Nr. 3 i Regj.Themeltar

Nr. 5 i Vendimit

VENDIM
NË EMËR TË REPUBLIKËS

Kolegjet e Bashkuara te Gjykates se Larte te perbere nga:

Thimjo Kondi
Kryesues

Zamir Poda
Anetar

Kristaq Ngjela
Anetar

Artan Hoxha
Anetar

Natasha Sheshi
Anetare

Evjeni Sinoimeri
Anetare

Vladimir Bineri
Anetar

Agron Lamaj
Anetar

Bashkim Caka
Anetar

Spiro Spiro
Anetar

Irma Bala
Anetare

Vladimir Metani
Anetar

Valentina Kondili
Anetare

Nikoleta Kita
Anetare

Perikli Zaharia
Anetar

me date 11.11.2003, ne seancen gjyqesore, shqyrtuan çeshtjen penale nr.3, qe i perket:

TË GJYKUARVE:
FATION NDREU, i biri Muharremit dhe i Baftijes, i datelindjes 1981, lindur dhe banues ne Tirane.

FATMIR KEÇI, i biri Muhametit dhe i Shpreses, i datelindjes 1978, lindur e banues ne Arapaj- Durres.

A K U Z U A R:

Per kryerjen e vepres penale

 te vjedhjes ne bashkepunim,

parashikuar nga neni 134/2 i Kodit Penal.

Gjykata e rrethit gjyqesor Durres, me vendimin nr.204, date 14.6.2002, ka vendosur:

“Deklarimin fajtor te te pandehurit Fation Ndreu per vepren penale te vjedhjes ne shumen 700.000 leke, e ne baze te nenit 134/1 e 50 “b” te K.Penal e denon me 1 vit e 6 muaj burg.

Vuajtja e denimit i fillon nga data 26.1.2002, qe eshte arrestuar.

Deklarimin fajtor te te pandehurit Fatmir Keçi per vepren penale te mos kallezimit te krimit, e ne baze te nenit 300/1 te Kodit Penal e denon me 9 muaj burg.

Vuajtja e denimit fillon nga data 26.1.2002, qe eshte arrestuar”.

Ne zbatim te nenit 190/ç te K.Pr.Penale, automjeti i bllokuar BMW t’i kthehet pronarit te ligjshem”.

Gjykata e Apelit Durres, mbi apelin e prokurorit dhe te te pandehurit Fatmir Keçi, me vendimin nr.242, date 26.9.2002, ka vendosur:

“Lenien ne fuqi te vendimit penal nr.204, date 14.6.2002 te Gjykates se rrethit gjyqesor Durres”.

Kunder vendimit te Gjykates se Apelit Durres dhe vendimit te Gjykates se rrethit gjyqesor Durres, ka paraqitur rekurs, ne baze te nenit 432 te K.Pr.Penale, Prokuroria e Apelit Durres, e cila kerkon ndryshimin e tyre dhe deklarimin fajtore te te pandehurve per vepren penale te parashikuar nga neni 134/2 i Kodit Penal e denimin e tyre me 5 vjet burgim secili, duke parashtruar keto shkaqe:

-
Gjykatat nuk kane vleresuar drejt provat e administruara dhe ne kete menyre nuk kane arritur ne nje konkluzion te drejte.

-
Nga shpjegimet e deshmitareve, te cilat perputhen me ato te te pandehurit Fation Ndreu gjate hetimit, provohet kryerja e vjedhjes ne bashkepunim.

-
Gjykata gabimisht ka ndryshuar cilesimin juridik te akuzes.

-
Edhe sikur te merret i mireqene fakti se autor i vjedhjes eshte vetem i pandehuri Fation Ndreu, ai duhej deklaruar fajtor per vepren penale te vjedhjes me pasoja te renda, parashikuar nga neni 134/2 i Kodit Penal, pasi vlera prej 700.000 lekesh e autovetures, duhet te konsiderohet pasoje e rende, nisur nga niveli ekonomik i familjeve shqiptare, niveli i pagave dhe i te ardhurave te punonjesve dhe nuk mund te behet rast pas rasti sic argumenton gjykata.

Kolegji Penal i Gjykates se Larte, me vendimin nr.93, date 26.2.2003, ka vendosur:

“Kalimin e akteve Kolegjeve te Bashkuara te Gjykates se Larte per njehsimin e praktikes gjyqesore”.

