
1

MONITORIMI I GJYKATES TË SHKALLËS SË PARË TË
RRETHIT LUSHNJE

RAPORT

MARS 2019

2

__

Autorë: Av. Blerina Shkurti, PhD, eksperte ligjore

Redaktoi: Isijda Sinjari, PhD.
__

Kjo raport u prodhua nga Instituti i Politikave te Qendrueshme në kuadër të projektit "Monitorimi i
funksionimit te Gjykates se Shkalles se Pare te Rrethit Lushnje"si pjesë e skemës së granteve të
projektit “Përfshirja e shoqërisë civile për një sistem drejtësie funksional dhe të barabartë për të
gjithë në Shqipëri”, i financuar nga Bashkimi Evropian dhe i zbatuar nga Save the Children në
partneritet me Qendra e Shërbimeve dhe Praktikave Ligjore të Integruara
Përmbajtja e këtij materiali është përgjegjësi e vetme e Institutit te Politikave te Qendrueshme dhe jo
domosdoshmërisht paraqet pikëpamjet e Bashkimit Evropian, Save the Children dhe Qendrës së
Shërbimeve dhe Praktikave Ligjore të Integruara

3

PËRMBAJTJA

1. PËRSHKRIMI I PROJEKTIT...2

2. AKTIVITETET..3

3. METODOLOGJIA...4

4. PUNË KËRKIMORE – KORNIZA LIGJORE DHE INSTITUCIONALE........5

5. RASTET E STUDIMIT...9

6. TË DHËNA STATISTIKORE...10

7. REZULTATET E MONITORIMIT..21

8. KONKLUZIONE DHE REKOMANDIME..28

9. REKOMANDIME...29

10. ANEKS 1...30

GJRGJL Gjykata e Rrethit Gjyqësor Lushnje

Rregullore Rregullore e GJRGJL miratuar më 19.12.2013

Rregullore Për përdorimin e pajisjeve elektronike datë 22.03.2017

PT Programi i Transparencës

KLD Këshilli i Lartë i Drejtësisë

ANX Aneks

PE Procedure efektive

RSH Republika e Shqipërisë

4

1. PËRSHKRIMI I PROJEKTIT

Shqipëria gjatë gjithë këtyre viteve të pluralizmit politik (afro 29 vite demokraci) ka patur për qëllim

kryesor forcimin e shtetit ligjor dhe së drejtës. Me synimin për respektimin dhe garantimin e të

drejtave dhe lirive themelore të individit. Si rrjedhojë një sistem gjyqësor profesional, efikas dhe i

pavarur ka qënë gjithmonë një domosdoshmëri për themelet e një shoqërie demokratike. Atë çka

vëndi ynë ka synuar që prej fillim viteve ’90.

Siç dihet sistemi gjyqësor shqiptar ka vuajtur që prej fillimit kriza të mëdha të pavarësisë, paanësisë,

profesionalizmit, efikasitetit dhe cilësisë në dhënien e drejtësisë. Për këtë arsye projekti jonë është

fokusuar si një program monitorimi të problemeve kryesore që hasin institucionet e drejtësisë,

gjykatat, dhe në rastin konkret Gjykata e Rrethit Gjyqësor Lushnje (GJRRGJL). Kjo gjykatë që

shtrin juridiksionin e saj në të gjithë rrethin e Lushnjes trajton proçese gjyqësore në fushën e së

drejtës Penale dhe atë Civile. Nga ne është zgjedhur pikërisht monitorimi i kësaj gjykate për shkak të

largësisë nga kryeqyteti dhe volumit të çështjeve që ajo trajton, për të parë vështirësitë dhe

problematikat që hasin kryesisht gjykatat e rretheve me qëllim evedentimin e tyre dhe nxjerrjen e

rekomandimeve të ndryshme në funksion të përmirësimit të punës së këtyre institucioneve.

Objektivi kryesor i projektit: Të vlerësojë cilësinë e shërbimeve juridike dhe gjyqësore të ofruara

nga gjykata civile e shkallës së parë të Lushnjës.

Projekti synon të adresojë çështjet kryesore që ndikojnë në cilësinë dhe efikasitetin e sistemit

gjyqësor shqiptar, por me një fokus të veçantë në gjykatën e rretheve të zonave të largëta të cilat

mund të përballen me problematika të veçanta. Projekti ka 3 objektiva specifikë:

OS1. Vlerësimin e perceptimit të qytetarëve dhe bizneseve në lidhje me cilësinë e shërbimeve

gjyqësore dhe komunikimeve gjyqësore;

OS2. Intervistimi i zyrtarëve të gjykatës civile për të identifikuar sfidat me të cilat ballafaqohen gjatë

punës së tyre të përditshme.

OS3. Analiza e treguesve për ecurinë e çështjeve civile të nxjerra nga gjykata e shkallës së parë në

Lushnjë;

Ky studim synon të monitorojë dhe të evidentojë problematikat kryesore të kësaj gjykate parë në

disa këndvështrime siç janë:

- Përditshmëria e funksionimit të institucionit;

- Korniza ligjore e institucionit, rregulloret e brëndshme të saj;

- Problematikat dhe vështirësitë për shkak të infastrukturës;

- Problematikat dhe vështirësitë në dhënien e drejtësisë për shkak të organigramës së

institucionit;

- Vonesat në dhënien e vendimeve, shkaqet kryesore;

- Problematikat në zbatimin e vendimeve gjyqësore.

Duke qënë se cilësia dhe efikasiteti i gjyqësorit janë dy aspekte të lidhura ngushtë me njëra tjetrën në

të gjithë aktivitetin tonë të monitorimit kemi analizuar me rigorozitet cilësinë e shërbimeve gjyqësore

dhe komunikimin ndërmjet palëve (GJRRGJL dhe qytetarëve, biznesit apo çdo lloj pale në proceset

gjyqësore pjesëmarrëse). Përvec monitorimin në terren, kemi analizuar çështje konkrete të natyrës

civile të zgjedhura me short nga gjykata për periudhën 2015-2017, kemi intervistuar rreth 10

punonjës të institucionit në funksione të ndryshme ketu perfshire dhe 3 avokate, si dhe kemi

5

shperndare rreth 150 anketa te kenaqesise se perdoruesve te gjykates, nje pjese e te cileve duke qene

njekohesisht palë në proceset gjyqësore të zhvilluara pranë kësaj gjykate.

Nga analizimi i çështjeve konkrete, intervistat me punonjësit e GJRRGJL por dhe intervistimi në

institucion i palëve në proçese të ndryshme gjyqësore pranë kësaj gjykate kemi evidentuar

problematika të ndryshme të cilat në rast se do të vihen në fokus të vet institucionit apo

institucioneve të tjera përgjegjëse do të përmirësonin dukshëm cilësinë e funksionimit të tij apo të

dhënies së vendimarrjeve gjyqësore.

2. AKTIVITETET

Ky projekt u përqëndrua në monitorimin e funksionimit të Gjykatës së Rrethit Gjyqësor Lushnje.

Gjatë projektiti u kryen aktivitete specifike, si vijojnë:

 Vizita në institucionin e GJRRGJL, takimi me kryetaren gjykatës. Prezantimi i projektit,

qëllimit dhe plan shtrirja e tij në fazat përkatëse. Gjatë këtij takimi i parashtruam Kryetares kërkesën

tonë për nënshkrimin e një marrëveshje bashkëpunimin për të gjithë kohëzgjatjen e projektit.

Marrëveshje e cila mbetet ende e pa nënshkruar nga drejtuesi gjykatës por e cila nuk na pengoi në

mbarvajtjen dhe të gjitha etapat e monitorimit.

 Më pas proceduam me hulumtimin e kuadrit ligjor të brendshëm të institucionit ku na u

vu në dispozionin aktet si vijojnë: Rregullore e Gjykatës së Rrethit Gjyqësor Lushnje, miratuar datë

19.12.2013; Rregullore për përdorimin e pajisjeve elektronike e rifreskuar, datë 22.03.2017; Programi

i Transparencës. Ky studimim mbi kuadrin ligjor dhe institucional të GJRRGJL na ndihmojë për të

evidentuar disa problematika specifike që rrjedhin pikërisht nga mospërditësimi i këtyre akteve

nënligjore.

 Gjatë procesit të monitorimit kemi vizituar institucionin për të parë më konkretisht

problematikat infrastrukturore të cilat ndikojnë negativisht në mbarëvajtjen e punës së përditshme

të institucionit. Siç mund të jenë numri i vogël i sallave, kryesisht ato të pajisura me element të

sigurisë për proceset penale apo ambienteve për publikun.

 U zhvilluan takime me punonjës të ndryshëm të institucionit (Kryetar, gjyqëtarë, kancalar,

sekretarë, IT, etj) me qëllim intervistimin e tyre në funksion të evidentimit të problematikave gjatë

procesit të punës së tyre. Takimi dhe intervistimi i tyre u krye në ambientet e institucionit pa me të

voglin hezitim nga ana e tyre duke evidentuar qartazi mangësitë dhe përmirësimet që kërkohen për

mbarëvajtjen e të gjithë procesit të punës në këtë institucion.

 Aktiviteti i rradhës gjatë procesit të monitorimit, ishte plotësimi i pyetësorëve të

qytetarëve të ndryshëm palë në proceset gjyqësore të zhvilluara në gjykatë në rolin e palës paditëse

apo të paditur si qytetar, avokatë apo biznesmen. Pyetësori ishte gjithpërfshirës dhe u mundua të

prekte të gjitha elementet e një procesi gjyqësor. Plotësimi i pyetësorit shpesh hasi vështirësi në

bindjen e palës se do të ruhej anonimiteti dhe konfecialideti i tij. Palët shpreheshin verbalisht

mosbesues në përmirësimin e elementëve të proceseve gjyqësore të zhvilluara pranë kësaj gjyakate.

 Më tej u procedua nga ana e IT dhe koordinatorit për informacion të institucionit me

përzgjedhjen e 30 çështjeve civile të zhvilluara nga kjo gjykatë gjatë periudhës 2016-2017. Ky

dokumentacion u dorëzua në mënyrë shkresore (hard copy) dhe elektronike specialistit ligjor të

projektit.

6

 Pas vizitave, takimeve dhe korrespondecës së mësipërme u kryen desk research për kuadrin

ligjor dhe institucional si dhe u kryen analizat përkatëse për intervistat, pyetësorët dhe çështjet civile

të marra në shqyrtim.

3. METODOLOGJIA:

Si vijonë po ilustrojmë metodologjinë që ndoqëm në zbatimin e këtij projekti:

1. Vizita në instucion, takimi punonjësit e institucionit. Fillimisht u takuam me Kryetaren

e Gjykatës. E cila na evidentoj problematikat kryesore që ajo has në drejtimin e institucionit

si dhe përpjekjet e saj dhe jo vetëm për të plotësuar mangësit në funksionimin e punës së

përditëshme. Gjatë këtij takimi na u bë prezantimi me IT dhe Koordinatorin e Informacionit

në mënyrë që të programonim të gjitha etapat e projektit që kishin të bënin me vizitat dhe

takimet në institucion.

2. Inspektimi infrastrukturor dhe vizita në të gjitha mjediset e institucionit për të parë nga

afër problematikat që lidheshin me këtë pjese, ku vum re mungesën e sallës së pritjes së

qytetarëve, numrin e pakët të sallave të gjyqit, sidomos ato të pajisura me element sigurie,

zyrat e gjyqëtareve të cilët për shkak të hapsirës së vogël nuk mundësonin vëndin e sekretarit,

mungesën e dhomës së një serveri të gjykatës si dhe ambientet publike të amortizuara.

3. Intervista me stafin e GJRRGJL. Konkretishtë me Kryetaren e gjykatës, dy gjyqëtarë të

zgjedhur në mënyrë rastësore, kancelarin, kryesekretaren, sekretarë, IT dhe Koordiatorin e

informacionit të institucionit si dhe intervistimi i disa avokatëve të cilët trajtonin çështje në

këtë gjykatë. Gjatë të gjitha intervistave evidentuam bashkëpunimin dhe nevojën që kishin

për tu dëgjuar për të gjitha vështirësitë që ato hasnin gjatë përditshëmërisë së tyre në punë.

4. Plotësimi i pyetësorëve nga palët pjesëmarrëse në proceset gjyqësore. Plotësimi i

pyetësorëve është bërë si nga pala e paditur dhe ajo paditëe, në rolin e qytetarëve apo

përfaqësuesve të bizneseve. Gjatë kësaj faze kemi hasur vështirësi në bashkëpunimin e

qytetarëve për të plotësuar pyetesorët për shkak të pakënaqësive që ato shfaqnin kryesisht

për të gjithë sistemin e drejtësisë dhe vecanërisht për zvarritjen e proceseve gjyqësore.

5. Analizimi i çështjeve gjyqësore civile të përzgjedhura me short nga gjykata. Janë trajtuar

dhe analizuar rreth 30 çështje civile sipas indikatorëve të paracaktuar në funksion të projektit.

Ku do të veconim, natyrën e çështjeve, kohëzgjatjen e saj, aryset e shtyrjeve të proceseve,

numrin e seancave jo efektive gjatë një procesi gjyqësor, etj.

6. Analizimi i Intervistave dhe Pyetësorevë me qëllim kryesor evidentimin e vështirësive

kryesore gjatë funksionimit të institucionit si dhe cross-check të problematikave të

evidentuara si nga pala që ofron shërbimin dhe nga pala që e merr atë.

7. Përpunimi i të dhënave statistikore që rezultuan nga plotesimi i anketave të kënaqësisë së

përdoruesve të gjykatës (pyetësorëve). Këto të dhëna u përpunuan në formë tabelash dhe

grafikësh.

7

4. PUNË KËRKIMORE – KORNIZA LIGJORE DHE INSTITUCIONALE

4.1 Korniza ligjore institucionale e Gjykatës së Rrethit të Lushnjes.

Gjykata e Rrethit Gjyqësor Lushnje e bazon punës e saj në pak akte nënligjore të brendshme të cilat

kanë nevojë të thellë për përmirësim, përditësim, dhe përshtatshmëri me aktet e tjera ligjore. Kështu

kjo gjykatë e mbështet funksionin e saj në Rregulloren e brendshme të institucionit e cila është

miratuar në datë 19.12.2013.1 Kjo rregullore përcakton organikën dhe funksionet përkatëse të cdo

punonjësi të këti institucioni si më poshtë vijon:

Nr. Funksioni Numri
Organik

Numri
Faktik

Meshkuj Femra Kategorizimi
i pagës

1. Kryetar 1 1 1

2. Gjyqtarë 4 3 3

3. Kancelar 1 1 1

4. Kryesekretar 1 1 1 III-b

5. Sekretar gjyqësor 5 5 5 IV-a

6. Nëpunës gjyqësor 1 1 1

7. Kryetar i Degës së Buxhetit 1 1 1 III-b

8. Specialist IT & marrëdhënie
me publikun dhe mediat

1 1 1 IV-a

9. Arkivist 1 1 1 IV-b

10. Sanitar 1 1 1

11. Shofer dhe mirëmbajtës 1 1 1

12. Punonjës sigurie 1 1 1

 TOTAL 19 18 4 14

Gjykata e Rrethit Gjyqësor Lushnje përfshin në kompetencën e saj tokësore rrethin e

Lushnjes2, me qendër të ushtrimit të veprimtarisë së saj në qytetin e Lushnjes. Kjo gjykatë ka në

organikën e saj 5 gjyqëtarë3 nga të cilët vetëm katër prej tyre ushtrojnë detyrën pranë kësaj gjykate.

Për shkak të numrit të ulët të gjyqtarëve kjo gjykatë nuk është e organizuar në dhoma. Në bazë të

Rregullores së brendshme të Gjykatës, Kryetari i Gjykatës një herë në dy vjet vendos me urdhër

shpërndarjen e përgjithëshme të gjyqtarëve në dhoma e seksione si dhe në trupa gjykues. Kryetari

mund të urdhërojë dhe ndryshimin e pjesshëm të kësaj shpërndarje përpara këtij afati në raste të

jashtëzakonshme dhe përjashtimore. Aktualisht gjykata drejtohet nga gjyqëtarja Esmeralda Çeka

emëruar me vendimin nr. 109, datë 23.07.2014 të KLD-së.

Kjo rregullore gjen zbatim në të gjitha marrëdhëniet administrative dhe administrative-procedurale,

ndërmjet degëve të sektorëve të administratës së Gjykatës së Rrethit Gjyqësor Lushnje, si dhe

ndërmjet këtyre të fundit me gjyqtarët, publikun dhe median. Kjo rregullore ka për qëllim të

rregullojë funksionimin e veprimtarisë së gjykatës në bazë dhe për zbatim të ligjit dhe akteve

1
 Kjo rregullore bazohet ne Ligj tashmë i shfuqizuar. Ligji nr. 9877, date 18.2.2008, “Pe r organizimin e pushtetit

gjyqe sor ne Republike n e Shqipe rise ”, i ndryshuar. Aktualisht është në fuqi Ligji 98/2016, Për Organizimin e Pushtetit
Gjyqësor në Republikën e Shqipërisë.
2 Shih Dekretin e Presidentit të RSH nr. 6201, datë 08.06.2009 “Për caktimin e kompetencave tokësore të GJykatave të
Rretheve Gjyqësore dhe të qëndrës së ushtrimit të veprimtarisë të secilës prej tyre”
3 Shih Drekretin e Presidentit të RSH nr.8718, datë 16.11.2012

8

nënligjore në fushën e sistemit gjyqësor, për të unifikuar, standartizuar dhe harmonizuar

veprimtarinë administrative të kësaj gjykate. Sipas kësaj rregullore Gjykata e Rrethit Gjyqësor

Lushnje ka kompetencë lëndore shyrtimin e mosmarrëveshjeve: Civile; Tregtare; Familjare; Çështje

Penale.

Në bazë të rregullores çështjet gjyqësore civile pranës kësaj gjykate ndahen me short për

gjykim në mënyrë të barabartë ndërmjet gjyqëtarëve të dhomës civile, sipas natyrës së çështjeve.

Ndërsa Urdhërat e Menjëhershëm të Mbrojtjes dhe kërkesat gjatë fazës së hetimeve paraprake

shqyrtohen nga gjyqtari i gatshëm sipas grafikut të gadishmërisë të përcaktuar nga kryetari i gjykatës

(rendin alfabetik me bazë mbiemrin 4). Për shqyrtimin e të gjitha kërkesave të prokurorit gjatë

hetimeve paraprake, krijohet një regjistër i veçantë për këtë qëllim në kryesekretari.

Për çështjet civile, për të cilat gjykata ka disponuar më parë me vendim jo përfundimtar të pushimit

të gjykimit të çështjes ose të kthimit të akteve, shorti konsiderohet i realizuar një herë dhe, për këtë

arsye, përjashtohen nga një short i ri dhe i kalojnë automatikisht të njëjtit gjyqtar. Në opinionin tonë

kjo procedurë i shërben jo vetëm ekonomisë gjyqësore por edhe palës që ka një interes të ligjshëm

dhe të drejtëpërdrejtë për zgjidhjen e mosëmarrëveshjes e cila është e interesuar mos të vonohej

sërishtë me afatin kohor të hedhjes së shortit. Megjithatë në çdo rast gjyqtari i çështjes apo pala e

interesuar mund të kërkojë dorëheqjen e kyetarit të seancës për shkaqe të përligjura. Kjo proçedurë

regjistrohet në një regjistër të veçantë në kryesekretari i cili është në përgjegjësi të kryesekretares dhe

në mungesë të saj të kancelarit të gjykatës.

Për çështje të cilat vendimi i dhënë është cënuar nga një gjykatë me e lartë dhe vijnë sërisht për

rigjykim në Gjykatën e Rrethit Gjyqësor Lushnje, kryetari i Gjykatës përjashton nga shorti gjyqtarin

që ka dhënë vendimin e cënuar. Ky përjashtim është i motivuar dhe përligjur, në mënyrë të tillë që t'i

garantoj palës paanësi dhe jo paragjykim të çështjes objekt shqyrtimi.

