
1

REPUBLIKA E SHQIPËRISË

KUVENDI

Komisioni për Çështjet Ligjore, Administratën Publike dhe të Drejtat e Njeriut

PROCESVERBAL

Tiranë, më 21.03.2017, ora 10:00

Drejton mbledhjen

Fatmir Xhafaj – kryetar i Komisionit

Rendi i ditës:

1. Miratimi i procesverbaleve të mbledhjeve të komisionit për datat 13.03.2017 dhe

15.03.2017.

2. Shqyrtimi nen për nen i projektligjit “Për disa ndryshime dhe shtesa në ligjin nr. 7895,

datë 27.01.1995 “Kodi Penal i Republikës së Shqipërisë””. (komision përgjegjës)

3. Shqyrtimi nen për nen i projektligjit “Për disa shtesa dhe ndryshime në ligjin nr. 7905,

datë 21.3.1995 “Kodi i Procedurës Penale i Republikës së Shqipërisë””. (komision përgjegjës).

Marrin pjesë:

Fatmir Xhafaj, Vasilika Hysi, Luan Rama, Anila Agalliu, Dashamir Peza, Pandeli Majko,

Tom Doshi, Ulsi Manja, Vexhi Muçmataj, Edmond Leka, Tahir Muhedini, Silva Caka, Mhill Fufi,

Piro Lutaj, Xhemal Qefalia, Adelina Rista, Luljeta Arapi, Shkëlqim Troplini.

Mungojnë:

Oerd Bylykbashi, Bashkim Fino, Arben Ristani, Eduard Halimi, Fatmir Mediu, Nard

Ndoka dhe Gent Strazimiri.

Të ftuar:

 Artan Hoxha - ekspert

 Henrik Ligori - ekspert

elona.meco
Highlight

elona.meco
Highlight

elona.meco
Highlight

elona.meco
Highlight

elona.meco
Highlight

2

 Arben Rakipi - ekspert

 Korajlka Bumçi – përfaqësuese e Euralius-it

 Jon Smibert – përfaqësues i OPDAT-it

Katrin Treska - Drejtore e Përgjithshme e Kodifikimit në Ministrinë e Drejtësisë

 Edlira Bako - Drejtore e Inspektimit të Gjyqësorit dhe Prokurorisë (Prokurore) në

Ministrinë e Drejtësisë

Denisa Hasko - Inspektore në Drejtorinë e Inspektimit të Gjyqësorit dhe Prokurorisë

(Prokurore) në Ministrinë e Drejtësisë

 Bledar Dervishaj - Kabineti i Ministrit

3

HAPET MBLEDHJA

Fatmir Xhafaj – Mirëdita!

Fillojmë mbledhjen e komisionit, meqenëse kuorumi është bërë i plotë. Në rendin e ditës

kemi disa pika, duke filluar nga miratimi i procesverbaleve të mbledhjeve të komisionit të datave

13.03.2017 dhe 15.03.2017, të cilat jua ka dërguar Edlira me e-mail.

 A keni ndonjë vërejtje? Jo.

 Dakord.

Vazhdojmë me shqyrtimin nen për nen të projektligjit “Për disa ndryshime dhe shtesa në

ligjin nr. 7895, datë 27.01.1995 “Kodi Penal i Republikës së Shqipërisë””. Relatorët zoti Manja

dhe zoti Muçmataj janë gati për projektin. Ekspertët që kanë punuar me projektin, si dhe

përfaqësuesit e ministrisë, gjithashtu, janë të pranishëm, kështu që mund të vazhdojmë.

 Atëherë, zoti Rakipi dhe zoti Manja në rregull, të fillojmë? Po.

 Pra, kemi shqyrtuar dhe kemi votuar në parim projektin kështu që vazhdojmë.

Neni 1. A ka ndonjë gjë? Jo.

 Dakord.

 Neni 2. Dakord.

 Neni 3. Dakord.

 Neni 4. Dakord.

 Neni 5. Dakord.

 Neni 6. Dakord.

 Neni 7.

 Po, zonja Hysi.

 Vasilika Hysi – Faleminderit, zoti kryetar!

 Lidhur me nenin 7 në paragrafin e dytë ne bëjmë përjashtime bazuar në nene konkrete. Në

fakt, në praktikën tonë hera-herës Kodi Penal pëson ndryshime, ka nene të reja të shtuara ose të

hequra. A nuk do të ishte më mirë që përjashtimi i të dënuarit nga përfitimi të bëhet jo në bazë të

neneve konkrete, por në bazë të rrezikshmërisë së veprës, të faktit për shembull nëse autori ose i

dënuari është përsëritës apo jo? Pra, të jetë pak më i përgjithshëm përjashtimi, për shembull, për

78/a, 79/a, b, c e të tjerë ku autorë mund të jetë një grua, mund të jetë një i mitur dhe nuk i mban

4

parasysh rrethanat e tjera në të cilat mund të jetë kryer një vepër penale, nuk është as humane dhe

nuk është as në funksion të qëllimit që ndjek qoftë dënimi apo ulja e dënimit, lirimi me kusht e të

tjera.

 Fatmir Xhafaj – Në rregull.

 Edhe unë do të shtoja diçka, sepse është i nevojshëm dëgjimi i disa argumenteve shtesë

lidhur me paragrafin e dytë që ju kërkoni të ndryshoni “jo më pak se 25 vjet” me “jo më pak se 35

vjet”. Pra, cilat janë argumentet që ju çojnë në këtë ndryshim?

 Kush do të përgjigjet për këtë?

 Zoti Rakipi.

 Arben Rakipi – Ne e kemi mbështetur idenë që personat që kryejnë vepra penale të

dhunshme të mos përfitojnë lirimin para kohe me kusht. Gjithashtu, kemi përshtypjen se siguria

publike cenohet rëndë nga qarkullimi i tyre. E para.

 E dyta, për shkak të një mospërputhjeje të procesit të edukimit nëpër burgje me atë që lirimi

para kohe me kusht përmban në thelb themi se dhënia e një bonusi të tillë është fiktive. Ne kemi

gjykuar se bëhet pak për riintegrimin dhe edukimin e personave të dënuar për krime të rënda në

burg. Procesi edukativ dhe rikuperues i tyre atje është i pamjaftueshëm dhe mbështetja në elemente

të tilla të përgjithshme, si ato që përmban dispozita përkatëse, si është arritur qëllimi i edukimit të

tij apo nëse ai ka sjellje shembullore, janë elemente fiktive, ashtu siç e ka hasur shpesh praktika

gjyqësore në këtë vend.

 Po kthehem tani te pika e parë që është edhe më e rëndësishmja. Ne jemi dëshmitarë, të

paktën ne që kemi shënuar paragrafin në fjalë, se si persona të cilët kanë kryer vepra penale të

rënda, të rrezikshme, disa vrasje, janë kthyer menjëherë nëpërmjet këtij mekanizmi në qarkullimin

civil, pra nëpërmjet mekanizmit që unë sapo e përmenda. Interesi primar për ne, nuk po them: “për

mua”, por po them: “për ne”, është interesi publik dhe rëndësia që publiku të rrijë i qetë për faktin

se nuk do të ketë pas një kohe relativisht të pakët, persona të tillë që të qarkullojnë përsëri pranë

tij. Nuk është një çështje, si të thuash, e mbështetur mbi standarde të matshme, është një çështje

thjesht interpretimi që e ka bazën më të madhe të interpretimit e ka te siguria publike.

Fatmir Xhafaj – A ka komente të tjera? A jeni të qartë për këtë?

Dakord.

Neni 8.

5

Arben Rakipi - Për nenin 8, kështu siç është formuluar, nuk kam kundërshtim, veçse në

variantin e parë që kemi kaluar në parim është bërë një dallim lidhur me masat dysheme dhe tavan

të dënimit, siç është fjala “15 vjet e 1 ditë”, “10 vjet e 1 ditë”. Kjo ka rëndësi, sepse nga njëri

paragraf në tjetrin ka dallime ose përputhje në këto dispozita dhe praktika shpeshherë ka qenë e

paqartë se cilin paragraf do të zbatojë.

Kështu që do të propozoja që germa “a” e nenit të ketë në fuqi, 40 vjet në, rastet e krimeve

që parashikojnë burgim të përjetshëm dhe pastaj pjesa më poshtë e dispozitës duhet të ruhet

formulimi që kemi pasur në variantin e miratuar në parim, sepse ka elementin “10 vjet e 1 ditë”,

“15 vjet e 1 ditë”, për të bërë dallimin nga njëri paragraf në tjetrin.

Fatmir Xhafaj – Relatorët?

Kjo që propozohet sa e zgjidh keqkuptimin? Sot në praktikë kemi realisht një keqkuptim,

sa e zgjidh ky propozim?

Ulsi Manja- Ne e kemi diskutuar këtë me kolegun Muçmataj. Legjislacioni ynë nuk ndjek

një teknikë të tillë legjislative të përcaktimit të afateve me 10 vjet e 1 ditë edhe pse parimisht bie

dakord që në praktikë ka pasur dhe vazhdon të ketë një diskutim lidhur me afatet e parashkrimit,

qoftë të ndjekjes penale, qoftë të ekzekutimit të dënimit, kur kemi të bëjmë me dënime që janë në

kufirin ndarës të afateve që parashikojnë nenet 66 dhe 68 i “Parashkrimit të ekzekutimit të

dënimit”. Gjithsesi, ne kemi qëndruar në variantin ekzistues, sepse tashmë ka praktikë gjyqësore,

ka disa vendime të kësaj natyre që i kanë dhënë zgjidhje si interpretohet masa e dënimit që është

në kufirin ndarës.

Fatmir Xhafaj – Unë besoj se vendimet unifikuese të Gjykatës së Lartë mund të sqarojnë

të jetë e qartë për praktikën që të mos bëjmë një përjashtim nga teknika.

Arben Rakipi- Personalisht unë e kam të qartë.

Fatmir Xhafaj – Po nuk bëhet fjalë për ju, bëhet fjalë për ata që do ta zbatojnë. Ju i keni

pasur të dyja rastet të jeni edhe profesori Magjistraturës, siç jeni, edhe njeri i praktikës.

Arben Rakipi - Nga shkolla nisem për atë që thashë se shpeshherë kufiri ndarës ka

shërbyer për një debat shumë të madh, nëse gjykata do të zbatojë germën”a” ose germën “b”.

Bëhet fjalë sidomos për vepra penale që dënohen deri në 10 vjet. Është thënë që ky dënim deri në

10 vjet është kufiri maksimal ose minimal. Logjika e gjërave e sqaron situatën, por thjesht për të

eliminuar atë debat praktik dhe shpesh vendime gjyqësore të dhëna në kundërshtim me këtë

logjikë, unë kam qenë i idesë që ta sqarojmë edhe 1 vit. Nëse teknikisht gjykoni se është e pa....

6

Fatmir Xhafaj – Ta ezaurojmë këtë? Të zgjidhim një çështje, që të mos i mbivendosim

çështjet mbi njëra- tjetrën.

Përfaqësuesit e ministrisë a kanë ndonjë koment për këtë çështje?

Jeni dakord me nenin 8.

Po, zonja Hysi.

Vasilika Hysi- Unë, zoti kryetar, kam një çështje për sa i përket teknikës legjislative. Si

rregull ne shtojmë ose heqim një shkronjë, por renditja e shkronjave paraardhëse ose pasardhëse

nuk lejohet të ndryshojnë. Unë do të doja të dija, pse ekspertët kanë bërë këtë lloj kalimi të renditjes

së shkronjës?

Fatmir Xhafaj – Ata kanë riformatuar dispozitën.

Vasilika Hysi – Nëse është formatuar dispozita, është më mirë të jepet e riformatuar në

total, pasi ata kanë ndërhyrë në çdo paragraf, në çdo shkronjë të kësaj dispozite, dhe për efekt të

kuptimit të ndryshimit të bërë është bashkimi

Fatmir Xhafaj – Pra, edhe një herë shtohet një germë “a” e re dhe zhvendosen të tjerat.

Vasilika Hysi – Nuk lejohet. Ajo bëhet “a/1”. Nuk lejohet spostimi i të tjerave.

Fatmir Xhafaj – Po mirë ta vënë dispozitë të plotë dhe njësoj është.

Vasilika Hysi – Të bëhet një dispozitë e plotë e riformuluar.

Fatmir Xhafaj - Dakord.

A është dakord ministria?

Ulsi Manja - Dakord.

Bledar Dervishaj – Në propozimin që kemi bërë ne është riformuluar totalisht dispozita,

por, edhe kështu në këtë variant, qëndron dispozita.

Fatmir Xhafaj – Edhe unë kështu mendoj, por ju e dini se jeni ekspertë të fushës, bashkë

me ekspertët e tjerë.

Dakord me nenin 8.

Neni 9?

Xhemal Qefalia- Neni 9 dakord.

Fatmir Xhafaj – Neni 10.

Dakord.

Neni 11.

7

Arben Rakipi – Te neni 11 dhe neni 12 është shtuar një shprehje: “duke marrë parasysh

rrethanat dhe motivet e veprës”, them se kjo duhet hequr, sepse bie ndesh pastaj me tërë frymën e

dispozitës dhe të Kodit të të Miturve. Së pari, është e paqartë, për çfarë bëhet fjalë, hyn një gjë

parimore.

Së dyti, e kushtëzon aplikimin e dispozitës në kundërshtim me ligjin ose me Kodin e të

Miturve, kështu që kjo nuk shkon.