KOLEGJET E BASHKUARA TË GJYKATËS SË LARTË
pasi degjuan relatimin e ceshtjes nga gjyqtaret Kristaq Ngjela dhe Perikli Zaharia, prokurorin Saliko Hajno, qe kerkoi prishjen e vendimit te gjykates se apelit dhe kthimin e çeshtjes per rigjykim dhe pasi shqyrtuan çeshtjen ne teresi,

V Ë R E J N Ë
Te pandehurit Fation Ndreu e Fatmir Keçi, jane derguar per gjykim me akuzen e vjedhjes se pasurise ne bashkepunim, parashikuar nga neni 134/2 i Kodit Penal. Ata jane akuzuar se, me date 25.01.2002, kane vjedhur nje automjet veture tip BMV, qe sipas aktit te vleresimit date 15.03.2002 ka nje vlere prej 700.000 leke.

Ne perfundim te gjykimit, Gjykata e rrethit gjyqesor Durres ka vendosur te ndryshoje cilesimin ligjor te vepres, ne ngarkim te te pandehurit Fation Ndreu, nga paragrafi i dyte ne paragrafin e pare te nenit 134 te K.Penal. Ne kete perfundim ka arritur duke arsyetuar se nuk provohet qe vjedhja eshte kryer ne bashkepunim me te pandehurin Fatmir Keçi, i cili eshte deklaruar i denuar perfundimisht per vepren penale te moskallezimit te krimit, parashikuar nga neni 300/1 i Kodit Penal me 9 muaj burgim.

Gjykata e Apelit Durres, qe ka gjykuar çeshtjen mbi ankimin e prokurorit dhe te te pandehurit Fatmir Keçi, me vendimin nr.242, date 26.09.2002, ka lene ne fuqi vendimin e gjykates se rrethit me te njejtat argumenta, duke u shprehur se mungon bashkepunimi ne kryerjen e vepres dhe se, percaktimi i ndryshem juridik qe ka bere gjykata e rrethit, bazuar ne nenin 375 te K.Pr.Penale, duke ndryshuar kualifikimin ligjor te vepres per te dy te pandehurit, eshte i drejte.

Ne ankimin e bere kunder vendimit te Gjykates se rrethit gjyqesor Durres dhe gjate gjykimit ne gjykaten e apelit, prokurori ka pretenduar se edhe ne qofte se nuk pranohet se vjedhja eshte kryer ne bashkepunim, i pandehuri Fation Ndreu duhet te deklarohet fajtor e te denohet, ne baze te nenit 134/2 te K.Penal, pasi duke qene vlera e makines 700.000 leke, ka sjelle pasoja te renda, pretendim, i cili eshte ngritur edhe ne rekursin e paraqitur ne Gjykaten e Larte.

Ne lidhje me kete, gjykata e apelit arsyeton se, ky pretendim nuk qendron pasi ne ekonomine e tregut, kjo vlere nuk mund te konsiderohet pasoje e rende dhe ne praktiken gjyqesore apo ne ligj, nuk ka nje percaktim te tille. Gjithashtu kjo gjykate shprehet se, per te percaktuar pasojen e rende ndaj personit te demtuar nga vepra, nga prokuroria duhej te hetohej dhe te silleshin prova per gjendjen ekonomike te te demtuarit, ndikimin ne gjendjen e pergjithshme qe ka sjelle vepra, per çfare perdorej mjeti, si burim te ardhurash apo perdorim dhe se demi i eshte zevendesuar te demtuarit pasi i eshte kthyer mjeti.

Ne keto kushte, ndodhur para faktit qe gjykatat jo rralle, jane ndeshur ne veshtiresi praktike per zbatimin e paragrafit te dyte te dispozites se nenit 134 te Kodit Penal, ne lidhje me elementin “pasoja te renda” qe permban ky paragraf, Kolegji Penal i Gjykates se Larte, çmoi me vend qe per kuptimin dhe permbajtjen e shprehjes “pasoja te renda”, çeshtja t’i dergohej Kolegjeve te Bashkuara te kesaj gjykate per ta bere nje gje te tille.

