliktore ngase nuk mund ta kuptojë se veprimin që e ndërmerret është i kundërligjshëm nga i cili mund ti shkaktohet dëm personit të tretë. Thënë më ndryshe subjektet që e shkaktojnë dëmin janë të pazot për të vepruar për shkak të miturisë gjë që e përjashton përgjegjësinë e tyre për dëmin që ia kanë shkaktuar një personi tjetër (Tutulani – Semini, 2006, 256).

Lidhur me këtë çështje trajtimet teorike por edhe rregullativa juridike e vendeve të ndryshme kanë dhënë rezultate jo të ngjashme. Vlen të theksojmë se jo në të gjitha vendet e përmendura në këtë punim kategorizimi i të miturve sipas moshës është i njëjtë. Kur themi kategorizimi i të miturve nuk duhet të kuptojmë përcaktimin e përgjithshëm në bazë të cilit konsiderohen personat e mitur prej moshës 0 – 18 vjeç, por kategorizimin në bazë të cilit ata lirohen nga përgjegjësia ose mund të jenë përgjegjës për dëmin që e kanë shkaktuar.

Autorët nga Kosova (Alishani, Dauti) këtë lloj të përgjegjesisë së të miturve e kanë ndarë në tri kategori. Këto kategori ndahen në përgjegjësinë e të miturit të moshës 0 – 7 vjeç si dhe përgjegjësinë për të miturit e moshës 7 – 14 vjeç, ndërsa kategoria e tretë e cila i përfshinë të miturit nga 14 deri 18 vjeç janë përgjegjës për dëmin e shkaktuar sipas rregullave të

përgjithshme të shkakimit të dëmit përveç nëse ata nuk kanë qenë në gjendje të kuptojnë se veprimi i tyre është i kundërligjshëm.

Kategoria e parë që i përfshinte të miturit nga 0 – 7 vjeç janë krejtësisht të liruar nga përgjegjësia për dëmin e shkakuar. Lidhur me këtë prindërit janë përgjegjës pavarësisht fajit të tyre. Kategoria e dytë ka të bëjë me të miturit e moshës 7 – 14 vjeç. Këtu kemi të bëjmë me përgjegjësi të kufizuar sepse në rast se i mituri i kësaj moshe ka shkakuar dëm dhe ka qenë i vetëdijshëm për veprimin e kundërligjshëm atëherë ai do të jetë përgjegjës për shpërblimin e dëmit që ia ka shkakuar personit tjetër, por nëse i mituri i kësaj moshe nuk ka pasur aftësi deliktore nuk do të përgjigjet për dëmin e shkakuar por për të do të përgjigjen prindërit e tij. Një përcaktim i tillë i lirimit nga përgjegjësia për dëmin e shkakuar vlen edhe për të miturit e kategorisë së tretë që e përfshinë moshën 14 – 18 vjeç nëse në momentin e shkakimit të dëmit nuk kanë pasur kapacitetin e duhur mendor për të kuptuar veprimet e tyre.

Autorët shqiptar dallojnë në këtë drejtim sepse ata nuk e kanë kategorizuar në këtë mënyrë përgjegjësinë e të miturit sipas moshës. Sipas autorëve (Tutulani – Semini dhe Latifi) të miturit nën 14 vjeç nuk mbajnë përgjegjësi civile për shkakimin e dëmit (Tutulani – Semini, 2006, 256). Një përcaktim i tillë tregon shkakun se të miturit e kësaj moshe nuk mund të kuptojnë rëndësinë e një veprimi juridik nga i cili mund të rrjedhin të drejta dhe detyrime (Latifi, 2009, 88).

Ndryshe nga autorët që u përmendën më lartë, autori serb Millosheviq ka theksuar se prindërit përgjigjen për dëmin që e ka shkakuar fëmija i tyre deri në moshën 18 vjeç (Millosheviq, 1972, 171). Më tej ai jep sqarime se në raste kur të miturit e moshës 14 – 18 vjeç e fitojnë aftësinë e kufizuar për punë apo veprime të tjera mund të përgjigjen për dëmin e shkakuar nëse kanë pasur aftësi deliktore në momentin e shkakimit të dëmit (Millosheviq, 1972, 173). Nga kjo mund të konstatojmë se aftësia deliktore është kushti kyç sipas të cilës i

mituri mund të jetë përgjegjës ose mund të lirohet nga përgjegjësia për dëmin e shkaktuar. Duke u bazuar në këtë mendim, mund të ndodhë që edhe i mituri të mos ketë aftësi deliktore dhe në këtë mënyrë të mos jetë përgjegjës për dëmin që e ka shkaktuar ose anasjelltas nëse ka aftësi deliktore të përgjigjet për dëmin e shkaktuar.

Në këtë rast ekziston analogjia e autorit serb me autorët nga Shqipëria sepse në të dyja rastet të miturit nën moshën 14 vjeç nuk përgjigjen për dëmin që ia kanë shkaktuar një personit tjetër por për ta përgjigjen prindërit e tyre.

Lidhur me këtë kategorizim kanë dhënë mendimet e tyre edhe autorë të huaj. Në trajtimet e tij autori francez Gerard Légier ka theksuar se prindërit përgjigjen për dëmet që i shkaktojnë fëmijët e tyre të mitur (Légier, 2008, 154). Këtu ai përmend vetëm shprehjen fëmijët e mitur që nënkupton moshën nga 0 – 18 vjeç. Ai po ashtu e ka përmendur se përgjegjësia për fëmijën pushon në rast se ai arrin moshën madhore që d.m.th e kalon moshën 18 vjeç ose në rastet e emancipimit të tij para moshës 18 vjeç dhe i referohet nenit 482 të KCF sipas të cilit fëmija i emancipuar nuk është nën mbikëqyrjen e prindërve dhe në raste të tilla ai është përgjegjës për veprimet e veta që i ndërmerret pas emancipimit. Sipas këtij trajtimi mund të konstatohet se Légier edhe pse shprehimisht nuk e ka theksuar aftësinë deliktore apo vetëdijen e të miturit për veprimet e veta si kusht për përgjegjësinë për dëmin e shkaktuar, ajo mund të nënkuptohet përderisa ai e lidh përgjegjësinë e të miturit me arritjen e moshës madhore apo me emancipimin e tij, e në të dyja rastet i mituri e fiton zotësinë e veprimit dhe kështu bëhet bartës i të drejtave dhe detyrimeve në mënyrë të pavarur.

Autori tjetër francez Gutmann ka trajtuar këtë çështje duke e specifikuar në pazotësinë e përgjithshme. Sipas këtij mendimi ai ka theksuar se në pazotësi të përgjithshme përfshihen të gjithë personat të cilën janë të mitur apo nën kujdestari (Gutmann, 2009, 172). Më tej ai ka

theksuar se personat e tillë me pazotësi të përgjithshme gëzojnë mbrojtje juridike duke na bërë të kuptojmë që për secilin fëmijë të mitur i cili kryen një veprim të kundërligjshëm nga i cili i shkakton dëm një personi tjetër përgjigjet prindi i tij i cili është përgjegjës për kujdes dhe mbikëqyrje të fëmijës në bazë të kushteve të përcaktuara në ligj (Gutmann, 2009, 175). Edhe në këtë rast përmendet vetëm mituria që nënkupton moshën nga 0 – 18 vjeç ose emancipimin e të miturit.

Lidhur me këtë qështje autori Janno Lahen ë trajtimet e tij ka theksuar se fëmijët nën moshën 18 vjeç nuk përgjigjen për dëmet që i shkaktojnë një personi tjetër nëse nuk kanë aftësi deliktore (Lahe, 2006, 136). Këtu ai si shkak kryesor për lirimin nga përgjegjësia e cek mungesën e aftësisë deliktore. Për dallim nga autorët e tjerë Lahe përmend se nuk përgjigjet për dëmin e tij vetëm i mituri i cili nuk ka aftësi deliktore, duke na lënë të kuptojmë se i mituri i cili ka aftësi deliktore mund të përgjigjet për dëmin që i ka shkaktuar personit tjetër, mirëpo edhe kjo mund të vjen në shprehje në një moshë të caktuar. Sa i përket kategorizimit të përgjegjësive për të miturit Lahe ngjason me autorët nga Kosova sepse ngjashëm ka theksuar se të miturit nga 0 – 7 vjeç nuk kanë farë aftësi deliktore dhe për ta përgjigjen prindërit pavarësisht fajit (Lahe, 2006, 138). Kurse për të miturit nga 7 - 18 vjeç ai ka theksuar se ata posedojnë aftësi të kufizuar deliktore duke e lënë mundësinë e përgjegjësive në rastet e shkaktimit të dëmit nëse në moment që e kanë shkaktuar dëmin kanë pasur aftësi deliktore. Nga e gjithë kjo mund të konstatojmë se në raste të tilla vetëm të miturit e moshës 0 – 7 vjeç janë të liruar nga përgjegjësia pavarësisht fajit kurse të miturit e moshës 7 – 18 vjeç kanë aftësi të kufizuar dhe duhet të provohet se a kanë pasur aftësi deliktore në momentin e shkaktimit të dëmit. Nëse vërtetohet se i mituri i kësaj moshe nuk ka pasur aftësi deliktore në momentin që i ka shkaktuar dëm personit tjetër atëherë për të duhet të përgjigjet mbikëqyrësi i tij, ndërsa nëse vërtetohet që ai ka pasur aftësi deliktore

në momentin e shkakimit të dëmit ai duhet të përgjigjet vet për dëmin e shkaktuar (Lahe, 2006, 138).

Kjo çështje është trajtuar mjaft mirë nga autorja Paula Giliker e cila i ka specifikuar rastet e kësaj përgjegjësie tek disa vende të ndryshme. Sipas saj, prindërit janë përgjegjës për dëmin që e shkaktojnë fëmijët të cilët janë nën kujdesin e tyre (Giliker, 2010, 7). Ajo nuk e përmend shprehimisht moshën e fëmijëve mirëpo e thekson se ata duhet të jenë nën kujdesin e prindërve. Nëse e analizojmë me kujdes këtë mund të konstatojmë se edhe në trajtimet e saj vjen në shprehje mosha e të miturve nga 0 – 18 vjeç ose emancipimi i tyre sepse në të dyja këto raste përfundon nevoja që prindërit të kujdesën për fëmijët e tyre.

Lidhur me këtë çështje, autorja Jennifer Brady ka theksuar se prindërit apo kujdestarët janë përgjegjës për dëmet që i shkaktojnë fëmijët e mitur. Këtu ajo përmend si shkak miturinë e fëmijëve për lirim nga përgjegjësia për dëmet që i kanë shkaktuar një personi tjetër dhe obligimin e prindërve apo kujdestarit që ta bëjë shpërblimin e atij dëmi (Brady, 2011). Prandaj, nga kjo mund të konstatojmë se këtu përfshihen të miturit nga mosha 0 – 18 vjeç të cilët nuk përgjigjen për dëmin që i shkaktojnë personave të tjerë nëse nuk kanë aftësi deliktore.

Autorët kinez Xiang Li dhe Jigang Jin në trajtimet e tyre kanë përmendur se për fëmijët e mitur që nuk kanë aftësi civile juridike përgjigjen prindërit e tyre (Li & Jin, 2014, 79). Ata po ashtu kanë theksuar se të miturit kategorizohen në tri forma sa i përket aftësisë civile juridike. Sipas tyre të miturit mund të jenë me aftësi civile juridike, me aftësi të kufizuar civile juridike ose pa aftësi civile juridike (Li & Jin, 2014, 79). Sipas tyre të miturit e moshës 10 vjeç ose më lartë kanë aftësi të kufizuar civile juridike sepse mundën që disa aktivitete civile ti ndërmarrin në përputhje me moshën dhe kapacitetin mendor të tyre. Të miturit nën moshën 10 vjeç sipas tyre nuk kanë fare aftësi civile juridike dhe për ata veprimet i kryen përfaqësuesi i tyre. Kurse

aftësinë e plotë civile juridike e posedojnë personat që emancipohen ose arrijnë moshën madhore dhe në këtë mënyrë bëhen bartës të drejtave dhe detyrimeve (Li & Jin, 2-14, 79 – 80).

Autori Samuel. M. Davis lidhur me çështjen e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e tyre ka theksuar se fëmijët nuk mund të jenë përgjegjës për veprimet e tyre të kundërligjshme që kanë rrjedhë si pasojë e moshës së re në bazë të së cilës nuk e kanë pasur aftësinë deliktore (Davis, 2011, 8 - 9). Edhe Davis ngjashëm si autorët e tjerë ka marrë për bazë aftësinë deliktore të miturve si shkak për lirimin apo fajësimin e tyre për dëmin e shkaktuar personave të tjerë. Në raste të tilla sipas tij prindërit duhet të përgjigjen për dëmin e shkaktuar nga fëmijët e tyre. Edhe pse ai nuk e ka përmendur shprehimisht moshën e fëmijëve në këtë rast mund të konstatohet se bëhet fjalë për moshën brenda së cilës fëmija mund të fitojë aftësinë deliktore.

Në një rast tjetër lidhur me aftësinë civile- juridike për veprim autori Bydlinski ka trajtuar edhe rastet kur kjo aftësi është e kufizuar për shkak të rrethanave të ndryshme. Në këtë drejtim ai ka përmendur kategorizimin e të miturve sipas moshës dhe në këtë mënyrë ka bërë kufizimet e veprimeve të tyre mbi këtë bazë. Ai mjaft mirë e ka sqaruar moshën e subjekteve si dhe aftësinë e veprimeve të tyre në pajtim me moshën. Sipas tij të miturit ndahen në 3 kategori :

Të miturit nga 0 deri në 7 vjeç,

Të miturit nga 7 deri në 14 vjeç dhe,

Të miturit nga 14 deri në 18 vjeç (Bydlinski, 2013, 54).

Për ta pasur më të qartë mendimin e tij po i paraqesim trajtimet e bëra lidhur me këtë çështje:

“Të miturit nën 7 vjeç –

Kush nuk i ka mbushur akoma 7 vjet është tërësisht i paaftë për të vepruar.

Deklarimet juridike që i bëjnë ata vet si dhe veprimet e tjera nuk i ngarkojnë

njerëzit që janë kaq të rinj. Ata nuk mund të lidhin kurrfarë kontrate pa përkrahje në anën e tyre. Për fëmijët që nuk mund të flasin kjo kuptohet vetvetiu. Por edhe gjashtë vjeçari në klasën e parë, i cili mund të shkruaj dhe lexojë, mbrohet në të njëjtën mënyrë. Nuk mund të pritët prej tij krijimi i lirë dhe racional i vullnetit. Për pjesëmarrje në qarkullime juridike fëmijëve ju duhet gati në të gjitha rastet përfaqësuesi i tyre ligjor, i cili i jep dhe i pranon deklaratat e nevojshme. Deklarimi i vullnetit nga vetë fëmija është absolutisht i pavlefshëm, pra një kontratë e themeluar në bazë të një deklarimi të tillë nuk është vetëm përkohësisht e pavlefshme.

Mbrojtja e fëmijës shtrihet madje edhe në fusha ku interesave të tij nuk u kërcënohet ndonjë rrezik i vërtetë. Nga neni 865 (KCA) buron qartë se fëmija pa pjesëmarrjen e përfaqësuesit ligjor, vetë nuk mund të lidhë madje as një kontratë për dhuratën e cila është vetëm në dobi të tij. Përveç kësaj, edhe miratimi i mëvonshëm nga ana e përfaqësuesit ligjor nuk mund ta sanojë pavlefshmërinë ligjore të sjelljes së fëmijës. Një punë ligjore e vlefshme në këtë fushë mund të arrihet, pra, vetëm nëse partneri i fëmijës është ende i gatshëm që me pjesëmarrjen e një përfaqësuesi ligjor ta lidhë një kontratë të njëjtë“ (Bydlinski, 2013, 54).

Prandaj, nga e gjithë kjo që është paraqitur më lartë vërehet qarte se fëmijët e kësaj moshe (0 – 7 vjeç) nuk kanë fare aftësi të veprimit dhe nuk mund të ndërmarrin asnjë veprimin për krijimin e ndonjë punë juridike dhe në këtë mënyrë nuk mbajnë përgjegjësi nga çfarëdo lloj veprimi që ndërmarrin edhe në rast se me ato veprime mund ti shkaktojnë dëm një personi tjetër.

Vlen të themi se fëmija i moshës 0 – 7 vjeç nuk ka asnjë lloj aftësie për të vepruar dhe në këtë mënyrë mund të konstatohet se fëmija i kësaj moshe i cili me veprimet e tij i shkakton dëm një personi tjetër nuk është përgjegjës për shpërblimin e dëmit, por për të përgjigjen prindërit e tij për shkak se ata janë mbikëqyrës dhe si rregull duhet që në raste të tilla mbikëqyrësi të përgjigjet për dëmin që e ka shkaktuar personi i cili është nën mbikëqyrjen e tyre.

Bydlinski ka trajtuar edhe aftësinë për të vepruar për fëmijët e moshës 7 – 14 vjeç. Për dallim nga fëmijët e moshës 0 – 7 vjeç në këtë rast ai ka konstatuar se fëmijët e moshës 7 – 14 vjeç e kanë një lloj aftësie të kufizuar të veprimit (Bydlinski, 2013, 56). Lidhur me këtë po e paraqesim trajtimet e tij për aftësinë e veprimit për të miturit e moshës 7 – 14 vjeç.

*“Neni 865 nënparagrafi 2 u jep fëmijëve të moshës shtatë deri në katërmbëdhjetë vjeç autoritet ligjor për të pranuar një premtim që është vetëm në dobi të tij. Me këtë nënkuptohet ligjërish, ekskluzivisht vetëm punët në dobi, pra sidomos dhuratat. Ndërsa nuk mjafton madje as puna e volitshme ekonomikisht. Prandaj, edhe blerja e një loje për kompjuter për gjysmë më lirë se çmimi i zakonshëm është e pavlefshme. Mirëpo, **aftësia për të kuptuar e cila është e zgjeruar në krahasim me të miturit e moshës 0 – 7 vjeç vepron në kuadër të nenit 170 paragrafi 3 (KCA), për një 12 vjeçar blerja e një loje për kompjuter me një çmim të volitshëm është sot sigurisht një punë e përditshme e vogël dhe e zakonshme për moshën.***

Aftësia e kufizuar për të vepruar e të miturve, e përjashton që deklarimet e tyre, – si të një të mituri nën 7 vjeç – të trajtohen si ligjërish të paqena. Zgjidhja që bën ligji i merr parasysh si lidhshmërinë e partnerit për deklaratën e tij, ashtu edhe nevojën për mbrojtjen e të miturit. Nga kjo krijohet një pozitë pothuajse

optimale për të miturin, sipas nenit 865 nënparagrafi 2, kontrata është për kohësisht e pavlefshme, pala kontraktuese fillimisht duhet ti përmbahet kontratës, përfaqësuesit ligjor mund të mendojnë mirë se sa është e volitshme kjo punë juridike çaluëse dhe pastaj të vendosin se a duan ta bëjnë kontratën të plotfuqishme apo jo përmes miratimit të tyre” (Bydlinski 2013, 56).

Nga kjo që u paraqit më lartë vërehet se ai ka theksuar se të miturit e moshës 7 – 14 vjeç e kanë aftësinë për të kuptuar më të zgjeruar dhe në këtë drejtim mund të themi se ata në raste të caktuara mund të kuptojnë se veprimet e tyre janë të kundërligjshme nga të cilat mund të shkaktohet dëm një personi tjetër. Kjo është e ngjashme me mendimet e autorëve të tjerë (Alishani, Dauti) të cilët kanë qenë të mendimit se të miturit e moshës 7 – 14 vjeç janë përgjegjës për dëmin e shkaktuar nëse ata kanë qenë të vetëdijshëm për veprimin e kundërligjshëm. Thënë më ndryshe, sipas mendimeve të këtyre autorëve se të miturit e kësaj moshe kanë aftësi të kufizuar na bënë të kuptojmë se edhe në rastet e shkakimit të dëmit mund të ndodhë që ata të kenë kuptuar se veprimi është i kundërligjshëm dhe në raste të tilla ata duhet që vet të përgjigjen për dëmin që ia kanë shkaktuar personave të tjerë.

Edhe pse moshë mitur nënkuptohet mosha deri sa fëmija e arrin moshën madhore (18 vjeç) dhe sipas rregullit ata nuk duhet të jenë përgjegjës për dëmin e shkaktuar, në rastin tonë kjo nuk e ka krejtësisht këtë kuptim sepse tek kjo përgjegjësi janë të kategorizuara rastet kur prindërit mund të jenë përgjegjës për dëmin që e shkaktojnë fëmijët e tyre. Në raste të tilla merret parasysh edhe aftësia deliktore në bazë të së cilës bëhen përgjegjës të miturit prej moshës 7 – 18 vjeç. Prandaj, edhe nëse janë në moshën e mitur ata mund të jenë përgjegjës nëse në momentin e

shkaktimit të dëmit kanë pasur aftësi deliktore. Ky kategorizim është i rregulluar hollësisht me ligjet e detyrimeve si dhe kodet civile të vendeve që do të trajtohen në këtë punim.

C) Fëmija duhet të jetë duke jetuar me të dy apo me njërin nga prindërit (Dauti, 2013, 189) - Në këtë rast, fëmija duhet që të jetë duke jetuar me të dy prindërit apo vetëm me njërin nga ata, nëse kjo është përcaktuar me vendim të organit kompetent. Në rastin e parë, përgjegjës për dëmin që do ta shkaktonte fëmija janë të dy prindërit, kurse në rastin e dytë është prindi i cili është përgjegjës për mbikëqyrjen e fëmijës. Prindërit gjithashtu do të jenë përgjegjës për dëmin që e shkakton fëmija i tyre edhe kur ai është nën kujdesin e një personi tjetër mirëpo veprimi i fëmijës ka ardhur si pasojë e edukimit të keq nga ana e prindërve (Millosheviq, 1972, 172, Alishani, 2002, 489). Pra, në këtë rast edukimi i keq është fakti kryesor në bazë të cilit detyrohen prindërit që ta shpërblejnë dëmin e shkaktuar nga fëmija i tyre. Kjo lidhet drejtpërdrejtë me obligimin e prindërve që të kujdesën dhe ta edukojnë fëmijën e tyre në mënyrë që ai mos të jetë pjesëtar i cili e rrezikon interesin shoqëror dhe po që se në këtë aspekt prindërit nuk arrijnë ta përmbushin obligimin e tyre ata do të jenë përgjegjës për veprimet e kundërligjshme të fëmijëve.

Nëse këtë çështje e analizojmë duke u bazuar në trajtimet teorike të viteve të mëhershme mund të vërejmë dallime substanciale sa i përket përgjegjësisë së prindërve për dëmin që e kanë shkaktuar fëmijët.

Autori Cooley, ka theksuar se prindërit janë përgjegjës për dëmin që e shkaktojnë fëmijët tyre vetëm në rastet kur ata jetojnë me prindërit dhe e kanë kryer veprimin e kundërligjshëm me lejen e prindit ose kanë qenë duke kryer ndonjë veprim në shërbim të prindërve, kurse në rastin tjetër kur fëmija i mitur ka kryer veprim pa lejen e prindit dhe veprimi i tillë cilësohet si i

kundërligjshëm dhe nuk ka asnjë lidhje me prindin atëherë prindi nuk është përgjegjës për rastet e tilla (Cooley, 1907, 62).

Duke analizuar këto mendime mund të theksojmë se dallimi në mes trajtimeve teorike të kohëve më të hershme dhe trajtimeve teorike të tanishme është shumë i madh. E themi këtë sepse në kohët e mëhershme prindërit kanë qenë përgjegjës vetëm në rastet kur kanë pasur lidhje direkt me veprimin e fëmijës nga i cili është shkaktuar dëmi kurse tani prindërit janë përgjegjës për fëmijët që janë nën kujdesin e tyre dhe nuk posedojnë aftësinë për të gjykuar. Këto ndryshime kanë kontribuar në përmirësimin e pozitës së fëmijës në raste të tilla si dhe mbrojtjen e interesave të tyre në përgjithësi.

4.4 Rregullativa juridike lidhur me përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët

Vendet që i kemi përmendur në këtë punim kanë përcaktuar rregulla juridike me anën e të cilave janë rregulluar çështjet e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e tyre.

4.4.1 Rasti i Shqipërisë

Shqipëria çështjen e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e ka rregulluar me Kodin Civil. Në rastin e Shqipërisë duhet të themi se bëhet fjalë për një rregullim më ndryshe në krahasim me Republikën e Kosovës. Sipas Kodit Civil, të miturit nën moshën 14 vjeç dhe personat që janë të paafte për të vepruar nuk përgjigjen për dëmin e shkaktuar (KCSH, §613, Skrame (b), 2011, 107). Prandaj, nga përcaktimet juridike në Kod, personat të cilët janë

nën moshën 14 vjeç si dhe ata të cilët janë të paaftë për të vepruar janë të liruar nga përgjegjësia nëse i shkaktojnë dëm ndonjë personi tjetër.

Lidhur me këtë përcaktim ekziston një paqartësi sa i përket çështjes së përjashtimit të përgjegjësisë së mbikëqyrësve të të miturve të cilët e kanë shkaktuar dëmin. Në raste të tilla, Shqipëria me KC ka përcaktuar mundësinë e prindërve apo kujdestarëve që të mund të lirohen nga përgjegjësia nëse provojnë se mbikëqyrjen e kanë ushtruar në mënyrë adekuate mirëpo nuk kanë arritur ta ndalojnë shkaktimin e dëmit (KCSH, §613, Skrame (b), 2011, 107). Në raste të tilla bëhet fjalë për supozim të rrëzueshëm. Kjo dispozitë krijon pasiguri juridike për personin e dëmtuar sepse nëse prindërit apo kujdestarët arrijnë të provojnë pafajësinë e tyre lidhur me shkaktimin e dëmit dhe nëse i mituri që e ka shkaktuar dëmin nuk ka mundësi materiale të bëjë shpërblimin e tij do të krijohet një situatë nga e cila rrezikohet i dëmtuari që të mbetet pa shpërblimin e dëmit që e ka pësuar. Lidhur me këtë çështje ka dhënë mendime autorja Tutulani – Semini e cila qartë e ka thënë se të miturit mund të jenë përgjegjës për dëmin që e kanë shkaktuar nëse prindërit apo kujdestarët arrijnë të provojnë pafajësinë e tyre, por në raste të tilla gjykata duhet të merr parasysh moshën e personit që e ka shkaktuar dëmin, shkallën e ndërgjegjes për veprimin e kryer si dhe gjendjen ekonomike të tij (Tutulani-Semini, 2006, 257). Pikërisht mundësia e tillë sjell paqartësi në praktikë sa i përket rregullave të përgjithshme të drejtshmerisë në bazë të cilave dëmi që shkaktohet duhet të shpërblehet. Nëse prindërit provojnë pafajësinë e tyre atëherë nënkuptohet se në mënyrë automatike vjen në shprehje përgjegjësia e të miturit për dëmin e shkaktuar, dhe nëse i mituri nuk ka mundësi ekonomike për shpërblimin e dëmit atëherë do të krijojnë mundësinë e dëmtimit të dyfishtë të të dëmtuarit. E themi të dyfishtë sepse në rastin e parë kemi të bëjmë me shkaktimin e dëmit kurse në rastin e dytë kemi pamundësinë e realizimit të shpërblimit të dëmit të pësuar, andaj në raste të tilla e themi se do të

duhej të ekzistonte një mundësi e domosdoshme që i dëmtuari të realizoj interesin e vet për dëmin që e ka pësuar nga i mituri. Në anën tjetër, me këtë dispozitë rrezikohet seriozisht interesi i fëmijës nëse gjykata vendos që ai ta bëjë shpërblimin e dëmit edhe pse ka qenë në moshën sipas të cilës ai nuk mban përgjegjësi për dëmin që e ka shkaktuar. Këtë e themi duke pasur parasysh që Kodi Civil ka përcaktuar mundësinë që gjykata të vendos që të përgjigjet edhe personi i cili nuk ka pasur ndërgjegjen e veprimeve të tij. Ky përcaktim bie në kundërshtim me dispozitën tjetër të Kodit Civil (§ 613) sipas të cilës të miturit nën 14 vjeç dhe personat të pazot për të vepruar nuk përgjigjen për dëmin e shkaktuar ndaj personave të tjerë. Në rast se gjykata e detyron të miturin që të bëjë shpërblimin e dëmit që ia ka shkaktuar një personi tjetër do të rrezikoj interesin e tij dhe do të bjerë në kundërshtim me parimet ndërkombëtare të cilat mbrojnë interesin me të lartë të fëmijës. Pamundësia e mbrojtjes absolute e të miturit në një moshë ta caktuar përbën rrezik për interesin e tij.

Në këtë kontekst Shqipëria dallon nga Kosova, Kroacia dhe Serbia sepse ato kanë përcaktuar rregulla sipas të cilave për të miturit e moshës 0 - 7 vjeç prindërit apo kujdestari nuk ka fare mundësi që të provojnë pafajësinë e tyre dhe konsiderohen përgjegjës absolut për dëmin që e ka shkaktuar i mituri.

Andaj do të kishte qenë me interes për të miturit që Shqipëria të ketë një dispozitë e cila i mbron në mënyrë absolute veprimet e tyre të kundërligjshme në një moshë të caktuar sepse dihet që të miturit e moshës së hershme nuk kanë fare aftësi deliktore dhe është jo e drejtë që të dëmtohet interesi i tyre në çfarëdo mënyrë nëse ata ia kanë shkaktuar dëm një personi tjetër.

Për të miturit e moshës mbi 14 vjeç Shqipëria ka përcaktuar dispozita në bazë të cilave ata janë përgjegjës për dëmin që i kanë shkaktuar një personi të tretë (KCSH, §614). Mirëpo nëse personi i tillë nuk ka mundësi materiale që ta bëjë shpërblimin e dëmit për të do të përgjigjen

prindërit apo kujdestari përveç nëse provojnë se nuk kanë pasur mundësi të ndalojnë shkaktimin e dëmit (KCSH, §614, Skrame (b), 2011, 110).

Lidhur me këtë përcaktim ligjor ekziston dilema se :

Si do të veprohet në rast se i mituri i moshës 14 vjeç shkakton dëm një personi të tretë dhe nuk ka kushte materiale për shpërblimin e dëmit, ndërsa prindërit apo kujdestari kanë provuar pafajësinë e tyre duke treguar se nuk kanë arritur që ta ndalojnë shkaktimin e dëmit?

Nëse analizohet me kujdes kjo dispozitë, atëherë na bën të kuptojmë që i mituri por edhe prindërit apo kujdestari nuk janë të obliguar që të bëjnë shpërblimin e dëmit sepse lirohen në bazë të dispozitës së lartcekur gjë që të dëmtuarin e vë në pozitë të pafavorshme. Mirëpo i dëmtuari duhet doemos që të shpërblehet për dëmin e pësuar dhe mbi këtë bazë duhet patjetër që të gjendet një mënyrë që pa marrë parasysh fajin e tyre prindërit ta bëjnë shpërblimin e dëmit për fëmijën e tyre që ka mbushur moshën 14 vjeç sepse në instancën e fundit ata janë mbikëqyrës të fëmijës së tyre derisa ai e arrijnë moshën madhore. Është e papranueshme që një dëm të shkaktohet një personi dhe mos të bëhet shpërblimi i tij sepse në këtë mënyrë cenohen rregullat e përgjithshme të shkaktimit të dëmit.

4.4.2 Rasti i Kosovës

Kosova me legjislacionin e saj ka përcaktuar shprehimisht se prindërit janë përgjegjës për dëmin që e ka shkakuar fëmija i tyre. Ligji për Marrëdhëniet e Detyrimeve nr. 04/ L-077 në Republikën e Kosovës ka përcaktuar qartë se prindërit janë përgjegjës për fëmijët e tyre të mitur nëse plotësohet kushtet e përcaktuara. Sipas këtij ligji, me qëllim të rregullimit sa më të mirë të

kësaj çështje të miturit janë kategorizuar në disa grupe. Prindërit duhet të përgjigjen për fëmijët e tyre në këto raste :

- 1) I mituri deri në moshën shtatë (7) vjeçare nuk përgjigjet për dëmin që e shkakton, por përgjegjës janë prindërit pavarësisht nga faji (LMDK, §142.1 dhe §147).
- 2) I mituri prej moshës shtatë (7) vjeçare, deri në moshën katërbëdhjetë (14) vjeçare, nuk përgjigjet për dëmin e shkaktuar, dhe për të përgjigjen prindërit përveç nëse provohet se gjatë shkaktimit të dëmit ka qenë i aftë për të gjykuar (LMDK, neni §142.2 dhe §147.4)
- 3) I mituri mbasi të ketë mbushur moshën katërbëdhjetë (14) vjeç përgjigjet sipas rregullave të përgjithshme të përgjegjësisë për dëmin (LMDK, §142.3).

1 - Në rastin e parë nëse një i mitur deri në moshën shtatë vjeçare i shkakton dëm tjetrit nuk përgjigjet për dëmin që e ka shkaktuar. Rregullativa juridike ka mbrojtur të miturit në këtë moshë për shkak se ata nuk e posedojnë aftësinë deliktore dhe përgjegjësinë për dëmin e tyre e ka bartur tek prindërit. Ata janë përgjegjës për dëmin që e ka shkaktuar fëmija i tyre pavarësisht se a janë fajtor apo jo (LFK, §15.2). Këtu ligjdhënësi ka pasur për qëllim që mos ta lërë pa shpërblyer të dëmtuarin mirëpo në të njëjtën kohë ka ruajtur pozitën e të miturve të kësaj moshe pasi që ata nuk e gëzojnë aftësinë deliktore, që d.m.th se nuk e kanë zotësinë për të qenë përgjegjës për veprimet e kundërligjshme (Dauti & Berisha & Vokshi & Aliu, 2013, 173). Për këtë arsye prindërit janë përgjegjës për dëmin e shkaktuar nga fëmijët për aq kohë sa ata janë nën kujdesin dhe mbikëqyrjen e tyre. Prandaj, në këtë rast prindërit nuk kanë mundësi që të provojnë pafajësinë e tyre në mbikëqyrje ndaj fëmijës sepse konsiderohet se fëmijët e kësaj moshe nuk kanë fare aftësi deliktore dhe mbi këtë bazë ata janë të liruar nga përgjegjësia për shkaktimin e dëmit dhe pikërisht për këtë arsye e themi se për këtë lloj të përgjegjësisë ekziston prezumimi i

pa rrëzueshëm në bazë të të cilit prindërit duhet të përgjigjen pavarësisht fajit të tyre. Në raste të tilla prindërit do të lirohen nga përgjegjësia nëse dëmi është shkaktuar nën rrethana të cilat e përjashtojnë përgjegjësinë sipas rregullave të përgjegjësive apo nëse i mituri i është besuar një personi tjetër për mbikëqyrje dhe nëse ky person është përgjegjës për dëmin (LMDK, §147 (2, 3)). Përveç këtyre rasteve që u theksuan, në të gjitha rastet e tjera prindërit janë përgjegjës për dëmin që e kanë shkaktuar fëmijët e tyre deri në moshën 7 vjeç pavarësisht se a kanë faj apo jo.

2 - Për dëmin e shkaktuar nga të miturit e moshës 7 – 14 vjeç përgjigjen prindërit përveç nëse arrijnë të provojnë se ata e kanë ushtruar mbikëqyrjen në mënyrë adekuate por dëmi është shkaktuar pa fajin e tyre (LMDK, §147.4).

Është thënë edhe më lartë se të miturit e kësaj moshë kanë aftësi të kufizuar nëse mund të kuptojnë veprimet e tyre. Në bazë të rregullit të përgjithshëm prindërit janë përgjegjës edhe për të miturit që kanë mbushur moshën 7 vjeç mirëpo në këto raste ata kanë mundësi që të provojnë se dëmi është shkaktuar pa fajin e tyre. Për dallim nga rasti i parë ku ekzistonte prezumimi i pa rrëzueshëm, në këtë rast ekziston prezumimi i rrëzueshëm sepse prindërit kanë mundësi të provojnë se dëmi është shkaktuar pa fajin e tyre dhe nëse ata e arrijnë me sukses ta provojnë një gjë të tillë atëherë do të lirohen nga detyrimi për shpërblimin e dëmit që e ka shkaktuar fëmija. Kuptohet që për të provuar pafajësinë e tyre barra e provës bie mbi prindërit të cilët duhet të provojnë se kanë ushtruar kujdesin dhe edukimin në mënyrë adekuate por dëmi është shkaktuar pa fajin e tyre (Dauti & Berisha & Vokshi & Aliu, 2013, 183). Në rast se shpërblimin e dëmit për këtë lloj të përgjegjësive e bëjnë fëmija dhe prindi atëherë kemi të bëjmë me përgjegjësi solidare. Mirëpo nëse ndodh që prindërit të shfajësohen për dëmin që e ka kryer fëmija i tyre i cili ka qenë i aftë për të gjykuar, por për shkak të gjendjes ekonomike të tij është e pamundur të realizohet shpërblimi i dëmit, gjykata ka mundësi që kur e kërkon drejtshmëria të kërkojë nga prindërit që

ta bëjnë shpërblimin e dëmit pjesërisht apo tërësisht edhe pse ata nuk kanë faj (Dauti, 2013, 190). Ky realizim mund të bëhet duke u bazuar në rregullat e përgjithshme të drejtshmerisë sipas të cilave i dëmtuari duhet doemos të shpërblehet për dëmin e pësuar.

3 - I mituri pasi të ketë mbushur moshën katërmëdhjetë (14) vjeç përgjigjet sipas rregullave të përgjithshme të përgjegjësisë për dëmin (LMDK, §142.3). Edhe pse rregullativa juridike ka përcaktuar se të miturit e moshës 14 deri në 18 vjeç përgjigjen sipas rregullave të përgjithshme të përgjegjësisë duhet të themi se kjo vlen vetëm për të miturit të cilët posedojnë aftësinë deliktore. Rregullativa juridike e ka përcaktuar se të miturit që kanë mbushur moshën 14 vjeçare kanë aftësi të plotë deliktore dhe në këtë mënyrë ata janë përgjegjës sipas rregullave të përgjithshme për shpërblimin e dëmit. Mirëpo, nëse të miturit e kësaj moshe të cilët nuk janë psikikisht të shëndoshë për ta do të përgjigjen prindërit nëse ata janë mbikëqyrës të tyre (Dauti & Berisha & Vokshi & Aliu, 174). Prandaj, edhe pse rregullativa juridike e ka përcaktuar shprehimisht përgjegjësinë e të miturve të kësaj moshe, prapë se prapë bëhet përjashtim për të miturit që nuk e posedojnë aftësinë deliktore. Nga e gjithë kjo që u theksua mund të konstatohet që pavarësisht moshës kushti kyç në këto raste është aftësia deliktore e të miturve përveç të atyre të moshës 0 – 7 vjeç të cilët janë absolutisht të liruar nga kjo përgjegjësi dhe ndaj tyre nuk ka mundësi të paraqitet asnjë lloj prove me anën e të cilave do të bëheshin përgjegjës për dëmin e shkaktuar.

Vështrime krahasuese

4.4.3 Rasti i Kroacisë

Kroatët çështjen e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e tyre e kanë rregulluar me Ligjin e Detyrimeve. Sa i përket rregullimit të kësaj çështje Kroacia ka ngjashmëri

me Kosovën sepse me LMDKR, ka përcaktuar ngjashëm rastet e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e tyre. Po ashtu krejtësisht ngjashëm si Kosova, kroatët kanë rregulluar kategorizimin e të miturve në bazë të moshës duke na lënë të kuptojmë se kemi të bëjmë me një ngjashmëri pothuajse të tërësishme të rregullativës juridike lidhur me përgjegjësinë e prindërve për dëmin që shkaktohet nga fëmijët e tyre.

Kroacia me LMDKR ka përcaktuar qartë se personi i cili për ndonjë arsye nuk ka aftësi për të gjykuar, nuk përgjigjet për dëmin që i shkakton një personi tjetër (LMDKR, §1050). Edhe tek kroatët, rregullativa juridike si kusht esencial për tu liruar nga përgjegjësia ka marrë aftësinë deliktore e cila rrjedh nga aftësia për të gjykuar. Në rastin tonë, mosha e mitur e fëmijës është shkak i cili krijon paaftësinë për të gjykuar dhe në këtë mënyrë të miturit të cilët nuk kanë aftësi për të gjykuar nuk përgjigjen për dëmin që i kanë shkaktuar personave të tjerë. Në këtë mënyrë, me lirim nga përgjegjësia për dëmin e shkaktuar, mbrohet interesi juridik jo vetëm i të miturve po i secilit person i cili për shkak të rrethanave të caktuara nuk është përgjegjës për veprimet e tij.

I mituri i moshës nga 0 deri në 7 vjeç nuk përgjigjet për dëmin që i ka shkaktuar një personi tjetër, por për të përgjigjen prindërit (LMDKR, §1051 dhe §1056). Në raste të tilla, prindërit dhe secili person tjetër që mund të jetë mbikëqyrës i të miturit të kësaj moshe nuk ka mundësi që të provojë pafajësinë e tyre sepse ligdhënësi ka përcaktuar se të miturit e kësaj moshe nuk përgjigjen për dëmin e shkaktuar pavarësisht fajit. Në këtë rast mosha e re ia pamundëson të miturve që të kenë aftësinë për të gjykuar me anën e së cilës do të mund të gjykonin veprimet e tyre. Prindërit do të lirohen nga përgjegjësia vetëm nëse ka bazë për përjashtim të përgjegjësisë sipas rregullave në lidhje me përgjegjësinë (LMDKR, §1056.2). Po ashtu ka raste kur prindërit përjashtohen nga përgjegjësia për dëmin e shkaktuar nga fëmija i tyre në rast se në kohën e

shkaktimit të dëmit fëmija ka qenë i besuar tek një person tjetër dhe ai është përgjegjës për shkaktimin e dëmit (LMDKR, §1056.3). Në këtë rast, prindërit duhet të provojnë pafajësinë e tyre duke vërtetuar se fëmija nuk ka qenë nën kujdesin dhe mbikëqyrjen e tyre në kohën e shkaktimit të dëmit dhe se ata nuk lidhen në asnjë mënyrë me veprimet e fëmijës së tyre. Mirëpo në disa raste të tjera kroatët e kanë përcaktuar mjaft qartë se edhe nëse fëmija gjendet nën kujdesin e ndonjë personi tjetër mirëpo shkaktimi i dëmit ka ardhur si pasojë e edukimit të keq të fëmijës nga prindërit, atëherë përgjegjës për dëmin janë prindërit e fëmijës dhe janë të obliguar ta bëjnë shpërblimin e dëmit. Në raste të tilla nëse personi nën kujdesin e të cilit ka qenë fëmija e ka bërë shpërblimin e dëmit që e ka shkaktuar fëmija, ai ka të drejtë të kërkojë nga prindërit e fëmijës që ti kthehet shuma e të hollave që ai ia ka dhënë palës së dëmtuar (LMDKR, §1059).

Rasti tjetër ka të bëjë me të miturit e moshës 7 deri në 14 vjeç të cilët nuk përgjigjen për dëmin që i kanë shkaktuar personit tjetër përveç nëse provohet që ata kanë pasur aftësi për të gjykuar (LMDKR, §1051.2). Edhe në këtë rast përgjigjen prindërit e të miturit përveç nëse ata arrijnë të provojnë se dëmi është shkaktuar pa fajin e tyre. Për dallim nga rasti i parë, këtu prindërit kanë mundësi që të provojnë nëse e kanë ushtruar mbikëqyrjen në mënyrë adekuate por nuk kanë arritur që ta ndalojnë shkaktimin e dëmit. Në këtë rast, kushti esencial është aftësia për të gjykuar e fëmijës. Parimisht i mituri i kësaj moshe nuk duhet të përgjigjet për dëmin që i ka shkaktuar personit tjetër, mirëpo paraprakisht duhet që mos të ketë aftësi për të gjykuar sepse në rast se ai posedon atë do të jetë përgjegjës për dëmin që i ka shkaktuar personit tjetër.

Ndërsa për të miturit që e kanë mbushur moshën 14 vjeç ligjdhënësi kroat ka përcaktuar përgjegjësinë e tij sipas rregullave të përgjithshme të shkaktimit të dëmit (LMDKR, §1051.3). Mirëpo, edhe përkundër këtij përcaktimi ligjor, të miturit e kësaj moshe do të jenë përgjegjës për dëmin që i kanë shkaktuar një personi tjetër vetëm nëse e posedojnë aftësinë për të gjykuar. Kjo

dispozitë nuk do të vjen në shprehje në rast se të miturit e kësaj moshe nuk posedojnë aftësi për të gjykuar sepse siç e kemi përmendur edhe më lartë në rastet e tilla kjo aftësi është kushti esencial që i paraprinë përgjegjësisë për dëmin e shkaktuar (LMDKR, §1050.1). Po ashtu ligjdhënësit kroat kanë përcaktuar mundësinë që për dëmin të përgjigjen prindërit dhe i mituri bashkërisht. Në këto raste kemi të bëjmë me përgjegjësinë solidare (LMDKR, §1057).

Thënë në fund, sa i përket rregullimit të kësaj çështje Kroacia ka ngjashmëri me Kosovën sepse në të gjitha rastet ka përcaktim të njëjtë ligjor.

4.4.4 Rasti i Serbisë

Përgjegjësinë e prindërve për dëmin që e shkaktuar nga fëmijët e tyre ligjdhënësit serb e kanë rregulluar me Ligjin e detyrimeve. Me këtë ligj serbët e kanë përcaktuar shprehimisht se prindërit përgjigjen për dëmin e shkaktuar nga fëmijët e tyre. Për këtë lloj të përgjegjësisë Serbia ka ngjashmëri me Kosovën dhe Kroacinë. Këtë lloj të përgjegjësisë serbët e kanë vendosur në pjesën ku bëhet fjalë për përgjegjësinë në bazë të fajit si dhe në pjesën që kanë trajtuar përgjegjësinë për të tjerët (*Subsection 2, Liability on the ground of fault, Subsection 3, Liability for Another*). Në këta dy kapituj serbët kanë përcaktuar shprehimisht dhe mjaft qartë rastet e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e tyre. Serbia krejtësisht ngjashëm sikur Kosova dhe Kroacia kanë kategorizuar të miturit të cilët përjashtohen nga përgjegjësia për dëmet që i kanë shkaktuar. Sipas tyre, i mituri i moshës 0 – 7 vjeç nuk përgjigjet për dëmin e shkaktuar nga ai (LMDS, §160.1). Nga ky përcaktim vërehet se të miturit e kësaj moshe janë të mbrojtur në mënyrë absolute nga çdo përgjegjësi e cila lidhet me veprimet e tyre dhe shkaktimin e dëmit. Në këto raste, mbikëqyrësi, cilido qoftë ai, nuk ka mundësi që të provojë pafajësinë e tij

për shkak të kujdesit adekuat apo ndonjë arsye tjetër sepse mosha e të miturit nuk e lejon që të veprohet në dëm të interesave të tij. Situatë tjetër paraqitet tek të miturit e moshës 7 – 14 vjeç. E themi këtë sepse ata nuk përgjigjen për dëmin e shkaktuar përveç nëse provohet se kanë qenë të aftë të kuptojnë rëndësinë e veprimeve të tyre ose thënë ndryshe ta kenë aftësinë deliktore (LMDS, §160.2). Këtu për dallim nga rasti i parë shfaqet përgjegjësia relative e mbikëqyrësit në bazë të së cilës mund të provohet pafajësia e tyre nëse ata e kanë ushtruar mbikëqyrjen në mënyrë adekuate por nuk kanë arritur ta ndalojnë shkaktimin e dëmit. Nëse mbikëqyrësit arrijnë ta provojnë këtë atëherë të miturit e moshës 7 – 14 vjeç të përgjigjen vet për dëmin e shkaktuar. Krejtësisht situatë tjetër paraqitet tek të miturit e moshës mbi 14 vjeç. E themi këtë sepse për këtë kategori të miturve vlejnë rregullat e përgjithshme të përgjegjësisë (LMDS, §160.3).

Përveç këtyre përcaktimeve në bazë të cilave të miturit mbrohet për veprimet e tyre ligdhënësit në Serbi kanë përcaktuar një kapitull të veçantë në bazë të cilit rregullohet çështja e përgjegjësisë për të tjerët. Në bazë të këtyre dispozitave prindërit përgjigjen për veprimet e fëmijëve të tyre të mitur. Kjo përgjegjësi rrjedh për shkak të pozitës së veçantë të prindërve në raport me fëmijët e tyre duke pasur parasysh se për shkak të përgjegjësisë prindërore prindërit duhet të kujdesën për fëmijët dhe të kontrollojnë sjelljet e tyre (Millosheviq, 1972, 171). Bazuar në dispozitat e LMDS prindërit përgjigjen për dëmin e shkaktuar nga fëmija i tyre nën 7 vjeç ndaj një personi tjetër pa marrë parasysh fajin (LMDS, §165.1). Kjo dispozitë ndërlidhet me dispozitën më lartë e cila në mënyrë gjenerale mbron të miturit nga 0 – 7 vjeç për dëmet e shkaktuara ndaj personit tjetër. Prandaj në raste të tilla prindërit nuk kanë mundësi që të provojnë pafajësinë e tyre sepse konsiderohet se ata janë përgjegjës absolut për veprimet e fëmijës së tyre nën 7 vjeç. Ky përcaktim ka ardhur në shprehje për shkak se fëmijët e kësaj moshe nuk kanë mundësi të kenë mendime të qarta rreth veprimeve të tyre dhe aftësisë deliktore andaj

përrjashtohen nga çdo lloj i përgjegjësisë (Davis, 2011, 8). Prindërit nuk do të përgjigjen për dëmin e shkaktuar nga të miturit nën 7 vjeç nëse ai i është besuar një personi tjetër dhe nëse ai person është përgjegjës për dëmin e shkaktuar (LMDS, §165.3). Mirëpo, trajtimet teorike rreth kësaj çështje tregojnë se duhet të kemi kujdes për raste të tilla sepse ka raste kur i mituri i cili është nën kujdestari apo i besuar tek një person tjetër shkakton dëm për shkak të edukimit të keq nga ana e prindit. Në raste të tilla prindërit janë përgjegjës edhe pse fëmija nuk është duke jetuar bashkë me ata. Kjo përgjegjësi rrjedh për shkak se prindërit kanë bërë lëshim në edukimin e fëmijës dhe ky është shkak sipas të cilit ata janë fajtor në këtë rast të shkaktimit të dëmit (Millosheviq, 1972, 172). Ngjashëm sikurse tek dispozitat që në mënyrë gjenerale e kanë përcaktuar mënyrën e përgjegjësisë për të miturit, edhe në bazë të dispozitës për përgjegjësinë e prindërve është përcaktuar se prindërit përgjigjen edhe për fëmijët e tyre mbi 7 vjeç përveç nëse kanë mundësi të provojnë se nuk kanë faj për shkaktimin e dëmit sepse e kanë ushtruar në mënyrë adekuate kujdesin ndaj fëmijës por nuk kanë mundur ta ndalojnë shkaktimin e dëmit (LMDS, §165.4).

Autori serb Shemiq ka bërë një trajtim të hollësishëm rreth përgjegjësisë së prindërve brenda përgjegjësisë për të tjerët duke e klasifikuar në katër pika. Për të pasur më të qartë këtë trajtim po e paraqesim të kompletuar në vazhdim

- *“Së pari kur prindërit përgjigjen për dëmin që e shkakton të tjerëve fëmija i tyre deri në moshën 7 vjeçare pavarësisht nga faji i tij dhe se mund të lirohen nga përgjegjësia nëse ekzistojnë shkaqet e përjashtimit të përgjegjësisë sipas rregullave të përgjegjësisë pavarësisht nga faji. Kjo realisht d.m.th zbatim i rregullës e cila përcakton lirimin nga përgjegjësia objektive, nëse provohet se dëmi rrjedhë nga ndonjë shkaktar i cili gjendet jashtë sendeve, e veprimi i të cilit*

nuk do të mund të parashihej ose të shmanget (fuqia madhore) ose nëse provon se dëmi është shkaktuar kryesisht me veprimin e dëmtuesit ose personit të tretë të cilin ai nuk ka mundur ta parashohë pse nuk ka mundur të shmanget ose ta evitojë. Kuptohet se edhe në këtë rast mund të vijë deri te lirimi i pjesshëm nga përgjegjësia nëse dëmtuesi pjesërisht i ka kontribuar shkaktimit të dëmit, dhe se vlen edhe rregulla se nëse personi i tretë i ka kontribuar pjesërisht shkaktimit të dëmit, ai përgjigjet në mënyrë solidare me prindin për krejt dëmin, dhe me të drejtë në regresin eventual. Prindërit po ashtu nuk do të përgjigjen nëse dëmi shkaktohet derisa fëmija i është besuar personit të tretë dhe nëse personi i tretë është fajtor për dëmin e shkaktuar

- *Së dyti, prindërit përgjigjen për dëmin që e shkaktojnë fëmijët e tyre të mitur të cilët i kanë mbushur 7 vjet moshe dhe janë me aftësi deliktore, sipas principit të prezumimit relativ të përgjegjësisë (**presumptio juris tantum**), kjo d.m.th se mund të lirohen nga përgjegjësia nëse provojnë se dëmi është shkaktuar pa fajin e tyre. Është e natyrshme, se raporti i prindërve me fëmijët imponon që prindit duhet të ngarkohet të provuarit për veprimet e fëmijëve të vet të cilët e kanë shkaktuar dëmin dhe nuk janë rezultat i lëshimit që ka të bëjë me detyrimin për edukimin mbikëqyrjen dhe ruajtjen. Kjo përgjegjësi e prindërve rrjedh nga dispozita e nenit 165 e LMDS-së.*

- *Së treti, prindërit përgjigjen për dëmin të cilin ju shkakton të tjerëve fëmija i tyre madhor i cili për shkak të sëmundjes mendore ose për shkak të zhvillimit të ngecur mendor, ose për shkaqe të tjera nuk është i aftë për të gjykuar, sepse janë*

të obliguar të ushtrojnë mbikëqyrjen ndaj tyre dhe se edhe ata, në të njëjtën mënyrë sikur për fëmijën e mitur me pazotësi deliktore mund të përjashtohen nga përgjegjësia nëse provojnë se e kanë ushtruar mbikëqyrjen për të cilën ishin të obliguar dhe se dëmi do të shkaktohej edhe pse është ushtruar mbikëqyrja me kujdes të duhur. Nuk ka dyshim se përgjegjësia e prindërve për fëmijët madhorë por edhe lirimi i tyre nga përgjegjësia rrjedh nga dispozita e nenit 164 të LMDS-së” (Shemiq, 1996, 1263.).

Nga e gjithë kjo që u përmend në rastin e Serbisë për përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre duhet të themi se edhe në Serbi, prindërit përgjigjen për fëmijët e tyre të mitur nëse ata nuk kanë aftësi deliktore apo janë të mitur në kuadër të kategorisë e cila mbrohet në mënyrë absolute nga dispozitat ligjore. Për këtë lloj të përgjegjësisë prindërit dhe fëmijët kanë përgjegjësi solidarë dhe ka raste kur ata mund të përgjigjen bashkërisht nëse për këtë plotësohen kushtet e parapara në ligj (LMDS, §166).

Mund të themi ngjashmëria në mes sistemeve juridike të Kosovës, Kroacisë dhe Serbisë janë rrjedhojë e sistemit të përbashkët të Ish Republikës Federale të Jugosllavisë sepse dihet që në atë kohë ka pasur sistem juridik unik dhe pas shpërbërjes së saj këto shtete vetëm e kanë trashëguar rregullativën nga ai sistem.

4.4.5 Rasti i Francës

Franca me Kodin Civil ka rregulluar përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët. Kjo përgjegjësi bën pjesë në kapitullin që flet për detyrimet të cilat rrjedhin nga gabimet e qëllimshme dhe të paqëllimshme. Edhe Franca ngjashëm sikurse shtetet e tjera që janë

përmendur ka përcaktuar dispozita në bazë të cilave për dëmin që e kanë shkaktuar fëmijët përgjigjen prindërit e tyre. Me KC është përcaktuar shprehimisht që prindërit janë përgjegjës për dëmin që e kanë shkaktuar fëmijët për atë kohë sa e ushtrojnë përgjegjësinë prindërore ndaj fëmijëve të tyre (KCF, §1384.4). Këtu përgjegjës janë të dy prindërit bashkërisht sepse të dy janë të obliguar që të ushtrojnë përgjegjësinë prindërore dhe në këtë mënyrë janë përgjegjës për dëmin që e kanë shkaktuar fëmijët e tyre të cilët banojnë me ta (Légier, 2008, 154). Është e arsyeshme që fëmijët duhet të jenë duke jetuar me prindër sepse në këtë mënyrë prindërit mund të jenë mbikëqyrës të fëmijës. Vetëm në qoftë se fëmijët janë duke jetuar bashkë me prindër mund të kenë edukimin, arsimimin si dhe kujdesin për shëndetin e tyre nga prindërit (Giliker, 2013, 213). Nën këtë mbrojtje janë futur të gjithë të miturit që duhet të kuptojmë moshën nga 0 – 18 vjeç. Prandaj, prindërit janë përgjegjës për dëmet e shkaktuar nga fëmijët e tyre të moshës 0 – 18 vjeç përveç nëse fëmija është emancipuar. Në rastin e Francës kusht esencialisht i kësaj përgjegjësie është bashkëjetesa e prindërve me fëmijët e tyre. Çështjen e bashkëjetesës e ka sqaruar mjaft mire autori Légier i cili ka përmbledhur disa raste të cilat mund të vijnë në shprehje edhe nëse fëmija nuk banon me prindërit.

