

SHMJR

pic

PRAVNO-INFORMACIJSKI CENTER
NEVLADNIH ORGANIZACIJ

QASJA NË DREJTËSI NË RMV

*Studim gjithëpërfshirës për politikat në fushën e
qasjes në drejtësi në procedurat penale, civile dhe
administrative*

Shkup, Shtator 2019

Ky projekt është i financuar
nga Bashkimi Europian

Qasja në drejtësi në RMV

*Studim gjithëpërfshirës për politikën në fushën e
qasjes në drejtësi në procedurat penale, civile dhe
administrative*

Botues:

Shoqata e Juristëve të Rinj të Maqedonisë

Ekipi hulumtues:

Prof. Dr. Tatjana Petrushevska

Bllagoja Pandovski

Viktorija Atanasovska

Boshtjan Vernik Shetinc

Katerina Koçkovska Shetinc

Redaktorë:

Goce Kocevski

Elena Georgievska

CONTENTS:

Shkurtesat e përdorura	6
Lista e tabelave dhe grafikëve	7
PËRMBLEDHJE	8
Vërejtje hyrëse	10
Pjesa 1: Qasja në Drejtësi - Kuptimi dhe rëndësia	12
1.1 Sfidat në definimin e termit qasje në drejtësi	12
1.2 Qasja në drejtësi - stricto sensu	12
1.3 E drejta për qasje në drejtësi - latto sensu	13
Pjesa 2: Standardet ndërkombëtare për qasjen në drejtësi	14
2.1 E drejta universale ndërkombëtare	14
2.1.1 Deklarata Universale e OKB-së për të Drejtat e Njeriut	14
2.1.2 Konventa për të Drejtat Civile dhe Politike dhe Konventa për të Drejtat Ekonomike, Sociale dhe Kulturore e Organizatës së Kombeve të Bashkuara	15
2.1.3 Protokolli i Parë Fakultativ i Konventës Ndërkombëtare për të Drejtat Civile dhe Politike	15
2.1.4 Lista e akteve universale ligjore dhe e dokumenteve të politikave në sistemin e OKB-ve, të rëndësishme për qasjen në drejtësi	16
Pjesa 3: Standardet evropiane dhe qasja në drejtësi (Bashkimi Evropian dhe Këshilli i Evropës)	22
3.1 Qasja në drejtësi dhe qasja e vendeve të reja anëtare	22
3.2 Legjislacioni i BE-së	23
3.2.1 Burimet e të drejtës së BE-së	23
3.2.2 Detyrimet e vendeve anëtare në lidhje me legjislacionin e BE-së	24
3.3 Ndihma juridike falas në legjislacionin e BE-së	24
3.3.1 Ndihma juridike në procedurat civile	26
3.3.2 Ndihma juridike në procedurat penale	28
3.3.3 Ndihma juridike në procedurat administrative	33
Pjesa 4: Ndihma juridike falas në Republikën e Sllovenisë	35
4.1 Korniza ligjore e ndihmës juridike falas	35
4.1.1 Llojet e ndihmës juridike	35
4.1.3 Çështjet juridike për të cilat nuk mund të miratohet ndihma juridike falas	37
4.1 Shfrytëzuesit e ndihmës juridike falas	37
4.1.5 Procedura dhe organi që vendos për kërkesën për ndihmë juridike falas	38
4.2 Ndihma juridike në procedurat penale	38
4.3 Ndihma juridike në procedurat administrative	39
4.4 Vlerësimi i efektivitetit të sistemit slloven të qasjes në drejtësi	40
Pjesa 5. Instrumente për ta lehtësuar qasjen në drejtësi në legjislacionin vendor	43
5.1 Procedurat penale	43

5.1.1 Korniza ligjore	43
5.1.2 Të dhënat statistikore dhe zbatimi në praktikë	44
5.1.3 Problemet e identifikuara dhe rekomandimet	46
5.2 Procedurat civile	48
5.2.1 Korniza ligjore	48
5.2.2. Të dhënat statistikore dhe zbatimi në praktikë	50
5.2.3 Problemet kyçe dhe rekomandimet	52
5.3 Procedurat dhe çështjet administrative	55
5.3.1 Korniza ligjore	55
5.3.2 Zbatimi i instrumenteve për qasje në drejtësi në praktikë në procedurat administrative	56
5.3.3 Problemet kyçe dhe rekomandimet	57
Pjesa 6: Financimi i ndihmës juridike falas	58
6.1 Shpenzimet e ndihmës juridike falas	58
6.2 Realizimi i mjeteve për ndihmë juridike falas	58
a) Realizimi i mjeteve për ndihmë juridike falas nga buxheti gjyqësor	59
b.) Ndihma juridike falas nga buxheti i Ministrisë së Drejtësisë	59
6.3 Analizë e shpenzimeve për ndihmë juridike falas	60
6.3.1 Shpenzimet për ndihmë juridike falas për krye banori	60
6.3.2 Shpenzimi për lëndë individuale	62
6.4 Përfundime dhe rekomandime mbi financimin e ndihmës juridike falas	63
7. Përfundime dhe rekomandime përmbyllëse	64