Kolegjet e Bashkuara te Gjykates se Larte, duke patur parasysh rastet e zbatimit te paragrafit te dyte te kesaj dispozite, ne lidhje me rrethanen “pasoja te renda”, qendrimet jo te njejta qe jane mbajtur ne praktiken gjyqesore, faktin qe ka qendrime te ndryshme brenda gjykatave dhe gjykatave te ndryshme ne drejtim te interpretimit te saj dhe ne funksion te shqyrtimit te çeshtjes objekt gjykimi, arriten ne perfundimet e meposhtme:
Nisur nga formulimi i bere ne nenin 134/2 te Kodit Penal, duhet pranuar se, ekzistenca qofte dhe vetem e rrethanes "pasoje e rende", ne rastin e vjedhjes se pasurise, eshte e mjaftueshme qe vepra penale e kryer nga personi, te cilesohet sipas ketij paragrafi. Vetem fakti qe vjedhja e pasurise te kete sjelle pasoja te renda, ben qe ajo te konsiderohet e cilesuar.

Interpretimi i termit “pasoja te renda” duhet pare ne raport me vete figuren e vepres penale, me raportet shoqerore qe ajo mbron dhe duhet analizuar ne çdo rast me disa rrethana qe lidhen me demin e shkaktuar nga vjedhja.

Duke u nisur nga fakti qe figura e vepres penale te vjedhjes, ka pasoje pakesimin e pasurise se tjetrit ne menyre te kunderligjshme, Kolegjet e Bashkuara evidentojne faktin se nje nder kriteret baze per te percaktuar pasojen e rende eshte vlera e pasurise se vjedhur e cila do te merret ne çdo rast e lidhur me rrethanat e tjera qe kane ndikuar tek subjekti i demtuar.
Ligjvenesi nuk e kushtezon vjedhjen me vleren dhe ne paragrafin e dyte te nenit 134 nuk permendet fjala vlere, prandaj per te percaktuar “pasojen e rende”, duhet patur parasysh se ajo do te jete e ndryshme mes subjekteve qe demtohen nga vepra penale e vjedhjes qe ndahen ne: individe, persona juridike dhe shteti. Ne raport me zhvillimin aktual ekonomik e gjendjen ekonomike te individit e te shoqerise, Kolegjet e Bashkuara percaktojne si kritere orientuese per vleren si pasoje te rende ne rastet e vjedhjes se parashikuar nga neni 134/2 i Kodit Penal:

1. Shuma ose sende me vlere mbi 1.000.000 leke kur ato u vidhen individeve.

2. Shuma ose sende me vlere mbi 2.000.000 leke kur vjedhja eshte realizuar ne dem te personave juridike dhe pasurise shteterore.

Keto vlera do te jene relative duke patur parasysh edhe pasojat e tjera qe mund te shkaktohen nga kryerja e kesaj vepre penale dhe gjykatat rast pas rasti duhet ta marrin ate lidhur me vendin e kryerjes se vepres penale, kohen e kryerjes se saj, me subjektin e demtuar dhe me pasoja te tjera jo ekonomike qe mund te vijne te cilat, kur rendojne rrethanat e faktit, pavaresisht se vlerat mund te jene me te vogla nga percaktimet e mesiperme, mund ta çojne gjykaten ne perfundimin se vjedhja ka sjelle pasoja te renda e ta kualifikojne ate ne baze te nenit 134/2 te Kodit Penal.

Ne kete perfundim arrihet duke u nisur nga vete formulimi i paragrafit te dyte te nenit 134 te Kodit Penal ku thuhet: "po kjo veper kur ka sjelle pasoja te renda", dhe nga terminologjia qe ka perdorur ligjvenesi per kete qellim ne lidhje me pasojen si element te anes objektive te kesaj figure krimi dhe qe duhen kuptuar jo pasoja te çfaredoshme qe vijne ne çdo rast vjedhjeje te pasurise por pasoja te nje natyre te veçante qe duhen trajtuar te renda duke mbajtur parasysh edhe shkallen e efektit negativ qe peson i demtuari nga vepra penale. Keshtu mund te sillen si shembuj vjedhja e nje pjese ose detaji te linjes teknologjike te nje fabrike ose te nje aparature elektromjekesore, etj., te cilat pavaresisht nga vlera e tyre e shprehur ne te holla, shkakton sipas rastit nderprerjen e procesit teknologjik, le pa pune nje numer te konsiderueshem punonjesish, le pacientet pa mjekimin e domosdoshem jetik, le pa energji elektrike apo uje nje zone, qyteti apo fshati, etj.