Për të qënë sa më të informuar dhe koherent me rastet e gjykimeve në Gjykatën e Rrethit Gjyqësor

Lushnje, kryetari i kësaj gjykate organizon në mënyrë periodike me urdhër të veçantë diskutime për

çështje të natyrës juridike, bazuar në përgjithësimin e përvojës së gjykimit, vendimet unifikuese të

Gjykatës së Lartë, vendimet e gjykatave më të larta, vendimet e Këshillit të Lartë të Drejtësisë, aktet

e kontrollit dhe inspektimit të ushtruara nga Inspektorati i Këshillit të Lartë të Drejtësisë dhe

Inspektorati i Ministrisë së Drejtësisë, dosjet e dorëzuara jashtë afatit në kryesekretari, si dhe çështjet

e zgjatura në gjykim. Këto diskutime asistohen nga Kancelari i gjykatës.

Në rregullore është parashikuar mënyra dhe realizimi i planifikimeve të seancave gjyqësore,

kështu çdo gjyqëtar në koordinim me gjyqtarët e tjerë duhet të planifikojë seancat gjyqësore në

mënyrë të tillë që të maksimizohet shfrytëzimi i sallave të gjykimit të cilat pa përjashtim janë pajisur

me sistem audio, në mënyrë që të evitohet sa më shumë të mundet zhvillimi i seancave gjyqësore në

zyrat e gjyqëtarëve. Duke evituar kështu çdo anomali apo pretendim nga palët subjekte të

mosëmarrveshjeve. Për të përmbushur këtë qëllim gjyqtarët duhet të plotësojnë disa kritere:

1. Caktimi i qartë dhe i saktë i datës dhe orës së zhvillimit të seancës së gjykimit;

2. Njoftimi në kohë i palëve, duke përdorur mjetet e duhura dhe të njohura nga ligji;

3. Zhvillimi i senacave gjyqësore në orarin e parashikuar.

Për proçedurat e mësipërme sipas kësaj rregulloreje është përgjegjës gjyqtari dhe sekretaria përkatëse.

4
 Neni 18 & 3/c të Ligjit nr. 9877, datë 18.02.2008 “Për organizimin e pushtetit gjyqësor në Republikën e
Shqipërisë”

9

Në rast mungese të arsyetuar të gjyqtarit në rregullore është parashikuar dhe plotësimi dhe dorëzimi

pararak i fletës së lejes i cili duhet të miratohet nga Kryetari i Gjykatës (modeli bashkëlidhur këtij

raporti5).

Në bazë të rregullores së brendshme gjyqtarët duhet të dorëzojnë në Kryesekretari dosjet civile brenda 10

ditëve nga e nesërmja e shpalljes së vendimit, ndërsa dosjet penale brenda 5 ditëve nga e nesërmja e

shpalljes së vendimit. Kur dita e fundit e dorëzimit të dosjeve bie ditë pushimi, afati i dorëzimit

mbaron në ditën e punës që vjen pas ditës së pushimit. Kjo procedurë i shërben palës për t'u njohur

më saktësisht me vendimin e gjykatës në mënyrë që të përpilojë ankimin e saj (nëse ka) në bazë të

këtij vendimi apo të kërkojë ekzekutimin e tij, kur vendimi ka marrë formë të prerë.

Po në këtë rregullore është trajtuar funksionimi i shortimit elektronik të zgjedhjes së gjyqëtarit.

Në këtë gjykatë është në funksionim sistemi i integruar i menaxhimit të çështjeve civile dhe penale

(ICMIS), nëpërmjet të cilit shorti, pra ndarja rastësore e çështjeve për gjykim, nuk është i

menjëhershëm dhe i veçantë për çdo çështje, por realizohet pas rregjistrimit tërësor të çështjeve të

ardhura për gjykim, nëpërmjet dhënies së komandës përkatëse “Shortimi”, nga kryetari i gjykatës. Në

këtë fazë duhet të theksojmë se kjo proçedurë garanton dy elementë kryesorë që duhet të përmbajë

një proçes i rregullt gjyqësor që janë:

 Garantimi i transparencës;

 Garantimi i paanësisë.

Proçedura e shortimit elektronik është një premisë shumë e mirë për respektimin e dy elementëve të
mësipërm. Kështu sipas rregullores së kësaj Gjykate shorti elektronik për çështjet civile, familjare,
tregtare dhe penale do të realizohet dy herë në javë, ditën e Hënë dhe të Enjte ora 14.00 si më
poshtë:

 Çështjet e depozituara nga dita e Hënë, deri në ditën e Mërkurë, i nënshtrohen shortit elektronik
të ditës së Enjte, ora 14.00.

 Çështjet e depozituara nga dita e Enjte, deri në ditën e Premte, i nënshtrohen shortit elektronik
të ditës së Hënë ora 14.00.

Ndërsa për çështjet civile dhe penale që sipas Kodit të Procedurës Civile dhe Penale përcaktohet një
afat i shkurtër gjykimi, nuk do të pritet datat e shorteve por do të hidhen në short menjëherë. Lloji i
çështjeve që do të përfshihen në këtë kategori janë përcaktuar në mënyrë taksative në këtë rregullore.
Gjithashtu në rregullore janë përcaktuar në mënyrë shteruese të gjitha çështjet civile dhe penale që
do të përjashtohen nga shorti. Kjo në opinionin tonë është mjaft transparente dhe lejon verifikimin (aksesin) në
çdo kohë të palës së interesuar.

 Një aspekt tjetër i rëndësishëm në aktet nënligjore të gjykatës është dhe parashikimi i
solemnitetit të zhvillimit të seancave gjyqësore dhe respektimi i tij jo vetëm nga punonjësit e gjykatës
por dhe nga palët pjesëmarrëse në proçes. Theksojmë se rregullimi i këtij momenti në mënyrë
taksative është i rëndësishëm për respektimin e vetë proçesit gjyqësor dhe theksimin e rëndësisë që
ka ai për rëalizimin e të drejtave të pretenduara gjatë zgjidhjes së një mosmarrëvshje civile apo
çështjeje penale.

 Rregullorja parashikon në mënyrë të detajuar punën dhe shërbimet që kryen Kryesekretari
gjykatës i cili do të merret eksluzivisht me procesin e administrimit të dosjeve civile apo penale, që
në momentin e depozitimit të kërkesave civile apo kërkesë padive dhe çështjeve penale të ardhura

5
 Shih anekset bashkëlidhur këtij Raporti

10

nga prokuroria. Në opinionin tonë të gjitha aktet të cilat administrohen nga Kryesekretari për efekt aksesi sa më të
shpejtë e korrekt duhet të digitalizohen në servera përkatës nën administrimin e po të njëjtës gjykatë.

Në rregullore janë përcaktuar në mënyrë të qartë dhe taksative dhe detyrat e sekretarit të
seancës/gjyqtarit, nëpunësit gjyqësor, IT-së, njësisë së marrdhënieve me publikun dhe median,
shefes së financave, dhe punonjësve të shërbimeve ndihmëse.

Gjatë shqyrtimit të akteve nënligjore mbi bazën e të cilave funksionon Gjykata e Rrethit Gjyqësorë
Lushnje, dhe kryesisht të rregullores bazë të kësaj gjykate vëmë re një mospërputhje të lehtë
ndërmjet organigramës aktuale të gjykatës dhe parashikimeve të bëra në këtë rregullore. Kështu
përshëmbull vlen të përmëndet mos parashikimi i detyrave funksionale të Kancelarit të Gjykatës në
rregulloren e miratuar në vitin 2013. Ashtu siç dhe shprehet vetë dhe rregullorja, për shkak se në
periudhën e miratimit të saj nuk ishte parashikuar në organik pozicioni i Kryesekretarit, shpesh herë
në këtë akt do të gjejmë të konfonduar detyrat dhe veprimtarin e Kancelarit me atë të Kryesekretarit
të gjykatës.
Për sa më sipër sygjerojmë rregullimin e këtij momenti me anë të një amendimi, i cili do të reflektojë më saktësisht
organikën aktuale të vet Gjykatës.

Një akt tjetër nënligjor në funksion të Gjykatës së Rrethit Gjyqësor Lushnje është dhe Rregullorja
për përdorimin e pajisjeve elektronike e rifreskuar, datë 22.03.2017. Kjo rregullore ka për qëllim
të përcaktojë proçedurat organizative dhe teknike të masave për mbrojtjen e mjeteve të teknologjisë
së informacionit, ruajtjes dhe administrimit të tyrë nga ana e përdoruesit të autorizuar në gjykatë. Kjo
rregullore përcakton në mënyrë të qartë mënyrën e funksionimit të pajisjeve elektronike në funksion
të kësaj gjykate, mënyrën e autorizimit dhë të veprimit të punonjësit të autorizuar për t'i përdorur
këto pajisje si dhe kufizmet përkatëse në aksesin e informacionit që gjenerohet nga pajisjet
teknologjike.
Na rezulton se Gjykata e Rrethit Gjyqësorë Lushnje nuk disponon rregulla të posaçme në
Rregulloren e saj të brëndshme lidhur me përdorimin e Sistemit Audio. Çdo seancë që rregjistrohet
me mjete të rregjistrimit audio në këtë Gjykatë zbatohet Udhëzimi i Ministrisë së Drejtësisë nr.353,
datë 03.09.2013 “Për përcaktimin e rregullave të hollësishme për mbajtjen, ruajtjen dhe arkivimin e
procesverbalit të seancës gjyqësore me mjete audio", si dhe Urdhërit të Ministrit nr 4895/5 viti 2016
“Për miratimin e Rregullores mbi metodiken dhe tipologjinë e menaxhimit të shërbimit arkivor
gjyqësor”. Regjistrimet kryhen lokalisht në kompjuterat të cilët kryejnë regjistrimin dhe më pas
nëpërmjet konfigurmit të programit të gjitha seancat arshivohen në një folder të përcaktuar në
server.

Gjejmë me vend amendimin e kësaj rregulloreje përsa i përket:

 Përcaktimit të llojit të informacionit që do të qarkullojë/ ruhet në pajisjet teknologjike;

 Mënyrën dhe kohëzgjatjen e ruajtjes së informacionit i cili regjistrohet nga këto pajisje;

 Proçedurën e arkivimit të seancave gjyqësore të regjistruara me sistem audio, dhe aksesimin e
këtyre materialeve në bazë të kerkesave të palëve të legjitimuara;

 Shpërndarjen e saktë të pajisjeve teknologjike në ambientet e gjykatës.

Një akt tjetër që zbatohet në këtë institucion është dhe Programi i Transparencës i Gjykatës së
Rrethit Gjyqësor Lushnje i cili bazohet në Ligjin nr. 119/2014 “Për të drejtën e informimit”. Me anë
të këtij programi Gjykata e Rrethit Gjyqësor Lushnjë synon të ndërtojë dhe të rrisë në mënyrë
konkrete transparencën dhe aksesin në informacionin e kërkuar nga palët e interesuara. Megjithëse
vihet re ekzistenca e një programi transparence në faqen zyrtare të internetit të Gjykatës6, në këtë

6 http://ëëë.gjykata.gov.al/rrethi-lushnje/gjykata-e-rrethit-lushnje/programi-i-transparences/programi-i-transparences/

11

faqe mungon një rregullore e detajuar për funksionimin hap pas hapi të programit të transparencës, i
cili do të rregullonte në mënyrë më të detajuar aksesin në informacionin publik të Gjykatës.

5. RASTET E STUDIMIT

Gjatë procesit të monitorimit të Gjykatës së Rrethit Gjyqësor Lushnje kemi analizuar rreth 30

çështje civile të shqyrtuara nga kjo gjykatë në periudhën 2016-2017.

Të gjitha çështjet e analizuara nga ne janë përzgjedhur me short nga Koordinatori për informacion i

kësaj gjykate. Çështjet e përzgjedhura janë kualifikar nga ana jonë në bazë të disa indikatorëve të

paracaktuar të cilët i referohen vetëm pjesës proceduriale të zhvillimit të seancave gjyqësore. Ky

process përputhet plotësisht me qëllimin e këtij projekti i cili ka si objektiv monitorimin e punës së

GJRGJL.

Nga çështjet e përzgjedhura kemi konstatuar se kryesisht palë në proceset civile pranë kësaj gjykate

janë individët, persona fizik të cilët i referohen kësaj gjykate për zgjidhjen e mosëmarrëveshjeve

civile kryesisht të natyrës pasurore, pronësore. Kështu rezultoi se nga 31 çështje civile të trajtuara

në këtë raport 11 prej tyre kanë patur për konflikt marrëdhëniet familjare, kryesisht çështje që lidhen

me zgjidhjen e martesës, lënien në kujdestari të fëmijës së mitur apo detyrimin për ushqim të

bashkëshortëve kundrejt njëri tjetrit. Nga këto çështje rezulton se mesatarisht numri maksimal i

seancave gjyqësore ka qënë rreth 3 për çështje, nga të cilat në shumicën e rasteve rezultojnë seanca

efektive. Kohëzgjatja nga njëra seancë në tjetrën për shkak dhe të natyrës së konfliktit rezulton të

jetë mesatarisht 15 ditë pune. Të gjitha çështje gjyqësore të natyrës familjare të përzgjedhura në këtë

raport rezultojnë me vendim të formës së prerë.

Nga shqyrtimi i çështjeve të mbetura, vihet re një shumëllojshmëri të çështjeve me natyrë civile, të

cilat lidhen kryesisht me çështje pronësie, vërtetim fakti, shkaktim dëmi, pagim detyrimi si dhe me

kundërshtime të veprimeve përmbarimore.

Kohëzgjatja e gjykimeve të çështjeve gjyqësore shpeshherë cënon të drejtën e palëve për një

gjykim të drejtë duke përfshirë edhe të drejtën për gjykim brënda një afati kohor të arsyeshëm.

Kështu llogaritja e afatit kohor fillon që nga çasti kur çështja i referohet autoritetit gjyqësor kopetent

dhe konsiderohet i përfunduar pas marrjes së një vendimi (të formës së prerë).

Neni 42 pika 2 i Kushtetutës së RSH shprehet se “Kushdo ka të drejtën e një gjykimi të drejtë dhe

publik brënda një afati të arsyeshëm.” Të njëjtin parim e gjejmë të reflektuar dhe në KPrC ku thuhet

se gjykata duhet ta gjykojë çështjen brënda një “afati të arsyeshëm.” Po të analizojmë KPrC do të

vëmë re që ndryshe nga procedura penale, nuk përcaktohet një afat maksimal kohor ndërmjet

seancave. Por është vetë Këshilli i Lartë i Drejtësisë i cili ka orientuar gjyakatat lidhur me afatet

kohore proceduriale për disa lloje çështjes7. Vonesat në gjykim qoftë edhe të vogla në kohë, apo

duke mos cënuar drejtpërdrejtë ineteresat e palëve pengojnë në mënyrë indirekte eficencën e punës

së institucionit i cili nëse do të funksiononte normalisht koha e fituar mund të shërbente për të

gjykuar më shumë çështje. Për secilin nga proceset e analizuara u zhvilluan mesatarisht 4.5 seanca

gjyqësore ku rreth 45% e tyre ishin totalisht joefektive (jo produktive) dmth nuk ka ndodhur asgjë

thelbësore për të zgjidhur mosmarrëveshjen civile objekt gjykimi. Në këto seanca arsyeja kryesore e

joproduktivitetit të tyre ishte kryesisht mos marrja ose vonesa në njoftime të palëve. Element ky

7 Vendimi i KLD, Nr. 199/3, i datës 15 shtator 2006 “Për kriteret e vlerësimit të veprimtarisë gjyqësore” pika 5 b-e:
Afatet e gjykimit në shkallën e parë: 1. Gjykimet në mosmarrëveshje tregtare – maksimumi 6 muaj; 2. Gjykimet në
mosmarrëveshjet familjare – maksimumi 4 muaj; Gjykimet e mosmarrëveshjeve civile me karakter të përgjithshëm-
maksimumi 6 muaj.”

12

totalisht administrativ dhe lehtësisht i kapërcyeshëm nga ky institucion. Gjykata shpesh është hasur

me problemin e njoftimit të rregullt të palëve të thirrura në seancë, për shkak të adresave jo të sakta

dhe mungesës së aksesit në databazat e adresave në nivel qëndror dhe vendor.

Nga sa më sipër vëmë re se institucioni jo gjithmonë ka përdorur mënyrat më të shpejta të njoftimit, të lejuara me

ligj.

Gjatë analizës së çështjeve civile u konstatua se një nga shkaqet kryesore të kohëzgjatjes së seancave është dhe

mbingarkesa e gjyqëtarëve me procese gjyqësore. Duke patur fluks dhe volum të madh të çështjeve që kanë

në shqyrtim gjyqtarët caktojnë seancat gjyqësore me diferencë kohore të gjatë midis njëra tjetrës.

Pavarësisht se u vu re konsultimi paraprak i gjyqëtarëve me palët pjesëmarrëse në proces për

vendosjen e një kalendari të seancave pasardhëse u konstatua që ngarkesa e gjyqëtarëve kishte

influencën më të madhe në caktimin e datave pasardhëse.

Një element tjetër që vihet re në shtimin e numrit të seancave jo efektive pranë kësaj gjykate është

dhe mungesa e pjesëmarrësve (palëve, ekpertëve, etj) në proceset gjyqësore. Gjithashtu, kriteret për sanksionimin

e pjesëmarrësve që mungojnë në gjykim janë shumë të paqarta. Edhe Kodi i Procedurës Civile nuk

përcakton qartë një procedurë që duhet ndjekur nga gjykatat për të përcaktuar shkaqet e

mosparaqitjes së pjesëmarrësve në gjykim. Kjo bën që gjyqtarët të hezitojnë për të vendosur

sanksione ndaj pjesëmarrësve që mungojnë në gjykim. Edhe ato sanksione që u përdorën në rastet e

vëzhguara ishin shumë të buta dhe gjyqtarët nuk dukej se i përdorin plotësisht. Sistemi disiplinor për

avokatët nuk duket të ishte plotësisht funksional. Ndërkohë, palët pjesëmarrëse në gjykim nuk janë

të detyruara me ligj të njoftojnë gjykatën përpara seancës nëse nuk mund të jenë të pranishëm, duke

bërë që pjesëmarrësit e tjerë të paraqiten kot në seancë.

Një arsye tjetër për kohëzgjatjen e proceseve gjyqësore të analizuara kanë qënë dhe seancat përgatitore

shpesh jo efikase (rreth 20% të seancave janë shtyrë për shkaqe të lidhura me provat). Shpesh herë, provat nuk u

paraqitën në momentin më të parë të mundshëm, por u lanë për më vonë.

Gjetjet dhe rekomandimiet të nxjerra nga analizimi i indikatorëve të mësipërme do të të

parashtrohen në fund të këtij raporti.

6. TË DHËNA STATISTIKORE

ANKETA E KËNAQËSISË SË PËRDORUESVE, GJYKATA E RRETHIT GJYQËSOR

LUSHNJE.

Nje nga aktivitetet e projektit ishte shpërndarja e anketave të kënaqësisë së përdoruesve të gjykatës

tek qytetarët dhe bizneset. Nga 100 pyetësorë të parashikuar ne shpërndamë 120. Hartimi i

pyetësorit u bazua tek metodologjia e Komisionit Europian CEPEJ.

Qëllimi i shpërndarjes së pyetësorëve ishte mbledhja e informacionit cilesor dhe sasior lidhur me

matjen e kënaqësisë së ofrimit të shërbimeve nga Gjykata Lushnje për palët pjesëmarrëse në proceset

gjyqësore. Pjesa e parë e pyetesorit përmban pyetje lidhur me gjininëë, moshën, arsimin, arsyet e

vajtjes në gjykatë, lloji i procedurës mbi të cilën bazohej cështja, nëse seancat u zhvilluan në gjuhën

amëtare dhe nëse u caktua një përkthyes në rastet kur procesi u zhvillua në gjuhë të huaj. Një pyetje

e vecantë fokusohet në vlerësimin e besimit në sistemin e drejtësisë.

13

Pjesa e dytë e pyetësorit u fokusua në rëndësinë që i jep publiku elementëve përbërës të gjithë

procesit gjyqësor në përgjithësi duke filluar nga:

a) Kushtet e ambienteve fizike të gjykatës si: mobilimi i sallës së gjykimit, shënimet në ndërtesën e

gjykatës, kushtet e pritjes dhe kushtet e aksesit në gjykatë.

b) Elementë të lidhur me procedurën e njoftimeve si: qartësia e fletëthirrjeve dhe njoftimeve,

periudha kohore ndërmjet njoftimit dhe seancës gjyqësore.

c) Elementë të lidhur me zhvillimin e procesit gjyqësor si: korrektësia e seancës gjyqësore, qëndrimi

dhe sjellja e stafit të gjykatës, niveli i kompetencës së stafit jo-gjyqësor të gjykatës, qëndrimi dhe

sjellja e gjyqëtarëve dhe prokurorëve, gjuha e përdorur nga gjyqëtarët dhe prokurorët, koha e lejuar

për të parashturar argumentet në seancë.

d) Elementë të lidhur me dhënien e vendimeve si: afati kohor në dhënien e vendimeve gjyqësore dhe

qartësia e vendimeve gjyqësore.