Fatmir Xhafaj – Pse nuk e lëmë thjesht: “Në rastet kur veprimi parashikohet në paragrafin

e parë të kryer nga një i mitur, ndaj tij do të zbatohet dispozitat e Kodit të Drejtësisë për të Mitur”

dhe mbaron këtu. Rrethanat i mbajmë parasysh, sepse duket si fjali politikani pastaj.

Arben Rakipi - Rrethanat nuk mund të mbahen parasysh.

Fatmir Xhafaj – A jeni dakord me ndryshimet e neneve 11 dhe 12?

Dakord.

Neni 13.

 Dakord.

Vasilika Hysi – Faleminderit, zoti kryetar!

Në diskutimin në parim të këtij kodi, unë, por njëkohësisht edhe përfaqësuesja e

EURALIUS- it, zonja Bumçi, ngritëm një shqetësim lidhur me nevojën për qartësimin e krimeve

të urrejtjes, në disa dispozita të Kodit Penal. Në vitin 2013 me ligjin nr. 144 ne kemi amenduar

nenin 50, germën “j” dhe kemi zgjeruar bazën mbi të cilën një kategori krimesh që kryhen për

shkak të racës, gjuhës, besimit, nacionalitetit, etnisë, orientimit seksual, konsiderohen krime në

rrethana rënduese, por këtu kemi harruar gjuhën dhe shtetësinë. Pra, në bazë të këtij riformulimi

në kod, ne nuk mbrojmë shtetasit që kanë një shtetësi tjetër nga shtetësia shqiptare ose që kanë një

gjuhë tjetër. Konkretisht, mospërputhja midis bazës në nenin 50 germa “j” me rregullimet që janë

bërë në nenet 119 “b”, 265 /1 dhe 268/2 që është nxitja e urrejtjes bën që..

Fatmir Xhafaj Nuk e ka pasur këtë qëllim dispozita besoj.

Vasilika Hysi - Jo, ai ka qenë qëllimi i dispozitës, ka qenë të rregullohen krimet e urrejtjes.

Pra, nuk i kemi replikuar këto rregulla të parashikuara në dispozita e përgjithshme në nenet

specifike. Sot jemi në situatën që, kur flasim për nxitjen e urrejtjes, nxitjen e diskriminimit, ne nuk

e dënojmë në rrjetet sociale apo në forma të tjera. Gjithashtu, në veprat penale, 265, 266 “Nxitja e

urrejtjes”, ne duhet të shtojmë edhe fjalën e diskriminimit dhe duhet të dënojmë jo vetëm në formën

e pikturave etj., por edhe nxitjen verbale. E them këtë, sepse kjo kërkesë i është shtruar disa herë

8

shtetit shqiptar në raportet e Komisionit Europian kundër racizmit dhe intolerancës dhe është lënë

si detyrë që në kuadër të reformës në drejtësi të ndërmarrë në vitin 2014 që Shqipëria brenda dy

vjetëve të përmbushë edhe këtë rregull, saktësim të terminologjisë që gjithçka që thuhet në pjesën

e përgjithshme për bazën e mosdiskriminimit, të gjejnë pasqyrim në dispozitat përkatëse. Këtu nuk

ka draftim të ri të dispozitave, por ka plotësim të elementeve të veçanta të një fjale ose të një

togfjalëshi në veprat që unë citova, te nenet 119/b, 120, 265...

Fatmir Xhafaj - Do t’u hyjmë të gjitha këtyre ne?

Vasilika Hysi – Jo janë fjalë të vogla dhe riformulimin e ka sjellë zonja Bumçi...

Fatmir Xhafaj - Dakord pra, por nuk do të shikojmë gjithë Kodin Penal me të gjitha

elementet. Në qoftë se kemi gjë për nenin 13, jam dakord. Në qoftë se nuk keni...

Vasilika Hysi – Të nenit 265, jo.

Fatmir Xhafaj - Kur të bëhet që të vijë Kodi Penal le ta rishikojnë.

Vasilika Hysi – Për të shtuar një togfjalësh...

Fatmir Xhafaj – Po dakord, edhe ata kërkojnë një togfjalësh, edhe këta...

Vasilika Hysi – Zoti kryetar, këtu nuk shtohen nene.

Fatmir Xhafaj – Dakord jam unë, por keni mbajtur një qëndrim në parim dhe nuk do të

hyjmë nen për nen.

Vasilika Hysi – Nga ana tjetër, në kuadër të luftës kundër radikalizmit, ekstremizmit, kur

ne kemi një strategji të miratuar nga Këshilli i Ministrave për të parandaluar fenomene të tilla, do

të ishte shumë mirë që ta përmbushnim edhe këtë detyrim.

Fatmir Xhafaj – Këshilli i Ministrave po e çmoi të arsyeshme, le ta sjellë me shkrim

propozimin. Në qoftë se ka strategji, të shikojë strategjitë e veta, t’i sjellë, ja ku është Ministria e

Drejtësisë, i propozon, i sjell dhe i miraton në komision.

Neni 13.

Dakord! Faleminderit!

Neni 14.

Dakord!

Kush është dakord në tërësi?

Miratohet!

Faleminderit!

Mbyllet Kodi Penal.

9

Faleminderit për kontributin, zoti Rakipi për pjesën tuaj për Kodin Penal!

Faleminderit edhe kolegëve të tjerë që kanë punuar me ju!

Faleminderit për bashkëpunimin edhe përfaqësuesve të ministrisë!

Faleminderit edhe relatorëve për punën e bërë në këtë proces!

10

REPUBLIKA E SHQIPËRISË

KUVENDI

Komisioni për Çështjet Ligjore, Administratën Publike dhe të Drejtat e Njeriut

PROCESVERBAL

Tiranë, më 21.03.2016, ora 10:00

Drejton mbledhjen

Fatmir Xhafaj – kryetar i Komisionit

Rendi i ditës:

 Shqyrtimi nen për nen i projektligjit “Për disa shtesa dhe ndryshime në ligjin nr. 7905,

datë 21.3.1995 “Kodi i Procedurës Penale i Republikës së Shqipërisë”. (komision përgjegjës).

Marrin pjesë:

Fatmir Xhafaj, Vasilika Hysi, Luan Rama, Anila Agalliu, Dashamir Peza, Pandeli Majko,

Tom Doshi, Ulsi Manja, Vexhi Muçmataj, Edmond Leka, Tahir Muhedini, Silva Caka, Mhill Fufi,

Piro Lutaj, Xhemal Qefalia, Adelina Rista, Luljeta Arapi, Shkëlqim Troplini.

Mungojnë:

Oerd Bylykbashi, Bashkim Fino, Arben Ristani, Eduard Halimi, Fatmir Mediu, Nard

Ndoka dhe Gent Strazimiri.

Të ftuar:

 Artan Hoxha - ekspert

 Henrik Ligori - ekspert

 Arben Rakipi - ekspert

 Korajlka Bumçi – përfaqësuese e Euralius-it

Jon Smibert – përfaqësues i OPDAT-it

Katrin Treska - Drejtore e Përgjithshme e Kodifikimit në Ministrinë e Drejtësisë

11

Edlira Bako - Drejtore e Inspektimit të Gjyqësorit dhe Prokurorisë (Prokurore) në

Ministrinë e Drejtësisë

Denisa Hasko - Inspektore në Drejtorinë e Inspektimit të Gjyqësorit dhe Prokurorisë

(Prokurore) në Ministrinë e Drejtësisë

Bledar Dervishaj – përfaqësues nga Kabineti i Ministrit

12

Fatmir Xhafaj – Vazhdojmë me pikën tjetër të rendit të ditës “Ndryshimet në Kodin e

Procedurës Penale”.

Ekspertët kanë punuar dhe janë dakordësuar, besoj, tani është momenti për t’i kaluar nen

për nen dhe këtu do të më ndihmojë zoti Manja.

Jeni dakord për nenin 8?

Dakord!

Neni tjetër është neni 41, apo jo, por që rregullon nenin 58?

Dakord!

Artan Hoxha - Këtu kemi pasur parasysh vërejtjeve që ka bërë OPDAT-i dhe është

plotësuar dispozita që është propozuar nga OPDAT-i.

Fatmir Xhafaj – Faleminderit!

Neni 141.

Dakord!

Neni 142.

Dakord!

Neni 143.

Dakord!

Neni 144.

Dakord!

Neni 145, i ri që është shtuar.

Dakord!

Neni 146.

Dakord!

Neni 147.

Dakord!

Neni 148.

Dakord!

Neni 149.

Dakord!

Neni 185.

Dakord!

elona.meco
Highlight

13

Neni 186.

Dakord!

Neni 187.

Dakord!

Neni 197 që ndryshon 351 “Mosparaqitja ose largimi i vullnetshëm i të pandehurit”.

Dakord!

Neni 198 “Gjykimi në mungesë”.

Dakord!

Neni 208.

Dakord!

Neni 209.

 Dakord!

Neni 210.

Dakord!

Neni 211.

 Dakord!

Neni 212.

Dakord!

Neni 213.

Dakord!

Neni 237.

Dakord!

Neni 238.

Dakord!

Neni 239.

Dakord!

Neni 240.

Dakord!

Neni 241.

Dakord!

Neni 242.

14

Dakord!

Neni 263.

Dakord!

Neni 264.

Dakord!

Neni 265.

Dakord!

Neni 266.

Dakord!

Neni 267.

Dakord!

Neni 268.

Dakord!

Neni 269.

Dakord!

Neni 270.

Dakord!

Neni 271.

Dakord!

Neni 279.

Dakord!

Neni 280.

Dakord!

Neni 281.

Dakord!

Neni 282.

Dakord!

Neni 283 “Dispozita kalimtare”.

(Diskutime pa mikrofon)

Jo, s’ka mbaruar. Jeni dakord?

Mbylleni mikrofonin që t’i jepet mundësia zotit Dervishaj.

elona.meco
Highlight

elona.meco
Highlight

15

Bledar Dervishaj – Në lidhje me diskutimet e djeshme, nuk i shikojmë të zbardhura ato

dy momentet tona.

Fatmir Xhafaj - Të kujt?

Bledar Dervishaj - Të dëshmitarit anonim, apo konsiderohen të dakordësuara që dje dhe

nuk janë prekur këtu?

Fatmir Xhafaj – Ta mbyllim me dispozitën kalimtare. Ka ndonjë gjë për dispozitën

kalimtare? Ministria ka gjë për dispozitën kalimtare? Do biem dakord për datën 1 gusht për të

hyrë në fuqi? Mos është afër si datë?

Bledar Dervishaj – Ne e kemi dakordësuar datën e hyrjes në fuqi dje për datën 1 gusht

2017.

Fatmir Xhafaj -Edhe ministria? Është e mundshme kjo për trajnimin, për të gjitha? A

përballohet?

Bledar Dervishaj – Vetë kodi në vitin 1994, kur ka hyrë në fuqi, e kishte 6 muaj që ishte

lënë. Kështu që ndryshimet ne menduam se 4 muaj janë të mjaftueshme.

Fatmir Xhafaj – Dakord, ju e dini.

Bledar Dervishaj – Data 1 shtator ishte një variant tjetër. Ministria e Drejtësisë ka qenë

për datën 1 shtator, por dje u dakordësua për datën 1 gusht.

Fatmir Xhafaj – Jeni dakord për dispozitën kalimtare.

Ta lëmë ministrinë se cilat ishin problemet tuaja, zoti Dervishaj, para se ta votojmë në

tërësi.

Bledar Dervishaj – Ato diskutime që u lanë për nene të hapura, dje ishte neni 165 i

projektit.

Fatmir Xhafaj – T’i marrim me radhë. Neni 165.

Bledar Dervishaj – Neni 165/a, që fliste për rolin e dëshmitarit anonim, dhe veprat penale

për të cilat ai do të dëshmonte, ne nuk e kemi te drafti këtu.

Dhe i dyti ka të bëjë me urdhrin penal dhe propozimet që ne kishim kryer.

Fatmir Xhafaj – Cili është kapitulli i urdhrit penal?

Bledar Dervishaj – Është neni 226 i projektaktit. Katër dispozita janë ato.

Fatmir Xhafaj – Po, zoti Hoxha.

16

Artan Hoxha -Kemi rënë dakord për këtë, por nuk e di nëse është çështje e variantit të

parë apo jo, por e kemi lënë për nenin 165/a që dëshmitari anonim të jetë vetëm për veprat penale

kundër terrorizmit.

Fatmir Xhafaj – A është dakord dhe ministria me këtë gjë? Dakord. Neni 226/a. Urdhri

penal.

Artan Hoxha – Për urdhrin penal këtu ne kemi gjetur një zgjidhje të mesit e cila është për

të rënë dakord. Në nenin 406/a në paragrafin 4 kemi shtuar fjalinë që kërkesa për miratimin e

urdhrit penal i njoftohet të pandehurit. Më tej pastaj rregullimi mbetet ai që ka qenë.

Fatmir Xhafaj – Po, zoti Dervishaj.

Bledar Dervishaj – Këtu është dallimi. Jo, nuk kemi rënë dakord. Për pjesën e propozimit

të grupit të ekspertëve e çmoj me vend. Që ky urdhër penal i njoftohet të pandehurit, por dhe i

pandehuri duhet që të shprehet në lidhje me këtë para prokurorit ose të gjykatës.

Fatmir Xhafaj – Çfarë problemi ka?

