Nr.1 i Rregj. Themeltar
Nr.1 i Vendimit
VENDIM

NE EMER TE REPUBLIKES

Kolegjet e Bashkuara te Gjykates se Larte te perbera nga:
Thimjo Kondi
Kryetar

Artan Hoxha
Anetar

Gani Dizdari
Anetar

Nikoleta Kita
Anetare
Agron Lamaj
Anetar

Spiro Spiro

Anetar

Perikli Zaharia
Anetar

Evjeni Sinoimeri
Anetare
Irma Bala

Anetare
Shpresa Beçaj
Anetare
Fatos Lulo

Anetar

Besnik Imeraj
Anetar

Ardian Nuni

Anetar

ne seancen gjyqesore te dates 27.03.2008, mori ne shqyrtim çeshtjen penale me:

TË GJYKUAR:
EMILJANO ZERELLARI
A K U Z U A R:
Per vepren penale te prodhimit dhe shitjes se narkotikeve,
parashikuar nga neni 283/1 i Kodit Penal.
Gjykata e Rrethit Gjyqesor Berat, me vendimin nr.208, date 28.12.2005, ka vendosur:

Deklarimin fajtor te te pandehurit Emiljano Zerellari per kryerjen e vepres penale te prodhimit dhe mbajtjes se lendeve narkotike, te parashikuar nga neni 283/1 i K.Penal dhe ne baze te ketij neni denimin e tij me 5 (pese) vjet burgim.

Ne aplikim te nenit 406 te K.Pr.Penale e denon perfundimisht me 3 (tre) vjet e 4 (kater) muaj burgim.
Gjykata e Apelit Vlore, me vendimin nr.89, date 10.03.2006, ka vendosur:

Prishjen e vendimit nr.208, date 28.12.2005 te Gjykates se shkalles se pare Berat dhe kthimin e çeshtjes per rigjykim ne ate gjykate, me tjeter trup gjykues.

Gjykata e Rrethit Gjyqesor Berat, me vendimin nr.125, date 28.09.2006, ka vendosur:

Pushimin e çeshtjes penale ne ngarkim te te pandehurit Emiljano Zerellari, akuzuar per vepren penale te prodhimit dhe mbajtjes se lendeve narkotike, parashikuar nga neni 283/1 i Kodit Penal, pasi ndjekja penale nuk duhet te vazhdoje dhe mbajtja e lendes narkotike ka qene per perdorim vetjak dhe ne sasi te vogla.

Urdherohet lirimi i menjehershem i te pandehurit Emiljano Zerellari, nese nuk mbahet per ndonje veper tjeter.
Gjykata e Apelit Vlore, me vendimin nr.517, date 26.12.2006, ka vendosur:

Ndryshimin e vendimit nr.125, date 28.09.2006 te Gjykates se Rrethit Gjyqesor Berat dhe duke e gjykuar çeshtjen ne fakt:
Deklarimin fajtor te te pandehurit Emiljano Zerellari per kryerjen e vepres penale te prodhimit dhe mbajtjes se lendeve narkotike, te parashikuar nga neni 283/1 i K.Penal dhe ne baze te ketij neni denimin e tij me 5 (pese) vjet burgim.

Kunder vendimit te Gjykates se Apelit Vlore ka paraqitur rekurs i gjykuari Emiljano Zerellari, nepermjet avokatit te tij, i cili ka kerkuar prishjen e tij dhe lenien ne fuqi te vendimit te gjykates se shkalles se pare, duke parashtruar keto shkaqe:

-
1. Vendimi i Gjykates se Apelit Vlore eshte rezultat i zbatimit te keq te nenit 283/1 te Kodit Penal, pasi veprimet e kryera nga i pandehuri nuk perbejne elemente te vepres penale, meqenese ai ka mbajtur nje sasi lende narkotike prej 1,9 gramesh, qe eshte doze per perdorim vetjak, eshte perdorues i rregullt i lendes narkotike, prandaj dhe ligjvenesi e ka perjashtuar nga pergjegjesia penale perdoruesit qe mbajne doza te vogla.