SHKURTESAT E PËRDORURA

OKB	-	Organizata e Kombeve të Bashkuara
BE	-	Bashkimi Evropian
KE	-	Komisioni Evropian
TFBE	-	Traktati për Funkcionimin e BE-së
KEDNJ	-	Konventa Evropiane për të Drejtat e Njeriut
TBE	-	Traktati për Bashkimin Evropian
GjEDNJ	-	Gjykata Evropiane për të Drejtat e Njeriut
KDPAK	-	Konventa për të Drejtat e Personave me Aftësi të Kufizuara
GjDBE	-	Gjykata e Drejtësisë e BE-së
UEH	-	Urdhri Evropian Hetimor
UNHCR	-	Komisioneri i Lartë i KB-ve për Refugjatët
ZBPP	-	sllovenisht - Ligji për Ndihmën Juridike Falas
ZPND	-	sllovenisht - Ligji për Parandalimin e Dhunës në Familje
ZKP	-	sllovenisht - Ligjit për Procedurën Penale
NJF	-	Ndihma juridike falas
DNj	-	Të Drejtat e Njeriut
ZUP	-	sllovenisht - Ligji për Procedurën e Përgjithshme Administrative
DZ	-	sllovenisht - Ligji për Familjen
ZNP	-	sllovenisht - Ligji për Procedurën Kontestimore
RMV	-	Republika e Maqedonisë së Veriut
PBK	-	Prodhimi i Brendshëm Kombëtar
LNJF	-	Ligji për Ndihmën Juridike Falas
CEPEJ	-	Komisioni Evropian për Efikasitetin e Drejtësisë pranë Këshillit të Evropës
LPP	-	Ligjit për Procedurën Penale
LPK	-	Ligji për Procedurën Kontestimore
FSPI	-	Fondi për Sigurimin Pensional dhe Invalidor
FSSh	-	Fondi për Sigurimin Shëndetësor
LN	-	Ligji për Noterinë
LP	-	Ligji për Përmbarim
QPS	-	Qendra për Punë Sociale
LPPA	-	Ligjin për Procedurën e Përgjithshme Administrative
LTGj	-	Ligji për Taksat Gjyqësore
ZAK	-	Zgjidhja alternative e kontesteve
OARMV	-	Oda e Avokatëve e Republikës së Maqedonisë së Veriut

LISTA E TABELAVE DHE GRAFIKËVE

Tabela Nr. 1

- Numri i avokatëve mbrojtës të caktuar sipas detyrës zyrtare dhe mbrojtjes së të varfërve fq. 45

Tabela Nr. 2

- Pasqyrë e numrit të avokatëve mbrojtës të caktuar sipas detyrës zyrtare sipas gjykatave themelore fq. 45

Tabela Nr. 3

- Pasqyrë e numrit të njerëzve të përjashtuar nga pagimi i shpenzimeve të procedurës fq. 50

Tabela Nr. 4

- Pasqyrë e numrit të kërkesave të parashtruara dhe të miratuara për ndihmë juridike falas fq. 51

Tabela Nr. 5

- Shpenzimet për ndihmë juridike nga buxheti gjyqësor fq. 59

Tabela Nr. 6

- Shpenzimet për ndihmë juridike falas nga buxheti i Ministrisë së Drejtësisë fq. 60

Tabela Nr. 7

- Llogaritja e shpenzimeve të PBB-së për krye banori fq. 60

Grafiku nr. 1

- Krahasimi i buxhetit për PBB dhe PBK për krye banori fq. 61

Tabela Nr. 8

- Vlerësimi i shpenzimeve të realizuara për lëndë nga buxheti gjyqësor fq. 62

Tabela Nr. 9

- Shpenzimet e realizuara për lëndë sipas LNJF-së fq. 62

PËRMBLEDHJE

Në mungesë të një përkufizimi të vetëm, kuptimi i pranuar gjerësisht i termit "qasje në drejtësi" i referohet zotësisë (aftësisë) së individëve për të pasur qasje në institucionet gjyqësore dhe institucionet e tjera të sistemit për t'i ushtruar të drejtat e tyre, për t'i shqyrtuar ankesat e tyre dhe për t'i zgjidhur kontestet në përputhje me standardet ndërkombëtare të pranuar përgjithësisht për të drejtat e njeriut¹. Instrumentet që shtetet mund dhe duhet t'i përdorin për ta mundësuar qasjen në drejtësi përfshijnë: mbrojtjen juridike (njohja e zotësisë (aftësisë) juridike, aftësisë për të vepruar dhe aftësisë së procesit), forcimin e vetëdijes dhe informimit juridik, ndihmën juridike falas, procedurat e drejta gjyqësore dhe administrative, zbatimin efikas të rolit, si dhe rolin më të madh, të parlamentit, Avokatit të Popullit dhe shoqërisë civile².

Për ta konstatuar situatën aktuale dhe sfidat në sistemin juridik të vendit në lidhje me qasjen në drejtësi dhe mbi të gjitha, ndihmën juridike falas, Shoqata e Juristëve të Rinj të Maqedonisë, në bashkëpunim me Qendrën Juridike - Informative nga Lubjana, Republika e Sllovenisë, e përgatitën këtë studim gjithëpërfshirës të politikave në fushën e qasjes në drejtësi në procedurat penale, civile dhe administrative. Qëllimi i studimit është të kontribuojë me rekomandime të bazuara në prova në proceset e reformave që ndikojnë në qasjen në drejtësi për të varfrit dhe kategoritë e tjera të personave të cenuar. Për më tepër, studimi i përshkruan dhe i paraqet standardet ndërkombëtare dhe evropiane në lidhje me qasjen në drejtësi dhe ndihmën juridike falas që duhet të përfshihen dhe të zbatohen në kontekstin e brendshëm të vendit.

Në kuadër të sistemit të Organizatës së Kombeve të Bashkuara (OKB), janë miratuar disa dokumente ligjore dhe politike, me të cilat vendosen standarde ndërkombëtare për ta lehtësuar qasjen në drejtësi. Në këtë pjesë duhet veçuar posaçërisht Rregullat e KB-së për Standardet Minimale për Administrimin e Drejtësisë për Fëmijët (Rregullat e Pekinit) dhe Konventën për të Drejtat e Fëmijëve të vitit 1989, me të cilat vendoset detyrimi për të ofruar ndihmë juridike për fëmijët kur i nënshtrohen procedurave të caktuara me qëllim të mbrojtjes së interesave më të mira të fëmijës. Deklarata e KB-ve për Eliminimin e Dhunës ndaj Grave dhe Deklarata mbi Parimet Themelore të Drejtësisë për Viktimat e Dhunës dhe të Keqpërdorimit të Drejtësisë tregojnë se ka nevojë për ta lehtësuar qasjen në drejtësi për viktimat. Si një dokument veçanërisht i rëndësishëm është edhe Parimet dhe Udhëzimet e KB-ve për Qasjen në Ndihmën Juridike Falas në Sistemet e Drejtësisë Penale i vitit 2012, i cili i përcaktoi në detaje standardet ndërkombëtare në këtë fushë.