Bledar Dervishaj – Duke i thënë gjykatës që unë jam dakord ta ndjek këtë procedurë, ose

nuk jam dakord, dhe dua t’i nënshtrohem gjykimit të zakonshëm. Pra, mos të gjykohet i pandehuri

pa u shprehur në lidhje me atë që i është ngritur si akuzë. Në vlerësimin, në propozimin tonë, është

që gjykata... Në qoftë se i pandehuri nuk zgjedh këtë rrugë, atëherë gjykata automatikisht duhet

ta kalojë në gjykim në normal, sepse ai jo se nuk e pranon... Domethënë ka dy mënyra që nuk e

pranon. Ose nuk e pranon për shkak të vlerës së masës së gjobës që i është ngarkuar, ose nuk e

pranon fare fajësinë. Dhe kur ai nuk zgjedh ta zbatojë këtë procedurë, që është shumë e mirë për

të, që ka 100 benefite, qoftë për sa i përket kohës së gjykimit, masës së dënimit, mosshënimit në

regjistrin e ...

Fatmir Xhafaj – Cila është pasoja që krijohet nga kjo ndërhyrje?

Bledar Dervishaj – Ne nuk ramë dakord me këtë pjesë, sepse thuhet që argumentohet nga

ekspertët që ruhet në formën e paraqitur. Është edhe zhdërvjellshmëria e gjykimit, apo eficienca

në gjykim. Ndërkohë në vlerësimin tonë është që sado nxitojmë duke i kërkuar gjykatës...

Fatmir Xhafaj - Ai njoftohet. Këta bien dakord që të njoftohet. Kurse ajo që thoni ju

është se jo vetëm njoftohet, por ai duhet të shprehet. Nuk shprehet me memo.

Bledar Dervishaj - Mund t’i shprehet gjykatës me shkrim, sepse gjykimi zhvillohet në

mungesë. Kjo është risia dhe për këtë ne biem dakord. Nuk ka asgjë të keqe. Por të paktën ai le të

17

shprehet qoftë në seancën e fundit që prokurori i komunikon akuzën. Dhe aty nëse ai nuk shpreh

dakordësinë është e kotë që të shkohet me urdhër penal.

Fatmir Xhafaj – Zonja Bumçi bie dakord.

Ulsi Manja – Për urdhrin penal edhe dje ndërmjet grupit të punës ka pasur diskutime.

Personalisht në variantin siç propozohet nga Ministria e Drejtësisë, pavarësisht se me kolegun

Muçmata ndajmë mendime të ndryshme, unë kam propozuar që urdhri penal të hiqet komplet nga

projekti për dy arsye.

Fatmir Xhafaj – Ajo është një gjë shumë e mirë për ta nisur procesin.

Ulsi Manja – Qëllimi kryesor i urdhrit penal është ekonomia gjyqësore. Por në rast se në

variantin që propozohet përpos dijenisë që do të marrë i pandehuri lidhur me urdhrin penal, në

përfundim të hetimeve, gjykimi pa praninë e palëve e ndërlikon këtë proces. E para.

Fatmir Xhafaj – I jep njoftimin dhe ti i lë një afat të shprehet për këtë?

Ulsi Manja – E dyta, ka një problem më madhor.

Fatmir Xhafaj – I lë një afat, nuk e thërret në seancë. I thua njoftimin. Në qoftë se brenda

10 ditëve ai nuk...

Ulsi Manja – Në vlerësimin tim ka një problem tjetër që lidhet me prokurorin. Duke qenë

urdhri penal diskrecion i prokurorit kjo nesër do të kthehet në një lloj “abuzimi”, sepse është

çështje e vlerësimit të prokurorit që njërin ta çojë me urdhër penal dhe tjetrin me gjykim të

zakonshëm. Ndërkohë që prokurorit nuk mund t’i thuash në dispozitë në mënyrë taksative që të

gjitha çështjet ose të gjithë personat që akuzohen për kundërvajtje penale të shkojnë me urdhër

penal. Këtë nuk e thua dot, sepse e ndalon Kushtetuta, neni 141 i Kushtetutës. Prokurori është i

pavarur në ushtrimin e funksionit të ndjekjes penale dhe të hetimit. Nesër do të na kthehet që një

pjesë të të pandehurve, prokurori do të disponojë t’i çojë nëpërmjet urdhrit penal. Një pjesë tjetër

do t’i çojë me gjykim të zakonshëm. Dhe këtu humbet parimi i garancive të të pandehurit në

procesin penal. Kjo ka qenë arsyeja që në mënyrën se si propozohet kjo duhet hequr.

Henrik Ligori – Unë mendoj se duhet sqaruar problemi i urdhrit penal, se më duket që

për këtë histori është ngritur një furtunë në gotë. Urdhri penal është i domosdoshëm. Për dijeninë

e të nderuarit deputet kjo është një procedurë shumë e thjeshtë, gati administrative. Bëhet fjalë për

kundërvajtje penale. Në qoftë se prokurori ndodhet para një kundërvajtjeje penale dhe çmon që

personin e akuzuar nuk duhet ta dënojë me burgim, por me gjobë. Bën një urdhër dhe i cakton

masën e gjobës. Pasi e bën këtë gjë, ia çon gjykatës për miratim. Gjykata ka të gjithë të drejtën ta

18

shqyrtojë këtë, në thelb, jo vetëm në procedurë. Pra, qëndron, është aplikuar drejt masa e dënimit

është dhënë drejt etj. Në qoftë se gjykata e gjen me vend këtë vendos ta miratojë. Në momentin që

e miraton, ia komunikon personit të akuzuar.

Këtu ka dy mundësi: nëse personi i akuzuar e pranon, jemi në rregull. Nëse personi i

akuzuar nuk e pranon, thotë “nuk e dua zgjidhjen që më keni dhënë, do të shkoj në gjyq”. Kjo

është e gjitha, nuk i preket asnjë gjë.

Çfarë propozon ministria?

Vexhi Mucmataj – Çfarë përfitimesh ka?

Henrik Ligori – Sigurisht, ka përfitime dhe logjika e kësaj është që ai nuk do ta

kundërshtojë urdhrin për shkak se ka disa përfitime. Nuk i shënohet në dëshminë e penalitetit, i

jepet gjysma e gjobës së parashikuar, nuk ka dënim me burgim, shpëton nga burgu, vendimi nuk

vlen për efekte civile, është paguar dëmi, kështu që ai mendohet se do të jetë i kënaqur me këtë

nëse mendon se e ka kryer veprën dhe përderisa e ka shqyrtuar në gjykatë, nuk ka shumë shanse

të mos dënohet nëse shkon në gjyq.

Çfarë propozon ministria? Ministria thotë se këtij personi duhet t’i njoftohet urdhri penal

dhe t’i merret pëlqimi. Nëse ndodh kjo, humbet komplet kuptimi i këtij instituti, madje shkon

ndesh me etikën e procesit gjyqësor, sepse ne i kërkojmë të pranojë dënimin, por të mos pranojë

fajësinë, që nuk ka sens t’i thuash: prano dënimin, por deklarohu i pafajshëm.

Nëse pranon fajësinë dhe dënimin, ne kemi procedurën e gjykimit me marrëveshje. Kjo e

humbet komplet zhdërvjelltësinë e saj dhe nevojën që prokurori të vendosë të thjeshtojë punën e

tij duke hequr çështjet e thjeshta.

Fatmir Xhafaj – I njofton prokurori dhe deri në marrjen e vendimit nga gjyqtari, pse të

mos i ketë në dorë gjyqtari vendimin e prokurorit dhe reagimin e të pandehurit?

Henrik Ligori – Në qoftë se i pandehuri e pranon, është dakord...

Fatmir Xhafaj – Pse?

Atëherë, ti më ke sjellë mua urdhrin penal, ndërkohë më thua “ke 10 ditë kohë”. Brenda 10

ditëshit ai shprehet, i shkojnë gjykatës edhe kjo, edhe kjo.

Henrik Ligori – Humbet kuptimin.

Fatmir Xhafaj – E merr njoftimin.

Henrik Ligori – Humbet kuptimi i ritit, sepse kjo kërkon një procedurë. Gjykata vendos

pa dijeninë e tij dhe ai e pranon nëse do dhe nëse nuk do, nuk e pranon.

19

Fatmir Xhafaj – Ai mund të ankohet më pas.

Henrik Ligori – Jo, nuk ankohet, ai e kundërshton dhe në këtë moment kjo procedurë është

e mbyllur, çështja shkon në gjyq.

Artan Hoxha – Ajo që përfitohet është se nuk bëhen disa procedura që parashikon ligji,

si: përfundimi i hetimeve, njoftimi i akuzës, që duan kohën dhe janë...

Fatmir Xhafaj – Ai duhet t’i njoftojë urdhrin penal të fundit, kur të ketë mbaruar këtë

procedurë.

Artan Hoxha – Urdhri penal...

Fatmir Xhafaj – E çon në gjykatë dhe i thotë “Unë për ty, zotëri, kam nxjerrë këtë urdhër

penal, do t’ia çoj gjyqtarit. Ke 10 ditë kohë të shprehesh”.

Artan Hoxha – Këtu është problemi, sepse ka një keqkuptim të madh. Kemi dy gjykime:

një gjykim të zakonshëm, që shkojnë aktet pasi janë përfunduar të gjitha elementet që përfundojnë

çështjen në hetimin paraprak dhe gjykimet e posaçme, që e ndryshojnë ritin e zakonshëm. Nëse ne

do të pranonim këtë propozim, ne shkojmë me ritin e zakonshëm, por duke qëndruar me një këmbë

këtej, një këmbë andej.

E para, i themi: “e pranon apo nuk e pranon?”. Nëse e pranon, do të thotë se kemi gjykimin

me marrëveshje dhe, nëse e pranon, shkoj me marrëveshjen që më propozohet. Pra, nga njëra anë

kemi urdhrin penal të prokurorit, i cili i propozon gjykatës zgjidhjen në mënyrë të njëanshme, dhe

duam t’i shtojmë edhe konsensusin e të pandehurit. Po i shtove konsensusin, është gjykimi me

marrëveshje. Po i dhe të drejtën të ankohet, të njoftohet për të gjitha, është gjykimi i zakonshëm.

Urdhri penal, ose qëndron kështu, ose nuk qëndron fare. Kjo është thelbësore. Çfarëdo

gjëje që të bëjmë ne këtu, do të thotë që prishim konceptin e këtij gjykimi, vetëm se do ta quajmë

“gjykim të zakonshëm” ose “gjykim me marrëveshje”, por nuk janë ato rregullat e tyre, vetëm se

i ndryshojmë emrin dhe i themi “urdhër penal”. Urdhri penal, ose qëndron kështu dhe kështu është

kudo, me ndonjë rregullim të vogël, por të njëanshëm, si caktimi i masave të sigurimit, që do të

thotë se, ose është kështu dhe është gjykim i posaçëm, që hiqet fare dhe ka shumë përfitime. Mua

do të më vinte shumë keq nëse do të hiqej si natyrë gjykimi, sepse ka ekonomi gjyqësore, ka

ekonomi për të gjithë pjesëmarrësit në proces, ka përfitim të jashtëzakonshëm për kundërvajtje

penale, pothuajse e dekriminalizon kundërvajtjen penale.

Domethënë, sot në Shqipëri ne kemi kundërvajtje penale dënim me gjobë 3 vjet burg

maksimumi, dhe janë shumë.

20

Çfarë ndodh? Ndodh që nëpërmjet urdhrit penal të prokurorit, për kundërvajtjet penale nuk

do të aplikohet pothuajse dënimi me burgim.

Fatmir Xafaj – E qartë.

Si mendoni të dëgjojmë edhe miqtë tanë, partnerët që kanë punuar me Kodin, që ta ndajnë

vendimin dhe ne të biem dakord. Domethënë, biem dakord ta pranojmë vendimin që do të thonë

zonja Bumçi dhe zoti Smajber?

(Ndërhyrje pa mikrofon.)

Ju lutem, t’i dëgjojmë!

Zoti Smibert, zonja Bumçi, kush do të flasë?

Këtu kemi nevojë për një arbitër dhe e mbyllim këtë pjesë.

Korajlka Bumci – (përkthen përkthyesja) Në diskutimin që bëmë dje pas mbledhjes me

Ministrinë e Drejtësisë ne shprehëm mendimin se shtimi i detyrimit të prokurorit për ta njoftuar të

pandehurin para se të dërgohet urdhri penal, është i mjaftueshëm, nuk ka nevojë për të shtuar

elemente të tjera.

E shpjegova edhe dje në takim, që vendosja e urdhrit penal është e njëjtë si vendosja e një

gjobe administrative.

Njoftimi i shton të pandehurit kohën që do të ketë ai për t’u përgatitur, deri në momentin

që do të marrë urdhrin penal të miratuar nga gjykata dhe kontrollin e urdhrit penal do ta bëjë

gjykata.

Me njoftimin e të pandehurit mendojmë se është adresuar shqetësimi i ministrit të

Drejtësisë, por pse është i nevojshëm urdhri penal?

Së pari, është i nevojshëm, sepse do të mbushë buxhetin me vjeljen e shpejtë të gjobave.

Së dyti, do t’u japë kohë prokurorëve të përqendrohen në çështje më të rëndësishme, kohë

që ata nuk e kanë nëse do të përqendrohen te kundërvajtjet penale.