Ai ka theksuar se:

“Prezumimi i nenit 1384, pika 4, nuk ka të bëjë me prindërit që nuk jetojnë me fëmijët e tyre.

Por jurisprudenca e ka shtrirë shumë nocionin e bashkëjetesës dhe neni 1384, pika 4, mund të zbatohet kur:

- *Fëmija banon atë afër prindërve sa ata të kenë mundësi të mbikëqyrin,*
- *Kur prindërit nuk bashkëjetojnë me fëmijët për një arsye ligjore, për shembull një shkelje e detyrës së mbikëqyrjes ose edukimit. E njëjta gjë ndodh edhe kur njëri*

nga prindërit e braktis familjen : edhe nëse nuk ka bashkëjetesë, do të ishte paradoksale nëse ky prind të çlirohej nga përgjegjësia e tij.

- *Fëmija shkaktonte një dëm ndërsa është për vizitë tek prindi që nuk e gëzon autoritetin prindëror ose banon përkohësisht tek ky prind ; Ushtrimi i të drejtës së vizitës ose mbajtjes në shtëpi nuk e ndërpret bashkëjetesën me prindin që e gëzon autoritetin prindëror;*
- *Fëmija gjendet në një institucion arsimor, edhe në ato me konvikt;*
- *Fëmija jeton, edhe prej shumë kohësh, me gjyshërit.”*

Ky kusht bashkëjetese i lidhur me idenë se përgjegjësia e babait dhe e nënës mbështetet tek prezumimi i fajit të mbikëqyrjes ose i edukimit, është duke e humbur rëndësinë e tij dhe po shkon drejt zhdukjes, sepse në ditët e sotme përgjegjësia e tyre nuk lidhet me këtë kusht (Légier, 2008, 154-155).

Duke pasur parasysh këtë që e ka theksuar Légier mund të konstatojmë se akoma disa nga arsyet që u theksuan më lartë vijnë në shprehje edhe në ditët e sotme.

Prandaj, të miturit të cilët jetojnë bashkë me prindër nuk përgjigjen për dëmin që i kanë shkaktuar një personi tjetër por për ta përgjigjen prindërit. Këtu përfshihen të miturit e moshës prej 0 – 18 vjeç duke përjashtuar të miturit që janë emancipuar që d.m.th para arritjes së moshës 18 vjeç. Ky përcaktim ka rrjedhë në bazë të përgjegjësisë prindërore që të dy prindërit bashkërisht janë të detyruar që të kujdesën për fëmijët e tyre derisa ata të arrijnë moshën madhore apo derisa të emancipohen (KCF, §371, Giliker, 2013, 267). Sa i përket mundësisë së të provuarit të pafajësisë nga prindërit KC ka përcaktuar mundësinë që prindërit të kenë mundësi që të provojnë pafajësinë e tyre nëse ata nuk kanë arritur të shmangin shkaktimin e dëmit (KCF, §1384.7). Mirëpo në këtë drejtim ka pasur ndryshime të vazhdueshme. Jurisprudenca franceze

kishte përcaktuar mundësinë që prindërit të shmangin prezumimin ndaj tyre duke provuar se ata nuk janë fajtorë as për mbikëqyrjen adekuate por as për edukimin e fëmijës (Légier, 2008, 155). Detyrimi për provë të dyfishtë ka të bëjë me dy kritere që esencialisht janë të lidhura me rolin e prindërve ndaj fëmijëve. Mbikëqyrja e prindërve është kriteri i parë në bazë të cilit prindërit duhet që të mbikëqyrin në vazhdimësi fëmijët e tyre të mitur kurse edukimi është kriteri i dytë dhe themelor në bazë të cilit prindërit janë të detyruar që të edukojnë në mënyrë adekuate fëmijët e tyre. Nëse prindërit kanë bërë lëshim në edukimin e fëmijëve dhe fëmija ka krijuar shprehje të këqija si shkak i edukimit të keq atëherë në raste të tilla për çfarëdo dëmi që e shkakton fëmija edhe nëse nuk është nën mbikëqyrjen e prindërve prapë duhet të përgjigjen prindërit e tyre.

Mirëpo, edhe përkundër këtij përcaktimi në Kod Civil, në vitin 1997 Dhoma e dytë Civile e Gjykatës së Kasacionit me anë të vendimit Bertrand (V. 1997, 265, shënim Jourdain) ka vendos mbi një bazë tjetër përgjegjësinë e prindërve. Me këtë është vendosur që prindërit mund të shmangin përgjegjësinë e tyre vetëm në rast të veprimit të fuqisë madhore, ndërsa në rastet tjera ata janë përgjegjës për dëmin që e kanë shkaktuar fëmijët e tyre (Légier, 2008, 155).

Jemi të mendimit se pikërisht me vendimin e vitit 1997 është krijuar siguria juridike në aspektin e mbrojtjes së interesit të fëmijës. Është më se e drejtë që fëmijët të mos përgjigjen për dëmin që i kanë shkaktuar një personi tjetër përderisa ata gjinden nën mbikëqyrjen e prindërve. Kjo lidhet direkt me përgjegjësinë prindërore sepse detyrë kryesore e prindërve është edukimi i fëmijëve dhe mbikëqyrja e vazhdueshme e tyre, kushte këto të cilat lidhen direkt me rastet e shkaktimit të dëmit nga ana e fëmijëve dhe pikërisht për këtë shkak prindërit duhet që të jenë përgjegjës për atë dëm, përveç nëse dëmi është shkaktuar nga veprimi i fuqisë madhore. E këtij mendimi ka qenë edhe autorja Giliker e cila ka theksuar se detyrë kryesore e prindërve është mirërritja e fëmijëve të tyre të shëndetshëm dhe të edukuar (Giliker, 2013, 198), dhe nëse kjo gjë

nuk arrihet atëherë drejtpërdrejtë lidhet me dështimin e tyre në ushtrimin e kujdesit ndaj fëmijëve. Për këto raste prindërit kanë përgjegjësi solidare (KCF, §1197- §1199), mirëpo mund të ndodh që fëmija të ketë pasuri të madhe kurse prindërit të jenë në kushte të vështira ekonomike, dhe në raste të tilla do të kërkohet nga fëmija që ta bëjë shpërblimin e dëmit që e ka shkaktuar (Légier, 2008, 156).

4.4.6 Rasti i Italisë

Përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e mitur Italia e ka rregulluar me Kodin Civil. Në Kodin Civil Italian janë përcaktuar dispozita të cilat vijnë në shprehje në raste të tilla kur dëmi shkaktohet nga fëmijët e mitur. Sipas Kodit Civil nuk do të përgjigjet për veprimin e dëmshëm nga i cili është shkaktuar dëmi personi i cili nuk e ka zotësinë e veprimit (KCI, §2046). Duke pasur parasysh që mungesa e zotësisë së veprimit në shumicën e rasteve sjell edhe paaftësinë deliktore atëherë me shumë të drejtë kjo dispozitë bën mbrojtjen e kësaj kategorie të personave duke i liruar nga përgjegjësia për dëmet e shkaktuara ndaj personave të tjerë. Kjo dispozitë nuk do të vjen në shprehje në qoftë se personi pazotësinë e tij e ka sjell me faj të tij (KCI, §2046). Çdo veprim nga personi që ta sjell vetën në gjendje të pazotësisë së veprimit sjell si pasojë përgjegjësinë për dëmin e shkaktuar në bazë të rregullave të përgjegjësive për dëmin e shkaktuar. Kjo vjen në shprehje vetëm për personat që realisht janë të pazot për të vepruar të cilët nuk kanë mundur që të kuptojnë se veprimet e tyre janë të kundërligjshme nga të cilat është shkaktuar dëmi ndaj personit tjetër.

Po ashtu, me Kodin Civil Italian është përcaktuar përgjegjësia e mbikëqyrësve për dëmin e shkaktuar nga personat që kanë qenë nën mbikëqyrjen e tyre (KCI, §2047). Këtu ligdhënësi i ka

obliguar mbikëqyrësit që ta bëjnë shpërblimin e dëmit sepse ata kanë qenë përgjegjës për tu kujdesur për personat e pazot për të vepruar dhe në raste të tilla nëse mbikëqyrësit kanë bërë lëshim në mbikëqyrjen e tyre do të përgjigjen për dëmin që e kanë shkaktuar personat e tillë.

Për dëmin e shkaktuar nga fëmijët e mitur përgjigjen prindërit e tyre. Kjo dispozitë e kodit civil është në lidhshmëri me dispozitat paraprake të cilat i lirojnë nga përgjegjësia personat e pazot për të vepruar. Në bazë të përcaktimeve të KCI prindërit janë përgjegjës për veprimet e paligjshme të fëmijëve të tyre jo të emancipuar (KCI, 2048). Fëmijët në moshën e mitur gëzojnë mbrojtje dhe mbikëqyrje nga prindërit e tyre dhe si rrjedhojë prindërit janë përgjegjës për disa veprime të kundërligjshme që i kryejnë fëmijët e tyre (Bishop, 1889, 245 – 247). Në këtë rast fëmijët gëzojnë mbrojtje deri në emancipimin e tyre. Emancipimi i tyre mund të ndodhë në moshën 18 vjeç por mundet edhe para arritjes së kësaj moshe nëse për këtë ka dhënë leje organi kompetent. Me Kod Civil shprehimisht është përcaktuar se emancipimi i të miturit mund të bëhet me vendimin e organit kompetent.

Andaj, në raste të tilla, për të miturit që i shkaktojnë dëm personave të tjerë përgjigjen prindërit e tyre. Duke e pasur parasysh që prindërit janë bashkërisht përgjegjës për fëmijën e tyre në ushtrimin e përgjegjësisë prindërore ata janë përgjegjës bashkërisht edhe në shpërblimin e dëmit që është shkaktuar nga fëmija. Moshë e cila është përcaktuar për përjashtimin e përgjegjësisë së fëmijës nën mbikëqyrje është e ngjashme me moshën brenda së cilës prindërit janë të obliguar të ushtrojnë autoritetin prindëror. Është logjike që përderisa një fëmijë është nën autoritetin prindëror, të përgjigjen prindërit e tij sepse ata ligjërisht janë përgjegjës për kujdes dhe mbikëqyrje të fëmijës dhe në këtë bazë përgjegjësia bie mbi ata. Po ashtu, në këtë moshë fëmijët për shkak të miturisë së tyre nuk kanë mundësi të mendojnë drejtë dhe të kuptojnë veprimet e tyre nga të cilat mund të shkaktohet dëm një personi tjetër dhe pikërisht për këto

arsye ata janë të liruar nga përgjegjësia për dëmin që i shkaktojnë një personi tjetër (Davis, 2011, 8). Mirëpo, në rastet kur fëmijët emancipohen ata do të përgjigjen vet për dëmin që i kanë shkaktuar personit tjetër. Si i emancipuar konsiderohet i mituri i cili është martuar apo ka krijuar kushte të mira ekonomike nga marrëdhënia e punës ose në rastet kur jeton i ndarë nga prindërit dhe i posedon njërën nga kushtet që i theksuam më parë (Davis, 2011, 25).

Përveç obligimit të prindërve që të përgjigjen për dëmin e shkaktuar nga fëmija i tyre jo i emancipuar, kjo dispozitë e Kodit Civil i ka lënë mundësinë prindërve që të provojnë pafajësinë e tyre nëse ata arrijnë të dëshmojnë se ata e kanë ushtruar si duhet mbikëqyrjen mirëpo nuk kanë arritur ta ndalojnë veprimin e dëmshëm të fëmijës (KCI, §2048). Në këtë rast ky lloj i përgjegjësisë së prindërve është relative sepse nëse ata arrijnë të provojnë pafajësinë e tyre atëherë do të lirohen nga përgjegjësia. Mirëpo në raste të tilla, nëse i dëmtuari nuk ka arritur që ta realizojë shpërblimin e dëmit nga mbikëqyrësi i cili ka qenë përgjegjës, gjyqtari duke i pasur parasysh kushtet ekonomike të palëve mundet që ta dënojë autorin e shkaktimit të dëmit që ta bëjë shpërblimin e dëmit në një shumë të arsyeshme dhe të përballueshme për të (KCI, §2047). Ky përcaktim ka krijuar një stabilitet sa i përket situatës së të dëmtuarit të cilit i ka lënë mundësinë që të kërkojë edhe tek subjektet e tjera shpërblimin e dëmit të cilin e ka pësuar. Por, gjyqtari duke pasur parasysh përgjegjësinë solidarë të këtyre subjekteve dhe duke i pasur parasysh kushtet ekonomike të tyre mundet që ti obligojë prindërit që ta bëjnë shpërblimin e dëmit edhe përkundër se ata kanë arritur të provojnë pafajësinë e tyre nëse fëmija i tyre i mitur nuk ka kushte ekonomike që ta bëjë shpërblimin e dëmit që e ka shkaktuar (KCI, §2055).

4.4.7 Rasti i Gjermanisë

Përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët Gjermania e ka të rregulluar me Kod Civil (KCGJ). Rregullativa juridike gjermane ka përcaktuar dispozita të cilat në mënyrë gjenerale i lirojnë nga përgjegjësia personat të cilët janë nën mbikëqyrje (KCGJ, §832). Në këtë dispozitë përfshihen edhe fëmijët të cilët për shkak të moshës së mitur janë nën kujdesin e prindërve. Vlen të theksojmë se në këto raste duhet të jetë obligimi ligjor për mbikëqyrje ndaj personave të tillë. Gjermanët nëpërmes kësaj dispozite shprehimisht kanë përcaktuar obligimin ligjor për mbikëqyrje ndaj personave të tillë (*obliged by operation of law to supervise a person*). Përveç kësaj dispozite e cila në mënyrë gjenerale i përjashton nga përgjegjësia personat që janë nën mbikëqyrjen e të tjerëve gjermanët kanë përcaktuar shprehimisht përjashtimin nga përgjegjësia e të miturit për dëmin që e shkakton (KCGJ, §828). Përmes kësaj dispozite ata kanë specifikuar se fëmijët e mitur nuk përgjigjen për dëmin që i kanë shkaktuar një personi tjetër. Në këtë dispozitë gjermanët kanë përcaktuar se i mituri i cili akoma nuk e ka mbushur moshën 7 vjeç nuk përgjigjet për dëmin që i ka shkaktuar ndonjë personi tjetër. Në raste të tilla kur të miturit janë të moshës nën 7 vjeç prindërit nuk do të mund të provojnë pafajësinë e tyre për arsye se kapaciteti mendor i fëmijëve të asaj moshe nuk mund të kuptoj peshën e veprimeve nga të cilat mund ti shkaktohet dëm një personi tjetër. Prandaj me plot të drejtë thuhet se në raste të tilla ekziston prezumimi absolut i fajit. Përveç të miturve të moshës nën 7 vjeç, kjo dispozitë ka përcaktuar edhe rastet kur të miturit e moshës nën 18 vjeç nuk përgjigjen për dëmin që i kanë shkaktuar një personi tjetër nëse nuk kanë pasur aftësi të kuptojnë se veprimet e tyre janë të kundërligjshme nga të cilat mund të shkaktohet dëm (KCGJ, §828.3). Lidhur me këtë përcaktim ligjdhënësi gjerman në fokus ka pasur aftësinë deliktore apo thënë më ndryshe aftësinë e të miturit për të kuptuar rëndësinë e veprimeve të tij sepse ajo përbën shkakun kryesor në bazë të

cilës të miturit e moshës 7 deri 18 vjeç përgjigjen ose nuk përgjigjen për dëmin e shkaktuar. Në raste të tilla, mbikëqyrësve iu është lënë mundësia ligjore që të mund të provojnë pafajësinë e tyre nëse arrijnë të dëshmojnë se e kanë ushtruar mbikëqyrjen në mënyrë adekuate por nuk kanë arritur të shmangin shkaktimin e dëmit (KCGJ, §832). Për të arritur deri tek mundësia e të provuarit të kësaj që e përmendem më sipër duhet pasur kujdes të madh sepse rasti i shkaktimit të dëmit i vendos në dy pole të kundërta shkaktuesin e dëmit dhe të dëmtuarin. Në njërën anë është dëmtuesi i cili me veprimin e tij i ka shkaktuar dëmin personi tjetër dhe në anën tjetër është dëmtuari i cili nuk është fajtor për dëmin që e ka pësuar. Për këtë çështje autori Kumar Jain ka theksuar se dëmtuesi duhet të jetë përgjegjës pavarësisht çdo konsiderate tjetër duke e ditur pozitën e të dëmtuarit i cili nuk ka pasur faj për shkaktimin e dëmit (Kumar Jain, 2015, 6). E gjithë kjo sipas Kumar Jain ka të bëjë me realizimin e shpërblimit me qëllim të zvogëlimit të dëmit të shkaktuar. Lidhur me këtë çështje autorja Giliker ka theksuar se obligimi ligjor për ushtrimin e autoritetit prindëror është kushti i parë i cili e bën prindin përgjegjës për dëmin që e ka shkaktuar fëmija sepse prindërit janë përgjegjës për mbikëqyrje dhe kujdes ndaj fëmijëve të tyre. Ajo në vazhdim ka përmendur se nuk është e domosdoshme që fëmija të jetë duke jetuar me prindërit për të pasur kujdesin e tyre. Si kusht të dytë Giliker ka përmendur shkaktimin e dëmit ndaj personit tjetër nga fëmija i mitur (Giliker, 2013, 207). Lidhur me këtë ajo ka theksuar se barra e provës bie mbi prindërit për të provuar pafajësinë e tyre nëse ata e kanë ushtruar mbikëqyrjen në mënyrë adekuate por nuk kanë arritur ta ndalojnë shkaktimin e dëmit (Giliker, 2013, 207). Përputhshmërinë e rregullativës juridike më mendimet teorike të dhëna nga autorët e ndryshëm e vërteton edhe autori Davis i cili ka theksuar se në raste të tilla të përgjegjësisë duhet pasur kujdes shumë të madh për të ruajtur pozitën e ndjeshme të fëmijës i cili i ka shkaktuar dëm një personi tjetër. Sipas tij fëmija nuk mund të jetë përgjegjës nëse dëmin e ka shkaktuar nga

mungesa e aftësisë për të kuptuar peshën e veprimeve të tij nga të cilat është shkaktuar dëmi. Përjashtim nga kjo bëhet nëse fëmija është emancipuar dhe është bërë bartës i të drejtave dhe detyrimeve (Davis, 2011, 8 dhe 25). Me plot të drejtë mund të themi se Davis e ka bërë një përshkrim shumë të saktë të kësaj çështje sepse përgjegjësia prindërore përfundon kur fëmijët e arrijnë emancipimin qoftë me arritjen e moshës madhore apo para arritjes së moshës madhore nëse për këtë ka dhënë lejen organi kompetent. Me përfundimin e përgjegjësive prindërore përfundon mundësia që prindërit të jenë përgjegjës për dëmin që e shkakton fëmija i tyre dhe për të vlejnë rregullat e përgjithshme të shkaktimit të dëmit sipas të cilave secili person që shkakton dëm është përgjegjës për ta bërë shpërblimin e tij. Një përcaktim të tillë e gjejmë në Kodin Civil tek rregullat e përgjithshme të përgjegjësive për dëmin (KCGJ, §823). Mirëpo, nëse qoftë se prindërit arrijnë të provojnë pafajësinë e tyre ndërsa i mituri nuk ka mundësi ekonomike që ta bëjë shpërblimin e dëmit atëherë në bazë të përgjegjësive solidarë prindërit duhet që ta bëjnë shpërblimin e dëmit sepse lidhja juridike me fëmijën e krijon detyrimin për tu përgjigjur në mënyrë solidarë për dëmin që e ka shkaktuar fëmija i mitur (KCGJ, §849). Me këtë përcaktim, gjermanët kanë krijuar një siguri juridike të dyanshme. E themi të dyanshme sepse në njërin anë kanë ruajtur pozitën e fëmijës kur ai nuk ka mundësi ekonomike ta bëjë shpërblimin e dëmit edhe nëse është përgjegjës, ndërsa në anën tjetër po ashtu kanë ruajtur pozitën e të dëmtuarit të cilit duhet ti bëhet shpërblimi i dëmit që i është shkaktuar.

Nga e gjithë kjo që u theksua më lartë mund të thuhet se Gjermania me Kodin Civil ka përcaktuar dispozita në bazë të cilave rregullon çështjen e përgjegjësive së personave që janë nën mbikëqyrje. Po ashtu me dispozitat e Kodit Civil është përcaktuar përgjegjësia e prindërve për dëmin që e kanë shkaktuar fëmijët e tyre. Në raste të tilla kjo dispozitë vlen për të miturit deri në emancipimin e tyre me kusht që ata mos të kenë mundësi të kuptojnë veprimet e tyre sepse në të

kundërtën pas moshës 7 vjeçare nëse ata i kuptojnë veprimet e tyre do të përgjigjen për dëmin që i kanë shkaktuar personave të tjerë.

Mund të themi se për këtë lloj të përgjegjësisë Gjermania ka ngjashmëri me shtetet e tjera që janë përmendur me lartë sepse pothuajse ngjashëm kanë përcaktuar dispozita në bazë të cilave obligohen prindërit të përgjigjen për dëmin që fëmijët e tyre i kanë shkaktuar personave të tjerë. Po ashtu ngjashëm janë përcaktuar rregullat e përgjithshme të përgjegjësinë e mbikëqyrësve për dëmet e shkaktuara nga personat nën mbikëqyrje sepse në bazë të rregullativës juridike në vendet e përmendura është përcaktuar ngjashëm përgjegjësia e mbikëqyrësve për dëmet që i shkaktojnë personat që janë nën mbikëqyrje.

4.4.8 Rasti i Spanjës

Këtë lloj të përgjegjësisë Spanja e ka rregulluar me dispozitat e Kodit Civil. Kapitulli II përmban dispozitat të cilat rregullojnë obligimet që rrjedhin nga faji apo neglizhenca (Chapter II – On Obligations arising from fault or negligence). Në këtë kapitull janë të sistemuara edhe dispozitat që përcaktojnë përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre.

Për këtë lloj të përgjegjësisë Kodi Civil Spanjoll përmban dy lloje të dispozitave. Dispozitat gjenerale të cilat e përcaktojnë përgjegjësinë e personit që të përgjigjet për dëmet e personave për të cilët ai është përgjegjës (KCS, §1903). Me këtë përcaktohet përgjegjësia e mbikëqyrësit i cili është i obliguar të përgjigjet për personat që i ka nën mbikëqyrje. Përmes kësaj dispozite prindërit janë përgjegjës për dëmin e shkaktuar nga fëmija i cili është nën kujdesin e tyre (KCS, §1903.2). Nga kjo përmbajtje vërehet që ligjdhënësit spanjoll kanë marrë për bazë kohën kur fëmija është nën kujdesin e prindit si kusht që e bën përgjegjës atë për tu përgjigjur për dëmin e

shkaktuar nga fëmija. Duke marrë parasysh faktin se prindërit kanë përgjegjësi ligjore për ti mbikëqyrur, edukuar dhe arsimuar fëmijët e tyre mund të konstatojmë se mbi këtë bazë rrjedh obligimi për tu përgjigjur për dëmin e shkaktuar nga fëmija (Harris-Short & Miles, 2011, 354). Ata janë të detyruar që fëmijëve të tyre tu sigurojnë mbikëqyrjen adekuate e cila përputhet me të drejtat themelore të tyre që të rriten në një mjedis adekuat familjar në mënyrë që të kenë një të ardhme të mirë (Harris-Short & Miles, 2011, 412). Nëse prindërit e ushtrojnë në mënyrë të duhur kujdesin për fëmijët e tyre, do të jetë më e vështirë që të vjen deri tek sjelljet e kundërligjshme të fëmijeve, andaj është me rëndësi të pakontestueshme ushtrimi i duhur i kujdesit prindëror ndaj fëmijëve. Në këtë rast ligjdhënësit spanjoll nuk e kanë përcaktuar shprehimisht se deri në cilën moshë prindërit përgjigjen për dëmin e fëmijëve të tyre. Mirëpo nga përmbajtja e dispozitës vërehet që përgjegjësia është e lidhur me kohën përderisa prindërit kujdesën për fëmijën.

Nga ky përcaktim krijohet mendimi se a ekziston moshë e saktë lidhur me këtë çështje në bazë të cilës prindërit e mbajnë përgjegjësinë për dëmin e shkaktuar nga fëmijët ?

Nga e gjithë kjo mund të konstatojmë se nuk ekziston një moshë e kufizuar lidhur me këtë çështje mirëpo ekziston kushti themelor sipas të cilit fëmija duhet të jetë nën kujdesin e prindërve. Prandaj, lidhur me këtë rast kujdesi i prindërve zgjat deri sa fëmija të fitojë emancipimin që nënkupton të jetë i pavarur për jetesë e të mos varet më nga prindërit dhe nga kujdesi i tyre. Në këtë mënyrë fëmija mundet të jetë nën kujdesin e prindërve deri sa ai të arrijë moshën madhore 18 vjeç, por mundet që të emancipohet para se të arrijë moshën madhore (16 vjeç), mirëpo për këtë nevojitet vendimi i organit kompetent në bazë të cilit vërtetohet emancipimi i të miturit. Në raste të tilla kur në rregullativën juridike nuk është caktuar shprehimisht mosha brenda së cilës fëmija nuk përgjigjet për dëmin që ia ka shkaktuar një personi tjetër, duhet të merren parasysh rregullat të cilat përcaktojnë moshën e fëmijës që duhet

të jetë nën kujdesin prindëror sepse kujdesi prindëror është shkaku kryesor i cili i bën ata përgjegjës për dëmin që e kanë shkaktuar fëmijët e tyre. Një shpjegim lidhur me këtë çështje bëhet nga autori Gutmann i cili ka theksuar se rastet e pazotësisë ndahen në pazotësi të përgjithshme dhe pazotësi të veçantë. Në pazotësi të përgjithshme ai i fut të miturit si dhe personat nën kujdestari të cilët gëzojnë mbrojtje për shkak të pazotësisë së tyre (Gutmann, 2009, 172).

Obligimin e prindërve që të kujdesën për fëmijët e tyre e ka përmendur edhe autorja Stark, e cila ka theksuar se prindërit janë të detyruar që të kujdesën për fëmijët e tyre pavarësisht a janë apo jo të martuar (Stark, 2005, 205).

Prandaj i gjithë fokusi në këtë çështje lidhet me kujdesin e prindërve ndaj fëmijëve të tyre sepse në këtë mënyrë përcaktohet përgjegjësia e prindërve që të përgjigjen për dëmin e fëmijëve të tyre gjatë kohës sa janë kujdesur për ata. Ligdhënësit spanjoll i kanë lënë mundësinë prindërve që të provojnë pafajësinë e tyre duke provuar se i kanë ndërmarrë të gjitha masat për të ushtruar kujdesin e duhur ndaj fëmijës por nuk kanë arritur ta ndalojnë shkaktimin e dëmit (KCS, §1903.6). Nëse prindërit arrijnë të provojnë një gjë të tillë do të lirohen nga përgjegjësia, mirëpo duhet pasur kujdes tek ndikimi i prindërve në edukimin e fëmijëve. Nëse analizohet në këtë mënyrë roli i prindërve atëherë me plot të drejt mund të themi se prindërit në çdo mënyrë do të jenë përgjegjës për dëmin që e shkaktojnë fëmijët e tyre gjatë kohës sa kanë qenë nën kujdesin e tyre. E themi këtë sepse krahas përgjegjësisë për tu kujdesur për fëmijët, ata janë përgjegjës për edukimin, arsimimin si dhe kujdesin adekuat për fëmijët duke ju krijuar atyre një mjedis të përshtatshëm për zhvillim normal (Harris-Short & Miles, 2011, 411-412). Prandaj nëse i marrim parasysh të gjitha këto, atëherë mund të konstatojmë lirisht se në çdo moment prindërit mund të konsiderohen përgjegjës për dëmin që e kanë shkaktuar fëmijët e tyre përderisa ata kanë qenë

nën kujdesin e prindërve. Përgjegjësi e prindërve është edhe edukimi joadekuat apo moskujdesi adekuat i fëmijëve nga prindërit andaj nëse në cilindo rast prindërit kanë bërë lëshim nga i cili mund të vjen deri tek shkaktimi i dëmit nga fëmija i tyre ata do të jenë përgjegjës dhe duhet që ta bëjnë shpërblimin e dëmit. Kjo përgjegjësi i adresohet prindërve duke marrë parasysh se obligimet që kanë ndaj fëmijëve mbikëqyrën në mënyrë rigoroze nga institucionet shtetërore me qëllim të ruajtjes së të drejtave të fëmijëve të cilat janë të garantuara me instrumente ndërkombëtare dhe rregullativë vendore. Në çfarëdo rasti kur dëmi shkaktohet nga fëmija i cili është nën kujdesin e prindërve ata duhet të përgjigjen për dëmin e shkaktuar. Kjo zgjat derisa fëmija të mos ketë nevojë për kujdesin e prindërve d.m.th kur e arrin moshën madhore, apo kur emancipohet sepse edhe në rast të emancipimit fëmija nuk ka nevojë që të jetë më nën kujdesin e prindërve por është i aftë që të jetojë në mënyrë të pavarur nga ata (Davis, 2011, 25, V. Lerner & M. Lerner & Finkelstein, 2001, 252).

4.5 Praktika gjyqësore lidhur me përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët

Lidhur me rastet e përgjegjësive së prindërve për dëmin e shkaktuar nga fëmijët duhet të themi se gjykatat e vendeve të përmendura në këtë punim i kanë kushtuar kujdes kësaj çështje duke nxjerrë vendime të caktuara në detyrimin e prindërve për shpërblimin e dëmit të shkaktuar nga fëmijët e tyre.

4.5.1 Rasti i Shqipërisë

Gjykata e Rrethit gjyqësor në Korçë me vendimin nr. 1301 të datës 09.05.2012 ka zgjidhur martesën e qiftit bashkëshortor dhe në këtë rast ka lënë fëmijët për kujdes, edukim dhe mbikëqyrje njërit prind. Në këtë rast prindi i cili e ka këtë përgjegjësi do të jetë përgjegjës për të gjitha veprimet e fëmijëve të tij pasi që kjo përgjegjësi i është caktuar me vendimin e gjykatës.

Duke pasur parasysh faktin që fëmijët do të jenë nën përkujdesjen e njërit prind, do të kenë mbikëqyrjen e tij atëherë edhe nëse kryejnë ndonjë veprim të kundërligjshme nga i cili i shkaktojnë dëm ndonjë personi tjetër do të përgjigjet vetëm njëri prind. Ky përcaktim do të vjen në shprehje për faktin se gjykata me vendim ka obliguar njërin prind për mbikëqyrje të fëmijëve pas shkurorëzimit të bashkëshortëve dhe mbi këtë bazë njëri prind është përgjegjës për fëmijët e mitur.

Pasi që pala e pakënaqur ka apeluar vendimin e shkallës së parë, Gjykata e Apelit në Korçë me vendimin nr. 590 të datës 11.10.2012 dhe Gjykata e Lartë me vendimin nr. 3 të datës 03.01.2016 kanë lënë në fuqi vendimin e Gjykatës së Rrethit Gjyqësor të Korçës me arsyetimin e drejtshmërisë së tij.

Në rastin tjetër, Gjykata e Rrethit Gjyqësor në Tiranë me vendimin nr. 703 të datës 09.02.2010 ka zgjidhur martesën në mes të bashkëshortëve. Në këtë rast ajo ka vendosur që njërin nga fëmijët ta lë nën kujdesin e babait kurse fëmijën tjetër nën kujdesin e nënës. Nga ky vendim, për fëmijën e parë është përgjegjës babai për edukimin, kujdesin dhe mbikëqyrjen e tij dhe nëse vjen deri tek shkaktimi i dëmit do të jetë përgjegjës vetëm babai pasi që ai është përgjegjës me vendim të gjykatës. Ndërsa për fëmijën e dytë, nëna është përgjegjëse për edukimin, kujdesin dhe mbikëqyrjen e tij, dhe nëse vjen deri tek shkaktimi i dëmit përgjegjëse do të jetë vetëm nëna e fëmijës pasi që ajo ka për detyrë të mbikëqyrë fëmijën e saj.

Në këtë rast për dallim nga rasti i mësipërm ekzistojnë rrethana të ndryshme sepse këtu fëmijët nuk janë besuar tek i njëjti prind dhe nëse ndonjëri nga fëmijët shkakton dëm atëherë do të merret parasysh se cili prind ka qenë përgjegjës për mbikëqyrje të fëmijës në këtë mënyrë do të përcaktohet përgjegjësia për dëmin e shkaktuar.

Këtë vendim e kanë lënë në fuqi edhe Gjykata e Apelit në Tiranë me vendimin nr. 2102 të datës 14.11.2011 dhe Gjykata e Lartë me vendimin nr. 568 të datës 05.11.2014 duke e konsideruar si vendim të drejtë.

4.5.2 Rasti i Kosovës

Gjykata Themelore në Pejë ka pranuar padi me nr 10566/14, me anë të së cilës kërkohet dëmshpërblim nga prindi i të miturit CC për shkak të shkakimit të dëmit jomaterial si pasojë e vuajtjeve shpirtërore dhe psikike. Në këtë rast i mituri CC në vitin 2014 ka privuar nga jeta të miturin tjetër XX. Në procedurë penale përkatësisht në departamentin për të mitur është zhvilluar procedura gjyqësore dhe i mituri e ka pranuar fajësinë dhe në këtë rast gjykata ka nxjerr aktvendim nr 18/14 për ta dërguar të miturin në institucion edukativ – korrektues

Familja e viktimës ka kërkuar dëmshpërblim nga prindi i vrasësit për shkak të vuajtjeve shpirtërore dhe psikike si pasojë e humbjes së anëtarit të familjes. Kjo kërkesë i është adresuar prindit të vrasësit për faktin se vrasësi ka qenë në moshën e re. Në këtë rast Gjykata e ka pranuar padinë dhe ka filluar seancat gjyqësore në mënyrë që të vendos lidhur me kërkesëpadinë sipas të cilës kërkohet dëmshpërblim për shkak të dëmit jomaterial. Mirëpo, për shkak se çështja ende është në zhvillim nuk kemi mundur që të identifikojmë lartësinë e shumës së caktuar nga ana e gjykatës si shpërblim i dëmit jomaterial për shkak të vuajtjeve shpirtërore dhe psikike.

Elementet e përgjegjësisë së prindit për dëmin e shkaktuar nga fëmija i mitur në këtë rast vijnë në shprehje për shkak se vrasësi ka qenë në moshë të re dhe ka qenë duke jetuar me prindër. Po ashtu edukimi jo adekuat nga ana e prindërve ka ndikuar që vrasësi të ketë sjellje devijuese në shoqëri duke qenë në gjendje që të kryej edhe vrasje.

Në rastin tjetër, Gjykata Themelore në Prizren me Aktgjykimin C.nr. 254/16 të datës 29. 6. 2016, ka vendosur lidhur me çështjen e të drejtës së prindërve për tu kujdesur për fëmijët e tyre. Në këtë rast, pasi ka zgjidhur martesën ka vendosur prindin përgjegjës për kujdes, edukim, dhe mbikëqyrje të fëmijës së mitur që ka lind gjatë kohës sa bashkëshortët kanë qenë të martuar. Në këtë rast, Gjykata ka vendosur që njëri fëmijë ti takoj babait për kujdes, edukim dhe mbikëqyrje kurse fëmija tjetër ti takoj nënës. Prandaj, për fëmijën e parë gjithmonë do të përgjigjet babai nëse ai me veprimin e tij i shkakton dëm një personi tjetër sepse është mbikëqyrës i fëmijës, kurse për fëmijën e dytë përgjegjëse do të jetë nëna. Në raste të tilla ekziston bazë e dyfishtë ligjore që i bën përgjegjës prindërit për dëmin e shkaktuar nga fëmijët e tyre. Këtu përveç LMD që është rregullativa kryesore ekziston edhe vendimi i gjykatës në bazë të të cilit prindi do të jetë përgjegjës për çdo veprim të fëmijës së tij nga të cilat mundet të shkaktohet dëm.

Duke marrë parasysh faktin që prindërit bashkërisht do të jenë përgjegjës për dëmin që fëmijët e tyre i shkaktojnë një personi tjetër, në këtë rast, përgjegjësia i takon vetëm njërit prind sepse me vendim të gjykatës kjo e drejtë dhe përgjegjësi i ka takuar njërit nga bashkëshortët.

Për dallim nga rasti i mësipërm, në rastin tjetër Gjykata me aktgjykimin C.nr.705/15 të datës 07.12.2015, ka vendosur që të tre fëmijët e qiftit të cilët janë shkurorëzuar ti takojnë për edukim, mbajtje dhe mbikëqyrje nënës së tyre. Përmes këtij vendimi, përgjegjësia e babait për fëmijët e tij nuk vjen në shprehje nëse ata i shkaktojnë dëm një personi tjetër për arsye se ai nuk është përgjegjës për mbikëqyrjen e tyre sepse me vendim gjyqësor kjo e drejtë dhe detyrë i ka takuar

nënës së fëmijëve dhe nëse vjen deri tek shkaktimi i dëmit nga ana e këtyre fëmijëve, nëna do të jetë përgjegjëse për të bërë shpërblimin e dëmit.

Ngjashëm është vendosur edhe në aktgjykimin C.nr 137/16 të datës 18.05.2016, në bazë të të cilit fëmijët i janë besuar për mbikëqyrje, edukim dhe kujdes vetëm njërit prind gjë që njëkohësisht e bën përgjegjës vetëm njërin prind në rast shkaktimi të dëmit nga ana e fëmijëve të tij.

4.5.3 Rasti i Serbisë

Gjykata e Apelit në Novi Sad me vendimin nr. 725/11 të datës 29.11.2011 ka lëshuar vendimin në bazë të cilit i ka shkurorëzuar bashkëshortët. Po ashtu me këtë vendim fëmijët që kanë lindur në këtë martesë i janë besuar babait për mbajtje. Në bazë të këtij vendimi babai është i obliguar që të mbajë, edukoj, arsimoj dhe të mbikëqyrë në vazhdimësi fëmijën e tij. Nga ky obligim rrjedh përgjegjësia e babait në rast se fëmija i shkakton dëm ndonjë personi tjetër. Nisur nga ky fakt ekziston baza e dyfishtë për këtë përgjegjësi. E themi se ekziston baza e dyfishtë sepse në njërin anë është dispozita ligjore e cila e përcakton përgjegjësinë e prindit për fëmijën ndërsa në anën tjetër këtë obligim e forcon vendimi i gjykatës në bazë të cilit prindi është përgjegjës për edukimin, arsimin dhe mbikëqyrjen e fëmijës që i është besuar pas ndarjes së bashkëshortëve. Fakti i përgjegjësisë së prindit në mbikëqyrje ndaj fëmijës përbën bazë për përgjegjësinë e tij në rast se fëmija i shkakton dëm një personi tjetër.

Në rastin tjetër Gjykata e Apelit në Novi Sad me vendimin nr. 2-163/11 të datës 10.03.2011 ka vendosur obligimin e prindërve që të kujdesën për të drejtat dhe interesat e fëmijëve të tyre. Ky vendim ka rrjedhë si shkak i raporteve jo të mira ndërmjet bashkëshortëve dhe gjykata ka

konsideruar se kjo mund të ketë ndikim negativ në mirërritjen e fëmijëve dhe nga kjo mund të rezultojë me sjellje jo të mira të fëmijëve për shkak të edukimit joadekuat nga prindërit e tyre. Kjo përgjegjësi ju takon të dy prindërve bashkërisht sepse të dy janë të obliguar që ti edukojnë, arsimojnë dhe ti mbikëqyrin në vazhdimësi fëmijët e tyre, dhe nëse ndodh që fëmijët e tyre të shkaktojnë dëm personit tjetër për shkak të edukimit të keq nga ana e prindërve atëherë të dy prindërit bashkërisht janë përgjegjës për shpërblimin e dëmit sepse bashkërisht janë fajtor në edukimin joadekuat të fëmijës së tyre. Ky vendim ka ndikuar edhe në rastet e tjera që kanë të bëjnë me përgjegjësinë e prindërve për kujdes dhe mbikëqyrje ndaj fëmijëve të tyre.

4.5.4 Rasti i Francës

Gjykata e Kasacionit me vendimin Rouen të datës 16 janar 2013 ka bërë përgjegjës dy prindërit bashkërisht për dëmin që fëmija i tyre i moshës 15 vjeçare i ka shkaktuar lëndime trupore personit tjetër.

Në këtë rast gjykata i ka bërë dy prindërit bashkërisht përgjegjës sepse ka konsideruar që ata bashkërisht kanë qenë përgjegjës për edukimin e fëmijës së tyre i cili ka qenë fajtor për shkaktimin e lëndimeve trupore të personit tjetër duke shkaktuar paaftësi të përkohshme të viktimës ndaj të cilit ka ushtruar dhunë për tetë ditë radhazi. Lidhur me këtë rast gjykata ka vendosur në bazë të kërkesës së përfaqësuesit të prindërve të viktimës në bazë të cilit prindërit e fajtorit kanë qenë të detyruar që bashkërisht të paguajnë një shumë materiale e cila është caktuar nga gjykata (cassation, Rouen, 16 janvier 2013). Në këtë rast ka ardhur në shprehje përgjegjësia e prindërve për dëmin e shkaktuar nga fëmija i tyre i mitur sipas dispozitave të nenit 1384.4 të Kodit Civil Francez.

Në rastin tjetër Asambleja Plenare e Gjykatës së Kasacionit në Francë me vendimin “Fullenwarth” të datës 9 maj 1984, (V. 1984.525, shënim F. Chabas) ka vendosur për përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmija i tyre. Në këtë rast, fëmija 7 vjeçar kishte lënduar shokun e tij dhe këtu gjykata kishte gjetur prindërit përgjegjës për këtë sjellje të fëmijës së tyre dhe për këtë arsye i kishte ngarkuar me përgjegjësinë për shpërblimin e dëmit. Në këtë rast Gjykata e Kasacionit e ka konsideruar të domosdoshëm vetëm faktin që fëmija të ketë kryer veprimin nga i cili drejtpërdrejtë është shkaktuar dëmi. Thënë më ndryshe lidhja kauzale në mes të veprimit të fëmijës dhe shkakimit të dëmit është fakt që konsiderohej i domosdoshëm nga kjo gjykatë në mënyrë që të përcaktohej përgjegjësia e prindërve për dëmin e shkaktuar nga fëmija i tyre.

Në një tjetër rast Dhoma e Dytë Civile e Gjykatës së Kasacionit me vendimin “Bertrand” të datës 19 shkurt 1997 (V. 1997. 265, shënim, Jourdain), kishte vendosur për përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmija i tyre. Ky vendim ishte nxjerrë mbi një bazë tjetër sipas të cilës përgjegjësia e prindërve për dëmin e shkaktuar nga fëmija është një përgjegjësi e plotë dhe prindërit nuk do të mund të arsyetohen rreth mbikëqyrjes së tyre ndaj fëmijës. Ata do të mund të liroheshin nga përgjegjësia vetëm nëse dëmi është shkaktuar me fajin e viktimës ose me veprimin e forcës madhore. Nga ky vendim rrjedh përfundimi se në të gjitha rastet e tjera prindërit janë përgjegjës për dëmin e shkaktuar nga fëmijët e tyre përveç në rast se dëmi është shkaktuar me fajin e viktimës ose me veprimin e forcës madhore. Kjo na bënë të kuptojmë që në raste të tilla kemi të bëjmë me prezumim absolut të fajit të prindërve lidhur me dëmin e shkaktuar nga fëmija i tyre përderisa ai është nën mbikëqyrjen e tyre.

4.5.5 Rasti i Gjermanisë

Në Gjermani me vendimin e vitit 1997 (BGH, MDR 1997, 643) Gjykata ka vendosur për përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët. Në këtë rast ajo ka marrë parasysh të gjitha karakteristikat e të miturit në mënyrë që të provojë përgjegjësinë e prindërve të tij për dëmin e shkaktuar. Në këtë rast gjykata ka analizuar me kujdes moshën e fëmijës po ashtu edhe mënyrën e edukimit të tij si dhe të gjitha rrethanat e tjera që kanë quar deri tek shkaktimi i dëmit nga fëmija. Duke pasur parasysh këto rrethana gjykata ka vendosur që prindërit të përgjigjen për dëmin e shkaktuar nga fëmija i tyre i mitur për faktin se ata kanë qenë mbikëqyrës të fëmijës e po ashtu kanë qenë përgjegjës për edukimin dhe kontrollin e fëmijës.

Në rastin tjetër me vendimin e vitit 1983 (BGH vers R 1983, 734), gjykata ka vendosur përgjegjësinë e prindërve për zjarrin e vënë nga fëmija i tyre shtatë vjeçar. Në këtë rast kemi të bëjmë me prezumim absolut të fajit sipas të cilit prindërit janë absolutisht përgjegjës për dëmin e shkaktuar nga vënia e zjarrit nga fëmija i tyre për shkak të moshës së mitur. Duke pasur parasysh moshën e fëmijës gjykata ka marrë vendim për përgjegjësinë e prindërve në këtë rast të cilët janë detyruar që ta bëjnë shpërblimin e dëmit që është shkaktuar nga vënia e zjarrit nga fëmija i tyre i moshës 7 vjeçare.

Për dallim nga rastet e mësipërme, me vendimin e datës 28 mars 2001 (OLG Frankfurt 28 march 2001, MDR 2001, 752) gjykata duke analizuar aftësinë e fëmijës për të kuptuar veprimet e tij si dhe rregullat ligjore ka vendosur për lirimin nga përgjegjësia të prindërve të tij për shkak se fëmija ka pasur aftësinë deliktore duke qenë në gjendje të kuptojë veprimet e tij por edhe rregullat juridike. Në këtë rast gjykata ka hedhur poshtë prezumimin e fajit të prindërve për shkak të gjendjes dhe aftësisë së fëmijës për të kuptuar veprimet e tij.

4.5.6 Rasti i Spanjës

Me vendimin e datës 22 janar 1991 (TS 22 January 1991, RAJ 1991 (1) No. 304. P. 333) Tribunali Suprem i Spanjës ka vendosur përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre. Në këtë rast gjykata ka vendosur duke pasur parasysh rrezikun e shkaktuar në rastin e shkakimit të dëmit nga ana e fëmijëve. Edhe pse në këtë rast gjykata ka analizuar pretendimet e prindërve se ata e kanë ushtruar në mënyrë adekuate mbikëqyrjen ndaj fëmijës së tyre serish ka vendosur në bazë të përgjegjësisë së pjesshme të prindërve sepse ata kanë qenë përgjegjës për mbikëqyrjen e fëmijës i cili e ka shkaktuar dëmin.

Ngjashëm është vendosur edhe në rastin tjetër të datës 10 mars 1983 (TS 10 march 1983 RAJ 1983 (1) No. 1469. P. 1128), ku Tribunali Suprem i Spanjës ka vendosur për përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre. Në këtë rast është analizuar shkalla e rrezikshmërisë e cila është shkaktuar nga veprimi i fëmijës. Lidhur me këtë gjykata ka vendosur që prindërit të kenë përgjegjësinë për mbikëqyrjen e fëmijës së tyre në bazë të neni 1903 të KCS në bazë të cilit rregullohet ky lloj i përgjegjësisë.

4.6 Konkluzione dhe rekomandime

Nga trajtimet e bëra në këtë pjesë mund të konstatohet se të gjitha shtetet e përmendura më larte kanë përcaktuar me rregullativën e tyre juridike përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre. Këto çështje i kanë rregulluar me ligjet e detyrimeve apo me dispozitat e kodeve civile.

Po ashtu ngjashëm të gjitha shtetet kanë përcaktuar kushtet të cilat duhet të plotësohen për të ardhur në shprehje përgjegjësia e prindërve për dëmin që e kanë shkaktuar fëmijët e tyre. Sipas

tyre për të ardhur ne shprehje kjo përgjegjësi duhet që të shkaktohet dëmi, dëmi duhet të shkaktohet nga i mituri, i mituri duhet të jetë duke jetuar me njërin apo të dy prindërit.

Sa i përket kushtit të dytë që thekson se personi që e ka shkaktuar dëmin duhet të jetë i mitur ka mendime të ndryshme nga autorët që kanë trajtuar këtë çështje. Disa autorë këtë kusht e kanë trajtuar duke i ndarë të miturit në tri kategori nga 0 – 7, 7 – 14 dhe 14 – 18 vjeç dhe në këtë mënyrë kanë theksuar se në cilat raste përgjigjen prindërit për ta. Grupi tjetër i autorëve kanë trajtuar të miturit nga 0 – 18 vjeç pa kufizime apo kategorizime të tjera.

Karakteristike tek trajtimet e këtyre autorëve lidhur me kushtin e moshës së mitur është se të gjithë ata kanë theksuar se të miturit duhet që mos të kenë aftësinë deliktore. Prandaj, të miturit të cilët jetojnë me prindër duhet që mos të kenë mundësi që të kuptojnë veprimet e tyre dhe në këtë mënyrë prindërit të përgjigjen për ta. Po ashtu sipas të gjithë autorëve të theksuar më lartë përgjegjësia e prindërve për dëmin e shkaktuar nga fëmijët e tyre përfundon me arritjen e moshës madhore të të miturit apo me emancipimin e tij kur ata mund të jetojnë të pavarur nga prindërit e tyre dhe të zhvillojnë jetë normale.

Edhe tek kushti i tretë që ka të bëjë me jetesën e përbashkët të të miturit dhe prindërve të tij duhet të themi se autorët ngjashëm kanë trajtuar këtë çështje duke theksuar se fëmija duhet që të jetë duke jetuar me prindër dhe të jetë nën kujdesin e tyre. Kur përmendet kujdesi atëherë vijmë në përfundim që prindërit janë të obliguar që të kujdesën, edukojnë arsimojnë si dhe të kryejnë detyrat e tjera që kanë ndaj fëmijëve të tyre të cilat i kemi theksuar në këtë pjesë të punimit.

Rregullativa juridike e shteteve të theksuara më lartë ka përcaktuar qartë se prindërit janë përgjegjës për dëmin që e kanë shkaktuar fëmijët e tyre të mitur të cilët kanë qenë nën kujdesin e tyre. Lidhur me këtë çështje këto shtete kanë ngjashmëri por edhe dallime ndërmjet tyre.

Republika e Kosovës, Kroacia dhe Serbia kanë rregulluar krejtësisht ngjashëm përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre. Po ashtu krejt ngjashëm e kanë rregulluar përgjegjësinë e prindërve në bazë të kategorizimit dhe moshës së të miturve. Sipas tyre, për të miturit e moshës nga 0 – 7 vjeç prindërit janë përgjegjës pavarësisht fajit, kurse për të miturit nga 7 – 14 vjeç prindërit përgjigjen nëse fëmija nuk e ka pasur aftësinë deliktore. Në të kundërtën nëse i mituri i kësaj moshë e ka pasur aftësinë deliktore ai do të përgjigjet vet për dëmin e shkaktuar. Kurse të miturit nga mosha 14 – 18 vjeç përgjigjen sipas rregullave të përgjithshme të shkaktimit të dëmit përveç nëse nuk kanë pasur aftësi deliktore në momentin e shkaktimit të dëmit. Ndërmjet këtyre kategorizimeve ligdhënësit në Kosovë, Kroaci dhe Serbi kanë përcaktuar përgjegjësi absolute dhe përgjegjësi relative. Përgjegjësia absolute vlen për të miturit e moshës 0 – 7 vjeç kurse përgjegjësia relative ekziston për të miturit e moshës 7 – 14 vjeç si dhe 14 – 18 vjeç nëse për këtë janë plotësuar kushtet e parapara me ligj.

Për dallim nga vendet e përmendura më lartë, Republika e Shqipërisë këtë çështje e ka rregulluar me Kodin Civil. Kjo përgjegjësi në Shqipëri dallon nga rregullimet që janë bërë në Kosovë, Kroaci dhe Serbi sepse në këtu prindërit përgjigjen për të miturit nga 0 – 14 vjeç që do të thotë se nuk ndahen në kategorizime si në rastet e mësipërme. Ndërsa, të miturit mbi 14 vjeç përgjigjen vet për veprimet e tyre. Lidhur me këtë kategori të të miturve shfaqen paqartësi tek rregullativa e Shqipërisë sepse në Kodin Civil është përcaktuar se prindërit mund të përgjigjen për të miturin e moshës mbi 14 vjeç nëse ai nuk ka mundësi ta bëjë shpërblimin e dëmit përveç nëse ata mund të provojnë se nuk kanë pasur mundësi ta ndalojnë shkaktimin e dëmit. Me këtë përcaktim rrezikohet interesi i të miturit sepse edhe nëse prindërit provojnë se dëmi është shkaktuar pa fajin e tyre prapë ata kanë përgjegjësi për tu kujdesur për fëmijën e tyre deri në arrijtjen e moshës madhore apo në emancipimin e tij. Prandaj nëse shikohet në këtë mënyrë mund

të konstatojmë se prindërit janë përgjegjës për fëmijët e tyre derisa të zgjat nevoja e fëmijëve për kujdes nga prindërit.

Franca më kodin civil ka bërë përcaktimin në bazë të cilit prindërit përgjigjen për dëmin e shkaktuar nga fëmijët e tyre të mitur të cilët jetojnë bashkë me ata. Në këtë rast përmenden “*fëmijët e mitur*” që nënkuptojmë se prindërit përgjigjen për të miturit deri në arritjen e moshës madhore apo deri në emancipimin e tyre. Përkundër përcaktimeve të Kodit Civil në bazë të cilit prindërit mund të provojnë se e kanë ushtruar mbikëqyrjen e tyre në mënyrë adekuate mirëpo nuk kanë mundur të ndalojnë shkaktimin e dëmit, në vitin 1997 Dhoma e Dytë Civile e Gjykatës së Kasacionit me anë të vendimit Bertrand ka vendos mbi një bazë tjetër përgjegjësinë e prindërve. Me këtë është vendosur që prindërit mund të shmangin përgjegjësinë e tyre vetëm në rast të veprimit të fuqisë madhore, ndërsa në rastet tjera ata janë përgjegjës për dëmin që e kanë shkaktuar fëmijët e tyre. Me këtë vendim është krijuar mbrojtje e mjaftueshme e interesit të të miturve të cilët janë nën kujdesin e prindërve e që me veprimet e tyre i shkaktojnë dëm një personi tjetër.

Italia nëpërmes dispozitave të Kodit Civil e ka rregulluar përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre. Sipas kodit civil italian prindërit përgjigjen për dëmin e shkaktuar nga fëmijët e tyre jo të emancipuar. Në rastin e Italisë kërkohet që fëmijët të jenë jo të emancipuar që nënkupton nevojën e tyre për mbikëqyrje nga prindërit. Në këtë përcaktim Italia ka ngjashmëri me Francën sa i përket përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e tyre sepse në të dyja vendet fëmijët mbrohen deri në emancipimin e tyre, gjë që nuk ndodh në vendet e tjera që i kemi cekur më lartë. Por, në këto raste prindërit mund të provojnë pafajësinë e tyre nëse provojnë se e kanë ushtruar mbikëqyrjen e tyre në mënyrë adekuate por nuk kanë mundur ta ndalojnë shkaktimin e dëmit. Në raste të tilla prindërit mund të mos

përgjigjen për dëmin e shkaktuar nga fëmijët e tyre vetëm nëse fëmijët kanë mundësi ekonomike që ta bëjnë shpërblimin e dëmit sepse për këto raste ekziston përgjegjësia solidare në mes prindërve dhe fëmijëve. Mirëpo, me qëllim të mbrojtjes së interesit të personit të dëmtuar ligjdhënësi italian ka përcaktuar mundësinë që gjykata duke i analizuar mundësitë ekonomike të personit të mitur ti shqiptojë ndonjë gjobë të arsyeshme dhe të përballueshme për të miturin në mënyrë që personi i dëmtuar të shpërblehet për dëmin që i është shkaktuar.