Duke ju permbajtur kritereve te percaktuara, me vend, ne kuptim te kryerjes se vepres penale te vjedhjes duhet mbajtur ne konsiderate territori konkret ku ajo kryhet e zhvillimi ekonomiko-social i tij ne raport me zonat apo pjeset e tjera te territorit.

Per te arritur ne perfundimin ne se koha e kryerjes se vepres penale eshte apo jo cilesuese, ajo duhet lidhur me situaten faktike ne ate vend ku ka ndodhur vepra penale ne raport me territorin dhe individin. Ajo mund te ndikoje ne rendimin e pasojave ekzistuese ne raport me nje situate te caktuar te rende siç mund te jete gjendja e jashtezakonshme, situata e renduar nga fatkeqesite natyrore, por edhe me vete individin si psh fatkeqesi te renda familjare, gjendje e renduar shendetesore, fatkeqesi me pasoja ekonomike (p.sh. i eshte djegur shtepia), etj., te cilat duhet te provohen rast pas rasti.

Per ta patur vjedhjen te cilesuar ne raport me subjektin e demtuar duhen patur parasysh problemet qe kane te bejne me gjendjen e tij ekonomike, me pasojen direkte qe sjell vjedhja ne situaten e tij ekonomike apo te familjes se tij si dhe efekte te tjera negative qe mund te evidentohen rast pas rasti.

Duhet patur parasysh edhe personi te cilit i shkaktohet pasoja pasi nuk mund te barazohen personat nga pikepamja e efektit negativ qe ushtron vjedhja ne njerin apo tjetrin subjekt, rrethanat individuale te te cilit do te sherbejne edhe per caktimin e mases se denimit brenda marzheve qe parashikohen ne nenin 134/2 te Kodit Penal. Keshtu, nuk mund te barazohet vjedhja e pasurise qe i behet nje pensionisti qe siguron jetesen vetem me pensionin qe merr, me nje person tjeter qe siguron te ardhura nga veprimtaria e tij ekonomiko-private.

Kolegjet e Bashkuara te Gjykates se Larte duke patur parasysh keto kritere orientuese dhe rrethana te vecanta qe mund te dalin gjate shqyrtimit te çeshtjeve penale e qe paraqesin rendesi per kualifikimin ligjor te vepres thekson se gjykatat detyrimisht, kur arrijne ne perfundimin se ndodhemi para pasojes se rende, duhet te evidentojne rrethanat konkrete qe ndikojne ne nje percaktim te tille e t’i arsyetojne hollesisht ne vendimet e tyre.

Persa i perket vjedhjes se kryer nga te gjykuarit Fation e Fatmir, ne gjendjen qe jane aktet, nisur nga fakti qe te dy gjykatat nuk kane kryer veprime ne drejtim te vertetimit te ekzistences ose jo te rrethanave te permendura me lart, ne lidhje me vjedhjen e autovetures me vlere 700 mije leke, Kolegjeve te Bashkuara te Gjykates se Larte, nuk iu krijua mundesia praktike, per tu shprehur nese, ne rastin konkret ndodhemi ose jo para vjedhjes se pasurise qe ka sjelle pasoja te renda.

Megjithate, kolegjet, bazuar ne faktin qe, ligjvenesi ne paragrafin e dyte te dispozites se nenit 134 te Kodit Penal, perveç pasojave te renda, ka parashikuar edhe dy rrethana te tjera, sikurse eshte ajo e bashkepunimit dhe kryerja e dy ose me shume vjedhjeve, rrethana keto qe secila prej tyre qendron krejtesisht me vete dhe duke shqyrtuar rrethanat konkrete, ne te cilat eshte kryer vepra ne rastin e te gjykuarve Fation e Fatmir, arriten ne perfundimin se vendimi nr.242, date 26.09.2002 i Gjykates se Apelit Durres eshte rezultat i zbatimit te gabuar te ligjit dhe, per rrjedhoje duhet te prishet.