Vëmë re se kryesisht mosha e të anketuarve varjon nga 30 deri në 60 vjeç prej të cilëve pjesa më e

madhe ishin të gjinisë mashkullore, 67% meshkuj kundrejt 33% femra. Anketimi i tyre është bërë në

ditë të ndryshme pune të Gjykatës dhe pa preferenca përzgjedhjeje. Më shumë se 50% e të

anketuarve rezulton me arsim të mesëm dhe vetëm 21% me arsim të lartë (kjo e dhënë mund të

shërbejë si referencë për një studim nëse kjo shtresë e shoqërisë i drejtohet më parë ndërmjetësimit

sesa gjykatës për zgjidhjen e mosëmarrëveshjeve të ndryshme), pjesa më e madhe e të cilëve rezulton

palë e interesuar në një proces gjyqësor të zhvilluar pranë kësaj gjykate (palë paditëse ose të paditur),

rreth 44% e të anketuarve. 33% e cështjeve i përkasin procedurës civile dhe 31 % procedurës penale.

Tabela 1. Mosha Tabela 2. Arsimi

Mosha F F M M

31-50 20 17% 28 23%

18-30 12 10% 28 23%

51-65 5 4% 17 14%

mbi 65 3 3% 7 6%

 Total 40 33% 80 67%

Tabela 3. Procedura

Procedura F F M M

Civile 25 21% 40 33%

Penale 14 12% 37 31%

e drejta e punes 0% 3 3%

procedura tregetare 1 1% 0%

 40 33% 80 67%

Arsimi F F M M

8-9 vjecar 7 6% 16 13%

I mesem 23 19% 41 34%

I larte 9 8% 16 13%

E paplotesuar 1 1% 7 6%

 Total 40 33% 80 67%

14

Tabela 4. Arsyet e vajtjes ne gjykate

Arsyet për gjykatë F F M M

Dëshmitar 0% 7 6%

Palë e procesit gjyqësor 20 17% 44 37%

Për të depozituar një kërkesë padi 2 2% 4 3%

Për të marrë informacion para depozitimit të kërkesë
padisë 1 1% 0%

Të marrë informacion mbi ecurinë e dosjes 2 2% 5 4%

Tjetër (p.sh. familjar i njërës prej palëve, i interesuar
për informacion, vizitor etj.) 11 9% 13 11%

Vërtetime 4 3% 2 2%

Prapësime 0 1 1%

Te marrë pjesë në seancë dëgjimore/gjyqësore 0 4 3%

Total 40 33% 80 67%

Grafik 1.

Grafiku i mësipërm i referohet nivelit të besimit tek sistemi i drejtësisë në përgjithësi parë kjo në

nivel mikro sic është Gjykata e Rrethit Gjyqësorë Lushnje. Nga anketimi, ku moren pjese 120

persona, rezulton se publiku nuk ka besim të plotë tek garantimi i së drejtës nga institucioni i

gjykatave në vlerën mbi 45%.

1%

6%

22%

2%

0%

2%

3%

11%

31%

13%

1%

7%

0% 5% 10% 15% 20% 25% 30% 35%

Shume i ulet

I ulet

Mesatar

I larte

Shume i larte

E paplotesuar

Niveli i besimit tek drejtesia

M F

15

16%

26%

26%

17%

15%

0%

1%

0% 5% 10% 15% 20% 25% 30%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

1. Shënimet në ndërtesën e
gjykatës

Shënimet në ndërtesën e gjykatës

17%

18%

23%

25%

15%

0%

2%

0% 5% 10% 15% 20% 25% 30%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

2. Mobilimi i sallës së gjykimit

Mobilimi i sallës së gjykimit

17%

22%

17%

21%

22%

0%

1%

0% 5% 10% 15% 20% 25%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

3. Kushtet e pritjes

Kushtet e pritjes

17%

22%

23%

21%

16%

0%

1%

0% 5% 10% 15% 20% 25%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

4. Kushtet e aksesit në gjykatë

Kushtet e aksesit në gjykatë

3%

10%

29%

34%

24%

0%

0%

0% 10% 20% 30% 40%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

5. Qartësia e fletë-thirrjeve dhe
njoftimeve

 Qartësia e fletë-thirrjeve dhe njoftimeve

0%

2%

23%

40%

34%

1%

0%

0% 10% 20% 30% 40% 50%

E parëndësishme

Jo shumë e …

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

6. Qëndrimi dhe sjellja e
stafit të gjykatës

Qëndrimi dhe sjellja e stafit të gjykatës

16

0%

5%

25%

28%

41%

0%

1%

0% 10% 20% 30% 40% 50%

E parëndësishme

Jo shumë e …

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

 7. Korrektësia e seancës
gjyqësore

 Korrektësia e seancës gjyqësore

0%

0%

4%

47%

48%

0%

1%

0% 20% 40% 60%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

8. Gjuha e përdorur nga
gjyqtarët dhe prokurorët

Gjuha e përdorur nga gjyqtarët dhe prokurorët

0%

0%

12%

46%

40%

0%

1%

0% 10% 20% 30% 40% 50%

E parëndësishme

Jo shumë e …

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

9. Qëndrimi dhe sjellja e
gjyqtarëve dhe prokurorëve

Qëndrimi dhe sjellja e gjyqtarëve dhe
prokurorëve

1%

2%

23%

47%

27%

0%

0%

0% 10% 20% 30% 40% 50%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

10. Niveli i kompetencës së
stafit jo-gjyqësor të gjykatës

Niveli i kompetencës së stafit jo-
gjyqësor të gjykatës

17

0%

0%

2%

36%

61%

0%

0%

0% 20% 40% 60% 80%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e rëndësishme

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

11. Koha e lejuar për të
parashtruar argumentet tuaja në

seancë

Koha e lejuar për të parashtruar argumentet
tuaja në seancë

0%

1%

4%

29%

66%

0%

0%

0% 20% 40% 60% 80%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

12. Afati kohor për dhënien e
vendimeve gjyqësore

 Afati kohor për dhënien e vendimeve
gjyqësore

0%

2%

7%

22%

64%

0%

5%

0% 50% 100%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

13. Informacioni i dhënë nga
shërbimi i informacionit i

gjykatës

Informacioni i dhënë nga shërbimi i informacionit i
gjykatës

0%

1%

2%

21%

77%

0%

0%

0% 20% 40% 60% 80% 100%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e …

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

14. Qartësia e vendimeve
gjyqësore

Qartësia e vendimeve gjyqësore

0%

6%

29%

35%

31%

0%

0%

0% 10% 20% 30% 40%

E parëndësishme

Jo shumë e rëndësishme

Mesatarisht e rëndësishme

E rëndësishme

Shumë e rëndësishme

Asnjë përgjigje

E paplotesuar

15. Periudha kohore ndërmjet
njoftimit dhe seancës gjyqësore

Periudha kohore ndërmjet njoftimit dhe seancës
gjyqësore

18

Nga grafiket e mësipërm vihet re se publiku (palët pjesëmarrëse në proceset gjyqësore) konsideron si

jo shumë të rëndësishëm kushtet e infrastrukturës së godinës së gjykatës ku përfshihet këtu mobilimi

i sallave gjyqësore dhe ato të pritjes por vihet re një ndjeshmëri (mesatarisht e rëndësishme) e tij

përsa i përket çështjeve të lehtësirave të aksesit në gjykatë, qartësisë së fletëthirrjeve dhe njoftimeve,

periudhës kohore ndërmjet njoftimit dhe seancës gjyqësore, korrektësisë së seancave gjyqësore.

Nga pyetësorët e realizuar konstatojmë se pikë (e rëndësishme) kryesore e normalitetit dhe

përceptimit si të suksesshëm të mbarëvajtjes së një procesi gjyqësorë palët konsiderojnë raportet dhe

komunikimin me administratën e gjykatës, gjyqëtarët dhe prokurorët, qëndrimin dhe sjelljen e stafit

të gjykatës (administrativ dhe gjyqësorë) dhe prokurorëve, nivelin e kompetencës së stafit jo-

gjyqësor të gjykatës,

Qytetarët kanë listuar si shumë të rëndësishme: periudhën kohore ndërmjet njoftimit të seancës

gjyqësore, korrektësinë e mbarëvajtjes së seancës, gjuha e përdorur nga gjyqtarët dhe prokuroret,

kohën e lejuar për të parashtruar argumentet gjatë një seance gjyqësore, koha dhe afati kohor për

dhënien e vendimeve gjyqësore, qartësinë e vendimeve gjyqësore, informacioni i dhënë nga shërbimi

i informacionit të gjykatës.

Pjesa e dyte e anketës. Lidhet me nivelin e kënaqësisë së shërbimeve të ofruara nga Gjykata

e Rrethit Gjyqësor Lushnje.

2%

8%

29%

54%

7%

0%

0%

0% 10% 20% 30% 40% 50% 60%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

 1. Kushtet e aksesit në gjykatë

 Kushtet e aksesit në gjykatë

2%

9%

36%

45%

8%

0%

0%

0% 10% 20% 30% 40% 50%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

2. Shënimet në ndërtesën e
gjykatës

Shënimet në ndërtesën e gjykatës

19

2%

12%

25%

49%

12%

0%

0%

0% 10% 20% 30% 40% 50% 60%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

 3. Kushtet e pritjes

 Kushtet e pritjes

4%

4%

37%

42%

6%

7%

0%

0% 10% 20% 30% 40% 50%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

4. Mobilimi i sallës së gjykimit

Mobilimi i sallës së gjykimit

5%
16%

38%
31%

2%
7%

0%

0% 10% 20% 30% 40%

I pakënaqur
Jo shumë i kënaqur

Disi i kënaqur
I kënaqur

Shumë i kënaqur
Asnjë përgjigje
E paplotesuar

5.Periudha kohore ndërmjet
njoftimit dhe seancës gjyqësore

Periudha kohore ndërmjet njoftimit dhe
seancës gjyqësore

1%

6%

17%

57%

11%

7%

1%

0% 10% 20% 30% 40% 50% 60%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

6.Qartësia e fletë-thirrjeve dhe
njoftimeve

Qartësia e fletë-thirrjeve dhe njoftimeve

0%

6%

17%

61%

9%

7%

1%

0% 20% 40% 60% 80%

I pakënaqur

Jo shumë i …

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

7. Qëndrimi dhe sjellja e stafit
të gjykatës

 Qëndrimi dhe sjellja e stafit të gjykatës

2%
8%

22%
53%

5%
10%

0%

0% 10% 20% 30% 40% 50% 60%

I pakënaqur

Disi i kënaqur

Shumë i kënaqur

E paplotesuar

8.Korrektësia e seancës
gjyqësore

Korrektësia e seancës gjyqësore

20

0%

8%

23%

53%

8%

7%

0%

0% 10% 20% 30% 40% 50% 60%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

9. Qëndrimi dhe sjellja e
gjyqtarëve dhe prokurorëve

Qëndrimi dhe sjellja e gjyqtarëve dhe
prokurorëve

0%

3%

19%

64%

7%

7%

0%

0% 20% 40% 60% 80%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

 10. Niveli i kompetencës së
stafit jo-gjyqësor të gjykatës

 Niveli i kompetencës së stafit jo-gjyqësor të
gjykatës

0%

6%

24%

53%

8%

9%

0%

0% 20% 40% 60%

I pakënaqur

Jo shumë i …

Disi i …

I kënaqur

Shumë i …

Asnjë …

E …

11.Gjuha e përdorur nga
gjyqtarët dhe prokurorët

Gjuha e përdorur nga gjyqtarët dhe pro-
kurorët

1%
5%

8%
44%

26%
14%

2%

0% 20% 40% 60%

I pakënaqur
Jo shumë i …

Disi i kënaqur
I kënaqur

Shumë i kënaqur
Asnjë përgjigje
E paplotesuar

12. Koha e lejuar për të
parashtruar argumentet tuaja në

seancë

Koha e lejuar për të parashtruar argumentet tuaja në
seancë

2%

5%

21%

54%

9%

9%

0% 10% 20% 30% 40% 50% 60%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

13.Qartësia e vendimeve
gjyqësore

Qartësia e vendimeve gjyqësore

4%

9%

35%

38%

6%

8%

0%

0% 10% 20% 30% 40%

I pakënaqur

Jo shumë i …

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

 14.Afati kohor për dhënien e
vendimeve gjyqësore

 Afati kohor për dhënien e vendimeve
gjyqësore

21

Nga analiza e statistikave të përpunuara nga ana jonë vëmë re se publiku, pjesëmarrës në seancat gjyqësore të

zhvilluara në Gjykatën e Rrethit Gjyqësor Lushnje shprehet se infrastruktura e institucionit (kushtet e aksesit në

gjykatë, shënimet në ndërtesën e gjykatës, kushtet e pritjes dhe mobilimi i sallës së gjykimit) dhe publikimi i

njoftimeve publike në ambjentet e gjykatës është mesatarisht jo shumë i kënaqshëm. Këtë element e kemi

konstatuar edhe ne gjatë vizitës në institucion dhe e kemi specifikuar dhe në këtë raport. Nga vizita jonë rezulton se

gjykata nuk ka një ambient komod pritjeje për qytetarët si dhe njoftimet publike afishohen në murin pranë hyrjes së

gjykatës.

Nga anketa rezulton se qytetarët janë të kënaqur nga qartësia e fletë thirrjeve (njoftimeve)(68%) por shprehin

pakënaqësi për periudhën kohore ndërmjet seancave gjyqësore (59%), gjithashtu ato shprehen të kënaqur nga

qëndrimi dhe sjellja e stafit të gjykatës (70%), korrektësia e seanceës gjyqësore (58%), informacioni i dhënë nga

shërbimi i informacionit të gjykatës (90%). 59% e të anketuarve shprehen jo shumë të keënaqur me periudhën

kohore ndërmjet njoftimit dhe seancës gjyqesore kundrejt 33% të cilët shprehen të kënaqur. Ndërkohë lidhur me

afatin kohor për dhënien e vendimeve gjyqësore 47% e të anketuarve nuk janë të kënaqur dhe 43% shprehen të

kënaqur.

Pjesa më e madhe e të anketuarve shprehen të kënaqur nga kompetenca e stafit të jo gjyqësor të gjykatës (71%)

kundrejt 22% që shprehin pakënaqësi. Pjesa më e madhe e të anketuarve shprehen të kënaqur nga qëndrimi dhe

sjellja e gjyqëtarëve dhe prokurorëve (61%), gjuha e përdorur nga gjyqëtarët dhe prokurorët((61%) dhe nga qartësia

e vendimeve gjyqësore (63%).

Në terma të përgjithshme publiku e vlerëson të qartë funksionimin e gjykatës (74%) kundrejt 23% që e vlerëson si

jo transparente.

Publiku i anketuar shprehet se nuk është tërësisht i kënaqur me paanshmërinë e gjykatës, 80% e të anketuarve

shprehen se gjykata është disi apo jo e paanshme. Lidhur me kohëzgjatjen e vendimeve të dhëna prej saj 53% e të

anketuarit shprehen se shpejtësia është e ngadaltë kundrejt 40% që shprehen me një qëndrim normal. . Publiku i

vlerëson si të larta kostot e aksesit në drejtësi (71%). Burimet në dispozicion të gjykatës vlerësohen te mjaftueshme

në 73% të rasteve. Ndërkohë që mundësia e informimit për të drejtat e tyre vlerësohet 50% e vështire kundrejt 49%

që shprehen që kjo mundësi është mjaft e lehtë.

0%

3%

5%

21%

69%

1%

0%

0% 20% 40% 60% 80%

I pakënaqur

Jo shumë i kënaqur

Disi i kënaqur

I kënaqur

Shumë i kënaqur

Asnjë përgjigje

E paplotesuar

15.Informacioni i dhënë nga
shërbimi i informacionit i

gjykatës

Informacioni i dhënë nga shërbimi i
informacionit i gjykatës

22

2%

25%

53%

18%

2%

0% 10% 20% 30% 40% 50% 60%

aspak të paanshme

jo shumë të paanshme

disi të paanshme

tërësisht të paanshme

E paplotesuar

A. Si e vlerësoni paanshmërinë e
gjyqtarëve në zhvillimin e

seancave gjyqësore me gojë?

Si e vlerësoni paanshmërinë e gjyqtarëve në zhvillimin e
seancave gjyqësore me gojë?

9%

45%

40%

3%

2%

0% 10% 20% 30% 40% 50%

shumë i ngadaltë

i ngadaltë

Normal

i shpejtë

shumë i shpejtë

B. Cili është vlerësimi juaj i
shpejtësisë të trajtimit të çështjes

tuaj nga gjykata?

Cili është vlerësimi juaj i shpejtësisë të trajtimit të
çështjes tuaj nga gjykata?

2%

21%

74%

3%

1%

0% 20% 40% 60% 80%

shumë jo transparent

jo transparent

të qartë

shumë të qartë

E paplotesuar

C. Në terma të përgjithshme, si e
vlerësoni funksionimin e

gjykatave?

Në terma të përgjithshme, si e vlerësoni
funksionimin e gjykatave?

0%

7%

17%

45%

31%

1%

0% 10% 20% 30% 40% 50%

kosto shumë të ulëta

kosto të ulëta

kosto mesatare

kosto të larta

kosto shumë të larta

E paplotesuar

D. Pa marrë parasysh tarifat e
avokatit, si i vlerësoni kostot e

aksesit e drejtësisë?

Pa marrë parasysh tarifat e avokatit, si i vlerësoni kostot
e aksesit e drejtësisë?

1%

24%

71%

2%

0% 20% 40% 60% 80%

shumë të pamjaftueshme

të pamjaftueshme

të mjaftueshme

tepër të mjaftueshme

E. Bazuar në përvojën tuaj, si i
vlerësoni burimet në dispozicion

të gjykatës?

 Bazuar në përvojën tuaj, si i vlerësoni burimet
në dispozicion të gjykatës?

5%

45%

41%

8%

0% 10% 20% 30% 40% 50%

shumë e vështirë

shumë e vështirë

mjaft e lehtë

shumë e lehtë

F. Në përgjithësi, si e vlerësoni
mundësinë e informimit për të

drejtat tuaja?

Në përgjithësi, si e vlerësoni mundësinë e
informimit për të drejtat tuaja?

23

7. REZULTATET E MONITORIMIT

 Në studimin tonë janë trajtuar dhe analizuar rreth 30 çështje civile të trajtuara pranë Gjykatës

së Rrethit Gjyqësor Lushnje, 10 intervista të realizuara me aktore të cilët operojnë pranë kësaj

gjykate të tillë si gjyqtarë, staf administrativ dhe avokatë në rolin e palës në proceset gjyqësore si dhe

130 pyetësore të plotësuara nga palët pjesëmarrëse në proceset gjyqësore të zhvilluara pranë kësaj

gjykate. Gjithashtu një vënd të rëndësishëm në këtë projekt zë dhe analizimi i kuadrit ligjor

institucional të gjykatës.

 Përsa i përket kuadrit ligjor të analizuar vëme re se në Rregulloren e Brendshme të

Gjykatës:

 Duhet të përmirësohet dhe të përputhet me zhvillimin e institucionit dhe të kompetencave të

tij (kujtojmë se rregullorja është miratuar që në vitin 2013)

 Mungon dixhitalizimi i të gjitha akteve të administruara nga gjykata në servera përkatës në

mënyrë që të rritet efikasiteti i kohës në proceset gjyqësore;

 Vihet re një mospërputhje të lehtë ndërmjet organigramës aktuale të gjykatës dhe
parashikimeve të bëra në këtë rregullore. Kështu përshëmbull vlen të përmëndet mos
parashikimi i detyrave funksionale të Kancelarit të Gjykatës në rregulloren e miratuar në vitin
2013. Ashtu siç dhe shprehet vetë dhe rregullorja, për shkak se në periudhën e miratimit të
saj nuk ishte parashikuar në organik pozicioni i Kryesekretarit, shpesh herë në këtë akt do të
gjejmë të konfonduar detyrat dhe veprimtarin e Kancelarit me atë të Kryesekretarit të
gjykatës. Për këtë arsye sygjerojmë rregullimin e këtij momenti me anë të një amendimi, i cili
do të reflektoj më saktësishtë organikën aktuale të vet Gjykatës.