-
2. Meqenese ne ligj nuk eshte percaktuar se sa mund te jete sasia per perdorim vetjak qe perjashtohet nga pergjegjesia penale, gjykata duhet te mbante parasysh faktin se i pandehuri eshte perdorues prej 3-4 vjetesh i heroines, eshte shtruar dhe ne Spitalin Ushtarak dhe ka marre mjekim te specializuar per t’u sheruar nga kjo semundje, por nuk ia ka arritur dhe ka vazhduar ta perdore rregullisht lenden narkotike.

-
3. Perderisa, sipas mendimit te ekspertit, dozat perdoren te gjitha nga i pandehuri brenda dites, duke mos qene fillestar si perdorues i lendes narkotike, per me teper qe dhe ne raste analoge, gjykata e apelit ka perjashtuar nga denimi persona te cileve i jane gjetur doza deri ne 2 gram lende narkotike, siç eshte rasti i shtetasit Artan Hoxha nga Berati, edhe ne rastin konkret gjykata e apelit duhet te kishte lene ne fuqi vendimin e gjykates se shkalles se pare dhe jo ta ndryshonte ate duke deklaruar fajtor te pandehurin Emiljano Zerellari, per me teper qe dhe mosha e te pandehurve ne te dy rastet eshte e ngjashme.

Kolegji Penal i Gjykates se Larte, duke çmuar se dispozita e nenit 283/1 te K.Penal eshte zbatuar dhe intepretuar ne menyre te ndryshme nga gjykatat e faktit, si dhe vete Kolegji Penal ka mbajtur qendrime te ndryshme lidhur me kuptimin qe ka shprehja “… perveç rastit te perdorimit vetjak dhe ne doza te vogla …”, vendosi qe ta kaloje çeshtjen ne Kolegjet e Bashkuara te Gjykates se Larte per te unifikuar praktiken gjyqesore lidhur me:

1. Mbi cilat kritere duhet te bazohet gjykata per te percaktuar nese behet fjale per “doze te vogel” dhe a mund te percaktohet konkretisht sasia maksimale e lendes narkotike qe do te konsiderohet “doze e vogel”?

2. Kur doza çmohet jo e vogel, por mjeket e konsiderojne per perdorim vetjak ditor, a do konsiderohet mbajtja e saj si “per perdorim vetjak”?

3. Sasia e lendes narkotike qe perjashton nga denimi personin per shkak te faktit qe e ka per perdorim vetjak a duhet te ndryshoje ne lidhje me llojin e lendes narkotike?

KOLEGJET E BASHKUARA TË GJYKATËS SË LARTË
pasi degjuan relatimin e gjyqtareve Besnik Imeraj dhe Spiro Spiro; prokurorin prane Gjykates se Larte, Artur Selmani, i cili kerkoi lenien ne fuqi te vendimit te Gjykates se Apelit Vlore; avokatin Shuaip Syri, qe kerkoi prishjen e vendimit te Gjykates se Apelit Vlore dhe lenien ne fuqi te vendimit te Gjykates shkalles se pare Berat, si dhe pasi shqyrtoi ne teresi çeshtjen,
V Ë R E J N Ë

Se, i gjykuari Emiljano Zarellari u arrestua në flagrancë, pasi më 22.09.2005 është kapur me 1,9 gr. pluhur, të ndarë në gjashtë qese. Rezultoi e provuar që lënda përmbante heroinë, acetilkodeinë, monoacetilmorfinë, substanca këto, të cilat bëjnë pjesë në grupin e lëndëve narkotike. Sipas aktit të ekspertimit toksikologjik, në urinën e të pandehurit u zbulua prania e po këtyre substancave.

Rezultoi, gjithashtu, i provuar fakti që i gjykuari Emiljano ishte përdorues që prej 4 vjetësh i lëndëve narkotike, kurse, sipas specialistit të thirrur si ekspert, sasia e lëndës narkotike që iu kap atij ishte e mjaftueshme për t’u përdorur prej tij, brenda 24 orëve.