Ne kete perfundim u arrit, pasi ne analizen e provave, gjykata duhet te niset nga parimet baze per vleresimin objektiv te tyre dhe kerkesat e nenit 152 te K.Pr.Penale sipas te cilit percaktimi i vertetesise dhe fuqise provuese te provave i nenshtrohet shqyrtimit gjyqesor, nuk ka vlere te paracaktuar dhe se ekzistenca e nje fakti mund te nxirret edhe nga indicjet kur ato jane te rendesishme dhe ne perputhje me njera tjetren.

Akuza ne ngarkim te te pandehurve Fation Ndreu e Fatmir Keçi per vjedhje te kryer ne bashkepunim, parashikuar nga neni 134/2 i Kodit Penal nuk eshte ngritur vetem mbi deklarimet e bera para oficerit te policise gjyqesore nga i pandehuri Fation Ndreu por edhe duke ju referuar deklarimeve te personave te tjere te marra gjate hetimit paraprak. Eshte e kuptueshme qe, ne baze te nenit 380 te K.Pr.Penale, per te marre vendimin gjykata nuk mund te perdore prova te tjera veç atyre qe jane marre ose jane verifikuar ne shqyrtimin gjyqesor por njekohesisht gjykata eshte e detyruar qe te paraqese e arsyetoje ne vendimin e saj krahas provave mbi te cilat bazon vendimin edhe provat e tjera qe i konsideron te pa pranueshme per akuzen.

Ne procesverbalin e mbajtur me daten 26.01.2002 mbi deklarimet e personit mbi te cilin zhvillohen hetimet, Fation Ndreu ka shpjeguar hollesisht mekanizmin e kryerjes se vjedhjes se autovetures tip BMV ne bashkepunim me te pandehurin Fatmir Keçi dhe veprimet e kryera deri ne diten e kapjes nga organet e policise, ndersa Fatmir Keçi i pyetur po ne ate date e me te njejten cilesi, ka mohuar te kete marre pjese ne vjedhjen e autovetures. Mbi deklarimet e te pandehurit Fation, jane pyetur edhe disa persona si Demir Merhati, Arben Kadrimi, Leonard Ndreu deklarimet e te cileve jane ne teresi te njejta me ato qe ka deklaruar Fation Ndreu (ne pjesen qe lidhet me ta).

Gjykata e rrethit arsyeton ne vendimin e saj se nuk rezulton qe te pandehurit te kene bashkepunuar per vjedhjen e makines, pasi edhe i pandehuri Fation Ndreu nuk pranon vjedhjen ne bashkepunim e se i pandehuri Fatmir Keçi, nuk mund te ngarkohet me fajesi vetem mbi deklarimet e te pandehurit tjeter te bera ne organet e policise, te cilat ne baze te nenit 151/4 nuk mund te perdoren pasi jane marre ne shkelje te ndalimeve te parashikuara nga ligji.

Rezulton nga aktet e administruara se deklarimet nga Fation Ndreu, jane marre pa pranine e mbrojtesit e ne seancen e dates 24.05.2002, mbrojtesi ka kerkuar pavlefshmerine e procesverbalit. Po keshtu rezulton se ne seancen e dates 13.06.2002, i pandehuri Fation ka deklaruar se vjedhjen e ka kryer i vetem pa bashkepunimin me te pandehurin Fatmir Keçi duke shpjeguar se ne polici eshte shprehur per bashkepunimin se e detyruan me zor.

Gjykatat nuk kane patur parasysh kerkesat e nenit 296 te K.Pr.Penale, sipas te cilit ne vendin e ngjarjes ose ne veprat penale te dukshme oficeret e policise gjyqesore, edhe pa pranine e mbrojtesit, mund te marrin nga personi ndaj te cilit zhvillohen hetimet te dhena te nevojshme per vazhdimin e hetimeve. Perveç kesaj, gjykata e rrethit ne arsyetimin e vendimit per ndryshimin e cilesimit juridik te vepres per te dy te pandehurit, ju drejtohet vetem deklarimeve te te pandehurit Fation Ndreu (ndersa i pandehuri Fatmir Keçi nuk ka pranuar te jape shpjegime) pa marre per baze shpjegimet e deshmitareve te pyetur ne seance gjyqesore dhe pa u shprehur fare per faktet e rrethanat qe ata kane shpjeguar. Ky qendrim i mbajtur nga gjykata vjen ne kundershtim me kerkesat e nenit 152/3 te K.Pr.Penale, sipas te cilit deklarimet e bera nga bashke i pandehuri ne te njejten veper penale vleresohen ne unitet me provat e tjera qe konfirmojne vertetesine e tyre.