Gjermania ngjashëm sikurse Franca dhe Italia përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e ka rregulluar me dispozitat e Kodit Civil. Sa i përket rregullimit të kësaj përgjegjësie Gjermania deri diku ngjason me Kosovën, Kroacinë dhe Serbinë sepse përafërsisht ngjashëm e kanë rregulluar çështjen e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët e mitur. Tek gjermanët fëmija i mitur nga 0 – 7 vjeç nuk përgjigjet për dëmin e shkaktuar por për të përgjigjen prindërit. Në këtë rast prindërit nuk kanë fare mundësi që të provojnë pafajësinë e tyre d.m.th këtu shfaqet përgjegjësia absolute e prindërve. Të miturit nga 7 deri në 18 vjeç përgjigjen vet për veprimet e tyre nëse ata posedojnë aftësinë deliktore, ndërsa nëse të miturit nga 7 – 18 vjeç nuk posedojnë aftësinë deliktore atëherë për ata përgjigjen prindërit e tyre. Për këtë kategori të të miturve prindërve ju është lënë mundësia që të mund të provojnë pafajësinë e tyre nëse dëshmojnë se e kanë ushtruar në mënyrë adekuate kujdesin ndaj të miturve por nuk kanë pasur mundësi të ndalojnë shkaktimin e dëmit. Kjo mund të vjen në shprehje vetëm nëse të miturit kanë mundësi materiale që ta bëjnë shpërblimin e dëmit ndaj të dëmtuarit sepse nëse ata nuk kanë mundësi materiale për një gjë të tillë përgjegjësia bie sërish mbi prindërit për shkak se në raste të tilla ekziston përgjegjësia solidare në mes prindërve dhe fëmijëve. Nga këto përcaktime vërehet se të gjitha sistemet juridike të shteteve të theksuara deri më tani krejtësisht ngjashëm si kriter kryesor kanë përcaktuar aftësinë deliktore të të miturve si kusht për përgjegjësi

apo lirim nga përgjegjësia për veprimet e kundërligjshme nga të cilat i shkaktohet dëm personave të tjerë.

Spanja me Kodin Civil ka rregulluar çështjet e veprimeve të personave nën mbikëqyrje. Edhe në Spanjë ngjashëm sikurse në shtetet e theksuara më lartë është përcaktuar shprehimisht që prindërit përgjigjen për veprimet e fëmijëve të tyre derisa ata janë nën kujdesin e tyre. Në këtë drejtim Spanja ka ngjashmëri me Francën sepse nuk ka ndarë në kategori të miturit mirëpo në mënyrë gjenerale i përfshinë të miturit nga 0 – 18 vjeç. Ndryshe nga Italia e cila si kusht kryesor ka përcaktuar emancipimin e fëmijës në Spanjë kushti kryesor ka të bëjë me kohën gjatë së cilës prindërit kujdesën për fëmijët e tyre. Në këtë mënyrë përcaktohet koha derisa prindërit përgjigjen për fëmijët e tyre. Mund të themi se në instancën e fundit emancipimi dhe koha brenda së cilës prindi është përgjegjës për tu kujdesur për fëmijën kanë të njëjtin kuptim sepse përfundimi i nevojës për kujdes të prindërve ndaj fëmijëve shënon momentin e emancipimit apo pavarësinë e tyre për një jetë ndaras nga prindërit andaj këtu mund të thuhet se Spanja dhe Italia edhe pse shprehimisht kanë përcaktuar terminologji të ndryshme ato kanë ngjashmëri sa i përket kushtit i cili merret si bazë për përgjegjësinë apo lirim nga përgjegjësia për fëmijët që i kanë shkaktuar dëm një personi tjetër. Po ashtu ligjdhënësit spanjoll i kanë lënë mundësinë prindërve që të provojnë pafajësinë e tyre nëse ata e kanë ushtruar në mënyrë adekuate kujdesin ndaj fëmijëve por nuk kanë mund të ndalojnë shkaktimin e dëmit. Në raste të tilla prindërit lirohen nga përgjegjësia. Mirëpo përkundër këtij përcaktimi, duke pasur parasysh se prindërit janë përgjegjës për tu kujdesur, edukuar dhe arsimuar për fëmijën e tyre mund të konstatohet se edhe nëse prindërit nuk janë fajtorë për dëmin e shkaktuar nga fëmijët ata prapë janë përgjegjës për shpërblimin e dëmit nëse fëmija i tyre nuk ka kushte ekonomike për ta bërë shpërblimin e dëmit për të cilin është përgjegjës. Në raste të tilla si kusht që i bënë përgjegjës prindërit është obligimi

ligjor i tyre për tu kujdesur, edukuar, arsimuar dhe për të marrë të gjitha veprimet e nevojshme të cilat shkojnë në dobi të interesit më të mirë të fëmijës, prandaj lirisht mund të thuhet se prindërit janë bartës të përgjegjësisë ndaj fëmijëve të tyre gjatë gjithë kohës derisa fëmija është nën kujdesin e tyre. Nëse e analizojmë moshën e të miturve tek rasti i Spanjës edhe pse nuk është përcaktuar shprehimisht moshë brenda së cilës të miturit nuk përgjigjen për dëmin e shkaktuar, mund të themi se këtu të miturit gëzojnë mbrojtje nga 0 – 18 vjeç apo edhe para arritjes së moshës madhore nëse i mituri është emancipuar me vendimin e organit kompetent.

Nga e gjithë kjo që e përmendëm më lartë mund të konstatohet se të gjitha sistemet juridike të shteteve të theksuara më lartë në mënyrë shprehimore me rregullat e tyre juridike kanë rregulluar përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët. Edhe pse me disa dallime në kategorizimin e moshës së të miturve ndërmjet disa shteteve të theksuara më lartë me plot të drejt mund të themi se në të gjitha shtetet krejtësisht ngjashëm është rregulluar përgjegjësia e prindërve për fëmijët e tyre të cilët nuk kanë aftësi deliktore. Këtu hyjnë të miturit nga 0 – 18 vjeç. Edhe tek rastet nga të cilat prindërve ju lejohej mundësia e të provuarit të pafajësisë së tyre kemi hasur ngjashmëri tek të gjitha këto shtete të cilat përkundër faktit që i kanë lejuar prindërve mundësinë e të provuarit të pafajësisë së tyre, ata në instancën e fundit i bëjnë përgjegjës nëse fëmija nuk ka kushte materiale për ta bërë shpërblimin e dëmit sepse obligimi prindëror i mban ata përgjegjës për fëmijët e tyre derisa ata ta arrijnë moshën madhore apo të emancipohen.

Në fund mund të konstatohet se kjo fushë është mjaft mirë e mbuluar me rregulla juridike në të gjitha shtete që i kemi theksuar lidhur me këtë lloj të përgjegjësisë pa harruar të përmendim disa shtete si Kosova, Kroacia, Serbia, Gjermania e sidomos Franca të cilat në mënyrë më të detajuar kanë mbrojtur interesin e të miturve duke mos i lejuar prindërve mundësinë e të provuarit të pafajësisë së tyre derisa i mituri është në moshë relativisht të hershme. Kjo ka ngritur

në nivel të larte mbrojtjen e interesit të miturve të cilët me veprimet e tyre mund ti shkaktojnë dëm personave të tjerë. Përveç rregullativës juridike kësaj çështje kujdes të veçantë i kanë kushtuar të gjithë autorët që kanë trajtuar këtë lloj të përgjegjësisë duke e vënë në fokus kryesor përgjegjësinë prindërore si obligim për kujdes, edukim, arsimin dhe veprime të tjera që ndërlidhen më interesin e fëmijës. Autorët e theksuar në këtë kapitull, të gjitha këto veprime të prindërve i kanë përfshirë në përgjegjësinë e tyre ndaj fëmijëve edhe në rastet kur ata i shkaktojnë dëm personave të tjerë, andaj këtu kemi një harmonizim në mes trajtimeve teorike dhe rregullativës juridike por edhe të praktikës gjyqësore që ka të bëjë me përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre të mitur.

Rekomandime

- 1. Republika e Shqipërisë dhe Republika e Kosovës, në legjislacionin e tyre ta unifikojnë rregullimin e përgjegjësisë së prindërve për dëmin e shkaktuar nga fëmijët deri në emancipimin e tyre.*

Arsyetim

Rregullimi në këtë formë shkon në favor të interesit më të mirë të fëmijës. E themi këtë duke pasur parasysh rregullimet në rastin e Francës, Italisë dhe Spanjës sipas të cilave prindërit përgjigjet për fëmijët deri në emancipimin e tyre. Kjo ndërlidhet direkt me përgjegjësinë prindërore në kujdesin dhe edukimin e fëmijëve deri në moshën e emancipimit të tyre. Fakti që fëmijët janë nën mbikëqyrjen prindërore deri sa ata të arrijnë moshën madhore tregon që përgjegjësia e prindërve të tyre për dëmin e shkaktuar nga fëmijët zgjat deri në emancipimin e fëmijëve.

KAPITULLI V

PËRGJEGJËSIA E KUJDESTARIT DHE E TË TJERËVE PËR DËMIN E SHKAKTUAR NGA I MITURI

5.1 Hyrje

Në këtë pjesë do të trajtojmë çështje që ndërlidhen me përgjegjësisë e kujdestarit dhe e subjekteve të tjerë për dëmin e shkaktuar nga i mituri. Duke pasur parasysh rëndësinë e identifikimit të shkaqeve dhe të elementeve të që ndikojnë në shfaqjen e kësaj përgjegjësie do të fokusohemi në trajtimet teorike si dhe rregullativën juridike të shteteve të theksuara më lartë të cilat janë objekt trajtimi në këtë punim. Përmes trajtimeve teorike do të analizojmë kuptimin teorik të elementeve që e përbëjnë këtë lloj të përgjegjësisë si dhe situatave që ndërlidhen me këtë përgjegjësi, ndërsa nëpërmes analizimit të rregullativës juridike do të identifikojmë ngjashmëritë dhe dallimet ndërmjet sistemeve juridike të vendeve që i kemi përmendur deri më tani. Në fund të kësaj pjesë do të shfaqim mendimet tona rreth karakteristikave që kanë rezultuar gjatë trajtimit.

5.2 Kuptimi i përgjegjësisë se kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri-

Përgjegjësia e kujdestarit dhe e të tjerëve për dëmin e shkaktuar nga i mituri është lloj i përgjegjësisë për të tjerët. Lidhur me këtë lloj të përgjegjësisë duhet të themi se autorët e vendeve të ndryshme e kanë trajtuar në mënyra të ndryshme këtë çështje.

Disa autorë (Prof Alishani, Prof Tutulani-Semini, Prof Millosheviq) e kanë trajtuar ndaras përgjegjësinë e kujdestarit dhe të tjerëve për të miturin nga përgjegjësia e kujdestarit për dëmin e shkaktuar nga personat me paaftësi mendore. Mund të thuhet se autorët e theksuar me shumë të drejtë këtë çështje e kanë trajtuar ndaras nga përgjegjësia e kujdestarit për dëmin e shkaktuar nga personat me paaftësi mendore. E themi këtë sepse ky lloj i përgjegjësisë është krejtësisht më ndryshe nga përgjegjësia e kujdestarit për shkak të dëmit të personave me paaftësi mendore. Trajtimet teorike të përgjegjësisë së kujdestarit ndaj të miturve ndaras nga përgjegjësia e kujdestarit ndaj personave me paaftësi mendore kanë rëndësi sepse këto dy raste dallojnë në vete si për nga rrethanat po ashtu edhe për nga obligimet që ju takojnë kujdestarëve për tu kujdesur për personat pa zotësi veprimi. Në rastin e parë, kujdestari është përgjegjës që të kujdesët për personat e mitur që janë persona normal por nuk e kanë zotësinë e veprimit për shkak të moshës së mitur dhe për këtë arsye kanë nevojë për kujdesin e kujdestarit (Gashi & Aliu & Vokshi, 2012, 480, Mousourakis, 2-15, 110). Këtu, kujdestari ka për obligimin që të kujdesët, për personalitetin, ti edukojë dhe ti arsimojë të miturit të cilët janë nën mbikëqyrjen e tij (Gashi & Aliu & Vokshi, 2012, 485). Në rastin e dytë kujdestari është përgjegjës që të kujdesët për personat të cilët nuk kanë zotësi të veprimit për shkak të paaftësisë mendore apo zhvillimit të ngecur mendor ose ndonjë rrethane tjetër dhe për arsye të tilla ata kanë nevojë për kujdes nga ana e kujdestarit (Gashi & Aliu & Vokshi, 2012, 480). Në këto raste kujdestari është përgjegjës që të mbikëqyrë këta persona dhe të kujdesët për trajtimet e tyre varësisht nga gjendja shëndetësore e cila ka rezultuar me paaftësinë mendore ose rrethanat e tjera që u cekën më lartë. Në raste të tilla kujdestari ka për detyrë që të kujdesët për personalitetin e tyre, aftësimin e këtyre personave për jetë të pavarur dhe të bëjë mjekimin adekuat të tyre në mënyrë që ata pas një kohë të mund të jetojnë të pavarur nëse një gjë e tillë mund të realizohet nëse sëmundja apo rrethanat që e kanë

shkaktuar paaftësinë e tij mund të kalojnë (Gashi & Aliu & Vokshi, 2012, 483). Pikërisht për këtë arsye mendojmë se trajtimi i kësaj përgjegjësie ndaras nga njëra tjetra ka përparësitë e veta në aspektin teorik sepse trajtohen në mënyrë më të detajuar duke i specifikuar të drejtat dhe obligimet si për të miturit po ashtu edhe për personat me paaftësi mendore. Autorët e tjerë të cilët nuk e kanë bërë një dallim të tillë, mendojmë se nuk kanë mundur të paraqesin analizën e përmbledhur siç ka bërë grupi i parë i autorëve që janë theksuar më lartë. Thënë më ndryshe, trajtimi i përbashkët për dy kategori të ndryshme nuk mund të jetë i njëjtë me trajtimet e këtyre kategorive ndaras nga njëra tjetra.

Kujdestari, shkolla apo institucioni tjetër janë të detyruar që të mbikëqyrin të miturin përderisa ai është nën kujdesin e tyre. Në të njëjtën kohë këto subjekte kanë të drejta por edhe përgjegjësi në rast se nuk e kryejnë siç duhet mbikëqyrjen ndaj të miturve.

Për të ekzistuar përgjegjësia e kujdestarit, shkollës dhe e institucionit tjetër, paraprakisht duhet të plotësohen tri kushte (Alishani, 2002, 492) :

1 Të shkaktohet dëmi – Dëmi është elementi esencial i cili i paraprinë të gjitha elementeve të tjera që e karakterizojnë këtë çështje. E themi se është elementi më esencial sepse pa ekzistencën e dëmit nuk mund të ekzistojë përgjegjësia për shpërblimin e dëmit (Tutulani-Semini, 2006, 253). Po ashtu, ngushtësisht janë të lidhura paligjshmëria dhe shkaktimi i dëmit sepse një dëm konsiderohet i paligjshëm vetëm atëherë kur është kryer duke shkelur rendin juridik që mbron të drejtat dhe interesat e personave (KCSH, §608). Nga kjo, themi se për tu konsideruar dëmi fillimisht duhet edhe të konstatohet kundërligjshmëria e veprimit sepse në të kundërtën nuk do të mund të ekzistojë përgjegjësia shpërblimin e dëmit. Lidhur me këtë rregullativa juridike e ka përcaktuar qartë se nuk është përgjegjës personi i cili ka shkaktuar dëm

për mbrojtjen e nevojshme të tij ose një personi tjetër (KCSH, §611). Pra, nga kjo vërehet që dëmi është elementi esencial mirëpo është i varur kryekëput nga rrethanat e kundërligjshmërisë në bazë të të cilave përgjegjësia për dëmin e shkaktuar është e vlefshme vetëm nëse është shkaktuar me veprimin e kundërligjshëm. Në raste të tilla duhet të ekzistojë lidhja kauzale në mes veprimit të kundërligjshëm dhe shkaktimit të dëmit. Një person i cili si pasojë e veprimit të kundërligjshëm i shkakton dëm një personi tjetër është përgjegjës për shpërblimin e atij dëmi, e në rastin tonë, kjo reflektohet në ushtrimin jo adekuat të mbikëqyrjes ndaj të miturit nga ana e kujdestarit, shkollës apo institucionit tjetër. Prandaj, kujdestari, shkolla apo institucioni tjetër nëse nuk e mbikëqyrin si duhet të miturin i cili kryen veprim të kundërligjshëm dhe shkakton dëm personit tjetër, janë të obliguar që ta bëjnë shpërblimin e dëmit.

2 Dëmi të shkaktohet nga i mbrojturi – në këtë rast, kushti i dytë paraqitet tek shkaktimi i dëmit nga personi i cili është nën mbrojtje. Ky kusht i përgjegjësisë vjen në shprehje kur personi ka shkaktuar dëm duke qenë nën mbrojtje të kujdestarit, shkollës apo institucionit tjetër. Prandaj në raste të tilla obligohet kujdestari, shkolla apo institucioni tjetër që ta bëjë shpërblimin e dëmit për shkak se personi që i ka shkaktuar dëm një personi tjetër ka qenë nën kujdesin e tyre. Qëllimi në raste të tilla ka të bëjë me mbrojtjen e interesit të personit të mitur i cili është nën kujdesin e kujdestarit, shkollës apo institucionit tjetër si dhe e personit që është dëmtuar nga veprimet e personit të mitur.

3. Dëmi duhet të shkaktohet nga i mituri që ka qenë nën kujdestari, në shkollë apo në institucion tjetër - Kushti i tretë ka të bëjë me të miturin i cili në momentin e shkaktimit të dëmit është nën kujdestari, shkollë apo institucion tjetër. Është esenciale që personi i mitur i cili

ka shkaktuar dëm të jetë nën kujdestari, në shkollë apo në institucionin tjetër dhe në këtë mënyrë ekziston detyrimi i kujdestarit, shkollës apo institucionit tjetër për të bërë shpërblimin e dëmit të shkaktuar nga i mituri (Dauti & Berisha & Vokshi & Aliu, 2013, 185). Për dallim nga rasti i mësipërm në rastet e tjera kur i mituri shkakton dëm personit tjetër derisa është duke shkuar apo duke u kthyer nga shkolla duhet analizuar me kujdes mënyrën e organizimit të udhëtimit të nxënësit për në shkollë dhe për kthim nga shkolla. Lidhur me këtë çështje mendojmë se për të miturin i cili ka shkaktuar dëm në rrethana të tilla në të cilat shkolla nuk e ka organizuar udhëtimin e nxënësve duhet të përgjigjen prindërit e të miturit ose kujdestari i tij nëse fëmija ka qenë nën mbikëqyrjen e kujdestarit. Ndërsa, në rastet e tjera kur i mituri i ka shkaktuar dëm një personi tjetër në ato rrethana kur shkolla e ka organizuar udhëtimin e nxënësve atëherë shkolla do të jetë përgjegjëse për të bërë shpërblimin e dëmit të shkaktuar nga i mituri. E gjithë kjo ka të bëjë me momentin dhe vendin e shkakimit të dëmit si dhe mënyrën e organizimit të udhëtimit të nxënësve për të shkuar dhe për tu kthyer nga shkolla. Duke pasur parasysh këtë mund të themi se kujdestari, shkolla apo institucionit tjetër janë përgjegjës për shpërblimin e dëmit të shkaktuar nga i mituri që gjendet nën kujdesin e tyre. Kjo mund të vjen në shprehje edhe në rastet kur i mituri gjendet nën kujdesin e dy institucioneve njëkohësisht, p.sh nën kujdestari mirëpo është në shkollë dhe në rast se i ka shkaktuar dëm tjetrit gjatë orarit të mësimin atëherë përgjegjës do të jetë shkolla ndërsa nëse dëmin e ka shkaktuar jashtë shkollës përgjegjës do të jetë kujdestari nëse shkolla nuk është e obliguar që organizojë udhëtimin e nxënësve.

5.3 Rregullativa juridike për përgjegjësinë e kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri

5.3.1 Rasti i Shqipërisë

Republika e Shqipërisë me Kodin Civil e ka përcaktuar se prindërit, kujdestari apo personat që kanë në mbikëqyrje persona të pazot për të vepruar janë përgjegjës për veprimet e tyre. Në këtë kategori të personave përfshihen fëmijët nën moshën 14 vjeç por edhe personat e tjerë të pazot për të vepruar për shkak të paaftësisë mendore apo të ndonjë rrethane tjetër në bazë të së cilës nuk mund të kontrollojnë veprimet e tyre (KCSH, §613, Skrame (b), 2011, 107). Sipas këtij përcaktimi për dëmin që shkaktohet nga fëmijët nën moshën 14 vjeçare ose nga personat e pazot për të vepruar të cilët gjenden nën mbikëqyrjen e të tjerëve përgjigjen prindërit, kujdestari apo personi tek i cili janë besuar. Në këtë drejtim Republika e Shqipërisë dallon nga shtetet e përmendura më lartë. Dallimi qëndron në faktin se Shqipëria me rregullativë juridike e ka përcaktuar se për të miturit nën moshën 14 vjeçare përgjigjen prindërit, kujdestari ose personi që i janë besuar, kurse tek shtetet e përmendura më lartë përgjegjësia e kujdestarit për të miturin bazohet tek rregullat e përgjegjësisë për dëmin e shkaktuar nga fëmijët e mitur. Shqipëria dallon në këtë drejtim sepse nuk e bën ndarjen e të miturve sipas moshës së tyre ashtu siç e bëjnë shtetet e përmendura më lartë.

Autorët shqiptarë e kanë trajtuar këtë çështje në mënyrë të hollësishme. Sipas Prof Tutulani Semini të miturit që ndodhen në institucione arsimore, kulturore apo të ngjashme nëse shkaktojnë dëm për ta përgjigjet mësuesi apo personi mbikëqyrës i institucionit në të cilin ka qenë i mituri (Tutulani, Semini, 2006, 258).

Po ashtu, në dispozitat e Kodit Civil është përcaktuar përgjegjësia për dëmin që e kanë shkaktuar nxënësit apo personat që janë nën mbikëqyrje ose personat që mësojnë mjeshtri ose profesion. Në raste të tilla të shkaktimit të dëmit përgjegjës janë mësuesit ose personat që janë mbikëqyrës të të miturve ose personat që u mësojnë të tjerëve një mjeshtri apo profesion, (KCSH, §615, Skrame (b), 2011, 110). Këto subjekte nuk do të konsiderohen përgjegjës nëse arrijnë të provojnë se nuk kanë mundur të ndalonin shkaktimin e dëmit edhe pse i kanë ndërmarrë të gjitha masat për mbikëqyrje adekuate të personave të caktuar (KCSH, §615). Në Republikën e Shqipërisë ligdhënësi e ka përjashtuar përgjegjësinë e subjekteve të përmendura më lartë në rastet kur ata i kanë marrë të gjitha masat për ushtrimin adekuat të mbikëqyrjes por nuk kanë mundur ta ndalojnë shkaktimin e dëmit, ose në rastet kur dëmi do të shkaktohej pa marrë parasysh mbikëqyrjen e tyre. Me këtë përcaktim është krijuar siguria juridike e mbikëqyrësve të cilët kanë vepruar në mënyrë të rregullt mirëpo nuk kanë arritur të ndalojnë shkaktimin e dëmit. Në raste të tilla duhet të merren parasysh dy gjëra. E para, nëse i mituri ka shkaktuar dëm si rezultat i edukimit të keq dhe krijimit të shprehive të këqija nga prindërit, dhe rasti i dytë nëse i mituri ka qenë i vetëdijshëm se veprimet që i ndërmerr janë të kundërligjshme. Në rastin e parë duhet të përgjigjen prindërit e të miturit, kurse në rastin e dytë duhet të përgjigjet i mituri nëse ka mundësi ekonomike për një gjë të tillë. Nëse për shkaktimin e dëmit përgjigjen prindi dhe i mituri atëherë përgjegjësia do të jetë solidare.

Kjo dispozitë e Kodit Civil është e ngjashme me dispozitat e ligjeve të shteteve të theksuara më lartë lidhur me përgjegjësinë e kujdestarit, shkollës apo institucionit tjetër për dëmin që e shkakton i mituri.

5.3.2 Rasti i Kosovës

Lidhur me këtë lloj të përgjegjësisë, rregullativa juridike e Kosovës e ka përcaktuar në mënyrë të detajuar përgjegjësinë e kujdestarit shkollës apo institucionit tjetër për dëmin që e shkakton i mituri.

Në bazë të dispozitave të Ligjit për Marrëdhëniet e Detyrimeve Republika e Kosovës e ka përcaktuar se kujdestari, shkolla apo institucioni tjetër janë përgjegjëse për dëmin e shkaktuar nga i mituri i cili është nën mbikëqyrjen e tyre, (LMDK, §149). Në raste të tilla duhet të konstatohet se në mbikëqyrje të kujt ka qenë i mituri në momentin e shkakimit të dëmit në mënyrë që të jetë e mundur të caktohet përgjegjësia e subjektit mbikëqyrës.

Në rastet kur kujdestari është i caktuar nga organi i kujdestarisë si mbikëqyrës i të miturit, ai është i detyruar që të kujdeset për personalitetin e të miturit e veçanërisht të kujdesët për edukimin, arsimimin dhe shëndetin e tij në mënyrë që i mituri të jetë i aftë që të kujdeset për të drejtat dhe interesat e tij në të ardhmen (LFK, §244, Gashi & Aliu & Vokshi, 2012, 522). Pikërisht këto obligime që rrjedhin në bazë të ligjit të familjes janë detyrim për mbikëqyrësit që të shpërblejnë dëmin që e shkaktojnë kjo kategori e personave (Tutulani-Semini,2006,256). Andaj, në qoftë se kujdestari nuk arrin që ti kryej siç duhet detyrat e tij në edukimin e të miturit dhe në këtë mënyrë i mituri krijon shprehje të këqija si pasojë e mos edukimit të duhur nga ana e kujdestarit, ai do të jetë përgjegjës për këtë. Kjo do të vjen në shprehje edhe në rast se i mituri gjatë qëndrimit në shkollë shkakton dëm tjetrit si pasojë e edukimit të keq nga kujdestari dhe nëse shkolla arrin të provoj se e ka ushtruar në mënyrë adekuate mbikëqyrjen ndaj të miturit por nuk ka mundur ta ndalojë shkaktimin e dëmit që ka rrjedhë si pasojë e shprehive të këqija të miturit, përgjegjës do të jetë kujdestari pasi që ai ka bërë lëshim dhe nuk i ka kryer siç duhet detyrat në edukimin e të miturit (Gashi & Aliu & Vokshi, 2012, 522). Rregullativa juridike ka

paraparë edhe rastet kur i mituri ka mundësi ekonomike që të përgjigjet vet për dëmine shkaktuar. Në raste të tilla vjen në shprehje përgjegjësia solidare në mes të miturit dhe kujdestarit, shkollës apo institucionit tjetër (LMDK, §149.2). Kjo lloj i përgjegjësisë vjen në shprehje në qoftë se i mituri ka qenë i aftë për të gjykuar pra, nëse ka pasur zotësinë deliktore dhe nëse shpërblimi i dëmit nuk e rrezikon seriozisht pasurinë e tij. .

Vështrime krahasuese

5.3.3 Rasti i Kroacisë

Në mënyrë krejtësisht të ngjashme sikur Kosova, këtë lloj të përgjegjësisë e ka rregulluar edhe Kroacia me Ligjin e Detyrimeve. Edhe në Kroaci, kujdestari, shkolla apo institucioni tjetër janë përgjegjës për dëmin që shkaktohet nga i mituri përderisa është nën kujdesin apo mbikëqyrjen e tyre (LMDKR, §1058). Sipas LMDKR, kujdestari, shkolla apo institucioni tjetër janë përgjegjës për dëmin që e ka shkaktuar i mituri i cili është nën kujdesin apo mbikëqyrjen e tyre. Kjo përgjegjësi vjen në shprehje nëse ata kanë bërë lëshim në mbikëqyrje ndaj të miturit. Por, në rastet kur kujdestari, shkolla ose institucioni tjetër nuk do të jenë përgjegjës për shpërblimin e dëmit të shkaktuar nga i mituri nëse i kanë bërë të gjitha përpjekjet për mbikëqyrje adekuate mirëpo prapë dëmi është shkaktuar. Krejtësisht ngjashëm do të veprohet edhe në rastet kur dëmi do të shkaktohej pavarësisht nga kujdesi i ushtruar nga kujdestari, shkolla apo institucioni tjetër. Lirimi nga përgjegjësia për raste të tilla të shkaktimit të dëmit do të vjen në shprehje vetëm nëse ata do të mund të provojnë se i kanë bërë të gjitha përpjekjet për mbikëqyrjen e të miturit dhe përkundër kësaj dëmi është shkaktuar (LMDKR, §1058). Po ashtu, në rastet kur edhe i mituri përgjigjet për dëmin e shkaktuar, përgjegjësia do të jetë solidare sepse

do të përgjigjen mbikëqyrësi dhe i mituri bashkërisht (LMDKR, §1058.2). Vlen të theksojmë se kujdestari do të përgjigjet për dëmin që e ka shkaktuar i mituri për të cilin ai është mbikëqyrës në kushte të njëjta për të cilat përgjigjen edhe prindërit (Millosheviq, 1972, 171). Po ashtu, një rast tjetër ka të bëjë me kujdestarët faktik të cilët nuk janë të emëruar d.m.th nuk janë kujdestarë ligjor. Në raste të tilla kur shkaktojnë dëm të miturit që janë besuar nga prindërit e tyre, kujdestari faktik do të përgjigjet vetëm nëse ka faj për shkaktimin e dëmit, në të kundërtën do të përgjigjen prindërit e të miturit (Millosheviq, 1972, 172). Është me rëndësi të theksojmë se në këto raste vlejné rregullat e përgjithshme të kategorizimit të të miturve në bazë të moshës së tyre duke i ndarë në të miturit nga 0 – 7 vjeç dhe të miturit nga 7 deri në 14 vjeç. Në rastin e parë përgjigjen prindërit dhe kujdestarët pa marrë parasysh fajin, kurse në rastin e dytë sipas rregullit ata përgjigjen për dëmin e shkaktuar nga i mituri mirëpo kanë mundësi që të provojné se e kanë ushtruar mbikëqyrjen në mënyrë adekuate dhe dëmi është shkaktuar pa fajin e tyre.

5.3.4 Rasti i Serbisë

Kjo lloj i përgjegjësisë në Serbi është rregulluar me Ligjin mbi Marrëdhëniet e Detyrimeve. Ligjdhënësi ka përcaktuar dispozita të cilat e mbrojnë të miturin nëse është nën kujdestari, shkollë apo në ndonjë institucion të caktuar. Sipas legjislacionit serb, për dëmin që i ka shkaktuar një personi tjetër i mituri i cili gjendet nën kujdestari, në shkollë apo në institucionin tjetër përgjigjet kujdestari, shkolla apo institucioni tjetër (LMDS, §167). Ky përcaktim ligjor është krejtësisht i njëjtë me rregullativën juridike në Kosovë dhe Kroaci që nënkupton se shumica e shteteve ballkanike kanë njëmendësi në krijimin e rregullave juridike për këtë çështje. Në qoftë se i mituri është i vendosur nën kujdestari, për të kujdestari duhet ti kryej veprimet të cilat në

kushte normale duhet ti kryejnë prindërit e të miturit dhe në bazë të këtyre obligimeve të kujdestarit rrjedh përgjegjësia për të miturin në rast se ai shkakton dëm personit tjetër përderisa është nën kujdesin e tij (Millosheviq, 1972, 170). Autorët serb në trajtimet e tyre teorike por edhe ligjdhënësit në përcaktimet e tyre në rregullativë juridike lidhur me këtë çështje kanë theksuar se mund të ndodhë që i mituri të shkaktojë dëm personit tjetër për shkak të shprehive të këqija apo edukimin jo adekuat nga prindërit. Në raste të tilla përgjegjës duhet të jenë prindërit e të miturit edhe nëse i mituri është nën kujdestari. Ky mendim rrjedh për shkak se prindërit kanë bërë edukim jo adekuat të të miturit dhe pikërisht për këtë shkak përgjegjësia kalon mbi prindërit të cilët duhet të bëjnë shpërblimin e dëmit që e ka shkaktuar fëmija i tyre i cili gjendet nën kujdestari (Millosheviq, 1972, 172, LMDS, §168). Prandaj, nëse ndodh që kujdestari të përgjigjet për dëmin e shkaktuar nga i mituri në rrethanat e cekura më lartë ai ka të drejtë që të kërkojë nga prindërit e të miturit kthimin e shpërblimit që ai ia ka dhënë personit të dëmtuar si shenjë e shpërblimit të dëmit të shkaktuar nga i mituri. Kërkesën për kthimin e shpërblimit ai mund ta kërkojë nga prindërit e të miturit për shkak se dëmi është shkaktuar me fajin e tyre (LMDS, §168.2). Përcaktime të tilla krijojnë siguri tek kujdestarët por edhe i obligojnë prindërit që të jenë më efikas në edukimin e fëmijëve të tyre. Ngjashëm veprohet edhe në rast se i mituri është në shkollë nën kujdesin e mësuesit apo në ndonjë institucion tjetër nën kujdesin e personit kompetent.

Kur i mituri është nën kujdesin e shkollës dhe shkakton dëm një personi tjetër shfaqen disa situata të cilat kërkojnë trajtim dhe analizë të veçantë.

Dilemat shfaqen në atë se :

“Kush do të jetë përgjegjës në rastin kur i mituri gjatë shkuarjes apo ardhjes nga shkolla shkakton dëm personit tjetër? A do të përgjigjen prindërit apo shkolla”?

Në raste të tilla duhet të merret për bazë se kush ka qenë përgjegjës për të batur fëmijët për vajtje dhe ardhje nga shkolla. E them këtë sepse nga ky fakt varet përcaktimi i personit përgjegjës për dëmin që e ka shkaktuar i miturit. Nëse udhëtimi i të miturit është i organizuar nga ana e shkollës, atëherë për dëmin e shkaktuar nën kushte të tilla duhet të përgjigjet shkolla pasi që i mituri konsiderohet nën kujdesin e shkollës në momentin që vendoset në automjetin transportues të nxënësve, kurse në rast se shkolla nuk mban përgjegjësi për organizimin e transportit të të miturve, për të duhet të përgjigjen prindërit e tij. Prandaj, identifikimi i mënyrës së udhëtimit të të miturit për në shkollë është kushti kyç në bazë të cilit mund të caktohet personi përgjegjës për dëmin e shkaktuar nga i mituri në situata të tilla.

Rregullativa juridike serbe ka përcaktuar se për këtë lloj të përgjegjësisë nëse i mituri është fajtor dhe nëse ka mundësi ekonomike që ta bëjë shpërblimin e dëmit bashkërisht me palët mbikëqyrëse atëherë përgjegjësia është solidarë (LMDS, §167.2).

5.3.5 Rasti i Francës

Në Kodin Civil Francez janë përcaktuar rregullat që rregullojnë përgjegjësitë e veçanta për veprimet e të tjerëve (KCF, §1384). Në bazë të nenit 1384 të kodit civil francez, përgjegjës është personi që ka qenë mbikëqyrës i personit që ka shkaktuar dëm. Thënë më ndryshe, një person është përgjegjës për dëmin e shkaktuar nga personat për të cilët ai përgjigjet (Légier, 2008, 147). Po ashtu në bazë të këtij neni në kodin civil, mësuesit janë përgjegjës për dëmin që e shkaktojnë nxënësit të cilët kanë qenë nën mbikëqyrjen e tij (KCF, §1384). Kushti kryesor në këtë rast është fajësia e mësuesit në mënyrë që të përcaktohet përgjegjësia e tij për shpërblimin e dëmit. Lidhur me këtë çështje në Francë ka pasur rregullime të ndryshme nga e kaluara e deri më sot. Në kodin

civil të vitit 1804 mësuesit i nënshtroheshin prezumimit të ngjashëm me atë që zbatohet për prindërit. Pastaj Franca me ligjin e 20 korrikut të vitin 1899 e kishte zëvendësuar përgjegjësinë e shtetit me atë të personelit të mësimdhënies dhe në këtë mënyrë i bënte përgjegjës personelin mësimdhënës. Këtë çështje francezët e kanë ndryshuar me ligjin e 5 prillit të vitit 1937 duke e hequr prezumimin dhe duke e lënë mundësinë për të provuar fajësinë e mësuesit në mënyrë që shteti të marrë përsipër përgjegjësinë për shpërblimin e dëmit të shkaktuar (Légier, 2008, 156). Nga kjo vërehet që francezët në vazhdimësi kanë rregulluar çështjen e përgjegjësisë së mësuesit për dëmin që e ka shkaktuar nxënësi. Në bazë të ligjit të vitit 1937 shteti ka marrë përgjegjësinë për këtë lloj të përgjegjësisë, mirëpo me kusht që të provohet faji i mësimdhënësit. Në raste të tilla duhet që të vërtetohet përgjegjësia e mësimdhënësit në mënyrë që shteti ta marrë përsipër shpërblimin e dëmit të shkaktuar nga nxënësi. Nga ky këndvështrim mund të konstatohet se kushti kyç i përgjegjësisë së shkollës është fajësia e mësimdhënësit për dëmin që e ka shkaktuar i mituri (Légier, 2008, 157).

Përmbajtja e nenit 1384 i kodit civil francez nuk i kishte paraparë të gjitha rastet e kësaj përgjegjësie andaj ishte e nevojshme që të plotësohej me akte të tjera të cilat do të përcaktonin përgjegjësinë e subjekteve të tjera lidhur me këtë lloj të përgjegjësisë. Edhe me ligjet pasuese që ishin hartuar nuk mbulohej e gjithë fusha që i përkiste këtij lloji të përgjegjësisë. Lidhur me këtë çështje Asambleja Plenare e Gjykatës së Kasacionit me qëllim të mbulimit sa më të mirë të rasteve praktike që i përkisnin këtij lloji të përgjegjësisë është mbështetur në fjalët që rrjedhin nga neni 1384.1 i Kodit Civil sipas të cilit *“Një person është përgjegjës për dëmin e shkaktuar nga personat që ai përgjigjet”* (Légier, 2008, 147). Në bazë të këtyre fjalëve vërehet qartë se të gjithë subjektet të cilët gjenden nën mbikëqyrjen e personave të tjerë nuk përgjigjen për dëmin e shkaktuar por për këtë përgjigjen mbikëqyrësit e tyre. Lidhur me këtë, Asambleja Plenare e

Gjykatës së Kasacionit në vendimin Blicck të 29 marsit 1991 e ka njohur përgjegjësinë e një shoqate që mbikëqyrte një qendër me persona me paaftësi mendore, ku një person i kësaj qendre i kishte shkaktuar dëm një personi të tretë. Ajo kishte vendosur për përgjegjësinë nga pika 1 e nenit 1384 duke e marrë parasysh se kjo qendër ishte përgjegjëse për të kontrolluar dhe organizuar mënyrën e jetesës së personit me paaftësi mendore i cili i ka shkaktuar dëm personit tjetër (Légier, 2008. 148). Ky vendim lidhur me këtë çështje të përgjegjësisë e cila rrjedh nga neni 1384.1 më vonë është përdorur edhe për raste të tjera. Autori francez Légier përmend shprehimisht se ndikimi i vendimit të theksuar më lartë është shtrirë edhe në raste të tjera si p.sh kundër një institucioni riedukimi ose ndonjë klinike psikiatrike të cilat duhet të merrnin përsipër dëmet e shkaktuara nga personat për të cilët kanë qenë përgjegjës, ose kundër një kujdestari i cili është përgjegjës për veprimet e personit me paaftësi mendore (Légier, 2008. 149).

Nga e gjithë kjo që u tha më lartë vërehet që Franca ndryshon dukshëm sa i përket rregullimit të kësaj përgjegjësie nga shtetet e tjera që i kemi theksuar deri më tani. Ky dallim vërehet fillimisht tek përgjegjësia e mësimdhënësit për të cilët përgjigjet shteti me kusht që të mund të provohet fajësia e tij në shkaktimin e dëmit nga nxënësi, ndërsa në përcaktime e shteteve të tjera kjo përgjegjësi nuk i takonte shtetit por shkolla përgjigjej për dëmin e shkaktuar nga i mituri. Në dy rastet e tjera tek përgjegjësia e kujdestarit dhe institucionit tjetër pothuajse janë të ngjashme sepse edhe në Francë në bazë të vendimit Blicck kjo përgjegjësi shtrihet edhe në rastet e ndonjë institucioni i cili mbikëqyr persona të tjerë si dhe kujdestari i cili është përgjegjës për personin për të cilin është mbikëqyrës. Vlen të theksojmë se Gjykata e Kasacionit ka dhënë një kontribut të jashtëzakonshëm lidhur me këtë lloj të përgjegjësisë. Ajo në vendimin e 26 marsit 1997 (V. 1997, 496, shënim P. Jourdain), e ka saktësuar çështjen e përgjegjësisë së plotë. Në këtë drejtim ajo ka theksuar se personi mbikëqyrës nuk mund të largojë përgjegjësinë nga vetja duke

dëshmuar se ai nuk është autori i cili e ka shkaktuar dëmin. Në raste të tilla përgjegjësia mund të mos merret parasysh vetëm në rast të veprimit të forcës madhore ose kur fajin e ka viktima (Légier, 2008. 148).

5.3.6 Rasti i Italisë

Me Kodin Civil Italian është rregulluar përgjegjësia e kujdestarëve, mbikëqyrësve si dhe personave që u mësojnë të tjerëve mjeshtri. Në raste të tilla ata janë përgjegjës për dëmin që e shkaktojnë personat që janë nën mbikëqyrjen dhe kujdesin e tyre (KCI, §2048). Po ashtu e njëjta dispozitë zbatohet edhe në rastet e mbajtjes, edukimit dhe arsimimit të të miturit. Lidhur me këtë vlen të theksohet se edhe Italia ka një rregullim pothuajse të ngjashëm me shtetet e përmendura më lartë, mirëpo ka disa dallime sa i përket përgjegjësisë së kujdestarit, shkollës dhe institucionit tjetër ndaj të miturit. Në bazë të kodit civil, Italia e ka përcaktuar shprehimisht se personi nuk përgjigjet për dëmin që e ka shkaktuar në qoftë se nuk e ka pasur zotësinë e veprimit përveç nëse gjendja e pazotësisë së tij është provokuar me faj të tij (KCI, §2046). Në raste të tilla, përgjegjës për dëmin e shkaktuar janë mbikëqyrësit e këtyre personave përveç nëse arrijnë të provojnë se nuk kanë pasur mundësi ta ndalojnë veprimin e dëmshëm. Mirëpo në rast se i dëmtuari nuk do të mund të realizonte shpërblimin e dëmit nga personi që ishte përgjegjës për mbikëqyrje të personit të pazot, atëherë gjyqtari duke i analizuar kushtet ekonomike të palëve mund ta dënoj autorin e shkakimit të dëmin me një dëmshpërblim të arsyeshëm dhe të përballueshëm për të (KCI, §2047). E gjithë kjo bëhet me qëllim të krijimit të sigurisë juridike të personit ndaj të cilit është shkaktuar dëm. Në bazë të këtij përcaktimi, Italia ka bërë përgjegjës kujdestarin për dëmin që e shkakton personi i cili është nën kujdesin e tij. Po ashtu përgjegjës për dëmin që e shkakton

personi i mitur është edhe personi nga institucioni i caktuar për mbikëqyrjen e tij. Përgjegjës gjithashtu do të jetë mbikëqyrësi i të miturit i cili është duke u arsimuar. Në këtë mënyrë e Italia e përmbledh përgjegjësinë e kujdestarit, shkollës dhe institucionit tjetër për dëmin e shkaktuar nga i mituri.

Nga e gjithë kjo që u tha më lartë vërehet që edhe Italia me Kodin Civil e ka rregulluar këtë lloj të përgjegjësisë si dhe ka përcaktuar subjektet përgjegjëse për shpërblimin e dëmit të shkaktuar në rrethanat e theksuara më lartë. Në këtë rast, është me rëndësi të theksojmë se bëhet fjalë për personat të cilët nuk e kanë zotësinë e veprimit për shkak të moshës së mitur, andaj përgjegjësia në raste të tilla duhet të realizohet duke respektuar kategorizimin e të miturve në bazë të moshës së tyre.

Përveç ngjashmërive duhet të themi se për këtë çështje ka edhe dallime. Italia nuk e ka përcaktuar përgjegjësinë e shkollës për dëmin që e shkakton i mituri që gjendet nën mbikëqyrjen e mësuesit gjë që konsiderojmë së në këtë drejtim Italia dallon nga shtetet që janë theksuar më lartë të cilat e kanë përcaktuar shprehimisht përgjegjësinë e shkollës për dëmin që e shkakton i mituri përderisa gjendet në shkollë apo nën mbikëqyrjen e mësuesit.

5.3.7 Rasti i Gjermanisë

Me Kodin Civil Gjerman është përcaktuar qartë përgjegjësia e personit mbikëqyrës për dëmin që e shkaktojnë personat që i ka nën mbikëqyrje. Në bazë të këtij përcaktimi, personi i cili në bazë të ligjit është i detyruar të mbikëqyr persona të tjerë që kanë nevojë për mbikëqyrje qoftë për shkak se janë të mitur apo për shkak të paaftësisë fizike ose mendore, është përgjegjës kur këta persona i shkaktojnë dëm në mënyrë të kundërligjshme një personi tjetër (KCGJ, §832). Në

raste të tilla, Kodi Gjerman bën një përcaktim të përgjithshëm në bazë të cilit personi i cili nuk është i vetëdijshëm për veprimin që e ndërmerret në bazë të cilit shkakton dëm një personi tjetër nuk mban përgjegjësi për dëmin që e ka shkaktuar (KCGJ, §827). Andaj, në raste të tilla përgjegjës duhet të jetë personi i cili është i detyruar të kujdesët dhe të jetë mbikëqyrës i këtyre personave. Në rastin tonë, për të miturin që i shkakton dëm një personi tjetër, përgjegjës është mbikëqyrësi i tij. Në Kodin Civil Gjerman nuk haset shprehimisht në asnjë rast se kujdestari shkolla apo institucioni tjetër janë përgjegjës kur i mituri shkakton dëm një personi tjetër.

Gjermanët në kodin civil përveç përcaktimeve në bazë të cilave i përjashton nga përgjegjësia personat të cilët për shkak të moshës së mitur apo paaftësisë mendore i shkaktojnë dëm një personi tjetër, e ka përcaktuar edhe personin përgjegjës i cili duhet ta bëjë shpërblimin e dëmit të shkaktuar nga personat e tillë. Në raste të tilla përgjegjës për shpërblimin e dëmit të shkaktuar është mbikëqyrësi i të miturve apo i personave me paftësi mendore (KCGJ, §832). Prandaj, në rastin tonë duhet të themi se gjermanët në mënyrë të përgjithshme e kanë të përcaktuar se për dëmin që e kanë shkaktuar të miturit përgjegjës janë mbikëqyrësit e tyre që nënkupton se mund të jetë kujdestari, shkolla apo institucioni tjetër varësisht nga rrethanat e rastit se ku ka qenë i mituri kur e ka shkaktuar dëmin. Mirëpo edhe në këtë rast, për realizimin e kësaj përgjegjësie duhet të merret parasysh përgjegjësia për personat e mitur e përcaktuar në Kod. Sipas këtij përcaktimi të miturit deri në 7 vjeç nuk përgjigjen për dëmin e shkaktuar. E njëjta vlen edhe për të miturit deri në 18 vjeç, nëse ata në momentin e shkakimit të dëmit nuk e kanë qenë të vetëdijshëm për veprimin e kundërligjshëm në bazë të cilit është shkaktuar dëmi (KCGJ, §828). Edhe përkundër këtyre përcaktimeve sipas të cilave mbikëqyrësit duhet të përgjigjen për dëmin e shkaktuar nga të miturit, gjermanët me dispozitat e kodit civil kanë paraparë mundësinë që

mbikëqyrësit të provojnë se i kanë i kanë ndërmarrë të gjitha masat e duhura për mbikëqyrje adekuate mirëpo nuk kanë mundur ta ndalojnë shkaktimin e dëmit (KCGJ, §832).

Thënë më ndryshe, Gjermania dallon nga përcaktimet ligjore me vendet e tjera që janë përmendur më lartë sepse nuk e përcakton shprehimisht përgjegjësinë e kujdestarit, shkollës apo institucionit tjetër siç e bëjnë shtetet e përmendura më lartë. Gjermanët në mënyrë të përgjithshme e kanë përcaktuar përgjegjësinë e mbikëqyrësit për dëmin që e shkakton i mituri e nga kjo mund të kuptohet se përgjegjës mund të jetë kujdestari, shkolla apo institucioni tjetër varësisht se nën mbikëqyrjen e kujt ka qenë i mituri kur e ka shkaktuar dëmin.

5.3.8 Rasti i Spanjës

Me kodin Civil spanjoll është përcaktuar përgjegjësia për dëmin e shkaktuar ndaj personave të tjerë. Spanja me Kodin Civil e ka të përcaktuar përgjegjësinë e kujdestarit për dëmin e shkaktuar nga personat e mitur të cilët janë nën kujdesin e tij (KCS, §1903.3). Ky është përcaktim krejtësisht i ngjashëm me përcaktimet e shteteve të tjera të cilat i kemi përmendur më lartë. Në këtë drejtim duhet të themi se nuk ka dallime në asnjërin nga shtetet që na bën të kuptojmë se kemi të bëjmë me një rregullativë pothuajse identike sa i përket përgjegjësive së kujdestarit për dëmin e shkaktuar nga të miturit që janë nën mbikëqyrjen dhe përgjegjësinë e tij.

Po ashtu, Spanja me Kod Civil e ka përcaktuar përgjegjësinë e shkollës për të miturit që gjenden nën mbikëqyrjen e institucionit apo stafit mësimdhënës gjatë kryerjes së shkollës apo aktiviteteve të tjera plotësuese ku nxënësit janë nën mbikëqyrjen e mësimdhënësit (KCS, §1903.5). Në këtë drejtim duhet të themi se shkolla përgjigjet për çdo dëm i cili shkaktohet nga nxënësit gjatë kohës sa ata kanë qenë në shkollë apo gjatë aktiviteteve shkollore jashtë shkollës

por që kanë qenë nën mbikëqyrjen e mësimdhënësit. Edhe në këtë rast, Spanja ka rregullim të ngjashëm me shtetet e përmendura më lartë sa i përket përgjegjësisë së shkollës për dëmin që shkaktohet nga nxënësit.

Kujdestari dhe shkolla në këtë rast, nuk do të jenë përgjegjës nëse arrijë të provojnë se i kanë ndërmarrë të gjitha veprimet për të ushtruar mbikëqyrjen në mënyrë të duhur mirëpo nuk kanë mundur ta ndalojnë shkaktimin e dëmit (KCS, §1903.6). Në raste të tilla të shkakimit të dëmit, kur të miturit kanë mundësi ekonomike që ta bëjnë shpërblimin e dëmit bashkërisht me kujdestarin apo shkollën vjen në shprehje përgjegjësia solidare në mes tyre (KCS, §229). Ky lloj i përgjegjësisë vjen në shprehje vetëm në rast se të miturit kanë mundësi ekonomike dhe kur dëmi është shkaktuar me fajin e tyre.

Sa i përket përgjegjësisë së institucionit tjetër për dëmin e shkaktuar nga i mituri vlen të theksojmë se Spanja nuk e ka përcaktuar shprehimisht këtë lloj të përgjegjësisë dhe në këtë drejtim vërehen dallime ndërmjet Spanjës dhe disa shteteve të përmendura më. Por, nëse e analizojmë më hollësisht përmbajtjen e nenit 1903 të Kodit Civil të Spanjës mund të nënkuptohet se cilido subjekt i cili është mbikëqyrës i të miturit në çfarëdo rrethane është përgjegjës për dëmin që i mituri i shkakton një personi tjetër. Prandaj, më bazë të këtij neni në mënyrë të tërthortë rregullohen të gjitha rastet e përgjegjësisë së mbikëqyrësit për dëmin i cili shkaktohet nga personat që janë nën mbikëqyrjen apo kujdesin e tij, dhe në këtë mënyrë vjen në shprehje përgjegjësia e institucionit tjetër për dëmin që e shkakton i mituri.

5.4 Praktika gjyqësore lidhur me përgjegjësinë e kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri

Lidhur me këtë lloj të përgjegjësisë, praktika gjyqësore i ka kushtuar vëmendje zgjidhjes së rasteve të tilla të cilat do të paraqiten në vijim.

5.4.1 Rasti i Shqipërisë

Gjykata e Rrethit Gjyqësor në Tiranë me vendimin nr 793 të datës 9. 2. 2010, ka vendosur që fëmijët ti vendosin nën kujdesin e njërit prind pas shkurorëzimit të tyre. Në këtë rast njëri prind do të jetë kujdestar i fëmijëve të mitur dhe do të jetë përgjegjës për të ushtruar kujdesin ndaj tyre, ti edukoj, arsimoj si dhe të mbikëqyrë fëmijët e tij. Në këtë rast njëri prind i cili me vendim të gjykatës është caktuar si kujdestar i fëmijëve të tij do të jetë përgjegjës për çfarëdo veprimi të fëmijëve. Kjo përgjegjësi vjen në shprehje edhe në rast se fëmijët e tij i shkaktojnë dëm ndonjë personi tjetër. Elementet e kësaj përgjegjësie vijnë në shprehje për shkak se prindi kujdestar do të jetë në vazhdimësi mbikëqyrës i fëmijëve dhe do të jetë përgjegjës për edukimin dhe arsimimin e fëmijëve të tij dhe nëse vjen deri tek shkaktimi i dëmit nga ata, prindi kujdestar do të përgjigjet për dëmin e shkaktuar..

Ngjashëm me këtë kanë vendosur edhe Gjykata e Apelit në Tiranë me vendimin nr 2102 të datës 14. 10. 2011 si dhe Gjykata e Lartë me vendimin nr 568 të datës 5. 11. 2014 pasi që çështja ka kaluar në kompetencë të tyre për shkak të ankesës së palës së pakënaqur në këtë rast.

Gjykata e Rrethit gjyqësor në Korçë me vendimin nr 1301 të datës 9. 5. 2012 ka zgjidhur martesën e qiftit bashkëshortor dhe në këtë rast ka lënë fëmijët për kujdes, edukim dhe mbikëqyrje njërit prind. Në këtë rast prindi në cilësinë e kujdestarit do ta ketë këtë përgjegjësi

dhe do të jetë përgjegjës për të gjitha veprimet e fëmijëve të tij pasi që kjo përgjegjësi i është caktuar me vendimin e gjykatës.

Duke pasur parasysh faktin që fëmijët do të jenë nën përkujdesjen e njërit prind, do të kenë mbikëqyrjen e tij atëherë edhe nëse kryejnë ndonjë veprim të kundërligjshëm nga i cili do të shkaktohet dëm ndonjë personi tjetër do të përgjigjet vetëm njëri prind. Ky përcaktim do të vjen në shprehje për faktin se gjykata me vendim ka obliguar njërin prind për mbikëqyrje të fëmijëve pas shkurorëzimit të bashkëshortëve dhe mbi këtë bazë ai është përgjegjës për fëmijët e mitur.

Pasi që pala e pakënaqur ka apeluar vendimin e shkallës së parë, Gjykata e Apelit në Korçë me vendimin nr 590 të datës 11. 10 2012 dhe Gjykata e Lartë me vendimin nr 3 të datës 3. 1 .2016 kanë lënë në fuqi vendimin e Gjykatës së Rrethit Gjyqësor të Korçës me arsyetimin e drejtshmërisë së tij.

5.4.2 Rasti i Kosovës

Gjykata Themelore në Pejë me aktvendimin nr 87/2015 të datës 15. 5. 2015 ka vendosur që dy fëmijët e mitur ti vendos nën kujdestari për shkak të paaftësisë së prindërve për mbajtje dhe edukim të tyre. Kjo ka ndodhur për shkak se prindërit e tyre janë privuar tërësisht nga zotësia e veprimit dhe një gjë e tillë ka qenë e domosdoshme me qëllim të mbrojtjes së interesit të fëmijëve. Në këtë rast, është obliguar organi i kujdestarisë që ti caktojë menjëherë kujdestarin për dy të miturit dhe të kujdesët për ata në cilësinë e prindit derisa ata të arrijnë moshën madhore. Në këtë drejtim, ai është i obliguar që të edukoj, arsimoj dhe ti mbikëqyrë të miturit të cilët me vendim të gjykatës janë vendosur nën autoritetin e tij.