Në Rregulloren për Përdorimin e Pajisjeve Elektronike të GJRRGJL duhet të

përfshihen pikat si më poshtë vijojnë:

 Përcaktimit të llojit të informacionit që do të qarkulloje/ ruhet në pajisjet teknologjike;

 Mënyrën dhe kohëzgjatjen e ruajtjes së informacionit i cili regjistrohet nga këto pajisje;

 Proçedurën e arkivimit të seancave gjyqësore të regjistruara me sistem audio, dhe aksesimin e
këtyre materialeve në bazë të kerkesave të palëve të legjitimuara;

 Shpërndarjen e saktë të pajisjeve teknologjike në ambientet e gjykatës

Gjithashtu gjatë fazave të projektit kemi konstatuar këto të dhëna sasiore në lidhje me Gjykatën e

Rrethit Gjyqësor Lushnje:

1. Gjyqëtarët të cilët ushtrojnë detyrën aktualishtë në Gjykatën e Rrethit Gjyqësor Lushnje janë:

 Esmeralda Çeka Gjyqëtare prej vitit 2007

 Saemira Hila Gjyqëtare prej vitit 1998

 Zeta Tërpollari Gjyqëtare prej vitit 2009

 Ersida Bajgora Gjyqëtare prej vitit 2017

2. Numri total i zyrave të ndara për gjyqetarët dhe administratën e Gjykatës:

 Zyra për gjyqëtarë 4

 Zyra e Kryetarit 1

 Zyra për administratën8 9

8 Nga të cilat 1 zyrë përdoret për psikologun dhe 1 zyrë përdoret për Shërbimin e Provës.

24

3. Numri i sallave të pajisura me audio në funksion të seancave gjyqësore:

 4 Salla në total të pajisura me sistemin audio9

4. Numri ose përqindja e përafërt e seancave gjyqësore që janë zhvilluar në sallë të pajisur me

sistemin audio dhe ato të zhvilluara në zyrën e gjyqëtarit në dy vitet e fundit kalendarik

(2016-2017):

 Për vitin 2016 janë zhvilluar 8157 senca audio dhe 182 seanca në zyrën e gjyqëtarit

(me një përqindje prej 97.7% të seancave të zhvilluara në sistem audio)

 Për vitin 2017 janë zhvilluar 6711 seanca audio dhe 326 seanca në zyrën e gjyqëtarit10

(me një përqindje prej 95% të seancave të zhvilluara në sistem audio)

OS1. Vlerësimin e perceptimit të qytetarëve dhe bizneseve në lidhje me cilësinë e

shërbimeve gjyqësore dhe komunikimeve gjyqësore.

Nga analiza e pyetësorëve të shpërndarë pranë kësaj gjykate rezulton se:

 Publiku nuk ka besim të plotë tek garantimi i së drejtës nga institucioni i

gjykatave në vlerën mbi 45%.

 Publiku konsideron si të rëndësishëm kushtet e infrastrukturës së godinës së gjykatës

ku përfshihet këtu mobilimi i sallave gjyqësore dhe ato të pritjes por vihet re një

ndjeshmëri (mesatarisht e rëndësishme) e tij përsa i përket çështjeve të lehtësirave të

aksesit në gjykatë, qartësisë së fletëthirrjeve dhe njoftimeve, periudhës kohore

ndërmjet njoftimit dhe seancës gjyqësore, korrektësisë së seancave gjyqësore. Nga

pyetësorët rezulton se publiku është pjesërisht i kënaqur me pikat e mësipërme.

 Publiku është i ndjeshëm ndaj raportet dhe komunikimin me administratën e

gjykatës, gjyqëtarët dhe prokurorët, qëndrimin dhe sjelljen e stafit të gjykatës

(administrativ dhe gjyqësorë) dhe prokurorëve, nivelin e kompetencës së stafit jo-

gjyqësor të gjykatës.

 Publiku ka listuar si shumë të rëndësishme: periudhën kohore ndërmjet njoftimit të

seancës gjyqësore, korrektësinë e mbarëvajtjes së seancës, gjuha e përdorur nga

gjyqtarët dhe prokuroret, kohën e lejuar për të parashtruar argumentet gjatë një

seance gjyqësore, koha dhe afati kohor për dhënien e vendimeve gjyqësore, qartësinë

e vendimeve gjyqësore, informacioni i dhënë nga shërbimi i informacionit të gjykatës;

 Nga pyetësorët rezulton se qytetarët janë të kënaqur nga qartësia e fletë thirrjeve

(njoftimeve) por shprehin pakënaqësi për periudhën kohore ndërmjet seancave

gjyqësore;

 Publiku shprehet i kënaqur nga qëndrimi, korrektësia, informacioni i dhënë dhe

kompetenca e stafit të gjykatës;

 Publiku i anketuar shprehet se nuk është tërësisht i kënaqur me paanshmërinë e

gjykatës dhe me cilësinë dhe kohëzgjatjen e vendimeve të dhëna prej saj;

9 Nga të cilat 3 salla përdoren për proceset civile dhe 1 sallë për proceset penale.
10 Sipas të dhënave na rezulton që pjesa me madhe e seancave të zhvilluara në zyrën e gjyqëtarit kanë qënë Urdhëra
Ekzekutimi.

25

 Publiku i vlerëson si të larta tarifat e avokatit si dhe kostot e aksesit në drejtësi.

Vëme re se kryesisht mosha e të anketuarve varjon nga 30 deri në 60 vjeç prej të cilëve pjesa

më e madhe ishin të gjinisë mashkullore. Anketimi i tyre është bërë në ditë të ndryshme pune

të Gjykatës dhe pa preferenca përzgjedhjeje. Më shumë se 50% e të anketuarve rezulton me

arsim të mesëm dhe vetëm 21% me arsim të lartë (kjo e dhënë mund të shërbejë si referencë

për një studim nëse kjo shtresë e shoqërisë i drejtohet më parë ndërmjetësimit sesa gjykatës

për zgjidhjen e mosëmarrëveshjeve të ndryshme), pjesa më e madhe e të cilëve rezulton palë

e interesuar në një proces gjyqësor të zhvilluar pranë kësaj gjykate (palë paditëse ose të

paditur).

OS2. Intervistimi i zyrtarëve të gjykatës civile për të identifikuar sfidat me të cilat

ballafaqohen gjatë punës së tyre të përditshme.

Nga analizimi i intervistave të kryera gjatë këtij projekti me punonjësit e Gjykatës na rezultojnë si

gjetje pozitive të punës si më poshtë vijojnë:

 Rritja e sigurisë në Gjykatë;

 Shërbimi cilësor ndaj publikut dhe rritja e aftësive profesionale të administratës

gjyqësore;

 Paanshmëria e gjyqtarëve;

 Trajnimi i herëpashershëm dhe i domosdoshëm i gjyqëtarëve;

Ndërsa vështirësitë që paraqiten gjatë përditshëmerisë së kësaj Gjykate nga këto intervista rezultojnë

si më poshtë vijojnë:

 Numri i reduktuar i gjyqtarëve të parashikuar në organigramën e Gjykatës;

 Mosplotësimi me gjyqtarë i organigramës së gjykatës;

 Ngarkesa maksimale me procese gjyqësore të gjykatësve;

 Mosndarja në seksione civile dhe penale e gjyqtarëve;

 Kohëzgjatja e proceseve gjyqësore për shkak të numrit të reduktuar të gjykatësve dhe

ngarkesës që ato kanë;

 Vështirësi në rritjen e kredibilitetit që ka publiku në sistemin gjyqësor në përgjithësi;

 Ngarkesa e madhe e punës con në kohëzgjatje të papaguar të orarit të punës (deri në

10 orë punë në ditë + fundjava)

 Për shkak të numrit të reduktuar të gjyqtarëve pranë kësaj gjykate shpesh herë ka

lindur nevoja për delegimin e gjyqtarëve nga rrethe të tjera për plotësimin e trupave

gjykues gjë që ka cuar në zvarritjen e proceseve gjyqësore.

 Mos ndarja në mënyrë të qatë të detyrave funksionale të kryetarit dhe kancelarit të

gjykatës;

 Mos përcaktimi i qartë i detyrave të IT në institucion;

 Vështirësi në identifikimin e adresave të sakta të palëve, sidomos për të paditurin në

procesin civil;

26

 Mos atashimi i sekretarëve me një gjyqtar por lëvizja e tyre nga një gjyqtar në tjetrin

sipas nevojave të institucionit;

 Paga jo në përputhje me ngarkesën dhe funksionet.

Nga intervistat e bëra me avokatët të cilët kanë operuar në Gjykatën e Rrethit Gjyqësor Lushnje

rezulton se vështirësit dhe problematikat kryesore të kësaj Gjykatë janë si më poshtë vijojnë:

 Numri i reduktuar i gjyqtarëve të parashikuar në organigramën e Gjykatës;

 Mosplotësimi me gjyqtarë i organigramës së gjykatës;

 Ngarkesa maksimale e gjyqtarëve me procese gjyqësore con në kohëzgjatjen tej

afateve ligjore të parashikuara dhe zvarritje të cështjeve gjyqësore. Rrethana këto që

shpesh shkaktojnë thellimin e konflikteve ndërmjet palëve;

 Mënyrat e njoftimit të palëve në një proces gjyqësor, të cilat shpesh herë janë jo

efikase për shkak të vonesave që shkaktojnë;

 Mospasja e një sistemi online njoftmesh;

 Distanca e gjatë kohore nga njëra seancë gjyqësore në tjetrën;

 Afati i gjatë i përfundimit të një procesi gjyqësor për shkak të numrit të reduktuar të

gjytarëve dhe ngarkesës së punës që ato kanë;

 Numri në rritje i senacave joefektive për shkak të mos njoftimit në kohë të palëve

apo mungesave të gjyqtarëve;

OS3. Analiza e treguesve për ecurinë e çështjeve civile të nxjerra nga gjykata e

shkallës së parë në Lushnjë.

Përsa i përket çështjeve të analizuara në këtë projekt nga studimi i tyre na rezulton se:

 Numri minimal i seancave për cështje gjyqësore është 3;

 Numri maksimal i senacave për cështje gjyësore është 7;

 Kohëzgjatja minimale nga njëra seancë në tjetrën është 15 ditë pune;

 Kohëzgjatjë maksimale nga njëra senacë në tjetrën është 30 ditë pune;

 Seancat efektive janë më të shumta në numër se seancat joefektive (mbi 50% të

seancave);

 Arsyeja kryesore e shtyrjes së seancave është mosparaqitja e palëve për shkak të

vonesës apo mungesës së njoftimeve;

 Nuk rezulton asnjë vendim i ndërmjetëm në këto cështje gjyqësore;

 Pjesa më e madhe e vendimeve janë në favor të palës paditëse;

 Të gjitha vendimet e dhëna kanë marrë formë të prerë.

Nga sa më sipër rezulton se një riorganizim sa më i shpejt i strukturës dhe organikës së Gjykatës së

Rrethit Gjyqësor Lushnje është i domosdoshëm për mbarëvajtjen dhe funksionimin sa më optimal të

kësaj gjykate. Në këtë gjykatë vihen re mangësi në organike, strukturë dhe funksionim të saj për

shkak të mjeteve jo të përditsuara me të cilat operon kjo gjykatë sidomos për njoftimet e palëve në

një proces gjyqësor.

Nga analiza e gjithë procesit të mësipërm vëm re disa problematika kryesore të mbarëvajtjes të të

gjithë procesit të punës në Gjykatën e Rrethit Gjyqësor Lushnje, të cilat po i parashtrojmë si më

poshtë vijojnë:

27

 Organika e reduktuar e kësaj gjykate si në staf gjyqësor dhe atë administrativ. Kështu

organika e kësaj gjykate parashikon që në këte institucion të ushtrojnë detyrën e gjyqëtarit 5

të tillë. Konkretisht gjatë periudhës tonë të monitorimit kjo gjykatë ka funksionuar me 4

gjyqëtarë dhe ka një vënd vakant. Nga informacionet që kemi marrë për një periudhë kohore

kjo gjykatë ka funksionuar me dy ose tre gjyqtarë për shkak të mungesës së arsyetuar të

gjyqëtarëve të tjerë 11 . E gjitha kjo situatë ka kontribuar në mbingarkesën maksimale të

gjyqëtarëve në detyrë duke i ngarkuar ato me mbi 750-800 çështje në vit si rrjedhojë vihet re

një cedim në kohëzgjatjen proceseve gjyqësore me shkak kryesor volumin e madh të punës

së secilit gjyqtarë. Kjo ka qënë dhe një nga arsyet kryesore të mos respektimit të një afati të

arsyeshëm dhe të ligjshëm për përfundimin e një procesi gjyqësorë, duke ndikuar jo vetëm në

vijimin e procesit por dhe në fazën e vendimarrjes (përmëndim këtu kohëzgjatjen e zbardhjes

së vendimeve gjyqësore gjë që ndikon në mënyrë të drejtëpërdrejtë në procesin e ankimimit

dhe afateve të tij).

Gjykojmë se kjo mbingarkesë e stafit gjyqësor pranë kësaj gjykate ka ndikuar jo vetëm në

kohëzgjatjen e proceseve por edhe në cilësinë e vendimeve të marra.

 Kohëzgjatja e gjykimeve dhe seanacat joefektive. Kohëzgjatja e çështjeve gjyqësore

shpeshherë cënon të drejtën e palëve për një gjykim të drejtë duke përfshirë edhe të drejtën

për gjykim brënda një afati kohor të arsyeshëm. Kështu llogaritja e afatit kohor fillon që nga

çasti kur çështja i referohet autoritetit gjyqësor kopetent dhe konsiderohet i përfunduar pas

marrjes së një vendimi (të formës së prerë). Për secilin nga proceset e analizuara u zhvilluan

mesatarisht 4.5 seanca gjyqësore ku rreth 45% e tyre ishin totalisht joefektive (jo produktive)

dmth nuk ka ndodhur asgjë thelbësore për të zgjidhur mosmarrëveshjen civile object gjykimi.

Në këto seanca arsyeja kryesore e joproduktivitetit të tyre ishte kryesisht mos marrja ose

vonesa në njoftime të palëve. Element ky totalisht administrativ dhe lehtësisht i

kapërcyeshëm nga ky institucion. Gjykata shpesh është hasur me problemin e njoftimit të

rregullt të palëve të thirrura në seancë, për shkak të adresave jo të sakta dhe mungesës së

aksesit në databazat e adresave në nivel qëndror dhe vendor. Nga sa më sipër vëme re se

institucioni jo gjithmonë ka përdorur mënyrat më të shpejta të njoftimit, të lejuara

me ligj. Gjatë analizës së çështjeve civile u konstatua se një nga shkaqet kryesore të

kohëzgjatjes së seancave është dhe mbingarkesa e gjyqëtarëve me procese gjyqësore.

Duke patur fluks dhe volum të madh të çështjeve që kanë në shqyrtim gjyqtarët caktojnë

seancat gjyqësore me diferencë kohore të gjatë midis njëra tjetrës. Pavarësisht se u vu re

konsultimi paraprak i gjyqëtarëve me palët pjesëmarrëse në proces për vendosjen e një

kalendari të seancave pasëardhëse u konstatua që ngarkesa e gjyqëtarëve kishte influencën

më të madhe në caktimin e datave pasardhëse. Një arsye tjetër për kohëzgjatjen e proceseve

gjyqësore të analizuara kanë qënë dhe seancat përgatitore shpesh jo efikase (rreth 20% të

seancave janë shtyrë për shkaqe të lidhura me provat). Shpesh herë, provat nuk u paraqitën

në momentin më të parë të mundshëm, por u lanë për më vonë.

Një element tjetër që vihet re në shtimin e numrit të seancave jo efektive pranë kësaj gjykate është

dhe mungesa e pjesëmarrësve (palëve, ekpertëve, etj) në proceset gjyqësore. Gjithashtu,

kriteret për sanksionimin e pjesëmarrësve që mungojnë në gjykim janë shumë të paqarta. Edhe Kodi

i Procedurës Civile nuk përcakton qartë një procedurë që duhet ndjekur nga gjykatat për të

përcaktuar shkaqet e mosparaqitjes së pjesëmarrësve në gjykim. Kjo bën që gjyqtarët të hezitojnë për

të vendosur sanksione ndaj pjesëmarrësve që mungojnë në gjykim. Edhe ato sanksione që u

11

 Leje lindje

28

përdorën në rastet e vëzhguara ishin shumë të buta dhe gjyqtarët nuk dukej se i përdorin plotësisht.

Sistemi disiplinor për avokatët nuk duket të ishte plotësisht funksional. Ndërkohë, palët

pjesëmarrëse në gjykim nuk janë të detyruara me ligj të njoftojnë gjykatën përpara seancës nëse nuk

mund të jenë të pranishëm, duke bërë që pjesëmarrësit e tjerë të paraqiten kot në seancë. Gjatë

procesit të monitorimit të seancave gjyqësore pranë kësaj gjykate kemi vënë re se shpeh herë procesi

gjyqësor zgjatet në kohë për shkak të mosparaqitjes në seancë të palës së paditur apo paditëse.

Gjykata pasi verifikon “ligjshmërinë” dhe arsyen për mosparaqitjen e palës vendos shtyrjen e seancës

në një afat të ri. Shtyrjet e seancave gjyqësore bëhen kur:

 -Mungon pala paditëse. Gjykata heton nëse ka një shkak të arsyeshëm apo të ligjshëm12

(kemi konstatuar që rasti më is shpesht i pranuar nga gjykata janë raportet mjeksore). Nëse pala

paditëse nuk i krijon bindjen e brëndshme gjykatës se ka një arsye të pranueshme për mosparaqitjen

e palës, gjykata vendos pushimin e çështjes, e cila nuk e pengon paditësin të ringrej sërisht çështjen

pranë kësaj gjykate, penaliteti i vetëm është riaplikimi i tarifave gjyqësore.

 - Mungon pala e paditur. Gjykata heton nese ka shkak të arsyeshëm apo ligjshëm për

mungesën e palës. Nga vëzhgimi jonë rezulton se gjykata ka në konsideratë të njëjtat shkaqe si për

palën paditëse. Nëse gjykata konstaton se mungesa e palës është e paarsyeshme me kërkesë të palës

paditëse vazhdon gjykimin.

 - Mungon eksperti. Në rast se mungesa e tij rezulton e paarsyetuar (gjykata merr parasysh

shkaqet e sipër cituara dhe ndonjëherë dhe përplasjet e thirrjeve gjyqësore), gjykata mund ta gjobisë

atë në vlerë deri 300.000 lekë.

Në rastet e ndjekura prej nesh nuk është marrë asnjëherë një sanksion i tillë.

Në të gjitha rastet e mësipërme gjykojmë që neglizhenca apo pasiviteti i gjykatës për të marrë masa

konkrete e drastike për palët që pa të drejtë zvarrisin procesin gjyqësor penalizon të gjithë procesin

dhe ndikon në kohëzgjatjen e tij13.

 Mos ndarja e gjyqëtarëve në dhoma. Numri i reduktuar i gjyqëtarëve pranë kësaj gjykate e

ka bërë të pamundur ndarjen e gjyqëtarëve në dhomë civile dhe dhomë penale. Kështu një

gjyqtari brënda një dite mund t'i rastisë (probabiliteti është shumë i lartë) të gjykoje dhe

çështje civile dhe çështje penale, gjë që shpesh herë mund ta konfondoj atë pasi një gjyqtar

nuk mund të jetë specialist i të gjitha çështjeve juridike të adresuara pranë një gjykate. Një

praktikë të mirë e shohim tek Gjykata e Rrethit Gjyqësor Tiranë e cila jo vetëm trajton vetëm

dhe eksluzivisht çështje civile por gjyqëtarët janë të ndarë në sesione (psh: gjyqtarë që merren

vetëm me çështje familjare, tregtare, etj). Gjykojmë që ky konfondim i çështjeve brenda ditës

së punës së një gjyqtari ndikon drejtëpërdrejtë në cilësinë e vendime të dhëna prej tyre.