Gjykata e rrethit Berat me argumentin se, doza e gjetur të gjykuarit ishte për përdorim vetjak dhe se nuk provohej që ai të ishte shpërndarës i saj, e ka deklaruar të gjykuarin të pafajshëm. Kurse Gjykata e Apelit Vlorë, me arsyetimin se lënda e gjetur të gjykuarit ishte në sasi jo të vogël, edhe pse ai e kishte për përdorim vetjak, ndryshoi vendimin e mësipërm, duke e deklaruar fajtor dhe dënuar të gjykuarin për krimin e parashikuar në nenin 283/I të K.Penal, vendim ky për të cilin Kolegjet e Bashkuara të Gjykatës së Lartë arritën në përfundimin se është i drejtë, i bazuar në ligj.

Gjatë shqyrtimit të pretendimeve që përmban rekursi i të gjykuarit Emiljano dhe në funksion të zgjidhjes së çështjes penale, objekt shqyrtimi në Kolegjet e Bashkuara të Gjykatës së Lartë, këto Kolegje vunë në bisedim edhe problemet për të cilat Kolegji Penal e kaloi çështjen penale për njehsim të praktikës gjyqësore, për të cilat arriti në përfundimet e mëposhtme.

Krimi i prodhimit dhe shitjes së lëndëve narkotike që parashikohet në nenin 283 të K.Penal (me paragrafin e parë të të cilit është deklaruar fajtor e dënuar i gjykuari Emiljano), përveç shitjes, ofrimit për shitje, marrjes në çdo formë, shpërndarjes, tregtimit, transportimit, dërgimit dhe dorëzimit të substancave narkotike dhe psikotrope, si dhe i farërave të bimëve narkotike, në kundërshtim me ligjin ose në kapërcim të përmbajtjes së tyre, nga ana objektive, kryhet edhe në formën e mbajtjes së këtyre lëndëve, substancave e farërave, në kundërshtim me ligjin ose në kapërcim të përmbajtjes së tyre. Lidhur me këtë formë (mbajtjen) të anës objektive të kësaj figure krimi, ligjvënësi, si kriter përcaktues për ekzistencën e vetë figurës së krimit dhe, për pasojë, të bazës së përgjegjësisë penale për personat që e konsumojnë atë, ka parashikuar dy rrethana specifike: së pari, mbajtjen e substancave narkotike dhe psikotrope, si dhe të farave të bimëve narkotike jo për përdorim vetiak dhe së dyti, edhe kur rezulton i provuar fakti që, këto lëndë mbahen nga personi për përdorim vetiak, në aspektin sasior, ato nuk duhet të jenë në doza të vogla.

Përsa i përket rrethanës së parë, Kolegjet vënë në dukje se ajo është rrethanë fakti - rezultat i proçesit të të provuarit nëpërmjet analizës, në zbatim të kërkesave të dispozitës së nenit 152 të K.Pr.Penale, të provave dhe indicieve, në të cilat duhet të bazohet gjykata për të arritur në përfundime të drejta, nëse lënda narkotike dhe psikotrope, etj. mbahet nga personi për përdorim vetjak apo për të kryer në vijim,(pavarësisht se kur), ndonjërin apo disa nga veprimet e tjera (shitje, ofrim për shitje, dhënie ose marrje në çdo formë, shpërndarje, tregtim, transportim, dërgim dhe dorëzim të saj), që janë elementë të anës objektive të figurës së krimit të prodhimit dhe shitjes së narkotikëve.

E veçanta e rrethanës së “... përdorimit vetjak” është se ajo nuk qëndron më vete. Ajo nuk mund të shërbejë e vetme për të arritur në përfundimin se, duke u bazuar vetëm në ekzistencën e saj (të faktit të provuar tashmë sipas të cilit lënda narkotike dhe psikotrope, etj. mbahet për përdorim vetjak), nuk ekziston edhe figura e krimit të parashikuar në nenin 283 të K.Penal. Kësisoj, ajo nuk mund të shërbejë e vetme për të arritur në përfundimin se nuk ekziston baza ligjore (figura e krimit) për të marrë mbajtësin e tyre në përgjegjësi penale. Përkundrazi, për të mos u marrë mbajtësi i lëndëve të tilla në përgjegjësi penale duhet të provohet se ekziston edhe rrethana e dytë, që ka lidhje me sasinë e këtyre lëndëve, e cila, sikurse shprehet ligjvënësi në vetë dispozitën e përmendur, duhet të jetë “në doza të vogla”.