Së fundi, në Kroaci fillimisht e lejuam urdhrin penal për vepra që dënoheshin deri në 2

vjet, kurse në vitin 2009 e ndryshuam ligjin dhe urdhrin penal e lejuam për vepra që dënoheshin

deri në 5 vjet. Urdhrin penal ne e kemi parashikuar në legjislacion tonë që nga viti 1998 si një mjet

shumë eficient në procedurën penale.

Jon Smibert – (përkthen përkthyesja) Unë do të përforcoj ato që tha zonja Bumçi, sepse

urdhri penal është një mjet shumë i nevojshëm, është një mjet i domosdoshëm për të rritur eficiecën

21

e gjykatave, që është një nga qëllimet kryesore që ne patëm kur e filluam këtë reformë. Unë mendoj

se janë ngritur tri shqetësime:

Së pari, është fakti që i pandehuri nuk merr njoftim për urdhrin penal, përveçse në

momentin kur gjyqtari ka vendosur që urdhri penal do të miratohet dhe gjoba do të vendoset ndaj

të pandehurit. Në mënyrë shumë të arsyeshme u pranua ky propozim dhe u shtua njoftimi i të

pandehurit për urdhrin penal. Shtimi i elementeve të tjera, si shtimi i dhënies së pëlqimit nga i

pandehuri, do të kuptonte që kjo ishte një procedurë tjetër dhe se vendimi i gjykatës do të ishte një

vendim përfundimtar, por, në fakt, urdhri penal parashikonte që vendimi i gjykatës mund të

kundërshtohej nga i pandehuri.

Gjithashtu, duhet të kemi parasysh se këto procedura aplikohen për kundërvajtjet penale,

pra për vepra jo të rënda, kështu që nuk do të kemi shumë të pandehur që do të marrin mundimin

t’i kthejnë përgjigje prokurorit, sepse nuk është se do të përballen me një rrezik të madh, ashtu siç

do të përballeshin në rastin e një krimi. Kështu që në qoftë se do të shtohet detyrimi i të pandehurit

për të dhënë mendimin e tij, do të ndodheshim në një situatë, ku shumë të pandehur nuk do të

kthenin fare përgjigje dhe gjykata do ta miratonte urdhrin penal duke e marrë të mirëqenë se i

pandehuri e ka dhënë pëlqimin e tij, ndërkohë do t’i hiqnim atij mundësinë për ta kundërshtuar

urdhrin penal. Pra, procedura nuk do të ishte më e drejtë se ajo që kemi, por do të ishte më pak e

drejtë.

Kështu, unë mendoj se është e rëndësishme që urdhrin penal ta lemë kështu siç është, sepse

e njofton të pandehurin për mundësinë e caktimit të një urdhri penal...

(Ndërhyrje pa mikrofon.)

Po, vetëm njoftimin e të pandehurit, sepse ruhet eficienca e gjykimit, ndërkohë ruhet edhe

mundësia për të pandehurin që ta kundërshtojë urdhrin penal dhe të procedohet me gjykim të

zakonshëm në momentin që ai e ka parë se çfarë ka urdhëruar gjykata.

Fatmir Xhafaj - Ky është një debat i pastër teknik.

Luan Rama – A mund të bëj një pyetje, zoti kryetar?

Fatmir Xhafaj - Po.

Luan Rama – Çfarë pasoje negative ka për procesin nëse të pandehurit i jepet mundësia

të shprehet në lidhje me urdhrin penal para se të shqyrtohet nga gjykata? Pra, prokurori vendos

masën e urdhrit penal dhe ia njofton të pandehurit, por meqenëse procesi gjyqësor zhvillohet pa

praninë e palëve pse të mos jetë edhe qëndrimi i të pandehurit pjesë e fashikullit, në mënyrë që

22

para gjykatës të jenë të barabartë edhe prokurori, që bën zgjedhjen për urdhrin penal, por edhe i

pandehuri, që mund të shprehet se e pranon këtë zgjedhje të prokurorit? Pra, unë po flas pa shkuar

çështja në gjykatë dhe jo të shprehet pasi është shprehur gjykata.

Nëse e kuptova drejt këtu u tha se i pandehuri vihet në dijeni pasi është shprehur gjykata.

Atëherë, pse të vihet në dijeni i pandehuri për urdhrin penal dhe në gjykatë të shkojë bashkë me

prokurorin si palë e barabartë?

Fatmir Xhafaj - Po, zonja Bumçi.

Korajlka Bumçi – (përkthen përkthyesja) Ne e kemi bërë këtë ndryshim të propozuar nga

ministria, që i pandehuri do të njoftohet nga prokurori para se urdhri penal të çohet në gjykatë.

Luan Rama – Më falni, por këtu u tha që pasi shprehet gjykata për urdhrin penal kjo i

njoftohet të pandehurit. Pra, jemi në...

Fatmir Xhafaj – I njoftohet urdhri të pandehurit, por nuk i merret pëlqimi më parë nëse

është dakord apo jo. Pra, kjo është diferenca.

Luan Rama – Por çfarë vlere ka të njoftohet i pandehuri për urdhrin penal dhe nuk e lejon

të shprehet, në mënyrë që t’i drejtohen gjykatës në mënyrë të barabartë edhe prokurori, edhe i

pandehuri?

Fatmir Xhafaj – Po, zoti Ligori.

Henrik Ligori – Nëse do të jepej kjo mundësi ka dy opsione:

Së pari, i pandehuri nuk e pranon dënimin me gjobë, sepse kërkon pafajësi. Këtu mbyllet

çështja dhe nuk vazhdohet më me këtë procedurë.

Opsioni i dytë është që i pandehuri e pranon dënimin me gjobë dhe çështja shkon në

gjykatë. Nëse i pandehuri e pranon edhe fajësinë, edhe masën e dënimi, atëherë nuk kemi urdhër

penal, por jemi në një gjykim me marrëveshje, që është një lloj tjetër gjykimi. Nëse i pandehuri e

pranon masën e gjobës, sepse i pëlqen dënimi i pakët, por nuk e pranon fajësinë, atëherë në këtë

kuptim bie ndesh me të gjithë etikën gjyqësore, sepse si mundet që një i pandehur të pranojë një

dënim dhe të mos pranojë fajësinë. Kjo nuk shkon, ndërkohë që procedura është shumë e thjeshtë,

bëhet midis prokurorit dhe gjykatës, njoftohet ai paraprakisht. Vendimi i gjykatës nuk e cenon

këtë person. Këtij po i erdhi, mirë e pranon, nëse nuk do, thotë jo: nuk më pëlqen dhe do të shkoj

në gjyq, por favoret që ka, i kanë bërë ata që e kanë shpikur këtë mjet procedural, të mendojmë

se në shumicën e rasteve do ta pranojë, sepse dënimi është i pakët, pa këto nuk i regjistrohet në

23

gjendjen gjyqësore, nuk i vlen për efektet civile e të tjera, ndërkohë që atij nuk i preket asgjë,

sepse ai nëse nuk i pëlqen, mund të shkojë në gjyq...

Fatmir Xhafaj – Praktikisht kalojmë në një proces tjetër nëse ndodh kjo, te gjykimi me

marrëveshje.

Luan Rama – A nuk bie ndesh kjo me parimin e barazisë së palëve në një proces gjyqësor?

Ti i jep prioritet prokurorit, sepse thoni: marrëveshje prokuror -gjykatë dhe përjashton të

pandehurin në këtë rast.

Henrik Ligori - Nuk bie në kundërshtim me parimin e barazisë. Pse? Në fillim duket

sikur prokurori ka një avantazh, gjen një zgjidhje që i duket e përshtatshme dhe ia propozon

gjykatës.

E para, kemi kontrollin e gjykatës mbi zgjedhjen e prokurorit.

E dyta, në momentin që ky vendim i gjykatës i njoftohet personit të akuzuar, ekuilibri

rivendoset. Këtu barazia është absolute, sepse ai nëse nuk i pëlqen, nuk e pranon, ai shkon në

gjyq.

Luan Rama - Në vlerësimin tim, është barazi post factum, sepse ti nuk më jep të drejtën

të shkoj i barabartë me prokurorin në gjykatë.

Fatmir Xhafaj - Është në favorin tënd.

Luan Rama - Një minutë!

Dakord. Më lejo që edhe unë të shprehem te gjykata, se e pranoj këtë gjë që është në

favorin tim, ose që nuk e pranoj këtë gjë që është ë favorin tim, sepse nuk arrij ta kuptoj. Po flas

për të sqaruar deri në fund që të mos krijojmë asnjë ekuivok për të komentuar. Meraku im është

barazia e palëve në proces gjyqësor, pavarësisht se këtu kemi të bëjmë me një proces gjyqësor që

lidhet me urdhrin penal përsëri para gjykatës, kam parasysh të gjithë mënyrën sesi është

konceptuar gjykata me ndryshimet që janë bërë. Unë gjykoj se çfarë të keqe ka nëse ndodh që i

jepet e drejta të shprehet? Pastaj është çështje tjetër se çfarë vendos gjykata.

Dashamir Peza – Problemi është se ne duhet të kuptojmë një gjë shumë të qartë, mendoj

unë.

Fatmir Xhafaj - Ju lutem!

Ajo është një gjë kaq ndihmuese për njerëzit, keni parasysh të gjithë ata që janë dënuar deri

tani me burg 2 vjet për kundërvajtjeje, a e kupton se çfarë është kjo? Është një avantazh shumë

i mirë për ta depenalizuar të gjithë këtë. Kjo ka qenë një nga kërkesat e qeverisë dhe të ministrisë.

24

Dashamir Peza - Problemi qëndron se ne po fusim një formë të re gjykimi. Këtë formë të

re gjykimi...

Fatmir Xhafaj - Është një institut krejt i ri.

Dashamir Peza -...ta transformojmë dhe ta kthejmë si një formë të vjetër gjykimi. Kjo

nuk cenon ndonjë të drejtë të të pandehurit, për arsye se i pandehuri ato të drejta që ka sot i mbeten

edhe në vazhdimësi: ai ka të drejtë ta refuzojë këtë gjykim, ka të drejtë të ndjekë procedurën

tradicionale të gjykimit në vijimësi, por ne nuk mund të prodhojmë një formë të re të të gjykuarit

dhe ta kthejmë këtë, ta bëjmë të ngjashme me atë që ishte. Zgjedhja jonë është: ose e pranojmë,

ose e refuzojmë. Kështu mendoj unë. Nuk e kuptoj se çfarë i cenohet qytetarit nga ajo që kemi

sot, në të drejtën e tij. I mbetet e drejta që ka sot për të refuzuar këtë gjykim dhe për të shkuar

në procedurën tradicionale. Nuk ka asnjë lloj pasoje nga ky lloj vendimi, nuk i cenohet asnjë e

drejtë nga ato të drejta të cilat i ka sot. Ne duhet të zgjedhim: duam ta prezantojmë këtë formë të

re...

Fatmir Xhafaj - Ky është një debat teknik, sepse edhe ministria e kërkon këtë, sepse shkon

ndesh me atë që ka bërë gjithë këto kohë.

Dashamir Peza - Zoti kryetar, mua më shqetëson një gjë, se sa herë që fusim diçka të re,

duam ta bëjmë si gjë të vjetër. Në kuptimin e asaj që t’i ngjajë gjësë së vjetër. Unë mendoj se nëse

fusim një gjë të re, duhet ta pranojmë atë që të ruajë fizionominë dhe qëllimin që ka. Nëse nuk

duam ta prezantojmë këtë gjë të re, kemi të drejtën të ngremë dorën dhe të themi: “ Nuk e duam,

le të hiqet kjo si formë”, por ne nuk mund ta bëjmë me hemafrodite këtë lloj zgjedhje.

Faleminderit!

Luan Rama- Me leje, zoti kryetar?

Jam krejt dakord me atë që thotë zoti Peza, në kuptimin që jam pro krijimit të këtij instituti

të ri, e çmoj si një novitet dhe kontribut për t’ia lehtësuar peshën apo përgjegjësinë të pandehurit

në proceset që përgjithësisht janë konsideruar të rënda dhe që kanë rënduar të gjithë sistemin e

dënimit penal, burgjet e të tjera. Nëse bëjmë debat për ta qartësuar deri në fund mjegullnajën apo

paqartësinë që ka secili prej nesh, kjo nuk do të thotë se jemi kundër.

E dyta, ne jemi në komision që të qartësojmë edhe presjen e fundit edhe për të respektuar

të gjithë atë punë të mirë, kolosale që është bërë edhe për ta mbyllur procesion e miratimit me

çdo gjë të qartësuar maksimalisht, prandaj nëse unë pyes, kjo do të thotë se jam i interesuar të

dijë deri në fund, se cili është raporti i palëve në proces, sepse pavarësisht faktit se kemi të bëjmë

25

me një urdhër penal, është në fund të fundit një proces gjyqësor, edhe shqyrtimi i urdhrit penal,

pasi e ka vendosur atë prokurori. Nga kjo pikëpamje nuk kemi asgjë kundër, por thjesht dua të

qartësohet çdo gjë, të qartësohen edhe përfaqësuesit e Ministrisë së Drejtësisë në raport me

pretendimin apo me ato objeksione që ata kanë. Ky është meraku im dhe nuk kam asnjë arsye

tjetër.

Faleminderit!