 Mungesa e sesionit për të mitur pranë Gjykatës së Rrethit Gjyqësor Lushnje. Për

shkak të numrit të reduktuar të gjyqëtarëve pranë kësaj Gjykate vihet re mungesa e një

sesioni për zhvillimin e seancave gjyqësore me palë pjesëmarrëse të miturin. Organika e vogël

në numër nuk mundëson specializimin dhe ndarjen e gjyqëtarëve për këtë sesion. Për këtë

arsye të gjitha cështjët gjyqësore më palë të miturin i referohen gjykatave fqinje të cilat kanë

sesionin përkatës (kryesisht Gjykatës së Vlorës.)

 Problematikat në komunikimin e njoftimeve ndërmjet palëve në proceset gjyqësore.

Thirrja jo e suksesshme e pjesëmarrësve në gjykim përbënte një shkak të vazhdueshëm për

12 Kodi i Procedurës Civile nuk saktëson se cili mund të quhet shkak i ligjshëm përveç sëmundjeve
13 Një nga postulatet më të rëndësishme në systemin e drejtësisë është “Drejtësi e vonuar drejtësi e munguar”

29

shtyrjen e seancave duke rritur kështu artificialisht kohëzgjatjen e procesit gjyqësorë dhe

numrin jo efektiv të seancave. Pjesëmarrja e palëve gjatë procesit gjyqësorë në shumicën e

herëve është e detyrueshme për zhvillimin e seancës gjyqësore.

Nga hulumtimi që bëme gjatë të gjitha fazave të projektit vumë re se kjo problematikë rrjedh si

shkak nga disa faktorë të cilët po i listojmë më poshtë:

- Vështirësi për të gjetur adresën e saktë për shkak të sistemit të ri të adresave

- Informacion i paplotë rreth adresës së palës së paditur;

- Gjykata nuk ka akses në Rregjistrin Kombëtar të Gjëndjes Civile dhe Rregjistrin Kombëtar të

adresave, gjë që do të lehtësonte identifikimin e adresave të sakta për cdo palë pjesëmarrëse

në një proces gjyqësor;

- Mospërdorimi nga ana e gjykatës i mjeteve të shpejta të njoftimit të lejuara nga legjislacioni;

- Pasiviteti i gjykatës për të përdorur mjete alternative njoftimi kur thirrja e parë rezulton e pa

sukseshme;

- Mos bërja publike e njoftimeve me shpallje.

Pavarësisht gjetjeve dhe problematikave të cituara në këtë raport mbetet për t’u vlerësuar

angazhimi maksimal dhe profesional i stafit administrativ dhe gjyqësor të Gjykatës së

Rrethit Gjyqësor Lushnje. Të cilët edhe pse nën trysnin e mbingarkesës dhe fluksit të madh

të punës kanë arritur që të kenë një mbarëvajtje normale të proceseve dhe rendit të ditës në

këtë institucion.

Përvec sa më sipër mbetet për tu vlerësuar si fakt pozitiv prania pranë kësaj gjykate të një

dhome të dedikuar për psikologun në rastet ku një i mitur është i përfshirë në një proces

gjyqësor. Theksojmë se ky element është pozitiv për këtë gjykatë pasi nuk haset shpesh

nëpër simotrat e saj në rrethe të tjera të RSH.

30

8. KONKLUZIONE DHE REKOMANDIME

Nga sa parashtruam me sipër në këtë raport vëmë re që Gjykata e Rrethit Gjyqësor Lushnje vuan

pasojat e mbingarkesës me çështje të ndryshme civile dhe penale, rrjedhojë kjo e numrit të pakët të

gjyqëstarëve të atashuar pranë kësaj gjykate. Kjo mbingarkesë e zgjatur në kohë ka reflektuar tek

kohëzgjatja e proceseve gjyqësore dhe tek cilësia e vendimeve të dhëna. Mendojmë se zgjerimi i

organigramës me gjyqëtarë të tjerë do të ishte faktor kryesor për përmirësimin e kësaj problematike

në kët institucion.

Gjithashtu faktor tjetër i cili ndikon në cilësinë e proceseve gjyqësore të zhvilluara na rezulton dhe

mos ndarja e gjyqëtarëve në dhoma civile dhe penale. Kjo gjë do të ndikonte në specializimin e

gjyqëtarëve në një fushë të caktuar dhe do të përmirësonte dukshëm cilësinë e vendimeve gjyqësore

dhe kohëzgjatjen brënda afateve ligjore të proceseve. Mendojmë që me rritjen e numrit të

gjyqëtarëve në organikën e kësaj gjykate ndarja e tyre në dhoma është lehtësisht e realizueshme dhe

do të përmirësonte mbarëvajtjen e këtij institucioni.

Një problematike tjetër e konstatuar është ajo e njoftimeve të palëve pjesëmarrëse në një proces

gjyqësor. Është konstatuar se një nga faktorët kryesore të kohëzgjatjes dhe zvarritjes së një procesi

kryesisht civil është ajo e njoftimit të palëve. Gjykata shpesh herë është vënë në vështirësi për të

vazhduar normalisht procesin për shkak të mos realizimit të njoftimit të palëve pjesëmarrëse apo

vonesave në njoftimin e tyre. Kemi konstatuar se jo gjithmonë gjykata i është referuar të gjitha

rrugëve ligjore të njoftimit të palëve. Si rrjedhojë për shkaqe dhe të pavarura nga gjykata si

përshëmbull mos dhënia e saktë e adresës, mos përditësimi i adresës në rast lëvizje apo mungesa e

saj ka shtuar numrin jo efektiv të seancave gjatë një procesi gjyqësor. Nga monitorimi i disa seancave

gjyqësore kemi vënë re se gjykata përdor kryesisht njoftimet e kryera me postë pranë vëndbanimit

apo vëndqëndrimit të deklaruar të palëve. Njoftimi i palës me mjeta më të shpejta komunikimi do t’i

shërbente jo vetëm procesit por edhe punës së vet gjykatës, duke e zhveshur atë nga kryerja e

seancave joefektive për këtë shkak.

Për sa më sipër mendojmë se puna e kësaj Gjykata do të kishte rezultate më të mira në rast

përmirësimi të faktorëve të konstatuar gjatë këtij procesi monitorimi. Kjo gjë do i shërbente jo vetëm

këtij institucioni dhe palëve të proceseve gjyqësore të zhvilluara në të, por do të reflektonte dhe në të

gjithë sistemin e drejtësisë në Republikën e Shqipërisë.

Duke marrë parasysh që një nga shtyllat kryesore të përmirësimit të funksionimit të gjykatës është

zgjerimi i organikës së saj ftojmë organet kompetente të reflektojnë këto ndryshime sa më parë.

31

9. REKOMANDIME

Në përfundim të këtij raporti gjejmë me vënd të rendisim disa rekomandime të cilat kanë dale si

rezultat i monitorimit të Gjykatës së Rrethit Gjyqësor Lushnje për rreth një vit kalendarik nga ana

jonë, si më poshtë vijon:

 Të zgjerohet organigrama e institucionit me staf administrativ dhe gjyqësor;

 Të bëhet ndarja e gjyqëtarëve në dhoma civile dhe penale;

 Të krijohet një sesion për cështje gjyqësore me të mitur;

 Të reduktohet numri i çështjeve të trajtuara nga gjyqëtarët në një vit kalendarik;

 Te detyrohen pjesëmarrësit në seancat gjyqësore t’i japin gjykatës të dhëna të detajuara

kontakti;

 Kryetari i seancës të jetë përgjegjës për garantimin e thirrjes së palëve në gjyq;

 Gjykata të përdorë të gjitha mjetet ligjore për të njoftuar palët pjesëmarrëse (ato elektronike

apo telefonike si mjete më të shpejta e të sigurta të komunikimit)

 Gjykata duhet të vendose akses në hartat ekzistuese të pushtetit qëndror dhe atij vendor;

 Gjykata duhet të ketë mundësi të përdorin Rregjistrin Kombëtar të Gjëndjes Civile dhe

Regjistrin Kombëtar të Adresave;

 Policia e Shtetit duhet të asistojë në njoftimin e palëve kur kjo shihet e arsyeshme për shkak

të refuzimit të marrjes së njoftimit të herë pas hershëm;

 Njoftimet publike të bëhen online;

 Gjykata të verifikojë disponueshmërinë e palëve përpara se të caktojnë seancën e rradhës;

 Te vendoset një procedurë për hetimin e arsyeve të mungesës së palëve në proces;

 Sqarimi i shkakut të ligjshëm të mos paraqitjes;

 Njoftimi sa më i shpejt nga gjykata (me mjete elektronike apo telefonike) të anulimit të

seancës gjyqësore;

 Detyrimi i palëve pjesëmarrëse të njoftojnë paraprakisht mungesën e tyre në gjykim;

 Kohëzgjatja e procesit gjyqësorë të jetë element vlerësimi i punës së gjyqtarit;

 Standartizimi i llogaritjes së kostove për vonesat e pajustifikuara;

 Ngarkimi i ekspertëve apo dëshmitarëve me kostot e vonesës;

 Vendosja e gjobave për palët që mungojnë më shumë se dy herë gjatë një procesi gjyqësor;

 Shpallja e vendimit duhet të bëhet vetëm ateherë kur vendimi është i arsyetuar (zbardhet);

 Vendimet duhet t’u njoftohen palëve duke i pajisur ato me kopje të shkruar;

 Afatet e ankimit duhet të fillojnë kur pala është pajisur me kopjen e vendimit të arsyetuar;

 Duhet të krijohet një sistem për regjistrimin e datës kur palët marrin vendimin e arsyetuar;

 Përmirësimi i infrastrukturës, sallave ku zhvillohen seancat gjyqësore me mjete sigurie;

 Përmirësimi i sallave, holleve për pritjen e publikut duke i pajisur ato me mjete elektronike

ku të shfaqen orari i seancave gjyqësore, ndryshimet apo anulimet e seancave;

 Përmirësimi i godinës me aksese për personat me aftësi të kufizuar (tetra dhe paraplegjikët);

 Parashikimi i disa lehtësirave për të konsultuar dosjet gjyqësore;

 Tabela e përmbajtjes së çështjes gjyqësore duhet të jetë me i detajuar;

 Transkriptimi i seancave audio në procesverbale të shkruara, të aksesueshme online për

publikun e interesuar;

32

ANEKS 1.

ANKETA E KËNAQËSISË SË PËRDORUESVE TË GJYKATËS

I/E nderuar

Instituti i Politikave të Qendrueshme është një Organizatë Jo Fitimprurese dhe Jo Qeveritare e cila

po zbaton projektin: "Monitorimi i funksionimit të Gjykatës Civile të Shkallës së Parë në Lushnje".

Ky projekt është pjesë e skemës së granteve të projektit “Përfshirja qytetare për një sistem gjyqësir te

hapur dhe funksional” i cili financohet nga Bashkimi Evropian dhe zbatohet nga Save the Children

në partneritet me Qëndrën e Shërbimeve dhe Praktikave Ligjore të Integruara.

Objektivi i përgjithshëm: Të vlerësojë cilësinë e shërbimeve juridike dhe gjyqësore të ofruara nga

gjykata civile e shkallës së parë të Lushnjës. Projekti synon të adresojë çështjet kryesore që ndikojnë

në cilësinë dhe efikasitetin e sistemit gjyqësor shqiptar, por me një fokus të veçantë në gjykatën e

rretheve të zonave të largëta të cilat mund të përballen me problematika të veçanta.

Ky pyetësor është pjesë e vlerësimit të cilësisë së sistemit të drejtësisë që fokusohet në veçanti tek
cilësia e shërbimeve dhe funksionimi i Gjykatës Civile të shkallës së parë në Lushnje.

Opinioni dhe sugjerimet tuaja janë të rëndësishme për ne dhe do të ishim mirënjohës nëse do t’u
kushtonit pak kohë dhe do t’u përgjigjeni pyetjeve më poshtë. Pyetësori është anonim dhe ne
garantojmë se përgjigjet tuaja do të trajtohen me fshehtësinë më të madhe.

Duke ju falenderuar paraprakisht

33

INFORMACION I PËRGJITHSHËM

1. Gjinia

 Mashkull
 Femër

2. Mosha

 18-30

 31-50

 51-65
66 dhe mbi 66

3. Arsimi

 8/9-vjecar

 I mesëm

 I lartë

Ju lutemi të shënoni kutinë e duhur

4. Cilat janë arsyet për të cilat i jeni drejtuar Gjykatës Lushnje:

 Palë e procesit gjyqësor

 Dëshmitar

 Tjetër (p.sh. familjar i njërës prej palëve, i interesuar për informacion, vizitor etj.)

 Për të marrë informacion para depozitimit të kërkesë padisë

 Për të depozituar një kërkesë padi

 Vërtetime

 Vendime

 Prapësime

 Ankimime & Rekurse

 Të marrë pjesë në seancë dëgjimore/gjyqësore

 Të marrë informacion mbi ecurinë e dosjes

5. Në cilën lloj procedure bazohej çështja për të cilën ju shkuat në gjykatë?

procedura civile

procedura administrative

procedura tregtare

e drejta e punës

procedura penale

tjetër (i mitur, kujdestari, pensione, regjistër, etj.).

34

Ju lutemi të specifikoni: ………………………………………………………..

Nuk e di

[pyetje me dëshirë]

6. Sa është niveli i besimit tuaj tek sistemi i drejtësisë?

Shumë i ulët I ulët Mesatar I lartë Shumë i lartë

1 2 3 4 5

7. Nëse keni qenë palë, dhe vendimi është dhënë, a ka vendosur gjykata pjesërisht apo
plotësisht në favorin tuaj?

po, plotësisht

po, pjesërisht

jo

nuk kam qenë palë

8. A u zhvilluan seancat gjyqësore në gjuhën tuaj amtare?

 po (shko tek 10) jo

9. Nëse seanca nuk është zhvilluar në gjuhën tuaj amtare, a u caktua një përkthyes?

 po jo

10. Vlerësoni rëndësinë që u jepni elementëve të mëposhtëm:

 E
parëndësishme

Jo shumë e
rëndësishm
e

Mesatarisht
e
rëndësishme

E
rëndësishme

Shumë e
rëndësishme

Asnjë
përgjigje

10.1 Kushtet e aksesit në
gjykatë 1 2 3 4 5 6

10.2 Shënimet në
ndërtesën e gjykatës 1 2 3 4 5 6

10.3 Kushtet e pritjes 1 2 3 4 5 6

10.4 Mobilimi i sallës së
gjykimit 1 2 3 4 5 6

10.5 Qartësia e fletë-
thirrjeve dhe njoftimeve 1 2 3 4 5 6

10.6 Periudha kohore
ndërmjet njoftimit dhe

1 2 3 4 5 6

35

seancës gjyqësore

10.7 Korrektësia e sea-
ncës gjyqësore 1 2 3 4 5 6

10.8 Qëndrimi dhe sjellja
e stafit të gjykatës 1 2 3 4 5 6

10.9 Niveli i kompetencës
së stafit jo-gjyqësor të
gjykatës

1 2 3 4 5 6

10.10 Qëndrimi dhe sje-
llja e gjyqtarëve dhe
prokurorëve

1 2 3 4 5 6

10.11 Gjuha e përdorur
nga gjyqtarët dhe pro-
kurorët

1 2 3 4 5 6

10.12 Koha e lejuar për të
parashtruar argumentet
tuaja në seancë

1 2 3 4 5 6

10.13 Afati kohor për
dhënien e vendimeve
gjyqësore

1 2 3 4 5 6

10.14 Qartësia e
vendimeve gjyqësore 1 2 3 4 5 6

[Elementë me dëshirë:]

10.15 Informacioni i dhënë nga
shërbimi i informacionit i
gjykatës

1 2 3 4 5 6

11. Vlerësoni shkallën e kënaqësisë në lidhje me elementët e mëposhtme:

 i
pakënaqur

jo shumë
i kënaqur

disi i
kënaqur

i kënaqur shumë i
kënaqur

Asnjë
përgjigje

11.1 Kushtet e aksesit në
gjykatë 1 2 3 4 5 6

11.2 Shënimet në ndërtesën
e gjykatës 1 2 3 4 5 6

36

11.3 Kushtet e pritjes 1 2 3 4 5 6

11.4 Mobilimi i sallës së
gjykimit 1 2 3 4 5 6

11.5 Qartësia e fletëthirrjeve 1 2 3 4 5 6

11.6 Periudha kohore
ndërmjet njoftimit dhe
seancës gjyqësore

1 2 3 4 5 6

11.7 Korrektësia e seancës
gjyqësore 1 2 3 4 5 6

11.8 Qëndrimi dhe sjellja e
stafit të gjykatës 1 2 3 4 5 6

11.9 Niveli i kompetencës
së stafit jo-gjyqësor të
gjykatës

1 2 3 4 5 6

11.10 Qëndrimi dhe sjellja e
gjyqtarëve dhe prokurorëve 1 2 3 4 5 6

11.11 Gjuha e përdorur nga
gjyqtarët dhe prokurorët 1 2 3 4 5 6

11.12 Koha e lejuar për të
parashtruar argumentet tuaja
në seancë

1 2 3 4 5 6

11.13 Afati kohor për
dhënien e vendimeve
gjyqësore

1 2 3 4 5 6

11.14 Qartësia e vendimeve
gjyqësore 1 2 3 4 5 6

[Elementë me dëshirë:]

11.15 Informacioni i dhënë nga
shërbimi i informacionit i
gjykatës

1 2 3 4 5 6

 [Pyetje me dëshirë:]

12. Në terma të përgjithshme, si e vlerësoni funksionimin e gjykatave?

shumë jo jo transparent të qartë shumë të qartë

37

transparent

1 2 3 4

13. Si e vlerësoni paanshmërinë e gjyqtarëve në zhvillimin e seancave gjyqësore me gojë?

aspak të
paanshme

jo shumë të
paanshme

disi të paanshme tërësisht të
paanshme

1 2 3 4

14. Cili është vlerësimi juaj i shpejtësisë të trajtimit të çështjes tuaj nga gjykata?

shumë i ngadaltë i ngadaltë Normal i shpejtë shumë i shpejtë

1 2 3 4 5

15. Pa marrë parasysh tarifat e avokatit, si i vlerësoni kostot e aksesit e drejtësisë?

kosto shumë të
ulëta

kosto të ulëta kosto mesatare kosto të larta kosto shumë të
larta

1 2 3 4 5

16. Bazuar në përvojën tuaj, si i vlerësoni burimet në dispozicion të gjykatës?

shumë të
pamjaftueshme

të
pamjaftueshme

të mjaftueshme tepër të
mjaftueshme

1 2 3 4

17. Në përgjithësi, si e vlerësoni mundësinë e informimit për të drejtat tuaja?

shumë e vështirë shumë e vështirë mjaft e lehtë shumë e lehtë

1 2 3 4

18. A keni përdorur mbrojtje ligjore?

1 po

2 jo

19. A ju është dhënë ndihmë juridike?

1 po

2 jo

20. A keni qenë në kontakt me një gjykatë tjetër të ndryshme nga gjykata në Lushnje?

1 po, (specifikoni cili) …………………………………………………………………….

2 jo

21. A keni ndonjë vërejtje ose sugjerim për të bërë në lidhje me funksionimin e gjykatës në Lushnje
dhe sistemin e drejtësisë në përgjithësi?

………………………………………………………………………………………………………

38

………………………………………………………………………………………………………

Dëshironi të merrni pjesë në aktivitete të tjera si takime, aktivitete publike rreth kësaj çështje?
PO
JO

Nëse po, ju lutem lini një numër kontakti ose email mëposhtë:
--

39

ANEKS 2. INTERVISTAT

INTERVISTË ME KRYETAREN E GJYKATËS (E.Ç) SË RRETHIT GJYQËSOR LUSHNJE

1. Prej sa kohësh ushtroni pozicionin e Gjyqtares? Prej sa kohësh në Gjykatën e

Rrethit Gjyqësor Lushnje.

Ushtroj funksionin e Gjyqtares qe prej vitit 2007. Në Gjykatën e Rrethit Gjyqësor Lushnjë që

prej vitit 2009. Si Kryetare kam qe ne vitin 2014.