Gjykata e Apelit Durres mban te njejtin arsyetim ne vendimin e saj sikurse dhe gjykata e rrethit pa marre ne analize e pa arsyetuar faktin qe deshmite e deshmitareve nuk jane marre ne analize e pa ju pergjigjur problemeve te ngritura ne ankimin e prokurorit, gje qe e ben vendimin e saj te cenueshem.

Ne rigjykim, Gjykata e Apelit Durres duhet te perserise pjeserisht hetimin gjyqesor ne baze te nenit 427/3 te K.Pr.Penale duke ripyetur deshmitaret, te zbatoje kerkesat procedurale per vleresimin ne teresi te provave si dhe kerkesat e nenit 362 te K.Pr.Penale, ne rastet e kundershtimit te deshmise, gje qe do te ndikoje ne percaktimin e drejte te kualifikimit ligjor te vepres se kryer nga te pandehurit.

PËR KËTO ARSYE
Kolegjet e Bashkuara te Gjykates se Larte, ne baze te nenit 141/2 te Kushtetutes, nenit 17/a te ligjit nr.8588, date 15.3.2000 “Per organizimin dhe funksionimin e Gjykates se Larte” dhe nenit 441/ç te K.Pr.Penale,

V E N D O S Ë N
Prishjen e vendimit nr.242, date 26.09.2002 te Gjykates se Apelit Durres dhe kthimin e akteve per rishqyrtim po asaj gjykate me tjeter trup gjykues.

Ky vendim per njehsimin e praktikes gjyqesore, dergohet per botim ne Fletoren Zyrtare.

Tirane, me 11.11.2003

MENDIMI I PAKICËS

Nuk jemi dakort me mendimin e shumices se anetareve te Kolegjeve te Bashkuara te Gjykates se Larte ne lidhje, se pari: me tejkalimin e kompetencave qe i jane dhene Kolegjeve te Bashkuara kur eshte fjala per njehsimin e praktikes gjyqesore dhe, se dyti: persa i takon kuptimit, nga pikepamja e permbajtjes, qe i eshte dhene prej saj (shumices) termit “pasoja te renda”, qe ka perdorur ligjvenesi ne formulimin e permbajtjes se paragrafit te II-te, te dispozites se nenit 134 te Kodit Penal, drejtime keto, te cilat, pakica mendon se nuk mund te merren te shkeputura nga njeri-tjetri.

Ne lidhje me te paren, pakica mendon se, duke percaktuar kufijte ne vlera absolute, te shprehura ne shuma lekesh, (nje dhe dy milione leke), shumica, ne nje kohe kur duhej t’i jepte zgjidhje problemit te veshtire me te cilin ndeshen gjykatat persa i takon zbatimit te paragrafit te II-te, te dispozites se nenit 134 te Kodit Penal, duke i orientuar ato se ne cilat raste do te konsiderohej prej tyre se, vjedhja e pasurise ka sjelle pasoja te renda, kane marre persiper nje detyre, te cilen vete ligjvenesi, kuptohet qe jo pa qellim, e ka shmangur ate.

Per me teper, edhe vete formulimi i kesaj pjese te vendimit, ku thuhet se: “… Kolegjet e Bashkuara percaktojne si kritere orientuese per vleren si pasoje te rende ne rastet e vjedhjes se parashikuar nga neni 134/II i Kodit Penal: 1. Per vlera ose sende me vlere ne 1.000.000 leke kur ato u vidhen individeve. 2. Per vlera ose sende me vlere 2.000.000 leke kur vjedhja eshte realizuar ne dem te personave juridike dhe pasurise shteterore”, jo vetem qe ben percaktime shumash pa sjelle argumentet ne te cilat ato bazohen, por ne vetvete, permban edhe pasaktesi qe, mund te ç’orientojne gjykatat dhe te sjellin si rrjedhoje prishjen e vendimeve te tyre nga gjykatat me te larta. Kjo, per shkak te shprehjes se perdorur, qe u permend, “… me vlere ne 1.000.000 leke” ne nje kohe kur mund te interpretohet edhe ne kuptimin “… me vlere 1 milion leke e lart, ne piken 1, ose 2 milion leke e lart, ne piken 2 te shprehjes se cituar”.