Artan Hoxha - Veç kompromisit të parë, që kërkesa për miratimin e urdhrit penal i

njoftohet të pandehurit paraprakisht, përpara se ajo të merret nga gjykata, me qëllim që t’i jepet

atij kohë të reflektojë lidhur me këtë urdhër, ne duhet të jemi të sigurtë që ky urdhër i dhënë në

mënyrë të njëanshme, i miratuar në mënyrë të njëanshme nga gjykata, duhet të mos jetë një

urdhër që mund të vihet në vlerësim nëse pranohet kundërshtia e të pandehurit apo jo. Pra, në

pikën 2, të nenit 406, germa “ç”, kur kemi thënë se kundërshtimi nuk pranohet kur ai është bërë

nga një person i palegjitimuar ose kur paraqitet jashtë afatit, do të thoshim se kundërshtimi nuk

mund të refuzohet nga gjykata dhe është detyruese për gjykatën jo në vlerësimin e saj, me

përjashtim të rasteve kur janë dy të tjera, sepse kur vijmë te pika 3, thuhet se kur e pranon

kundërshtimin gjykata, çështja kalon për gjykim. Pra, duket sikur është...

Fatmir Xhafaj – Të lëmë fjalët “të menjëhershme”, por kundërshtoi ai automatikisht.

Artan Hoxha– Po e bëri, është automatikisht e pranueshme. Ai dyshim që kemi pasur në

diskutime me termat “mund” them se e plotëson atë që e gjithë kjo veprimtari është një

veprimtari, e cila nuk sjell pasojë nëse pranohet nga i pandehuri, është një avantazh shumë i

madh që nuk duhet të humbet, por po i lëvize një element, jo dy sa kërkojmë ne, rrëzohet, nuk

është më urdhër penal. Do ta gënjejmë veten, do t’i vëmë një emër urdhrit penal, por nuk është

në asnjë vend kështu.

Fatmir Xhafaj - Ka dy ndërhyrje.

Artan Hoxha - Me këto dy ndërhyrje...

Fatmir Xhafaj - Besoj se jeni dakord. Profesorin nuk e kisha parë ndonjëherë kaq

tolerant. Dje na mbajti 4 orë për një nen, dhe...

(Ndërhyrje pa mikrofon)

Kam qenë me dhimbje koke dje.

Bledar Dervishaj – Edhe unë po ashtu.

Fatmir Xhafaj – Bashkë ishim, bashkë.

26

Bledar Dervishaj – Në fund të fundit, të gjitha këto konsensuse janë përmbushje e

standardeve që na vendos Konventa Europiane e të Drejtave të Njeriut. Nuk po dalim për change

fytyre të tyre. Ne atë po kërkojmë: të drejtën që të dëgjohemi.

Fatmir Xhafaj – Këtë ia dha edhe si mundësi, që kundërshtimi i menjëhershëm dhe

gjykata e ...

Bledar Dervishaj – Sepse edhe dje kemi diskutuar midis variantit europian dhe atij

amerikan. Varianti amerikan nuk e ka urdhrin penal, ndërsa në Europë është.

(Ndërhyrje pa mikrofon)

Fatmir Xhafaj – Ne po marrim më të mirën tashti, ç’rëndësi ka. Po ta kishte Amerika gjë

të mirë...

(Ilaritet në sallë)

Bledar Dervishaj – Ne nuk jemi kundër urdhrit penal, sepse u hodh ideja që të hiqet fare.

Fatmir Xhafaj – Jo, jo. As që e diskutoj fare.

Bledar Dervishaj – Nuk jemi për heqje.

Ky mekanizëm u ofron të pandehurve shumë lehtësi, por hajt t’u rrisim ankthin se çfarë do

të ndodhë me akuzën ndaj tij, duke e nxitur paksa edhe në pranimin e fajësisë, se ndonjëherë nuk

kundërshtohet, me idenë: hajt, se jam me gjobë. Këtë do të donim të shmangnim. Domethënë, të

njoftohet, është propozim i kërkuar e mirëpritur edhe nga ne, që të njoftohet...

Fatmir Xhafaj – Po, dhe kanë rënë dakord me propozimin tuaj. Ranë dakord edhe që të...

Bledar Dervishaj – Mund të heqim fjalën “pëlqim”, se duket e madhe, por të shprehet te

prokurori, te procesverbali, kur merret në pyetje.

Fatmir Xhafaj – Po atëherë kalon te marrëveshja, te parashikimi...

(Ndërhyrje pa mikrofon)

Bledar Dervishaj – Sepse dakordësia... në nuk po themi që t’i japë dakordësi...

(Ndërhyrje pa mikrofon)

Fatmir Xhafaj – Në rregull, në rregull! Ju lutem, ju kishit një pikëpamje, këta kishin një

pikëpamje, arritëm të gjejmë...

(Ndërhyrje pa mikrofon)

Kush është dakord me ndryshimet që u propozuan? Me ndërhyrjen e ministrisë, që

miratuam të parën, dhe me ndërhyrjen e dytë të profesorit, bëhen dy ndërhyrje. Dakord?

(Ndërhyrje pa mikrofon)

27

 Ulsi Manja – Unë kam një pyetje, dhe këtu e mbyll, sepse mendimin tim për këtë

dispozitë e kam shprehur. Pyetja ime është krejt e thjeshtë: Do ta njoftojë prokurori me urdhrin

penal, do ta vërë në dijeni prokurori – quani si të doni, ose njoftim, ose vënie në dijeni. Në qoftë

se unë e pranoj, çfarë do të kundërshtoj në gjykatë?

(Ndërhyrje pa mikrofon)

Tani, të qartësohemi...

Artan Hoxha – A ta them unë, që të mos ngatërrohet gjëja tani?

Ulsi Manja – Profesor, unë e kam pyetjen të thjeshtë: pranuat edhe elementin e njoftimit

nga prokurori, të drejtën që gjykata ta pranojë automatikisht kundërshtimin, apo pranuat vetëm

variantin taksativ, që gjykata...

Fatmir Xhafaj – Të lutem, me gjithë respektin që kam për kolegët, gjë që ti e di, ne e

kaluam atë tashti. Mos t’i hyjmë sërish.

(Ndërhyrje pa mikrofon)

Ti je i sqaruar tashti, por do t’i shkosh deri në fund asaj egos tënde profesionale.

Ulsi Manja – Jo egos. Unë i kam shprehur qëndrimet e mia, e do t’i shpreh edhe me votë.

(Ndërhyrje pa mikrofon)

Unë jam pro këtij instituti, në variantin e paraqitur nga ekspertët, pa asnjë lloj modifikimi.

Fatmir Xhafaj – Po tashti, ekspertë janë ata...

Ulsi Manja – Të lutem, ky është mendimi im personal. Unë i nënshtrohem vullnetit të

komisionit, po për këtë nen kam këtë qëndrim.

Fatmir Xhafaj – Mirë pra, dakord.

(Ndërhyrje pa mikrofon)

Po pra, dakord, këtë e mbyllëm, po them.

(Ndërhyrje pa mikrofon)

E votuam këtë. tani të vazhdojmë me ndryshimin e nenit...

(Ndërhyrje pa mikrofon)

Ju lutem! Më fal, shumë i nderuar profesor, të gjithë kemi pasur fat të japim mësim, kush

nuk e ka pasur këtë fat të ndjehet keq. Kleanthi Koçi e thoshte këtë. Dy juristë, tre mendje. A e

kuptoni nëse janë shtatëmbëdhjetë, sa mendje janë? Prandaj, ju lutem, sepse s’e kam të lehtë t’i

menaxhoj të gjithë.

Vazhdojmë me ndryshimin e nenit 432: “Shkaqet për rekurs”.

28

Vasilika Hysi – Duke pasur parasysh që kjo dispozitë u la hapur, dje, pas mbledhjes, pati

një diskutim të gjerë me ekspertët, gjithashtu edhe me misionin Euralius, e u ra dakord që shkaqet

e rekursit ose dispozita, që në Kodin e Procedurës Penale njihet me emërtimin rekursi në Gjykatën

e Lartë, duhet të unifikohet me përmbajtjen e re që ka Kushtetuta, neni 141 për rolin e Gjykatës së

Lartë, me parashikimin e shkaqeve të rekursit në ligjin “Për gjykatat administrative” dhe në Kodin

e Procedurës Civile.

Pas diskutimeve dhe debateve, mendojmë se riformulimi që ju, të nderuar kolegë, keni mbi

tavolinë, i përgatitur nga grupi i ekspertëve, është i pranuar.

Nuk e di nëse zoti Hoxha...

Fatmir Xhafaj – Ishte dje edhe zoti Hoxha, edhe zoti Dervishi, edhe ne të gjithë.

Vasilika Hysi – Lidhur me riformulimin e nenit 432 si më poshtë, siç e keni në draft. Pra,

vendimet e shpallura nga Gjykata e Apelit në rastet që parashikohen në këtë ligj, mund të

ankimohen me rekurs në Gjykatën e Lartë:

a-Për zbatim të gabuar të ligjit material ose procedural, të një rëndësie themelore për

njësimin, sigurinë ose zhvillimin e praktikës gjyqësore.

b-Kur vendimi i ankimuar është i ndryshëm nga praktika e Kolegjit Penal ose kolegjeve të

bashkuara të Gjykatës së Lartë.

c-Ka shkelje të rënda të normave procedurale, me pasojë pavlefshmërinë e vendimit ose të

procedurës së gjykimit.

Fatmir Xhafaj – Ka gjë në lidhje me këtë?

Po.

Henrik Ligori – Këtu kemi disa gjëra, të cilat lidhen me veçoritë e procesit penal, në

dallim nga procesi civil e administrativ.

Le t’i marrim me radhë:

Te pika “a” nuk kemi ndonjë gjë thelbësore, por na duket sikur nuk shkon që, zbatimi i

gabuar i ligjit material ose procedural, të lidhet me zhvillimin e praktikës gjyqësore. Në qoftë se

një gjë është e gabuar, nuk mund të zhvillojë asgjë. Kështu, mbase fjala “zhvillimi” duhet parë

nëse duhet të qëndrojë apo jo.

Tek pika 2 jemi plotësisht dakord, por është çështje formulimi. Vendimi i ankimuar i

ndryshëm nga praktika e kolegjit. Një vendim nuk mund të jetë i ndryshëm nga një praktikë kolegji.

Vendimi është një akt, ndërsa praktika e kolegjit zgjidh çështje të ligjit. Ndaj themi se mund të jetë

29

një formulim më i mirë ky që po citoj: “kur zgjidhja e dhënë me vendimin e ankimuar ndryshon

thelbësisht nga praktika thelbësore”. Pra, këtu duhet futur edhe një element i ndryshimit thelbësor,

sepse jo çdo ndryshim, sado i vogël nga praktika gjyqësore, duhet të penalizohet me rekurs.

Fatmir Xhafaj – Ju e keni pranuar se mund ta marrë çështjen edhe thjesht për njësim

praktike, pa pasur as ndryshim, dhe nuk e pranuakeni e dashkeni ndryshim thelbësor. Po ju e keni

pranuar. Ky ka qenë vullneti i kushtetutëbërësit.

Henrik Ligori – Megjithatë, për ne është më me rëndësi pika “c”.

Fatmir Xhafaj – Po?

Henrik Ligori – Sepse këtu është futur termi “shkelje me pasojë pavlefshmërinë e

procedurës së gjykimit”. Në penale nuk ka koncept të pavlefshmërisë së procedurës, as në tekstin

e kodit e as në doktrinë. Elementi i parë.

E dyta, ka dy shkelje, në të cilat, sipas nenit 128, gjykata është e detyruar t’i konstatojë

edhe kryesisht; s’ka nevojë ta vënë palët në lëvizje. Është e detyruar t’i ngrejë pavlefshmërinë e

akteve e papapërdorshmërinë e provave, që janë tipike për procedurën penale, sidomos

papërdorshmëria e provave.

Fatmir Xhafaj – Mirë pra, mund të themi: “Ka shkelje të rënda të normave procedurale”.

Henrik Ligori – Nuk ka nevojë të thuhet “shkelje të rënda”, sepse nënkuptohet se shkelja

është e rëndë përderisa ngrihet, por themi: “Për shkelje të normave procedurale”.

Fatmir Xhafaj – Për çdo lloj shkelje?

Henrik Ligori – Për çdo lloj shkeljeje me pasojë pavlefshmërinë e vendimit,

pavlefshmërinë absolute të akteve dhe papërdorshmërinë e provave.

Fatmir Xhafaj – Në rregull.

Henrik Ligori – Kjo e plotëson dhe e bën më afër konceptit që ka procedura penale.

Fatmir Xhafaj – Dakord me “c”-në? A ka ministria ndonjë propozim për ndryshim?

Dakord? dakord për “c”-në. A janë dakord edhe ekspertët?

(Ndërhyrje pa mikrofon)

Fatmir Xhafaj – Po, e sotmja. E lexoi ai.

Dakord me ndryshimin e 432-shit.

Këtë shtesën që pas nenit 435 shtohet neni...?

Vasilika Hysi – Lidhur me shtesën që diskutuam dje për të thënë: “Gjykata vendos në

dhomën e këshillimit mospranimin e rekursit në rastet kur është bërë për shkaqe të ndryshme nga

30

sa parashikon neni 432”, ne e gjejmë të pavend pasi në Kodin e Procedurës Penale thuhen

konkretisht rastet kur nuk pranohet rekursi. Pra, ka një rregullim te neni 433 “Mospranimi i

rekursit”.

Fatmir Xhafaj – Me një fjalë, është dhe nuk kemi nevojë për ndryshim.