2. Cilat kanë qënë objektivat tuaja kryesore në përmirësimin e procesit të punës

në këtë gjykatë pas marrjes së pozicionit të Kryetares së Gjykatës, dhe a ja

keni arritut të realizoni pjesën me të madhe të tyre deri më tani?

Vleresoj qe një pjesë e mirë e objektivave, janë arritur. Shërbimi cilësor ndaj publikut, rritja

e aftësisë profesionale të administratës gjyqësore, rritja e sigurisë në gjykatë, krijimi I

infrastrukturës së nevojshme për zhvillimin e gjykimeve, rritja e besimit të publikut tek

dhënia e drejtësisë, marrja e masave për përfundimin e gjykimeve Brenda afateve të

arsyeshme, duke bërë mbledhje të vazhdueshme me Gjyqtarët. Këto janë disa nga

objektivat kryesore.

3. A paraqet vështirësi për ju mos ndarja e përhershme e gjyqëtareve të Gjykatës

së Rrethit Gjyqësor Lushnje, në sesione përkatëse, civile, penale? Nëse po cilat

janë këto vështirësi?

Po paraqet vështirësi të dukshme, pasi një Gjyqtari I duhet njëkohësisht të trajtojë çështje

të natyrave të ndryshme.

4. A ka krijuar numri i reduktuar i gjyqëtarëve të atashuar pranë kësaj gjykate

ngarkesa dhe vonesa të mëdha në zhvillimin e proceseve ligjore? Nese po,

sipas mendimit tuaj cilat janë pasojat më të mëdha të këtyre vonesave dhe si

reflektohen ato në vijimësi.

Po numri i reduktuar igjyqtarëve ka krijuar vonesa dhe ngarkesa e madhe në punë ndikon

në kohëzgjatjen e proceseve gjyqësore. Kjo passjell zvarritje të gjykimeve dhe ulje të

besimit të publikut tek sistemi i drejtësisë. Këtë shqetësim e kemi përcjellë tek institucionet

përkatëse por deri më tani nuk është marrë ndonjë masë.

5. A ndiheni të sigurtë gjatë dhënies së vendimeve (kryesisht penale), pasi mesa

vihet re gjykata nuk është e pajisur me sistem të lartë sigurie, si dhe shpesh

herë rezulton se për shkak të fluksit të çështjeve që trajtohen nga kjo gjykatë,

disa procese penale trajtohen në salla të papajisura me kafaz apo mjete të

tjera sigurie të lidhur me natyrën e këtyre çështjeve.

Po ndjehemi të sigurtë. Nuk kam pasur asnjëherë ndonjë shqetësim në këtë aspekt.

40

6. A ka ndikuar ndonjëhere “presioni” i medias vizive dhe të shkruar në dhënien

e vendimeve të “kënaqshme” për opinionin publik? A keni konstatuar gjatë

një procesi që media të ketë influencuar në mënyrë e qëndrimit të gjyqtarit,

prokurorit, avokatëve apo deshmitarëve në një seancë të caktuar gjyqësore.

Nëse po, si është zgjidhur kjo situatë?

Jo nuk ka ndikuar presioni I medias në dhënien e një vendimi, të paktën përsa më përket

mua si Gjyqtare

7. Sa zgjat mesatarisht një proces gjyqësor në Gjykatën tuaj, nga fillimi i procesit

deri në dhënien e vendimit?

Një process gjyqësor përgjithësisht mbaron Brenda afateve të arsyeshme të përcaktuara në

ligj. Megjithatë përgjithësisht një cështje themeli mund të zgjasë 3-4 muaj, kuptohet në

varësi të natyrës së cështjes.

8. A keni një statistikë të çështjeve të rrëzuara në gjykatat me të larta për

gjykatën tuaj?

Po ka statistika të pjesshme, kur bëhet analiza vjetore e Gjyaktës.

9. Cilat janë vështirësitë konstante, të përditshme gjatë ushtrimit të profesionit

tuaj. Çfarë mund të rregullohet dhe nga cila strukturë varen këto rregullime?

Vështirësi ka lidhur me ngarkesën në punë dhe jemi në pritje të riorganizimit të sistemit

gjyqësor.

10. Cilat janë pritshmëritë tuaja afatmesme dhe afatgjata në vijimin e punës pranë

kësaj gjykate.

Vlerësoj se objektivi kryesor është përfundimi i gjykimeve brenda afateve të arsyeshme

dhe rritja e besimit të publikut tek sistemi i drejtësisë.

41

INTERVISTË ME GJYKATËS (Z.T) SË GJYKATËS SË RRETHIT GJYQËSOR LUSHNJE

1. Prej sa kohësh ushtroni pozicionin e Gjyqtares? Prej sa kohësh në Gjykatën e

Rrethit Gjyqësor Lushnje.

Ushtroj funksionin e Gjyqtares që prej vitit 1998 në Gjykatën e Rrethit Gjyqësor Lushnjë.

2. A paraqet vështirësi të mos atashuarit në një sesion të caktuar, penal apo civil

të gjyqëtarit? Nëse po cilat janë këto vështirësi?

Po paraqet vështirësi, pasi një Gjyqtari i duhet njëkohësisht të trajtojë çështje të natyrave

të ndryshme.

3. A ka krijuar numri i reduktuar i gjyqëtarëve të atashuar pranë kësaj gjykate

ngarkesa dhe vonesa të mëdha në zhvillimin e proceseve ligjore? Nese po,

sipas mendimit tuaj cilat janë pasojat më të mëdha të këtyre vonesave dhe si

reflektohen ato në vijimësi.

Po numri i reduktuar i gjyqtarëve ka krijuar vonesa dhe ngarkesa e madhe në punë ndikon

në kohëzgjatjen e proceseve gjyqësore. Kjo passjell zvarritje të gjykimeve dhe ulje të

besimit të publikut tek sistemi i drejtësisë. Këtë shqetësim e kemi përcjellë tek institucionet

përkatëse por deri më tani nuk është marrë ndonjë masë.

4. A ndiheni të sigurtë gjatë dhënies së vendimeve (kryesisht penale), pasi mesa

vihet re gjykata nuk është e pajisur me sistem të lartë sigurie, si dhe shpesh

herë rezulton se për shkak të fluksit të çështjeve që trajtohen nga kjo gjykatë,

disa procese penale trajtohen në salla të papajisura me kafaz apo mjete të

tjera sigurie të lidhur me natyrën e këtyre çështjeve.

Po ndjehemi të sigurtë. Nuk kam pasur asnjëherë ndonjë shqetësim në këtë aspekt.

5. A trajnohen mjaftueshëm gjyqëtarët lidhur me çështje të cilat paraqesin risi si

për nga ana legjislative dhe ajo njerëzore?

Po trajnohemi mjaftueshëm.

6. A ka ndikuar ndonjëhere “presioni” i medias vizive dhe të shkruar në dhënien

e vendimeve të “kënaqshme” për opinionin publik? A keni konstatuar gjatë

proceseve tuaja që media të ketë influencuar në mënyrë e qëndrimit të trupit

gjykues, prokurorit, avokatëve apo deshmitarëve në një seancë të caktuar

gjyqësore. Nëse po, si është zgjidhur kjo situatë?

Jo nuk ka ndikuar presioni I medias në dhënien e një vendimi.

42

7. Sa zgjat mesatarisht një proces gjyqësor civil, nga fillimi i procesit deri në

dhënien e vendimit? Cilat janë arsyet kryesore të zgjatjeve të afateve?

Një process gjyqësor përgjithësisht mbaron Brenda afateve të arsyeshme të përcaktuara në

ligj. Megjithatë përgjithësisht një cështje themeli mund të zgjasë 3-4 muaj, kuptohet në

varësi të natyrës së cështjes.

8. A ju ndodh shpesh që çështje të cilat nisin si konflikte gjyqësore të

përfundojnë me marrëveshje ndërmjet palëve? A mendoni se gjykata ka patur

rol në këto zgjidhje, nëse po cili ka qënë roli i saj?

Shume rrallë, kryesisht në procese gjyqësore me objekt “Zgjidhje martese”. Roli i gjykatës i

rendesishem.

9. Cilat janë vështirësitë konstante, të përditshme gjatë ushtrimit të profesionit

tuaj. Çfarë mund të rregullohet dhe nga cila strukturë varen këto rregullime?

Vështirësi ka lidhur me ngarkesën në punë dhe jemi në pritje të riorganizimit të

sistemit gjyqësor.

10. Cilat janë pritshmëritë tuaja afatmesme dhe afatgjata në vijimin e punës pranë

kësaj gjykate.

Vlerësoj se objektivi kryesor është përfundimi I gjykimeve brenda afateve të arsyeshme

dhe rritja e besimit të publikut tek sistemi I drejtësisë.

11. Mendoni se gjyqtarët shpërblehen në mënyrë të drejtë për punën që bëjnë?

Jo. Punojne efektivisht mbi 10 orë në ditë.

43

INTERVISTË ME KANCELARIN (E.S) E GJYKATËS SË RRETHIT GJYQËSOR LUSHNJE

1. Prej sa kohësh ushtroni pozicionin e Kancelarit në Gjykatën e rrethit Gjyqësor

Lushnje? A keni patur më parë eksperiencë të ngjashme në gjykata simotra?

Funksionin e Kancelarit ne Gjykaten e Rrethit Gjyqesor Lushnje e ushtroj qe prej dates

30.04.2013. Nga viti 1998 deri Gusht 2006 Shef I Sektorit Juridik dhe Shef Personeli ne

sistemin e burgjeve.

Gusht 2006 deri ne Prill 2013 jurist dhe Inspektor ne organet tatimore.

2. Cilat janë detyrat tuaja në pozicionin e Kancelarit të Gjykatës, a konfondohen

ato me detyrat e Kryesekretares, pasi rregullorja e institucionit nuk bën një

ndarje të qartë ndërmjet këtyre dy pozicioneve.

Detyrat e kancelarit dhe kryesekretares jane te percaktuara ne Ligjin per Pushtetin

Gjyqesor. Duke qene se rregullorja e gjykates ka dale perpara hyrjes ne fuqi te ketij ligji,

zbatohet per aq sa nuk bie ne kundershtim me kete ligj.

3. Si llogaritet buxheti vjetor i gjykatës, cilat janë zërat konstant të buxhetit dhe

a është i mjaftueshëm ai për mbarëvajtjen e punës deri në fund të vitit

kalendarik?

Buxheti llogaritet (me perafersi) duke patur parasysh faktin e vitit paraardhes.

Te zerat konstant futen shpenzimet per posten, energjine elektrike, ujin e pijshem, tonera,

shtypshkrime, abonime, avokatet kryesisht, ekspertet mjeko ligjore dhe shpenzime

kancelarie. Ky buxhet ka qene i mjaftueshem pasi ndonjehere jane perdorur edhe te

ardhurat e krijuara nga gjykata ose eshte kerkuar shtese fondi, i cili eshte miratuar nga

ZABGJ

4. Në mendimin tuaj ka krijuar numri i reduktuar i gjyqtarëve të atashuar pranë

kësaj gjykate ngarkesa dhe vonesa të mëdha në zhvillimin e proceseve ligjore?

Nëse po, cilat janë pasojat më të mëdha të këtyre vonesave dhe si reflektohen

ato në vijimësi.

Numri i reduktuar i gjyqtareve ka sjelle vonesa ne zhvillimin e proceve gjyqesore, pasi ka

aktualisht ne detyre 4 gjyqtare, madje per disa kohe, per arsye shendetsore (leje lindje)

kane qene ne pune 2 gjyqtare. Aq me teper qe me ndryshimet e fundit te K.Pr. Penale dhe

K.Pr. Civile ngarkesa jo vetem e gjyqtareve por edhe e punonjesve te gjykates eshte rritur.

Ka lindur edhe shpesh nevoja per delegimin e gjyqtareve nga rrethe te tjera per plotesimin

e trupave gjykues. Po ashtu eshte e nevojshme edhe shtimi i stafit administrativ te gjykates.

5. A dispononi ndonjë statistikë për numrin e seancave për secilin gjykim?

Mesatarisht numri i seancave per nje ceshtje civile eshte 3 seanca, kurse per ceshtjet penale

eshte 2,2 seanca. Si shkak kryesor per shtyrjen e seancave jane kerkesat per shtyrje nga

palet(avokatet).

44

6. Sa zgjat mesatarisht një proces gjyqësor civil, nga fillimi i procesit deri në

dhënien e vendimit? Cilat janë arsyet kryesore të zgjatjeve të afateve? Po

procesi penal?

Nuk kam një të dhënë të saktë për informacionin e kërkuar. Si shkak kryesor per shtyrjen e

seancave jane kerkesat per shtyrje nga palet(avokatet).

7. Cilat janë vështirësitë konstante, të përditshme gjatë ushtrimit të profesionit

tuaj. Çfarë mund të rregullohet dhe nga cila strukturë varen këto rregullime?

Duhet te jene te ndara ne menyre me te qarte detyrat funksionale te kryetarit te gjykates

dhe te kancelarit, rregullime keto qe duhet te kryhen nga struktura e KLGJ (kur te krijohet).

Gjithashtu, KLGJ do te percaktoje edhe funksione me te hollesishme per te gjithe punonjesit

e gjykates

8. Cilat janë pritshmëritë tuaja afatmesme dhe afatgjata në vijimin e punës pranë

kësaj gjykate.

Jam në pritje të përmirësimeve cilësore të sistemit gjyqësor në përgjithësi.

9. Mendoni se shpërbleheni në mënyrë të drejtë nga ana monetare për punën që

bën?

Aktualisht, duke pare edhe pagat e gjyqtareve, mendoj se shperblehemi mire nga ana

monetare, por ne te ardhmen, sipas ligjit per Pushtetin Gjyqesor, nuk mendoj se do te

shperblehemi mjaftueshem.

45

INTERVISTË ME KOORDINATORIN (M.K) E GJYKATËS SË RRETHIT GJYQËSOR

LUSHNJE

1. Prej sa kohësh ushtroni pozicionin e Koordinatorit në Gjykatën e rrethit

Gjyqësor Lushnje? A keni patur më parë eksperiencë të ngjashme në gjykata

simotra?

Pozicionin e koordinatorit ne Gjykatën e Rr. Gjyqësor Lushnje e ushtroj prej 16.05.2016.

Nuk kam patur më parë eksperiencë të ngjashme. Në pozicionin e punonjëses së IT prej Maj

2011.

2. Cilat janë detyrat tuaja në pozicionin e Koordinatorit të Gjykatës?

Detyrat e Koordinatorit janë ato në përputhje me LIGJIN Nr. 119/2014 “PËR TË DREJTËN E
INFORMIMIT”

a) I mundëson çdo kërkuesi të drejtën për t’u njohur me informacionin publik, sipas

këtij ligji, duke u konsultuar me dokumentin origjinal ose duke marrë një kopje të

tij;

 b) Krijon, mban, publikon dhe përditëson regjistrin e kërkesave dhe përgjigjeve

brenda afatit të parashikuar në pikën 1, të nenit 8, të këtij ligji;

c) Bashkërendon punën për plotësimin e kërkesave për informacione brenda

afateve dhe sipas mënyrës së parashikuar në këtë ligj;

ç) Regjistron kërkesat për informacion dhe cakton një numër rendor për secilën prej

tyre;

 d) Dërgon kërkesën për informim tek një autoritet tjetër publik, brenda afateve të

parashikuara në këtë ligj, kur rezulton se autoriteti publik ku është depozituar

kërkesa nuk e zotëron informacionin e kërkuar;

dh) Verifikon rastet për dhënien falas të informacionit qytetarëve, sipas

parashikimit të pikës 5, të nenit 13, të këtij ligji;

e) Kryen njoftimet paraprake, sipas neneve 14 dhe 15, të këtij ligji, si dhe

komunikon me kërkuesin, sipas nevojës për trajtimin e kërkesës për informacion

publik.

3. Cilat janë mjetet e informimit që përdorni për të tretët në Gjykatën e Lushnjes.

A janë ato efikase? A mendoni se duhet të përdorni mjete më të shpejta të

njoftimit, si psh faksi?

Mjetet e informimit kanë qënë në përgjithësi në rrugë elektronike (e_mail), ëebi i gjykatës

ëëëë.gjykata.gov.al/rrethi-lushnje në të cilën publikohen informacione si psh. Rregulloret,

njoftime të ndryshme, afishime, etj.

Mendoj si mjete më të shpejta të njoftimit mund të jenë edhe nëpërmjet nr. cel nëse

kërkuesi bie dakort dhe të depozitoj nr. e tel.

4. Përmëndni një eksperiencë jo të mirë që keni patur gjatë ushtrimit të

funksionit tuaj me palët e treta.

http://www.gjykata.gov.al/rrethi-lushnje

46

Nuk kam patur ndonjë eksperiencë jo të mirë gjatë ushtrimit të funksionit si koordinator.

5. A mendoni që e drejta për t’u informuar zbatohet në mënyrë të drejtë nga

instancat përkatëse të gjykatës. Nëse jo cilat janë përmirësimet që mund të

bëhen në këtë aspekt?

Mendoj se zbatohet në mënyre të drejtë nga instancat përkatëse.

6. A ju është kërkuar ndonjëherë nga eprorët tuaj të drejtëpërdrejtë apo të tjerë

të mos jepni informacion për çështje të caktuara. Nëse po të çfarë natyre kanë

qënë ato?

Nuk më është kërkuar asnjëherë mos dhënia e informacionit, ka patur raste kur janë
kërkuar vendime të ndryshme dhe ne Në respekt të ligjit nr. 119/2014 “Për të drejtën e
informimit” dhe udhëzimit të Ministrit Nr. 4059/2 datë 07.06.2016 për “Anonimizimin e të
dhënave personale në vendimet gjyqësore që publikohen në portalin elektronik të
gjykatave” neni 6 pika 4 ku thuhet: “Kopja fizike e vendimit gjyqësor të anonimizuar
përfshihet në dosjen gjyqësore të çështjes përkatëse. Vetëm kopja e vendimit të
anonimizuar i vihet në dispozicion personave të interesuar për përdorimin e vendimeve
gjyqësore për qëllime shkrencore, statistikore, literature apo gazetarie, në përputhje me
parashikimet ligjore në fuqi”

7. Cilat janë vështirësitë konstante, të përditshme gjatë ushtrimit të profesionit

tuaj. Çfarë mund të rregullohet dhe nga cila strukturë varen këto rregullime?

Unë jam punonjëse IT dhe vështirësia qëndron në faktin se duke mos pasur formim juridik

duhet të jem tërë kohën në kontakt me kryetarin apo kancelarin për trajtimin e kërkesave

të ndryshme sa i përket detyrës së koordinatorit. Sa i përket profesionit tim do të duhej të

përcaktoheshin qartë detyrat e punonjësit të IT nga instancat përkatëse (struktura e KLGJ-

se kur te krijohet)

8. Cilat janë pritshmëritë tuaja afatmesme dhe afatgjata në vijimin e punës pranë

kësaj gjykate.

Të ulet ngarkesa e punës dhe të kete një përcaktim të qartë të detyrave.

9. Mendoni se shpërbleheni në mënyrë të drejtë nga ana monetare për punën që

bën?

 Duke pare sistemin e pagave ne pergjithesi mendoj se shperblehemi mire, por ngarkesa

eshte shume e larte.

47

INTERVISTË ME SEKRETARE (I.D) TË GJYKATËS SË RRETHIT GJYQËSOR LUSHNJE

1. Prej sa kohësh ushtroni pozicionin e sekretarit në Gjykatën e rrethit Gjyqësor

Lushnje? A keni patur më parë eksperiencë të ngjashme në gjykata simotra?

Qe prej Dhjetori 2010. Nuk kam patur me pare eksperienca te ngjashme

2. Cilat janë detyrat tuaja në pozicionin e Kryesekretarit/ sekretarit të Gjykatës?

Sekretari i seancës, veç detyrave të përcaktuara në Kodin e Procedurës Penale e Civile, si

dhe atyre që u caktohen nga gjyqtarët përgjatë dhe për shkak të procesit, kryen edhe

detyrat e percaktuara ne rregulloren e gjykates.

1. Marrjen në dorëzim të dosjeve/çështjeve që i kanë rënë për gjykim gjyqtarit me

të cilin punon;
2. Kryen njoftimet e palëve ndërgjyqëse, sipas urdhërimit të gjyqtarit, si dhe, në ato

raste kur seanca shtyhet jo për shkak të gjykatës, kujdeset për arkëtimin
parapagim të shpenzimeve të njoftimit, në çështjet civile. Në këtë rast të fundit,
kjo realizohet ose duke depozituar pala përgjegjëse pullat e shërbimit postar, ose
nëpërmjet prerjes së mandat-pagesës së shpenzimit në zyrën e llogarisë.