Perveç kesaj, ne lidhje me percaktimin e ketyre shumave, nga permbajtja e teresise se vendimit, rezulton se vete shumica nuk u eshte permbajtur atyre kur, ne paragrafin e trete te faqes 6 te tij, i jep pergjigje pretendimeve te rekursit, ne lidhje me zgjidhjen e çeshtjes konkrete objekt gjykimi ne Kolegjet e Bashkuara te Gjykates se Larte, e cila, normalisht duhej te perbente edhe thelbin nga i cili duhej te buronin percaktimet unifikuese te vendimit unifikues te tyre.

Dhe se fundi, pasaktesia ne vendimin e shumices, konsiston edhe ne faktin qe, duke bere percaktimin e shumave absolute si me siper, nuk eshte patur parasysh prej saj, jo vetem shkalla e inflacionit ne vend, e cila, sikurse dihet, eshte e ndryshueshme, ne vartesi te shume faktoreve ekonomike, ne periudha te ndryshme kohe, por as edhe indeksimi i here pas hershem i çmimeve dhe ndryshueshmeria e konvertimit te lekut me monedhat e huaja ne tregun e brendshem dhe ate te jashtem, te lire e bankar.

Persa i perket kuptimit, nga pikepamja e permbajtjes, qe i duhet dhene termit “pasoja te renda” qe ka perdorur ligjvenesi ne formulimin e permbajtjes se paragrafit te II-te, te dispozites se nenit 134 te Kodit Penal, pakica mendon se, per efekte te unifikimit te praktikes gjyqesore, ai duhej te ishte si me poshte:

Nisur nga formulimi i paragrafit te II te dispozites se nenit 134 te Kodit Penal, arrihet ne perfundimin se, ekzistenca qofte edhe vetem e rrethanes "pasoja te renda", ne rastin e vjedhjes se pasurise, eshte e mjaftueshme qe vepra e personit qe e ka kryer ate, te cilesohet sipas ketij paragrafi. Vetem fakti, qe vjedhja e pasurise te kete sjelle pasoja te renda, ben qe ajo te konsiderohet e cilesuar.

Mirepo, ne praktiken e gjykatave, veshtiresi paraqet percaktimi i kushteve dhe rrethanave nga te cilat duhet te udhehiqen gjykatat, per te arritur ne nje perfundim te drejte e te bazuar nese vjedhja e pasurise, ne njerin apo tjetrin rast, ka sjelle ose jo "pasoja te renda".

Lidhur me kete, qe ne fillim duhet thene qe, Kolegjet e Bashkuara te Gjykates se Larte çmojne se, si kriter nga i cili duhet te nisen gjykatat per te percaktuar nese vjedhja e pasurise ka sjelle ose jo "pasoja te renda", nuk duhet te sherbeje vetem vlera e sendit (pasurise) te vjedhur.

Perjashtim duhet bere vetem ne rastet kur shuma e parave, ose vlera ne vetvete e sendeve te vjedhura, e shprehur ne te holla, eshte dukshem e madhe, ne kuptimin qe ajo ndikon ndjeshem ne keqesimin e gjendjes ekonomiko-financiare te te demtuarit ose ne pakesimin e bilancit financiar te tij.

Ne te gjitha rastet e tjera, per te percaktuar nese ndodhen ose jo para rastit, kur vjedhja e pasurise ka sjelle pasoja te renda, gjykatat duhet qe, vleren e pasurise te vjedhur, ta marrin ne konsiderate ne raport me disa faktore te tjere qe i perkasin, kryesisht, anes objektive te figures se krimit te vjedhjes se pasurise.

Ne kete perfundim arrihet duke u nisur se pari, nga vete formulimi i dispozites (paragrafit te II te nenit 134 te K.Penal) ku thuhet: "Po kjo veper... kur ka sjelle pasoja te renda" dhe, se dyti nga terminologjia qe ka perdorur ligjvenesi per kete qellim ne lidhje me pasojen, si element te anes objektive te kesaj figure krimi.

Persa i perket formulimit, ligjevenesi eshte shprehur me fjalet "...ka sjelle pasoja te renda" me te cilat duhet kuptuar qe, si rrjedhoje e vjedhjes se pasurise, te demtuarit nga kjo veper, person fizik apo juridik qofte ai, t'i jene shkaktuar jo pasoja te çfaredoshme, (per te cilat dihet se vijne ne çdo rast vjedhjeje te pasurise, pavaresisht nga vlera e saj), por pasoja te nje natyre te veçante, te cilat ligjvenesi i ka quajtur te renda.