Shumë më të sakta dhe gjithëpërfshirëse janë standardet evropiane për qasjen në drejtësi, të përfshira në dokumentet themelore të Këshillit të Evropës (Konventa Evropiane për të Drejtat e Njeriut) dhe Bashkimit Evropian (Karta e të Drejtave Themelore të BE-së), të cilat janë përpunuar më tej në praktikën gjyqësore të Gjykatës Evropiane për të Drejtat e Njeriut, si dhe të Gjykatës së Drejtësisë të BE-së. Pastaj BE-ja, përmes legjislacionit të saj dytësor, i zhvillon dhe i promovon në mënyrë aktive standardet për qasje në drejtësi dhe ndihmë juridike falas në vendet anëtare. Praktika gjyqësore e Gjykatës Evropiane për të Drejtat e Njeriut në lidhje me qasjen në drejtësi është mjaft e pasur dhe ofron udhëzime për të vendosur se a duhet, në çfarë rrethanash shteti është i detyruar të sigurojë qasje në ndihmën juridike falas, si në procedurat penale, ashtu edhe në ato civile.

Republika e Sllovenisë, e cila ndan një histori të përbashkët juridike me ne, dhe është vend anëtar i BE-së, është e përshtatshme për të krahasuar dhe identifikuar zgjidhje pozitive dhe të zbatueshme që kanë të bëjnë me ndihmën juridike falas. Një shembull veçanërisht pozitiv është praktika e krijimit të një Ligji themelor, të përgjithshëm, për ndihmën juridike falas, për të gjitha llojet e çështjeve juridike, i cili do të zbatohet në mënyrë subsidiare (ndihmëse) ndaj ligjeve të tjera me të cilat rregullohet ndihma juridike në procedura të veçanta.

Nga ana tjetër, legjislacioni vendas ka të vendosura dy sisteme të veçanta për ndihmën juridike falas. Ndihma juridike falas në procedurat penale është e rregulluar me Ligjin për Procedurën Penale dhe mjetet për të sigurohen nga buxheti gjyqësor dhe i organeve të tjera para të cilave zhvillohet procedura. Ndërsa në çështjet civile dhe administrative, ndihma juridike falas është e rregulluar me Ligjin për Ndihmën Juridike Falas, kurse mjetet sigurohen nga buxheti i Ministrisë së Drejtësisë. Karakteristikë e këtij ligji është se përmes tij mbulohen edhe shpenzimet e ofrimit të ndihmës juridike për fëmijët në përputhje me Ligjin për Drejtësi për Fëmijët, si dhe në procedurën për njohjen e së drejtës për mbrojtje ndërkombëtare.

Kur bëhet fjalë për procedurat penale, mbisundon ndihma juridike falas në formën e mbrojtjes së detyrueshme, ndërsa mbrojtja për të varfrit, e cila, në fakt, vlen për personat që nuk janë në gjendje të sigurojnë avokat

1 | UNDP (2005). Programming for Justice: Access for All – A Practitioner's Guide to a Human-RightBased approach to Access to Justice. Bangkok: UNDP. P. 5.

2 | UNDP (2004). Practice note on Access to Justice. P. 7.

mbrojtës, dhe kur nuk është paraparë mbrojtje e detyrueshme, plotësisht është anashkaluar dhe në praktikë përdoret si përjashtim. Mungojnë edhe kriteret e qarta sa i përket gjendjes materiale të personit që ka nevojë për këtë instrument, e po ashtu vërehet një trajtim i pabarabartë nga gjykatat gjatë caktimit të avokatit mbrojtës, si dhe gjatë pagimit të shpërblimit dhe shpenzimeve të tyre. Mungesa e të dhënave të sakta dhe precize në kuadër të gjykatave lidhur me caktimin e avokatëve mbrojtës sipas detyrës zyrtare ndikon drejtpërdrejt në pamundësinë për unifikimin e sistemit, planifikimin e mirë dhe administrimin e mirë të drejtësisë. Instituti "mbrojtje për të varfrit" pothuajse nuk përdoret në praktikë. Kjo është paradoksale duke pasur parasysh faktin se shkalla e varfërisë në vend është rreth 22%, ndërsa mbrojtja e suksesshme në procedurat penale kërkon njohuri të konsiderueshme të ligjeve. Mos aplikimi i kësaj dispozite në praktikë le një numër të konsiderueshëm të personave të akuzuar që nuk kanë mundësi të angazhojnë avokat mbrojtës, vetë ta paraqesin mbrojtjen e tyre pa asnjë ndihmë, që në shumicën e rasteve mund të konsiderohet si shkelje e së drejtës për gjykim të drejtë. Në procedurat dhe çështjet civile, Ligji i ri për Ndihmën Juridike Falas, i miratuar këtë vit, në bazë krijon një kornizë të mjaftueshme ligjore që siguron qasje në informata dhe këshilla (ndihmë juridike parësore), si dhe në avokat (ndihmë juridike sekondare). Megjithatë, ky ligj duhet të harmonizohet me dispozitat e Ligjit për Procedurën Kontestimore, të cilat kanë të bëjnë me përjashtimin nga pagesa e shpenzimeve të procedurës dhe të ashtuquajturën "të drejtë e të varfrit". Po ashtu, ka mungesë të një sistemi të promovuar mirë dhe efikas për përjashtimin nga pagesa e shpenzimeve në procedurat para noterit dhe përmbaruesit, të cilat i prekin veçanërisht qytetarët e varfër. Zgjidhja paqësore e kontesteve përmes ndërmjetësisimit dhe formave të tjera nuk është promovuar sa duhet, ndërsa ka potencial të kontribuojë në zgjidhjen e nevojave juridike të natyrës civile të qytetarëve.