Fakti i vendosjes së të miturve nën kujdestari sjell efekte juridike të shumanshme. E themi këtë sepse kujdestari përveç mbikëqyrjes ndaj tyre është i obliguar që ti dërgoj ata në shkollë rregullisht në mënyrë që të përmbush detyrimet e tij si kujdestar i të miturve. Ky fakt sjell në vete situata të ndryshme në mes përgjegjësisë së shkollës dhe të kujdestarit për dy të miturit që janë vendosur nën kujdestari. Në rastin tonë kujdestari dhe shkolla bashkërisht duhet që të ushtrojnë mbikëqyrjen ndaj të miturve. Shkolla gjatë orarit të mësimit dhe kujdestari gjatë kohës tjetër, janë të obliguar që të mbikëqyrin të miturit dhe në rast se gjatë kësaj kohe ndodh shkaktimi i dëmit nga të miturit atëherë shkolla do të përgjigjet për dëmin e shkaktuar nga ata, e nëse ndodh që fëmijët ti shkaktojnë dëm personave të tjerë jashtë kompetencës së shkollës atëherë kujdestari i tyre do të përgjigjet për dëmin e shkaktuar për shkak se është i obliguar që të mbikëqyrë të miturit deri sa ata të arrijnë moshën madhore.

5.4.3 Rasti i Serbisë

Gjykata e Apelit në Novi Sad me vendimin nr 2 - 365/11 të datës 15. 6. 2011 ka vendosur që një të mitur ta vendos nën kujdestari për shkak të paaftësisë së prindërve të tij për ti mbrojtur interesat e tij dhe për tu kujdesur për të. Në këtë rast gjykata ka analizuar çështjen dhe ka vendosur që të miturin ta vendos nën kujdestari me qëllim që kujdestari ti mbroj interesat e tij dhe të mbikëqyrë atë në vazhdimësi. Në bazë të vendimit të gjykatës, kujdestari është i obliguar që të mbroj interesat e të miturit duke edukuar, arsimuar dhe duke bërë mbikëqyrjen e vazhdueshme ndaj tij. Nëse ndodh që i mituri i cili është i vendosur nën kujdestari ti shkaktoj dëm një personi tjetër atëherë përgjegjës do të jetë kujdestari për faktin se ai është caktuar që të

mbikëqyr të miturin. Kjo përgjegjësi rezulton nga vendimi i gjykatës e cila ia ka besuar të miturit atij.

Në rastin tjetër, Gjykata e Apelit në Novi Sad me vendimin nr 4356 të datës 7. 12. 2011 ka vendosur rreth përgjegjësisë së shkollës për dëmin që i ka shkaktuar i mituri personit tjetër. Nga përshkrimi i ngjarjes vërehet që nxënësit kanë qenë në orën e edukatës fizike dhe njëri nga nxënësit e ka shtyre nxënësin tjetër në shkalla duke i shkaktuar lëndime trupore atij. Gjykata në konstatimet e saj ka theksuar se në këtë rast fëmijët kanë qenë nën mbikëqyrjen e vazhdueshme të mësuesit dhe kjo përbën arsye të përgjegjësisë së shkollës për shpërblimin e dëmit të pësuar në orën e mësimit sepse mësuesi ka dështuar që ti mbikëqyrë në mënyrën e duhur nxënësit. Prandaj nga kjo ka rezultuar nxjerrja e vendimit për përgjegjësinë e shkollës për dëmin që i mituri i ka shkaktuar personit tjetër.

Në një rast tjetër Gjykata Supreme e Serbisë me vendimin nr 292/07 të datës 25 prill 2007 kishte vendosur që ta vendoset fëmijën e mitur nën kujdestari për shkak të paaftësisë së prindërve të tij për tu kujdesur për të. Në këtë rrethana gjykata duke e analizuar rrezikun që i kanosej të miturit për shkak të paaftësisë së prindërve të tij për mbikëqyrje kishte vendosur që ta vendoste të miturin nën kujdestari dhe ta obligonte kujdestarin që të kujdesej për interesat e tij. Në këtë rast kujdestari është i obliguar që të mbikëqyrë të miturin në vazhdimësi dhe në rast të shkaktimit të dëmit nga i mituri kujdestari do të përgjigjej për dëmin e shkaktuar sepse me vendim të gjykatës ai është obliguar që ta mbikëqyrë të miturin. Në këtë rast ekziston baza e dyfishtë e përgjegjësisë së kujdestarit për dëmin e shkaktuar nga i mituri. Baza e parë qëndron në Ligjin për Marrëdhëniet e Detyrimeve kurse baza e dytë qëndron në vendimin e theksuar të Gjykatës Supreme e cila ka vendosur obligimin e kujdestarit për mbikëqyrjen e të miturit në vazhdimësi.

5.4.4 Rasti i Francës

Asambleja Plenare e Gjykatës së Kasacionit me vendimin Blicck të datës 29 mars 1991 (V. 1991, 124, shënim Larroumet), kishte pranuar ekzistencën e përgjegjesisë së prezumuar për veprimet e një personi tjetër. Në këtë rast personi që ishte i obliguar të mbikëqyrte personin tjetër do të ishte përgjegjës në rast të shkakimit të dëmit nga personi që ishte nën mbikëqyrje. Ky vendim do të merrej parasysht edhe në rastet e tjera përveç tek përgjegjësia prindërve për fëmijët e tyre konkretisht pika 4 e nenit 1384 të KCF (Légier, 2008).

Në rastin tjetër Dhoma e Dytë Civile e Gjykatës së Kasacionit me vendimin “Bertrand” të datës 19 shkurt 1997 (V.1997,. 265. Shënim Jourdain), që kishte vendosur për përgjegjësinë e prindërve për dëmin e shkaktuar nga fëmijët e tyre. Ky vendim do të zbatohet edhe për artizanin i cili kishte marrë për obligim të mësonte artizanit profesionin e caktuar. Në këtë rast, ngjashëm sikurse tek rasti i përgjegjesisë së prindërve edhe artizani do të përgjigjej për dëmin e shkaktuar nga nxënësi i tij përveç nëse arrinte të provonte se dëmi është shkaktuar nga faji i viktimës ose veprimit të forcës madhore. Kjo kishte të bënte me përgjegjësinë e artizanit për shkak të lëshimit në mbikëqyrje ndaj nxënësit të tij. Në këtë rast është shfaqur prezumimi absolut i fajit të artizanit për dëmin e shkaktuar nga nxënësi i tij.

5.4.5 Rasti i Gjermanisë

Gjykata me vendimin e vitit 1982 (VersR, 1982, 822), kishte vendosur për përgjegjësinë e mbikëqyrësit për dëmin që kishte shkaktuar personi që ishte nën mbikëqyrjen e tij. Në këtë rast gjykata kishte marrë për bazë nenin 832 të KCGJ sipas të cilit personi mbikëqyrës ishte

përgjegjës për dëmin e shkaktuar nga personi nën mbikëqyrjen e tij mirëpo kishte mundësinë për të provuar nëse është i pafajshëm (Giliker, 2010, 206). Prandaj në këtë rast gjykata kishte vendosur për përgjegjësinë e mbikëqyrësit për shkak se personi që ishte nën mbikëqyrjen e tyre kishte shkaktuar dëm. Ky vendim do të shërbente për rastet që kishin të bënin me kujdestarinë ndaj të miturve por edhe ndaj të rriturve sepse me KCGJ përcaktohej përgjegjësia për personat nën mbikëqyrje duke i përfshirë me një dispozitë të përbashkët personat e mitur por edhe personat e rritur me paaftësi mendore.

5.5 Konkluzione dhe rekomandime

Në fund, nga e tërë kjo që është trajtuar në këtë kapitull lidhur me përgjegjësinë e kujdestarit, shkollës apo institucionit tjetër për dëmin që shkaktohet nga i mituri, duhet të themi se rregullativa juridike e vendeve të përmendura është pothuajse e ngjashme mirëpo vërehen edhe dallime të caktuara siç është rasti tek Franca, Italia, Gjermania dhe Spanja të cilat nuk i përmendin shprehimisht të gjitha llojet e subjekteve që kanë qenë objekt trajtimi në këtë pjesë.

Në këtë drejtim duhet të themi se Kosova, Kroacia dhe Serbia në mënyrë krejtësisht të ngjashme e kanë rregulluar çështjen e përgjegjësisë së kujdestarit, shkollës apo institucionit tjetër për dëmin që shkaktohet nga i mituri. Sipas sistemeve juridike të këtyre shteteve nëse i mituri shkaktonte dëm duke qenë nën kujdesin e kujdestarit, shkollës apo ndonjë institucioni tjetër, për të duhet të përgjigjen kujdestari, shkolla apo institucioni tjetër nëse për këtë janë plotësuar kushtet e përcaktuara në ligj. Po ashtu, në këto raste këtyre subjekteve i është lënë mundësia që të provojnë pafajësinë e tyre nëse ata e kanë ushtruar në mënyrë adekuate mbikëqyrjen e tyre por nuk kanë arritur ta ndalojnë shkaktimin e dëmit. Nëse ata provojnë pafajësinë e tyre atëherë për të miturin

duhet që të përgjigjen prindërit nëse vërtetohet se shkaktimi i dëmit ka rrjedhur si pasojë e edukimit jo adekuat apo krijimit të shprehive të këqija nga prindërit.

Republika e Shqipërisë ka ngjashmëri të theksuar me sistemet e përmendura më lartë sa i përket përgjegjësisë së kujdestarit, shkollës apo institucionit tjetër për dëmin e shkaktuar nga i mituri, mirëpo shfaqen dallime tek rregullat e përgjegjësisë për të miturit. Përderisa Kosova, Kroacia dhe Serbia i kategorizojnë të miturit nga 0 – 7 vjeç dhe 7 – 14 vjeç në Shqipëri nuk ekziston një kategorizim i tillë për të miturit. Shqipëria ka përcaktuar se të miturit nën 14 vjeç gëzojnë mbrojtje për këtë lloj të përgjegjësisë. Shikuar hollësisht, në instancën e fundit këto vende kanë përcaktim të ngjashëm sepse krejtësisht ngjashëm kanë përcaktuar rregulla të cilat e sanksionojnë këtë lloj të përgjegjësisë si dhe subjektet që duhet të përgjigjen në raste të tilla, por dallojnë vetëm tek kategorizimi i të miturve në bazë të moshës. Nisur nga ky fakt mund të themi se ekziston ngjashmëri ndërmjet legjislacioneve të shteteve të theksuara duke u bazuar në sanksionimin e kësaj përgjegjësie, subjektet përgjegjës por edhe mbrojtjen e të miturve në raste të tilla.

Shtetet e tjera që janë të përmendura në këtë rast kanë ngjashmëri por edhe dallime në rregullimin e kësaj përgjegjësie. Franca, Italia dhe Spanja e kanë përcaktuar shprehimisht se përgjegjës për dëmin e të miturit mund të jetë kujdestari apo shkolla por nuk e kanë të përcaktuar në mënyrë shprehimore përgjegjësinë e institucionit tjetër për dëmin që e shkakton i mituri që është nën kujdesin e tyre.

Rregullativa juridike e Francës e ka rregulluar këtë lloj të përgjegjësisë duke specifikuar përgjegjësinë e mbikëqyrësit dhe të mësuesve. Sipas tyre mbikëqyrësi është përgjegjës për dëmin e shkaktuar nga personat që i ka nën mbikëqyrje. Po ashtu, francezët kanë përcaktuar rregulla në bazë të të cilave mësuesit janë përgjegjës për dëmin e shkaktuar nga nxënësit për aq kohë sa janë

nën mbikëqyrjen dhe autoritetin e tyre. Në këtë mënyrë ata janë të ngarkuar me kujdes dhe mbikëqyrje ndaj fëmijëve andaj nëse gjatë kësaj kohe vjen deri tek shkaktimi i dëmit, atëherë përgjegjësia për ta shpërblyer dëmin i takon mësuesit. Përcaktimi i përgjegjësisë së mësuesve për dëmin e shkaktuar nga nxënësit është ndryshuar me Ligjin e vitit 1937 sipas të cilit shteti i merr përsipër shpërblimin e dëmit për të cilin është përgjegjës mësimitdhënësi mirëpo me kusht që të provohet përgjegjësia e tij në rastin e shkaktimit të dëmit. Thënë me fjalë të tjera, në rastet kur dëmi është shkaktuar për shkak të lëshimeve të mësimitdhënësve, përgjegjës është shteti i cili e bën shpërblimin e dëmit ndaj palës së dëmtuar.

Kjo rregull ka krijuar siguri juridike për mësimitdhënësit por edhe për palët e dëmtuara sepse dihet që mundësitë ekonomike të shtetit janë të pakontestueshme në kompensimin e dëmeve që nxënësit i kanë shkaktuar personit të tretë gjatë kohës sa kanë qenë nën kujdesin dhe autoritetin e mësuesit.

Përveç përgjegjësisë së mësimitdhënësve, Franca e ka përcaktuar edhe përgjegjësinë për personat të cilët nuk kanë zotësi të veprimit. Lidhur me këtë çështje duhet të përmendim vendimin e Gjykatës së Kasacionit sipas të cilit e ka bërë përgjegjëse një shoqatë e cila ka qenë mbikëqyrëse të personave me paaftësi mendore për shkak se një person i kësaj qendre i ka shkaktuar dëm një personi të tretë. Është me rëndësi të themi se ndikimi i këtij vendimi ka qenë i shtrirë në rastet e tjera që kanë rrjedhur pas tij dhe në këtë mënyrë është krijuar një burim i së drejtës në bazë të të cilit është rregulluar çështja e përgjegjësisë për dëmin që shkaktohet nga personat pa zotësi veprimi. Mund të themi se një metodë e tillë e rregullimit të rasteve me vendime gjyqësore dhe përdorimin e tyre si burime të së drejtës ka ndikim mjaft pozitiv në të drejtën sepse nëpërmjet mënyrave të tilla evitohen boshllëqet ligjore që rregullojnë rastet e tilla të përgjegjësisë. Po ashtu, me anë të këtij vendimi, Franca ka mbuluar edhe rastet e tjera që kanë

të bëjnë me përgjegjësinë e institucioneve që merren me riedukimin e të miturve. Mjafton që institucionet të kenë pasur për detyrë organizimin dhe mbikëqyrjen e të miturve për tu përgjigjur për dëmin që ata i shkaktojnë personit tjetër.

Në fund mund të themi se edhe Franca ngjashëm sikurse Kosova, Kroacia dhe Serbia e ka përcaktuar këtë lloj të përgjegjësisë, edhe pse shprehimisht nuk e ka përcaktuar në dispozitat e Kodit Civil por e ka mbuluar këtë çështje përmes rregullave të tjera.

Nga analizat e bëra për këtë lloj të përgjegjësisë është konstatuar se Italia me dispozitat e Kodit Civil ka rregulluar rastet e përgjegjësisë së kujdestarit dhe mbikëqyrësit si dhe të atyre që u mësojnë të tjerëve mjeshtri. Në bazë të këtyre përcaktimeve ata janë përgjegjës për personat që janë nën kujdesin apo mbikëqyrjen e tyre. Po ashtu me dispozitën e njëjtë italianët i kanë rregulluar edhe rastet e mbajtjes, edukimit dhe arsimimit të të miturit.

Lidhur me rregullimin e kësaj përgjegjësie mund të themi se janë të dukshme ngjashmëritë ndërmjet rastit të Italisë me vendet e tjera që janë përmendur në këtë punim. E themi këtë duke pasur parasysh se ndërmjet këtyre vendeve qartë vërehen përcaktimet e përgjegjësve për rastet e tilla të shkakimit të dëmit nga personat e mitur.

Është me rëndësi të përmendim se për këtë lloj të përgjegjësisë i mituri në momentin e shkakimit të dëmit duhet të ketë qenë nën kujdesin e kujdestarit, shkollës apo institucionit tjetër. Në të gjitha këto raste, ata do të jenë përgjegjës për dëmin që i mituri e ka shkakuar gjatë kohës sa ka qenë nën mbikëqyrjen e tyre. Mirëpo, në bazë të përcaktimeve ligjore, personave përgjegjës ju është lënë mundësia për të provuar pafajësinë e tyre nëse ata i kanë ndërmarrë të gjitha veprimet e duhura por nuk kanë mundur të ndalojnë shkaktimin e dëmit. Në raste të tilla kemi të bëjmë me prezumim relativ të fajit të mbikëqyrësve ndaj të miturve. Vlen të theksojmë se ligjvënësit italian, me qëllim të krijimit të sigurisë juridike për të dëmtuarin kanë përcaktuar

rregulla sipas të cilave në rastet kur personi përgjegjës nuk ka mundësi ekonomike ta bëjë shpërblimin e dëmit, gjykata duke analizuar mundësitë ekonomike të shkaktuesit të dëmit mundet ta dënoj atë me një dëmshpërblim të përballueshëm për të. Ky përcaktim shkon në favor të të dëmtuarit të cilit i është shkaktuar dëmi. Kjo vjen në shprehje kur dëmi është shkaktuar nga personat e mitur të cilët janë nën kujdestari, shkollë apo institucion tjetër.

Një karakteristikë që e bën dallues rastin e Italisë nga vendet e tjera që i kemi përmendur në këtë punim është mungesa e përcaktimit në mënyrë shprehimore të përgjegjësisë së shkollës për dëmin që e shkakton i mituri. Edhe pse, në dispozitat e kodit civil italian është përcaktuar përgjegjësia për rastet e mbajtjes, edukimit dhe arsimimit të të miturit, nuk përmendet shprehimisht përgjegjësia e shkollës, andaj për këtë çështje themi se Italia dallon nga vendet e tjera të cilat shprehimisht kanë përcaktuar përgjegjësinë e shkollës për dëmin që e shkakton i mituri gjatë kohës sa është në mësim apo nën kujdesit e mësimeve.

Analizat e bëra për këtë lloj të përgjegjësisë kanë treguar se në Gjermani kjo çështje është rregulluar me dispozitat e Kodit Civil. Në bazë të këtyre dispozitave, personi i cili në momentin e shkakimit të dëmit nuk e ka vetëdijen e duhur për shkak të moshës së mitur apo për shkak të sëmundjes mendore nuk përgjigjet për dëmin e shkaktuar. Gjermanët kanë përcaktuar se për këtë kategori të personave përgjigjet mbikëqyrësi i tyre. Nëpërmes këtij përcaktimi Gjermania ka mbuluar rregullimin e përgjegjësisë së kujdestarit, shkollës apo institucionit tjetër për dëmin e shkaktuar nga i mituri. Është me rëndësi të theksojmë se në dispozitat e Kodit Civil nuk haset ndonjë përcaktim në mënyrë shprehimore në bazë të cilit përmendet kujdestari, shkolla apo institucioni tjetër, mirëpo fakti që është përcaktuar përgjegjësia e mbikëqyrësve për dëmin e shkaktuar nga personat nën mbikëqyrje e mbulon këtë lloj të përgjegjësisë edhe tek rasti ynë.

Me qëllim të rregullimit sa më të detajuar të kësaj çështje, edhe rregullativa juridike Gjermane ka përcaktuar kategorizimin e të miturve sipas moshës dhe përgjegjësisë së tyre. Sipas këtyre përcaktimeve, të miturit nën 7 vjeç nuk përgjigjen fare për veprimet e tyre, por për ta përgjigjen mbikëqyrësit e tyre, e në këtë rast përgjigjet, kujdestari, shkolla ose institucioni tjetër. E njëjta rregull vlen edhe për të miturit nën moshën 18 vjeç nëse në momentin e shkaktimit të dëmit nuk kanë pasur aftësinë për të gjykuar veprimet e tyre.

Përveç këtyre, Gjermania ka përcaktuar dispozita të tjera në bazë të cilave u krijon mundësinë mbikëqyrësve që të provojnë pafajësinë e tyre. Një gjë e tillë mund të vjen ë shprehje nëse ata arrijnë të provojnë se e kanë ushtruar mbikëqyrjen në mënyrë adekuate por dëmi është shkaktuar pa fajin e tyre.

Nga këto raste vërehen ngjashmëritë sa i përket rregullimit normativ të kësaj përgjegjësie. Edhe pse kjo çështje nuk është përmendur shprehimisht në dispozitat e Kodit Civil Gjerman ajo është mbuluar me përcaktimet e përgjithshme të cilat rregullojnë qartë përgjegjësinë e mbikëqyrësve për dëmin e personave që janë nën mbikëqyrjen e tyre.

Edhe Spanja këtë lloj të përgjegjësive e ka rregulluar me Kod Civil. Ashtu si vendet e tjera që i përmendëm deri më tani edhe Spanja ka përcaktuar se personat që nuk e kanë aftësinë e duhur mendore në momentin e shkaktimit të dëmit nuk përgjigjen për veprimet e tyre. Ky rregull është identifikuar në të gjitha legjislacionet që i përmendëm deri më tani, duke nënkuptuar ngjashmëritë në përcaktimin e përgjithshëm sa i përket papërgjegjësive së personave pa zotësi veprimi për shkak të moshës së mitur apo sëmundjes mendore.

Nga analizat e bëra në dispozitat e Kodit Civil të Spanjës mund të themi se Spanja në mënyrë shprehimore ka përcaktuar përgjegjësinë e kujdestarit për veprimet e personave pa zotësi veprimi. Po ashtu është përcaktuar përgjegjësia e shkollës për dëmin e shkaktuar nga i mituri

gjatë kohës kur ai qëndron në shkollë apo jashtë shkollës mirëpo është nën mbikëqyrjen e mësimitdhënësit. Në bazë të këtyre përcaktimeve Spanja ka rregullim krejtësisht të njëjtë me vendet e mësipërme përveç Gjermanisë e cila nuk i përmend këto subjekte në mënyrë shprehimore por në mënyrë të përgjithshme rregullon këtë lloj të përgjegjësisë.

Mirëpo, përgjegjësia e institucionit tjetër për dëmin e shkaktuar nga i mituri në Kodin Civil të Spanjës nuk haset në mënyrë shprehimore, por mbulohet me rregullën e përgjithshme në bazë të së cilës mbikëqyrësi përgjigjet për personat që janë nën mbikëqyrjen dhe kujdesin e tij.

Nga e gjithë kjo vërehet që Spanja ka një rregullim të detajuar të kësaj përgjegjësie duke i specifikuar edhe subjektet që ekzistojnë në raste të tilla. Është me rëndësi të përmendim se të gjitha vendet me përjashtim të Gjermanisë në mënyrë shprehimore kanë përcaktuar përgjegjësinë e kujdestarit, shkollës apo institucionit tjetër për dëmin e shkaktuar nga i mituri. Ndërsa, Gjermania këtë çështje e ka mbuluar me rregullimin e përgjithshëm të mbikëqyrjes dhe përgjegjësisë së tyre për personat nën mbikëqyrje.

Pra, në esencë të gjitha shtetet të cilat janë përmendur në këtë rast të përgjegjësisë, e kanë përcaktuar subjektin përgjegjës për dëmin e shkaktuar nga i mituri, mirëpo dallimi shfaqet tek përcaktimi në mënyrë shprehimore apo në mënyrë indirekte të subjekteve përgjegjës të këtij lloji të përgjegjësisë, thënë më ndryshe, në të gjitha vendet kjo përgjegjësi është përcaktuar me rregullativë juridike mirëpo në disa vende kjo është më e detajuar për arsye të specifikimit të përgjegjësisë së kujdestarit, shkollës ose institucionit tjetër për dëmin e shkaktuar nga i mituri.

Rekomandime

- 1. Republika e Shqipërisë dhe Republika e Kosovës të unifikojnë rregullimin e përgjegjësisë së kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri për aq kohë sa ai gjendet nën mbikëqyrjen e tyre.*

Arsyetim

Unifikimi i kësaj dispozite ka qëllim rregullimin e ngjashëm të dispozitës e cila përcakton përgjegjësinë e kujdestarit dhe të tjerëve për dëmin që shkaktohet nga i mituri gjatë kohës sa ai është nën mbikëqyrjen e tyre. Koha gjatë së cilës të miturit janë nën mbikëqyrje mund të ndryshojë mirëpo kjo çështje do të analizohet në rastet konkrete p.sh nxënësit gjatë orarit të mësimi, të miturit pa kujdes prindëror gjatë kohës sa është e përcaktuar në vendim gjyqësor apo në ligj ose kontratë etj.

KAPITULLI VI

PËRGJEGJËSIA E KUJDESTARIT OSE E ORGANIT TË KUJDESTARISË PËR DËMIN E SHKAKTUAR NGA PERSONAT TËRËSISHT TË ZHVEHUR NGA ZOTËSIA E VEPRIMIT PËR SHKAK TË PAAFTËSISË MENDORE

6.1 Hyrje

Zotësia e veprimit i mundëson secilit person që të jetë i pavarur në ndërmarrjen e veprimeve dhe bartjen e detyrimeve. Kjo zotësi fitohet në moshën e caktuar dhe në kushtet e parashikuara me ligj. Mirëpo jo në të gjitha rastet personat fizik mund të fitojnë zotësinë e veprimit. Ata mund të mos e fitojnë zotësinë e veprimit ose ta humbin atë nëse e kanë fituar paraprakisht. Në qoftë se personat fizik vuajnë nga ndonjë sëmundje mendore në bazë të cilës nuk mund të kontrollojnë veprimet e tyre, atyre iu hiqet zotësia e veprimit dhe vendosen nën kujdestari. Në raste të tilla kujdestari apo organi i kujdestarisë do të jetë përgjegjës për mbikëqyrjen e personit të zhveshur nga zotësia e veprimit për shkak të paaftësisë mendore.

Në rastin tonë do të trajtohet përgjegjësia e kujdestarit ose e organit të kujdestarisë për shpërblimin e dëmit të shkaktuar nga personi me paaftësi mendore. Në këtë rast do të bëhen krahasime ndërmjet sistemeve juridike të vendeve janë përmendur në këtë punim.

6.2 Kuptimi i përgjegjësisë së kujdestarit ose organit të kujdestarisë për dëmin e shkaktuar nga personat tërësisht të zhveshur nga zotësia e veprimit për shkak të paaftësisë mendore

Kjo lloj i përgjegjësisë bën pjesë në përgjegjësinë për dëmin e shkaktuar nga personat e tjerë. Në këtë rast si subjekte që mbrohen në kuadër të kësaj përgjegjësie hyjnë personat e vendosur nën kujdestari për shkak të paaftësisë mendore. Organi i kujdestarisë ushtron funksion mbikëqyrës me anë të cilit kujdesët për personalitetin, pasurinë, të drejtat dhe interesat e personave që nuk janë të aftë të kujdesën për vetveten (Podvorica, 2011, 260, Aliu & Gashi, 2007, 267, Mandro, 2009, 491, Podvorica, 2006, 255). Në raste të tilla rolin kyç e luan kujdestari apo organi i kujdestarisë sepse ata ushtrojnë funksionin mbikëqyrës ndaj personave të tillë. Prandaj në rastin tonë, personat me paaftësi mendore të cilët nuk e kanë zotësinë e veprimit dhe të cilët nuk janë të aftë të kujdesën për veten e tyre janë të vendosur nën kujdestari dhe në raste të tilla kujdestari është përgjegjës për mbikëqyrjen e personave të tillë. Është me rëndësi të theksojmë se në kuadër të kompetencave të organit të kujdestarisë është mbrojtja e interesave dhe mbikëqyrja e personave pa zotësi veprimi për shkak të paaftësisë mendore. Mbi këtë bazë rrjedh përgjegjësia e organit të kujdestarisë apo kujdestarit për dëmin që personat e tillë i shkaktojnë personit tjetër. Me përfaqësim nënkuptohet kryerja e veprimeve të caktuara subjekti kompetent në dobi dhe interes të një personi tjetër qoftë ai person fizik ose juridik, kurse në rastin tonë subjekt i përfaqësuar është personi pa zotësi të veprimit për shkak të paaftësisë mendore (Latifi, 2009, 128, Kadriu, 2008, 395, Gams, 1972, 227). Kur e përmendim zotësinë e veprimit duhet të kuptohet aftësia e personit që në mënyrë të pavarur të jetë bartës i të drejtave dhe detyrimeve (Latifi, 2009, 85). Në rastin tonë në këtë lloj të përgjegjësisë subjekte të mbrojtura janë personat që nuk e posedojnë zotësinë e veprimit për shkak të paaftësisë mendore

apo zhvillimit të ngecur mendor. Prandaj, kujdestari apo organi i kujdestarisë është përgjegjës për çfarëdo veprimi që e ndërmerr kjo kategori e personave.

Sipas këtij lloji të përgjegjësisë për dëmin i cili shkaktohet nga personi i cili është i zhveshur tërësisht nga zotësia për të vepruar për shkak të paaftësisë mendore apo për shkak të zhvillimit të ngecur mendor apo për ndonjë arsye tjetër nuk është i aftë të gjykojë përgjigjet kujdestari apo organi i kujdestarisë i cili është i caktuar në bazë të ligjit, vendimit të ndonjë organi apo ndonjë kontrate (Alishani, 2002, 493). Në raste të tilla, obligimi i kujdestarit ose i organit të kujdestarisë për mbikëqyrjen e personit tërësisht të zhveshur nga aftësia për të vepruar është shkaku në bazë të të cilit ata përgjigjen për dëmin e shkaktuar nga kjo kategori e personave. Nisur nga kjo, mund të konstatohet se përgjegjës në rast të shkakimit të dëmit nga personat e tillë është kujdestari ose organi i kujdestarisë për shkak se janë të obliguar që të bëjnë mbikëqyrjen e atyre personave të cilët nga paaftësia mendore mund ti shkaktojnë dëm personit tjetër dhe në raste të tilla përgjegjësia bartet tek mbikëqyrësit e tyre (Nuni, 2012, 337). Mirëpo edhe pse këta persona janë përgjegjës për mbikëqyrjen e personave me paaftësi mendore apo me zhvillim të ngecur mendor, në rast të shkakimit të dëmit ata kanë mundësi që të lirohen nga përgjegjësia nëse arrijnë të provojnë se i kanë ndërmarrë të gjitha veprimet për mbikëqyrje adekuate por nuk kanë arritur ta ndalojnë shkaktimin e dëmit. Për këtë arsye ky lloj i përgjegjësisë cilësohet si përgjegjësi e kushtëzuar, sepse i lejon mundësinë mbikëqyrësve që të provojnë pafajësinë e tyre (Tutulani – Semini, 2006, 256). Thënë më ndryshe, baza e përgjegjësisë në këtë rast është sipas fajit të supozuar sepse kujdestari ka mundësi që të lirohet nga përgjegjësia për shpërblimin e dëmit nëse arrin të provojë se e ka ushtruar mbikëqyrjes ashtu siç duhet mirëpo nuk ka mundur ta ndalojë shkaktimin e dëmit (Dauti, 2013, 191).

Për të ardhur deri tek përgjegjësia e kujdestarit ose e organit të kujdestarisë për dëmin e shkaktuar nga personi që nuk e ka zotësinë e veprimit për shkak të paaftësisë mendore duhet që paraprakisht të plotësohen këto kushte :

1. Të shkaktohet dëmi,
2. Të shkaktohet dëmi nga personi që është i paaftë për të gjykuar dhe nga personi i cili është vënë nën kujdestari,
3. Dëmi të jetë shkaktuar për shkak se kujdestari nuk e ka ushtruar në mënyrë adekuate funksionin e mbikëqyrjes ashtu si kërkohet në bazë të ligjit, vendimit të ndonjë organi apo ndonjë kontrate (Alishani, 2002, 493).

Këto elemente të përgjegjësisë së kujdestarit për dëmin e shkaktuar nga personi me paaftësi mendore janë deri diku të ngjashme me elementet e përgjegjësisë së kujdestarit për dëmin e shkaktuar nga fëmija i mitur. Dallimi në raste të tilla qëndron tek subjektet e vendosur nën kujdestari. Në rastin e parë subjekt që janë vendosur nën kujdestari janë fëmijët e mitur të cilët janë persona normal mirëpo për shkak moshës së mitur nuk kanë zotësi për të vepruar kurse në këtë rast subjekte që janë vendosur nën kujdestari janë personat me paaftësi mendore të cilët cilësohen si persona jonormal. Pikërisht për këtë arsye ekziston dallimi në mes këtyre dy llojeve të përgjegjësisë.

1. **Shkaktimi i dëmit** - është elementi i parë i cili i paraprinë të gjitha çështjeve të tjera që lidhen me përgjegjësinë për dëmin e shkaktuar. Nuk mund të diskutohet përgjegjësia për dëmin e shkaktuar nëse paraprakisht nuk është shkaktuar dëmi ndaj ndonjë personi (Millosheviq, 1972, 147). Mirëpo, dëmi për tu cilësuar si i tillë duhet të rrjedhë si pasojë e një veprimi të kundërligjshëm që është rezultat i veprimit nga personi me paaftësi mendore (Tutulani – Semini, 2006, 253).

Një person i cili si pasojë e veprimit të kundërligjshëm i shkakton dëm një personi tjetër është përgjegjës për shpërblimin e dëmit, ndërsa në rastin tonë kjo reflektohet tek gabimet e kujdestarit gjatë ushtrimit të mbikëqyrjes ndaj personit me paaftësi mendore apo me zhvillim të ngecur mendor. Për arsye të tilla, nëse kujdestari ose organi i kujdestarisë nuk e mbikëqyrin si duhet personin me paaftësi mendore apo me zhvillim të ngecur mendor i cili i shkakton dëm personit tjetër, janë të obliguar që ta bëjnë shpërblimin e dëmit të shkaktuar.

2. Të shkaktohet dëmi nga personi që është i paaftë për të gjykuar dhe nga personi i cili është vënë nën kujdestari – Ky element ka të bëjë me shkaktimin e dëmit nga personi i cili është i paaftë për të vepruar dhe që është vënë nën kujdestari. Në bazë të këtij elementi dëmi duhet të jetë shkaktuar nga personi i cili është i paaftë për të vepruar dhe që është vënë nën kujdestari. Në bazë të këtij kushti nëse njëra nga këto dy kushte mungon atëherë kujdestari apo organi i kujdestarisë nuk do të jetë përgjegjës për dëmin e shkaktuar nga personi me paaftësi mendore. Duke i pasur parasysh këto që i cekëm vjen në shprehje elementi i dytë i përgjegjësisë së kujdestarit për dëmin e shkaktuar nga personi me paaftësi mendore apo me zhvillim të ngecur mendor. Është esenciale që të tria elementet që e karakterizojnë këtë lloj të përgjegjësisë të jenë prezentë sepse në të kundërtën do të kemi rrethana, mënyrë si dhe subjekt tjetër që përgjigjet për dëmin e shkaktuar nga personi me paaftësi mendore apo me zhvillim të ngecur mendor.

3. Dëmi të jetë shkaktuar për shkak se kujdestari nuk e ka ushtruar në mënyrë adekuate funksionin e mbikëqyrjes ashtu si kërkohet në bazë të ligjit, vendimit të ndonjë organi apo ndonjë kontrate – Këtë element e karakterizon veprimi apo mosveprimi i kujdestarit apo organit të kujdestarisë në rastin e ushtrimit të mbikëqyrjes ndaj personit me paaftësi mendore apo me zhvillim të ngecur mendor. Në bazë të këtij elementi, për të ardhur në shprehje përgjegjësia e kujdestarit për dëmin e shkaktuar nga personi me paaftësi mendore apo

me zhvillim të ngecur mendor përveç dy elementeve të mësipërme si element i tretë konsiderohet moskujdesi apo mbikëqyrja joadekuate e kujdestarit ose e organit të kujdestarisë gjatë ushtrimit të mbikëqyrjes ndaj personit të tillë. Prandaj, për të ardhur deri tek përgjegjësia e kujdestarit për një dëm të cilin e ka shkaktuar personi me paaftësi mendore apo me zhvillim të ngecur mendor duhet që doemos të përmbushen të tria elementet e theksuara më lartë sepse këto elemente e përmbledhin në tërësi rrethanat që duhet të ekzistojnë për të qenë përgjegjës kujdestari apo organi i kujdestarisë. Vlen të theksohet se në raste të tilla përgjegjësia e kujdestarit ose e organit të kujdestarisë vjen në shprehje nëse ata janë të obliguar në bazë të përcaktimeve të ligjit, vendimit të ndonjë organi apo ndonjë kontrate (Alishani, 2002, 493). Thënë më ndryshe obligimi i kujdestarit ose i organit të kujdestarisë për ta mbikëqyrë personin me paaftësi mendore apo zhvillim të ngecur mendor duhet të ketë ndonjë bazë juridike, qoftë nga ligji, apo nga vendimi i ndonjë organi ose ndonjë kontratë.

Trajtimet teorike lidhur me këto lloj të përgjegjësisë jo në të gjitha rastet kanë sjellë qartësinë e duhur. Nga trajtimet teorike të autorëve të cilët e kanë trajtuar këtë lloj të përgjegjësisë shfaqen dilema të cilat kërkojnë analizë dhe qasje të veçantë në mënyrë që të identifikohen disa raste që i kanë lënë të patrajtuara deri më tani. Autorët në trajtimet e tyre teorike kanë konstatuar se kujdestari apo organi i kujdestarisë lirohen nga përgjegjësia nëse mund të provojnë se nuk kanë faj për dëmin që e ka shkaktuar personi me paaftësi mendore ose me zhvillim të ngecur mendor apo çfarëdo rrethane tjetër sipas të cilës nuk kanë mundur të gjykojnë veprimet e tij. Këtë ata mund ta bëjnë duke dhënë prova se i kanë ndërmarrë të gjitha masat për të ushtruar mbikëqyrjen ndaj këtyre personave mirëpo nuk kanë mundur ta ndalojnë shkaktimin e dëmit.

Dilemat shfaqen në rast se :

Kujdestari apo organi i kujdestarisë arrijnë të lirohen nga përgjegjësia atëherë cili subjekt duhet të jetë përgjegjës në rastet e tilla për ta shpërblyer dëmin e shkaktuar, nëse dëmtuesi nuk ka mundësi materiale për ta bërë shpërblimin e dëmit që e ka shkaktuar?

Një përgjigje lidhur me këtë çështje nuk është hasur në asnjërin nga trajtimet e autorëve që janë përdorur në realizimin e këtij punimi. Mbi këtë bazë mund të konstatohet se mospërcaktimi i subjektit përgjegjës për rastet e tilla ka lënë një hapësirë të madhe në teori dhe ka rrezikuar mundësinë e realizimit të zhdëmtimit të të dëmtuarit kur dëmi është shkaktuar në rrethana të tilla. Kjo gjithashtu bie në kundërshtim me rregullat e përgjithshme të drejtshmerisë sipas të cilave personi i cili ka pësuar dëm duhet të zhdëmtohet.

Në trajtimet teorike lidhur me përgjegjësinë e kujdestarit apo organit të kujdestarisë për dëmin që e ka shkaktuar personi me paaftësi mendore apo me zhvillim të ngecur mendor ose çfarëdo rrethane tjetër sipas të cilave nuk ka mundur të gjykojë veprimet e tij kemi ardhur në përfundim se përveç autorit serb Lubisha Millosheviq dhe autorëve shqiptar nga Kosova (Dauti & Berisha & Vokshi & Aliu), të gjithë autorët e tjerë nuk i përmendin rastet se si do të duhej të veprohej nëse kujdestari nuk ka mundësi ekonomike ta bëjë shpërblimin për dëmin e shkaktuar nga personi me paaftësi mendore i cili ka qenë nën mbikëqyrjen e tij. Në këtë drejtim sqarime na jep autori serb Lubisha Milloshevic dhe autorët nga Kosova (Dauti & Berisha & Vokshi & Aliu) të cilët e kanë trajtuar këtë çështje mjaft mirë. Ata e ka theksuar se personi me paaftësi mendore apo zhvillim të ngecur mendor edhe nëse në mënyrë krejt të pavetëdijshme ka shkaktuar dëmin, mund të kërkohet prej tij që ta bëjë shpërblimin e dëmit nëse ai ka pasuri të mjaftueshme dhe nëse kujdestari nuk ka mundësi ekonomike ta bëjë shpërblimin e dëmit për të cilin është përgjegjës (Milloshević, 1972, 174, Dauti & Berisha & Vokshi & Aliu, 2013, 187). Një gjë e tillë

mund të kërkohet nga personi me paaftësi mendore duke u bazuar në përgjegjësinë në bazë të drejtshmërisë sipas të cilës çdo dëm që i është shkaktuar ndonjë personi duhet që të shpërblehet.

Thënë në fund, trajtimet teorike dhe përcaktimet ligjore kanë lënë hapësira të cilat do të jetë e nevojshme që të plotësohen në të ardhmen sepse në praktikë mund të sjellin situata jo të favorshme për personat të cilët kanë pësuar dëm dhe të cilët rrezikojnë që mos të shpërblehen për dëmin e pësuar.

6.3 Rregullativa juridike lidhur me përgjegjësinë e kujdestari ose organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur tërësisht nga zotësia e veprimit për shkak të paaftësisë mendore

Vendet të cilat janë analizuar në këtë punim me rregullativën e tyre juridike kanë krijuar rregulla në bazë të cilave është përcaktuar përgjegjësia e kujdestarit ose e organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur tërësisht nga zotësia e veprimit për shkak të paaftësisë mendore. Në vazhdim do i trajtojmë secilin vend në mënyrë të identifikimit të mënyrës së rregullimit të kësaj çështje.

6.3.1 Rasti i Shqipërisë

Republika e Shqipërisë këtë çështje e rregullon pak më ndryshe në krahasim me shtetet e theksuara në vazhdim. Shqipëria me Kodin Civil ka përcaktuar dispozita në bazë të cilave rregullohen çështjet e dëmit nga personat e mitur dhe personat e pazot për të vepruar. Në këtë drejtim Shqipëria e ka përcaktuar se personat e pazot për të vepruar nuk përgjigjen për dëmin që e kanë shkaktuar (KCSH, §613). Për dallim nga shtetet e theksuara më lartë këtu në një dispozitë janë përfshirë bashkërisht të miturit nën 14 vjeç dhe personat e pazot për të vepruar pazotësia e të

cilëve ka rrjedhur për ndonjë arsye tjetër. Për dëmin që e ka shkaktuar personi i pazot për të vepruar përgjigjet mbikëqyrësi i tij që ka qenë i obliguar ta bëjë mbikëqyrjen. Lidhur me këtë çështje me Kod Civil nuk është përcaktuar statusi juridik në mes mbikëqyrësit dhe personit nën mbikëqyrje. E themi këtë sepse shtetet e theksuara më lartë e kanë përcaktuar shprehimisht se mbikëqyrësi i personit me paaftësi mendore duhet të jetë përcaktuar në bazë të ligjit, vendimit të organit kompetent apo ndonjë kontrate, përcaktime këto të cilat nuk hasen në dispozitat e kodit civil të Shqipërisë. Përveç dispozitave të cilat i obligojnë mbikëqyrësit të përgjigjen për dëmin e shkaktuar nga personat e pazot për të vepruar për shkak të paaftësisë mendore, Shqipëria me Kodin Civil ka përcaktuar edhe dispozitat në bazë të cilave mbikëqyrësit do të lirohen nga përgjegjësia nëse arrijnë të provojnë se dëmi është shkaktuar pa fajin e tyre. Pafajësia e tyre vjen në shprehje nëse mbikëqyrësit arrijnë të provojnë se e kanë ushtruar mbikëqyrjen në mënyrë adekuate mirëpo nuk kanë mundur ta ndalojnë dëmin e shkaktuar nga personi me paaftësi mendore (KCSH, §613). Autorët shqiptarë këtë çështje e kanë trajtuar mjaft mirë duke e identifikuar këtë lloj të përgjegjësisë si përgjegjësi e kushtëzuar sipas të cilës ata mund të lirohen nga përgjegjësia nëse mund të provojnë se mbikëqyrjen e kanë ushtruar në mënyrë adekuate mirëpo nuk kanë arritur ta shmangin shkaktimin e dëmit (Tutulani – Semini, 2006, 256).

Shqipëria ashtu si të gjitha shtetet e theksuara më lartë nuk e ka përcaktuar shprehimisht përgjegjësinë solidare në rastet e përgjegjësisë për dëmin që shkaktohet nga personat e pazot për të vepruar. Për dallim nga shtetet e mësipërme të cilat me dispozita të caktuara kanë ngarkuar palët që qëndrojnë më mirë ekonomikisht që ta bëjnë shpërblimin e dëmit kur pala përgjegjëse nuk ka mundësi materiale ta bëjë atë, Shqipëria në Kodin Civil këtë çështje nuk e ka rregulluar.

Një rregullim të paqartë për këtë çështje Shqipëria e bënë në nenin 616 të Kodit Civil duke i lënë mundësinë që të përgjigjet për dëmin e bërë edhe personi i cili në momentin e shkaktimit të

dëmit nuk e ka pasur ndërgjegjen e veprimit. E themi se është e paqartë kjo dispozitë sepse nuk e ka përcaktuar se në cilat raste këta persona mund të jenë përgjegjës. Sipas kësaj dispozitë gjykata mundet të ulë masën e dëmshpërblimit duke marrë parasysh moshën, shkallën e ndërgjegjes si dhe kushtet ekonomike të palëve përveç kur pala e ka sjellë vetën në gjendje të pavetëdijshme (KCSH, §616). Në bazë të kësaj dispozite përgjigjet personi i cili ka qenë nën mbikëqyrjen e një personi tjetër dhe ka shkaktuar dëm. Ky përcaktim nuk ka sqaruar sa duhet rrethanat në të cilat do të duhej të vinte në shprehje shpërblimi i dëmit nga personi i pazot. Në këtë rast do të duhej të kishte më shumë qartësi për faktin se jo në të gjitha rastet vjen në shprehje shpërblimi i dëmit nga personi i pazot për të vepruar.

6.3.2 Rasti i Kosovës

Republika e Kosovës këtë çështje e ka rregulluar në mënyrë të hollësishme me Ligjin mbi Marrëdhëniet e Detyrimeve. Në bazë të këtij ligji është përcaktuar se për dëmin që e shkakton personi me paaftësi mendore apo me zhvillim të ngecur mendor ose për çfarëdo shkaqe të tjera që e bëjnë të paaftë për të gjykuar, përgjigjet mbikëqyrësi i tij. Vlen të theksojmë se mbikëqyrësi duhet të jetë i obliguar në bazë të ligjit, vendimit të organit kompetent ose kontratës (LMDK, §146.1). Mbikëqyrësit në raste të tilla mund të lirohen nga përgjegjësia vetëm nëse arrijnë të provojnë se e kanë ushtruar mbikëqyrjen në mënyrë adekuate por nuk kanë mundur ta ndalojnë shkaktimin e dëmit ose nëse dëmi do të shkaktohej pa marrë parasysh mbikëqyrjen (LMDK, §146.2). Në raste të tilla obligimi për të provuar pafajësinë e tyre qëndron mbi kujdestarin ose organin e kujdestarisë apo secilin person i cili sipas ligjit apo vendimit të organit kompetent ose ndonjë kontrate është i obliguar që ta bëjë mbikëqyrjen e personave me paaftësi mendore apo me

zhvillim të ngecur mendor. Një përcaktim i tillë siç është rasti i paragrafit 2 të nenit 146 të LMDK-së e kanë të gjitha legjislacionet e vendeve që janë objekt trajtimi në këtë punim që d.m.th se të gjitha shtetet e lartpërmendura e kanë krejt të ngjashme mënyrën e lirit nga përgjegjësia të personave që janë përgjegjës për personat që kanë nevojë për kujdesin dhe për mbikëqyrjen e tyre. Në fund duhet të përmendim se në Ligjin për Marrëdhëniet e Detyrimeve në Republikën e Kosovës nuk është përcaktuar përgjegjësia solidare për këtë lloj të përgjegjësisë kur shkaktues i dëmit është personi me paaftësi mendore apo me zhvillim të ngecur mendor ose ndonjë shkak tjetër nga i cili personi nuk ka aftësi për të gjykuar.

Edhe pse për këtë lloj të përgjegjësisë nuk është përcaktuar rregulli që garanton përgjegjësinë solidare, kjo çështje është mbuluar me përgjegjësinë në bazë të drejtshmërisë. Lidhur me këtë Kosova në LMDK ka përcaktuar se në rastet kur është shkaktuar dëmi nga personi i cili nuk përgjigjet për veprimet e tij dhe nëse shpërblimi i atij dëmi nuk mund të nxirret nga personi i cili ka qenë përgjegjës për mbikëqyrjen e personit me paaftësi mendore, gjykata mundet kur e kërkon drejtshmëria, ta gjykoj dëmtuesin dhe ta shpërblej dëmin tërësisht apo pjesërisht nëse dëmtuesi ka mundësi materiale (LMDK, §151).

Po ashtu autorët shqiptar të Kosovës e kanë trajtuar një element sipas të cilit në raste kur personi me paaftësi mendore apo me zhvillim të ngecur mendor i shkakton dëm një personi të tretë dhe ndaj të cilit nuk është caktuar kujdestari ose personi mbikëqyrës, atëherë për këtë dëm përgjigjet komuna për shkak se nuk i ka caktuar mbikëqyrësin personit të tillë i cili ka shkaktuar dëm (Alishani, 2002, 493). Përkundër trajtimeve teorike lidhur me këtë çështje, një përcaktim i tillë nuk haset në rregullativën juridike të asnjërës nga shtetet që po i përmendim për këtë lloj të përgjegjësisë dhe lidhur me këtë mund të themi se trajtimet teorike e tejkalojnë kufirin në të cilin

ndalen ligjet apo kodet civile të vendeve që janë përmendur dhe që do të përmendën lidhur me këtë lloj të përgjegjësisë.

Vështrime krahasuese

6.3.3 Rasti i Kroacisë

Republika e Kroacisë në mënyrë krejtësisht të ngjashme sikur Kosova e ka përcaktuar përgjegjësinë e personit mbikëqyrës për rastet e shkaktimit të dëmit nga personat me paaftësi mendore apo zhvillim të ngecur mendor (LMDKR, §1055). Kroacia me Ligjin për Detyrimet e ka përcaktuar se personat të cilët janë të paaftë për të vepruar për shkak të paaftësisë mendore apo zhvillimit të ngecur mendor ose për çfarëdo arsye tjetër për shkak të së cilës nuk janë të aftë të gjykojnë nuk përgjigjen për dëmin që e kanë shkaktuar. Një përcaktim më ndryshe e hasim tek rastet e personave me paaftësi të përkohshme mendore të cilët do të përgjigjen për dëmin të cilin ia kanë shkaktuar një personi tjetër. Këta persona nuk do të jenë përgjegjës për një dëm të tillë vetëm nëse arrijnë të provojnë se paaftësia nuk është shkaktuar me fajin e tij (LMDKR, §1050. 1 dhe 2). Në bazë të këtyre dispozitave, kroatët e kanë përcaktuar qartë se personat që kanë paaftësi të përkohshme mendore do të përgjigjen për dëmin që e kanë shkaktuar, përveç nëse arrijnë të provojnë se paaftësia e tyre është shkaktuar nga persona të tjerë. Në bazë të këtij përcaktimi ligjor nga përgjegjësia lirohet vetëm personi me paaftësi mendore të përhershme apo edhe personi me paaftësi mendore të përkohshme nëse paaftësia e tij nuk është shfaqur me fajin e tij por të personave të tjerë. Në rastet kur paaftësia mendore e përkohshme e personit i cili i ka shkaktuar dëm një personi tjetër rrjedh si pasojë e veprimeve të një personi tjetër, atëherë përgjegjës për dëmin e shkaktuar do të jetë personi nga i cili është shkaktuar paaftësia e personit

që e ka shkaktuar dëmin (LMDKR, §1050.3). Në raste të tilla të shkaktimit të dëmit mbikëqyrësit do të lirohen nga përgjegjësia nëse ata arrijnë të provojnë se e kanë ushtruar mbikëqyrjen në mënyrë adekuate mirëpo nuk kanë arritur ta ndalojnë shkaktimin e dëmit (LMDKR, §1055.2).

Edhe në Kroaci ngjashëm sikur në Kosovë, për këtë lloj të përgjegjësisë nuk është përcaktuar shprehimisht përgjegjësia solidare.

Një dallim në mes ligjit të detyrimeve në Kroaci dhe atij në Kosovë e hasim tek përgjegjësia në bazë të drejtshmërisë. Në këtë rast Kroatët me ligj i kanë përcaktuar vetëm rastet kur i mituri mund të përgjigjet për dëmet që i ka shkaktuar nëse prindi ose mbikëqyrësi tjetër nuk ka mundësi materiale ta bëjë shpërblimin e dëmit, por jo edhe rastet e shkaktimit të dëmit nga personi me paaftësi mendore. Edhe pse këto raste Kroacia nuk i ka përcaktuar shprehimisht në ligj, mundet që me një analogji të bazohet në rregullat që janë përcaktuar në rastet e përgjegjësisë së të miturve për shpërblimin e dëmit të shkaktuar kur mbikëqyrësi nuk ka mundësi ekonomike ta bëjë shpërblimin e dëmit. Kjo mund të realizohet për faktin se të dyja këto lloje të përgjegjësisë përfshihen në kuadër të përgjegjësisë në bazë të drejtshmërisë.

Thënë në fund, Kroacia ka një përcaktim ligjor pothuajse të ngjashëm me Kosovën sa i përket përgjegjësisë së mbikëqyrësit për dëmin e shkaktuar nga personi me paaftësi mendore apo me zhvillim të ngecur mendor. Në këtë drejtim vërehen disa dallime që karakterizohen me avantazhe por edhe me dis-avantazhe ndërmjet këtyre dy vendeve.

6.3.4 Rasti i Serbisë

Edhe Serbia në mënyrë krejtësisht të ngjashme sikur Kosova dhe Kroacia e ka rregulluar çështjen e përgjegjësisë për dëmin e shkaktuar nga personat me paaftësi mendore apo zhvillim të ngecur mendor.

Në bazë të Ligjit për Marrëdhëniet e Detyrimeve në Serbi personat me paaftësi mendore apo me zhvillim të ngecur mendor ose çfarëdo rrethane tjetër në bazë të cilës nuk janë të aftë të gjykojnë veprimet e tyre, nuk përgjigjen për dëmin që i shkaktojnë një personi tjetër (LMDS, §159.1). Në raste të tilla, si fakt vendimtar merret paaftësia e personit për të gjykuar veprimet e veta. Ky përcaktim ligjor vjen në shprehje vetëm në ato raste kur paaftësia e tij ka rrjedhur si pasojë e një veprimi kundër vullnetit të personit që e ka shkaktuar dëmin sepse në të kundërtën nëse personi që ka shkaktuar dëmin e ka sjell vetveten në gjendje të pavetëdijshme do të përgjigjet vet për atë dëm. Po ashtu në rastet kur paaftësia për të gjykuar ka rrjedhë si pasojë e një veprimi të një personi tjetër, atëherë për dëmin e shkaktuar në këto raste përgjigjet ai person i cili ka qenë shkaktar i paaftësisë për të gjykuar (LMDS, §159 (2 dhe 3)). Përveç përcaktimeve ligjore, këtë çështje e kanë trajtuar autorë të shumtë serb të cilët ngjashëm kanë theksuar se personat me paaftësi mendore nuk duhet të përgjigjen për dëmin që i kanë shkaktuar personit tjetër por duhet të përgjigjet mbikëqyrësi i tyre (Shemiq, 1996, 1250, Millosheviq, 1972, 174).

Përpos dispozitave sipas të cilave lirohet personat e tillë lirohen nga përgjegjësia për dëmin shkaktuar, Serbia me Ligjin për Detyrimet ka përcaktuar dispozitat në bazë të cilave i obligon subjektet e caktuar të mbikëqyrin personat me paaftësi mendore dhe të përgjigjen për veprimet e tyre (LMDS, §164.1). Në bazë të këtyre dispozitave, personi që është mbikëqyrës i personave me paaftësi mendore është përgjegjës për dëmin që e shkaktojnë këta persona. Mbikëqyrësi në raste të tilla duhet të ketë lidhje juridike me personat që i ka nën mbikëqyrje. Lidhja juridike duhet të

jetë e krijuar me anë të përcaktimit ligjor, vendimit të lëshuar nga organi kompetent ose nga ndonjë kontratë në bazë të cilës obligohet që të mbikëqyrë personat e tillë. Mbikëqyrësi do të lirohet nga përgjegjësia nëse arrin ta provojë se e ka ushtruar mbikëqyrjen në mënyrë adekuate dhe nuk është fajtor për dëmin e shkaktuar (LMDS, §164.2). Edhe në Ligjin e Detyrimeve në Serbi krejtësisht ngjashëm sikur në Kosovë dhe Kroaci për këto subjekte nuk është përcaktuar në mënyrë shprehimore përgjegjësia solidare, gjë që e konsiderojmë mangësi në rregullativën e këtyre vendeve. Mirëpo lidhur me këtë Serbia ngjashëm sikurse Kosova, me ligj i ka përcaktuar rastet kur për dëmin që shkaktohet nga personi me paaftësi mendore për të cilin është përgjegjës mbikëqyrësi i cili nuk ka mundësi materiale që ta shpërblej dëmin e shkaktuar, gjykata mundet që duke i analizuar kushtet ekonomike të personit që ka shkaktuar dëmin të vendos që shpërblimi të bëhet nga pasuria e tij (LMDS, §169).