3. Sekretarja e seancës, kur përgatit njoftimet, në çdo rast shënon në to edhe
numrin e aktit dhe, nëse janë më shumë se një njoftim për tu kryer për një
çështje, atëherë për çdo njoftim numri i aktit shoqërohet me një numër me
fraksion, që i korespondon numrit të kopjeve sa janë njoftimet për t’u kryer.
Njoftimet duhet të përmbajnë të gjitha të dhënat e kërkuara, lidhur me palët,
cilësinë e tyre, objektin e kërkimit, datën dhe orën e seancës, si dhe një kopje të
kërkesëpadisë, kur njoftohet séanca e parë;

4. Nëqoftëse ka raste përjashtimore, kur seanca e planifikuar, për shkaqe të
ngutshme, është caktuar të zhvillohet në një kohë më të shpejtë se koha e
nevojshme për të kryer njoftimin nga shërbimi postar, sipas të dhënave të
komunikuara nga ky i fundit, atëherë sekretari/ja i/e seancës, me porosi të
gjyqtarit, komunikon me kancelarin në mënyrë që ky njoftim të kryhet nga
nëpunësi gjyqësor ose shërbimi i specializuar i kontraktuar për këtë qëllim. Në
të njëjtën mënyrë veprohet edhe për procese të caktuara, kur për arsye të
bazuara gjyqtari vlerëson kryerjen e njoftimit në këtë mënyrë. Ky shërbim do të
kryhet nga nëpunësi gjyqësor tej orarit që konsiderohet me fluksin më të madh
të gjykimeve në gjykatë;

5. Në rastet kur nuk realizohet nga vetë gjyqtari, kryen sipas urdhërimit të këtij të
fundit planifikimin e seancës gjyqësore në sistemin ICMIS. Në rastet kur gjykimi
parashikohet të zhvillohet në sallën e gjykimit, paraprakisht, para se të bëhet
planifikimi, i mundëson gjyqtarit shfrytëzimin e kalendarit elektronik(PAKS), në
mënyrë që të evitohen mbivendosjet e mundshme me gjykimet e gjyqtarëve të
tjerë në këto salla. Gjithashtu, meqenëse numri i sallave është më i vogël se ai i
gjyqtarëve, për aq sa është e mundur, sallat e gjykimit do të shfrytëzohen nga
gjyqtarët, duke respektuar radhën e preferimit për secilën prej tyre, sipas
urdhrit të kryetarit për këtë gjë;

6. Mban procesverbalin e seancës gjyqësore, sipas parashikimeve në Kodin e
Procedurës Penale e Civile, si dhe Udhëzimin e Ministrit të Drejtësisë me nr. 282,

48

datë 15/06/2012, “Për mbajtjen e procesverbalit të seancës gjyqësore me mjete
audio“;

7. Kujdeset për dorëzimin, kundrejt nënshkrimit, të dosjeve të përfunduara dhe
sistemuara sipas alteve ligjore e nënligjore në fushën e arkivave, si dhe në
respektim të udhëzimit të gjyqtarit, që është përgjegjës për ndërtimin e një
dosjeje lehtësisht të shfrytëzueshme;

8. Përgjatë gjithë kohës së zhvillimit të procesit gjyqësor, si dhe nga seanca në
seancë, punon në mënyrë sistematike dhe në kohë reale me veprimet në sistemin
ICMIS, siç është, planifikimi i seancave, ora e fillimit dhe e mbylljes së seancës,
duke shënuar edhe shkakun pse ajo ka filluar me vonesë deri tek hedhja e
dispozitivit, vendimit të arsyetuar e mbyllja e çështjes në sistem, duke e dërguar
tek kryesekretarja edhe në rrugë elektronike. Etj etj.

3. A keni vështirësi në mjetet e njoftimit të palëve gjatë një procesi gjyqësor?

Nëse po cilat janë ato dhe si mund të përmirësohen? Mendoni që njoftimi

vetëm i palës do ishte me efikas në këtë rast?

Kemi veshtiresi per faktin se kerkes padia dorzohet jo me adrese te sakte sidomos per

palen e paditur.

4. Përmëndni një eksperiencë jo të mirë që keni patur gjatë ushtrimit të

funksionit tuaj me palët e treta.

Nuk kam patur eksperienca jo te mira.

5. Cili është raporti juaj me gjyqtarin? A ju është kërkuar ndonjëherë të bëni

dicka që tejkalon kompetencat tuaja gjatë punës?

Nuk me eshte kerkuar asnjehere nje gje e tille.

6. A jeni gjithmonë të atashuar pranë një gjyqtari apo për shkak të numrit të

vogël të administratës dhe volumit të çështjeve të Gjykatës nuk keni qënë

përmanent tek një gjyqtar. Nëse po a ju ka konfonduar ndonjëhere kjo

situatë? Cilat janë pasojat?

Nuk kemi qene gjithmone te atashuar prane nje gjyqtari, dhe per shkak te volumit te madh

te punes punojme me te gjithe gjyqtaret si dhe gjyqtaret e deleguar. Jo kjo situate nuk na

konfonduar.

7. Cilat janë vështirësitë konstante, të përditshme gjatë ushtrimit të profesionit

tuaj. Çfarë mund të rregullohet dhe nga cila strukturë varen këto rregullime?

Per shkak te ngarkeses te jashtezakonshme te punes dhe mungeses se organikes

detyrohemi te dalim ne pune edhe jashte orareve zyrtare dhe ne ditet e pushimeve zyrtare.

49

Kjo mund te rregullohet nga strukturat perkatese ne shtimin e organikes se te gjykatesve

dhe administrates.

8. Cilat janë pritshmëritë tuaja afatmesme dhe afatgjata në vijimin e punës pranë

kësaj gjykate.

Priteshmerita jane qe te rritet organika dhe te ulet volumi i punes

9. Mendoni se shpërbleheni në mënyrë të drejtë nga ana monetare për punën që

bën?

Nuk mendoj se shperblehemi per punen qe kryejme ne perputhje me ngarkesen e

tejskajshme qe eshte ne kete gjykate, gjithashtu nuk paguhemi kur dalim ne pune ne ditet e

pushimeve.

50

INTERVISTË ME KRYE/SEKRETARE (A.B) TË GJYKATËS SË RRETHIT GJYQËSOR

LUSHNJE

1. Prej sa kohësh ushtroni pozicionin e Kryesekretarit/ sekretarit në Gjykatën e

rrethit Gjyqësor Lushnje? A keni patur më parë eksperiencë të ngjashme në

gjykata simotra?

Pozicionin e Kresekretarit e kam filluar prej periudhes 2006-2012, 2015 e ne vazhdim.

Periudha tjeter ka qene sekretare séance gjyqesore. Nuk kam patur eksperienca ne gjykata

te tjera.

2. Cilat janë detyrat tuaja në pozicionin e Kryesekretarit/ sekretarit të Gjykatës?

Pervec detyrave të përcaktuara në Kodin e Procedurës Penale e Civile, kryen edhe detyrat e

percaktuara ne rregulloren e gjykates. Kryesekretari është përgjegjës direkt për

organizimin e brendshëm të punës në kryesekretari, sipas detyrave të përcaktuara nga kjo

rregullore.

 2. Kryesekretari në rast përcaktimi në organikë kryen këto detyra:

i. Pranon depozitimin e kërkesave civile, kërkesë-padive dhe çështjeve penale të
ardhura nga prokuroria. Në rastin e çështjeve civile, kryesekretarja, si një filtër
paraprak, pavarësisht statusit juridik si të “meta padie”, si dhe verifikon që kërkesa
apo kërkesë-padia, së bashku me aktet provuese, janë paraqitur në aq kopje sa
ç’janë palët ndërgjyqëse. Gjithashtu, me kërkesë të palës së interesuar, lëshon
vërtetimin përkatës për këtë qëllim;

ii. Kontrollon dhe dokumenton procesin e dorëzimit të dosjeve të përfunduara me

vendim të arsyetuar, penale e civile,

iii. Përgjigjet për dërgimin e kopjeve të vendimeve penale prokurorisë. Sa i takon

komunikimit të vendimeve për palët në mungesë, kryesekretarja bën dërgimin e

tyre së bashku me dëftesat e komunikimit. Gjithashtu kryesekretarja pranon

depozitimin e ankimeve ndaj vendimeve gjyqësore penale a civile, duke bërë

njëkohësisht protokollimin e tyre për çdo ditë, të cilin ia paraqet për nënshkrim

kryetarit.

iv. Në eventualitetin që ankimi është bërë ndaj një vendimi që nuk lejohet ankim, nga

një person që nuk legjitimohet, në tejkalim të afatit të ankimit të parashikuar në ligj

etj, në kuptim të nenit 420 të Kodit të Precedurës Penale dhe nenit 450 të Kodit të

Procedurës Civile, si dhe kur nuk plotëson kushtet e parashikuara në nenet 453, 454

e 455 të Kodit të Procedurës Civile, kur ky fakt është i dukshëm e flagrant, ankimi

nuk kthehet administrativisht, por me këtë rast mbahet një procesverbal, nëpërmjet

të cilit konstatohet fakti që ka krijuar tashmë një çështje civile, e cila ndahet për

gjykim me short;

v. Komunikon ankimet dhe apelet kundërshtuese, si dhe përgatit dhe dërgon dosjet në

gjykatat më të larta në rastet kur ka ankim apo rekurs;

51

vi. Lëshon kopje të vendimeve gjyqësore dhe akteve te tjera te njësuara me origjinalin

vetëm për personat që provojnë interesin e ligjshëm në këtë drejtim, pasi kanë bërë

paraprakisht kërkesë, të shoqëruar me parapagimin e shërbimit;

vii. U dërgon kopje të vendimeve gjyqësore të formës së prerë, sipas rastit, zyrës së

gjendjes civile, zyrës së regjistrimit të pasurive të paluajtshme etj. Në këtë rast të

fundit, duke mbajtur në konsideratë edhe disponimin e gjyqtarit, rast pas rasti, merr

masa për të përmbushur detyrimet që burojnë nga neni 196 e 197 i Kodit Civil;

viii. Koncepton vërtetimet nëse një person fizik apo juridik gjendet në një proces

gjyqësor penal a civil pranë Gjykatës së Rrethit Gjyqësor Lushnjë, të cilat i lëshon,

sipas rastit, më nënshkrimin e kryetarit apo kancelarit;

ix. Jap formë të prerë vendimeve, me qëllim krijimin e volumeve penale, civile, të

masave të sigurimit etj;

x. Merr masa për arkivimin e dosjeve gjyqësore në rastet kur vendimi ka marrë formë

të prerë;

xi. Kryen regjistrimin në sistemin ICMIS të të gjitha çështjeve, sipas natyrës së sigluar

nga kryetari për secilën prej tyre. Paraprakisht ajo verifikon në sistem nëse për

ndonjë nga çështjet është vendosur më parë pushimi i gjykimit, në mënyrë që

nëpërmjet komandës “rihapje”, prej vetë asaj ose komandës “short manual”, të

ushtruar prej kryetarit, çështja t’i kalojë për gjykim përsëri gjyqtarit që e ka

pushuar;

xii. Regjistron manualisht në regjistrat fizikë të gjykatës çështjet e depozituara në

gjykatë. Pas regjistrimit elektronik në sistemin ICMIS dhe shortimit, pasqyron këtë

fakt në indekset përkatëse, krijon fashikujt, sipas natyrës së çështjeve dhe ia

shpërndan ato sekretareve, sipas gjyqtarëve që u kanë rënë për gjykim;

xiii. Përgjigjet për pranimin e kërkesave të prokurorisë në fazën e hetimeve

paraprake, duke i regjistruar ato në regjistrin përkatës të masave dhe duke ia

shpërndarë ato gjyqtarit të fazës së hetimeve paraprake, sipas rastit. Në rastin e

kërkesave me karakter sekret, siç janë ato që kanë të bëjnë me masën e arrestit në

burg, në mungesë, kontrollin apo përgjimin, kujdeset që t’i regjistrojë ato pa bërë

publik identitetin e subjektit, nëpërmjet moscënimit të zarfit të mbyllur që mund të

depozitohet në sekretari nga prokuroria, apo drejtpërdrejt tek gjyqtari;

xiv. Numërton dosjet/vendimet e shpallura çdo ditë, duke realizuar njëkohësisht

edhe pasqyrimin e kësaj në indekset përkatëse;

xv. Kudeset për administrimin, sistemimin dhe arkivimin e fashikujve me objekt

“Lëshim urdhri ekzekutimi”;

xvi. Kryeson procesin e mbartjes së dosjeve në fund të çdo viti;

Se fundmi me ndryshimet e K.Pr. Penale regjistrohen ne rregj. Perkates dhe ne

Sistemin ICMIS-CCMIS te gjitha kerkesat e paraqitura nga Prokuroria.

3. A keni vështirësi në mjetet e njoftimit të palëve gjatë një procesi gjyqësor?

Nëse po cilat janë ato dhe si mund të përmirësohen? Mendoni që njoftimi vet

ëm i palës do ishte me efikas në këtë rast?

52

Veshtiresi ne percaktimin e adresave te sakta. Mendoj qe ne çeshtjej Kthim aktesh te

njoftohet vetem pala paditese dhe jo palet e tjera, pasi eshte vendim jo perfundimtar.

4. Përmëndni një eksperiencë jo të mirë që keni patur gjatë ushtrimit të

funksionit tuaj me palët e treta.

Nuk kam patur.

5. Cili është raporti juaj me gjyqtarin? A ju është kërkuar ndonjëherë të bëni

dicka që tejkalon kompetencat tuaja gjatë punës?

Nuk me eshte kerkuar asnjehere dicka qe tejkalon kompetencat.

6. A jeni gjithmonë të atashuar pranë një gjyqtari apo për shkak të numrit të

vogël të administratës dhe volumit të çështjeve të Gjykatës nuk keni qënë

përmanent tek një gjyqtar. Nëse po a ju ka konfonduar ndonjëhere kjo

situatë? Cilat janë pasojat?

Ka patur raste për shkak të numrit të reduktuar të sekretareve. Por unë për shkak të

pozicionit dhe ngarkesës që kam jam atashuar vetëm pranë kryetares së gjykatës.

7. Cilat janë vështirësitë konstante, të përditshme gjatë ushtrimit të profesionit

tuaj. Çfarë mund të rregullohet dhe nga cila strukturë varen këto rregullime?

Me ndryshimet e fundit te K.Pr. penale eshte shtuar volume i punes ne maksimumin e

mundshem. Puna nuk ka ora zyrtar çdo dite punoj deri ne oren 18:00 dhe gjithashtu punoj

dhe ne fundjave. Jam e gatshme çdo fundjave per rregjistrimin e masave te sigurimi dhe e

gjithe puna e kryer jashte orarit 8-16:00 eshte e papaguar.

8. Cilat janë pritshmëritë tuaja afatmesme dhe afatgjata në vijimin e punës pranë

kësaj gjykate.

Te ulet ngarkesa e punes duke shtuar ne organike nje sekretare rregjistruese pasi ne keto

kushte eshte e veshtire kryerja e detyrave Brenda orarit zyrtar. Te percaktohen detyrat

qarte pasi ne kryesekretari ka ngarkese shume te madhe pune qe ndjehesh e stresuar çdo

dite.

9. Mendoni se shpërbleheni në mënyrë të drejtë nga ana monetare për punën që

bën?

Nuk shperblehemi ne menyre te drejte krahasuar me volumin e madh te punes.

53

INTERVISTË ME AVOKATË (M.SH) PRANË GJYKATËS SË RRETHIT GJYQËSOR LUSHNJE

1. Prej sa kohësh ushtroni profesionin e avokatit dhe me çfarë çështjesh merreni
kryesisht? Keni patur çështje në Gjykatën e Rrethit Gjyqësor Lushnje?

Profesionin e Avokatit e ushtroj prej vitit 2010. Në këto vite pune dhe eksperience në këtë

fushë kam trajtuar çështje të natyrave të ndryshme juridike, nëpër gjykata të rretheve të

ndryshme të vëndit. Vitet e fundit jam fokusuar në çështje të fushës penale.

Sigurisht duke qënë se avokatia është një profesion i lirë, më është dhënë mundësia që të

kem patur disa çështje në Gjykatën e Rrethit Gjyqësor Lushnje, pavarësishtë se jam anëtarë

i Dhomës së Avokatëve, Tiranë.

2. Cilat janë vështirësitë që hasni gjatë një proçesi gjyqësor në këtë gjykatë?

Vështirësitë që hasen gjatë një procesi gjyqësorë janë të shumta, sidomos në disa gjykata të

rretheve, të cilat kanë vështirësi për të gjetur rrugët e komunikimit sa më efikase me palët

(avokatët të cilët nuk i përkasin atij rrethi), kjo për shkak dhe të infrastrukturës së dobët

dhe të prapambetur që kanë këto institucione në këtë drejtim. Kjo situatë shpesh herë sjell

vonesa, shtyrje të seancave gjyqësore dhe për rrjedhoj zvarritje të të gjithë procesit, duke

lënë kështu një konflikt të hapur dhe të zgjatur në kohë.

3. Sa zgjat kryesisht një çështje gjyqësore pranë kësaj gjykate?

Eksperienca ime në këtë gjykatë ndër vite ka qënë e ndryshme. Duke qënë se proceset e

natyrës penale kanë afate prekluzive mund të themi që respektimi i afateve ka qënë më i

madh në këtë aspekt. Por dua të theksoj që kjo situatë nuk varet vetëm nga gjyqtari

përkatës por dhe nga ngarkesa dhe kapacitetet që ka patur kjo gjykatë ndër vite. Si

shembull po marr dy vitet e fundit në këtë gjykatë, ku organigrama e saj parashikon 5

gjyqtarë në përbërje të gjykatës, ndër të cilët vetëm 4 prej tyre kanë qënë të emëruar, ku

një prej tyre ka qënë një vit me leje lindje. Mund të përfytyroni ngarkesën dhe

pamundësinë e gjyqtarëve funksional për të respektuar afatet kohore të një procesi normal

gjyqësor.

4. Cilat janë shkaqet e vonesave të seancave gjyqësore. A mendoni se mund të
evitohen këto vonesa në shumicën e rasteve?

Sic përmënda dhe më sipër mendoj që shkaqet kryesore të vonesave në zhvillimin e

seancave gjyqësore janë, numri i vogël i gjyqtarëve të parashikuar në organigramë për këtë

gjykatë, mos plotësimi me gjyqtarë i organigramës së parashikuar (nga pesë gjqytarë kjo

gjykatë momentalisht prej disa vitesh funksionon me katër gjyqtarë). Mendoj parashikimi i

një numri optimal gjyqtarësh të atashuar në këtë gjykatë do të sillte evitimin e vonesave

apo shtyrjeve të senacave gjyqësore në shumicën e rasteve.

5. Cilat janë pasojat që sjellin për palët dhe vetë procesin këto vonesa?

Pasojat janë të shumta. Një nga shprehjet e para që më vjen ndërmendje është “Drejtësi e

vonuar drejtësi e munguar”, cka do të thotë që cdo vonesë e pajustifikueshme në zgjidhjen

e një konflikti apo mosmarrëveshjeje pasjell për palët dhe jo vetëm mos vendosjen e së

54

drejtës së pretenduar, duke zgjeruar kështu në shumë raste vetë konfliktin apo kostot

monetare që i ngarkohen palëve, gjë që sjell acarimin e tyre të mëtejshëm.

6. Cilat janë mjetet e njoftimit që përdorë kjo gjykatë për të njoftuar palët? A
mendoni se janë efikase? Keni hasur ndonjëhere vështirësi me to?

Dy janë mjetet e njoftimit që përdorë kryesisht Gjykata e Rrethit Gjyqësor Lushnje, posta

zyrtare (shkresore) dhe lajmërimi me telefon (në mendimin tim një mjet njoftimi informal).