Palët në procedurat administrative në fushën e mbrojtjes sociale, sigurimit pensional dhe invalidor, strehimit, të drejtave të huajve dhe azilkërkesve, personave pa shtetësi etj., që si të tillë bëjnë pjesë në kategoritë e cenueshme të qytetarëve dhe personave, nuk janë të informuar sa duhet për të drejtat që mund t'i ushtrojnë, si dhe për procedurën në të cilën ushtrohen ato të drejta. Tekstet e publikuara të ligjeve nuk janë të mjaftueshme dhe adekuate për t'i këshilluar qytetarët. Nevojitet bashkëpunim ndërmjet organeve publike dhe subjekteve që ofrojnë ndihmë parësore juridike për t'i definuar masat për informimin e qytetarëve duke përfshirë informata të drejtpërdrejta juridike, seanca informative, broshura edukative, zyra për informim në kuadër të organeve publike, etj.

Në fund, parakusht për një sistem funksional të ndihmës juridike falas është disponueshmëria e mjeteve financiare. Në këtë drejtim, vërehet mbledhje dhe përpunim i pamjaftueshëm i të dhënave më të hollësishme për shërbimet juridike që financohen nga buxheti i shtetit. Shuma e parashikuar për ndihmë juridike falas duhet të rritet deri në shumën e përcaktuar në raportin e Komisionit Evropian për Efikasitetin e Drejtësisë pranë Këshillit të Evropës (CEPEJ) duke marrë parasysh fuqinë ekonomike të vendit. Rritja e kësaj shume duhet të shoqërohet me mbikëqyrje të shtuar të cilësisë së ndihmës së ofruar juridike. Çmimin e shërbimeve të avokaturës duhet ta përcaktojë Oda e Avokatëve të Republikës së Maqedonisë së Veriut, duke marrë parasysh natyrën e këtij lloji të ndihmës juridike dhe duke paraparë një zbritje të caktuar në krahasim me taksën e rregullt.

Vërejtje hyrëse

“Ne, juristët e arsimuar dhe të privilegjuar kemi detyrim profesional dhe moral t’i përfaqësojmë ata që nuk janë të përfaqësuar sa duhet në shoqërinë tonë, të sigurojmë që drejtësia, si juridike ashtu edhe ekonomike, të jetë e disponueshme për të gjithë”.

Sonja Sotomajor, gjykatëse e Gjykatës Supreme të SHBA-ve (2009)

Projekti “Ekipet mobile për mbështetjen ligjore të individëve dhe familjeve me të ardhura të ulëta” është një aksion i financuar nga Bashkimi Evropian në bazë të kontratës nr. NEAR-TS/2017/393-525 në kuadër të programit EIDHR. Projektin e implementojnë bashkërisht Shoqata e Juristëve të Rinj të Maqedonisë dhe Qendra Juridike - Informative nga Lubjana, Republika e Sllovenisë. Qëllimi i përgjithshëm i projektit është ta forcojë qasjen në drejtësi për qytetarët më të cenuar në Maqedoni, duke kontribuar kështu në fuqizimin juridik të këtyre qytetarëve dhe familjeve të tyre dhe në përmirësimin e legjislacionit dhe zbatimin e mekanizmave ekzistues që lidhen me qasjen në drejtësi. Rezultatet e pritura të projektit janë: 1) adresimi i problemeve dhe i çështjeve juridike që i prekin qytetarët e varfër dhe familjet e tyre; 2) rritja e vetëdijes dhe e njohurive të tyre në fushën e ligjit; 3) pasqyrë e zbatimit të legjislacionit në fuqi që ka të bëjë me qasjen në drejtësi; 4) kornizë e përmirësuar legislative në fushën e njëjtë.

Studimi gjithëpërfshirës për qasjen në drejtësi në procedurat penale, civile dhe administrative është përgatitur në kuadër të Aktivitetit 4.1 Përgatitja e studimit gjithëpërfshirës për politikën në fushën e qasjes në drejtësi në RM. Supozim kyç për zbatimin e reformave cilësore në fushën e qasjes në drejtësi është qasja në analiza dhe hulumtime gjithëpërfshirëse, të bazuara në prova, mbi mekanizmat e ndryshëm për lehtësimin e qasjes në drejtësi, duke përfshirë: ndihmën juridike në çështjet civile dhe administrative; mbrojtjen e detyrueshme; mbrojtjen për të varfrit; ndihmën juridike pro bono; ndihmë për palët e paditura; përjashtimin nga pagesa e taksave gjyqësore dhe e shpenzimeve të procesit gjyqësor etj.

Analizat që janë në dispozicion në këtë fushë zakonisht përqendrohen vetëm në një mekanizëm të veçantë ose në një grup të veçantë të synuar të mekanizmave. Edhe pse këto studime dhe hulumtime kanë një fokus të ngushtë, ato ofrojnë një pasqyrë të pazëvendësueshme për problemet dhe sfidat e veçanta që e lehtësojnë ose e pengojnë qasjen në drejtësi. Megjithatë, mbetet nevoja për ta analizuar qasjen në drejtësi si tërësi, e veçanërisht varësinë e ndërsjellë të formave të veçanta në të cilat ushtrohet kjo e drejtë, për t’i shmangur përputhjet dhe për t’i identifikuar mundësitë për një sistem efektiv dhe efikas në aspekt të shpenzimeve për qasje në drejtësi në RMV.

Për përgatitjen e këtij studimi u formua një ekip prej dy studiuesve juridikë me njohuri të thella të sistemit juridik të Maqedonisë së Veriut për sa i përket qasjes në drejtësi (një praktikues i licencuar dhe një doktor shkencash në fushën e drejtësisë) me përvojë të madhe profesionale në kryerjen e hulumtimeve në fushën e drejtësisë. Ky ekip studiuesish u plotësua me një ekspert nga fusha e financave me njohuri të thella në kryerjen e analizave financiare, analizave të implikimeve fiskale dhe analizave të shpenzimeve dhe përfitimit.