Në këtë mënyrë është krijuar siguria juridike në bazë të së cilës personi i dëmtuar do të mund të realizojë shpërblimin e dëmit të cilin ia ka shkaktuar personi me paaftësi mendore apo me zhvillim të ngecur mendor ose nga çfarëdo rrethane në bazë të së cilës nuk është i aftë për të gjykuar veprimet e tij.

Lidhur me këtë çështje, vlen të theksojmë se dispozitat në bazë të të cilave lirohen nga përgjegjësia personat e paaftë për të gjykuar veprimet e tyre futen në kuadër të dispozitave që rregullojnë detyrimet në bazë të fajit, kurse dispozitat në bazë të cilave përcaktohen subjektet përgjegjës për dëmin që e shkaktojnë personat me paaftësi mendore janë të sistemuara në kuadër kapitullit që rregullon çështjet e përgjegjësisë për të tjerët. Një përcaktim krejtësisht të ngjashëm sikur ky i serbëve bëhet edhe me ligjet e Kosovës dhe të Kroacisë me çka vërtetohet trashëgimia ligjore nga ish sistemi Jugosllav në bazë të cilit kanë rrjedhë ligjet ekzistuese të këtyre vendeve.

6.3.5 Rasti i Francës

Franca me Kod Civil e ka përcaktuar përgjegjësinë për veprime të tjerëve. Përcaktimet në bazë të nenit 1384 të KCF nuk e përfshijnë tërë fushën që i përket përgjegjësisë për veprime të tjerëve. Lidhur me këtë çështje francezët në vazhdimësi kanë bërë ndryshime përmes të cilave kanë mbuluar hapësirat që nuk kanë arritur të mbulojnë me nenin 1384 të kodit civil. Ashtu siç e kemi paraqitur në trajtimet e mësipërme, tek përgjegjësia e kujdestarit, shkollës apo institucionit tjetër për dëmin që e ka shkaktuar i mituri në rastin e Francës, janë bërë ndryshime të vazhdueshme me nxjerrjen e akteve të ndryshme të cilat kanë shërbyer për rastet e tjera që kanë ndodhur më pas. Lidhur me këtë çështje Asambleja Plenare me qëllim të mbulimit sa më të mirë të rasteve të këtij lloji të përgjegjësisë është mbështetur në shprehjen që rrjedh nga neni 1384.1 e Kodit Civil që janë “ Një person është përgjegjës për dëmin e shkaktuar nga personat për të cilët ai përgjigjet” (Légier, 2008. 147). Në bazë të këtyre fjalëve vërehet qartë se të gjithë subjektet të cilët gjendet nën mbikëqyrjen e personave të tjerë nuk përgjigjen për dëmin e shkaktuar por për këtë përgjigjen mbikëqyrësit e tyre. Lidhur me këtë, Asambleja Plenare e Gjykatës së Kasacionit në vendimin Blicq të 29 marsit 1991 e ka njohur përgjegjësinë e një shoqate që mbikëqyrte një qendër me persona me paaftësi mendore, ku një person i kësaj qendre i kishte shkaktuar dëm një personi të tretë. Asambleja kishte vendosur për përgjegjësinë nga pika 1 e nenit 1384 duke e marrë parasysh se kjo qendër ishte përgjegjëse për të kontrolluar dhe organizuar mënyrën e jetesës së personit me paaftësi mendore i cili i ka shkaktuar dëm personit tjetër (Légier, 2008. 148). Ky vendim lidhur me këtë çështje të përgjegjësisë e cila rrjedh nga neni 1384.1 më vonë është përdorur edhe për raste të tjera. Autori francez Légier përmend shprehimisht se ndikimi i vendimit të theksuar më lartë është shtrirë edhe në raste të tjera si p.sh kundër një institucioni riedukimi ose ndonjë klinike psikiatrike të cilat duhej të merrnin përsipër dëmet e shkaktuara nga

personat për të cilët kanë qenë përgjegjës, ose kundër një kujdestari i cili është përgjegjës për veprimet e personit me paaftësi mendore (Légier, 2008, 149). Prandaj, duhet të theksojmë se ky vendim në bazë të cilit qendra e kujdesit të personave me paaftësi mendore duhet të përgjigjet për dëmin që një person me paaftësi mendore i kishte shkaktuar një personit të tretë kishte shërbyer si shembull të cilin duhet të zbatohet edhe në rastet e tjera të kësaj natyre që do të paraqiteshin në të ardhmen dhe në këtë mënyrë të mbulohej ky lloj i përgjegjësisë me rregullativë juridike.

Në këtë drejtim duhet të themi se Franca dallon nga shtetet e theksuara më lartë sa i përket rregullimit të kësaj çështje vetëm tek përcaktimi normativ sepse në esence pas nxjerrjes së vendimit Blicq ky lloj i përgjegjësisë i takon mbikëqyrësit të personit me paaftësi mendore që ka shkaktuar dëmin.

Sa i përket prezumimit të fajësisë për këtë lloj të përgjegjësisë, një shpjegim të qartë e jep Gjykata e Kasacionit përmes vendimit Jourdain (V 1997, 496) sipas të cilit në rast të shkaktimit të dëmit kemi të bëjmë me përgjegjësi të plotë ngase personi përgjegjës nuk mund të largojë përgjegjësinë nga vetja duke provuar se nuk është ai autori që e ka shkaktuar dëmin. Në raste të tilla përgjegjësia mund të mos merret parasysht vetëm në rastet e forcës madhore ose kur fajin e ka person tjetër i cili duhet të jetë përgjegjës (Légier, 2008, 148). Në këtë drejtim mbikëqyrësi duhet që të provojë se e ka ushtruar mbikëqyrjen ashtu siç duhet mirëpo nuk ka arritur që ta ndalojë shkaktimin e dëmit.

Prandaj nga e gjithë kjo që u tha më lartë mund të konstatohet se edhe Franca në esencë e rregullon çështjen e përgjegjësisë për dëmin e shkaktuar nga personi me paaftësi mendore ngjashëm sikurse shtetet e theksuara më lartë mirëpo dallimi qëndron në faktin se në Francë kjo

çështje nuk është e përcaktuar shprehimisht në dispozitat e Kodit civil përkatësisht në nenin 1384 i cili përcakton këto lloje të përgjegjësisë.

6.3.6 Rasti i Italisë

Italia me Kodin Civil e ka përcaktuar rastet për përgjegjësinë e veprimeve të dëmshme. Lidhur me këtë, sipas kodit civil italian, personi i cili në momentin e shkaktimit të dëmit nuk ka pasur zotësinë e veprimit nuk përgjigjet për dëmin që e ka shkaktuar (KCI, §2046). Për raste të tilla, zotësia e veprimit është kushti kyç në bazë të cilit personi mund të jetë përgjegjës apo jo për dëmin që i ka shkaktuar një personi tjetër.

Në kuadër të personave që nuk e kanë zotësinë e veprimit hyjnë të miturit deri në arritjen e moshës madhore ose në rast të emancipimit të tyre, dhe personat me paaftësi mendore apo ata me zhvillim të ngecur mendor të cilët nuk mund të gjykojnë veprimet e tyre dhe për këtë shkak ata nuk e kanë zotësinë e veprimit, qoftë me vendim të organit kompetent apo në bazë të përcaktimeve ligjore. Prandaj, personat me paaftësi mendore apo me zhvillim të ngecur mendor, nuk përgjigjen për dëmet të cilat i shkaktojnë një personi tjetër për shkak se nuk e kanë pasur zotësinë e veprimit në momentin e shkaktimit të dëmit. Ata do të konsiderohen të përgjegjshëm për dëmin e shkaktuar një personi tjetër vetëm nëse e kanë sjellë veten e tyre në gjendje të pazotësisë në bazë të së cilës nuk kanë pasur mundësi të gjykojnë veprimet e tyre dhe i kanë shkaktuar dëm personi tjetër (KCI, §2046). Lidhur me këtë lloj të përgjegjësisë mund të themi që Italia në mënyrë të ngjashme sikurse shtetet e tjera që janë theksuar më lartë i ka përcaktuar rastet e përgjegjësisë për personat që nuk e kanë zotësinë e veprimit e që i kanë shkaktuar dëm një personi tjetër. Po ashtu krejtësisht ngjashëm italianët e kanë përcaktuar përgjegjësinë e

personit i cili me faj të tij e ka sjellë vetën në gjendje të pavetëdijshme në momentin e shkakimit të dëmit dhe për këtë ai është përgjegjës për të bërë shpërblimin e dëmit.

Italia me Kodin Civil ka përcaktuar edhe dispozitat të cilat i bëjnë përgjegjës subjektet e caktuara për dëmin që shkaktohet nga personat e pazot për të vepruar. Në raste të tilla përgjegjës për dëmin që e shkaktojnë personat pa zotësi të veprimit janë ata të cilët kanë qenë të obliguar ti mbikëqyrin (KCI, §2047). Në raste të tilla obligimi për mbikëqyrje është bazë për të kërkuar shpërblimin e dëmit nga mbikëqyrësi i personit pa zotësi veprimi. Në qoftë se mbikëqyrësi ka bërë lëshim gjatë mbikëqyrjes së personit pa zotësi të veprimit, i cili i shkakton dëm një personit tjetër, është i obliguar që ta bëjë shpërblimin e dëmit për faktin se ai ka qenë i obliguar që ta bëjë mbikëqyrjen ndaj personit i cili ka shkaktuar dëm. Edhe tek Italianët është përcaktuar mundësia e të provuarit të pafajësisë së mbikëqyrësit duke pretenduar se ai e ka ushtruar mbikëqyrjen në mënyrë adekuate mirëpo nuk ka arritur ta shmangte shkaktimin e dëmit. Nëse mbikëqyrësi arrin ta provojë një gjë të tillë ai do të lirohet nga përgjegjësia për dëmin e shkaktuar nga personin për të cilin ai ka qenë përgjegjës (KCI, §2047). Mirëpo edhe tek Kodi Civil Italian siç është edhe tek të gjitha vendet e tjera të përmendura më lartë ekziston një boshllëk sa i përket përcaktimit të përgjegjësit në këtë rast kur mbikëqyrësi arrin të provojë pafajësinë e tij ndërsa personi i cili e ka shkaktuar dëmin i plotëson të gjitha kushtet për të qenë jo përgjegjës për dëmin që e ka shkaktuar. Mendojmë se duhet të përcaktohet subjekti përgjegjës për raste të tilla të cilat na sjellin në situata të paqarta rreth subjektit përgjegjës për dëmin që e ka shkaktuar personi i pazot për të vepruar. Edhe pse disa vende e kanë një zgjidhje indirekte për këtë çështje, do të jetë me rëndësi që një dispozitë e tillë të jetë e përcaktuar shprehimisht në rregullativën juridike që e rregullon këtë çështje e cila do të shmangte dilemat rreth kësaj çështje të përgjegjësisë. .

Po ashtu, italianët i kanë përcaktuar rastet kur i dëmtuari nuk mundet të realizojë shpërblimin e dëmit nga subjekti përgjegjës i cili është mbikëqyrësi i personit të pazot për të vepruar. Në raste të tilla nëse vjen deri tek ky rast atëherë gjyqtari duke marrë parasysh kushtet ekonomike të palëve mund ta dënojë autorin që e ka shkaktuar dëmin, në këtë rast personin e pazot për të vepruar, me një dëmshpërblim të arsyeshëm (KCI, §2047). Qëllimi i ligdhënësit në këtë rast është realizimi i plotë apo i pjesshëm i dëmshpërblimit për personin e dëmtuar duke u bazuar në rregullat e përgjithshme të drejtshmërisë.

Edhe tek rasti i Italisë por edhe tek shtetet e tjera të cilat janë përmendur më lartë janë karakteristike disa elemente esenciale që ndërlidhen me këtë përgjegjësi. Në të gjitha vendet që i kemi përmendur të cilat kanë trajtuar këtë lloj të përgjegjesisë janë hasur disa elemente të përbashkëta të cilat vijnë në shprehje në raste të tilla që janë 1. shkaktimi i dëmit, 2. pazotësia për të vepruar si shkak i paaftësisë mendore apo zhvillimit të ngecur mendor si dhe 3. mbikëqyrja e subjektit përgjegjës. Në raste të tilla e rëndësishme është që të shfaqen këto tri elemente, sepse nëse për një rast në të cilin nuk janë shfaqur këto elemente nuk do të vjen në shprehje përgjegjësia e mbikëqyrësit në shpërblimin e dëmit të shkaktuar nga personat me paaftësi mendore që u trajtuan në këtë pjesë. Për këtë çështje janë dhënë sqarimet e duhura në trajtimet teorike por edhe në rregullativën juridike.

6.3.7 Rasti i Gjermanisë

Me kodin civil gjerman janë përcaktuar dispozita në bazë të cilave personat e caktuar lirohen nga përgjegjësia për dëmin që i kanë shkaktuar personave të tjerë. Në raste të tilla personat me paaftësi mendore apo me zhvillim të ngecur mendor të cilët nuk kanë qenë të vetëdijshëm në

momentin e shkaktimit të dëmin nuk përgjigjen për dëmin e shkaktuar (KCGJ, §827). Ligdhënësit gjerman, ngjashëm sikur ligdhënësit e shteteve të tjera që i kemi përmendur më lartë kanë hartuar dispozita ligjore në bazë të cilave personat që janë me paaftësi mendore apo me zhvillim të ngecur mendor të cilët nuk kanë vepruar nën vullnetin e tyre të lirë nuk do të përgjigjen për dëmin që i kanë shkaktuar personave të tjerë. Për tu liruar nga përgjegjësia për dëmin e shkaktuar kjo gjendje e pavetëdijes së këtyre personave nuk duhet të jetë sjellë me veprimin e tyre, sepse nëse gjendja e pavetëdijes ka rrjedhur si pasoje e veprimeve të tyre ata do të jenë përgjegjës ngjashëm sikur veprën ta kishte kryer nën pakujdesi apo neglizhencë (KCGJ, §827). Në raste të tilla të përgjegjësisë, pavetëdija e personit në veprimet e tij konsiderohet si element esencial që merret parasysh në lirimin e personit të tillë nga përgjegjësia.

Përveç dispozitave përmes të cilave personat e pavetëdijshëm nuk përgjigjen për dëmet e shkaktuara, gjermanët me Kodin Civil i kanë përcaktuar edhe dispozitat në bazë të cilave për dëmin që e kanë shkaktuar personat me paaftësi mendore apo me zhvillim të ngecur mendor përgjigjet mbikëqyrësi i tyre (KCGJ, §832). Në rastin tonë mbikëqyrësi i personave të tillë mund të jetë kujdestari i cili doemos duhet të ketë një lidhje juridike me personin e paaftë për të vepruar qoftë në bazë të ligjit, vendimit të ndonjë organi kompetent apo kontratës. Kjo përgjegjësi e mbikëqyrësit mund të vjen në shprehje vetëm në rastet kur ai nuk ka arritur të ushtroj në mënyrë adekuate mbikëqyrjen ndaj personit me paaftësi mendore. Në këtë rast nëse mbikëqyrësi arrin të provojë se e ka ushtruar mbikëqyrjen në mënyrë adekuate mirëpo nuk ka arritur ta ndalojë shkaktimit e dëmit do të lirohet nga detyrimi për shpërblimin e dëmit që e ka shkaktuar personi që ka qenë nën mbikëqyrjen e tij (KCGJ, §832).

Nga kjo paraqitje vërehet se rregullativa juridike e gjermanëve lidhur me këtë çështje është krejtësisht e ngjashme me shtetet e lartpërmendura sa i përket lirimit nga përgjegjësia e

personave me paaftësi mendore për dëmin që i kanë shkaktuar personit tjetër. Po ashtu vërehen ngjashmëritë në përcaktimin e përgjegjësisë së mbikëqyrësve për dëmin e shkaktuar nga personat e tillë. Në mënyrë identike janë përcaktuar edhe rastet e lirimit nga përgjegjësia të mbikëqyrësve kur ata arrijnë të provojnë se e kanë ushtruar mbikëqyrjen në mënyrë adekuate por nuk kanë arritur ta ndalonin shkaktimin e dëmit.

Sa i përket këtyre rasteve kur mbikëqyrësi ka mundësi ta provojë pafajësinë e tij duke provuar se e ka ushtruar mbikëqyrjen në mënyrë adekuate, gjermanët në Kodin Civil e kanë përcaktuar edhe rastet kur për këtë dëm përgjegjës mund të jenë më shumë se një person apo thënë më ndryshe ekzistencën e përgjegjësisë solidarë. Duhet të përmendim së për këtë lloj të përgjegjësisë gjermanët janë të vetmit nga të gjitha vendet e përmendura në këtë punim të cilët e kanë paraparë në mënyrë shprehimore përgjegjësinë solidarë në bazë të së cilës në raste të caktuara palët obligohet që bashkërisht ose edhe individualisht të përgjigjen për dëmin e shkaktuar nga personat me paaftësi mendore (KCGJ, §840). Ky përcaktim ka përparësitë e tij sepse nuk lë hapësirë apo çfarëdo paqartësie e cila do të shfaqej në rastet kur njëra palë mund të jetë e liruar nga përgjegjësia apo në raste të caktuara kur e kërkojnë rrethanat e krijuara në bazë të cilave ata duhet të jenë përgjegjës bashkërisht për shpërblimin e dëmit të shkaktuar nga personat me paaftësi mendore.

6.3.8 Rasti i Spanjës

Më kodin Civil të Spanjës janë përcaktuar dispozitat të cilat rregullojnë rastet e përgjegjësisë që rrjedh nga faji apo neglizhenca. Spanja me Kod Civil e ka përcaktuar dispozitat sipas të cilave për dëmin që e shkakton personi me paaftësi mendore përgjigjet kujdestari i cili ka për detyrë të

bëjë mbikëqyrjen e tyre (KCS, §1903). Në raste të tilla personi me paaftësi mendore duhet të jetë nën mbikëqyrjen e kujdestarit apo të jeton në qendrën e kujdestarisë dhe nga aty të bëhet mbikëqyrja për personat e tillë (KCS, §1903). Sa i përket rregullimit të kësaj përgjegjësie, Spanja ka ngjashmëri me të gjitha shtetet që janë përmendur më lartë sepse në mënyrë identike e ka paraparë se për dëmin që e shkaktojnë personat me paaftësi mendore përgjigjet kujdestari i cili ka për detyrë ta mbikëqyrë atë. Për dallim nga shtetet e tjera, Spanja me dispozitat e Kodit Civil nuk e ka përcaktuar shprehimisht me dispozita gjenerale se personat me paaftësi mendore nuk përgjigjen për veprimet e veta gjë që e hasim në sistemet juridike të shteteve të theksuara më lartë. Edhe pse Spanja me rregullativë juridike e ka përcaktuar se për dëmin që e shkaktojnë personat me paaftësi mendore përgjigjet kujdestari i tyre, ata shprehimisht nuk e kanë përcaktuar se personi me paaftësi mendore nuk përgjigjet për dëmin të cilin i shkakton një personi tjetër. Po ashtu, krejtësisht ngjashëm sikur shtetet që janë përmendur më lartë edhe Spanja me Kodin Civil ka përcaktuar dispozita në bazë të cilave kujdestari apo institucioni i kujdestarisë mund të provojë se mbikëqyrjen e ka ushtruar në mënyrë adekuate por nuk ka arritur ta parandaloj shkaktimin e dëmit. Në raste të tilla ata do të lirohen nga përgjegjësia për dëmin e shkaktojnë nga personi me paaftësi mendore (KCS, §1903.6). Në këtë drejtim vlen të theksohet se në rast të lirimit të kujdestarit nga përgjegjësia për dëmin e shkaktojnë nga personi me paaftësi mendore si dhe pamundësia ekonomike e atij personi për të bërë shpërblimin e dëmit, përgjegjës për shpërblimin e dëmit në instancën e fundit duhet të jetë organi i kujdestarisë për shkak se ky organ e ka caktuar kujdestarin ta mbikëqyrë personin i cili ka shkaktojnë dëm.

Spanja me dispozitat e Kodit Civil nuk e ka përcaktuar përgjegjësinë solidarë e cila duhet të vjen në shprehje në të gjitha llojet e kësaj përgjegjësie. Sa i përket përgjegjësisë solidarë lidhur me këtë rast, përveç Gjermanisë e cila e ka përcaktuar shprehimisht me kod civil, të gjitha shtetet

e tjera nuk e kanë përcaktuar shprehimisht përgjegjësinë solidare lidhur me këtë lloj të përgjegjësisë andaj duhet të theksojmë se gjermanët janë më të avancuarit sa i përket përcaktimit të përgjegjësisë solidare për raste të tilla. Në këtë drejtim shtetet e tjera çështjen e përgjegjësisë në rastet kur njëra palë nuk ka mundësi ekonomike ta bëjë shpërblimin e dëmit për të cilën është i obliguar e kanë zgjidhur në bazë të rregullave të përgjithshme të drejtshëmërisë duke obliguar palën tjetër që ta bëjë shpërblimin e dëmit kur ajo ka mundësi materiale për një gjë të tillë, duke mos lënë kështu boshllëk në rregullat e tyre sa i përket shpërblimit të dëmit për këtë kategori të personave. Në këtë mënyrë kompletohet obligimi për të shpërblyer dëmin e shkaktuar nga personi me paaftësi mendore ndaj të dëmtuarit të cilit pa fajin e tij i është shkaktuar dëmi. Është e logjikshme dhe e drejtë që njëra palë detyrimisht të përgjigjet për dëmin e shkaktuar ngase kështu realizohet zbatimi i dispozitave mbi rregullat e përgjithshme të drejtshëmërisë sipas të cilave dëmi i shkaktuar gjithsesi duhet të shpërblehet prandaj në këtë rast duhet të shpërblehet nga kujdestari apo institucioni i kujdestarisë. Në rrethana të tjera dëmi duhet të shpërblehet nga shkaktuesi i dëmit nëse ka mundësi ekonomike vetëm kur mbikëqyrësit kanë provuar pafajësinë e tyre. Ndërsa, nëse personi me paaftësi mendore është fajtor për shkaktimin e dëmit mirëpo nuk ka kushte ekonomike për të shpërblyer atë, përgjegjës duhet të jenë kujdestari apo organi i kujdestarisë. Ky obligim duhet të rrjedhë si shkak i përgjegjësisë për mbikëqyrjen e personit me paaftësi mendore.

6.4 Praktika gjyqësore lidhur me përgjegjësinë e kujdestarit apo organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur tërësisht nga zotësia e veprimit për shkak të paaftësisë mendore

Vendet që i kemi përmendur më lartë në praktikën e tyre gjyqësore kanë zgjidhur raste të cilat kanë të bëjnë me këtë lloj të përgjegjësisë. Në vazhdim po i përmendim disa nga praktikat gjyqësore të këtyre vendeve.

6.4.1 Rasti i Kosovës

Gjykata Themelore në Pejë me Aktvendimin nr 133/14 të datës 5. 9. 2014 ka vendosur që personin e caktuar ta privojë në tërësi nga zotësia e veprimit. Këtë vendim gjykata e ka lëshuar si shkak i paaftësisë mendore të personit të caktuar i cili nuk ka pasur mundësi të kontrollojë sjelljet e veta dhe të kujdesët për vetën e tij dhe për këtë arsye atij i është hequr tërësisht zotësia e veprimit. Këtë veprim gjykata e ka ndërmarrë për shkak të paaftësisë mendore të atij personi i cili është vendosur nën kujdestari të përhershme. Në bazë të këtij vendimi kujdestari ose Organi i Kujdestarisë është i detyruar që të kujdesët dhe të mbikëqyrë në vazhdimësi personin në fjalë për shkak të paaftësisë mendore të tij. Prandaj në rastin konkret nëse personi me paaftësi mendore i shkakton dëm një personi tjetër përgjegjës për të do të jetë kujdestari ose Organi i Kujdestarisë duke u bazuar në faktin se ai është përgjegjës që të kujdesët dhe të mbikëqyrë në vazhdimësi atë person. Obligimi për kujdes dhe mbikëqyrje ndaj personit të tillë janë shkaqe në bazë të cilave kujdestari do të jetë përgjegjës në rast se personi në fjalë i shkakton dëm personit tjetër.

Në rastin tjetër, po e njëjta gjykatë me Aktvendimin nr 87 / 2015 të datës 15. 5. 2015 ka vendosur që të privojë tërësisht nga zotësia e veprimit personin e caktuar për shkak të paaftësisë

mendore të tij. Në këtë rast me vendim të gjykatës është obliguar Organin e Kujdestarisë që personit në fjalë ti caktojë kujdestarin i cili do të kujdesët dhe do të mbikëqyrë në mënyrë të vazhdueshme personin të cilit i është hequr zotësia e veprimit. Kjo kërkesë është bërë me qëllim të mbrojtjes së interesit dhe shëndetit të personit që i është hequr zotësia e veprimit. Duke pasur parasysh këto rrethana nëse personi të cilit i është hequr zotësia e veprimit i shkakton dëm një personi tjetër për të do të përgjigjet kujdestari i tij. Kjo përgjegjësi rrjedh si pasojë e vendimit të gjykatës sipas të cilit kujdestari është i obliguar që të kujdesët dhe të mbikëqyrë në vazhdimësi personin pa zotësi veprimi. Edhe në këtë rast, ngjashëm sikurse në rastin e mësipërm baza për përgjegjësinë e kujdestarit është obligimi i tij për kujdes dhe mbikëqyrje të personit pa zotësi të veprimit të hequr me vendim të gjykatës.

Ngjashëm me rastet e mësipërme është vendosur edhe në rastin e tretë sipas të cilit Gjykata Themelore në Pejë me Aktvendimin nr 10 / 15 të datës 4. 5. 2015 ka vendosur që të privojë tërësisht nga zotësia e veprimit personin me paaftësi mendore. Duke pasur parasysh rrethanat në bazë të cilave personi të cilit i është hequr zotësia e veprimit nuk ka mundur të kujdesët vet për veten dhe interesat e tij gjykata e ka privuar nga zotësia e veprimit dhe ka obliguar Organin e Kujdestarisë për ti caktuar kujdestarin i cili do të kujdesët dhe do të mbikëqyrë në vazhdimësi personin e caktuar. Prandaj, duke pasur parasysh rrethanat e rastit konkret, nëse personi i cili është privuar nga zotësia e veprimit i shkakton dëm një personi tjetër për të do të përgjigjet kujdestari për shkak se ai ka qenë i detyruar që të kujdesët dhe të mbikëqyrë personin në fjalë andaj përgjegjësia në rastin konkret rrjedh si shkak i obligimit të kujdestarit për tu kujdesur dhe për të mbikëqyrë personin e privuar nga zotësia e veprimit për shkak të paaftësisë mendore.

6.4.2 Rasti i Francës

Asambleja Plenare e Gjykatës së Kasacionit me anë të vendimit “Blieck” të datës 29 mars 1991 (V. 1991. 124, shënim Larroumet) ka pranuar ekzistencën e përgjegjësisë së prezumuar për veprimet e një personi tjetër. Po ashtu në këtë vendim Asambleja Plenare ka njohur përgjegjësinë e një shoqate e cila drejtonte një qendër pritje për personat me paaftësi mendore. Në këtë rast njëri nga personat me paaftësi mendore kishte shkaktuar dëmin një personi tjetër dhe Asambleja Plenare kishte vendosur për përgjegjësinë e shoqatës pasi që ajo kishte pranuar detyrën për të organizuar dhe për tu kujdesur në mënyrë të përhershme për mënyrën e jetesës së personit që ka shkaktuar dëmin. (Légier, 2008, 148). Obligimi i institucionit që në vazhdimësi të organizonte dhe të kontrollonte mënyrën e jetesës së personit me paaftësi mendore ishte arsyeja kryesore në bazë të së cilës Asambleja Plenare kishte vendosur për përgjegjësinë e shoqatës për dëmin e shkaktuar nga personi me paaftësi mendore.

I njëjti vendim më vonë është përdorur edhe kundër një klinike psikiatrike ose një institucioni riedukimi të cilat duhet të merrnin përsipër dëmin e shkaktuar nga personat që mbanin në institucion. Po ashtu ky vendim është përdorur edhe në rastin e përgjegjësisë së kujdestarit i cili ka qenë përgjegjës për veprimet e personit të paaftë i cili ka qenë nën mbikëqyrjen e tij (Légier, 2008, 148).

6.4.3 Rasti i Gjermanisë

Gjykata me vendimin e vitit 1982 (VersR, 1982, 822), kishte vendosur për përgjegjësinë e mbikëqyrësit për dëmin që kishte shkaktuar personi që ishte nën mbikëqyrjen e tij. Në këtë rast gjykata kishte marrë për bazë neni 832 të KCGJ sipas të cilit personi mbikëqyrës ishte përgjegjës

për dëmin e shkaktuar nga personi nën mbikëqyrjen e tij mirëpo kishte mundësinë për të provuar nëse është i pafajshëm (Giliker, 2010, 206). Prandaj në këtë rast gjykata kishte vendosur për përgjegjësinë e mbikëqyrësit për shkak se personi që ishte nën mbikëqyrjen e tyre kishte shkaktuar dëm. Ky vendim do të merret parasysh edhe në rastet e tjera të kësaj natyre për të cilat kërkohet definimi i përgjegjësisë së mbikëqyrësve për dëmin e shkaktuar nga personat që janë nën mbikëqyrjen e tyre.

6.5 Konkluzione dhe rekomandime

Nga e gjithë kjo që u paraqit më lartë mund të konstatohet se të gjitha shtetet e përmendura në këtë pjesë me rregullativën e tyre juridike kanë përcaktuar dispozita në bazë të cilave kanë përcaktuar subjektet përgjegjës për dëmin që e shkaktojnë personat me paaftësi mendore ndaj personave të tjerë.

Trajtimet teorike lidhur me këtë lloj të përgjegjësisë kanë treguar se të gjithë autorët ngjashëm kanë theksuar se kjo kategori e personave duhet të mbrohet për shkak të paaftësisë mendore të tyre nga e cila këta nuk kanë mundësi të kontrollojnë veprimet e tyre. Përrjashtim nga kjo do të bëhet vetëm nëse ata me vetëdije e kanë shkaktuar situatën duke e sjellë vetën në pavetëdije kur është shkaktuar dëmi.

Sa i përket rregullativës juridike të shteteve që kanë qenë objekt trajtimi për këtë lloj të përgjegjësisë, duhet të theksojmë se ato e kanë përcaktuar përgjegjësinë e subjekteve të caktuara në bazë të dispozitave të ligjeve të detyrimeve si dhe të kodeve civile.

Kosova, Kroacia dhe Serbia në mënyrë krejtësisht të ngjashme kanë bërë rregullimin e përgjegjësisë për personat me paaftësi mendore. Përveç përcaktimeve në mënyrë gjenerale, në

ligjet e tyre kanë përcaktuar dispozita në bazë të të cilave përjashtohen nga përgjegjësia personat me paaftësi mendore. Po ashtu në situata të tilla këto vende kanë përcaktuar edhe dispozita në bazë të cilave për dëmin e shkaktuar nga persona të tillë përgjigjen mbikëqyrësit e tyre. Mbikëqyrësit përcaktohen në bazë të vendimit të organit kompetent, obligimit ligjor apo ndonjë kontrate. Për ti kompletuar ngjashmëritë në rregullativën e këtyre shteteve e përmendim se këto krejtësisht njëjtë kanë përcaktuar mundësinë e mbikëqyrësit që të provojë pafajësinë e tij duke dëshmuar se dëmi është shkaktuar pa fajin e tyre.

Republika e Shqipërisë krahasuar me vendet e theksuara më lartë lidhur me këtë lloj të përgjegjësisë ka ngjashmëri por edhe dallim. Fillimisht ajo dallon nga shtetet e tjera sepse në një dispozitë të përbashkët ka futur të miturit nën 14 vjeç si dhe personat e pazot për të vepruar për shkak të paaftësisë mendore. E konsiderojmë jo të përshtatshëm këtë përcaktim nga Republika e Shqipërisë sepse nuk janë të ngjashme rastet e përgjegjësisë për të miturit dhe për personat e paaftë për të vepruar për shkak të paaftësisë mendore. E themi këtë sepse nevojitet krejtësisht qasje tjetër tek kujdesi dhe mbikëqyrja ndaj të miturve normal krahasuar me kujdesin për personat me paaftësi mendore që bëjnë pjesë në persona jonormal, andaj për këtë shkak konsiderojmë se përfshirja në një dispozitë të përbashkët nuk është e përshtatshme. Ngjashmëritë e Shqipërisë me shtetet e përmendura më lartë identifikohen tek përcaktimi i përgjegjësisë së mbikëqyrësve për dëmin e shkaktuar nga personat e pazot për të vepruar. Përcaktimet ligjore në bazë të cilave mbikëqyrësi mund të provojë pafajësinë e tij për dëmin që e ka shkaktuar personi me paaftësi mendore shkakton paqartësi tek rasti i Shqipërisë. E themi këtë sepse dispozitat e Kodit Civil kanë lënë hapësirë në këtë çështje duke mos e përcaktuar subjektin përgjegjës nëse kujdestari arrin të provojë pafajësinë e tij mirëpo personi i paaftë nuk ka mundësi ekonomike ta bëjë shpërblimin e dëmit. Mendojmë se në këtë rast do të duhej që të ekzistonte një dispozite në

bazë të cilës në instancën e fundit kujdestari apo organi i kujdestarisë do të përgjigjet për dëmin e shkaktuar nga personi me paaftësi mendore. E themi këtë duke pasur parasysh faktin se mbikëqyrësit janë të detyruar të mbikëqyrin personat me paaftësi mendore. Për këtë shkak mendojmë ata nuk mund të shfajësohen krejtësisht në rastet e shkaktimit të dëmit nga personat me paaftësi mendore për shkak të obligimi për mbikëqyrje.

Përveç kësaj, një paqartësi tjetër e cila krijohet në bazë të dispozitave të Kodit Civil të Shqipërisë është rasti i përcaktimit të përgjegjësisë së personave të cilët në momentin e shkaktimit të dëmit nuk e kanë pasur ndërgjegjen e veprimeve të tyre. Në këtë rast nuk është specifikuar se kur këta persona do të duhej të përgjigjeshin për dëmin e shkaktuar përkundër faktit se nuk kanë pasur ndërgjegjen e veprimeve të tyre, andaj në këtë drejtim konsiderojmë se Republika e Shqipërisë në dispozitat e Kodit Civil duhet të përfshijë shprehimisht rastet se kur këta persona duhet të përgjigjen për dëmin e shkaktuar sepse përmbajtja aktuale e kësaj dispozite nuk mjafton dhe krijon paqartësi.

Rasti i Francës është një shembull më ndryshe nga rastet e cekura më sipër. E themi më ndryshe për shkak të përcaktimit normativ, sepse në Francë kjo çështje nuk është përcaktuar me Kodin Civil mirëpo përmes vendimeve të Gjykatës së Kasacionit. Në bazë të vendimit (*Blieck*) Asambleja Plenare e Gjykatës së Kasacionit, ka vendosur për përgjegjësinë e një qendre të kujdesit për persona me paaftësi mendore për dëmin e shkaktuar nga një i sëmurë mendorë ndaj personit tjetër. Nga ky rast (*Blieck*) rregullativa juridike në Francë, si burim të së drejtës për raste të tilla e ka këtë vendim të cilit duhet ti referohen. Andaj, Franca edhe pse këtë çështje nuk e ka përcaktuar në kod civil themi se ka ngjashmëri me shtetet e theksuara më lartë sa i përket rregullimit të përgjegjësisë së mbikëqyrësit për dëmin e shkaktuar nga personat me paaftësi mendore. Po ashtu, edhe tek rastet e prezumimit të pafajësisë së mbikëqyrësit, Franca përmes

vendimit të Gjykatës së Kasacionit në rastin (Jourdain) ka konstatuar se nuk mundet përgjegjësi të shfajësohet duke pretenduar se nuk është ai autori që ka shkaktuar dëmin. Për tu liruar nga përgjegjësia, gjykata ka theksuar se subjekti duhet të provojë që dëmi është shkaktuar nga fuqia madhore ose ekziston personi tjetër përgjegjës për shkaktimin e dëmit nga personat e tillë. Prandaj, me anën e këtyre rasteve Franca qëndron mjaft mirë sa i përket rregullimit të përgjegjësisë për dëmin e shkaktuar nga personat me paaftësi mendore.

Italia këtë çështje e ka rregulluar me Kodin Civil. Italianët përgjegjësinë e mbikëqyrësit për dëmin e shkaktuar nga personat me paaftësi mendore e kanë rregulluar në një dispozitë sipas të cilës për veprimet e dëmshme të personave me pazotësi veprimi përgjigjet mbikëqyrësi i tyre. Në kuadër të kësaj pazotësie të veprimit ata i kanë futur të miturit deri në moshës madhore apo në emancipimin e tyre si dhe personat me paaftësi mendore apo zhvillim të ngecur mendor. Në këtë drejtim Italia nuk dallon fare nga shtetet që i kemi përmendur deri tani. Po ashtu, sipas dispozitave të Kodit Civil ata i kanë lënë mundësinë mbikëqyrësve që të provojnë pafajësinë e tyre nëse ata e kanë ushtruar në mënyrë adekuate mbikëqyrjen mirëpo nuk kanë arritur ta ndalojnë shkaktimin e dëmit. Prandaj, duhet të themi se Italia është në krah me shtetet që janë përmendur deri më tani sa i përket rregullimit të përgjegjësisë për dëmin e shkaktuar nga personi me paaftësi mendore.

Gjermania është treguesi më i mirë i rregullimit të kësaj përgjegjësie në krahasim me shtetet e tjera që janë përmendur në këtë rast. Me dispozitat e Kodit Civil, ata kanë përcaktuar se personat të cilët në momentin e shkaktimit të dëmit nuk kanë pasur vetëdijen e duhur nuk do të përgjigjen për dëmin e shkaktuar. Pra, me anë të një dispozite gjenerale gjermanët bëjnë përjashtimin nga përgjegjësia të kësaj kategorie të personave. Me dispozitën tjetër gjermanët, për dëmin e shkaktuar nga personat e tillë i bëjnë përgjegjës mbikëqyrësit e tyre. Kjo përgjegjësi e

mbikëqyrësve rrjedh për shkak të obligimit ligjor, vendimit të organit kompetent apo kontratës. Krejtësisht ngjashëm sikurse shtetet e tjera, edhe në Gjermani përmes dispozitave të Kodit Civil mbikëqyrësit kanë mundësi që ta provojnë pafajësinë e tyre nëse ata e kanë ushtruar mbikëqyrjen në mënyrë adekuate mirëpo nuk kanë arritur ta ndalojnë shkaktimin e dëmit. Pikërisht në këtë rast shfaqet superioriteti i rregullativës gjermane karshi sistemeve juridike të shteteve të tjera që i kemi përmendur në këtë pjesë. E themi këtë sepse për raste të tilla Gjermania me Kodin Civil ka përcaktuar dispozita të cilat në mënyrë shprehimore përcaktojnë përgjegjësinë solidare të subjekteve në këtë rast. Për këtë çështje, Gjermania është shteti i vetëm që e ka përcaktuar në mënyrë shprehimore përgjegjësinë solidare të subjekteve për këtë lloj të përgjegjësisë, dhe për këtë shkak e themi se ka rregullim më të avancuar dhe më të detajuar se shtetet e tjera që i kemi përmendur në këtë pjesë. Përmes përgjegjësisë solidare, krijohet mundësia e shpërblimit të dëmit nga pala e cila e ka gjendjen më të mirë ekonomike karshi palës përgjegjëse e cila nuk ka mundësi ekonomike ta bëjë shpërblimin e dëmit ndaj të dëmtuarit.

Sistemi juridik spanjoll këtë çështje e ka rregulluar nëpërmes dispozitave të Kodit Civil. Krejtësisht ngjashëm sikurse shtetet e tjera të përmendura më lartë edhe Spanja ka përcaktuar dispozita në bazë të cilave për dëmin e shkaktuar nga personi me paaftësi mendore përgjigjet kujdestari apo institucioni i kujdestarisë i cili kujdesët për mbikëqyrjen e tij. Në këtë drejtim nuk ka fare dallim në asnjërin nga shtetet e theksuara që na bën të kuptojmë që sistemi kontinental në përgjithësi ka ngjashmëri të rregullimit të kësaj çështje mirëpo dallime vërehen në disa elemente që e përbëjnë këtë lloj të përgjegjësisë. Po ashtu sistemi juridik spanjoll e ka lënë mundësinë e shfajësimit të kujdestarit apo institucionit të kujdestarisë nëse arrijnë të provojnë se ata e kanë ushtruar në mënyrë adekuate mbikëqyrjen ndaj personit me paaftësi mendore mirëpo nuk kanë arritur të ndalojnë shkaktimin e dëmit. Sa i përket rregullimit në parim të kësaj çështje Spanja

nuk dallon fare nga asnjëri shtet që e kemi përmendur më lartë, mirëpo dallime vërehen tek përcaktimet gjenerale në bazë të cilave personat me paaftësi mendore lirohen nga përgjegjësia e veprimeve të tyre. Kjo dispozitë është e përcaktuar në mënyrë shprehimore në disa nga shtetet që i kemi përmendur më lartë andaj themi se në këtë drejtim Spanja dallon mirëpo nuk është ndonjë dallim i theksuar sepse edhe Spanja ngjashëm ka përcaktuar përgjegjësinë e mbikëqyrësit për dëmin e shkaktuar nga personat me paaftësi mendore.

Nga e gjithë kjo që u përmend në këtë pjesë lirisht mund të konstatohet se të gjitha shtetet e përmendura kanë përcaktim pothuajse të ngjashëm sa i përket rregullimit të përgjegjësisë së mbikëqyrësit për dëmin e shkaktuar nga personat me paaftësi mendore. Thënë në fund, të gjitha sistemet juridike të përmendura në këtë pjesë kanë përcaktuar në mënyrë shprehimore përgjegjësinë e mbikëqyrësve për dëmin e shkaktuar nga personat me paaftësi mendore mirëpo disa nga ato sisteme kanë rregullim më të avancuar sepse kanë parashikuar më shumë raste sa i përket kësaj përgjegjësie duke e përfshirë këtu edhe përcaktimin në mënyrë shprehimore të përgjegjësisë solidarë siç është rasti i Gjermanisë. Shikuar në tërësi kjo çështje është mjaft mirë e mbuluar me rregullativë juridike në të gjitha sistemet juridike të përmendura sepse me dispozita juridike janë përcaktuar personat përgjegjës në rastin e shkaktimit të dëmit nga personat e tillë. Disa nga sistemet juridike të cilat në dispozitat e tyre kanë paqartësi në raste të caktuara do të ishte e nevojshme që të marrin veprime konkrete në ndryshimin dhe plotësimin e atyre dispozitave në mënyrë të eliminimit të paqartësive dhe hapësirave ligjore me qëllim të rregullimit sa më të mirë të kësaj çështje dhe mbrojtjes së personave të tillë të cilët kanë nevojë për mbikëqyrje të vazhdueshme.

Rekomandime

- 1. Republika e Shqipërisë të rregullojë ndaras përgjegjësinë e kujdestarit dhe të tjerëve për dëmin e shkaktuar nga i mituri ngjashëm sikurse është vepruar në Republikën e Kosovës.*
- 2. Republika e Shqipërisë dhe Republika e Kosovës, në dispozitat e tyre të përcaktojnë qartë që personi me paaftësi mendore në asnjë rast mos të jetë përgjegjës për veprimet e tij, por për të duhet të përgjigjet kujdestari ose Organi i Kujdestarisë apo Qendra e Mirëqenies Sociale.*

Arsyetim

Një përcaktim i tillë ligjor duhet të ekzistojë për shkak se paaftësia mendore e personit me paaftësi veprimi është shkak kryesor që e përjashton atë nga përgjegjësia për veprimet e veta. Nuk është e drejtë që në situata të tilla ata persona të përgjigjen për veprimet e tyre kur dihet që ata janë me paaftësi mendore e po ashtu nuk kanë zotësi veprimi që i është hequr me vendim të organit kompetent dhe njëkohësisht është përcaktuar subjekti që do të kujdeset për personin me paaftësi mendore. Në instancën e fundit, nëse kujdestari nuk ka mundësi ekonomike për shpërblimin e dëmit të shkaktuar nga personi pa zotësi të veprimit për të cilin është përgjegjës, atëherë organi i kujdestarisë apo Qendra e Mirëqenies Sociale duhet të mbulojë përgjegjësinë e kujdestarit. E themi këtë duke e ditur që institucionet kanë shumë më shumë mundësi ekonomike që të mbulojnë dëmin e shkaktuar nga personi pa zotësi veprimi për shkak të paaftësisë mendore. Për këtë arsye Shqipëria dhe Kosova do të duhej që në dispozitat e tyre të përcaktojnë përgjegjësinë e kujdestarit e në rast pamundësie ekonomike ajo përgjegjësi të mbulohet nga

Organi i Kujdestarisë apo Qendra e Mirëqenies Sociale, varësisht se cili institucion e ka caktuar kujdestarin e personit që ka shkaktuar dëmin.

KAPITULLI VII

PËRGJEGJËSIA PËR DËMIN QË RRJEDH NGA MARRËDHËNIA E PUNËS

7.1 Hyrje

Në këtë pjesë do të trajtohen rastet e përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës. Ky lloj i përgjegjësisë bën pjesë në përgjegjësinë për dëmin e shkaktuar nga veprimet e personave të tjerë. Këtu do të trajtohen mendimet e autorëve të ndryshëm lidhur me këtë lloj të përgjegjësisë si dhe do të trajtohen në mënyrë krahasuese sistemet juridike të shteteve që janë pjesë e këtij punimi. Duke marrë parasysh kompleksitetin e kësaj përgjegjësie si dhe elementeve përbërëse të saj do të ndalemi në trajtime veç e veç të tri llojeve të përgjegjësisë të cilat bëjnë pjesë në përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës. Kjo pjesë do të karakterizohet me tri pika të veçanta që kanë të bëjnë me : 1. Përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personit tjetër, 2. Përgjegjësinë e punëdhënësit për dëmin që i shkaktohet punëtorit në punë si dhe 3. Përgjegjësinë e personit juridik për dëmin e shkaktuar nga organet e veta. Këto janë elementet që e karakterizojnë këtë lloj të përgjegjësisë andaj në vazhdim do të trajtojmë secilën ndaras njëra nga tjetra.

7.2 Kuptimi i përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës

Edhe ky lloj i përgjegjësisë bën pjesë në përgjegjësinë që rrjedh për dëmin e shkaktuar nga veprimet e të tjerëve. Në raste të tilla dëmi duhet të jetë shkaktuar gjatë marrëdhënies së punës apo lidhur me marrëdhënien e punës. Ekzistojnë disa nënloje të përgjegjësisë që e bëjnë

karakteristike përgjegjësinë për dëmin e shkaktuar nga marrëdhënia e punës apo lidhur me marrëdhënien e punës. Në raste të tilla për të ardhur në shprehje ky lloj i përgjegjësisë paraprakisht duhet të ekzistojë lidhja e punësimit. Autorët Giliker dhe Légier kanë theksuar se punëdhënësi ushtron mbi të punësuarin një pushtet drejtimi, mbikëqyrje dhe kontrolli dhe në këtë mënyrë krijohet lidhja nga e cila rrjedh edhe përgjegjësia për dëmin e shkaktuar (Giliker 2010, 58, Légier, 2008, 149).

Lidhur me përgjegjësinë për dëmin e shkaktuar nga marrëdhënia e punës po i përmendim nënlojet e saj që e bëjnë këtë përgjegjësi mjaft komplekse dhe karakteristike :

- A) Përgjegjësia e punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personit të tretë,
- B) Përgjegjësia e punëdhënësit për dëmin që i shkaktohet punëtorit në marrëdhënien e punës,
- C) Përgjegjësia e personit juridik për organet e veta (Alishani, 2002, 494-500).

Për dallim nga Prof Alishani, autorja tjetër shqiptare Mariana Tutulani – Semini, këtë lloj të përgjegjësisë e ka ndarë në dy nënloje :

1. Përgjegjësia e punëdhënësit për dëmin e shkaktuar personave të tretë nga punonjësit që janë në shërbim të tij dhe
2. Përgjegjësia e punëdhënësit ose personit juridik për dëmin e shkaktuar nga organet drejtuese të tij (Tutulani – Semini, 2006, 259).

Përgjegjësia e punëdhënësit për dëmin që e pëson punëtori në punë është lloj i përgjegjësisë me karakter specifik dhe ka rëndësi të pakontestueshme në raportet e punës ndërmjet punëdhënësit dhe punëtorit. E themi se ka karakter specifik sepse ky lloj i përgjegjësisë hynë në një mënyrë të veçantë në përgjegjësinë që rrjedh nga marrëdhënia e punës duke pasur parasysh obligimin e punëdhënësit për krijimin e masave mbrojtëse në punë.

Duke pasur parasysh detyrimet e punëdhënësit që punëtorit ti sigurojë masat e mbrojtjes në punë me qëllim që të mbrohet shëndeti dhe integriteti i tij trupor e konsiderojmë të rëndësishme që të trajtohet edhe përgjegjësia e punëdhënësit për dëmin që e pëson punëtori në punë si lloj i përgjegjesisë e cila rrjedha nga marrëdhënia e punës.

A. Përgjegjësia e punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personit të tretë

Ky lloj i përgjegjesisë bën pjesë në përgjegjësinë për dëmin e shkaktuar nga marrëdhënia e punës apo lidhur me marrëdhënien e punës.

Në këtë rast punëdhënësi është përgjegjës për dëmin që e shkakton punëmarrësi në procesin e punës apo lidhur me të. Dëmi i shkaktohet personave të tretë nga punëtorët të cilët kryejnë punë në dobi të punëdhënësit (Alishani, 2002, 502). Edhe në këtë rast ngjashëm sikurse rastet e tjera që janë theksuar më lartë për dëmin e shkaktuar përgjigjet ai i cili ka qenë mbikëqyrës i personit i cili e ka shkaktuar dëmin. Por në situata të tilla, dëmi që shkaktohet nga punëtorët duhet të jetë shkaktuar pa fajin e punëtorit sepse nëse ai dëm është shkaktuar me faj të punëtorit atëherë punëdhënësi nuk do të përgjigjet për atë dëm por për të do përgjigjet punëtori. .

Për të ardhur në shprehje ky lloj i përgjegjesisë duhet që të ekzistoj lidhja juridike në mes punëdhënësit dhe punëtorit. Thënë më ndryshe punëdhënësi dhe punëmarrësi kanë një lidhje varësie në marrëdhënien e punës e cila mund të jetë me kontratë apo ndonjë akt tjetër.

Baza e përgjegjesisë së ndërmarrjes për dëmin e shkaktuar nga punëtori i saj personit tjetër mund të jetë sipas fajit, fajit të supozuar dhe pa faj (Alishani, 2002, 494). Këto janë rastet në bazë të të cilave shfaqet përgjegjësia e punëdhënësit për dëmin e shkaktuar nga punëtori i tij.

Raporti hierarkik i krijuar në mes punëdhënësit dhe punëtorit apo thënë më ndryshe pozita urdhëruese e punëdhënësit ndaj punëtorit në mbikëqyrjen e tij, urdhërimin për të kryer punët e caktuara dhe me metodën e caktuar ka bërë që punëdhënësi në raste të tilla të jetë përgjegjës nëse punëtori i tij shkakton dëm personave të tjerë (Giliker, 2010, 57).

Për të ardhur në shprehje ky lloj i përgjegjësisë duhet të plotësohen disa kushte, pa ekzistencën e të cilave nuk mund të konsiderohen subjektet përgjegjës për këtë lloj të përgjegjësisë.

Kushtet të cilat duhet të plotësohen në raste të tilla janë :

1. Të shkaktohet dëmi,
2. Të shkaktohet dëmi nga punëtori,
3. Të shkaktohet dëmi në punë ose në lidhje me punën,
4. Të shkaktohet dëmi duke kryer punë për ndërmarrjen, dhe
5. Dëmi të mos jetë shkaktuar me dashje apo faj të punëtorit (Alishani, 2002, 495).

1. Të shkaktohet dëmi,

Kushti i parë i cili i paraprinë të gjitha kushteve të tjera është shkaktimi i dëmit. E themi këtë sepse pa ekzistencën e dëmit nuk mund të ekzistojë përgjegjësia për shpërblimin e tij (Tutulani – Semini, 2006,253). Shkaktimi i dëmit është kushti i parë i cili i paraprinë të gjitha llojeve të përgjegjësisë për shpërblimin e dëmit andaj e themi që është kushti i cili i paraprinë të gjitha kushteve të tjera që e karakterizojnë këtë lloj të përgjegjësisë por edhe llojet e tjera.

2. Të shkaktohet dëmi nga punëtori,

Kushti i dytë i cili rrjedh tek përgjegjësia e punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personit të tretë është shkaktimi i dëmit nga punëtori. Në këtë rast, dëmi duhet të shkaktohet nga punëtori. Lidhja apo raporti i krijuar në mes punëdhënësit dhe punëtorit në kryerjen e punëve është shkak i përgjegjësisë së punëdhënësit për dëmin e punëtorit që i shkakton personit të tretë (Alishani, 2002, 496). Pa shkaktimin e dëmit nga punëtori, ky lloj i përgjegjësisë nuk mund të vjen në shprehje.

3. Të shkaktohet dëmi në punë ose në lidhje me punën,

Kushti i tretë ka të bëjë me shkaktimin e dëmit në marrëdhënien e punës apo lidhur me të. Punëtori gjatë veprimit që e ka shkaktuar dëmin duhet të ketë qenë në punë apo duhet të ketë qenë duke vepruar në lidhje me punën në mënyrë që punëdhënësi të jetë përgjegjës nëse ai i ka shkaktuar dëm personit të tretë. Sipas autores shqiptare Mariana Tutulani – Semini kjo marrëdhënie punë duhet të jetë e veshur me formën e caktuar me ligj e cila krijon lidhjen formale me anën e kontratës, aktit administrativ apo ndonjë formë tjetër (Tutulani – Semini, 2006, 259). Edhe autori tjetër shqiptar nga Kosova Alajdin Alishani për përgjegjësinë e ndërmarrjes për dëmin e shkaktuar nga punëtori i saj ndaj personit të tretë përmend lidhjen faktike dhe juridike si kusht kryesor (Alishani, 2002, 496). Nevojën e ekzistencës së kontratës së punës apo ndonjë kontrate tjetër në raste të tilla e ka theksuar edhe autori francez Gerard Légier, sipas të cilit, për marrëdhënie të tilla të punës është e nevojshme kontrata e punës apo ndonjë lloj tjetër i kontratës e cila lidhet në mes punëdhënësit dhe punëtorit (Légier, 2008, 149). Prandaj, mbi këtë bazë, punëtori i cili shkakton dëm duhet të jetë në marrëdhënie të punës, e cila është e lidhur me kontratë apo ndonjë formë tjetër, si dhe të ketë shkaktuar dëm në punë apo lidhur me punën.

4. Të shkaktohet dëmi duke kryer punë për ndërmarrjen,

Sipas këtij kushti, punëtori duhet të ketë shkaktuar dëmin gjatë kryerjes së punës për ndërmarrjen apo në dobi të ndërmarrjes. Kryerja e veprimtarive nga punëtori në dobi të ndërmarrjes mund të bëhet brenda orarit të punës por edhe jashtë orarit dhe duke marrë parasysh se këtë veprimtari punëtori e ushtron nën urdhrat e punëdhënësit dhe në dobi të tij për dëmin që ai ia shkakton një personit të tretë duhet të përgjigjet punëdhënësi (Alishani, 2002, 496). Kjo mund të vjen në shprehje edhe nëse kjo marrëdhënie e punës cilësohet si veprimtari e rrezikshme mirëpo për shkak të interesave të ndërmarrjes dhe shoqërisë lejohet të zhvillohet. Në raste të tilla nga këso lloj veprimtarive nëse shkaktohet dëm personave të tretë, punëdhënësit duhet të përgjigjen për dëmin që e kanë shkaktuar punëtorët e tyre (Alishani, 2002, 496).