 Vasilika Hysi – E vetmja gjë që mund të shtohet, nëse bien dakord ekspertët, është të

citohet neni...

 Fatmir Xhafaj – Mospranimi i rekursit në dhomë këshillimi?

 Vasilika Hysi – ...për shkaqet që parashikohen.

 Fatmir Xhafaj – Është diskutimi që bëmë dje.

 Vasilika Hysi – Po.

 Pra, neni 433 flet për mospranimin e rekursit.

Fatmir Xhafaj – Ka nevojë për ta shtuar, për ta forcuar apo është mirë siç e keni te neni

433?

 (Ndërhyrje pa mikrofon)

 Zoti Ligori? Ministria?

 Ka nevojë?

 (Ndërhyrje pa mikrofon)

 Në rregull.

Neni 441 “Vendimet e Gjykatës së Lartë”.

 Vasilika Hysi – Ekzakt.

 Tani, te neni 441 ligji aktual, Kodi i Procedurës Penale, përmend termin “dispozitiv i

vendimit”. Ne ramë dakord dje për të unifikuar terminologjinë.

 Fatmir Xhafaj – “Vendimet e Gjykatës së Lartë”, - thamë.

 Vasilika Hysi – Po, të ndryshohet titulli, por njëkohësisht të bëhet edhe një riformulim nga

ai që është në draft.

 Fatmir Xhafaj – Dakord, siç është këtu.

 Vasilika Hysi – Me të vetmin ndryshim, zoti kryetar, që në germën “a” të bëhet, e

para, lënia në fuqi e vendimit.

 Fatmir Xhafaj – Jam dakord, siç është këtu, germat “a”, “b”, “ç” dhe “d”. Bledar, besoj

se jemi dakord, se e diskutuam edhe dje?

 (Ndërhyrje pa mikrofon)

31

 Lidhur me njoftimin, kemi rënë dakord.

 Vasilika Hysi – Lidhur me njoftimin...

 Fatmir Xhafaj – Me shpallje?

 (Ndërhyrje pa mikrofon)

 Vasilika Hysi – Me shpallje besoj.

 Tani, unë kam edhe një shqetësim tjetër, që u ngrit edhe dje, dhe ndoshta doli nga

vëmendja: rishikimi.

 Përpara se të shkoj tek...

 Rishikimi është te neni 449 ose...

 Fatmir Xhafaj – Që ta mbyllim përfundimisht.

 Vasilika Hysi – ...neni 255 i projektligjit.

 Në nenin 255, zoti kryetar, grupi i ekspertëve ka bërë një riformulim të rishikimit të

vendimeve.

 Fatmir Xhafaj – Dyqind e...?

 Vasilika Hysi – Neni 255, që ndryshon nenin 449.

 Fatmir Xhafaj – Po?

 Vasilika Hysi – Vendimet që mund të rishikohen.

 Në ligjin aktual thuhet: “Në rastet e caktuara me ligj lejohet që në çdo kohë rishikimi i

vendimeve që kanë marrë formën e prerë edhe kur dënimi është ekzekutuar ose është shuar”

(paragrafi i parë), kurse në paragrafin e dytë thuhet: “Vendimet e pafajësisë për krime mund të

rishikohen me kërkesën e prokurorit, por me kusht që të mos kenë kaluar pesë vjet nga dhënia e

vendimit”.

 Kolegët kanë sjellë një formulim të ri, i cili ndryshon totalisht nga formulimi...

 Fatmir Xhafaj – Kush e ka sjellë?

 Vasilika Hysi – Ekspertët, grupi i punës.

 Fatmir Xhafaj – Le ta lexojnë ata, ta thonë.

 Artan Hoxha – Rishikimin për pafajësinë e kemi hequr. Është një standard i ri, që kemi

futur në proces: “Rishikimi i një vendimi pafajësie i formës së prerë, sipas Kodit të pandryshuar,

lejohet të bëhet brenda pesë vjetëve që është dhënë vendimi”.

Nëse gjykata të ka deklaruar të pafajshëm, vendimi ka marrë formën e prerë, i ka kaluar të

gjitha instancat dhe nesër lindin shkaqet e rishikimit, që janë provat e reja e me radhë, brenda një

32

afati pesëvjeçar sot mund të rishikohet, ne themi: pafajësia është pafajësi, është siguri juridike dhe

nuk duhet të rishikohet nëse i ka kaluar të gjitha fazat e procedimit penal. Ne themi se kjo është

një zgjidhje, që shkon me standardet europiane sot. Për shembull, në shtete të tjera, ku kanë juri

që në shkallën e parë, po të jetë se japin pafajësinë, ti nuk vazhdon dot më as më tutje. Domethënë,

procesi penal nuk ka nevojë të rëndohet edhe më tej.

 (Ndërhyrje pa mikrofon)

 Fatmir Xhafaj – Zoti Rakipi mendon ndryshe?

 Arben Rakipi – Po, po, ndryshe, nuk ka standard të tillë, përkundrazi, standardi është për

të riparë çështje të mbyllura nëpërmjet rishikimit gjithmonë kur gjenden prova të reja.

 Aq sa unë kam kontribuar në këtë çështje jam i detyruar ta them këtë, sepse jam krejtësisht

kundër me... Domethënë, standardi i mungesës së rishikimit mund të diskutohet atëherë kur është

juria prezente, por jo gjyqtarët profesionistë. Kështu që unë them se dispozita duhet modifikuar,

madje edhe dispozita aktuale, që e kushtëzon rishikimin deri në pesë vjet, nuk ka logjikën e të bërit

drejtësi.

 Fatmir Xhafaj – A ta lëmë ta bëjmë një debat po ta votojmë këtë në parim dhe meqenëse

ky nen është ta lëmë të hapur këtë që ta diskutojmë me ekspertët...?

 (Ndërhyrje pa mikrofon)

 A keni një mundësi ju që ta diskutoni?

 (Ndërhyrje pa mikrofon)

 Jo, jo, një minutë!

 Artan Hoxha – Tani, ky është një propozim që ne nuk e kemi bërë se dolëm nga hiçi, kemi

diskutuar gjatë, është gjithë kjo punë, është e studiuar, e menduar, e debatuar dhe kemi arritur në

këtë përfundim, e kemi kaluar te ju dhe nuk ka qenë asnjëherë çështje një debati, e kaluat edhe ju

me votë...

 Fatmir Xhafaj – Po.

 Artan Hoxha – Unë them se ka një mentalitet edhe procesi penal, se nuk mund të shkojë

procesi penal pafundësisht. Është detyra jote si shtet t’i provosh tjetrit fajësinë. Nuk ke arritur t’ia

provosh, ke përfunduar, je verifikuar nga të gjitha shkallët e gjykimit, është një e drejtë, mbaroi

ajo. Tani, riktheju me shkaqe rishikimi dhe futu nëpër procedura të tjera pasi ka përfunduar, ke

dhjetë vjet që bën gjyqe, çfarë interesi ka? As shoqëria nuk ka më interes. Pra, duhet një mentalitet,

se nuk rëndohet shoqëria, por lehtësohet. Kjo është çështje mentaliteti, se nga çfarë këndvështrimi

33

e sheh. Po e pe me këndvështrimin që çdo gjë do ta penalizosh, do ta ngarkosh, do ta sjellësh,

atëherë është ky këndvështrim.

 (Ndërhyrje pa mikrofon)

 Kështu që ne e kemi debatuar, pra nuk kemi çfarë të debatojmë më në grupin e punës.

 (Ndërhyrje pa mikrofon)

 Fatmir Xhafaj – Cili është mendimi i ekspertëve të EURALIUS-it meqenëse ne do të

hyjmë në BE? Si na pranoni ju në BE, me apo pa këtë?

 (Ndërhyrje pa mikrofon)

 Se pastaj thoni: “Nuk e ka Shqipëria mirë standardin e të tjera”.

 (Ndërhyrje pa mikrofon)

 Të lutem, zoti Hoxha, mos i bëj presion BE-së.

 (Ilaritet në sallë.)

 E sqaron Bruna.

 Kur ka nevojë për qartësi Amerika, BE-ja, e sqaron Amerika, mos kini merak.

 (Ndërhyrje pa mikrofon)

 Korajlka Bumci – (përkthen përkthyesja) E kujtoj tani diskutimin. Mendoj se propozimi

i bërë është i saktë.

 Fatmir Xhafaj – Në rregull.

 (Ndërhyrje pa mikrofon)

 Vasilika Hysi – ...zoti kryetar, është shtuar edhe një element tjetër nga dispozita aktuale.

Pra: “Nuk lejohet rishikimi i vendimit të pafajësisë, por as rishikimi i vendimit të dënimit kur

synohet rëndimi i pozitës së të dënuarit”. Kjo është një shtesë.

 (Ndërhyrje pa mikrofon)

 Fatmir Xhafaj – Dakord.

 Vasilika Hysi – Edhe diçka.

 (Ndërhyrje pa mikrofon)

 E fundit, dje kemi lënë të hapur nenin 245, kam shënimin këtu, për përbërjen e kolegjeve

të Gjykatës së Lartë dhe Kolegjit Penal, dhe thuhet se në nenin 433 do të bëhen ndryshimet e

mëposhtme, ku ju thoni se do të ketë gjykim në dhomë këshillimi me tre gjyqtarë, ndërsa seancat

e kolegjeve do të jenë me pesë gjyqtarë. Ky është diskutimi që thamë, zoti kryetar, në raport me

ligjin “Për organizimin e pushtetit gjyqësor”.

34

 Përfundimisht duhet ta lëmë edhe për rekorde, sepse nëse do të pranohet kështu siç kërkon

grupi i punës duhet të bëjmë amendimin.

 Fatmir Xhafaj – Po, te Kodi i Procedurës Civile.

 Vasilika Hysi – Aty është me tre.

 Fatmir Xhafaj – E kemi lënë me tre?

 Vasilika Hysi – Po, me tre.

 Fatmir Xhafaj – Edhe këtu me tre, atëherë.

 (Ndërhyrje pa mikrofon)

 Vasilika Hysi – Këtu është me tre, ndërsa grupi i ekspertëve e ka sjellë me pesë, ndërkohë

që te ligji që kemi miratuar “Për organizimin e pushtetit gjyqësor” është me tre.

 Artan Hoxha – Tani, ju e kaluat dispozitën transitore, e cila në fund mbyllet: “Përbërja e

trupave gjykues rregullohet sipas përcaktimeve të këtij ligji pavarësisht parashikimeve të

ndryshme në ligjet e tjera”. Ky është diskutimi që kemi bërë për formimin e trupave gjykues për

procesin penal, se ne procesin penal po rregullojmë. Prandaj nuk i prekim ligjet drejtpërdrejt, se

në të kundërt, mund të krijonim një konfigurim të ndryshëm.

Cili është ndryshimi? Ndryshimi është që në procesin penal Kolegji Penal i Gjykatës së

Lartë, duhet të gjykojë me 5 gjyqtarë në seancë publike dhe nuk mund të gjykojë me 3 anëtarë

dhe ta unifikojë praktikën gjyqësore, ashtu siç thotë ligji i posaçëm. Ne kemi thënë (është një

dispozitë shumë elegante, e cila nuk e dëmton as rregullimin tjetër), që për çështje të gjykimit

penal zbatohen rregullat e këtij ligji, pavarësisht rregullimit të ndryshëm që është diku tjetër.

Them se kjo është shumë harmonike.

Vasilika Hysi – Zoti Hoxha,

Unë nuk jam absolutisht kundër idesë suaj. Unë jam që ju duhet të kemi një përbërje sa

më të plotë, sa më cilësore, madje të zgjidhen edhe gjyqtarët më të mirë të Gjykatës së Lartë.

Unë ngre tani një çështje përplasjeje të të dyja ligjeve dhe këtu, në komision duhet të

vendosim nëse do të miratohet kjo, do të shfuqizohet diçka tjetër.

(Ndërhyrje pa mikrofon)

Artan Hoxha – Nuk ka përplasje, zonja Hysi. Po të lexohet dispozita, nuk ka përplasje.

Aty thuhet: “Përbërja e trupave gjykuese rregullohet sipas përcaktimeve të këtij ligji, pavarësisht

parashikimeve të ndryshme në ligjet e tjera”. Domethënë, nuk të krijon situatën, sepse në ligjet

e tjera, zonja Hysi, është marrë përsipër që (në ligjin për organizimin gjyqësor të përcaktohen në

35

mënyrë të përgjithshme përbërjet e trupave gjykuese në të gjitha shkallët e gjykimit). Ato mund

të jenë të ndryshme nga gjykimi penal në gjykimin administrativ, jo vetëm për Gjykatën e Lartë.

Me këtë ne nuk e prekim tërësinë e ligjit tjetër, por themi që përbërja e trupit gjykues sipas procesit

penal, është ky që ka Kodi i Procedurës Penale dhe nuk e prekim për procesin civil apo atë

administrativ, të cilët kur t’u vijë koha mund të ndërhyhet në ligjet respektive, ose do të bëhet i

njëjti formulim. Me këtë rast ju nuk keni nevojë t’i kaloni këto ligje në parlament për t’i ndryshuar,

sepse këto janë edhe ligje të reja.

Vasilika Hysi – Në radhë të parë të tria ligjet për të cilat ju po flisni, zoti Hoxha, janë në

proces diskutimi në komision, madje janë kaluar dhe unë do të doja të theksoja edhe një herë, që

ne nuk kemi një ligj të veçantë për Gjykatën e Lartë, por kemi ligjin nr. 98/2016 “Për organizimin

e pushtetit gjyqësor”.