Të dhënat e prezantuara në studimin gjithëpërfshirës janë mbledhur duke përdorur forma të burimeve të të dhënave parësore dhe dytësore.

Si të dhëna parësore janë marrë përvojat e ShJRM-së në ofrimin e përditshëm të ndihmës juridike parësore sipas Ligjit për Ndihmën Juridike Falas. Përmes kontaktit të drejtpërdrejtë u siguruan informacione mbi situatën dhe problemet e tyre që rrjedhin qoftë nga rregullativa ligjore, qoftë nga veprimet e organeve ose vendimet e gjykatave. Nga ana tjetër, janë marrë parasysh edhe përvojat personale të studiuesve nga këndvështrimi praktik dhe teorik.

Burimet sekondare përfshijnë hulumtime dhe analiza që tashmë janë kryer në temat që lidhen me qasjen në drejtësi nga ana e organizatave të shoqërisë civile, institucionet kombëtare dhe organizatat ndërkombëtare. Pastaj, janë përdorur të dhëna statistikore, punime shkencore dhe literaturë tjetër relevante që është në dispozicion për temën e këtij studimi. Gjithsesi, si burime të këtij studimi janë përdorur edhe dokumente të

përgatitura nga KB-ja, UNDP-ja, CEPEJ-a, KE-ja dhe ADTh-ja. Duke pasur parasysh këtë, analiza ofron edhe një lidhje të përmbledhur të hulumtimeve ekzistuese të literaturës.

Mënyra të tjera që janë përdorur për të marrë të dhëna janë edhe përdorimi i të drejtës për qasje të lirë në informatat me karakter publik tek poseduesit e informatave, përmes procesit paraprak të parashtrimit të kërkesave dhe kontakteve të vazhdueshme me organet gjyqësore për marrjen e tyre, gjegjësisht me të gjitha gjykatat themelore në territorin e vendit dhe me Këshillin Gjyqësor të RMV-së.

Studimi i identifikon problemet dhe sfidat kryesore që e vështirësojnë qasjen në drejtësi për qytetarët e varfër dhe personat e tjerë që u përkasin grupeve të cënueshme shoqërore dhe përpiqet të formulojë rekomandime reale dhe të realizueshme për tejkalimin e tyre. Gjatë përgatitjes së studimit u morën parasysh standardet ndërkombëtare për qasjen në drejtësi, në veçanti standardet e OKB-ve, Bashkimit Evropian dhe praktika gjyqësore e Gjykatës Evropiane për të Drejtat e Njeriut, si dhe përvojat krahasuese të Republikës së Sllovenisë, si vend anëtar i BE-së.

Në procesin e identifikimit të gjetjeve kryesore që dolën në kuadër të studimit, u hartuan tre dokumente të veçanta, me ç'rast në secilin prej tyre u shqyrtua çështja kryesore e qasjes në drejtësi në procedurat penale, procedurat civile dhe procedurat administrative. Dokumentet iu dërguan për shqyrtim praktikuesve, ekspertëve dhe përfaqësuesve të institucioneve, si dhe politikëbërësve. Qëllimi i dokumenteve ishte të kontribuojnë në nxitjen e debateve midis praktikuesve juridikë dhe ekspertëve me qëllim të identifikimit dhe formulimit të rekomandimeve të përbashkëta.

Më 28, 29 dhe 30 tetor në Shkup u mbajtën tre tryeza të rrumbullakëta për qasje në drejtësi në procedurën penale, civile dhe administrative, ku morën pjesë përfaqësues të Ministrisë së Drejtësisë, shoqata qytetare që punojnë në fushën e drejtësisë, që ofrojnë shërbime për kategoritë e cënueshme të qytetarëve dhe që bëjnë monitorim të procedurave gjyqësore, Avokati i Popullit, avokatë, Oda e Ndërmjetësuesve, Njësitë rajonale të Ministrisë së Drejtësisë, Gjykata Administrative, Organizata e Konsumatorëve, Qendrat për Punë Sociale. Rekomandimet e formuluar në këtë studim janë rezultat i diskutimit në të tre tryezat e rrumbullakëta me qëllim të gjetjes ose propozimit të zgjidhjeve sistemore për ta lehtësuar qasjen në drejtësi për ata që kanë nevojë më shumë.

Pjesa 1: Qasja në Drejtësi - Kuptimi dhe rëndësia

1.1 Sfidat në definimin e termit qasje në drejtësi

Sistemet moderne, ndërkombëtare dhe kombëtare, juridike dhe politike, janë përplot me paralelizma të kuptimeve të termit "qasje në drejtësi". Në interes të qëllimeve kryesore të këtij studimi, do t'i theksojmë vetëm dy më kryesoret. Njëri, shumë i ngushtë, i kufizuar (*stricto sensu*), i përqendruar vetëm në mundësinë formale-juridike për të drejtën e padiskutueshme të garantuar me ligj (kushtetutë) për qasje në gjykatë ose në organ alternativ për zgjidhjen e kontesteve, si zbatim konsekuent i detyrimit juridik ndërkombëtar të çdo shteti modern për të siguruar mekanizma të mbrojtjes së të drejtave të njeriut nga shkeljet, të afta për t'i korrigjuar gabimet e bëra ndaj qytetarëve dhe për të kërkuar përgjegjësi nga pushteti ekzekutiv, si në fushën civile, ashtu edhe në atë penale dhe administrative, si procese që synojnë realizimin e të drejtave materiale dhe procedurale. Dhe i dyti, një kuptim më i gjerë (*latto sensu*) i konteksteve relevante sociale të sistemeve të drejtësisë, për fat të keq, të karakterizuara, ndër të tjera, edhe me barriera që, ose e vështirësojnë (varianti më i butë) ose e pamundësojnë deri në kufij të skajshëm (varianti më i rëndë) që kategori të ndryshme shoqërore të personave/grupeve, veçanërisht më të cenuarit, t'i ushtrojnë të drejtat e tyre të padiskutueshme (për sa i përket politikës dhe praktikës/jetës së përditshme) për një qasje vërtet të mundshme dhe vërtet të lirë në drejtësi. Për të gjithë dhe për secilin. Për të gjithë personat fizikë dhe të gjithë personat juridikë, pavarësisht nga karakteristikat e tyre, mirëqenia materiale dhe pozita shoqërore. Me respektimin adekuat, me zbatimin adekuat dhe me ekzekutimin adekuat të së drejtës. Gjithë së bashku, në përputhje me parimin e "sundimit të ligjit" për të pasur një "shtet ligjor" të vërtetë.