5. Dëmi të mos jetë shkaktuar me dashje apo pakujdesi të rëndë të punëtorit,

Sipas këtij kushti, punëtori duhet të mos ketë shkaktuar dëmin me dashje apo pakujdesi të rëndë. Nëse punëtori nuk e ka shkaktuar dëmin me dashje apo me pakujdesi të rëndë, për të përgjigjet ndërmarrja në të cilën është duke punuar ai. Kjo lloj i përgjegjësisë vjen në shprehje kur punëtori ka marrë urdhrat nga punëdhënësi për të kryer shërbime dhe gjatë veprimtarisë së tij shkakton dëm, i cili duhet të mos jetë i shkaktuar me dashje apo me pakujdesi të rëndë (Giliker, 2010, 59). Prandaj, në këtë kusht, nuk duhet të ekzistojnë dashja apo pakujdesia e rëndë tek punëtori, sepse nëse në shkaktimin e dëmit nga ana e punëtorit ekzistojnë dashja apo pakujdesia e rëndë, atëherë për atë dëm përgjigjet punëtori dhe jo ndërmarrja.

Të gjitha këto kushte të cilat u përmenden më lartë duhet që të plotësohen bashkërisht në mënyrë që të vjen në shprehje kjo lloj i përgjegjësisë, çka nënkuptojmë se të gjitha kanë lidhshmëri njëra me tjetrën.

Përveç këtyre rasteve për të cilat ndërmarrja duhet të përgjigjet për dëmin e shkaktuar nga punëtori i saj ndaj personit të tretë, ekzistojnë rrethana në bazë të cilave ndërmarrja mund të lirohet nga përgjegjësia për dëmin e shkaktuar nga punëtori i saj ndaj personit të tretë. Kuptohet se këto rrethana janë të ndryshme nga ato në bazë të cilave ndërmarrja është përgjegjëse. Prof Alajdin Alishani në trajtimet e tij në këtë drejtim ka theksuar se ndërmarrja mund të lirohet nga përgjegjësia në këto rrethana :

“ Ndërmarrja lirohet nëse dëmi shkaktohet nga personi i tretë, nga vetë i dëmtuari dhe kur ai dëm shkaktohet nga fuqia madhore. Ndërsa, jashtë këtyre rasteve, ndërmarrja mund të lirohet nga përgjegjësia për dëmin nëse vërteton se punëtori i saj në momentin e shkakimit të dëmit ka vepruar ashtu sikundër kërkohet nga ai ose siç duhet të kërkohet. Ajo, gjithashtu do të lirohet nga përgjegjësia për dëmin e shkaktuar kur atë do ta shkaktojë punëtori me dashje ose nga pakujdesia e rëndë. Me fjalë të tjera, nëse punëtori këtë e ka bërë me qëllim, atëherë ai drejtpërdrejtë përgjigjet sipas bazës së përgjegjësisë subjektive”

(Alishani, 2002, 497).

Nga kjo vërehet se rrethanat që i ka përmendur Prof Alishani janë krejtësisht të kundërta me kushtet që e karakterizojnë këtë lloj të përgjegjësisë andaj me plot të drejt mund të thuhet se në raste të tilla ndërmarrja mund të lirohet nga përgjegjësia nëse dëmi është shkaktuar në rrethana të cilat kanë ndodhur jashtë kompetencës së saj dhe në raste të tilla dëmi duhet të shpërblehet nga vet punëtori nëse për këtë janë plotësuar kushtet e përcaktuara në ligj. Ndërsa, nëse dëmi është shkaktuar nga fuqia madhore atëherë në raste të tilla nuk do të ketë përgjegjës as nga ana e ndërmarrjes e as nga ana e punëtorëve.

B. Përgjegjësia e punëdhënësit për dëmin që i shkaktohet punëtorit në marrëdhënien e punës,

Ky lloj i përgjegjësisë për dallim nga rasti i mësipërm ka të bëjë me përgjegjësinë që ka ndërmarrja në rastet kur i shkaktohet dëm punëtorit të saj. Edhe ky lloj i përgjegjësisë është pjesë e përgjegjësisë e cila rrjedhë për dëmin që është shkaktuar nga marrëdhënia e punës. Mirëpo për dallim nga rasti i mësipërm në bazë të cilit ndërmarrja duhej të përgjigjej për dëmin që punëtori i saj i ka shkaktuar personit të tretë, në këtë rast ajo duhet të përgjigjet për dëmin që i është shkaktuar punëtorit të saj. Në praktikë ka raste të shumta që punëtorit ti shkaktohet dëm gjatë kryerjes së veprimtarisë në punë apo lidhur me punën për shkak të arsyeve të ndryshme dhe në raste të tilla përgjegjësinë për shpërblimin e dëmit ndaj punëtorit ti bartë punëdhënësi nën urdhrat e të cilit ka qenë duke punuar punëtori.

Aplikimi i përgjegjësisë së punëdhënësit ose ndërmarrjes për dëmin e pësuar të punëtorit në punë nisët nga supozimi se veprimtaria e personit përgjegjës, në çdo çast mund ti shkaktoj dëm punëtorit, prandaj për këtë arsye është drejtshmëri që vetëm punëdhënësi ti bartë pasojat e tij e jo punëtori (Toroman, 1965, 34).

Në këto raste baza e përgjegjësisë së ndërmarrjes është objektive, sepse punëtori i cili punon me sende të rrezikshme ose kur kryen veprimtari të rrezikshme të ndërmarrjes është shkak që baza e përgjegjësisë të jetë objektive (Alishani, 2002, 498). Në vitet e fundit të shek XIX prof Saleiles dhe Jossierand e vendosen dhe e zhvilluan teorinë e re të përgjegjësisë “Teorinë e përgjegjësisë objektive” (Toroman, 1965, 33). Kjo teori siç është e ditur paraqet kthesë në evolucionin e mësimëve të përgjegjësisë civile në përgjithësi aq më tepër kur krahas teorisë ekzistuese, teorisë së fajësisë, në këtë fushë u krijua dhe u fut në zbatim edhe teoria e rrezikut (objektive). Paraqitja e kësaj teorie ka rrjedhur duke u nisur nga fakti se në bazë të atyre

fiksioneve dhe prezumimeve të krijuara në domenin e teorisë së fajësisë u pamundësua zgjidhja e të gjitha rasteve të dëmeve që shkaktoheshin me aplikimin e teknikës në procesin e punës (Toroman, 1965, 33).

Kur e përmendim teorinë objektive apo ndryshe teorinë e rrezikut duhet të themi se autorja kroate Maria Toroman ka bërë një trajtim të hollësishëm të varianteve të teorisë së rrezikut dhe e ka ndarë në disa pjesë me qëllim të sqarimit sa më të mirë të kësaj lloji të përgjegjësisë e cila ndërlikohet me përgjegjësinë e ndërmarrjes për dëmin që i është shkaktuar punëtorit në punë. Në këtë drejtim ajo ka theksuar se :

“ Ithtarët e teorisë së rrezikut janë të një mendimi në njohjen e këtyre përparësive të teorisë së rrezikut si bazë e përgjegjësisë dhe të reduktimit të kushteve që duhet të provohen me rastin e konstituimit të përgjegjësisë objektive të ndonjë subjekti. Megjithatë, mospajtimet midis tyre paraqiten me rastin e interpretimit dhe përcaktimit të përmbajtjes së nocionit të rrezikut. Siç dihet përprjekjet e tyre lëviznin ndërmjet idesë së Rrezikut – Profit dhe Rrezikut – Rrezikim. Nga pikëpamja e njërit grup të autorëve personi përgjegjës është i obliguar ta zhëmtoj të dëmtuarin për dëmin e pësuar nga veprimtaria nga e cila nxjerr përfitime ekonomike. Ndërkaq, sipas pikëpamjes së grupit të dyte të autorëve, ithtarë të idesë së rrezikut si bazë e përgjegjësisë, personi përgjegjës obligohet për zhëmtim të dëmtuarit sepse ajo me veprimtarinë e vet dëmton ambientin jetësor. Kurse midis këtyre dy skajshmërive rrjedh ideja e rrezikut duke ju shtuar edhe disa kombinacione si njërit ashtu edhe tjetrit koncept të idesë së rrezikut i cili mund të konsiderohet si bazë e përgjegjësisë objektive. Për shembull disa ithtarë të idesë së rrezikut konsideronin se personi përgjegjës obligohet për

zhëmtimin e të dëmtuarit, sepse me veprimtarinë prej të cilës nxjerr përfitime materiale rrezikon sigurinë e ambientit. Tek kjo formë e rrezikut i cili në teorinë e përgjegjësisë civile është i njohur si **Rreziku Profesional**, i kushtohet rëndësi e njëjtë sikur elementit të përfitimit ekonomik ashtu edhe elementit të rrezikimit, kështu që mund të themi se është kombinim i dy elementeve. Nëse merren parasysh të gjitha rastet të cilat vendosen duke zbatuar parimin e përgjegjësisë objektive nuk mund të thuhet se mund ti jepet përparësi ndonjërisë nga variantet e theksuara të konceptit të rrezikut si bazë e përgjegjësisë. Prandaj mund të themi se secila nga ato mund të vijë në shprehje në kategori të caktuara të rasteve të përgjegjësisë, varësisht nga natyra e shkaqeve nga të cilat është shkaktuar dëmi. Mirëpo, kjo nuk do të thotë se në ato raste ekziston qëndrim unik i mbështetësve të teorisë së rrezikut lidhur me njohjen e kësaj teorie për ti dhënë rëndësi të konsiderueshme të përfitimit ekonomik apo idesë së rrezikimit të sigurisë. Shembullin më të mirë për këtë çështje e paraqesin rastet e përgjegjësisë së ndërmarrjes për dëmin që e ka pësuar punëtori në punë në të cilat këto mospajtime vijnë në shprehje të plotë. Sidoqoftë, secila nga tri konceptet e theksuara përkitazi me përmbajtjen e konceptit të rrezikut si bazë e përgjegjësisë civile pa faj ka gjetur mbështetësit e vet edhe në radhët e teoricienëve të së drejtës, të cilët ndër të tjera, kanë shqyrtuar veçmas edhe çështjen e përgjegjësisë së ndërmarrjes për dëmin e pësuar të punëtorit në punë. Me aplikimin e teorisë së rrezikut në fushën e përgjegjësisë civile ishte qëllimi i vendosjes sa më efektive të çështjes së përgjegjësisë së ndërmarrjes për dëmin që ka pësuar punëtori në punë. Kjo teori siç u theksua më sipër është për tu vënë në dukje se ka shënuar kthesë në

mësimet e evolucionit të përgjegjësisë civile në përgjithësi, por edhe të përgjegjësisë për dëmet që ka pësuar punëtori në punë. Vetëm kur është fjala për këtë formë të përgjegjësisë, interpretimet e përmbajtjes së nocionit rrezik kanë nxitur mospajtime midis teoricienëve të së drejtës për atë se cila nga idetë ekzistuese për rrezikun i jep përmbajtjen e plotë këtij nocioni si bazë e përgjegjësisë të ato raste. Ideja e dobisë materiale, ideja e rrezikimit të sigurisë apo ideja e organizimit të veprimtarisë dhe udhëheqjes së procesit të punës. Me fjalë të tjera, a është rreziku si bazë e përgjegjësisë së ndërmarrjes për dëmin e pësuar punëtori në punë në rastet kur ai do të kuptohej si Rrezik – profit, Rrezik – Rrezikim, Rrezik Profesional apo Rrezik i – Udhëheqjes në procesin e punës”
(Toroman 1965, 35 - 37).

Nga kjo paraqitje vërehet se në kuadër të teorisë së rrezikut bëhen nëndarje duke u fokusuar tek elementet e profitit, rrezikut apo edhe udhëheqjes në procesin e punës. Prandaj, në këtë lloj të përgjegjësisë tek kjo lloj i bazës së përgjegjësisë si elemente mund të merren profiti, rreziku si dhe rreziku në udhëheqje në procesin e punës. Lidhur me këto elemente tek baza e kësaj përgjegjësie ngjashëm kanë menduar prof Léquier dhe prof Alishani të cilët kanë përcaktuar se ndërmjet punëdhënësit dhe punëtorit krijohet një lidhje e tillë me karakteristika siç ka theksuar prof Toroman. Andaj në këtë drejtim mund të thuhet se autorët i kanë kushtuar mjaft vëmendje kësaj përgjegjësie duke trajtuar specifikat që rrjedhin tek baza e përgjegjësisë për dëmin që është shkaktuar ndaj punëtorit në marrëdhënie të punës.

Për të ekzistuar përgjegjësia e punëdhënësit për dëmin e shkaktuar ndaj punëtorit në punë duhet që të plotësohen disa kushte. Kushtet që duhet të plotësohen për të ardhur në shprehje kjo përgjegjësi janë :

1. Shkaktimi i dëmit,
2. T'i jetë shkaktuar dëmi punëtorit,
3. Dëmi të jetë shkaktuar duke kryer veprimtarinë e ndërmarrjes,
4. Dëmi të jetë shkaktuar gjatë orarit të punës,
5. Të mos jetë shkaktuar dëmi me faj apo nga pakujdesia e punëtorit (Alishani, 2002, 499).

Këto kushte duhet që të plotësohen bashkërisht në mënyrë që të vjen në shprehje përgjegjësia e punëdhënësit për dëmin që i është shkaktuar punëtorit në punë.

1. Shkaktimi i dëmit –

Është kushti i parë i cili i paraprinë çdo procesi që ka të bëjë me përgjegjësi dhe zhdëmtim. Nuk ka obligime për zhdëmtimin e dëmit nëse paraprakisht nuk ka ndodhur shkaktimi i dëmit. Kur flitet për shkaktimin e dëmit duhet pasur parasysh se obligimi për shpërblimin e dëmit vjen në shprehje nëse ai dëm është rrjedhojë e veprimeve të kundërligjshme të subjekteve (Li & Jin, 2014, 38). Në përgjithësi është e rëndësishme që të theksojmë se dëmi nënkupton veprimtarinë e kundërligjshme në bazë të cilës shkakton humbjen e plotë apo pakësimin e interesave materiale dhe morale të personave. Andaj, edhe për këtë lloj të përgjegjësisë, ndërmarrja e veprimeve të kundërligjshme nga të cilat kanë humbur plotësisht apo janë pakësuar interesat pasurore ose jo pasurore të subjektit të caktuar përbën kushtin e parë i cili i paraprinë kushteve të tjera.

2. T'i jetë shkaktuar dëmi punëtorit –

Në këtë rast dëmi i cili është shkaktuar duhet ti jetë shkaktuar punëtorit. Këto punëtori duhet të jetë personi i dëmtuar në mënyrë që kjo lloj i përgjegjësisë të vjen në shprehje. Në qoftë se në

njërën nga mënyrat që u theksuan më lartë, punëtori gjatë kryerjes së punës pëson lëndime në punë, atëherë vjen në shprehje përgjegjësia e punëdhënësit për zhdëmtimin e dëmit që punëtori e ka pësuar në punë.

3. Dëmi të jetë shkaktuar duke kryer veprimtarinë e ndërmarrjes –

Ky kusht ka të bëjë me dëmin që i është shkaktuar punëtorit i cili ka qenë duke kryer veprimtarinë në dobi të ndërmarrjes. Këtu, veprimtaria në dobi të ndërmarrjes është bazë e cila e përbën këtë kusht në kuadër të përgjegjësisë së punëdhënësit për dëmin që e ka pësuar punëtori në punë. Thënë më ndryshe, dëmi që i është shkaktuar punëtorit në punë duhet të jetë shkaktuar nga veprimtaria e cila ka qenë duke u zhvilluar në dobi të punëdhënësit. Punëdhënësi është përgjegjës për dëmin që e pëson punëtori në punë nga urdhrat që ka marrë nga ai për të kryer veprimtarinë e caktuar në dobi të tij (Giliker, 2010, 57).

4. Dëmi të jetë shkaktuar gjatë orarit të punës –

Në këtë lloj të përgjegjësisë dëmi që ka pësuar punëtori në punë duhet të jetë shkaktuar gjatë orarit të punës. Punëtori doemos duhet të jetë gjatë orarit të punës përderisa ai kryen veprimtari në dobi të punëdhënësit. Prandaj, punëdhënësi është përgjegjës për dëmin që e ka pësuar punëtori në punë i cili gjatë orarit të punës ka kryer veprimtari në dobi të punëdhënësit. Kjo ka lidhje të ngushe me teorinë e rrezikut konkretisht me nocionin Rrezik – profit, sepse punëtori kryen veprimtari në dobi të interesit të punëdhënësit a marrë parasysh se a është veprimtari e rrezikshme apo jo.

5. Të mos jetë shkaktuar dëmi me faj apo nga pakujdesia e punëtorit –

Në bazë të këtij kushti, dëmi duhet që të shkaktohet pa fajin apo pakujdesinë e punëtorit. Këtu punëtori në asnjë mënyrë nuk duhet që të jetë fajtor apo i pakujdesshëm lidhur me dëmin që e ka pësuar gjatë orarit të punës duke kryer punë në dobi të punëdhënësit. Kjo është karakteristikë e teorisë objektive. Në qoftë se për dëmin që i është shkaktuar punëtorit ai është vet fajtor apo ka qenë i pakujdesshëm atëherë punëdhënësi nuk do të jetë përgjegjës për ta bërë shpërblimin e dëmit dhe në raste të tilla punëtori do ti bart vet pasojat që i janë shkaktuar për shkak të faji apo pakujdesisë së tij në marrëdhënien e punës. Lidhur me këtë çështje autorët Alishani dhe Légier kanë dhënë sqarimet e tyre se kur punëdhënësi nuk do të përgjigjet për dëmin që i është shkaktuar punëtorit në marrëdhënien e punës. Prof Alishani në përcaktimet e tij ka theksuar se punëdhënësi nuk do të përgjigjet për dëmin që e ka pësuar punëtori në marrëdhënien e punës me fajin apo nga pakujdesia e tij (Alishani, 2002, 498), kurse prof Légier ka theksuar se punëdhënësi nuk do të jetë përgjegjës nëse dëmi që është shkaktuar ka rrjedhur si pasojë e abuzimit apo tejkalimit të detyrës që i është dhënë nga punëdhënësi (Légier, 2008, 150).

Nga kjo që është paraqitur vërehet se kjo lloj i përgjegjësisë është me rëndësi të pakontestueshme sa i përket interesit të punëtorit i cili mund të pësoj lëndime në procesin e punës. Në qoftë se punëtori duke kryer veprimet e tij në kuadër të autorizimeve që rrjedhin nga pozita e tij që ka në cilësinë e punëtorit pëson dëm atëherë për shpërblimin e atij dëmi është përgjegjës punëdhënësi. Kjo përgjegjësi rrjedh si rezultat se e gjithë veprimtaria qoftë me sende të rrezikshme apo çfarëdo lloj veprimeve që të jenë zhvillohet në dobi të interesit të tij andaj është e logjikshme që punëdhënësi të jetë përgjegjës për dëmet që ju shkaktohen punëtorëve gjatë procesit të punës nëse ai dëm është shkaktuar pa fajin apo nga pakujdesia e punëtorëve. Mbrojtja e interesit të punëtorëve si dhe sigurimi i masave mbrojtëse në procesin e punës është

detyrim që rrjedh nga përcaktimet ligjore por edhe trajtimet teorike i kanë dhënë rëndësinë e veçantë kësaj çështje sepse autor të ndryshëm kanë theksuar shprehimisht rëndësinë e mbrojtjes së interesit dhe shëndetit të punëtorëve në procesin e punës.

C. Përgjegjësia e personit juridik për organet e veta

Ky lloj i përgjegjësisë bën pjesë në përgjegjësinë që rrjedh për dëmin e shkaktuar nga marrëdhënia e punës ndërsa e gjithë kjo bën pjesë në përgjegjësinë për dëmin e shkaktuar nga veprimet e një tjetri. Mirëpo për dallim nga rastet e mësipërme në këtë lloj të përgjegjësisë personi juridik përgjigjet për dëmin që i shkaktojnë organet e tij. Në rast se gjatë kryerjes së veprimtarisë së personi juridik shkaktohet ndonjë dëm nga organet e tij atëherë ai duhet të bëjë shpërblimin e dëmit të shkaktuar. Kjo lloj i përgjegjësisë vjen në shprehje për shkak se personi juridik tërë veprimtarinë e tij e realizon përmes organeve të veta andaj kjo është bazë sipas të cilës ai është përgjegjës për dëmin që shkaktohet nga organet e tij (Alishani, 2002, 500). Në raste të tilla duhet që organet e personit juridik të kenë qenë duke kryer veprimtarinë e tyre në dobi të personi juridik bazuar në detyrimet që rrjedhin nga aktet e brendshme të personit juridik siç janë statuti, akt emërimi, kontrata etj (Tutulani – Semini, 2006, 259). Në raste të tilla mund të ndodh që gjatë kryerjes së veprimtarisë së personit juridik, organet e tij ti shkaktojnë dëm ndonjë personi të tretë apo vet punëtorëve të tij dhe në këtë mënyrë shfaqet përgjegjësia për dëmin që e kanë shkaktuar organet e personit juridik (Dauti, 2016, 193).

Baza e përgjegjësisë së personit juridik për dëmin e shkaktuar nga organet e veta është objektive e në disa raste sipas fajit (Alishani, 2002, 501). Përgjegjësia objektive shfaqet në ato raste kur dëmi shkaktohet nga pakujdesia e lehtë e organeve të personit juridik, kurse

përgjegjësia sipas fajit shfaqet në rastet kur dëmi shkaktohet me faj apo nga pakujdesia e rëndë e organeve të personit juridik (Alishani, 2002, 501). Prandaj, bazuar në këtë, baza e përgjegjësisë rrjedh varësisht nga rrethanat në të cilat është shkaktuar dëmi.

Ashtu siç e kemi thënë edhe në rastet e theksuara më lartë, për të ardhur në shprehje përgjegjësia e personit juridik për organet e veta duhet të plotësohen disa kushte. Kushtet të cilat duhet të plotësohen në këtë rast janë :

1. Të shkaktohet dëmi,
2. Dëmi të jetë shkaktuar nga organi inokos ose organi kolegjal i personit juridik ,
3. Dëmin ta ketë shkaktuar duke kryer funksionin ose në lidhje me kryerjen e funksionit të personit juridik,
4. Dëmin ta shkaktojë organi i personit juridik,
5. Dëmi të shkaktohet nga organi i personi juridik ndaj punëtorëve të tjerë të këtij personi ose ndaj personave të tretë (Alishani, 2002, 501).

Këto kushte, ngjashëm sikurse edhe në rastet e tjera, duhet që të plotësohen bashkërisht në mënyrë që të vjen në shprehje përgjegjësia e personit juridik për dëmin e shkaktuar nga organet e veta. Pavarësisht nga rrethanat, nëse këto kushte nuk plotësohen atëherë nuk do të mund të vjen në shprehje përgjegjësia e personit juridik për dëmin e shkaktuar nga organet e veta.

1. Të shkaktohet dëmi,

Kushti i parë që i paraprinë çdo lloji të përgjegjësisë është shkaktimi i dëmit. Me të drejtë thuhet që kushti i parë dhe themelorë për çdo lloj të përgjegjësisë është shkaktimi i dëmit sepse pa ekzistencën e dëmit nuk mund të kërkohet përgjegjësia për shpërblimin e tij (Tutulani-Semini,

2006, 253). Shkaktimi i dëmit nënkupton humbjen apo zvogëlimin e interesit pasuror apo jo pasuror të subjektit tjetër.

2. Dëmi të jetë shkaktuar nga organi inokos ose organi kolegjal i personit juridik,

Në bazë të këtij kushti, dëmi duhet që të jetë shkaktuar nga organet inokos apo kolegjal i personit juridik, dhe për këtë shkak ai duhet të jetë përgjegjës. Në qoftë se gjatë veprimtarisë së tyre, organi inoks, apo organi kolegjal i personit juridik i shkakton dëm një personi tjetër, përgjigjet personi juridik në interes të cilit ka vepruar organi që e ka shkaktuar dëmin. E domosdoshme është që dëmi të shkaktohet nga organet e personit juridik, sepse në të kundërtën nuk do të ketë mundësi të shfaqet përgjegjësia e personit juridik për dëmin e shkaktuar.

3. Dëmin ta ketë shkaktuar duke kryer funksionin ose në lidhje me kryerjen e funksionit të personit juridik,

Personat juridik veprimtarinë e tyre e zhvillojnë përmes organeve të tyre, andaj në bazë të këtij kushti, dëmi duhet të jetë shkaktuar nga organet e personit juridik duke zhvilluar veprimtarinë ose në lidhje me kryerjen e veprimtarive të personit juridik. Pika kyçe në këtë kusht është kryerja e funksionit apo lidhshmëria me kryerjen e funksionit në dobi të personit juridik. Prandaj, çdo veprim i organeve të personit juridik që ka të bëjë me kryerjen e funksionit apo ka lidhje me kryerjen e funksionit në dobi të personit juridik rezulton me përgjegjësinë e tij për dëmin që e shkaktojnë organet e tij gjatë këtyre veprimeve.

4. Dëmin ta shkaktojë organi i personit juridik,

Personi juridik veprimtarinë e tij e kryen nëpërmes organeve të veta. Përbërja e atyre organeve varet nga strukturimi dhe mënyra e funksionimit të këtij personi. Andaj, shkak i kryerjes së veprimtarisë nga organet e tij sjell si pasojë përgjegjësinë për dëmin e shkaktuar nga organet e veta. Në këtë rast dëmi duhet të shkaktohet nga ana e organeve të personit juridik, sepse mënyra e funksionimit të tij përmes organeve të veta sjell përgjegjësinë për dëmin që ato e kanë shkaktuar gjatë veprimtarisë së tyre e cila është realizohet në dobi të interesit të personit juridik.

5. Dëmi të shkaktohet nga organi i personi juridik ndaj punëtorëve të tjerë të këtij personi ose ndaj personave të tretë,

Në bazë të këtij kushti, dëmi i shkaktuar nga veprimtaria e organeve të personit juridik duhet të jetë bërë ndaj punëtorëve të tjerë të personit juridik apo ndaj personave të tretë. Jo rrallë herë ndodhë që nga veprimtaria e organeve të personave juridik të shkaktohen dëme qoftë punëtorëve të tjerë brenda personit juridik apo personave të tretë, andaj në këto raste vjen në shprehje përgjegjësia e tij për dëmin që i është shkaktuar atyre nga veprimtaria e organeve të tij. Kuptohet se veprimtaria e këtyre organeve nuk duhet të jetë duke u zhvilluar për interesa të tjera përveç interesit të personit juridik. Po ashtu, dëmi i shkaktuar duhet që të mos jetë rezultat i fajit apo i pakujdesisë së rëndë të organeve të personit juridik sepse nëse një gjë e tillë ndodhë atëherë do të vijë në shprehje rregullat e përgjithshme të përgjegjësisë për dëmin e shkaktuar.

Thënë në fund, përgjegjësia e personit juridik për dëmin e shkaktuar nga organet e veta vjen në shprehje nëse organet e tij gjatë kryerjes së funksionit apo në lidhje me kryerjen e funksionit i shkaktojnë dëm punëtorëve të tjerë të personit juridik apo personave të tretë. Bashkësia e këtyre

kushteve të theksuara më lartë sjell përgjegjësinë e personit juridik për dëmin e shkaktuar nga organet e tij. Nga kjo vërehet rëndësia e tyre tek ky lloj i përgjegjësisë e cila bën pjesë në përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës.

7.3 Rregullativa juridike lidhur me përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës

Përveç trajtimeve teorike nga autorët e ndryshëm, përgjegjësinë për dëmin e shkaktuar nga marrëdhënia e punës e kanë përcaktuar në ligjet e tyre të gjitha shtetet që u kemi përmendur në këtë punim. Vlen të theksohet se ligjdhënësit e të gjitha shteteve me mjaft kujdes kanë parashikuar rastet e përgjegjësisë për dëmin e shkaktuar nga marrëdhënia e punës. Këto vende, përmes ligjeve të detyrimeve apo përmes kodeve civile kanë përcaktuar qartë përgjegjësinë për dëmin e shkaktuar nga marrëdhënia e punës. Andaj, në vazhdim do i përmendim secilin vend veç e veç me qëllim të identifikimit të karakteristikave të tyre duke u fokusuar në ngjashmëritë dhe dallimet lidhur me përcaktimet ligjore për këtë çështje.

7.3.1 Rasti i Shqipërisë

Përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës Republika e Shqipërisë e ka rregulluar me dispozitat e Kodit Civil (KCSH). Përcaktimi i kësaj çështje bën pjesë në grupin e dispozitave të cilat janë të sistemuara në kuadër të detyrimeve që rrjedhin nga shkaktimi i dëmit (KCSH, Titulli IV). Lidhur me këtë çështje rregullativa e Shqipërisë ka përcaktuar përgjegjësinë e punëdhënësit për dëmin e shkaktuar personave të tretë nga punonjësit që janë në shërbim të tij

gjatë ushtrimit të detyrave që janë besuar prej tij (KCSH, §618). Nëpërmes kësaj dispozite bëhet e qartë se punëdhënësi përgjigjet për dëmin që punëtorët e tij i shkaktojnë një personi të tretë.

Edhe tek rasti i Shqipërisë si kusht merret koha gjatë së cilës punëtori ka qenë duke vepruar në dobi të interesit të punëdhënësit dhe duke zbatuar urdhrat e dhëna nga ai. Mirëpo, përveç përcaktimit të përgjegjësisë së punëdhënësit që të përgjigjet për dëmin që punëtori i tij i ka shkaktuar një personi të tretë, Republika e Shqipërisë me këto dispozita nuk e ka përcaktuar se në cilat raste punëdhënësi mund të lirohet nga përgjegjësia për shpërblimin e dëmit. Në këtë drejtim vlen të theksojmë se Shqipëria dallon me vendet e tjera që janë theksuar deri më tani sepse nuk ka një përcaktim të tillë gjë që e hasim në rastin e Kosovës, Kroacisë dhe Serbisë, andaj lidhur me këtë mund të theksojmë se Shqipëria ka mangësi sa i përket përcaktimit të rasteve nga të cilat punëdhënësi mund të lirohet nga përgjegjësia për dëmin të cilin punëtori i tij i ka shkaktuar një personi të tretë.

Për të ardhur në shprehje përgjegjësia e punëdhënësit është e nevojshme që punëtori të ketë pasur lidhje juridike të. E themi lidhje juridike sepse në raste të tilla punëtori duhet të ketë qenë në marrëdhënie pune tek punëdhënësi me kontratë apo ndonjë akt administrativ ose ndonjë formë tjetër nga e cila mund të dëshmohet raporti juridik në mes punëdhënësit dhe punëtorit (Tutulani – Semini, 2006, 259). Kjo çështje ka rëndësi esenciale për përcaktimin e përgjegjësisë së punëdhënësit, sepse nëse ndodh shkaktimi i dëmit nga ana e punëtorit i cili ka qenë duke punuar në dobi të një personi tjetër pa pasur kontratë apo ndonjë akt tjetër mirëpo vetëm zbaton udhëzimet e tij, ai do të përgjigjet vet për dëmin e shkaktuar (KCSH, §619). Përveç këtyre rasteve, kjo përgjegjësi vjen në shprehje edhe tek personi juridik, organet e të cilit i kanë shkaktuar dëm një personi të tretë (KCSH, §618). Thënë më ndryshe, personi juridik përgjigjet

për dëmin e shkaktuar nga organet e tij gjatë kohës kur ato kryejnë detyrat e tyre në dobi të tij. Këto detyra duhet të jenë të përcaktuara në ndonjë akt të brendshëm.

Edhe në këtë rast të përgjegjësisë, ngjashëm sikurse tek përgjegjësia e punëdhënësit, nuk janë përcaktuar se në cilat raste punëdhënësi apo personi juridik mund të lirohen nga përgjegjësia për dëmin që punëtori apo organi i tij i ka shkaktuar një personi të tretë. Mungesa e një përcaktimi të tillë sjell si pasojë pamundësinë e punëdhënësit apo personit juridik që të provojnë pafajësinë e tyre për dëmin që është shkaktuar nga faji apo pakujdesia e punëtorit apo organit të tij. Mos përcaktimi i një dispozite të tillë në bazë të së cilës mundësohet lirimi i punëdhënësit apo personit juridik nga përgjegjësia për dëmin e shkaktuar nga punëtori i tyre ndaj personit të tretë, e bën dallimin në mes legjislacionit të Shqipërisë dhe legjislacionit të Kosovës, Kroacisë dhe Serbisë të cilat në legjislacionet e tyre e kanë shprehimisht të përcaktuar se në rastet kur punëtori apo organi i punëdhënësit ose personit juridik e shkakton dëmin me faj apo nga pakujdesia e rëndë, përgjigjet vet për dëmin që e ka shkaktuar ndaj personit të tretë.

7.3.2 Rasti i Kosovës

Republika e Kosovës përgjegjësinë për dëmin e shkaktuar nga marrëdhënia e punës e ka rregulluar me Ligjin për Marrëdhëniet e Detyrimeve. Kosova me LMD në nënkreun 4, ka përcaktuar përgjegjësinë e punëdhënësit për punëmarrësit. Përmes këtyre dispozitave është bërë një përcaktim i hollësishëm i rasteve të përgjegjësisë së punëdhënësit për dëmin e shkaktuar nga punonjësit e tij si dhe rastet e tjera që rezultojnë me përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës. Sipas dispozitave të LMD-së personi juridik ose fizik me të cilin punonjësi ka punuar në kohën e shkakimit të dëmit është përgjegjës për dëmin e shkaktuar ndaj personit të

tretë nga punonjësi gjatë punës apo në lidhje me punën (LMD, §154.1). Në raste të tilla përgjegjësia i takon punëdhënësit për shkak se ai ka qenë mbikëqyrës i punonjësit i cili ka shkaktuar dëm. Kjo dispozitë vjen në shprehje edhe kur punëtori i shkakton dëm punëtorit tjetër të punëdhënësit të njëjtë nën rrethanat e njëjta në procesin e punës apo lidhur me punën (Dauti, 2016, 191). Përgjegjësia e punëdhënësit në rastet e tilla ekziston për shkak se ai ka bërë zgjedhjen e gabuar të punëtorit *culpa in eligendo*, ose për shkak se nuk është ushtruar mbikëqyrje adekuate ndaj punëve që i janë besuar punëtorit *culpa incipiendo* apo për shkak të mosdhënies së instruksioneve të duhura punëtorit ose mos aftësimi i punëtorit për punën e caktuar *culpa in instruendo* (Dauti, 2016, 191). Prandaj në këto raste nëse për arsyet e tilla punëtori i shkakton dëm një personi të tretë gjatë procesit të punës apo lidhur me punën për të përgjigjet punëdhënësi.

E themi se dëmi duhet të shkaktohet gjatë procesit të punës apo lidhur me punën, sepse mund të ndodh që dëmi të mos shkaktohet gjatë procesit të punës dhe jashtë orarit të punës mirëpo mund të jetë aktiviteti lidhur me punën dhe në dobi të punëdhënësit dhe për këtë arsye konsiderohet përgjegjës punëdhënësi kur dëmi është shkaktuar nga punëtori i tij lidhur me procesin e punës. Nga përcaktimi në këtë dispozitë vërehet se dëmi duhet ti shkaktohet personit të tretë. Lidhur me këtë çështje janë dhënë shpjegime se persona të tretë mund të konsiderohet çdo person tjetër përveç punëtorit i cili e ka shkaktuar dëmin dhe punëdhënësit (Dauti & Berisha & Vokshi & Aliu, 2013, 189 – 190).

Mendojmë se tek rasti i parë i trajtimit të autorëve të cilët kanë theksuar se përgjegjësia e punëdhënësit vjen si shkak i zgjedhjes së gabuar të punëtorit (*Culpa in eligendo*) nuk është e qëndrueshme. E themi këtë duke marrë parasysh faktin se njëri nga kushtet sipas të cilit vjen në

shprehje përgjegjësia e punëdhënësit është pafajësia e punëtorit në shkaktimin e dëmit. Në këtë drejtim rrjedh pyetja sipas të cilës :

Nëse dëmi shkaktohet pa fajin e punëtorit atëherë si do të vjen në shprehje termi “Culpa in eligendo”?

Mendojmë se në këtë rast të përgjegjësishë nuk kemi të bëjmë fare me **Culpa in Eligendo** sepse në këtë rast pafajësia e punëtorit e shmang idenë e zgjedhjes së gabuar të punëtorit.

Po ashtu, ky emërtim (që sipas mendimit tonë është krejtësisht i gabueshëm në këtë rast të përgjegjësishë), ka mundësi të sjell pasoja për punëtorët në marrëdhënien e punës sepse në shumicën e rasteve atyre që pa faj i shkaktajnë dëm të tjerëve gjatë kryerjes së detyrave të punës apo lidhur me punën do tu ndërprehet marrëdhënien e punës nga punëdhënësi. Kjo është arsyeja e dytë që mendojmë se ky emërtim është i gabueshëm dhe i pavend në këtë lloj të përgjegjësishë. Emërtimi **culpa in eligendo** mund të vjen në shprehje vetëm në rastet kur punëtori e ka shkaktuar dëmin me faj mirëpo në këtë rast nuk do të vjen në shprehje përgjegjësia e punëdhënësit sepse punëtori do të jetë përgjegjës për dëmin që e ka shkaktuar me fajin e tij.

Në përmbajtjen e dispozitës 152 të LMD-së është parashikuar mundësia e përjashtimit të përgjegjësishë së punëdhënësit në rast se ai ka vepruar ashtu siç ka qenë e nevojshme në rrethanat konkrete. Kjo mund të vjen në shprehje nëse dëmi është shkaktuar me faj apo pakujdesi të punëtorit. Në raste të tilla, edhe përkundër veprimit të punëdhënësit për të parandaluar dëmin apo shmangien e çfarëdo rreziku për shkaktimin e dëmit, nëse punëtori ka vepruar me faj apo nga pakujdesia e rëndë dhe është shkaktuar dëmi ndaj personave të tretë, atëherë ai përgjigjet vet për dëmin e shkaktuar. I dëmtuari mundet që të kërkojë drejtpërdrejtë shpërblimin e dëmit nga punonjësi nëse ai dëmin e ka shkaktuar më dashje (LMD, §152.2). Ligdhënësi ka lënë mundësinë që secili person i cili bën shpërblimin e dëmit për të cilin nuk është përgjegjës, të

kërkojnë kthimin e shumës së paguar prej punonjësit i cili e ka shkaktuar dëmin me dashje apo pakujdesi të rëndë (LMD, 152.3). Përmes kësaj dispozite mbrohet interesi i palës së pafajshme e cila ka bërë shpërblimin e dëmit përkundër faktit se nuk ka qenë përgjegjës për ta bërë shpërblimin e atij dëmi dhe në raste të tilla atyre ju është lënë mundësia e kërkesës për kthimin e shumës së paguar. Ligjdhënësi në Kosovë ka përcaktuar afatin në bazë të cilit e drejta për kërkesën e kthimit të shumës që është paguar nga pala e cila nuk ka qenë përgjegjëse për shkaktimin e dëmit shuhet gjashtë (6) muaj pas pagesës së shpërblimit (LMD, §152.4).

Përveç këtyre rasteve, ligjdhënësi në Kosovë ka përcaktuar edhe përgjegjësinë e personit juridik për dëmin e shkaktuar nga organi i tij. Në rastet kur funksionimi i personit juridik bëhet përmes organeve të tij dhe në rast të shkaktimit të dëmit ndaj personit të tretë gjatë ushtrimit të funksionit apo lidhur me ushtrimin e funksionit përgjigjet personit juridik (LMD, §153.1). Duke pasur parasysh që e gjithë veprimtaria e personit juridik realizohet përmes organeve të tij, atëherë është e logjikshme që ai të përgjigjet në rastet kur organet e tij i shkaktojnë dëm një personi të tretë. Kjo përgjegjësi vjen në shprehje vetën nëse organet e personit juridik nuk e kanë shkaktuar dëmin me faj apo nga pakujdesia e rëndë sepse në raste të tilla ato do të përgjigjen vet për dëmin e shkaktuar. Nëse organet e personit juridik i shkaktojnë dëm personit të tretë me faj apo pakujdesi të rëndë dhe nëse personi juridik e ka bërë shpërblimin e dëmit, atëherë ai ka të drejtë të kërkojë kthimin e shpërblimit nga organet e tij për shkak se ai nuk ka qenë përgjegjës për dëmin e shkaktuar (LMD, §153.2). Edhe në raste të tilla ngjashëm sikurse tek rasti i mësipërm parashkrimi i kërkesës për kthimin e shpërblimit është brenda gjashtë (6) muajve nga pagesa e shpërblimit të dëmit (LMD, §153.3).

Rëndësia dhe kompleksiteti i marrëdhënies së punës ka bërë që në vazhdimësi në këtë fushë të ketë qasje të ndryshme në dobi të rregullimit dhe përmirësimit të kushteve të punës dhe të

krijimit të sigurisë në punë. Këto përpjekje janë bërë me qëllim të ruajtjes së integritetit fizik dhe moral të punëtorit në punë e që sigurohet përmes mbrojtjes në punë (Bujupi – Ismajli, 2007, 185). Me qëllim që siguria në punë të jetë sa më mirë e organizuar ligjdhënësit në Kosovë kanë përcaktuar obligimet ligjore për sigurimin e masave mbrojtëse në punë. Mbrojtja dhe siguria në punë janë përcaktuar në dispozitat e ligjit të punës (LP) por edhe të ligji special për sigurinë dhe shëndetin në punë (LSSH). Ligjdhënësit në Kosovë përmes Ligjit të Punës kanë përcaktuar dispozita të cilat u garantojnë punëtorëve të drejtën për siguri në punë dhe mbrojtje të shëndetit si dhe ambient të përshtatshëm të punës (LP, §42). Mbi këtë bazë, punëdhënësit janë të obliguar që punëtorëve të tyre tu sigurojnë masat mbrojtëse dhe ambient të përshtatshëm në punë me qëllim që të sigurohet mbrojtja e jetës dhe e shëndetit të punëtorëve (LP, §42.2).

Përmes ligjit të veçantë për siguri në punë janë përcaktuar obligimet e punëdhënësit që të siguroj masat mbrojtëse në punë duke krijuar siguri në punë, mbrojtjen e shëndetit të punësuarve dhe ambientin e punëmarrësve (LSSH,5 dhe 6). Mirëpo në rast se punëtori pëson ndonjë lëndim në punë atëherë punëdhënësi është i obliguar që ti mbuloj të gjitha shpenzimet për kurimin e të lënduarve në punë dhe sëmundjeve profesionale (LSSH, §5 dhe 6). Pavarësisht mënyrës së lëndimit, punëdhënësi duhet të përgjigjet përveç nëse punëtori është lënduar me fajin apo nga pakujdesia e rëndë e tij. Në bazë të këtyre përcaktimeve ligjore mund të konstatojmë që Kosova mjaft mirë e ka të mbuluar përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personit të tretë. Po ashtu mjaft mirë është përcaktuar edhe obligimi i tij për të krijuar masat mbrojtëse në punë për sigurimin e shëndetit dhe ambientit të punës me qëllim të evitimit të lëndimit në punë apo shfaqjen e sëmundjeve profesionale që rezultojnë nga puna e cila mund të kryhet me mjete të rrezikshme apo veprimtari të rrezikshme.

Vështrime krahasuese

7.3.3 Rasti i Kroacisë

Kroacia çështjen e përgjegjësisë së punëdhënësit për dëmin që e ka shkaktuar punëtori i tij ndaj personit të tretë e ka të rregulluar me Ligjin e Marrëdhënieve të Detyrimeve. Para se të paraqesim përcaktimet ligjore të kroatëve lidhur me këtë lloj të përgjegjësisë do të themi që ekziston një ngjashmëri pothuajse e tërësishme në mes legjislacionit të Kosovës dhe Kroacisë.

Kroacia këtë çështje e ka rregulluar me Ligjin për Marrëdhëniet e Detyrimeve në Seksionin III të titulluar si “Përgjegjësia e Punëdhënësit”. Në bazë të këtyre dispozitave punëdhënësi është përgjegjës për dëmin e shkaktuar nga punëtori i tij në punë apo lidhur me punën, gjatë kohës sa është i punësuar tek punëdhënësi (LMDKR, §1061). Si kusht kryesor merret veprimtaria e punëtorit e cila është zhvilluar në punë apo lidhur me punën. Në raste të tilla nëse punëtori i shkaktonte dëm një personi të tretë do të përgjigjet punëdhënësi sepse veprimtaria e punëtorit ka qenë në interes të tij dhe nën urdhrat e tij. Nëse ndodh që punëtori do të shkaktonte dëm një personi të tretë gjatë kohës sa nuk është në punë apo veprimtaria e tij nuk ka lidhje me punën atëherë punëdhënësi nuk do të jetë përgjegjës në këtë rast por punëtori do të përgjigjet vet për dëmin e shkaktuar (Millosheviq, 1972, 177). Mirëpo jo në të gjitha rastet punëdhënësi mund të jetë përgjegjës për dëmin e shkaktuar nga punëtori i tij. Ligjdhënësi kroat ka lënë mundësinë që punëdhënësi të mund të provojë pafajësinë e tij duke e paraqitur prova që e bëjnë përgjegjës punëtorin për dëmin e shkaktuar (LMDKR, §1061.1). Në bazë të këtij përcaktimi ligjor, punëdhënësit mund të lirohen nga përgjegjësia për dëmin e shkaktuar nëse ata provojnë se dëmi është shkaktuar pa fajin e tyre dhe në raste të tilla punëtori do të jetë përgjegjës pasi që dëmin e ka shkaktuar me faj apo nga pakujdesia e rëndë. Faji apo pakujdesia e rëndë janë elemente në

bazë të të cilave punëtori bëhet përgjegjës nëse i ka shkaktuar dëm një personi të tretë. Këto shkaqe janë përcaktuar shprehimisht në dispozitat e Ligjit të Marrëdhënieve të Detyrimeve në Kroaci. Në këtë rast, i dëmtuari ka mundësi që të kërkoj shpërblimin e dëmit të pësuar direkt nga punëtori nëse ai e ka shkaktuar dëmin me faj (LMDKR, §1061.2).

Po ashtu në rast se punëdhënësi e ka bërë shpërblimin e dëmit që e ka shkaktuar punëtori i tij me faj apo nga pakujdesia e rëndë atëherë ai ka të drejtë që të kërkoj nga punëtori përgjegjës kthimin e shumës me të cilën ka bërë shpërblimin e dëmit të shkaktuar nga ai (LMDKR, §1061.3). Në raste të tilla mbrohet interesi i punëdhënësit pasi që ai nuk është përgjegjës për dëmin që punëtori i tij i ka shkaktuar një personi të tretë. Prandaj duke marrë parasysh përcaktimet ligjore lidhur me këtë çështje mund të konstatojmë se përgjegjësia e ndërmarrjes ndaj punëtorit e cila bazohet në ligj mund të manifestohet si përgjegjësi për rrezik (përgjegjësi objektive) dhe si përgjegjësi sipas fajit (Përgjegjësi subjektive).

Varësisht nga rrethanat nën të cilat është shkaktuar dëmi mund të përcaktohet edhe baza e përgjegjësisë, sepse jo në të gjitha rastet e shkaktimit të dëmit nga ana e punëtorit ekziston baza e njëjtë e përgjegjësisë. Në ato raste kur punëdhënësi ka bërë shpërblimin e dëmit të shkaktuar nga punëtori i tij me faj apo nga pakujdesia e rëndë ai kthimin e asaj shume mund ta kërkoj brenda gjashtë muajve nga dita e realizimit të pagesës ndaj personit të dëmtuar (LMDKR, §1061.4). Ky përcaktim paraqet afat prekluziv me kalimin e të cilit humb e drejta e punëdhënësit për të kërkuar nga punëtori i tij kthimin e shumës së shpërblyer ndaj personit të dëmtuar përkundër faktit se ai nuk ka qenë përgjegjës për dëmin e shkaktuar pasi që dëmi është shkaktuar me faj apo nga pakujdesia e rëndë e punëtorit të tij.

Ligjdhënësit kroat në Ligjin për Marrëdhëniet e Detyrimeve kanë përcaktuar edhe përgjegjësinë e personit juridik për dëmin e shkaktuar nga organet e veta. Siç është theksuar më

lartë, personi juridik aktivitetin e tij e ushtron në bazë të organeve të tij të cilat mund të jenë individuale apo kolektive dhe në rast se këto organe i shkaktojnë dëm një personi të tretë atëherë personi juridik do të jetë përgjegjës për atë dëm të shkaktuar. Kjo çështje është veshur edhe me rregullativë juridike dhe kjo çështje ka marrë edhe karakter juridik. Në bazë të përcaktimeve ligjore në Kroaci, personi juridik është përgjegjës për dëmin e shkaktuar nga organet e tij ndaj personit të tretë gjatë aktiviteteve të tyre apo lidhur me ato aktivitete (LMDKR, §1062.1). Nga ky përcaktim vërehet lidhshmëria e përcaktimeve ligjore me trajtimet teorike sepse është trajtuar mjaft qartë që personi juridik e ushtron veprimtarinë e tij përmes organeve të veta andaj në rast se dëmi shkaktohet përgjatë aktiviteteve apo lidhur me aktivitetet e punës përgjigjet personi juridik. Është e drejtë që në raste të tilla të përgjigjet personi juridik nëse për këtë çështje janë plotësuar kushtet e përcaktuara në bazë të ligjit. Ngjashëm sikurse tek përgjegjësia e punëdhënësit për dëmin e shkaktuar nga punëtori i tij, edhe në këtë rast, personi juridik nuk do të jetë përgjegjës nëse dëmi është shkaktuar me faj apo nga pakujdesia e rëndë e organeve të tij. Këto shkaqe merren parasysh për lirimin e personit juridik nga përgjegjësia për dëmin e shkaktuar. Për raste të tilla të shkakimit të dëmit, personi juridik ka të drejtë të kërkojë kthimin e shumës nga personi i cili e ka shkaktuar dëmin me faj apo nga pakujdesia e rëndë, përveç nëse për këtë çështje nuk është caktuar ndryshe me ligj (LMDKR, §1062.2). Përmes këtij përcaktimi mbrohet interesi ekonomik i personit juridik i cili ka bërë shpërblimin e dëmit për organin e tij i cili e ka shkaktuar dëmin me faj apo nga pakujdesia e rëndë. E drejta për të kërkuar kthimin e shumës së shpërblyer shuhet gjashtë muaj nga dita e realizimit të pagesës ndaj palës së dëmtuar (LMDKR, §1062.3). Andaj, edhe nëse një gjë e tillë ka ndodhur dhe shpërblimin e dëmit e ka bërë personi juridik edhe pse nuk ka qenë përgjegjës, e drejta e tij për të kërkuar kthimin e asaj shume nga organi përgjegjës i skadon pas kalimit të gjashtë muajve nga dita e realizimit të

pagesës dhe nëse një gjë e tillë ndodhë atëherë ajo e drejtë parashkruhet dhe personi juridik nuk ka të drejtë ligjore që të kërkojë kthimin e shumës së shpërblyer.

7.3.4 Rasti i Serbisë

Çështjen e përgjegjësisë së punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personit të tretë, Serbia e ka rregulluar me LMDS. Ashtu siç është theksuar më sipër, edhe tek ky lloj i përgjegjësisë kemi ngjashmërinë në mes shteteve të Kosovës, Kroacisë dhe Serbisë. E themi se ka ngjashmëri duke marrë parasysh faktin se këto shtete në mënyrë identike kanë përcaktuar rregulla në bazë të cilës rregulloret përgjegjësia e punëdhënësit për dëmin që punëtori i tij i ka shkaktuar personit të tretë dhe përgjegjësinë e personit juridik për organet e veta.

Serbia këtë çështje e ka rregulluar me Ligjin e Detyrimeve në një seksion të veçantë (seksionin 4). Ky lloj i përgjegjësisë është përcaktuar në Ligjin e Serbisë me titullin përgjegjësia e ndërmarrjes dhe e personit juridik për dëmin e shkaktuar ndaj personit të tretë. Prandaj nga titulli vërehet që serbët për këtë lloj të përgjegjësisë kanë përfshirë ndërmarrjen por edhe personin juridik. Në kuadër të këtyre përcaktimeve punëdhënësi është përgjegjës për dëmin që punëtori i tij i ka shkaktuar një personi të tretë (LMDS, §170.1).

Duhet theksuar se punëtori në momentin e shkaktimit të dëmit duhet të ketë qenë duke punuar apo veprimtaria e tij ka qenë në lidhje me punën në dobi të punëdhënësit. Është e kuptueshme që të përgjigjet ndërmarrja në rastet kur punëtori është duke punuar apo kryen veprime lidhur me punën e cila shkon në dobi të ndërmarrjes. E themi këtë sepse e tërë veprimtaria e punës apo lidhur me punën është në dobi të ndërmarrjes andaj ky është shkak i cili e bën përgjegjës ndërmarrjen në rastet kur punëtori i shkakton dëm një personi të tretë.

Mirëpo duhet pasur parasysh që ky dëm nuk duhet që të jetë shkaktuar me faj apo nga pakujdesia e rëndë e punëtorit. Përjashtim nga raste të tilla bëhet nëse ndërmarrja ka vepruar me arsye në bazë të rrethanave të krijuara (LMDS, §170.1). Nëse në raste të tilla ndërmarrja ka vepruar ashtu siç është dashur dhe dëmi është shkaktuar për ndonjë arsye tjetër atëherë nuk do të përgjigjet për dëmin që punëtori i ka shkaktuar personit të tretë. Mendojmë, se pjesa e fundit e kësaj dispozite është mjaft e paqartë dhe mund të sjell punëtorin në situata të palakmueshme duke pasur parasysh mundësinë që ndërmarrja të provojë pafajësinë e saj në bazë të veprimeve adekuate. E themi këtë sepse për raste të tilla të shkaktimit të dëmit është shumë e vështirë që të vërtetohet se a ka mundur vërtetë ndërmarrja të kryej veprime adekuate apo jo në mënyrë që përgjegjësia të kalojë tek punëtori.

Ashtu siç është cekur edhe në rastin e Kosovës dhe Kroacisë, edhe në Serbi, i dëmtuari ka mundësi që direkt të kërkojë shpërblimin e dëmit nga punëtori nëse ai e ka shkaktuar dëmin me faj (LMDS, §170.2).

Nëse për raste të tilla vjen në shprehje përgjegjësia e punëtorit atëherë do të kemi përgjegjësinë për dëmin e shkaktuar dhe jo përgjegjësinë për dëmin e shkaktuar nga veprimet e tjetrit. Andaj, përcaktimi i subjektit përgjegjës për dëmin e shkaktuar nga marrëdhënia e punës përveç që e përcakton se cili subjekt duhet të përgjigjet për dëmin e shkaktuar e përcakton edhe llojin e përgjegjësisë. E themi e përcakton llojin e përgjegjësisë sepse nëse përgjigjet ndërmarrja për dëmin e punëtorit atëherë vjen në shprehje përgjegjësia për dëmin e shkaktuar nga veprimet e tjetrit të cilin e kemi për objekt trajtimi, ndërsa nëse për dëmin e shkaktuar përgjigjet vet punëtori atëherë vijnë në shprehje rregullat e përgjithshme të përgjegjësisë për dëmin e shkaktuar.

Kjo dispozitë vjen në shprehje edhe në rastet e tjera të punëdhënësve të cilëve punëtori ju shkakton dëm në punë apo në lidhje me punën (LMDS, §171.1). Prandaj, nëse tek secili

punëdhënës ndodh rasti siç është theksuar më lartë do të vjen në shprehje kjo dispozitë në bazë të së cilës do të përcaktohet edhe përgjegjësi për dëmin e shkaktuar. Nëse ndodh që subjekti i cili nuk ka qenë përgjegjës të ketë realizuar shpërblimin e dëmit që punëtori i ka shkaktuar personit të tretë, atëherë ai ka të drejtë të kërkoj kthimin e shumës së shpërblyer nga punëtori i cili dëmin e ka shkaktuar me dashje apo nga pakujdesia e rëndë (LMDS, §171.2). Sa i përket rrjedhës së afatit për këtë çështje duhet të themi që ajo është 6 muaj nga realizimi i pagesës gjë që është krejtësisht e ngjashme me afatin e përcaktuar në Kosovë dhe Kroaci (LMDS, §171.3).