Shpesh herë këto mjete njoftimi nuk janë efikase për vetë rrjedhën e ngjarjes apo natyrën e

cështjes. Një njoftim elektronik në kohë reale në faqën e ëebsitet të gjykatës do ishte më

eficent dhe lehtësisht i aksesueshëm nga cdo palë e interesuar. Sic mund te mendohet

vështirësi ka patur në marrjen e postës apo dhe mbritjen e një telefonate që shpesh here

edhe mund ta neglizhosh për shkak të impenjimeve ditore.

7. Sa është kryesisht distanca kohore nga njëra seancë në tjetrën? A penalizon
kjo distancë palët gjatë një procesi gjyqësor. Nëse po si?

Rastet janë të ndryshme nga njëri tjetri, gjithashtu dhe metoda e punës së gjyqtarëve

ndryshon nga njëri gjyqtarë nga tjetri. Por sic përmënda dhe më lartë duke qënë se kohët e

fundit jam marr me cështje kryesisht penale, afatet i ka përcaktuar ligji dhe në këtë rast

është më e lehtë për të gjithë ne.

8. Gjatë eksperiencës tuaj pranë kësaj gjykate a rezultojnë më shumë seanca
efektive se ato jo efektive gjatë një procesi gjyqësor? Cilat janë shkaqet

kryesore të seancave jo efektive dhe si ndikojnë ato në zhvillimin e një procesi
normal gjyqësor?

Sigurisht që gjatë një procesi gjyqësor ka raste kur hasemi edhe me seanca joefektive, në

rastin tonë kur jemi në mungesë për shkaqe me arsye të prokurorit, avokatit mbrojtës apo

ndonjëherë dhe të vet gjyqtarit. Por dua të theksoj që në rastet e trajtuara prej meje ka

patur më shumë seanca efektive sesa joefektive.

9. Si është raporti avokatë -klientë? A i mirëkuptojnë klientët vështirësitë që
hasni gjatë një procesi për shkak të burokracisë apo procedurave ndonjëherë
të zgjatura në gjykatë? Si i zgjidhni këto situata?

Zakonisht raporti avokatë klientë është një raport i ngritur mbi një marrëdhënie besimi.

Element ky i domosdoshëm për të ngritur një strukturë solide në funksion të mbrojtjes më

të mirë të së drejtës së pretenduar. Parë në këtë këndvështrim klientët në emërimin e

përfaqësuesit të tyre (avokatit) janë të predispozuar të ndjekin me përpikmëri këshillat

dhe rekomandimet e avokatit si dhe të bësojnë cdo shpjegim që i jep ai në lidhje me një

rrethanë të caktuar, duke përfshirë këtu dhe procedurat burokratike apo zgjatjet e

herëpashershme të procesit gjyqësor. Sigurisht që ndodh ndonjëhëre që dhe vetë avokati të

gjendet në situata jo kredible për shkak të vonesave apo burokracive të vet sistemit, jo për

faj të tij. Mbetet detyrë e tij të bind dhe të arsyetoj këtë situatë përpara klientit të tij. Rrugë

kjo që jo gjithmonë rezulton e suksesshme. Në këtë rast vetë klienti mund të zgjedh të

ndryshoj përfaqësuesin e tij, gjë që për mendimin tim do të pas sillte vonesa edhe më të

mëdha.

55

10. Në mendimin tuaj cilat janë mangësit kryesore në funksionimin e Gjykatës së
Rrethit Gjyqësor Lushnje? Si mund të përmirësohen ato? Jepni sygjerimet
tuaja.

Mendoj që janë disa ceshtje kryesore të cilat do të kërkonin rishikimin apo plotësimin e

nevojave të Gjykatës së Rrethit Gjyqësor Lushnje. Mangesia e parë që më shkon në mëndje

është numri i vogël i gjyqtarëve të parashikuar në organigramën e kësaj gjykate, ose të

paktën plotësimi i këtij numri me gjyqtarë funksional. Shtimi i stafit administrative.

Përmirësimi i procedurave të njoftimeve, duke i kthyer ato përfundimisht në njoftime

digitale lehtësishtë të aksesueshme nga palët e interesuara.

56

INTERVISTË ME AVOKATË (F.M)PRANË GJYKATËS SË RRETHIT GJYQËSOR LUSHNJE

1. Prej sa kohësh ushtroni profesionin e avokatit dhe me çfarë çështjesh merreni

kryesisht? Keni patur çështje në Gjykatën e Rrethit Gjyqësor Lushnje?

Profesionin e avokatit e ushtroj që prej vitit 2014, kryesisht në fushën civile, ku kam

trajtuar më shumë rastet e sigurimeve nga aksidentet. Duke qënë se rastet e aksidenteve

kanë shtrirje territorial të gjërë, më ka rastisus shpesh herë të kem procese gjyqësore

pranë Gjykatës së Rrethit Gjyqësor Lushnje.

2. Cilat janë vështirësitë që hasni gjatë një proçesi gjyqësor në këtë gjykatë?

Vështirësit janë të shumta, që nga marrëdhënia me palët, me kompanitë e sigurimit, palët e

treta etj. Do të vecoja në këtë rast disa vështirësi që kanë të bëjnë vecanërisht me procesin

gjyqësor në këtë gjykatë si psh: mënyra e njoftimit të palëve lë shumë për të dëshiruar.

Njoftimet bëhen nga sekretaria gjyqësore me poshtë elektronike apo telefon personal. Nëse

rastisë që për një arsye apo tjetrën nuk kryen pagesën e pullës së postës (pas mbarimit të

seancës gjyqësore, me lekë kesh tek sekretarja gjyqësore brenda sallës së gjyqit) rrezikon

që ai njoftim most ë niset kurrë duke bërë kështu një zvarritje artificiale të procesit

gjyqësor. Vështirësi tjetër është mungesa e plotësimit të organigramës me gjyqtarë, gjë e

cila con në një numër më të vogël gjyqtarësh e si rrjedhojë një kapacitet më i ulët për

trajtimin e cështjeve gjyqësore, duke marrë këtu parasysh edhe rastet e mungesave të

gjyqtarëve për shkaqe personale apo trajnimi.

3. Sa zgjat kryesishtë një çështje gjyqësore pranë kësaj gjykate?

Kam patur eksperienca të ndryshme në këtë gjykatë. Ndoshta dhe nga më ekstremet, kam

patur ceshtje që kanë përfunduar në më pak se tre muaj si dhe ceshtje te cilat jane zgjatur

deri në dy vjet, për shkaqe të zvarritjes së procesit gjyqësor. Gjë që më ka vënë në

vështirësi të madhe me palët të cilët për shkak të natyrës së konfliktit kanë patur nevoja

imediate për të përfunduar sa më parë procesin gjyqësor.

4. Cilat janë shkaqet e vonesave të seancave gjyqësore. A mendoni se mund të

evitohen këto vonesa në shumicën e rasteve?

Sic përmënda dhe më sipër në mendimn tim shkaku kryesore është kapaciteti i ulët i

organigramës së gjykatës përsa i përket numrit të gjyqtarëve. Duke qënë pak gjyqtarë

ndodh që njëri syresh të ketë në ditë rreth 15-18 gjyqe të cilat afërmëndsh krijojnë një

ngarkesë jo normale për gjyqtarin I cili në fund të fundit është I detyruar që përvecse të

vendos drejtësi të respektoj dhe afatet ligjore. Rritja e numrit të gjyqëtarëve të atashuar

pranë kësaj gjykate mendoj se do ishte zgjidhje optimale për uljen e ngarkesës dhe evitimin

e vonesave të pajustifikuara në proceset gjyqësore.

5. Cilat janë pasojat që sjellin për palët dhe vetë procesin këto vonesa?

57

Rastet të cilat unë trajtoj janë raste specifike, ku pala ka nevojë të menjëhershme për tu

kompesuar në dëmin material dhe jo vetëm, i shkaktuar nga vërtetimi I faktit të paligjshëm.

Rastet e aksidenteve kanë natyrë specifike juridike, sepse përvec shkaktimit të konfliktit

kërkohet dhe dëmshpërblim i menjëhershëm për të rikuperuar pasojat kryesisht

shëndetsore të palës së dëmtuar e cila në shumicën e rasteve gjëndet e papërgatitur për të

mbuluar këto shpenzime. Vonesat në të tilla procese, jo vetëm vonojnë zgjidhjen e konfliktit

por shpesh herë ndikojnë në cilësinë e jetës dhe shëndetit të palës së dëmtuar.

6. Cilat janë mjetet e njoftimit që përdorë kjo gjykatë për të njoftuar palët? A

mendoni se janë efikase? Keni hasur ndonjëhere vështirësi me to?

Mendoj se një nga anët më negative të funksionimit të kësaj gjykate janë mjetet e njoftimit.

Njoftimet atashohen kryesisht në faqet e murit të derës kryesore të gjykatës, lënë kështu në

“mëshirë” të kushteve atmosferike apo sjelljeve personale të individëve. Gjykata nuk ka një

sistem online ku palët e interesuara mund të aksesojnë lirshëm për të marr njoftime të

ndryshme. Njoftimi me poste shkresore dhe telefonata personale për mua mbetet një rrugë

primitive e njoftimeve të gjykatës, të cilat shpesh herë kërkojnë një kohë të caktuar dhe të

gjatë për të vënë palët në lëvizje.

7. Sa është kryesisht distanca kohore nga njëra seancë në tjetrën? A penalizon

kjo distancë palët gjatë një procesi gjyqësor. Nëse po si?

Kohët e fundit kam patur ekperienca jo të mira me distancat kohore që gjyqtarët kanë lënë

nga njëra seancë në tjetrën. Këto distanca variojne nga 1.5 muaj në 3-4 muaj nga njëra

seancë në tjetren. Gje që për mua rezulton absurde nëse të gjithë aktorët e një procesi

gjyqësorë tentojnë të vendosin te drejtën e shkelur në vënd dhe të zgjidhin konfliktin

ndërmjet palëve.

8. Gjatë eksperiencës tuaj pranë kësaj gjykate a rezultojnë më shumë seanca

efektive se ato jo efektive gjatë një procesi gjyqësor? Cilat janë shkaqet

kryesore të seancave jo efektive dhe si ndikojnë ato në zhvillimin e një procesi

normal gjyqësor?

Do të isha I pavërtetë nëse do të thoja që shumica e senacave të zhvilluara, kryesishtë në

cështjet që unë trajtoj janë efektive. Shpesh ndodhemi në situate ku seancat gjyqësore

shtyhen për shkak të mosnjoftimit të palëve, ose mos arritjes në kohë të njoftimit,

neglizhencës së ekspertëve, kërkesave për shtyrje (që në mendimin tim shpesh janë të

pabazuara në ligj, por që gjytari për shkak të ngarkesës maksimale që ka I sheh si një dritë

jeshile për “pak pushim”), apo mungesave të vet gjyqtarëve për shkaqe personale apo

trajnimesh. Të gjitha këto seanca jo efektive ndikojnë në mbarëvajtjen e një procesi

gjyqësor të rregullt e të qëtë duke sjell kështu acarime ndërmjet vetë palëve pjesmarrëse si

dhe të vet konfliktit.

58

9. Si është raporti avokatë -klientë? A i mirëkuptojnë klientët vështirësitë që

hasni gjatë një procesi për shkak të burokracisë apo procedurave ndonjëherë

të zgjatura në gjykatë? Si i zgjidhni këto situata?

Klientët përpiqen ti besojnë përfaqësuesit të tyre. Por shpesh herë absurditeti i zvarritjeve

të procesit gjyqësor, vë dhe vet përfaqësuesin në vështirësi për ti dhënë shpjegime

objektive klientit të tyre. Gjë që në disa raste krijon acarim apo krisje ndërmjet tyre. Por

besoj që marzhi i tolerancës nga të dyja anët është më i lartë se e zakonshmja duke njohur

të gjithë realitetin që na rrethon.

10. Në mendimin tuaj cilat janë mangësit kryesore në funksionimin e Gjykatës së

Rrethit Gjyqësor Lushnje? Si mund të përmirësohen ato? Jepni sygjerimet

tuaja.

Shkurtimisht po rendis të gjitha pikat që I kam përmëndur dhe pak më lartë:

- Organigrama me numër të vogël gjyqtarësh;

- Mosplotësimi i organigramës me gjyqtarë, nga 5 të parashikuar në organigram ka

vetëm 4 të emëruar në këtë gjykatë;

- Mospasja e një sistemi online njoftmesh;

- Zvarritja në periudha të gjata kohore të senacave gjyqësore nga njëra tjetra.

59

INTERVISTË ME AVOKATË (B.M) PRANË GJYKATËS SË RRETHIT GJYQËSOR LUSHNJE

1. Prej sa kohësh ushtroni profesionin e avokatit dhe me çfarë çështjesh merreni

kryesisht? Keni patur çështje në Gjykatën e Rrethit Gjyqësor Lushnje?

Kam rreth 5 vite që ushtroj këtë profesion dhe që kam hapur zyrën time të avokatisë. Zyra

trajton raste nga më të ndryshmet, por unë personalisht jam e fokusuar tek rastet familjare

që kanë të bëjnë me zgjidhjen e martesës, ndarjen e pasurisë martesore apo cështje që

lidhen me kujdestarinë e fëmijëve. Gjatë këtyre 5 vitev kam patur vetëm dy cështje

familjare në Gjykatën e Rrethit Gjyqësor Lushnje.

2. Cilat janë vështirësitë që hasni gjatë një proçesi gjyqësor në këtë gjykatë?

Të them të drejtën nuk kam hasur vështirësi madhore gjatë zhvillimit të proceseve

gjyqësore që unë kam ndjekur. Besoj problematikat që kam hasur nuk kanë të bëjnë vetëm

më këtë gjykatë por kanë më shumë lidhje me mënyrën e funksionimit dhe zhvillimit të

sistemit gjyqësor në shqipëri. Këtu mund të përmënd, vonesat në dërgimin e njoftimeve

(njoftimet dërgohen ende me postë shkresore), shtyrjet e seancave gjyqësore për shkak të

mosnjoftimit në kohë apo me vonesë të palëve, zvarritje të procesit për shkak të

neglizhencës së ekspertëve apo mosparaqitjes së tyre në seanca gjyqësore për shkak të

përplasjes së orareve etj. Por thënë kjo nga eksperienca ime e deritanishme kjo situatë

është e njëjtë në të gjitha gjykatat e rrethheve në vënd.

3. Sa zgjat kryesisht një çështje gjyqësore pranë kësaj gjykate?

Të them të drejtën unë kam patur fat në këtë gjykatë, cështjet që kam përfaqësuar nuk kanë

zgjatur më shumë se 4-5 muaj. Kohë relativisht e shkurtër për një process civil, por vlen të

theksoj që dhe natyra e cështjeve që unë trajtoj (familjare) është e tillë që kërkon zgjidhje

të menjëhershme të konfliktit ndërmjet palëve.

4. Cilat janë shkaqet e vonesave të seancave gjyqësore. A mendoni se mund të

evitohen këto vonesa në shumicën e rasteve?

Mendoj që në asnjë proces gjyqësorë nuk duhet të ketë vonesa dhe nëse ka ato lehtësisht

mund të evitohen nëse merren masa paraprake. Më konkretisht në Gjykatën e Rrethit

Gjyqësor Lushnje duhet të merren masa sa më parë për digitalizimin e njoftimeve për palët

e interesuara. S’mund të kënaqemi në vitin 2018 me njoftime të cilat ende dërgohen me

postë të shkruar apo mesazhe nga ana sekretarisë së gjykatës në telefona personal. Për

mendimin tim kjo mënyrë e dërgimit të njoftimeve sjell shpesh herë vonesa, konfondime

dhe zvarritje të kota të procesit gjyqësor. Një mangësi tjëtër që kam vënë re në këtë gjykatë

është numri i pakët i gjyqtarëve, të cilët janë të mbingarkuar me cështje gjë që con në

tejzgjatjen e panevojshme të proceseve.

5. Cilat janë pasojat që sjellin për palët dhe vetë procesin këto vonesa?

60

Palët i drejtohen gjykatës kur ndërmjet tyre ka lindur një konflikt/ mosmarrëveshje.

Sigurisht që kjo është një situatë e tensionuar ndërmjet palëve, ku zgjidhja në kohë e

konfliktit do ndihmonte jo vëtëm palët, por shoqërinë dhe vetë shtetin njëkohësisht. Një

tejzgjatje në kohë e procesit sjell gjithmone gjenerimin e konflikteve të tjera apo dhe vet

zgjerimin e konfliktit.

6. Cilat janë mjetet e njoftimit që përdorë kjo gjykatë për të njoftuar palët? A

mendoni se janë efikase? Keni hasur ndonjëhere vështirësi me to?

Mendoj që mjetet e njoftimit që përdorë kjo gjykatë, dhe jo vetëm kjo, është thembra e

Akilit për systemin tonë gjyqësor. Jetojmë në një kohë ku cdo gjë lëvizë shumë shpejt

përvec njoftimeve të bëra nga gjykatat tona. Njoftimi me postë të shkruar na kthen mbrapa

në kohë dhe ngadalëson ritmin e jetës aktuale. Vështirësitë janë nga më të ndryshmet, si

psh mos marrja në kohë reale të njoftimit është një penalitet që na kushton, kohe dhe

shpenzime ne si palë përfaqësuese por dhe vetë palëve të interesuara. Shpesh herë na

ndodh të lëvizim nëpër rrethe për cështje të ndryshme gjyqësore, njoftimi mbërin në

adresën e punës, ti nuk je aty, postieri bën dorëzimin e postës pavarsisht mosqënies tënde,

pala nuk merr njoftimin në kohë, të gjitha këto cojnë në vonesa të panevojshme e tejzgjatje

të proceseve gjyqësore.

7. Sa është kryesisht distanca kohore nga njëra seancë në tjetrën? A penalizon

kjo distancë palët gjatë një procesi gjyqësor. Nëse po si?

Sic përmënda dhe më sipër kam patur fatin që në këtë gjykatë proceset të më kenë ecur

normalisht, distanca kohore nga njëra séancë në tjetrën nuk i ka kaluar asnjëherë më

shumë se 15-20 ditë. Por për fat të keq ky shank nuk më ka ecur në të gjitha gjykatat, ku

distanca kohore ndërmjet senacave varet shumë nga numri i gjyqtarëve të atashuar pranë

gjykatës dhe ngarkesa që ato kanë.

8. Gjatë eksperiencës tuaj pranë kësaj gjykate a rezultojnë më shumë seanca

efektive se ato jo efektive gjatë një procesi gjyqësor? Cilat janë shkaqet

kryesore të seancave jo efektive dhe si ndikojnë ato në zhvillimin e një procesi

normal gjyqësor?

Pothuajse 90% të seancave që unë kam ndjekur kanë qënë seanca efektive. Senacat jo

efektive kanë patur kryesisht si shkak shtyrjen e seancave për shkak të mungesës së

gjyqtarit të cështjes për shkaqë të ndryshme, personale apo pune.

9. Si është raporti avokatë -klientë? A i mirëkuptojnë klientët vështirësitë që

hasni gjatë një procesi për shkak të burokracisë apo procedurave ndonjëherë

të zgjatura në gjykatë? Si i zgjidhni këto situata?

Kryesisht klientët janë të paduruar për të zgjidhur konfliktin që ato kanë me palën tjetër.

Për këtë arsye shpesh bëhen mosbesues dhe nganjëherë dhe vet pengesë për mbarëvajtjen

61

e cështjes. Është detyra jonë si përfaqësues dhe njohës të mirë të sistemit ti shpjegojmë me

durim cdo fazë dhe etapë që ndjek një proces gjyqësor në shqipëri.

10. Në mendimin tuaj cilat janë mangësit kryesore në funksionimin e Gjykatës së

Rrethit Gjyqësor Lushnje? Si mund të përmirësohen ato? Jepni sygjerimet

tuaja.

Unë mendoj që problemin kryesor Gjykata e Rrethit Gjyqësor Lushnje e ka me numrin e

pakët të gjyqëtarëve të atashuar pranë kësaj gjykate. Duke qënë një rreth i mbipopulluar

dhe me një shpeshtësi konfliktesh mbi normën e zakonshme, ngarkesa vjetore që kanë këto

gjyqtarë është e madhe dhe shpesh herë e papërballueshme nga ana njerzore dhe

profesionale. Mendoj që rritja e numrit të gjyqtarëve të emëruar pranë kësaj gjykate do të

normalizonte sadopak situatën kaotike që është shkaktuar sidomos vitet e fundit në këtë

gjykatë.