1.2 Qasja në drejtësi - *stricto sensu*

Për qëllimin e këtij studimi, nga "ombrella" më e gjerë e "sundimit të ligjit" të garantuar me të drejtën ndërkombëtare dhe kushtetuese, së pari e nxjerrin "në dritë" parimin e "qasjes në drejtësi", dhe më pas të (nën)drejtat e mëposhtme, të cilat në mënyrë të pashmangshme dalin nga njëra-tjetra, fisnikërohen dhe pasurohen reciprokisht me qëllim të forcimit të institucioneve, të drejtësisë, të sigurisë juridike dhe të besimit në to, për ta avancuar kohezionin shoqëror dhe për një përparim serioz, të dukshëm dhe të ndjeshëm ekonomik."

• E drejta e qasjes në gjykatë

Bëhet fjalë për një të drejtë fillestare për qasje në gjykata, për mbrojtjen e të drejtave, detyrimeve dhe interesave personale, pa të cilat, të gjitha liritë dhe të drejtat do të ishin abstraksione të pastra. Nënkupton një aspekt pozitiv, akuzues, të njohur si "e drejta për legjitimim aktiv" - e drejta për të filluar procedime përpara organeve kompetente gjyqësore, e drejta për të akuzuar dhe për të paditur, dhe e drejta e ankimit kundër vendimeve tashmë të miratuara individuale juridike. Nga ana tjetër, e kemi edhe aspektin mbrojtës, negativ, të njohur si "e drejta e legjitimitimit pasiv" - e drejta, por edhe detyrimi, për t'u paraqitur para gjykatave në rastet e procedurave të ngritura kundër personave të legjitimuar në mënyrë pasive. Të dyja elementet janë të domosdoshme, jo vetëm si të garantuara, por edhe si efektive dhe efikase. E drejta e qasjes në gjykatë nuk është absolute. Kufijtë mund të jenë ose të përkohshëm (kufizime kohore, gjegjësisht afate të rrepta) ose financiarë (p.sh. arsye buxhetore), por assesi nuk lejohet që ta shkelin thelbin e të drejtës së të tillë, gjegjësisht për shkak të hapësirës, kohës ose parave të mos mund të arrihet deri te gjykata kompetente. Në të kundërtën, kjo e drejtë ka vetëm një vlerë relative të përdorimit, pasi mund të kufizohet në interes të qëllimeve serioze juridike, me anë të vendosjes së një proporcionaliteti midis mjeteve të përdorura dhe qëllimeve të dëshiruara të proceseve të përgjithshme.

• E drejta për pavarësi dhe paanshmëri të gjykatave

Qasjen në institucionet për administrimin e drejtësisë (llojet e ndryshme të gjykatave, tribunaleve, organeve, etj.) duhet ta karakterizojnë dy parime, të cilat, pothuajse si rregull, nuk përdoren veçmas, por së bashku, dhe për këtë arsye, shumë shpesh, jo rastësisht, konsiderohen si sinonime. Është e qartë se janë shumë të afërta, se janë shumë të ngjashme, reciprokisht të kushtëzuara dhe reciprokisht plotësuese. Megjithatë, dallimet janë

të pamohueshme. Pavarësia është e lidhur me strukturat institucionale gjyqësore, ndërsa paanshmëria me karakteristikat individuale të arkitekturave personale të të gjitha gjykatave moderne.

• E drejta për gjykim të drejta dhe publike

Kemi edhe një dyshe të nën-të-drejtave - e drejta për gjykim të drejtë dhe e drejta për gjykim publik. E para i merr parasysh të gjitha faktet e secilit rast individual, duke përfshirë edhe aftësitë për qasje në drejtësi. Me rëndësi të veçantë janë e drejta për "barazi të armëve", e drejta për "mundësi të arsyeshme" për të gjitha palët që në të gjitha procedurat t'i paraqesin rastet e tyre dhe të zbatojnë "barazinë me/në rezultatet". E dyta, për shkak të transparencës në administrimin e drejtësisë për ta rritur nivelin e besimit përmes: pranisë fizike dhe të shprehurit me gojë në të gjitha llojet e gjykimeve.

• E drejta për t'u këshilluar, për t'u mbrojtur dhe për t'u përfaqësuar

Natyrisht, në zemër të trekëndëshit formal-juridik të paraqitur më parë, pa të cilin nuk mund të ketë as ditë gjyqësore e as gjykime të drejta për shkak të zbatimit të detyrueshëm të lirive dhe të drejtave individuale, është e drejta për t'u këshilluar, për t'u mbrojtur dhe për t'u përfaqësuar e të gjithë personave në të gjitha llojet e procedurave. Në fakt, bëhet fjalë për të drejtën e mbrojtjes/të drejtën për avokat/të drejtën për këshillim. Ekzistojnë disa mënyra për ta "jetuar" në të vërtetë këtë të drejtë, si çështje e zgjedhjes personale, në përputhje me normat dhe standardet ligjore përkatëse - njëra është e drejta për vet-përfaqësim dhe vetëmbrojtje (pa ndihmën e të tjerëve), e cila lejohet të kufizohet vetëm në interes të drejtësisë; tjetra është e drejta e përfaqësimit juridik nga persona të tjerë (p.sh. avokatë ose juristë profesionistë, në raste të ndryshme dhe në procese të ndryshme), të zgjedhur lirshëm nga palët në kontest, që kërkojnë kohë të mjaftueshme dhe rrethana të përshtatshme me qëllim të komunikimit sekret të pandërprerë midis të dënuarve ose të akuzuarve dhe avokatëve/mbrojtjes, për përgatitjen e mbrojtjes; ose e treta, e drejta për të hequr dorë në mënyrë vullnetare nga e drejta për mbrojtje, e cila, për shkak të rëndësisë së jashtëzakonshme të institutit juridik "mbrojtje", lejohet të ushtrohet vetëm në rrethana mjaft të kufizuara dhe vetëm me vetë vullnetin e shprehur personalisht, shprehimisht ose në heshtje, në mënyrë të padiskutueshme. Të tre mënyrat janë të lidhura me taksa përkatëse gjyqësore dhe shpenzime gjyqësore të cilat, në parim, mbulohen nga palët kundërshtare.