Nocioni juridiko-penal që është shprehur nga ligjvënësi me togfjalëshin “në doza të vogla”, edhe pse nuk mund të bëhet ndonjë përcaktim numerik i sasise së lëndëve të ndaluara që do të shprehte në peshë sasinë e dozës për t’u konsideruar e vogël, duhet të interpretohet në kuptimin që, në aspektin sasior, lënda narkotike dhe psikotrope, etj., duhet të jetë në atë masë sa të konsiderohet realisht e vogël për përdorim vetjak nga ana e individit konkret dhe jo në përgjithësi. Ajo nuk duhet të tejkalojë aftësitë fiziko-biologjike të individit përdorues dhe brenda kufijve të tolerancës që paraqet organizmi i tij për llojin konkret të lëndës narkotike, në momentin dhe kushtet e përdorimit të kësaj lënde, për të mos krijuar tek ai efekte tej asaj shkalle që do t’i dëmtonin shëndetin. Marre per baze kete analize, Kolegjet e Bashkuara arrijne ne perfundimin unifikues se: Doza e vogel, ne kuptimin ligjor te saj, konsiderohet jo ndarja fizike ne disa te tilla, por sasia e lendes apo substances narkotike e psikotrope qe ajo permban si e tere dhe qe sipas eksperteve vleresohet si doze e vogel.
Percaktim i tillë i nocionit “në doza të vogla”, për efekte të zbatimit të dispozitës së nenit 283 të K.Penal, veç rolit parandalues që luan për ruajtjen e shendetit të përdoruesve dhe personave që kanë vartësi nga droga, luan dhe rolin e parandalimit të përgjithshëm në drejtim të luftës kundër fenomenit të perdorimit të kundraligjshëm të këtyre lëndëve, i cili ku gjen përhapje në përmasa të mëdha, shndërrohet në patologji sociale. Në kushtet kur tek ne ende nuk janë përcaktuar, me ligj të posaçëm apo me akte nënligjore, rastet e përdorimit të lëndëve narkotike dhe psikotrope “në përputhje me ligjin dhe jo në kapërcim të tyre” (nevojë kjo për të cilën Kolegjet e Bashkuara çmojnë se, diktohet nga vetë mënyra se si është formuluar dispozita e sipërmendur), përcaktimi si më sipër i nocionit juridiko-penal “në doza të vogla” shërben edhe për ngushtimin, në një masë të arsyeshme, të hapësirave, shfrytëzimi i të cilave, në forma të padrejta, nga keqbërësit, do të ndikonte në shmangien pa të drejtë nga përgjegjësia penale të përdoruesve të lëndëve narkotike dhe psikotrope, të cilët shpesh konstatohet se janë edhe shpërndarës të këtyre lëndëve.

Per shkak te njohurive te posaçme qe kerkohen ne fushen e toksikologjise, gjykata per zgjidhjen e çeshtjes qe lidhet me sasine e lendes narkotike te nevojshme per perdorim vetjak duhet te therrase ne çdo rast specialiste te fushes, si toksikologe apo mjeke terapiste, mendimi shkencor i te cileve do te sherbeje si njeri prej kritereve ku ajo do te mbeshtese arsyetimin e vendimit te saj.
Por, per zgjidhjen përfundimisht të çështjes, gjykata duhet të mbështetet edhe në kriterin tjetër, me te cilin lidhet ngushtësisht ai i pari, kriter ky, qe konkretizohet nëpërmjet sqarimit të rrethanave faktike të mbajtjes së sasisë konkrete të lëndës narkotike apo psikotrope nga personi konkret (pikërisht në momentin e gjetjes së saj tek ose pranë tij), nëpërmjet zbatimit të kërkesave ligjore të Kodit të Procedures Penale që vlejnë për realizimin me sukses të procesit të të provuarit, në përgjithësi.