Përveç këtyre rasteve, ligjdhënësi në Serbi ka përcaktuar edhe përgjegjësinë e personit juridik për dëmin e shkaktuar nga organet e tij. Në bazë të këtij përcaktimi ligjor personi juridik është përgjegjës për dëmin e shkaktuar nga organet e tij gjatë kryerjes së funksioneve apo në lidhje me kryerjen e funksioneve të tij (LMDS, §172.1). Edhe në këtë rast, ngjashëm sikurse tek përgjegjësia e ndërmarrjes shkak kryesor merret veprimtaria për kryerjen e funksioneve apo në lidhje me kryerjen e funksioneve të punëdhënësit që në këtë rast është personi juridik. Lidhur me situata të tilla, përveç në rastet specifike të cilat përcaktohen me ligj, personi juridik mund të kërkoj nga organet e tij kthimin e shumës të cilën e ka shpërblyer atëherë kur ata e kanë shkaktuar dëmin me dashje apo nga pakujdesia e rëndë (LMDS, §172.2). Kërkesa e tillë mund të realizohet brenda gjashtë muajve nga dita e realizimit të shpërblimit (LMDS, §172.3). Kjo dispozitë siguron personin juridik dhe interesat e tij në rastet kur ai nuk mban përgjegjësi për dëmin që organi i tij i ka shkaktuar personit të tretë me dashje apo nga pakujdesia e rëndë. Kur përmendim organet e personit juridik duhet të theksojmë se këta në realitet janë persona fizik të cilët veprojnë si organ individual apo si organ kolegjal në kuadër të personit juridik (Millosheviq, 1972, 175). Prandaj, nga kjo mund të konstatojmë se përgjegjës mund të jetë personi juridik për individin ose grupin që veprojnë në cilësinë e organeve të tij, mirëpo në raste

të caktuara mundet që të përgjigjen për dëmin e shkaktuar me dashje apo nga pakujdesia e rëndë individi apo grupi që veprojnë në cilësinë e organeve tek personi juridik.

7.3.5 Rasti i Francës

Përgjegjësinë për dëmin e shkaktuar në marrëdhënien e punës, Franca e ka rregulluar me dispozitat e Kodit Civil (KCF). Sipas dispozitave të Kodit Civil, pronarët apo ata të cilët porosisin punimet janë përgjegjës për dëmin e shkaktuar nga punëtorët e tyre në funksionet për të cilat i kanë porositur (KCF, §1384.5). Në bazë të kësaj dispozite përgjigjen punëdhënësit por edhe ata të cilët kanë porositur punime të cilat duhet të realizohen përmes punëtorëve. Edhe në rastin e Francës, kusht esencjal konsiderohet koha gjatë së cilës punëtori ka qenë duke e realizuar funksionin për punën e porositur. Thënë më ndryshe, punëdhënësi ushtron mbi punëtorët një pushtet drejtimi, mbikëqyrje dhe kontrolli, dhe nga kjo rrjedh detyrimi i tij për tu përgjigjur për dëmin që e shkakton punëtori gjatë kryerjes së punëve në dobi të punëdhënësit (Légier, 2008, 149). Për të qenë i vlefshëm një raport i tillë duhet të jetë krijuar me anën e kontratës apo një akti tjetër në bazë të cilit bëhet formal raporti në mes punëdhënësit apo porositësit dhe punëtorit.

Lidhur me këtë lloj të përgjegjësisë autorja Paula Giliker (2010) ka trajtuar mjaft qartë rastet e përgjegjësisë përtej kontratës së punës. Ajo ka theksuar se përdorimi i terminologjive të përgjithshme siç janë veprime të mjekëve (*commettan/préposé*) si dhe çështjet e biznesit dhe agjentit të deleguar (*geschaftsherr/Verrichtungsgelilfe*) ka dërguar deri tek përgjegjësia përtej kontratës së punës në ushtrimin e disa veprimeve (Giliker, 2010, 106). Si shembull përmendet rasti kur një infermiere kërkoj një ndihmës vullnetar që ti ndihmoj asaj për të kryer një porosi me makinën e saj edhe pse ajo e dinte se ai nuk posedon patentë shoferi. Ajo do të ishte përgjegjëse në bazë të nenit 1384.5 sepse kishte dhënë urdhra vullnetarit për përmbushjen e detyrës edhe pse

kjo bëhej pa pagesë dhe në periudhë të përkohshme. Si shkak për ekzistencën e këtij lloji të përgjegjësisë ishte marrë fakti i dhënies së urdhrave nga infermierja ndaj vullnetarit me qëllim të kryerjes së detyrës së dhënë nga ajo, andaj për këtë shkak në këtë rast vjen në shprehje përgjegjësia në bazë të nenit 1384.5 sipas të cilit punëdhënësi apo porositësi është përgjegjës për dëmin që e shkakton punëtori i tij (Giliker, 2010, 106). Autori francez Gerard Légier (2008), ka theksuar se përparësia e viktimave në raste të tilla të përgjegjësisë qëndron në faktin se pronari apo porositësi i punimeve ka më shumë mundësi pagese se sa shërbëtori apo i punësuar sepse përgjegjësia e tij është e mbuluar nga sigurimet (Légier, 2008, 149). Kjo lloj përgjegjësie do të vjen në shprehje nëse ekziston një punëdhënës por mund të ketë raste edhe kur ekzistojnë shumë punëdhënës, ose në raste të tjera punëtori mund të jetë transferuar tek një punëdhënës tjetër. Në situata të tilla duhet pasur parasysh disa fakte. Nëse një punëtor ka qenë i transferuar tek një sipërmarrës tjetër, duhet të analizohet me kujdes situata se nën urdhrat e cilit punëdhënës ka qenë punëtori në momentin e shkakimit të dëmit, kjo bëhet me qëllim të identifikimit të urdhërdhënësit i cili do të jetë përgjegjës, kurse në rastin tjetër kur ekzistojnë shumë punëdhënës atëherë ata në rast të shkakimit të dëmit nga punëtori i tyre duhet të përgjigjen në mënyrë solidare (Légier, 2008, 149). Andaj, nga kjo mund të konstatohet se ka shumë rëndësi që të vërtetohen situatat në të cilat punëtori gjatë kryerjes së punëve i ka shkaktuar dëm një personi të tretë. Mirëpo një situatë e tillë e përgjegjësisë së punëdhënësit mund të mos vjen në shprehje nëse në shkaktimin e dëmit nga punëtori i tij ekzistojnë elemente të cilat e lirojnë atë nga përgjegjësia. Asambleja Plenare përmes një vendimi të marrë në vitin 1988 (V. 1988, 513, shënim Larroumet) ka saktësuar se punëdhënësi mund të lirohet nga përgjegjësia vetëm nëse i punësuar i tij ka vepruar jashtë kuadrit të detyrës për të cilën është punësuar, pa autorizim dhe për qëllime që nuk kanë të bëjnë me detyrën e tij (Légier, 2008, 151). Thënë më ndryshe në raste

të tilla ekziston tejkalimi i kompetencave apo abuzimi me detyrat që i takojnë për kryerjen e punëve apo porosive që janë urdhëruar nga Punëdhënësi apo porositësi. Nga e gjithë kjo që u theksua, si elemente në bazë të cilave punëdhënësi mund të lirohet nga përgjegjësia për dëmin e shkaktuar nga punëtori i tij janë : Veprimi i punëtorit jashtë kuadrit të detyrës së tij, Veprimi i tij pa autorizim nga punëdhënësi dhe veprime me qëllim që nuk përputhen me detyrën e tij (Légier, 2008, 153).

Ekzistenca e këtyre elementeve e liron punëdhënësin nga përgjegjësia për dëmin që punëtori i tij i ka shkaktuar një personi të tretë dhe në këtë rast përgjegjës është punëtori i cili duhet ta bëjë shpërblimin e dëmit. Kjo ndodh në ato raste kur nuk ekziston një lidhje në mes veprimit dhe ushtrimit të detyrës me të cilat punëtori është ngarkuar nga punëdhënësi. E themi se lidhja në mes veprimit dhe detyrës është kusht esencial për identifikimin e kësaj përgjegjësie, sepse në të kundërtën nëse punëtori e përdor normalisht sendin për të kryer veprimet në ushtrimin e detyrës së tij, mbajtës i atij sendi konsiderohet punëdhënësi dhe pikërisht për këtë shkak në situata të tilla nëse gjatë mbajtjes normale të sendit në ushtrimin e detyrave të tij punëtori i shkakton dëm një personi të tretë ai nuk përgjigjet për dëmin e shkaktuar por përgjegjës është punëdhënësi i tij (Légier, 2008, 150). Thënë në fund, rregullativa juridike franceze, këtë lloj të përgjegjësisë e ka përcaktuar mjaft qartë duke paraqitur shprehimisht përgjegjësinë e punëdhënësit apo porositësit për dëmin që e shkakton punëtori i tij gjatë kryerjes së funksionit për të cilin është urdhëruar. Kjo ka të bëjë me kushtet normale për të cilat duhet të përgjigjet punëdhënësi apo porositësi ndërsa nëse gjatë shkaktimit të dëmit nga ana e punëtorit ekzistojnë elemente që tregojnë se ai ka abuzuar me detyrën që është ngarkuar duhet vet të përgjigjet për dëmin që e ka shkaktuar. Këto çështje në vazhdimësi janë trajtuar dhe studiuar me kujdes ka Asambleja Plenare por edhe nga Dhoma Kriminale e Gjykatës së Kasacionit në Francë.

Prandaj, mund të konstatohet se parimisht Franca ka ngjashmëri me shtetet e theksuara më lartë sa i përket rregullimit të përgjegjësisë së punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personit të tretë sepse ngjashëm kanë përcaktuar se punëdhënësit mund të përgjigjen kur punëtori i tij i shkakton dëm një personi tjetër gjatë kryerjes së punëve në dobi të tij. Po ashtu ngjashëm me shtetet që janë përmendur më lartë Franca ka përcaktuar edhe mundësinë e lirit të punëdhënësit nga përgjegjësia nëse dëmi i shkaktuar nga punëtori është kryer në rrethana që e lirojnë atë nga përgjegjësia.

7.3.6 Rasti i Gjermanisë

Përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtori ndaj personit të tretë Gjermania e ka rregulluar me dispozitat e Kodit Civil Gjerman (KCGJ). Vlen të theksojmë së Gjermania me dispozitat e kodit civil ka përcaktuar përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtori i tij por ka përcaktuar edhe përgjegjësinë e personit juridik për organet e veta. Sipas këtij përcaktimi, një person i cili e ka urdhëruar personin tjetër të kryej një detyrë të caktuar është përgjegjës për dëmin që e ka shkaktuar ai ndaj një personi të tretë (KCGJ, §831). Në raste të tilla kjo përgjegjësi ekziston në bazë të dy kushteve : 1. I punësuarit nëpërmjet aktit të tij të paligjshëm dhe pa faj i ka shkaktuar dëm personit të tretë dhe 2. Punëdhënësi nuk ka mundësi që të provojë se ka mbikëqyrur ose e ka pajisur me mjete të nevojshme të punësuarin ose thënë më ndryshe nuk e ka organizuar me korrektësi punën (Fromont, 2009, 45). Nga ky përcaktim mbrohet interesi i të punësuarit i cili gjatë ushtrimit të detyrës së dhënë nga punëdhënësi pa fajin e tij i ka shkaktuar dëm një personi të tretë. Në raste të tilla përgjegjësia kalon në anën e punëdhënësit kur punëtori ka vepruar në kuadër të fushëveprimit të tij por që

dëmi është shkaktuar ndaj personit të tretë pa fajin e tij. Edhe në këtë rast, ngjashëm sikur tek rasti i Francës, punëdhënësi duhet të ketë dështuar në mbikëqyrjen dhe kontrollin e tij në procesin e punës. Kjo sjell deri tek përgjegjësia e punëdhënësit për dëmin që punëtori gjatë veprimtarisë për kryerjen e detyrave të dhëna nga ai, i ka shkaktuar dëm një personit të tretë. Mirëpo në bazë të këtyre dispozitave, punëdhënësi jo në të gjitha rastet është përgjegjës për dëmin që e ka shkaktuar punëtori i tij ndaj personit të tretë. Punëdhënësi do të lirohet nga përgjegjësia për dëmin e shkaktuar nga punëtori i tij në qoftë se ai e ka ushtruar kujdesin ndaj punëtorit në mënyrë adekuate ose nëse dëmi do të shkaktohej pavarësisht ushtrimit të kujdesit nga ana e tij (KCGJ, §831). Andaj, në rast se punëdhënësi arrin të provojë se e ka ushtruar kujdesin në mënyrë adekuate mirëpo dëmi është shkaktuar pa fajin e tij, ai do të lirohet nga përgjegjësia dhe për dëmin do të përgjigjet punëtori i cili e ka shkaktuar atë. Po ashtu e njëjta situatë do të jetë edhe nëse dëmi do të shkaktohej edhe përkundër kujdesit adekuat që e ka ushtruar punëdhënësi. Për dallim nga rasti i parë në këtë rast ekzistojnë paqartësi sepse nuk është e definuar qartë se kush do të jetë përgjegjës për dëmin e shkaktuar në këtë mënyrë.

Mendojmë se, ngjashëm sikurse tek rasti i parë, edhe në këtë rast, nëse dëmi është shkaktuar me faj të punëtorit atëherë ai do të duhet të përgjigjet për dëmin e shkaktuar, mirëpo nëse dëmi është shkaktuar në rrethana të tjera të cilat janë shfaqur nga ngjarjet natyrore atëherë punëtori nuk do të duhej të përgjigjej në raste të tilla sepse ky lloj i dëmit është shkaktuar nga veprime krejtësisht të jashtme që nuk varen as nga veprimi i punëtorit por as nga kujdesi apo mbikëqyrja adekuate e punëdhënësit. Prandaj, në këtë rast do të jetë me rëndësi të specifikohet se kush do të jetë përgjegjës nëse për këtë nuk përgjigjet punëdhënësi.

Autori Fromont në trajtimet e tij ka përmendur dy kushtet themelore tek rasti i Gjermanisë në përcaktimin e përgjegjësisë së punëdhënësit për dëmin që punëtori i tij i ka shkaktuar personit të

tretë. Ai ka theksuar se kushte kryesore në këtë lloj të përgjegjësisë janë pafajësia e punëtorit dhe lëshimet e punëdhënësit në kujdesin dhe mbikëqyrjen ndaj punëtorëve si dhe pajisjet me tyre me mjete adekuate për punë apo mos organizimi i punës me korrektësi (Fromont, 2009, 45).

Gjermania përveç përgjegjësisë e punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personit të tretë, ka përcaktuar edhe përgjegjësisë e personit juridik për dëmin e shkaktuar ndaj personit të tretë nga organet e tij. Sipas dispozitave të KCGJ, personi juridik ose organizata është përgjegjës për dëmin që organi i tij i ka shkaktuar personit të tretë (KCGJ, §31). Përgjegjësia e personit juridik vjen në shprehje për shkak se ai veprimtarinë e tij i realizon përmes organeve të cilat mund të jenë individuale apo kolektive. Dëmi duhet të jetë kryer brenda fushës së punësimit, gjatë veprimeve për të kryer detyrat e dhëna dhe në dobi të personit juridik (Hylton, 2016, 185). Përgjegjësia e personit juridik ose shoqatës vjen në shprehje për shkak se ajo i ka dhënë detyra të caktuara organit i cili gjatë veprimeve të tij për të kryer detyrat e dhëna i ka shkaktuar dëm personit të tretë (KCGJ, §31).

Nga e gjithë kjo që u paraqit më lartë mund të konstatohet se përgjegjësia e punëdhënësit, e personit juridik apo shoqatës për dëmin që punëtori ose organi i tij gjatë kryerjes së detyrave të punës i ka shkaktuar dëm një personit të tretë vjen si shkak i urdhërdhënies si dhe mos mbikëqyrjes adekuate nga ana e urdhërdhënësit. Në esence në të dyja rastet e theksuara më lartë kemi të bëjmë me marrëdhënie të punës mirëpo dallimi qëndron tek subjekti sepse në njërin rast paraqitet punëdhënësi dhe punëtori kurse në rastin e dytë paraqitet personi juridik ose shoqata dhe organi i tij. Prandaj, në fund mund të konstatohet se Gjermania mjaft mirë e ka rregulluar çështjen e përcaktimit të përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës sepse hollësisht ka përcaktuar rregulla në bazë të cilave janë rregulluar veprimet dhe obligimet e tjera që rrjedhin nga marrëdhënia e punës.

7.3.7 Rasti i Italisë

Përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës Italia e ka rregulluar me Kod Civil (KCI).

Në bazë të dispozitave të KCI, pronarët dhe porositësit janë përgjegjës për dëmin që shërbyesit apo punëtorët të tyre i kanë shkaktuar personit të tretë (KCI, §2049). Në bazë të trajtimeve të autorit Fromont, në rastin e Italisë kemi përgjegjësinë e punëdhënësit për të gjitha dëmet e shkaktuara nga të punësuarit e tij (Fromont, 2009, 61). Punëdhënësi në këtë rast përgjigjet për veprimet e dëmshme të cilat janë shkaktuar nga punëtorët e tij (KCI, §2049). Këto veprime duhet të jenë ndërmarrë nga punëtorët me qëllim të kryerjes së detyrave të dhëna nga punëdhënësi për realizimin e punës që u është besuar (KCI, §2049). Mirëpo, nëse punëtori gjatë ushtrimit të detyrave të tij të punës i shkakton dëm personit tjetër me qëllim, është i detyruar që vet ta bëj shpërblimin e dëmit (KCI, §2043). Prandaj në bazë të këtij përcaktimi, punëdhënësi lirohet nga përgjegjësia për dëmin e shkaktuar nëse punëtori i tij veprimin e ka ndërmarrë me qëllim dhe e ka shkaktuar dëmin. Thënë më ndryshe, punëdhënësi përgjigjet për dëmin që punëtori i tij i ka shkaktuar personit tjetër në ato raste ku ai nuk ka kryer veprime me qëllim apo me faj për të shkaktuar dëm, ai përgjigjet për veprimet e punëtorëve të tij që kanë vepruar brenda urdhrave të dhëna nga ai.

Kushti kryesor në këtë rast është fakti që punëtori të ketë qenë duke i kryer detyrat e dhëna nga punëdhënësi me qëllim të realizimit të procesit të punës, apo thënë më ndryshe punonjësi të ketë qenë duke vepruar brenda fushës së punës (Hylton, 2016, 184).

Nga e gjithë kjo që u përmend në rastin e Italisë vlen të theksojmë se edhe Italia ka ngjashmëri me vendet e tjera sa i përket rregullimit të kësaj përgjegjësie sepse me dispozitat e

KCI ka përcaktuar përgjegjësinë e punëdhënësit dhe të porositësve për dëmet që i shkaktojnë punëtorët e tyre ndaj personave të tjerë.

7.3.8 Rasti i Spanjës

Spanja përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtori i tij e ka rregulluar me dispozitat e Kodit Civil (KCS). Sipas përcaktimit në KCS punëdhënësi përgjigjet për dëmet që i shkaktojnë punëtorët e tij (KCS, §1903.4). Këtu kemi të bëjmë me fajin e prezumuar (Fromont, 2009, 70). Në këtë rast, ekziston përgjegjësia e njëres palë për dëmin e shkaktuar nga pala tjetër, mirëpo këtu palët kanë një lidhje juridike ndërmjet tyre në bazë të së cilës pala e cila ka shkaktuar dëmin ka kryer punë apo shërbime për palën e cila përgjigjet për dëmin e shkaktuar (Hylton, 2016, 184). Lidhja juridike në raste të tilla të përgjegjësisë ka të bëjë me pozitën dominuese të punëdhënësit ndaj punëtorëve. Ai në cilësinë e punëdhënësit i jep urdhra punëtorëve për kryerjen e detyrave të caktuara në punë si dhe është përgjegjës për të bërë mbikëqyrjen e tyre pasi që ata kryejnë punë apo shërbime në dobi të interesit të tij. Ky fakt paraqet bazën sipas së cilës ai duhet të përgjigjet për dëmin e shkaktuar nga punëtori i tij ndaj personit të tretë. Këtë çështje spanjollët e kanë përcaktuar mjaft qartë në KCS ku kanë dhënë sqarime se personi përgjigjet për dëmin e shkaktuar për shkak të veprimeve apo mos veprimeve të tij por edhe për dëmin që e shkaktojnë personat për të cilët është përgjegjës (KCS, §1903.1). Për këtë lloj të përgjegjësisë vjen në shprehje pjesa e dytë e kësaj dispozite sepse punëdhënësi është përgjegjës për punëtorët e tij andaj duhet të përgjigjet për dëmin që ata i shkaktojnë personit të tretë. Punëdhënësi do të jetë përgjegjës për dëmin e shkaktuar nga punëtori i cili është i punësuar për të kryer detyrat apo shërbimet në dobi të tij (KCS, §1903.4). Prandaj, në këtë

bazë, kusht kryesor merret lidhja në mes punëdhënësit dhe punëtorit sipas të cilës punëtori duhet të ketë qenë në marrëdhënie punë me punëdhënësit duke kryer shërbimet apo detyrat e punës në dobi të punëdhënësit. Me këtë dispozitë mbrohet interesi i personit të dëmtuar e po ashtu edhe interesi i punëtorit i cili në kohën e shkaktimit të dëmit ka qenë duke i kryer detyrat e punës në dobi të punëdhënësit. Mbi këtë bazë siguria juridike shfaqet në këto dy drejtime ngase në këtë mënyrë mbrohet interesi i këtyre palëve por njëkohësisht ndikohet edhe në përpjekjet e punëdhënësit për mbikëqyrje sa më adekuate ndaj punëtorëve të tij. Në këtë mënyrë vërehet shumanshmëria e dobisë së kësaj dispozite e cila vlen jo vetëm për rastin e Spanjës por për të gjitha rastet që i kemi përmendur deri më tani për këtë lloj të përgjegjësisë. Mirëpo, edhe përkundër përcaktimit të kësaj dispozite, punëdhënësi nuk përgjigjet në secilin rast kur punëtori i tij i shkakton dëm një personi të tretë. Ligjdhënësit spanjoll kanë krijuar siguri juridike edhe për punëdhënësit në rastet kur ata nuk kanë lidhshmëri me dëmin që punëtori i ka shkaktuar personit të tretë. Lidhur me këtë, me KCS është përcaktuar mundësia që punëdhënësi të provojë se e ka ushtruar kujdesin e tij në mënyrë adekuate mirëpo nuk ka mundur ta ndalojë shkaktimin e dëmit (KCS, §1903.6). Shikuar nga ky këndvështrim vërehet që përmes kësaj dispozite është krijuar siguria juridike e punëdhënësit por edhe është qartësuar obligimi që punëtorët të jenë të kujdesshëm për veprimet e tyre gjatë marrëdhënies së punës, sepse nëse ata shkaktojnë dëm një personi të tretë me fajin e tyre duhet të përgjigjen vet për veprimet e tyre. Në raste të tilla të përgjegjësisë, nëse punëdhënësi e ka bërë shpërblimin e dëmit që e ka shkaktuar punëtori i tij dhe ka arritur që të provojë se dëmi është shkaktuar pa fajin e tij ka të drejtë që të kërkoj nga punëtori i cili e ka shkaktuar dëmin kthimin e shumës së shpërblyer (KCS, §1904). Thënë në fund, Spanja ka një rregullim të mjaftueshëm për këtë lloj të përgjegjësisë sepse shprehimisht ka përcaktuar përgjegjësinë e punëdhënësit për dëmin që e shkakton punëtori i tij duke kryer punë në dobi të

tij, por ka përcaktuar shprehimisht edhe rastet kur ai mund të lirohet nga përgjegjësia dhe për këtë të përgjigjet punëtori.

Nga e gjithë kjo që u tha më lartë mund të vërehet që ligjdhënësi spanjoll në asnjë rast të vetëm nuk e ka lënë të pambuluar me dispozita juridike obligimin për tu shpërblyer pala e cila ka pësuar dëm nga punëtori gjatë kryerjes së detyrave të punës. Mund të jetë përgjegjës punëdhënësi apo punëtori, mirëpo nuk mund të jetë i pashpërblyer personi i tretë i cili krejtësisht i pafajshëm ka pësuar dëm.

7.4 Praktika gjyqësore lidhur me përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës

Lidhur me përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës, praktika gjyqësore e disa vendeve që i kemi trajtuar në këtë punim i ka kushtuar kujdes të veçantë në zgjidhjen e rasteve për shpërblimin e dëmit. Vlen të theksohet se gjykatat kompetente të disa nga vendet që kemi arritur të sigurojmë raste nga praktika gjyqësore, kanë dhënë minimet e tyre lidhur me këto raste dhe kanë vendosur në bazë të provave dhe fakteve që janë paraqitur nga palët.

7.4.1 Rasti i Shqipërisë

Sistemi gjyqësor i Republikës së Shqipërisë i ka kushtuar kujdes të veçantë rasteve të shkakimit të dëmeve që kanë rrjedhur nga marrëdhënia e punës.

Në rastin e parë, Gjykata e Rrethit Gjyqësor Pogradec ka lëshuar vendim nr (103) – 70 të datës 30 - 1- 2013, me anën e të cilit ka vendosur detyrimin e punëdhënësit që ta dëmshpërblej

punëtorin për dëmin e pësuar për shkak të largimit të kundërligjshëm nga puna dhe mos respektimin e procedurave lidhur me këtë çështje.

Në këtë rast, organi i punëdhënësit ka larguar nga puna punëtorin duke mos respektuar procedurat e përcaktuara me ligj. Lidhur me këtë, punëtori i është drejtuar gjykatës e cila nga analizimi i çështjes dhe vlerësimi i fakteve ka marrë vendim me anën e të cilit ka detyruar punëdhënësin që për shkak të shkeljeve ligjore që ka bërë ta shpërblejë punëtorin për dëmin që ka pësuar në këtë rast. Vlen të theksohet se punëtori i cili është larguar nga puna duke mos u respektuar procedurat ligjore nga ana e organit të punëdhënësit, ka pësuar dëm material dhe për këtë arsye gjykata ka vendosur që punëdhënësi është përgjegjës për të bërë shpërblimin e dëmit për shkak se organi i tij nuk i ka respektuar dispozitat ligjore që rregullojnë këtë çështje.

Këtë vendim e kanë lënë në fuqi edhe shkallët më të larta në hierarkinë e sistemit gjyqësor në Shqipëri. Vlen të theksojmë se Gjykata e Apelit në Korçë me vendimin nr 247 të datës 29. 4. 2013, ka lënë në fuqi vendimin nr 70 të datës 31. 1. 2013 të Gjykatës së Rrethit në Pogradec. Në fund çështja ka arritur deri tek Gjykata e Lartë e cila krejtësisht ngjashëm sikurse gjykatat e tjera me vendimin nr 376 të datës 15. 9. 2015 ka lënë në fuqi vendimin e Gjykatës së Apelit në Korçë e cila paraprakisht kishte lënë në fuqi vendimin e shkallës së parë e cila kishte vendosur obligimin e punëdhënësit që ti shpërblejnë dëmin e shkaktuar ndaj punëtorit për shkak të largimit nga puna duke mos respektuar procedurat ligjore nga të cilat punëtori ka pësuar dëm.

Nga rrethanat e çështjes vërehet se punëdhënësi dhe punëtori kanë lidhur kontratë në vitin 2011 në të cilën janë caktuar detyrat dhe përgjegjësitë e punës së punëtorit e po ashtu edhe koha e punës si dhe afati i kontratës. Gjithashtu punëtori ka qenë duke kryer veprimtarinë e tij në dobi dhe interes të punëdhënësit andaj rasti në fjalë ka të bëjë me përgjegjësinë e personit juridik për shkak të dëmit të shkaktuar nga organi i tij.

Ngjashëm është vepruar edhe në rastin tjetër nga Gjykata e Rrethit Gjyqësor Lushnjë me vendimin nr 343 të datës 23. 3. 2012. Në këtë rast, gjykata ka vendosur detyrimin e punëdhënësit për ta shpërblyer punëtorin për shkak të dëmit material të pësuar për shkak të largimin nga puna në mënyrë të kundërligjshme.

Edhe në këtë rast, ngjashëm sikurse në rastin e mësipërm rrethanat e çështjes janë të njëjta sepse ekziston kontrata e lidhur ndërmjet punëdhënësit dhe punëtorit në vitin 2009, në bazë të të cilës janë caktuar detyrat dhe përgjegjësitë lidhur me punën.

Çështja ka arritur edhe në shkallët më të larta të gjyqësorit në Shqipëri por edhe Gjykata e Apelit me vendimin nr 319 të datës 7. 5. 2013 si dhe Gjykata e Shkallës së Lartë me vendimin nr 377 të datës 17. 9. 2015 , me disa ndryshime të vogla mirëpo duke mos ndryshuar esencën e çështjes në gjykim, kanë detyruar punëdhënësin që të shpërblej punëtorin për dëmin që i është shkaktuar nga largimi nga puna në mënyrë të kundërligjshme.

Thënë në fund, edhe në këtë rast, ka ardhur në shprehje përgjegjësia për dëmin që ka rrjedhur nga marrëdhënia e punës për shkak se punëdhënësi në mënyrë të kundërligjshme ka larguar punëtorin nga puna duke i shkaktuar dëm material dhe për këtë nga ana e gjykatave është detyruar punëdhënësi që punëtorin ta shpërblej në bazë të vendimeve të theksuara më lartë.

7.4.2 Rasti i Kosovës

Gjykata Themelore në Pejë me Aktgjykimin **C.nr.779/10** ka vendosur për shpërblimin e punëtorit për shkak të dëmit të pësuar në marrëdhënie punë.

Në këtë rast punëtori XX në vitin 2010 ka pësuar lëndime në punë duke kryer punë për ndërmarrjen. Punëtori XX dhe ndërmarrja YY kanë lidhur kontratë pune në bazë të së cilës

punëtori ka qenë i obliguar të kryej punët e ndërtimitarisë në dobi të ndërmarrjes së caktuar dhe për këtë është kontraktuar pagesa me marrëveshje në mes palëve. Në kuadër të detyrave dhe obligimeve të punës, punëdhënësi ka qenë i detyruar që ti siguroj mjetet e punës dhe mjetet për mbrojtje në punë duke pasur parasysh se puna në ndërtimtari paraqet rrezik për lëndim të punëtorit në punë. Në vitin 2010, punëtori XX pëson lëndime në punë duke ju shkaktuar invaliditet të përhershëm për shkak se nuk ka qenë i pajisur me mjete mbrojtëse në punë.

Për këtë çështje punëtori XX i është drejtuar Gjykatës Themelore në Pejë me parashtrësë duke kërkuar shpërblim për dëmin e pësuar në punë si pasojë lëshimeve që ka bërë punëdhënësi duke mos siguruar mjetet e mbrojtjes në punë.

Gjykata, pas shqyrtimit të çështjes dhe analizimit të provave ka vendosur që të pranoj si të bazuar kërkesën e punëtorit XX, dhe në këtë rast ka detyruar ndërmarrjen YY që punëtorit ti paguaj një shumë të caktuar të të hollave për shkak të lëndimit në vendin e punës.

Gjykata në arsyetimin e saj ka theksuar se ndërmarrja YY ka qenë e obliguar që të gjithë punëtorëve t'iu siguroj mjetet mbrojtëse në punë në mënyrë që ata gjatë kryerjes së marrëdhënies së punës të jenë të sigurt nga pësimi i lëndimeve. Si shkak tjetër që ka nxitur gjykatën të marrë këtë vendim ka qenë fakti se marrëdhënia e punës ka qenë e lidhur me kontratë ndërmjet punëdhënësit dhe punëtorit dhe se lëndimi i punëtorit ka ndodhur gjatë orarit të punës në vendin e punës.

Nga analizimi i rastit në fjalë mund të konstatohet se me të drejtë gjykata ka vendosur të shpërblej punëtorin XX për shkak të lëndimit të pësuar në punë. Mendojmë se procesi lidhur me këtë çështje ka qenë i drejtë duke mos e analizuar lartësinë e shumës së caktuar si shpërblim për dëmin e pësuar. E themi këtë duke pasur parasysh se një shpërblim i tillë mund të mos jetë real

për faktin se punëtori nga lëndimi i pësuar në punë ka mbetur me invaliditet të përhershëm duke e pasur të pamundur që në të ardhmen të punoj punë të natyrës së njëjtë. .

Në rastin tjetër, Gjykata Themelore në Prizren me Aktgjykimin nr C.NR 407/13 ka vendosur që të detyroj personin juridik për shpërblimin e dëmit të shkaktuar ndaj punëtorit të saj për shkak të ndërprerjes së kundërligjshme të marrëdhënies së punës.

Në këtë rast, organi i personit juridik ka lëshuar vendim me anën e të cilit e ka larguar nga puna punëtorin.

Lidhur me këtë çështje, pas paraqitjes së rastit në procedurë gjyqësore, Gjykata Themelore në Prizren ka vendosur që të anuloj vendimin personit juridik për largim nga puna të punëtorit për shkak të konstatimit të kundërligjshmërisë së tij. Po ashtu, gjykata ka vendosur obligimin e personit juridik që ta dëmshpërblej punëtorin e larguar nga puna në mënyrë të kundërligjshme për shkak se ka pësuar dëm moral dhe material.

Këtu shfaqet përgjegjësia e personit juridik për dëmin e shkaktuar nga organi i saj. Thënë më ndryshe organi i personit juridik në mënyrë të kundërligjshme e ka larguar nga puna punëtorin e caktuar dhe për këtë shkak gjykata ka vendosur që personi juridik ta shpërblej dëmin e shkaktuar ndaj punëtorit të larguar nga puna.

Në arsyetimin e saj gjykata ka theksuar se personi juridik dhe punëtori kanë lidhur kontratë të punës nëpërmes së cilës kanë përcaktuar përgjegjësitë e ndërsjella lidhur me marrëdhënien e punës. Po ashtu, mënyra e largimit të punëtorit nga puna duke mos respektuar procedurat ligjore ka qenë fakti tjetër në bazë të së cilës gjykata ka anuluar vendimin për largimin e punëtorit nga puna si dhe ka obliguar personin juridik që të shpërblej punëtorin për dëmin që e ka pësuar në këtë rast.

Ngjashëm sikurse në këtë rast, është vendosur edhe me Aktgjykimin nr C.NR. 280/12 në bazë të të cilit Gjykata Themelore në Pejë ka obliguar punëdhënësin për ta shpërblyer punëtorin për shkak të dëmit material që i kanë shkaktuar nga marrëdhënia e punës.

Në këtë rast organi drejtues i punëdhënësit “Kryeshefi Ekzekutiv” ka zvogëluar gradën e punëtorit pa ndonjë arsye të përcaktuar në ligj duke rezultuar me zvogëlim të të ardhurave të punëtorit të cilat kanë qenë të përcaktuara në kontratë. Lidhur me këtë çështje, Gjykata ka lëshuar Aktgjykim në bazë të të cilit ka anuluar vendimin e Kryeshefit Ekzekutiv si të kundërligjshëm dhe ka detyruar punëdhënësin që ta shpërblej punëtorin për dëmin e pësuar nga veprimi i kundërligjshëm i organit të punëdhënësit.

Edhe në këtë rast, ngjashëm sikurse në dy rastet e mësipërme, si shkak vendimtar është konsideruar ekzistenca e kontratës e lidhur ndërmjet punëtorit dhe punëdhënësit. Po ashtu të gjitha rrethanat që kanë ndodhur në këtë rast kanë qenë lidhur me marrëdhënien e punës, andaj ka ardhur në shprehje përgjegjësia e punëdhënësit për dëmin që ka rrjedhur nga marrëdhënia e punës.

Në rastin tjetër, Gjykata Themelore në Prizren me aktgjykimin c.nr 34/13 të datës 16. 12. 2014 ka vendosur që ta anuloj vendimin e punëdhënësit HH për largim nga puna të punëtorit dhe ka vendosur kthimin e tij në punë. Po ashtu ka vendosur që punëdhënësi ta paguaj një shumë të caktuar të të hollave si dëmshpërblim për dëmin material dhe jomaterial që punëtori e ka pësuar në këtë rast. Nga analizimi i rastit vërehet që punëdhënësi dhe punëtori kanë lidhur kontratë në bazë të së cilës janë caktuar detyrat dhe obligimet e ndërsjella lidhur me marrëdhënien e punës.

Në ndërkohe organi i punëdhënësit e ka larguar nga puna punëtorin. Lidhur me këtë çështje gjykata pasi që ka analizuar të gjitha faktet ka konsideruar se vendimi për largim nga puna është i kundërligjshëm duke e anuluar atë dhe duke urdhëruar punëdhënësin që ta kthej punëtorin në

punë. Po ashtu ka vendosur që punëdhënësi ti paguaj punëtorit një shumë të hollave si shenj shpërblimi për shkak të dëmit moral dhe material të pësuar në këtë rast. Nga rrethanat e rastit vërehet se këto ka ekzistuar lidhja juridike në mes punëtorit dhe punëdhënësit. Po ashtu kanë ekzistuar aktivitetet e punës që kanë shkuar në dobi të punëdhënësit.

Në fund mund të konstatohet se në këtë rast ka ardhur në shprehje përgjegjësia e punëdhënësit për dëmin që organi i tij e ka shkaktuar me nxjerrjen e vendimit të kundërligjshëm duke e larguar nga puna punëtorin.

7.4.3 Rasti i Serbisë

Gjykata e Apelit në Novi Sad me vendimin nr 513 / 11 të datës 1. 9. 2011 ka vendosur përgjegjësinë e punëdhënësit për dëmin që ka pësuar punëtori në marrëdhënien e punës. Në këtë rast punëtori ka qenë duke punuar në bankë dhe në orarin e punës banka është grabitur nga persona të panjohur dhe nga kjo punëtori ka pësuar lëndime trupore. Nga rrethanat e çështjes vërehet që punëtori ka qenë në orarin e punës duke kryer punë në dobi të punëdhënësit në momentin kur ka pësuar lëndime në punë të shkaktuara nga grabitja e bankës. Gjykata ke ka cilësuar si veprimtari të rrezikshme punën të cilën e ka kryer punëtori sepse ka qenë përgjegjës për një shumë të madhe të parave andaj mbi këtë bazë ka vendosur për përgjegjësinë e punëdhënësit për dëmin që e ka pësuar punëtori në punë. Në këtë rast kanë ekzistuar të gjitha elementet që duhet të ekzistojnë në një marrëdhënie punë pasi që ka ekzistuar kontrata e punës e po ashtu edhe aktiviteti i punëtorit ka qenë duke u realizuar në dobi të punëdhënësit në momentin kur është shkaktuar dëmtimi i punëtorit nga grabitësit e bankës. Në këtë rast ka ardhur në shprehje përgjegjësia objektive dhe për këtë arsye gjykata ka vendosur përgjegjësinë e

punëdhënësit për dëmin që punëtori ka pësuar në punë për shkak të veprimtarisë së rrezikshme që ka qenë duke e kryer. Fakti që punëtori ka qenë përgjegjës për një shumë të madhe të të hollave e ka shtyrë gjykatën ta cilësoj si veprimtari të rrezikshme dhe mbi këtë bazë ka ardhur deri tek vendimi për përgjegjësinë për dëmin pësuar në marrëdhënie pune.

Në rastin tjetër, Gjykata e Apelit në Novi Sad me vendimin nr 016/11 të datës 16. 5. 2011 ka vendosur për përgjegjësinë e punëdhënësit për largimin e punëtorit në mënyrë të kundërligjshme nga puna. Nga rrethanat e rastit vërehet se punëtori ka qenë duke punuar tek punëdhënësi që një kohë relativisht të gjatë. Ata paraprakisht kanë lidhur kontratë punë në bazë të së cilës i kanë caktuar të drejtat dhe përgjegjësitë që lidhen me vendin e punës dhe aktivitetet e punës. Organi kompetent i punëdhënësit pas një kohe ka marrë vendim për largimin nga puna të punëtorit të caktuar. Lidhur me këtë rast gjykata pasi që ka analizuar provat ka nxjerrë vendim me anën e të cilit ka anuluar vendimin e organit të punëdhënësit si të kundërligjshme dhe ka vendosur përgjegjësinë e punëdhënësit për shpërblimin e dëmit material dhe jomaterial që ka pësuar punëtori në këtë rast. Po ashtu gjykata ka vendosur që të kthejë në vendin e punës punëtorin pasi që vendimi për largim nga puna është cilësuar si i kundërligjshëm dhe i njëjti është anuluar.

Në këtë rast ekziston përgjegjësia e punëdhënësit për dëmin e shkaktuar nga organet e veta. E themi këtë sepse këtu punëdhënësi përveç që do të kthejë në punë punëtorin e larguar, do të jetë i detyruar që të paguaj një shumë të caktuar të të hollave për shkak të dëmit material dhe jomaterial që ka pësuar punëtori në këtë rast.

7.4.4 Rasti i Francës

Gjykata e Apelit në Lyon me vendimin nr 10-28492 të datës 3 dhjetor 2009 kishte bërë përgjegjës kompaninë e sigurimeve “Ados” e cila kishte kontratë për sigurimin me restorantin Customer për shkak se një fëmijë ishte lënduar në këndin e lojërave që ishte i rezervuar ekskluzivisht për klientët e restorantit. Gjykata në këtë rast kishte vendosur përgjegjësinë për shkak të mungesës së personit mbikëqyrës të këndit të lojërave në të cilat ishte rrëzuar dhe kishte pësuar lëndime fëmija i mitur. Lidhur me këtë Ados obligohej që të shpërblente dëmin për lëndimin që kishte pësuar fëmija në këndin e lojërave në restorantin Customer.

Në rastin e dytë, Asambleja Plenare e Gjykatës së Kasacionit me vendimi “Costedoat” të datës 25 shkurt të vitit 2000 (V. 2000. shënim, Brun Grands Arréts, nr 217), ka vendosur për përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtori i tij. Në sqarime e dhëna lidhur me këtë çështje Gjykata ka theksuar se punëmarrësi i cili nuk e tejkalon kufirin e detyrës me të cilin është ngarkuar nga punëdhënësi nuk është përgjegjës për dëmin e shkaktuar. Mbi këtë bazë secili punëmarrës kur vepron në kuadër të autorizimeve të dhëna nga punëdhënësi nuk do të përgjigjet në rast të shkaktimit të dëmit ndaj personit tjetër.

Në rastin tjetër, Asambleja Plenare e Gjykatës së Kasacionit me vendimin “Cousin” të datës 14 dhjetor 2001 (V. 2002. 1230, shënim Julien), ka vendosur për përgjegjësinë që ka rrjedhur nga marrëdhënia e punës, mirëpo në këtë rast për dallim nga rasti i mësipërm është vendosur përgjegjësia e punëdhënësit pasi që ai e ka kaluar kuadrin e detyrave të punës për të cilat ka qenë i ngarkuar nga punëdhënësi. Sipas këtij vendimi, i punësuar i cili është dënuar për shkak të kryerjes me dashje të një vepre kundërvajtjeje edhe nëse atë e ka kryer me urdhër të punëdhënësit ai vet do të përgjigjet për dëmin e shkaktuar (Légier, 2008, 153). Prandaj, në bazë

të këtij mendimi gjykata ka përcaktuar qartë se punëtori nuk përgjigjet për dëmin e shkaktuar vetëm kur ka vepruar brenda kuadrit të tij të punës.

Një sqarim më të detajuar e hasim në vendimin tjetër të Asamblesë Plenare të Gjykatës së Kasacionit të datës 18 maj 1988 (V. 1988, 513, shënim Larroumet) sipas të cilës lirimi nga përgjegjësia e punëdhënësit lidhet me tri kushte kryesore të cilat janë mungesa e autorizimit, qëllimi që nuk ka të bëjë me detyrën e punës si dhe veprimi jashtë kuadrit të detyrave të punës. Thënë më ndryshe, punëdhënësi do të lirohet nga përgjegjësia për dëmin e shkaktuar nga punëtori i tij nëse punëtori ka vepruar jashtë kuadrit të detyrës për të cilën është punësuar, ka vepruar pa autorizimin dhe qëllime të cilat nuk lidhen me detyrën e tij (Légier, 2008, 151).

7.4.5 Rasti i Gjermanisë

Gjykata Supreme Federale e Gjermanisë në vendimin e datës 26 janar 1995 (BGH, 26 January 1995, NJW-RR1995, 659), kishte vendosur përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtorët. Në këtë rast punëtorët gjatë kryerjes së punëve në rikonstruktimin e një stadiumi kishin bërë dëme në kulmin e stadiumit dhe pas tri ditësh kishte ndodhur shembja e kulmit të stadiumit dhe në këtë mënyrë janë shkaktuar dëme të konsiderueshme në stadium. Lidhur me këtë rast gjykata kishte vendosur përgjegjësinë e punëdhënësit për shkak të lëshimeve që kanë bërë punëtorët e tij gjatë kryerjes së këtyre punëve.

Në rastin tjetër Gjykata Supreme e Gjermanisë me vendimin e datës 20 shtator 1966 (BGH, 20 September 1966, VersR 1966, 1074), kishte vendosur për përgjegjësinë e punëdhënësit për dëmin që e kishte shkaktuar punëtori i tij gjatë kryerjes së marrëdhënies së punës. Në këtë rast ngasësi i ekskavatorit gjatë kryerjes së punëve kishte shkaktuar dëm personi të tretë dhe lidhur

me këtë rast Gjykata Supreme kishte vendosur për përgjegjësinë e punëdhënësit për dëmin që e ka shkaktuar punëtori i tij. Gjykata këtu kishte vlerësuar lidhjen kauzale në mes veprimit që është shkaktuar dëmi dhe detyrës së dhënë nga ana e punëdhënësit. Ky ka qenë shkaku në bazë të të cilit gjykata kishte vendosur përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtori i tij.

7.5 Konkluzione dhe rekomandime

Nga analizat e bëra në këtë pjesë kemi konstatuar se përgjegjësia për dëmin e shkaktuar nga marrëdhënia e punës është njëra nga llojet e përgjegjësive për dëmin e shkaktuar nga veprimet e tjetrit. Ky lloj i përgjegjësive shfaqet vetëm në rastet e marrëdhënies së punës dhe si palë paraqitet punëdhënësi i cili është edhe mbikëqyrës dhe urdhërdhënës në procesin e punës, si dhe punëtori apo thënë më ndryshe punëmarrësi i cili është në rolin e kryerësit të detyrave të cilat janë dhënë nga punëdhënësi. Lidhur me këtë çështje trajtimet teorike kanë dhënë raste të ndryshme të cilat në vete ngërthejnë llojllojshmëri të elementeve që e karakterizojnë shfaqjen e përgjegjësive së punëdhënësit për shpërblimin e dëmit të cilin e ka shkaktuar punëtori gjatë kryerjes së punëve në dobi dhe interes të punëdhënësit. Karakteristikë e përgjegjësive për dëmin e shkaktuar gjatë marrëdhënies së punës është ekzistimi i tri llojeve të saj. Llojet e përgjegjësive që rrjedhin nga marrëdhënia e punës ndahen në përgjegjësinë e punëdhënësit për dëmin që punëtori i tij i ka shkaktuar personit të tretë, përgjegjësinë e punëdhënësit për dëmin që i shkaktohet punëtorit gjatë kryerjes së detyrave të punës si dhe përgjegjësinë e personit juridik për dëmin e shkaktuar nga organet e tij. Nga ky përcaktim vërehet llojllojshmëria e elementeve që e karakterizojnë këtë përgjegjësi që për nga natyra janë të ndryshme nga njëra tjetra mirëpo të

gjitha bëjnë pjesë në përgjegjësinë e cila rrjedh për dëmin që është shkaktuar në marrëdhënien e punës apo lidhur me punën.

Nga analizat e bëra ndaj këtyre elementeve mund të konstatojmë se përgjegjësia e punëdhënësit për dëmin që punëtori i tij i ka shkaktuar personit të tretë është lloj i përgjegjësisë për dëmin e shkaktuar nga veprimet e personit tjetër. Kjo përgjegjësi është e lidhur me marrëdhënien e punës sepse rrjedh nga marrëdhënia e punës apo lidhur me punën. Ekzistenca e kushteve të cilat duhet të plotësohen paraprakisht për të ardhur në shprehje ky lloj i përgjegjësisë e bëjnë interesante trajtimin teorik të kësaj përgjegjësie. Duke pasur parasysh se këto kushte janë të lidhura krejtësisht njëra me tjetrën atëherë mund të themi se kushtet e tilla duhet që të plotësohen bashkërisht në mënyrë që të vjen në shprehje përgjegjësia e punëdhënësit për dëmin që punëtori i tij i ka shkaktuar personit të tretë.

Po ashtu trajtimet e bëra në këtë pjesë kanë rezultuar në identifikimin e përgjegjësisë së punëdhënësit për dëmin që i shkaktohet punëtorit në marrëdhënien e punës. Edhe kjo paraqet llojin e përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës. Ky lloj bën pjesë në përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës sepse në raste të tilla punëdhënësi ka dështuar që të menaxhoj dhe të udhëheq procesin e punës dhe si rezultat i menaxhimit të keq vjen deri tek lëndimi i punëtorit në punë. Në bazë të analizave të bëra në trajtimet teorike të autorëve të ndryshëm që kanë trajtuar këtë çështje kemi konstatuar që edhe për këtë lloj të përgjegjësisë ekzistojnë disa kushte që duhet të plotësohen paraprakisht për të ardhur në shprehje përgjegjësia e punëdhënësit për dëmin që i është shkaktuar punëtorit në punë. Kushtet që e karakterizojnë këtë lloj të përgjegjësisë janë : shkaktimi i dëmit, shkaktimi i dëmit ndaj punëtorit, punëtorit ti jetë shkaktuar dëmi duke kryer veprimtarinë e ndërmarrjes dhe dëmi të mos jetë shkaktuar me faj apo pakujdesi të punëtorit. Krejtësisht ngjashëm sikurse në rastin e mësipërm

edhe këtu duhet që të gjitha këto kushte të plotësohen në mënyrë që punëdhënësi të jetë përgjegjës për dëmin që i është shkaktuar punëtorit në procesin e punës.

Nga analizat e bëra në këtë kapitull është identifikuar lloji i tretë i përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës e që ka të bëjë me përgjegjësinë e personit juridik për organet e veta. Në këtë rast fjala është për organet e personit juridik të cilat mund të jenë individuale apo kolektive varësisht nga forma e organizimit të personit juridik., Në raste të tilla personi juridik përgjigjet për dëmin që është shkaktuar nga organet e tij. Edhe për këtë rast ekzistojnë kushtet në bazë të të cilave vjen në shprehje përgjegjësia e personit juridik. Si kushte në bazë të të cilave përgjigjet personi juridik konsiderohen : shkaktimi i dëmit, shkaktimi i dëmit nga organi individual apo kolegjal të personit juridik, dëmi të jetë shkaktuar duke kryer funksionin ose në lidhje me kryerjen e funksionit të personit juridik dhe kushti tjetër që ka të bëjë me dëmin i cili duhet të shkaktohet ndaj punëtorëve të tjerë të këtij personi juridik ose personave të tretë.

Nga këto përcaktime vërehet ngjashmëri me llojet e tjera të përgjegjësisë që janë përmendur më lartë sa i përket kushteve që duhet të plotësohen. Ngjashmëritë vërehen tek mënyra e shfaqjes dhe e përmbushjes së tyre. E themi këtë sepse të gjitha llojet që i kemi përmendur më lartë e kanë ngjashëm të përcaktuar se duhet të përmbushen bashkërisht për të ardhur në shprehje përgjegjësia për dëmin e shkaktuar.

Përveç trajtimeve teorike këtë çështje e ka normuar edhe rregullativa juridike sipas të cilës vendet që janë theksuar në këtë punim i kanë kushtuar kujdes të madh në përcaktimin e tyre në ligjet e detyrimeve apo kodeve civile të tyre.

Lidhur me këtë mund të theksojmë se Republika e Kosovës në bazë të Ligjit mbi Marrëdhëniet e Detyrimeve e ka përcaktuar shprehimisht që punëdhënësi përgjigjet për dëmin që punëtori i tij i ka shkaktuar personit të tretë. E rëndësishme është të theksojmë se ky përcaktim

ligjor i ngërthen në vete dy llojet e para të përgjegjësisë që është trajtuar nga teoricienët në këtë lëmi. E themi se i ngërthen dy llojet e para sepse fillimisht punëdhënësi duhet të përgjigjet për dëmin që punëtori i tij i ka shkaktuar personit të tretë në bazë të kushteve dhe rrethanave të përcaktuara në ligj, kurse për rastin e dytë e përgjegjësisë e themi se vlen ky rregull sepse person i tretë mund të jetë punëtori tjetër në të njëjtën ndërmarrje të cilit i shkaktohet dëm, prandaj e themi se këto dy lloje të përgjegjësisë i mbulon përcaktimi ligjor sipas të cilit punëdhënësi duhet të përgjigjet për dëmin që punëtori i tij i shkakton personit të tretë.

Përgjegjësia e punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personi të tretë mund të mos jetë gjithmonë e ekzekutueshme. Në qoftë se punëtori me faj apo nga pakujdesia e rëndë i shkakton dëm personit të tretë duhet të përgjigjet për shpërblimin e dëmit. Nga kjo mund të konstatohet se rregullativa juridike si kusht kryesor për këtë lloj të përgjegjësisë e identifikon pafajësinë e punëtorit kur duhet të përgjigjet punëdhënësi dhe fajësinë apo pakujdesinë e rëndë të punëtorit kur ai duhet të përgjigjet vet për dëmin e shkaktuar.

Përveç kësaj përgjegjësia, Kosova me Ligjin mbi Marrëdhëniet e Detyrimeve ka përcaktuar edhe përgjegjësinë e personi juridik për organet e veta. Sipas këtij përcaktimi, personi juridik përgjigjet për dëmin që organet e tij i shkaktojnë personit tjetër. Në raste të tilla organet mund të jenë individuale apo kolegjiale varësisht nga organizimi i personit juridik. Edhe për këtë lloj të përgjegjësisë ligjdhënësi ka parashikuar mundësinë e lirit nga përgjegjësia. Sipas këtij mendimi, personi juridik lirohet nga përgjegjësia nëse arrin të provojë se dëmi nuk është shkaktuar më faj të tij po me faj apo pakujdesi të rëndë të organit. Thënë në fund, sa i përket rastit të Kosovës, kjo përgjegjësi është mjaft mirë e rregulluar mirëpo sfida mbetet zbatimi i këtyre normave në praktike.

Rregullim krejtësisht të ngjashëm me Kosovën për këtë lloj të përgjegjësisë ka edhe Kroacia. Kroatët me Ligjin e Detyrimeve e kanë përcaktuar ngjashëm sikur Kosova se punëdhënësi përgjigjet për dëmin që punëtori i tij i ka shkaktuar personit të tretë. Krejtësisht ngjashëm Kroacia me Ligjin për Detyrimet i ka përcaktuar rastet kur përgjigjet punëdhënësi për dëmin që e ka shkaktuar punëtori e po ashtu edhe rastet në bazë të të cilave duhet të përgjigjet vet punëtori për dëmin e shkaktuar ndaj personit të tretë. Në bazë të këtyre përcaktimeve ligjdhënësi ka kontribuar në krijimin e një sigurie më të madhe tek punëdhënësi por edhe tek punëtori. E themi se kjo ka refleksion të dyanshëm sepse punëdhënësi obligohet që të jetë mbikëqyrës sa më i mirë ndaj punëtorëve dhe procesit të punës në mënyrë që të eliminoj çdo rrezik që punëtorët e tij të shkaktojnë dëm ndaj personit tjetër sepse në këtë rast është i obliguar që të shpërblej dëmin e shkaktuar dhe kështu zvogëlohet pasuria e tij. Në anën tjetër e themi se kjo ka refleksion edhe tek punëtori sepse ai detyrohet që të jetë sa më i kujdesshëm në procesin e punës me qëllim që të mos shkaktoj dëm me faj apo pakujdesi të rëndë ndaj personit tjetër sepse nëse ndodh kjo ai detyrohet që vet të bëjë shpërblimin e dëmit dhe në këtë mënyrë do të zvogëlohet pasuria e tij. Prandaj, duke e pasur parasysh këtë që u tha më lartë mund të konstatohet se përcaktimi normativ në këtë mënyrë ka sjellë sigurinë juridike për palët që do të jenë përgjegjëse për dëmin e shkaktuar por njëkohësisht ka krijuar siguri juridike edhe për palën e dëmtuar e cila në çdo mënyrë duhet të shpërblehet për dëmin që i është shkaktuar nga punëtori.

Përveç këtij lloji të përgjegjësisë, Kroacia ka të rregulluar edhe përgjegjësinë e personit juridik për organet e veta. Edhe në këtë rast ekziston ngjashmëri me Kosovën sepse të dyja vendet ngjashëm e kanë përcaktuar se personi juridik përgjigjet për dëmin që organet e tij i kanë shkaktuar personit tjetër. Ligjdhënësit kroat e kanë lënë mundësinë e lirimit nga përgjegjësia nëse personi juridik arrin të provojë se dëmin është shkaktuar me faj apo nga pakujdesia e rëndë

e organeve të tij. Nëse ndodh që personi juridik të arrin ta provojë këtë atëherë për dëmin e shkaktuar do të përgjigjen vet organet e tij.