• E drejta për ndihmë juridike falas

Fatkeqësisht, shumë njerëz, për arsye të ndryshme financiare, nuk janë në gjendje t'i ushtrojnë të drejtat e tyre në procedurat gjyqësore dhe në procedurat e tjera. Për t'iu përgjigjur kësaj sfide, është vendosur e drejta për ndihmë juridike falas (në kuptimin e vërtetë, qysh në vitet e gjashtëdhjeta të shekullit të kaluar). Më saktësisht, bëhet fjalë për të drejtën e "ndihmës juridike falas", e cila nënkupton detyrime që shtetet t'i mbulojnë shpenzimet me anë të mjeteve buxhetore, e jo me mjete të palëve në proces. Natyrisht, kjo e drejtë i fisnikëron ato, por pikërisht për shkak të kësaj, ajo e ngarkon gjithë sistemin e drejtësisë në aspekt kohor dhe përmbajtësor përmes një morie detyrimesh shtesë, të cilat duhet të realizohen në interes të palëve, viktimave dhe të dëshmitarëve. Në fakt, pikërisht për këto arsye, gjegjësisht për përmbushjen e qëllimeve të përmendura më lart, vazhdimisht krijohen struktura të pasura institucionale për ofrimin e ndihmës juridike falas, veçanërisht në vendet më të zhvilluara.

• E drejta për mjete juridike efikase

Të gjithë njerëzit që kanë përjetuar shkelje të lirive ose të drejtave konkrete gëzojnë të drejtën për të zbatuar mjete juridike efektive tek organet kompetente kombëtare për të arritur ta kthejnë prapë të drejtën e shkelur. Nuk ka asnjë detyrim që organet kompetente të jenë organe gjyqësore, por në teori, bile edhe në praktikë, mendimi i përgjithshëm është se gjykatat janë garanci më të forta dhe më të sigurta të pavarësisë, të qasjes në to për viktimat dhe të zbatimeve të detyrueshme të ligjit; anasjelltas, proceset e vlerësimit të shkallëve të efektivitetit të organeve jo gjyqësore/jashtë-gjyqësore duhet të bazohen në faktet e secilit rast individualisht (ipso facto), në të drejtat që janë në pyetje dhe në karakteristikat e organeve të përfshira.

1.3 E drejta për qasje në drejtësi - latto sensu

I gjithë shqyrtimi i mësipërm, mjaft i thatë, i aspekteve të ndryshme të qasjes në drejtësi, e cila sot në nivel

botëror është çështja më e ngutshme që i mundon qeveritë, ligjvënësit, odat e avokatëve, shkencëtarët dhe edukatorët, gjithmonë duhet të perceptohet përmes "ekranit të gjerë" të konteksteve sociale. Fakt është se çdokush, në ndonjë moment të jetës së tij, përballet me ndonjë problem juridik. Vështirësi të mëtejshme janë edhe tiparet e jetës moderne, që i shumëfishojnë problemet juridike. Sa më gjatë që lihen të pazgjidhura, aq më të larta janë shpenzimet - ekonomike, shëndetësore, familjare, sociale, sociologjike, kulturore, politike, etj. për zgjidhjen e tyre. Numri i grupeve, qasja e të cilëve në drejtësi është e kufizuar rritet vazhdimisht. Disa grupe janë objektive, mbi të cilët ose nuk ka ndikime fare, ose ka ndikime minimale, si p.sh. fëmijët/të miturit, të moshuarit, personat me nevoja të veçanta, gratë, personat me orientime të ndryshme seksuale, pjesëtarët e pakicave të caktuara racore, etnike ose fetare, etj. Ndërsa grupet e tjera janë të lidhura me (mos)përcaktimet individuale sociologjike dhe shtetërore, p.sh. statusi shoqëror, gjendja pronësore, kontekstet e trashëguara/prejardhjet shoqërore, bindjet politike ose të tjera, rrjetëzimi/funksionimi politik apo tjetër, shtetësitë, etj. Zakonisht, asnjëra nga këto karakteristika nuk shkon në mënyrë të pavarur, përzierjet e ndërsjella nuk janë vetëm të larmishme, por edhe të shumta. Ato i ushqejnë barrierat, e përbëjnë shumicën e ekskomunikimeve dhe të marginalizimeve, dhe janë baza e krizës aktuale globale të qasjes në drejtësi.