Bazuar në sa më sipër ,Kolegjet e Bashkuara të Gjykates së Lartë, çmojnë se: Përdoruesi i lëndëve narkotike, i cili e mban atë jo për përdorim vetiak, qoftë edhe në doza të vogla, kur është shpërndarës i saj në një nga format që parashikon neni 283/1 i K.Penal, ka përgjegjësi penale sipas kësaj dispozite. Çmojnë gjithashtu se, përcaktimi i dozës së vogël të lëndës narkotike e psikotrope, për efekt të zbatimit të dispozitës së nenit 283 të K.Penal, duhet të bëhet me ndihmën e specialistëve të fushës (toksikologë, etj.), të thirrur si ekspertë dhe rast pas rasti, jo vetëm sipas llojit të lëndës narkotike e psikotrope, por edhe të cilësive fiziko-biologjike dhe shkallës së vartësisë nga droga të personit konkret-mbajtës i lëndës narkotike dhe psikotrope.

Duke i dhënë kuptimin, si më sipër, togfjalëshit “për përdorim vetjak dhe në doza të vogla”, Kolegjet e Bashkuara çmojnë se në këtë mënyrë, jo vetëm që gjen zbatim të drejtë dispozita e nenit 283 të K.Penal që e përmban atë, por, në të njëjtën kohë, japin edhe kontributin e tyre në drejtim të kuptimit jo si një e drejtë e pakushtëzuar të përjashtimit të përdoruesve në sasira relativisht të vogla të lëndëve narkotike e psikotrope nga përgjegjësia penale. E kundërta do t’u krijonte hapësira ligjore dhe mundësi praktike më të shumta individëve, të cilët, të kamufluar pas termit formalo-juridik “doza të vogla”, t’i shmangeshin, pa të drejtë, përgjegjësisë penale, për mbajtjen e tyre.

Bazuar ne arsyetimin e mesiperm, referuar akteve dhe perfundimeve te gjykates ne çeshtjen ne shqyrtim, rezulton se i gjykuari Emiljano Zarellari, ne momentin qe eshte arrestuar nga policia ka patur ne posedim 1.9 gram lende narkotike te llojit heroine, te ndare ne gjashte paketa me afersisht 0.31 gram, secila. Sipas perfundimeve te eksperteve, sasia prej 1.9 gram e kesaj lende sherben per perdorim ditor per te gjykuarin, duke krahasuar nivelin e lendes narkotike qe atij i eshte gjendur ne analizen e urines. Por sipas mendimit te eksperteve, e gjithe kjo sasi nuk eshte vetem per nje perdorim, por per disa te tilla dhe gjate gjithe dites, duke bere keshtu te kuptohet se, Emiljano Zarellari ka patur ne dispozicion, ne momentin e ndalimit, disa doza te vogla dhe per disa perdorime gjate 24 oreve. Ky fakt, referuar interpretimit te dispozites se nenit 283/1 te K.Penal dhe te unifikuar sipas ketij vendimi te Kolegjeve te Bashkuara te Gjykates se Larte, çon ne perfundimin se Emiljano Zarellari e ka kryer vepren penale te mbajtjes se lendeve narkotike, sikurse ka pranuar Gjykata e Apelit Vlore ne vendimin e saj, per shkak se ai ka tejkaluar dozen e vogel te mbajtjes per perdorim, qe parashikon dispozita e nenit 283/1 te K.Penal.
PËR KËTO ARSYE

Kolegjet e Bashkuara të Gjykatës së Lartë, bazuar në nenet 438 e 441/a te K.Pr.Penale,

V E N D O S Ë N

Lënien në fuqi të vendimit nr.517, datë 26.12.2006 të Gjykatës së Apelit Vlorë.
Unifikimin e praktikes gjyqesore sikurse percaktohet ne kete vendim.

Dergimin per botim ne Fletoren Zyrtare te ketij vendimi qe njehson praktiken gjyqesore.

Tirane, me 27.03.2008

PAGE
1