Në nenin 31 thuhet: “Kolegjet dhe trupat gjykuese në Gjykatën e Lartë” dhe në paragrafin

e tretë të këtij ligji thuhet: “Kolegji Penal shqyrton rekurse ndaj vendimeve të gjykatave me

juridiksion të përgjithshëm dhe gjykatave të posaçme për gjykimin e veprave të korrupsionit dhe

krimit të organizuar dhe për çështje të tjera të caktuara në kompetencë me ligj. Ai gjykon me

trupa gjykues të përbërë nga 3 gjyqtarë (pra, po flet për Kolegjin Penal), çështje penale të gjykuara

nga gjykatat e posaçme për gjykimin e veprave penale ndaj korrupsionit dhe krimit të organizuar,

gjykon me një trup gjykues të përbërë nga 5 gjyqtarë.” Pra, nuk është lënë që përbërja e trupit

gjykues të gjykohet me një ligj të posaçëm, siç është Kodi i Procedurës Penale.

Artan Hoxha – Pse, ai ligj do ta autorizojë Kodin e Procedurës Penale?

Vasilika Hysi – Edhe ky është me 3/5 dhe është ligj për organizimin.

Artan Hoxha – Le të jetë me 10/15. Ky është Kodi i Procedurës Penale.

Fatmir Xhafaj – Ju lutem, zoti Hoxha!

Kodi i Procedurës Penale nuk është as prona juaj, as prona ime. I njëjti parlament i ka

miratuar të dyja ligjet. Këtu nuk ka 2 parlamente, por ka vetëm një.

Zonja Hysi ka një të drejtë, kur thotë që ne e kemi vendosur te ligji kuadër këtë që e

rregullon këtë gjë dhe nuk mund ta rregullojmë sa herë që ju bëni doktrina në fusha të caktuara

dhe ta përshtatim sipas doktrinave specifike. Këtu ka një qëndrim të unifikuar për këtë. Te rasti

kur gjykohen dhe merren vendime te Gjykata e Krimeve të Rënda dhe Gjykata Antikorrupsion,

gjykohet me 5. Te këto do të gjykohet me 3 dhe me dhomë këshillimi.

36

Kur bëhet praktika që ka nevojë për kolegjet e bashkuara, do të gjykohet në kolegjet e

bashkuara. Nuk kemi pse të merremi me këtë.

Vasilika Hysi – Mund të shtoj edhe diçka për ta mbyllur këtë diskutim? Nëse ne do ta

miratojmë nenin 145, që ndryshon nenin 433 të

Fatmir Xhafaj – Nuk do të bëjmë ligjin. Po të dojë ta ndryshojë nesër, le ta ndryshojë.

Këtu do të jemi. Ky Kuvend e ka ndryshuar një herë atë ligj dhe nuk mund të kalojë. Tani vjen

dikush tjetër dhe thotë që do ta kalojë. E kemi kaluar një herë. Tani është shprehur vullneti i

ligjvënësit disa muaj më përpara. Tani do ta ndryshojmë sot?

Vasilika Hysi – Të lutem, sa ta mbyll!

Fatmir Xhafaj – Po çfarë do të mbyllësh?

Vasilika Hysi – Vullneti i ligjvënësit ka qenë, që për krimet e rënda...

Fatmir Xhafaj – Zonja Hysi,

 (Ndërhyrje pa mikrofon)

U mbyll.

(Ndërhyrje pa mikrofon)

Po, sipas atij ligji do të lihet, se ai është ligji kuadër për organizimin dhe funksionimin e

Gjykatës së Lartë.

Urdhëroni, zoti Rama!

Luan Rama – Faleminderit, zoti kryetar!

Nuk ndërhyra gjatë diskutimit të neneve, nëse çështja lidhet me një mori nenesh, por edhe

ju thatë dhe në mbledhje që të shikohet mundësia e riformulimit të emërtesës “dëshmitar anonim”,

për shkak të një konotacioni negativ që ka termi “dëshmitar anonim”, u tha dje që të shikohet

mundësia e riformulimit të këtij termi, si për shembull: dëshmitar me identitet të mbrojtur ose të

fshehur.

Fatmir Xhafaj – Po, e kanë zgjidhur.

Luan Rama – E dyta, që kisha është në lidhje me termin “viktimë”.

Fatmir Xhafaj – Ata kanë bërë gjithë atë debat në lidhje me këtë. Po na e hape prapë

këtë...

Luan Rama – Jam i detyruar ta hap këtë debat, sepse ky ligj miratohet për të vepruar në

Republikën e Shqipërisë dhe do të ketë të bëjë me qytetarët shqiptarë. Termi “viktimë”, i përdorur

në mënyrë unike për çdo rast, edhe kur është fjala për një të dëmtuar apo të dëmtuar akuzues,

37

krijon një konotacion negativ, sepse në shqip “viktimë” do të thotë një njeri i vdekur, i vrarë nga

aksidenti. Kam marrë këtu edhe fomulimin e Fjalorit të Gjuhës së Sotme Shqipe për fjalën

“viktimë” , që thotë shprehimisht: “Viktimë është ai që plagoset a vritet në një aksident, që

dëmtohet apo vdes nga tërmeti, përmbytjet ose që vritet apo plagoset nga dikush, etj.”

T’i drejtohesh një të dëmtuari në seancë gjyqësore me termin viktimë, është jashtë

psikikës dhe jashtë perceptimit normal.

(Ndërhyrje pa mikrofon)

Kjo ishte e para.

E dyta, edhe Fjalori i Gjuhës së Sotme Shqipe është një ligj. Aty ku është e mundur, nuk

ka...

Fatmir Xhafaj – A kemi mundësi që të mos ta zbatojmë? Si janë konventat?

Luan Rama – Jam dakord që në konventa, në anglisht, fjala “viktimë” ka tjetër kuptim

dhe në shqip ka tjetër kuptim. Kjo fjalë e ka fituar qytetarinë në rastin e viktimave të trafikut të

qenieve njerëzore, por në një proces gjyqësor, t’i drejtohesh qytetarit në sallë: “Çohu ti viktimë,

në rastin e të dëmtuarit apo të dëmtuarit akuzues”, është jashtë perceptimit logjik të termit.

Ka edhe një tjetër kuptim pexhorativ fjala “viktimë”. Themi viktimë për dikë që është i

mbaruar dhe nuk ka asnjë lloj vlere. Prandaj, natyrisht, kodi vendos një standard, por ai nuk mund

të mos konsiderojë edhe disa realitete, që lidhen me normën që është e detyruar të zbatojë, kriteret

e gjuhës letrare shqipe.

Faleminderit!

Fatmir Xhafaj – Urdhëroni!

Vexhi Muçmataj – Lidhur me përkufizimin e termit “viktimë e veprës penale...

Fatmir Xhafaj – Atë të dëshmitarit e hoqe një herë. Dakord, e mbyllëm atë.

Po këtë përse e ke?

Vexhi Muçmataj – Për këtë që po diskuton zoti Rama.

Fatmir Xhafaj – Ndjesë, se nuk ju kuptova!

Ulsi Manja - Lidhur me përkufizimin e termit “viktimë e veprës penale” është e vërtetë që

kodi ka bërë një risi të madhe me heqjen dorë nga termi: “i dëmtuar” dhe “i dëmtuar akuzues” dhe

ka futur konceptin e viktimës dhe të viktimës akuzuese, dhe në debatet e grupit të punës ka qenë

shqetësim përcaktimi i termit “viktimë”.

38

 Natyrisht, i jemi shmangur këtij debati me idenë se Kodi ynë i Procedurës Penale nuk ndjek

linjën e përkufizimeve. Pra, siç ka kode ku në nenet pas parimeve, ka edhe përkufizime.

 Në Kodin e Procedurës Penale ne kemi ndjekur këtë linjë, që të mos ketë përkufizime, por

OPDAT-i ka pasur një përkufizim lidhur me termin “viktimë” , të cilin edhe mund t’jua lexoj nëse

është e nevojshme. Ai ka sugjeruar që të jetë pjesë e nenit 58 të Kodit të Procedurës Penale.

 Në fillim, qëndrimi ynë ka qenë që te neni 58 “Për viktimën”, të kishte një përkufizim.

 U tha që është e qartë se çfarë nënkupton viktima, sepse kemi bërë një dispozitë tranzitore

në fund, ku kemi thënë se termi “i kërkuar” dhe “i dëmtuar akuzues” të zëvendësohet me konceptin

“viktimë” dhe “viktimë akuzuese”. Sipas ekspertëve është menduar që kjo të konsiderohet si e

ezauruar, por nëse ka nevojë për të pasur një përkufizim të “viktimës” dhe të “viktimës akuzuese”,

ajo është e njëjtë me konceptin e të “dëmtuarit” dhe të “dëmtuarit akuzues”.

 Nëse ka nevojë të qartësohet, e bëjmë, por ne kemi menduar që kjo çështje është e zgjidhur

me dispozitën tranzitore. Përkufizimin e kemi. Pra, nëse do biem dakord që të ketë një përkufizim

të viktimës, atë e ka sjellë OPDAT-i.

 (Ndërhyrje pa mikrofon)

 Luan Rama - Më fal, zoti kryetar!

 Nuk e di se çfarë propozimi ka sjellë OPDAT-i, por unë di (dhe këtë e them me

kompetencë) që në shqip fjala “viktimë” dhe fjala” i dëmtuar” nuk kanë të njëjtin kuptim.

 Fjala “viktimë” dhe fjala “i dëmtuar”, “viktimë akuzuese” dhe “i dëmtuar akuzues” nuk

kanë të njëjtin kuptim në shqip dhe ne nuk mund të mos e respektojmë këtë normë të gjuhës

shqipe. Kjo është arsyeja që unë insistoj.

 Po e përsëris edhe një herë, që në seancat gjyqësore, në diskutime, si dhe në seancat

dëgjimore që janë bërë dhe që ju i keni ndjekur, gjyqtarët dhe prokurorët janë shprehur kundër

termit “viktimë”, sepse thonë që nuk mund t’i drejtohen në sallën e gjyqit me termin “viktimë” një

njeriu që është “i dëmtuar”.

 Në këtë kuptim e kam edhe unë.

 (Ndërhyrje pa mikrofon.)

 Fatmir Xhafaj – Po. Pas saj zonja Bumçi, ose zoti Smibert.

 Po, zonja Hysi!

 Vasilika Hysi – Faleminderit, zoti kryetar!

39

 Në fakt, termi “viktimë” ka hyrë qysh në vitin 1985, në Deklaratën e Kombeve të

Bashkuara, dhe aty jepet përkufizimi se kush quhet viktimë: “Viktimë është një person, ose një

grup personash që ka pësuar një dëm fizik, moral, shpirtëror, apo psikologjik për shkaqe të

ndryshme”.

 Në të gjitha konventat përdoret termi “viktimë”.

 Luan Rama – Në anglisht.

 Vasilika Hysi – Jo. Edhe në konventat e ...

 Luan Rama – Në anglisht ka atë kuptim që thatë ju.

 Vasilika Hysi – Më falni!

 Të gjitha konventat e ratifikuara nga Republika e Shqipërisë e kanë përkthyer termin

“viktimë” dhe ne jemi të detyruar ta përafrojmë legjislacionin sipas konventave. Nëse Ministria

e Drejtësisë, qysh nga ’98-a që është miratuar Kushtetuta dhe deri sot, nuk e di që ka një Fjalor të

Gjuhës Shqipe ku termi “ viktimë”...

 Tani që e lexuat, mua po më duket pak qesharake, sepse “viktima” nuk mund të quhet e

tillë vetëm nga tërmeti dhe nga aksidentet. Dëmi sot nuk është vetëm fizik dhe jetësor, por është

edhe psikologjik, emocional, dëm seksual etj. Pra, është shumë më e gjerë se kaq.

 Me të drejtë, zoti Rama tha se gjyqtarët dhe prokurorët e kanë kundërshtuar këtë term. Po,

e kanë kundërshtuar. Kjo është një reformë e madhe, është një reformë jo vetëm në ligje, por edhe

në mentalitet.

 Vite më parë, një punonjës i policisë apo një prokuror, nuk e konceptonte dot që t’i jepte

Deklaratën e të Drejtave një qytetari.

 Luan Rama - Kjo është propagandë.

 Vasilika Hysi - Jo, nuk është propagandë.

 “Nuk e kam në ligj”- thoshte ai, megjithëse ishte në konventë. Prandaj u detyruam që në

Kodin e Procedurës Penale, të parashikonim Deklaratën e të Drejtave, sikurse e bëmë edhe në

Kodin e Procedurës Civile.

 Ne kemi ende gjyqtarë, prokurorë dhe oficerë të policisë që nuk e dinë se konventa qëndron

mbi ligjin dhe në rast se nuk është në Kodin e Procedurës Penale, ata duhet të zbatojnë direkt

Konventën për të Drejtat e Fëmijëve ose Konventën për Parandalimin e Torturës etj.

 E treta që do doja të theksoja : është e vërtetë që në realitetin shqiptar fjala “viktimë” ka

konotacion negativ, por ne nuk do merremi me zhargonet, apo me...

40

 Luan Rama – Nuk ka vetëm konotacion negativ. Të thuash “viktimë” për një të vrarë, nuk

është konotacion negativ.

 Vasilika Hysi – Më fal!