Ngjashmërinë e rregullativës juridike sikur Kosova dhe Kroacia lidhur me këtë lloj të përgjegjësisë e hasim edhe tek Serbia. Serbët këtë lloj të përgjegjësisë ashtu siç ka vepruar Kosova dhe Kroacia, e kanë të rregulluar me Ligjin për Detyrimet. Sipas ligjit për Detyrimet në Serbi, punëdhënësi përgjigjet për dëmin që punëtori i tij i ka shkaktuar personit tjetër. Ngjashmëritë vërehen edhe tek kushtet nga të cilat punëdhënësi lirohet nga përgjegjësia. Lidhur me këtë çështje Serbia shprehimisht ka përcaktuar se punëdhënësi nuk përgjigjet për dëmin që punëtori i tij i ka shkaktuar personit tjetër kur ka mundësi të provojë se dëmi nuk është shkaktuar me fajin e tij. Njëkohësisht për raste të tilla, punëtori do të përgjigjet për dëmin e shkaktuar nëse vërtetohet se dëmi është shkaktuar me fajin e tij apo nga pakujdesia e rëndë.

Serbia po ashtu me Ligjin për Detyrimet e ka përcaktuar edhe përgjegjësinë e personit juridik për organet e veta. Për këtë janë përcaktuar rrethanat në bazë të cilave personi juridik duhet të jetë përgjegjës për dëmin që organet e tij i shkaktojnë personit tjetër. Ashtu sikurse në rastin e Kosovës dhe Kroacisë edhe në këtë rast personi juridik do të lirohet nga përgjegjësia nëse provohet se organet e tij e kanë shkaktuar dëmin me faj apo nga pakujdesia e rëndë.

Për të dyja llojet e përgjegjësisë duhet të themi se ato janë të lidhura me punën sepse punëtori ose organi i caktuar në kohën e shkakimit të dëmit duhet të ketë qenë duke kryer veprime në punë apo lidhur me punën. Për këtë arsye ky lloj i përgjegjësisë bën pjesë në përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës.

Republika e Shqipërisë këtë lloj të përgjegjësisë e ka rregulluar me dispozitat e kodit civil. Nga shqyrtimet që janë bërë ndaj dispozitave të kodit civil të Shqipërisë mund të konstatojmë se Shqipëria parimisht këtë lloj të përgjegjësisë e ka rregulluar ashtu siç ka bërë Kosova, Kroacia

dhe Serbia. Vlen të theksojmë se në këtë rast punëdhënësi është përgjegjës për dëmin që punonjësi i tij i ka shkaktuar një personi tjetër gjatë kohës sa ka qenë në punë duke kryer detyrat e dhëna nga punëdhënësi. Mirëpo për dallim nga sistemet juridike që janë përmendur më lartë, Shqipëria me dispozitat e kodit civil nuk e ka përcaktuar shprehimisht se në cilat raste punëdhënësi mund të lirohet nga përgjegjësia për dëmin që punonjësi i tij i ka shkaktuar personit tjetër. Ky fakt sjell në vete situata jo të favorshme për punëdhënësin sepse atij i pamundësohet paraqitja e fakteve për të provuar pafajësinë e tij, nëse dëmi është shkaktuar me faj apo pakujdesi të rëndë të punëtorit. Në këtë drejtim mund të theksojmë se Shqipëria dallon nga vendet e përmendura më lartë sepse ato shprehimisht në dispozitat e ligjeve të tyre e kanë përcaktuar mundësinë që punëdhënësi të provojë pafajësinë e tij nën rrethanat që i përcakton ligji.

Po ashtu, Shqipëria në dispozitat e kodit civil ka përcaktuar edhe përgjegjësinë e personit juridik për dëmin që organet e tij i shkaktojnë një personi tjetër. Edhe në këtë rast sa i përket përcaktimi të përgjegjësive së personit juridik për dëmin e shkaktuar nga organet e tij ndaj personi tjetër, Shqipëria ka ngjashmëri me Kosovën, Kroacinë dhe Serbinë sepse të gjitha vendet kanë përcaktuar ngjashëm se personi juridik përgjigjet për dëmin e shkaktuar nga organet e tij. Mirëpo dallime vërehen tek mundësia e lirimit nga përgjegjësia për dëmin e shkaktuar. Në këtë drejtim Shqipëria nuk e ka të përcaktuar shprehimisht në dispozitat e kodit civil se personi juridik në rrethanat e caktuara mund të provojë pafajësinë e tij nëse dëmi është shkaktuar pa fajin e tij, përderisa vendet e tjera që janë theksuar më lartë këtë çështje e kanë shprehimisht të përcaktuar në dispozitat e ligjeve të tyre. Mosekzistimi i dispozitave ligjore në bazë të cilave do ti mundësohej punëdhënësit si dhe personit juridik që të provojë pafajësinë e tyre kur një gjë e tillë realisht është e mundshme ndikon negativisht tek të drejtat e tyre dhe në këtë drejtim do të kishte qenë shumë e rëndësishme që të rregullohet kjo fushë në mënyrë më të detajuar për të

arritur deri tek mbulimi i kësaj çështje me rregullativë juridike nga ana e Republikës së Shqipërisë.

Franca këtë lloj të përgjegjësisë e ka rregulluar me dispozitat e kodit civil. Sipas tyre, punëdhënësit apo porositësit janë përgjegjës për dëmet që i shkaktojnë punëtorët e tyre. Lidhur me këtë lloj të përgjegjësisë, Franca ka ngjashmëri sa i përket përcaktimit të përgjegjësisë së punëdhënësit. Po ashtu ngjashmëritë identifikohen edhe tek rrethanat në bazë të cilave punëdhënësi bëhet përgjegjës për dëmin e shkaktuar nga punëtori i tij. Rrethanat e tilla janë shkaktimi i dëmit gjatë marrëdhënies së punës apo lidhur me marrëdhënien e punës e cila ka qenë duke u realizuar në dobi dhe interes të punëdhënësit. Edhe në rastin e Francës, për të qenë e vlefshme ky lloj i përgjegjësisë duhet që punëdhënësi të ketë lidhur kontratë me punëtorin apo ndonjë akt tjetër që e tregon raportin e tyre juridik. Sa i përket këtij elementi ekziston ngjashmëri tek të gjitha sistemet juridike që i kemi përmendur në këtë pjesë. Mirëpo disa autorë në trajtimet e tyre e kanë theksuar se në raste të tilla mund të vjen edhe deri tek tejkalimi i kontratës së punës kur bëhet fjalë për përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës. E theksojmë se Giliker (2010), ka trajtuar disa raste mjaft bindëse sipas të cilës një person mundet që të kryej veprime vullnetare apo thënë më ndryshe të zbatoj urdhrat e dhëna nga një person tjetër për të kryer punë në dobi të tij dhe nëse ndodh që të shkaktohet dëmi në situata të tilla atëherë personi që ka dhënë urdhrat do të jetë përgjegjës sipas dispozitave të kodit civil 1384.5. Nëse e analizojmë me kujdes këtë mendim të Giliker, mund të themi se është shumë e arsyeshme kjo që ka theksuar, sepse edhe në këtë rast kemi të bëjmë me dhënien e urdhrave për të kryer detyra të caktuara të punës në dobi të urdhërdhënësit dhe pak rëndësi ka nëse ka ekzistuar kontrata e punës apo jo sepse në rrethana të tilla ekzistimi i kontratës është krejtësisht i pamundshëm kur dihet

fare mire se veprimet e tilla kryhet në çast dhe nuk janë të parashikuara më herët. Esenciale në raste të tilla është shpërblimi i dëmit ndaj të dëmtuarit.

Mendojmë se drejtshmëria në raste të tilla do të ekzistonte nëse urdhërdhënësi i punimeve do të përgjigjej për dëmin e shkaktuar nga personi që ka zbatuar urdhrat e dhëna nga ai.

Për këtë lloj të përgjegjësisë Franca në bazë të vendimit të Asamblesë Plenare ka paraparë rastet kur punëdhënësi mund të lirohet nga përgjegjësia për shpërblimin e dëmit. Sipas këtij vendimi, punëdhënësi do të lirohet nga përgjegjësia nëse punëtori dëmin e ka shkaktuar duke vepruar jashtë kuadrit të detyrës së punës për të cilën është punësuar ose pa autorizim dhe për qëllim që nuk kanë të bëjnë me detyrën e tij. Mbi këtë bazë, punëdhënësi do të lirohet nga përgjegjësia dhe në raste të tilla punëtori do të jetë i detyruar që vet të përgjigjet për dëmin e shkaktuar sepse ka vepruar jashtë detyrës së punës dhe jashtë autorizimit që i është dhënë nga punëdhënësi i tij. Këto përcaktime në rregullativën juridike franceze e bëjnë këtë lloj të përgjegjësisë të përafërt me rregullimin e saj në vendet e theksuara më lartë, por tek francezët kjo çështje është më e detajuar duke marrë parasysh faktin e përcaktimit dhe të precizimit të saj në vendimet e Asamblesë Plenare apo të Gjykatës së Kasacionit.

Tek rasti i Gjermanisë, duhet të themi se me dispozitat e Kodit Civil e ka rregulluar përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës. Lidhur më këtë vlen të theksohet se gjermanët e kanë përcaktuar përgjegjësinë e punëdhënësit për dëmin që punëtori i tij i shkakton personit të tretë. Po ashtu me dispozitat e kodit civil, është rregulluar përgjegjësia e personi juridik për organet e veta. Përgjegjësia e punëdhënësit për dëmin që punëtori i tij i ka shkaktuar një personi tjetër vjen në shprehje nëse ai e ka urdhëruar punëtorin që të kryej punë në dobi dhe në interes të tij. Punëdhënësi në këtë rast është në rolin e urdhërdhënësit por edhe të mbikëqyrësit sepse procesi i punës realizohet në dobi të tij. Ngjashëm sikurse tek rasti i Francës, edhe këtu kjo

përgjegjësi varet nga dy kushte të cilat kanë të bëjnë me pafajësinë e punëtorit në shkaktimin e dëmit si dhe pamundësinë e punëdhënësit për të paraqitur prova se e ka ushtruar mbikëqyrjen adekuate në procesin e punës. Nga ekzistenca e këtyre dy kushteve identifikohen rastet së cili subjekt në cilin rast është përgjegjës. E themi kështu sepse pafajësia e punëtorit dërgon tek përgjegjësia e punëdhënësit për dëmin e shkaktuar, ndërsa kur punëdhënësi arrin të provojë se e ka organizuar procesin e punës me korrektësi dhe e ka realizuar në mënyrë adekuate mbikëqyrjen e procesit të punës, do të përgjigjet punëtori për dëmin që e ka shkaktuar. Prandaj, shikuar nga ky këndvështrim, kushti i parë shkon në favor të punëtorit kurse kushti i dytë shkon në favor të punëdhënësit nëse ai arrin të provojë pafajësinë e tij.

Me dispozitat e kodit civil, Gjermania ka përcaktuar edhe përgjegjësinë e personit juridik për dëmin e shkaktuar nga organet e veta. Në këtë rast, nëse organet e personit juridik, qofshin ato individuale apo kolegjiale, gjatë veprimtarisë së tyre i shkaktojnë dëm personit të tretë, duhet të përgjigjet personi juridik sepse veprimtaria e organeve të tij është realizuar në dobi të interesit të tij.

Nga të gjitha këto që u theksuan më lartë mund të konstatojmë se Gjermania e ka mbuluar mjaft mirë me rregullativë juridik çështjen e përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës. E themi këtë duke pasur parasysh ndarjen e kësaj përgjegjësie në përgjegjësi të punëdhënësit për dëmin e shkaktuar nga punëtori i tij dhe përgjegjësinë e personit juridik për dëmin e shkaktuar nga organet e veta. Shikuar në aspektin komparativ, Gjermania ka rregullim të ngjashëm me të gjitha sistemet juridike që i kemi përmendur deri më tani sepse ngjashëm me dispozita ligjore ka përcaktuar përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës.

Rregullimin e kësaj përgjegjësie me dispozita ligjore e ka bërë edhe Italia. Nga analizat e bëra mund të theksojmë se me dispozitat e kodit civil Italia ka përcaktuar rregullimin e kësaj

përgjegjësie duke obliguar pronarët dhe porositësit që të jenë përgjegjës për dëmet që shërbyesit apo punëtorët i shkaktojnë personit të tretë. Lidhur me këtë çështje, Italia ka ngjashmëri krejtësisht me Francën sepse ngjashëm kanë përcaktuar se pronarët dhe porositësit përgjigjen për dëmet që i shkaktojnë shërbyesit apo punëtorët e tyre ndaj personit të tretë. Si kusht i cili vjen në shprehje tek ky lloj i përgjegjësisë është zbatimi i urdhrave të dhëna nga ana e pronarit apo porositësit ose thënë më ndryshe dëmi duhet të jetë shkaktuar duke zbatuar urdhrat e dhëna nga pronari apo porositësi. Ata nuk do të përgjigjen për dëmin e shkaktuar nëse shërbyesi ose punëtori e ka shkaktuar dëmin me qëllim. Në këtë rast punëtori apo shërbyesi është i detyruar që vet të përgjigjet për dëmin që i ka shkaktuar personit të tretë. Për dallim nga sistemet juridike të përmendura më lartë, Italia nuk e ka përcaktuar shprehimisht në dispozitat e Kodit Civil përgjegjësinë e personit juridik për organet e veta. Edhe pse ky lloj i përgjegjësisë mund të mbulohet me dispozitën e mësipërme duke aluduar në përgjegjësinë e porositësit për dëmin që shërbyesi i shkakton personit të tretë. Në këtë rast, porositës mund të jetë personi juridik, prandaj mundet që në mënyrë indirekte kjo çështje të mbulohet me këtë rregullativë juridike.

Sistemi juridik i Spanjës këtë lloj të përgjegjësisë e ka rregulluar me dispozitat e Kodit Civil KCS. Në bazë të këtyre dispozitave punëdhënësi përgjigjet për dëmin që e shkaktojnë punëtorët e tij. Lidhur me këtë përcaktim duhet të themi se të gjitha sistemet juridike që janë përfshirë në këtë punim nuk dallojnë aspak sepse të gjitha e kanë të rregulluar përgjegjësinë e punëdhënësit për dëmin që punëtori i tij i shkakton personit të tretë. Edhe në këtë rast ngjashëm sikur në rastet të mësipërme kushte kryesore për caktimin e përgjegjësisë konsiderohen dhënia e urdhrave dhe ushtrimi i mbikëqyrjes në procesin e punës nga ana e punëdhënësit.

Punëdhënësi do të jetë përgjegjës nëse dëmi është shkaktuar nga veprimet e punëtorëve të cilët me qëllim të zbatimit të urdhrave të dhëna nga ai i shkaktojnë dëm një personi tjetër, apo

nëse gjatë kryerjes së punës punëdhënësi ka bërë lëshime në mbikëqyrjen e procesit të punës. Në bazë të këtyre rrethanave obligimin për shpërblimin e dëmit të shkaktuar e bart punëdhënësi. Mirëpo, para së gjithash duhet të ekzistoj lidhja juridike në mes punëdhënësit dhe punëtorit për të konsideruar përgjegjësin për dëmin që ka rrjedh nga marrëdhënia e punës. Përveç rastet të përgjegjësisë së punëdhënësit, ligdhënësit spanjoll kanë përcaktuar rastet ku për dëmin e shkaktuar përgjigjet edhe punëtori. Sipas këtij përcaktimi, nëse dëmi është shkaktuar me faj të punëtorit atëherë ai do të përgjigjet vet për dëmin e shkaktuar ndaj personit të tretë. Në raste të tilla, punëdhënësi nëse arrin të provojë se e ka ushtruar mbikëqyrjen në mënyrë adekuate por nuk ka mundur të ndaloj shkaktimin e dëmin për shkak të pakujdesisë apo të fajit të punëtorit nuk përgjigjet për dëmin ai por punëtori i tij. Këtu vjen në shprehje përgjegjësia për dëmin e shkaktuar e jo përgjegjësia për dëmin e shkaktuar nga veprimet e personit tjetër.

Nga hulumtimet e bëra në sistemin juridik të Spanjës nuk është hasur ndonjë dispozitë e cila shprehimisht e rregullon përgjegjësinë e personit juridik për dëmin e shkaktuar nga organet e veta. Mund të themi se në këtë drejtim Spanja ka ngjashmëri me Italinë por edhe me Francën të cilat nuk e kanë përcaktuar shprehimisht në dispozitat e tyre ligjore këtë lloj të përgjegjësisë mirëpo kanë përcaktuar vetëm përgjegjësinë e punëdhënësit për dëmin që punëtori i tij i shkakton personit të tretë.

Në instancë të fundit mund të thuhet se me këtë përcaktim mbulohet edhe ajo përgjegjësi mirëpo fakti i mospërcaktimit në mënyrë shprehimore në dispozitat e tyre mjafton që të evidentohet si element dallues në mes sistemit juridik spanjoll në krahasim me sistemet e tjera të cilat e kanë përcaktuar shprehimisht përgjegjësinë e personit juridik për organet e veta.

Në fund duhet të themi se sistemet juridike që janë përmendur në trajtimin e kësaj përgjegjësie kanë përcaktim pothuajse të ngjashëm sepse të gjitha e kanë përcaktuar

përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës. Por, dallime vërehen tek përcaktimet me dispozita normative të llojeve të kësaj përgjegjësie. E themi këtë sepse Kosova, Kroacia, Serbia, Shqipëria dhe Gjermania e kanë krejtësisht të ngjashëm përcaktimin e kësaj përgjegjësie sepse kanë përcaktuar përgjegjësinë e punëdhënësit për dëmin e shkaktuar nga punëtori i tij por edhe përgjegjësinë e personit juridik për organet e veta, kurse Franca, Italia dhe Spanja e kanë të përcaktuar në mënyrë shprehimore vetëm përgjegjësinë e punëdhënësit për dëmin që e shkakton punëtori i tij. Mungesa e përcaktimit të përgjegjësisë së personit juridik për dëmin e shkaktuar nga organet e tij nga këto tri sisteme juridike e bën dallimin në rregullimin e kësaj përgjegjësie ndërmjet tyre dhe sistemeve juridike të përmendura më sipër.

Rekomandime

- 1. Republika e Shqipërisë dhe Republika e Kosovës të unifikojnë rregullimin normativ të përgjegjësisë së punëdhënësit për dëmin e shkaktuar nga punëtori i tij.*
- 2. Republika e Shqipërisë të unifikojë me Republikën e Kosovës dispozitën në bazë të së cilës punëdhënësi lirohet nga përgjegjësia në rastet kur dëmi është shkaktuar me faj të punëtorit.*

Arsyetim

Unifikimi i kësaj dispozite do të ndikonte pozitivisht në rregullimin e marrëdhënieve e po ashtu edhe detyrimeve që rrjedhin nga marrëdhënia e punës. Në këtë rast të përgjegjësisë do të jetë e rëndësishme që Republika e Shqipërisë të përcaktojë dispozitat në bazë të cilave punëdhënësi të lirohet nga përgjegjësia për shpërblimin e dëmit të punëtorit të tij nëse nuk është fajtor për shkaktimin e dëmit. Kjo do të krijonte siguri juridike për punëdhënësit të cilët nuk

duhet të përgjigjen në çdo rast të shkaktimit të dëmit. Do të jetë e rëndësishme që të përcaktohet shprehimisht në dispozitat e Kodit Civil të Shqipërisë që punëdhënësit të lirohet nga përgjegjësia për dëmin e shkaktuar nga punëtori i tij nëse konstatohet se punëtori me dashje apo nga pakujdesia e rëndë i ka shkaktuar dëm personit tjetër. Në këtë rast do të duhej të vinte në shprehje përgjegjësia sipas fajit që nënkupton faktin që punëtori vet duhet të përgjigjet për dëmin që i'a ka shkaktuar personit tjetër.

Kjo do të kishte refleksione të shumanshme.

Së pari, punëdhënësi do të kishte siguri juridike dhe nuk do të ishte përgjegjës në çdo rast të shkaktimit të dëmit pavarësisht fajtorit.

Së dyti, punëtori do të ishte më i kujdesshëm gjatë kryerjes së detyrave dhe përgjegjësive të tij që rrjedhin nga marrëdhënia e punës.

KONKLUZIONE TË PËRGJITHSHME

Nga analizat e bëra në trajtimet teorike, rregullativën juridike por edhe të praktikës gjyqësore mund të konstatohet se përgjegjësia për dëmin e shkaktuar nga veprimet e personit tjetër dhe llojet e saj kanë rëndësi të pakontestueshme në proceset e shpërblimit të dëmit. E themi këtë duke pasur parasysh që në shumë raste mund të ketë shkaktues të dëmeve që nuk përgjigjen vet për dëmin.

Duke e ditur që momenti i shkaktimit të dëmit sjell në vete efekt juridik për obligimin e shpërblimit të tij, ka rëndësi të madhe identifikimi i subjektit përgjegjës lidhur me këtë çështje. Në rastin tonë janë një numër i caktuar i subjekteve që mund të përgjigjen për dëmin që është shkaktuar nga personat e tjerë. Rëndësi fillestare ka identifikimi i shkaktuesit të dëmit, e cila bëhet me qëllim të adresimit të përgjegjësive ndaj mbikëqyrësit të personit të tillë i cili e ka shkaktuar dëmin dhe nuk është përgjegjës për veprimet e tij.

Kësaj çështje vëmendje i ka kushtuar shkenca, rregullativa juridike por edhe praktika gjyqësore. Duke trajtuar teorikisht këtë çështje janë identifikuar llojet e subjekteve dhe shkaqet që ata mund të lirohen nga përgjegjësia për dëmin e shkaktuar ndaj personave të tjerë. Nga ky identifikim ka rezultuar edhe ndarja në disa lloje e kësaj përgjegjësie duke e ditur se ka kategori të ndryshme të personave që nuk përgjigjen për veprimet e tyre nën shkaqet dhe rrethanat e caktuara. Fakti i ekzistimit të disa llojeve të kësaj përgjegjësie ka rezultuar edhe me ekzistencën e disa subjekteve përgjegjëse që mund të jenë mbikëqyrës të personave të tillë në rastet e caktuara.

Duke pasur parasysh rrethanat në bazë të të cilave shfaqet ky lloj i përgjegjësive mund të theksohet se ndarja e saj në disa lloje të ndryshe ka qenë e domosdoshme dhe shumë e

rëndësishme. Ndarja e përgjegjësisë për dëmin e shkaktuar nga veprimet e personave të tjerë në disa lloje ka mundësuar identifikimin e subjekteve që lirohen nga përgjegjësia e veprimeve të tyre por edhe subjekteve që janë përgjegjës për mbikëqyrjen e personave të tillë. Nga kjo duhet të theksohet se llojet e kësaj përgjegjësie janë : 1. Përgjegjësia e prindërve për dëmin e shkaktuar nga fëmijët e tyre, 2. Përgjegjësia e kujdestarit, shkollës apo institucionit tjetër për dëmin e shkaktuar nga i mituri, 3. Përgjegjësia e kujdestarit apo e organit të kujdestarisë për dëmin e shkaktuar nga persona tërësisht të zhveshur nga zotësia për të vepruar për shkak të paaftësisë mendore si dhe 4. Përgjegjësia për dëmin që rrjedh nga marrëdhënia e punës. Në rastin e parë të përgjegjësisë prindërit janë subjekti mbikëqyrës ndaj fëmijës së tyre të mitur dhe ata do të përgjigjen në rast se fëmija i tyre i shkakton dëm një personi të tretë. E kemi thënë edhe më lartë se moshë e mitur në bazë të së cilës fëmijët lirohen nga përgjegjësia nuk është unike në të gjitha vendet që i kemi hulumtuar në këtë punim. Vlen të theksojmë se në disa vende fëmijët gëzojnë mbrojtje deri sa të arrijnë emancipimin e tyre siç është rasti tek Franca, Italia apo Spanja ndërsa ka edhe raste të tjera në të cilat fëmijët edhe nëse janë në moshë relativisht të re përgjigjen për dëmin e shkaktuar nëse prindërit e tyre arrijnë të provojnë pafajësinë e tyre. Një përcaktim i tillë haset në rastin e Shqipërisë sipas të cilit fëmijët nën moshën 14 vjeç nuk përgjigjen për veprimet e tyre përveç nëse prindërit arrijnë të provojnë se e kanë ushtruar në mënyrë adekuate mbikëqyrjen ndaj tyre. Ky përcaktim sjell në vete pasiguri juridike tek interesi i të miturve duke e pasur parasysh shkallën e aftësisë për të gjykuar veprimet e veta. Në rastet e tjera të Kosovës, Kroacisë dhe Serbisë të miturit deri në moshën 7 vjeç janë absolutisht të papërgjegjshëm në veprimet e tyre dhe në raste të tilla prindërit janë absolutisht përgjegjës për dëmin që fëmijët e tyre i shkaktojnë një personi tjetër. E njëjta len edhe për të miturit deri në moshën 14 vjeç, mirëpo këtu dallimi shfaqet tek mundësia e prindërve për të provuar pafajësinë e tyre.

Përcaktimet e tilla ligjore sjellin në vete sigurinë juridike dhe mbrojtjen e interesit juridik të fëmijëve të mitur të cilët si shkak i veprimeve të tyre mund ti shkaktojnë dëm një personi tjetër dhe në raste të tilla ata duhet të mbrohen sepse veprimet e tyre rrjedhin si pasojë e paaftësisë për të gjykuar për shkak të moshës së re.

Lloji i dytë i kësaj ndarje ka të bëjë me përgjegjësinë e kujdestarit, shkollës apo institucionit tjetër për dëmin e shkaktuar nga i mituri. Edhe tek kjo përgjegjësi subjektet mbikëqyrës përgjigjen për dëmin që e shkakton i mituri. Vlen të theksohet se kriteri i moshës së mitur është përdorur ngjashëm sikurse tek përgjegjësia e prindërve për dëmin e shkaktuar nga fëmijët e tyre. Dallimi ndërmjet këtij rasti dhe rastit të parë të përgjegjësive qëndron tek subjektet mbikëqyrës. Përderisa në rastin e par prindërit ishin përgjegjës për mbikëqyrjen e fëmijëve të mitur në këtë rast përgjegjës për mbikëqyrje janë kujdestari, shkolla apo institucioni tjetër. Andaj nëse i mituri me veprimin e tij i shkakton dëm një personi tjetër për të do të përgjigjen kujdestari, shkolla ose institucioni tjetër varësisht se nën mbikëqyrjen e kujt gjendet i mituri në momentin e shkakimit të dëmit. Dallimi në mes këtyre dy llojeve të përgjegjësive qëndron vetëm tek subjektet që janë mbikëqyrës të të miturve. Sa i përket përcaktimit të moshës si shkak për lirim nga përgjegjësia për veprimet e tyre duhet të themi se nuk hasen dallime ndërmjet këtyre dy llojeve të përgjegjësive sepse në të dyja rastet krejtësisht njëjtë është përcaktuar mosha e të miturve të cilët nuk përgjigjen për veprimet e tyre. Dallim tjetër i cili haset ndërmjet këtyre llojeve të përgjegjësive është se në rastin e e dytë kujdestari, shkolla ose institucioni tjetër kanë mundësi të provojnë pafajësinë e tyre pavarësisht moshës së të miturit. Mendojmë se në këtë rast ligjdhënësit e vendeve që i kemi përmendur do të duhej të jenë më preciz në hartimin e një norme të veçantë sipas të cilës edhe nëse këto subjekte arrijnë të provojnë pafajësinë e tyre dëmi mos ti ngarkohet fëmijëve por ti ngarkohet subjekteve të tjerë varësisht nga rrethanat e caktuara.

E themi këtë sepse nëse detyrohen fëmijët e mitur që të shpërblejnë dëmin e shkaktuar do të kishte pasoja shumë të mëdha në interesat e tyre e duke e ditur që qëllimi kryesor i ligjvënësve nacional por edhe ndërkombëtar është mbrojtja e interesit më të mirë të fëmijës kjo dispozitë bien ndesh me këto përcaktime.

Lloji i tretë i përgjegjësisë e cila bën pjesë në përgjegjësinë për dëmin e shkaktuar nga veprimet e personit tjetër është përgjegjësia e kujdestarit ose e organit të kujdestarisë për dëmin e shkaktuar nga personat e zhveshur tërësisht nga zotësia e veprimit për shkak të paaftësisë mendore. Për dallim nga rasti i mësipërm në këtë rast si shkaktues të dëmit janë personat me paaftësi mendore. Edhe pse disa vende i kanë përfshirë nën një dispozitë të përbashkët këto dy lloje të përgjegjësisë jemi të mendimit se më mirë kanë vepruar vendet e tjera të cilat i kanë trajtuar ndaras këto dy kategori të personave edhe pse në parim të dy rastet nuk kanë zotësi të veprimit. E themi se vendosja ndaras nga njëra tjetra e këtyre rasteve është me adekuate duke pasur parasysh se krejtësisht tjetër tretman kërkohet për njërin rast dhe krejtësisht tjetër për rastin e dytë, Edhe pse të miturit nuk kanë zotësi të veprimit ata janë persona normal dhe kujdestaria ndaj tyre ka obligime në edukim, arsimim dhe mbikëqyrje gjë që nuk vjen në shprehje për personat me paaftësi mendore sepse atyre nuk ju nevojitet arsimimi dhe edukimi mirëpo ju nevojitet mbikëqyrja adekuate si dhe trajtimet e ndryshme psikiatrike dhe shërbimet e tjera shëndetësore të cilat janë të nevojshme për shëndetin e tyre. Këto rrethana kanë qenë shkaqet që ne mendojmë se më e arsyeshme është vendosja ndaras e këtyre personave në rastet e përgjegjësisë për dëmin e shkaktuar. Sidoqoftë në kemi trajtuar ndaras këtë lloj të përgjegjësisë ashtu siç kanë vepruar disa autorë por edhe disa shtete me rregullat e tyre juridike. Nga analizat e bëra janë identifikuar edhe kushtet e kësaj përgjegjësie sipas të cilave janë identifikuar subjektet por edhe rrethanat në bazë të cilave mund të shfaqet kjo përgjegjësi.

Lloji i katërt i kësaj përgjegjësie ka të bëjë me përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës. Duke e ditur fushëveprimin e gjerë që përfshinë marrëdhënia e punës kemi analizuar me hollësi nënlojet e kësaj përgjegjësie dhe kemi arritur në përfundim që si nënlojet të përgjegjësisë për dëmin që rrjedh nga marrëdhënia e punës janë 1. Përgjegjësia e punëdhënësit për dëmin e shkaktuar nga punëtori i tij ndaj personave të tjerë, 2. Përgjegjësia e punëdhënësit për dëmin që i është shkaktuar punëtorit në vendin e punës, 3. Përgjegjësia e personit Juridik për dëmin e shkaktuar nga organet e veta. Të gjitha këto nënloje bashkërisht bëjnë pjesë në rastet e shkakimit të dëmit që lidhet me marrëdhënien e punës mirëpo për nga specifikat e tyre dallojnë nga njëra tjetra.

Në rastin e parë punëdhënësi do të përgjigjet për dëmin që punëtori i tij i ka shkaktuar një personi tjetër. Kuptohet që punëtori duhet të ketë qenë duke punuar në kuadër të detyrave të dhëna nga punëdhënësi i tij si dhe duke kryer punë në interes të tij. Me fjalë të tjerë punëtori nuk duhet të ketë tejkaluar autorizimet e tij që lidhen me vendin dhe detyrat e punës.

Në rastin e dytë, punëdhënësi do të jetë përgjegjës nëse punëtori preson lëndim në vendin e punës për shkak të rrezikshmërisë në punë ose për shkak të mungesës së mjeteve për mbrojtje në punë. Prandaj, nëse punëdhënësi nuk ka siguruar masat e mbrojtjes në punë për punëtorët ose edhe përkundër faktit që ai i ka siguruar masat mbrojtëse në punë, nëse natyra e punës përben rrezikshmëri të lartë e cila nuk do të mund të evitohet as me përdorimin e masave mbrojtëse në punë ai duhet të përgjigjet për secilin lëndim të punëtorëve që rrjedh si pasojë e rrezikshmërisë në punë. Mirëpo, ka raste kur punëtori mund të lëndohet në vendin e punës nga veprimet e punëtorit tjetër. Edhe në këtë rast punëdhënësi duhet të përgjigjet për dëmin që e ka pësuar punëtori mirëpo këtu vjen në shprehje rasti i parë i përgjegjësisë nëse janë plotësuar kushtet e përcaktuara ligjore.

Rasti i tretë i kësaj përgjegjësie ka të bëjë me përgjegjësinë e Personit Juridik për dëmin e shkaktuar nga organet e veta. Edhe në këtë rast dëmi rrjedh nga marrëdhënia e punës mirëpo shkaktues i saj duhet të jenë organet e personit juridik. Kuptohet që në raste të tilla organet e personit juridik duhet të kenë qenë duke vepruar në kuadër të fushëveprimit të tyre në marrëdhënien e punës në mënyrë që personi juridik të përgjigjet për dëmin e shkaktuar nga ato. Në të kundërtën përgjegjësia do ti takoj organeve të cilat e kanë shkaktuar dëmin me fajin e tyre.

Përgjegjësinë për dëmin që rrjedh nga marrëdhënia e punës e kanë përcaktuar në legjislacionet e tyre të gjitha vendet që i kemi përmendur në këtë punim. Ato, qoftë me ligjet e detyrimeve ose me kodet civile kanë përcaktuar shprehimisht përgjegjësinë e punëdhënësit për dëmin që e shkaktojnë punëtorët e tyre gjatë marrëdhënies së punës. Në këtë rast përfshihen të gjitha nënlojet që ne i kemi përmendur më sipër.

Nga e gjithë kjo që u theksua mund të konstatojmë se ligdhënësit i kanë kushtuar kujdes të madh përcaktimit ligjor të kësaj përgjegjësie në mënyrë që rastet e shfaqura në praktike të kenë zgjidhje sa më të arsyeshme në bazë të rrethanave të krijuara.

Thënë në fund, nga e gjithë kjo që është përmendur në këtë punim mund të konstatohet se rëndësia e trajtimit dhe e përcaktimit të kësaj përgjegjësie është e pakontestueshme duke e pasur parasysh faktin se me rregullimin e saj krijohet stabiliteti dhe siguria juridike shoqërore. Shkaktimi i dëmit sjell në vete pasiguri juridike qoftë për viktimën e cila ka pësuar dëm ashtu edhe për shkaktuesin e dëmit i cili nuk përgjigjet për veprimet e tij por për të përgjigjet mbikëqyrësi, dhe në raste të tilla nevoja e përmirësimit të gjendjes që rrjedh si pasojë e shkaktimit të dëmit ngërthen në vete rëndësinë dhe qëllimin absolut për një ligdhënëse të mirëfilltë.

LITERATURA

- Abraham S. Keneth, (2012), “The Forms and Functions of the Tort Law”, Fourth Edition, Foundation Press, New York
- Alishani Alajdin, (2002), E Drejta e Detyrimeve, Pjesa e Përgjithshme, Botimi i dytë, Prishtinë
- Aliu Abdulla & Gashi Haxhi, (2007), E Drejta Familjare, Prishtinë
- Aliu Abdulla, (2013), E Drejta Civile, Pjesa e Përgjithshme, Prishtinë
- Bariatti Stefania, (2011), Cases and Materials on EU Private International Law, Hart Publishing, Oxford and Portland Oregon
- Begeja Santhipi, (1985), E Drejta Familjare
- Bigelow Madison Melville, (1901), The Law of Torts, Seventh Edition, Little Brown, and Company, Boston
- Bigelow Madison Melville, (1903), The Law of Torts, Second Edition, Cambridge University Press,
- Bigelow Madison Melville, (1907), The Law of Torts, Eighth Edition, Little Brown, and Company, Boston
- Bishop Prentiss Joel, (1889), Commentaries on the Non-Contract Law and Especially as to Common Affairs not of Contract, on the Every – Day Rights and Torts, T. H. Flood And Company, Chicago
- Black Jill DBE & Bridge Jane & Bond Tina & Gribbin Liam & Reardon Madeleine, (2012), A Practical Approach To Family Law, 9th Edition, Oxford University Press,
- Brestovci Faik, (2004), E Drejta Procedurale Civile I, Prishtinë,

Brügge Gert & Ciacchi Colombi Aurelia & O'Callaghan, (2010), Personality Rights in European Tort Law, Cambridge University Press

Bujupi – Ismaili Hava, (2007), E Drejta e Punës, Prishtinë

Bydlinski Peter, (2013), E Drejta Civile, Pjesa e Përgjithshme, Vëllimi I, Përkthyer Iset Morina dhe Bekim Sermahaj, Educational Centre

Calster Van Gert, (2016), European Private International Law, Hart Publishing, Oxford and Portland, Oregon

Cooke John, (2011), Law Of Tort, Tenth Edition, Pearson, England,

Cooke John, (2009), Law of Tort Ninth Edition, Pearson Longman,

Cooke John, (2007) Law Of Tort Eight Edition, Pearson Longman,

Cooley M. Thomas, A Treatise On The Law Of Torts Or The Wrongs Which Arise Independently Of Contract, Callaghan&Company, 1907, Chicago

Dauti Nerxhivane & Berisha Ruzhdi & Aliu Abdulla & Vokshi Adem, (2013), Komentari – Ligji për Marrëdhëniet e Detyrimeve – Libri I,

Dauti Nerxhivane, (2013), E Drejta e Detyrimeve, Botim i plotësuar dhe përmirësuar, Pjesa e Përgjithshme, Prishtinë

Dauti Nerxhivane, (2016), E Drejta e Detyrimeve, Botim i plotësuar dhe përmirësuar, Pjesa e Përgjithshme, Prishtinë

Davis M. Samuel, (2011), Children's Rights Under The Law, Oxford University Press

De Wolf K. David, (2009), The Law of Torts – Cases and Materials, Lupus Publications. Ltd. Lansing, Michigan,

Descheemaeker Eric & Scott Helen, (2013), Iniuria and the Common Law, Hart Publishing Oxford,

Diamond L. John & Levine C. Lawrence & Bernstein Anita, (2013), Understanding Torts LexisNexis Law School Publishing,

Dobbs B. Dan, (2000), The Law of Torts, West Group, USA

Edwards Stanley & Wells Kirtley Patricia, (2012), Tort Law, Fifth Edition, New York

Edwards Stanley, (2015), Tort Law, Sixth Edition, Cengage Learning, USA

European Group on Tort Law, (2005), Principles of European Tort Law Text and Commentary, Springer Wien New York,

Elliott Catherine & Quinn Frances, (2009), Tort Law Seventh Edition, Pearson Longman,

Elliot Catherine & Quinn Frances, (2011), Tort Law Eight Edition, Pearson Longman,

Finch Emily & Fafinski Stefan, (2011), Tort Law Third Edition, Pearson Longman,

Fromont Michel, (2009), Sistemet e huaja më të mëdha të të drejtës, Përkthyen Xhabija Edmond dhe Koleka Kleopatra, Tiranë

Gams Andrija, (1972), Hyrje në të Drejtën Civile, Prishtinë

Gashi Haxhi & Aliu Abdulla & Vokshi Adem, (2012), Komentar Ligji për Familjen i Kosovës nr 2004/32, Prishtinë

Giliker Paula, (2010), Vicarious Liability in Tort – A Comparative Perspective, Cambridge University Press

Gutmann Daniel, (2009), E Drejta Ndërkombëtare Private, Botimi VI, Përkthyen Edmond Xhabija dhe Valbona Nano, Papirus

Greene Brendan, (2012), Tort Law, Routledge London and New York,

Harbour Caine Nancy, (2015), Product Liability : A. U. S View,

Harpwood Vivienne, (2000), Principles of Tort Law Fourth Edition, Cavendish Publishing London & Sydney,

Harpwood Vivienne, (2009), Modern Tort Law Seventh Edition, Routledge Cavendish, London and New York,

Harris-Short Sonia & Miles Joanna, (2011), Family Law, Oxford University Press

Hennion Sylvie & Le Barbier – Le Bris & Del Sol Marion, (2010), E Drejta Sociale dhe Ndërkombëtare, Përkthyer Edmond Xhabija dhe Valbona Nano, Papirus

Hylton N. Keith, (2016), Tort Law, A Modern Perspective, Cambridge University Press,

Jain Kumar Satish, (2015), Economic Analysis of Liability Rules, Springer, India

Kadriu Osman, (2008), Hyrje në të Drejtën Civile, Shkup

Kenny Stanhope Courtney, (1904), Selection Of Cases Illustrative Of The English Law Of Tort, Cambridge University Press,

Kidner Richard, (2012), Torts 12th Edition, Oxford University Press,

Kondili Valentina, (2008), E Drejta Civile I, Pjesa e Përgjithshme, Ribotim, Geer, Tiranë,

Kodilinye Gilbert, (2000), Commonwealth Caribbean Tort Law Second Edition, Cavendish Publishing Sydney & London,

Koziol Helmut, (2012), Basic Question of Tort Law from Germanic Perspective, Jan Sramek Verlag,

Kronby Malcolm. C, (2010), Canadian Family Law 10th edition, Wiley,

Kuipers Jan – Jaap, (2012), EU Law and Private International Law, Martinus NIJHOFF Publishers, Boston,

Latifi Juliana (2009), E Drejta Civile – Pjesa e Përgjithshme, AlbPaper, Tiranë

Légier Gérard, (2008), E Drejta Civile - Detyrimet, Botimi i 19-të, Përktheu Edmond Xhabija,

Lerner V. Jacqueline & Lerner M. Richard & Finkelstein Jordan, (2001), Adolescence in Amerika - An Encyclopedia, Abc Clio, Santa Barbara - California

Li Xiang & Jin Jigang,(2014), Concise Chinese Tort Law, Volume 1, Springer

Lunney Mar & Oliphant Ken, (2013), Tort Law – Text and Materials,

Mandro-Balili Arta, (2009), E Drejta Familjare, Botimi i Parë, Tiranë

Markesinis S. Basil & Unberath Hannes, (2002), A German Law of Torts, A Comparative Treatise, Hart Publishing Oxford and Portland Oregon,

Mathews Ben & Bross Donald C, (2015), Mandatory Reporting Laws and the Identification of Severe Child Abuse and Neglect, Springer,

Millosheviq Lubisha, (1972), E Drejta e Detyrimeve, Prishtinë,

Merkin Rob & Steele Jenny, (2013), Insurance And The Law Of Obligations, Oxford University Press,

Mousourakis George, (2015), Roman Law and the Origins of the Civil Law Tradition, Springer

Mullis Alastair & Oliphant Ken, (1993), Torts, Law series editor: Marise Cremona, Senior Fellow, Centre for Commercial Law Studies, Queen Mary and Westfield College, University of London

International Publishing, Switzerland

Nuni Ardian, (2012), E Drejta Civile, Pjesa e Përgjithshme, Tiranë

Okrent J. Cathy, (2015), Torts and Personal Injury, Fifth Edition, Cengage Learning, USA

Oruqi Gani, (1994), E Drejta Familjar, Prishtinë

Owen Richard, (2000), Essential Tort Law, Third Edition, London

Pantović Miomir, (1978), Komentar Zakona o Radim Odnosima SR Srbije, SR Crne Gore, SR BIH, SAP Vojvodine i SAP Kosova, Književne Novine, Redakcija STRUČNE KNJIGA, Beograd

Podvorica Hamdi, (2011), E Drejta Familjare, Botimi IV me ndryshime dhe plotësime, Prishtinë

Podvorica Hamdi, (2006), E Drejta Familjare, Prishtinë

Pollok Frederick, (1886), The Law of Torts, A Treatise on the Principles of Obligations arising from Civil Wrongs in the Common Law, 4th Edition,

Puhan Ivo, (1972), E Drejta Romake, Prishtinë

Radišić Jakov, (1979), Obligaciono Pravo, Opsti Deo, Nolit, Beograd,

Rimmerman Arie, (2014), Family Policy and Disability, Cambridge University Press,

Riviera César Julio, (2013), The Scope and Structure of Civil Codes, Springer, science & business Media Dordrecht,

Semini – Tutulani Mariana, (2006), E Drejta e Detyrimeve dhe Kontratave, Pjesa e Përgjithshme, Tiranë

Simpson Leslie Frank, (1908), Cases on Torts, Little Brown, and Company, Boston

Sinani Marjana & Dhamo Milika & Hysi Vasilika & Kamani Pranvera & Methasani Erada & Harasani Zhulieta, (2008), Komentari i Deklaratës Universale për të Drejtat e Njeriut, UNESCO,

Skrame Olti (a), (2011), Komentari i Kodit Civil të Republikës së Shqipërisë, Vëllimi i parë Onufri, Tiranë

Skrame Olti (b), (2011), Komentari i Kodit Civil të Republikës së Shqipërisë, Vëllimi i dytë Onufri, Tiranë

Smith A. Roger & Andrews Beth, (2013), Tort Reform in Michigan, Garan Lucow Miller P.C,

Stark Barbara, (2005), International Family Law An Introduction, Ashgate Publishing Company,

Steele Jenny, (2014), Tort Law, Text, Cases and Materials, Third Edition, Oxford University Press,

Stephenson Graham, (2000), Source Book On Torts, Second Edition, Cavendish Source Book Series,

Stone Peter & Farah Youseph, (2015), EU Private International Law, Edward Elgar Publishing, Cheltenham & Northampton,

Stuhmcke Anita, (2001), Essential Tort Law, Second Edition, Cavendish Publishing, Sydney & London,

Toroman M. Marija, (1965), Odgovornost Privrednih Organizacija Za Štetu Koju Pretrpe Radnici Pri Radu, Institut za Usporedno Pravo, Beograd,

Trstenjak Verica & Weingerl Petra, (2016), The Influence of Human Rights and Basic Rights in Private Law, Springer,

Tu Guangjian, (2016), Private International Law in China, Springer,

Van Dam Cees, (2013), European Tort Law Second Edition, Oxford University Press

Werro Franz & Palmer Valentine Vernon, (2004), The Boundaries of Strict Liability in European Tort Law, Carolina Academic Press,

Winters C. Robert & Globokar L. Julie & Roberson Cliff, (2014), An Introduction to Crime and Crime Causation, CRC Press – Taylor & Francis Group,

Živković Sreten (1972), Naknada Štete Imovinske i Neimovinske sa Primerima Tužbi i Sudskom Praksom, Drugo Izmenjeno i Dopunjeno Izdanje, Beograd,

RREGULLATIVA JURIDIKE

Kushtetuta e Republikës së Kosovës,

Kushtetuta e Republikës së Shqipërisë,

Kushtetuta e Kroacisë,

Kushtetuta e Serbisë,
Kushtetuta e Francës,
Kushtetuta e Italisë,
Kushtetuta e Gjermanisë,
Kushtetuta e Spanjës,
Deklarata Universale për të Drejtat e Njeriut,
Konventa për të Drejtat e Fëmijës,
Pakti Ndërkombëtar për të Drejtat Civile dhe Politike,
Ligji për Marrëdhëniet e Detyrimeve në Kosovë Nr 04 / L – 077,
Ligji për Marrëdhëniet e Detyrimeve në Kroaci, Nr 35 / 2005,
Ligji për Marrëdhëniet e Detyrimeve në Serbi, 1997,
Kodi Civil i Shqipërisë,
Kodi Civil i Francës,
Kodi Civil i Italisë,
Kodi Civil i Gjermanisë,
Kodi Civil i Spanjës,
Ligji për Familjen i Kosovës, Nr 2004 / 32,
Kodi i Familjes i Republikës së Shqipërisë, Nr 9062,
Ligji për të Drejtën Ndërkombëtare Private, Nr 10 428, datw 2. 6. 2011
Ligji për Emrin Personal i Kosovës, Nr. 02 / L – 118,
Ligji i Punës i Republikës së Kosovës, Nr. 03 / L- 212,
Ligji për Sigurinë dhe Shëndetin të në Punë, Nr. 04/ L-161,
Ligji për Aspektet Civile të Rrëmbimit Ndërkombëtar të Fëmijës, Nr. 03 / L- 238,

Ligji për Arsimin Fillor dhe të Mesëm në Kosovë Nr. 2002 / 2,

Udhëzimi Administrativ për Standardet e Hartimit të Akteve Normative Nr. 03 / 2013,

REVISTAT DHE KONFERENCAT SHKENCORE

Boudin Chesa, (2011), Journal of Criminal Law and Criminology, Volume 101, Northwestern University School of Law,

Brady Jennifer, (2011), Office of Legislative Research, 2011- R- 0061, Connecticut General Assembly, State Capitol,

Cook H. Douglas, (1996), The American University Law Review, Volume 45,

Day A. John, (2009), Torts – Evidence – Ethics, The cutting Edge Review, Justice Programs 2009,

Hazel Carolyn, (1974), Louisiana Law Review, Volume 35, No 1,

Hollister D. Gail, (1982), Fordham Law Review, Volume 50, Issue 4,

Kennedy Duncan, (1982), Maryland Law Review, Volume 41, Issue 4,

Lahe Jano, (2006), Juridica International Law Review, University of Tartu, Estonia,

Mawdsley D, Ralph, (2008), Australia & New Zeland Journal of Law & Education, Volume 13, No 1.

Moréteau Olivier, (2013), Journal of Civil Law Studies, issue 2,

Regala D. Teodoro, (1957), Philippine Law Journal, Volume 32

Tahiri Burim (a), (2015), Conference Proceedings, Second International Conference on Business, Law, Administration and Social Science, Tirana, Albania,

Tahiri Burim (b), (2015), Regional Journal of Social Sciences REFORMA 2/2015, Gjilan, Republika e Kosovës,

Tahiri Burim, (2016), Proceedings 5th International Scientific Forum, Rome, Italy

White Edward .G, (2007), Valparaiso University Law Review, Volume 41, No 2,

Binchy William, (2004), Judicial Studies Institute Journal, Volume 4,

Zhang Mo, (2011), Richmond Journal of Global Law & Business, Volume 10, No 4,

Sugarman D. Stephen, (1987), San Diego Law Review, Volume 24,

Day A. John, (2010), Torts – Evidence – Ethics, The cutting Edge Review, Justice Programs 2010,

Epstein A. Richard, Chicago Law * Economics Working Paper, No. 2,

Ahmadzadeh Ali Seyed & Parsapour Bagher Mohammad & Azizi Ebrahim, (2015), Journal of Socialomics, Volume 4, Issue 2,

Levy M. Neil, (1979), California Law Review, Volume 67, Issue 3,

VENDIMET GJYQËSORE

GJEDNJ, Rasti Immobiliare Saffi kundër Italisë, Kërkesa nr. 22774/93, Aktgjykim të datës 28 korrik 1999

Padia Nr. 10566 / 14 e Gjykatës Themelore në Pejë , 2014, Kosovë

Aktgjykim C.Nr 254 / 16 i datës 29. 6. 2016, Gjykata Themelore në Prizren, Kosovë

Aktgjykimi C.Nr 705 / 15 i datës 7. 12. 2015, Gjykata Themelore në Prizren, Kosovë

Aktgjykimi C.Nr 137 / 16 i datës 18.5. 2016, Gjykata Themelore në Prizren, Kosovë

Aktvendimi Nr 87 / 2015 i datës 15. 5. 2015, Gjykata Themelore në Pejë, Kosovë

Aktvendimi Nr. 133 / 14 i datës 5. 9. 2014, Gjykata Themelore në Pejë, Kosovë,

Aktvendimi Nr. 10 / 15 i datës 4. 5. 2015, Gjykata Themelore në Pejë, Kosovë,

Aktgjykimi C.Nr 779 / 10 i vitit 2010, Gjykata Themelore në Pejë, Kosovë,

Aktgjykimi C.Nr 407 / 13 i datës 1. 10. 2013, Gjykata Themelore në Prizren, Kosovë,

Aktgjykimi C.Nr 280 / 12 i vitit 2012, Gjykata Themelore në Pejë, Kosovë,

Aktgjykimi C.Nr 34 / 13 i datës 16. 12. 2014, Gjykata Themelore në Prizren, Kosovë,

Vendimi Nr. 1301 i datës 9. 5. 2012, Gjykata e Rrethit Gjyqësor në Korçë, Shqipëri

Vendimi Nr. 590 i datës 11. 10. 2012, Gjykata e Apelit në Korçë,Shqipëri

Vendimi Nr. 3 i datës 3. 1. 2016, Gjykata e Lartë në Shqipëri,

Vendimi Nr. 703 i datës 9. 2. 2016, Gjykata e Rrethit Gjyqësor në Tiranë, Shqipëri

Vendimi Nr. 2102 i datës 14. 11. 2011, Gjykata e Apelit Tiranë, Shqipëri

Vendimi Nr. 568 i datës 5. 11. 2014, Gjykata e Lartë e Shqipërisë,

Vendimi Nr. 793 i datës 9. 2. 2010 Gjykata e Rrethit Gjyqësor në Tiranë, Shqipëri,

Vendimi Nr. 2102 i datës 14. 10. 2011, Gjykata e Apelit në Tiranë, Shqipëri,

Vendimi Nr. 568 i datës 5. 11. 2014, Gjykata e Lartë e Shqipërisë,

Vendimi Nr. 103 – 70 i datës 30. 1. 2013, Gjykata e Rrethit Gjyqësor në Pogradec, Shqipëri,

Vendimi Nr. 247 i datës 29. 4. 2013, Gjykata e Apelit Korçë, Shqipëri,

Vendimi Nr. 376 i datës 15. 9. 2015, Gjykata e Lartë e Shqipërisë,

Vendimi Nr. 343 i datës 23. 3. 2012, Gjykata e Rrethit Gjyqësor në Lushnjë, Shqipëri,

Vendimi Nr. 319 i datës 7. 5. 2013, Gjykata e Apelit, Shqipëri

Vendimi Nr. 377 i datës 17. 9. 2015, Gjykata e Lartë e Shqipërisë

Vendimi Nr. 725/11 i datës 29. 11. 20, Gjykata e Apelit Novi Sad, Serbi,

Vendimi Nr. 2- 163 / 11 i datës 10. 3. 2011, Gjykata e Apelit Novi Sad, Serbi,

Vendimi Nr. 2-365 / 11 i datës 15. 6. 2011, Gjykata e Apelit Novi Sad, Serbi,

Vendimi Nr. 4356 i datës 7. 12. 2011, Gjykata e Apelit Novi Sad, Serbi,

Vendimi Nr 292 / 07 i datës 25 prill 2007, Gjykata Supreme e Serbisë,

Vendimi Nr. 513 / 11 i datës 1. 9. 2011, Gjykata e Apelit në Novi Sad, Serbi,

Vendimi Nr. 016 / 11 i datës 16. 5. 2011, Gjykata e Apelit në Novi Sad, Serbi,

Vendimi “ Fullenwarth” i datës 9 maj 1984 (V. 1984. 525. note F. Chabas), Asambleja Plenare e Gjykatës së Kasacionit, Francë.

Vendimi “Bertrand” i datës 19 shkurt 1997 (V.1997.265, note Jourdain), Dhoma e Dytë Civile e Gjykatës së Kasacionit, Francë.

Vendimi “Blicck” i datës 29 mars 1991 (V. 1991. 124, note Larroumet), Asambleja Plenare e Gjykatës së Kasacionit, Francë,

Vendimi “Costedoat” i datës 25 shkurt 2000 (V.2000. note Brun Grands Arréts. Nr 217), Asambleja Plenare e Gjykatës së Kasacionit, Francë,

Vendimi “Cousin” i datës 14 dhjetor 2001 (V. 2002. 1230. Note Julien), Asambleja Plenare e Gjykatës së Kasacionit, Francë,

Vendimi i datës 18 maj 1988 (V. 1988. 513, note Larroumet), Asambleja Plenare e Gjykatës së Kasacionit, Francë,

Vendimi. 1997 (BGH. MDR. 1997. 643), Gjykata Federale e Gjermanisë,

Vendimi. 1983 (BGH, versR. 1983. 734), Gjykata Federale, Gjermani,

Vendimi i datës 28 mars 2001 (OLG Frankfurt. 28 march 2001. MDR 2001. 752), Gjykata e Frankfurtit, Gjermani,

Vendimi i vitit 1982 (VersR. 1982. 822), Gjykata Federale, Gjermani,

Vendimi i datës 26 janar 1995, (BGH. 26 January 1995 NJW-RR 1995. 659), Gjykata Supreme Federale, Gjermani,

Vendimi i datës 20 shtator 1966, (BGH. 20 September 1966. VersR. 1966. 1074), Gjykata Supreme, Gjermani,

Vendimi, 22 janar 1991 (TS. 22 January 1991. RAJ 1991 (1) No. 304. P. 333), Tribunali Suprem, Spanjë,

Vendimi, 10 mars 1983 (TS. 10 march 1983, RAJ 1983 (1) No. 1469. P. 1128), Tribunali Suprem, Spanjë,

LINQE

<https://www.lawdit.co.uk/reading-room/contractual-and-non-contractual-disputes-rome-i-and-ii>

<https://www.lawdit.co.uk/reading-room/contractual-and-non-contractual-disputes-rome-i-and-ii>

<https://www.lawdit.co.uk/reading-room/contractual-and-non-contractual-disputes-rome-i-and-ii>