Me kete duhet kuptuar qe rendesia, (ne kuptimin negativ te saj) e vjedhjes se pasurise, per personin e demtuar prej saj, te jete e madhe, ne kuptimin qe ai te kete ndjere ndikimin e saj, ne nje mase te konsiderueshme jo thjeshte dhe vetem per shkak te demit material qe ka pesuar, i cili sigurisht qe ka lidhje edhe me vleren e sendit te vjedhur, (dem qe ne doktrinen e se drejtes penale shprehet me fjalet “pakesim i pasurise”), por edhe me rrethana te tjera qe lidhen sidomos me anen funksionale dhe qellimin e perdorimit te sendit te vjedhur, prej tij.

Prandaj, arrihet ne perfundimin se, nga menyra se si eshte formuluar kjo dispozite ne paragrafin e dyte te saj, ne percaktimin e faktit nese nga vjedhja e pasurise kane ardhur apo jo pasoja te renda, gjykatat, ne çdo rast, duhet te mbajne parasysh edhe shkallen e efektit negativ te vjedhjes tek i demtuari nga vepra penale.

Per ilustrim te ketij perfundimi, si shembuj hipotetik mund te sillen psh, vjedhja e nje pjese ose detaji te linjes teknologjike te nje fabrike, ose te nje aparature elektromjekesore, etj., e cila pavaresisht nga vlera e saj e shprehur ne te holla, shkakton sipas rastit nderprerjen e procesit teknologjik te prodhimit; lenien pa pune te nje numri te konsiderueshem punonjesish; lenien pa mjekimin e domosdoshem jetik, te nje apo me shume personave; lenien pa energji elektrike apo pa uje te nje zone, qyteti, fshati apo komuniteti te caktuar, etj.

Ndersa, persa i perket terminologjise, ligjvenesi, termin “pasoja te renda” e ka perdorur edhe ne disa dispozita te tjera te pjeses se posaçme te Kodit Penal, duke e vendosur ate si element perberes te anes objektive te figurave te cilesuara te veprave penale qe parashikohen prej tyre.

Mirepo, per t'i dalluar pasojat e renda, ne kuptimin e pergjithshem te tyre, sikurse u dha ai me lart, ne disa prej ketyre dispozitave, (nenet 151/II, 152/II, 152/II, 154/II, 155/II, 161, 162, 228 dhe 282/II te Kodit Penal), vete ligjvenesi ka specifikuar natyren e pasojave te renda, me permendjen, ne vete keto dispozita, te karakterit material te tyre, duke i emertuar "pasoja te renda materiale".

Persa i perket zgjidhjes konkrete te çeshtjeve, ne drejtim te procesit te percaktimit te faktit nese vjedhja e pasurise, ne njerin apo tjetrin rast, ka sjelle apo jo pasoja te renda, Kolegjet e Bashkuara te Gjykates se Larte, çmojne se, veç sa u parashtruan me lart, gjykatat duhet te marrin parasysh edhe nje seri rrethanash te tjera qe kane te bejne sidomos me llojin e natyren e sendit te vjedhur, vleren e tij, jo vetem ne kuptimin e ngushte te saj, por edhe ne raport me fuqine ekonomike te personit (fizik apo juridik, publik apo privat qofte ai) te demtuar; kur eshte e nevojshme, me vendin dhe kohen kur eshte kryer vjedhja dhe rrethana te tjera, per te cilat ato çmojne se duhet te merren parasysh, rast pas rasti, ne arritjen e nje perfundimi te tille.

Por, ne te gjithe rastet kur çmojne se nga vjedhja e pasurise kane ardhur pasoja te renda dhe arrijne ne perfundimin se vepra duhet cilesuar me paragrafin e dyte te dispozites se nenit 134 te Kodit Penal, per shkak te ketyre pasojave, gjykatat duhet te evidentojne rrethanat konkrete, ne te cilat jane bazuar per arritjen ne kete perfundim.
Spiro Spiro Bashkim Caka
 Vladimir Metani Perikli Zaharia Natasha Sheshi Agron Lamaj