 Ta mbaroj, zoti Rama!

 Luan Rama – Nuk është konotacion negativ, po keqpërdoret ajo që thashë.

 Vasilika Hysi – Ja, ta mbaroj!

 Luan Rama – “Viktimë” nuk ka vetëm konotacion negativ, “viktimë” në shqip do të thotë

edhe një i vrarë apo një i vdekur. Konotacioni negativ i termit “viktimë” është kur bëhet fjalë për

një njeri, të cilin do ta personifikosh si të mbaruar dhe të lënë në gjendje të mjeruar.

 Insistoj edhe një herë, unë e kuptoj rëndësinë dhe prioritetin që ka konventa ndërkombëtare

para çdo ligji në Shqipëri, por në shqip “viktimë” dhe “i dëmtuar” nuk janë e njëjta gjë.

 Fatmir Xhafaj – Kam përshtypjen se tani nuk e zgjidhim dot, sepse kemi bërë 300 nene.

 Nga pikëpamja gjuhësore, logjika që përdor zoti Rama dhe po të lexosh fjalorin, edhe për

mua ashtu është.

 A t’ia lëmë detyrë ministrisë, kur të bëjë kodin e ri?

 Luan Rama – Nuk po bëhem pengesë, por po them që ka një ndjeshmëri qytetare për këtë

gjë.

 Fatmir Xhafaj – Edhe unë jam dakord që koncepti në shqip mund të tingëllojë...

 Të lutem!

 Vasilika Hysi – A ta mbaroj pak?

 (Ndërhyrje pa mikrofon.)

 Nuk e kam mbaruar fjalën.

 Në këtë kuadër detyra e komisionit ...

 Fatmir Xhafaj – E di se përse? Ti fillon bën histori dhe...

 Vasilika Hysi – Jo, nuk bëj fare histori!

 Zoti kryetar, duhet të mësohemi që kur të hartojmë ligjet në komision, duhet të kemi

parasysh edhe ato konventa që kemi kaluar në komision dhe ...

 Fatmir Xhafaj – Askush nuk po thotë që...

 Vasilika Hysi – ... terminologjia që do të përdorim duhet të jetë e njëjtë dhe nëse nuk jemi

dakord me një sërë termash, ndjesë! Kur të vijnë konventat duhet t’i shikojmë dhe t’ia kthejmë

përkthimit zyrtar dhe ti themi që nuk e keni përkthyer zyrtarisht.

41

 Unë pajtohem me shqetësimin që ngriti zoti Rama.

 Fatmir Xhafaj – Po mirë, pra t’u japim kohë atyre që kur të bëjnë...

 Vasilika Hysi – Përse të mos shohin Fjalorin e Gjuhës Shqipe, që është i vjetër dhe që ka

nevojë të rishikohet?

 Faleminderit!

 Luan Rama – Nuk është i vjetër, zonja Vasilika!

 (Ndërhyrje pa mikrofon)

 Luan Rama – Më falni! Një sekondë, ju lutem!

 Zonja Vasilika, ju lutem!

 Fjalori i Gjuhës Shqipe nuk është i vjetër. Ai apdejtohet në mënyrë të vazhdueshme dhe

dinamike. Më lejo të të shpjegoj që gjuha është një organizëm i gjallë dhe se ky fjalor pasurohet

ditë pas dite. Është varianti i 2011-ës, i 2012-ës, i 2013-ës dhe për sa kohë që një ligj i drejtohet

auditorit të qytetarëve shqiptarë, atëherë duhet respektuar norma gjuhësore e gjuhës shqipe.

 Fatmir Xhafaj – Dakord. Faleminderit!

 Vasilika Hysi – Zoti kryetar, unë jam dakord me propozimin që ka bërë OPDAT-i.

 Fatmir Xhafaj – Po, dakord.

 Vasilika Hysi – Në Kodin e Procedurës Penale kemi përkufizimin, “ i dëmtuar”, “i

akuzuar” etj. Le ta lëmë si përkufizim, sa të mësohen me këto.

 Fatmir Xhafaj – Dakord.

 Ministria ka një koment.

 Dashamir Peza – Zoti kryetar, kam një koment: e para ne nuk jemi Kongresi i

Drejtshkrimit, por jemi Komision Ligjesh.

 Fatmir Xhafaj – Këtu nuk bie fare dakord!

 Dashamir Peza – Ne ...

 Fatmir Xhafaj – Kur shkruhet një ligj, shkruhet shqip, i dashur!

 Dashamir Peza – Ne jemi Komision Ligjesh dhe e shkruajmë shqip, por nuk jemi Kongresi

i Drejtshkrimit që të ndryshojmë kuptimin e fjalëve dhe të duam t’i japim ne kuptim fjalëve.

 Fatmir Xhafaj – Nuk po e kërkon njeri këtë!

 Dashamir Peza – Fjala që përdoret ka po atë kuptim që është shkruar edhe në fjalor, nuk

mund të ketë kuptim tjetër.

 Fatmir Xhafaj – Dakord.

42

 Dashamir Peza – Ne nuk kemi të drejtë t’i japim një fjale një kuptim, të cilin nuk e ka në

Fjalorin e Gjuhës Shqipe.

 Fatmir Xhafaj – Unë ju kuptoj edhe ju, edhe zotin Rama, por keni një zgjidhje sot, ju?

 Dashamir Peza – Zgjidhja që kemi është kjo, që për sa i përket çështjes së përdorimit të

fjalës ne jemi të detyruar të hapim fjalorin dhe të shohim kuptimin që ka në gjuhën shqipe. Kjo

mua më duket e detyrueshme. Është obligatore, nuk është një gjë të cilën e zgjedhim ose jo.

 Është çështje tjetër se si e zgjidhim problemin!

 Fatmir Xhafaj – Ju lutem!

 A ka ministria ndonjë koment?

 (Ndërhyrje pa mikrofon.)

 Ju lutem!

 Nuk jeni të gjithë ekspertë të Fjalorit të Gjuhës Shqipe!

 Kam shumë respekt për gjithë ekspertizën tuaj penale si prokuror. Doni, s’doni ju apo unë,

ai është.

Ulsi Manja – Nuk e kam për gjuhen shqipe, zoti kryetar. E votuam nenin 282 të këtij

projekti dhe këtu është shumë e zgjidhur çështja.

Fatmir Xhafaj – Të lutem, a mund ta futni përkufizimin e termit “viktimë”, sipas

propozimit që keni nga OPDAT-i! A e keni problem?

Ulsi Manja – Po, sepse do të na bënte të ndryshonim nenin 282.

Fatmir Xhafaj – Urdhëroni, zoti Hoxha!

Artan Hoxha – Për këtë përdorimin e termit kemi pasur shumë debat. Edhe atë që thotë

zoti Rama e kam pasur unë me kohë. Por, meqenëse duhet të ndjekim terminologjitë e standardeve,

ne nuk kemi rrezikuar të bëjmë definicionin, sepse pastaj do të hymë në …, por kemi thënë, me

dispozitën që tha deputeti, me nenin 282, kemi thënë se “i dëmtuari akuzues” zëvendësohet me

“viktimën” dhe “viktimën akuzuese”, që do të thotë se koncepti i viktimës sipas Kodit të

Procedurës Penale është në atë kuptim që i ka dhënë ky kod dhe të drejtat dhe detyrimet që ai ka.

Kjo do të thotë se më këtë zgjidhet një situatë që është gjuhësore edhe konceptuale.

Fatmir Xhafaj – Urdhëroni!

Luan Rama – Kjo nxjerr një problem, që duhet pasur parasysh në proces, që në grupet e

punës duhet domosdoshmërisht të jetë edhe një përfaqësues nga Akademia e Shkencave, nga

Instituti i Gjuhësisë për të ruajtur edhe koherencën gjuhësore të akteve që shqyrtohen dhe

43

miratohen, sepse në gjuhën shqipe kanë fituar qytetari shumë terma ndërkombëtarë dhe janë bërë

të shqipes, ndërkohë që ka terma të tjera që janë pjesërisht të bëra familjare në gjuhën shqipe, siç

është edhe rasti i termit “viktimë”.

Kështu që për të shmangur çdo lloj keqkuptimi, do të ishte mirë, zoti kryetar, që në procese

të kësaj natyre duhet të jetë në përbërje të grupit të punës, detyrimisht, edhe një punonjës shkencor

i gjuhës shqipe për ta normuar gjuhën e akteve sa është e mundur me normën gjuhësore letrare.

Faleminderit!

Fatmir Xhafaj – Unë jam shumë dakord me këtë edhe për një gjë tjetër. Ju e dini të gjithë

se sa kemi vuajtur ne me Kushtetutën për këtë gjë, sepse kishim shumë probleme. Kemi marrë

redaktorin e Kushtetutës së vitit 1998 dhe kemi qenë shumë të lumtur atë ditë që e kemi gjetur dhe

që ka ardhur këtu të punojë, ndryshe rrezikonim që të kishim në Kushtetutë shumë gabime, për

shkak se ne nuk jemi përdorues të mirë të gjuhës shqipe. Nga kjo pikëpamje unë besoj se e para

këtë gjë duhet ta ketë Ministria...

Bledar Dervishaj – Në strukturën tonë të punës, të paktën në hartimin e akteve, në

Ministrinë e Drejtësisë kemi modelin e kodifikimit, që është përgjegjës për hartimin e normës dhe

përcjelljen e saj sa më mirë tek ai që do ta zbatojë. Pas hartimit kalon në një sektor tjetër që wshtw

reduktimi gjuhësor, si cili është i specializuar vetëm për ligjet.

Fatmir Xhafaj – E ka edhe Kuvendi, por Kuvendi e bën këtë zakonisht pasi votohet në

Parlament...

Bledar Dervishaj - ... dhe kthimi pas, se ndodh nganjëherë që shqipërimi i normës ia

ndryshon konotacionin ekspertit dhe rikthehet për t’u punuar bashkë.

Fatmir Xhafaj – Urdhëroni!

Vasilika Hysi – Lidhur me shqetësimin që ka zoti Rama për mënyrën si mund të thirren

palët. Ka një gjë, zoti Kryetar, në praktikën gjyqësore nuk mund t’i thuhet të pandehurit “çohu i

pandehur”. I pandehuri është zoti x apo y. Viktimës nuk i thuhet viktimë, por i thuhet zoti, zonja.

Ne kemi një problem në komunikimin me njerëzit. U themi “i pandehur”, ndërkohë që ai ka një

emër.

Ia mora zonjës Bumçi këtë diskutim, sepse kishte ndër mend ta bënte ajo. Ndjesë!

Ne kemi në diskutim ligjin “Për ndihmën juridike” dhe zoti Majko është relatori. Unë dje

ngrita disa shqetësime...

Fatmir Xhafaj – Po pra, ramë dakord dje që të bëhet sipas ligjit.

44

Pandeli Majko – Në këtë atmosferë liberale besoj se ekspertët do të na mirëkuptojnë.

Fatmir Xhafaj - Faleminderit!

A ka gjë tjetër që ta mbyllim Kodin e Procedurës Penale?

Luan Rama – Përveç falënderimit për punën shumë të mirë të bërë nga të gjithë ekspertët,

e huaj dhe vendas, dua të bëj një falënderim të veçantë për ju si kryetar i komisionit që keni drejtuar

këtë proces me kaq vështirësi dhe me kaq komplikacione duke e kurorëzuar me sukses.

Fatmir Xhafaj – Tani më latë pa fjalë, se mendova se kushedi çfarë do të thotë dhe hajde

si ta zgjidh...

Kush është dakord në tërësi me Kodin e Procedurës Penale?

Faleminderit!

Henrik Ligori – Në qoftë se ju kujtohet, dje kishim një mosdakordësi për një term, për të

çuar çështjen në gjyq, thamë “prova të mjaftueshme që mbështesin akuzën”. Kishim një diskutim

me përfaqësuesit e OPDAT-it dhe ne ramë dakord që të bënim një modifikim dhe të shtonim një

fjali që këto prova me të cilat shkon çështja në gjyq nuk do të thonë se i pandehuri është fajtor.

Fatmir Xhafaj – Po pra, e thamë që dje atë dhe quhet e mirëqenë. Po sa për ta saktësuar,

dakord. U saktësua edhe kjo.

Edhe një herë, meqenëse u saktësua edhe kjo gjë, kush është dakord me Kodin e Procedurës

Penale? Votimi në tërësi.

Kundër? S’ka. Abstenim? S’ka.

Miratohet.

Faleminderit, të gjithë kolegëve!

Një falënderim i veçantë për dy relatorët zotin Muçmataj dhe zoti Manja që kanë bërë një

punë të jashtëzakonshme. Një falënderim i veçantë për zotin Hoxha, zotin Ligori, zonjën Bumçi

dhe për zotin Smajder dhe gjithë ekipin që kanë punuar me ta për përfaqësuesit e Ministrisë së

Drejtësisë, për zonjën që është lodhur duke përkthyer dhe, padyshim, për Mozën dhe grupin e

ekspertëve të sekretariatit teknik që kanë qenë fantastikë dhe jam shumë i lumtur që kam pasur

mundësinë të punoj me ta.

Faleminderit!

E mbyllim këtu. Për Kodin e Procedurës Penale dhe ndoshta do të keni një njoftim për

nesër për dy ligjet e tjera me shumicë të cilësuar.

Faleminderit!

elona.meco
Highlight

elona.meco
Highlight

45

MBYLLET MBLEDHJA