Studimet e thella në vendet më të zhvilluara evropiane dhe në dy vendet amerikane, në bazë të analizave të plota të pjesëve të mëdha të publikut, i përcaktojnë shumë qartë arsyet. Përsëri shkurtimisht, në përputhje me renditjen në kuadër të nënkapitullit 2.1 "Stricto sensu", më poshtë i kemi renditur edhe "vektorët e marginalizimit" që janë më të përhapur, të cilët e vështirësojnë ose e bëjnë plotësisht të pamundur qasjen në drejtësi:

- (mos)qasja në gjykatë për shkak të: mospranisë me vetë-dëshirë ose tjetërsimit të imponuar nga sistemet; mungesës së vetëbesimit; mungesës së njohurive; mosnjohjes ose njohjes shumë të dobët të të drejtave të njeriut dhe të mënyrave në të cilat ato ushtrohen (gjë që kërkon edhe edukim - me qëllim të kuptimit dhe parandalimit)
- jo gjykim i pavarur, objektiv dhe i paanshëm/i drejtë, por gjithçka e kundërt me këtë: më shpesh, dallimet në sjelljen e gjyqtarëve në varësi nga kategoritë e qytetarëve që i kanë para tyre; mungesa e ndërveprimeve të mirëfillta midis sistemeve dhe personave me aftësi të kufizuara;

Pjesa 2: Standardet ndërkombëtare për qasjen në drejtësi

2.1 E drejta universale ndërkombëtare

E drejta ndërkombëtare bashkëkohore për mbrojtjen e të drejtave të njeriut u rrit gjatë golgotës së Luftës së Dytë Botërore. Pas vitit 1945, kur u krijua Organizata e Kombeve të Bashkuara dhe kur hyri në fuqi akti i themelimit të saj - Karta e Kombeve të Bashkuara, si traktati i parë ndërkombëtar me të cilin u konceptua dhe u sanksionua në aspekt kushtetues procesi i mëvonshëm, universal dhe mjaft intensiv i zhvillimit të mekanizmave për mbrojtjen e të drejtave dhe lirive të njeriut.

2.1.1 Deklarata Universale e OKB-së për të Drejtat e Njeriut³

Ky dokument ka mjaft aspekte aktuale historike, por edhe të rëndësishme të dimensionit njerëzor. Për qëllimet e këtij studimi, do t'i theksojmë vetëm standardet që janë përmendur në vijim, të cilat, sipas nesh, janë veçanërisht të rëndësishme, e që dalin nga teksti i tij: "çdokush ka të drejtë kudo të njihet si person para drejtësisë/ligjeve"; "çdokush ka të drejtë të trajtohet si i pafajshëm derisa të vërtetohet e kundërta nga një gjykatë publike/në gjykim publik në përputhje me të drejtën/ligjin"; "të gjithë kanë të drejtë për mbrojtje të barabartë sipas të drejtës/ligjit"; "çdokush ka të drejtë për mjete efektive juridike para gjykatave kompetente kombëtare, për vepra që i shkelin të drejtat themelore të parashikuara në kushtetutë ose në ligje"; "çdokush në mënyrë plotësisht të barabartë e gëzon të drejtën për gjykim publik dhe të drejtë, nga një gjykatë e pavarur dhe e paanshme, gjatë ushtrimit të të drejtave dhe obligimeve personale dhe në raste kur ndaj tij është ngritur

3 | Deklarata Universale për të Drejtat e Njeriut u miratua në mbledhjen e Asamblesë së Përgjithshme të OKB-së në vitin 1948, me Rezolutën A/RES/217 A (III), si dokument historik (në kuptim kohor), universal (në kuptim gjeografik), monumental në aspekt thelbësor (në kuptim përmbajtësor) dhe i përgjithshëm (për sa i përket kategorive të ndryshme të të drejtave dhe lirive).

aktakuzë"; kufizimet e të drejtave janë të mundshme vetëm "si përjashtime të përcaktuara me ligjet përkatëse, mbi një bazë të barabartë, në interes të të gjitha qenieve njerëzore, si dhe të moralit, rendit publik dhe të mirëqenies në çdo shoqëri demokratike" dhe, në fund, askush nuk guxon as të interpretojë e as të zbatojë gjoja "të drejta të shteteve, grupeve ose individëve" që e shkelin Deklaratën, sepse personaliteti njerëzor jo vetëm që gëzon të drejta dhe liri, por gjithashtu ka "detyrime/obligime serioze ndaj komunitetit në të cilin është i mundur zhvillimi i lirë dhe i plotë i personalitetit të njeriut".

2.1.2 Konventa për të Drejtat Civile dhe Politike dhe Konventa për të Drejtat Ekonomike, Sociale dhe Kulturore e Organizatës së Kombeve të Bashkuara⁴

Këto dy traktate shumëpalëshe për të drejtat e njeriut (në tekstin e mëtejshëm, Konventa e Parë dhe e Dytë, shënimi i autorit), të miratuara si ligjërisht të detyrueshme, ndërliken me korpusin më të gjerë të të drejtave të njeriut të OKB-së. Megjithatë të gjera dhe universale, ato nuk i përfshijnë plotësisht të gjitha llojet e të drejtave në sistemin e KB-ve. Dokumentet përmbajnë dispozita ligjore të ngjashme ose plotësisht identike, si dhe dispozita të ngjashme ose identike me Deklaratën.

Në vazhdim i kemi veçuar vetëm ato standarde që lidhen me qasjen në drejtësi, të përfshira përgjithësisht në Konventën e Parë:

- njohja e subjektivitetit juridik (neni 16);
- standardi minimal i të drejtave në rastet e procedurave të ngritura penale: informata për veprat, karakteristikat dhe lidhjet kauzale; gjykimet në prani të palës; gjykimet pa vonesa të panevojshme; e drejta për t'i marrë në pyetje dëshmitarët e aktakuzës dhe për t'i arrestuar dhe për t'i marrë në pyetje dëshmitarët e mbrojtjes, nën të njëjtat kushte sikurse edhe dëshmitarët e aktakuzës; ndalimi i detyrimit për të dëshmuar kundër vetvetes ose për ta pranuar fajin e vet; e drejta për vetëmbrojtje ose për zgjedhje të mbrojtjes; e drejta për kohën dhe hapësirat e përshtatshme për përgatitjen e mbrojtjes dhe për komunikim me avokatët mbrojtës të zgjedhur sipas dëshirës së tyre; e drejta për informim në rastet kur nuk ka mbrojtje dhe e drejta për mbrojtje falas sipas detyrës zyrtare (në rastet kur ka mungesë të mundësive materiale), si dhe e drejta për ndihmë falas nga interpretuesit (neni 14 (3) i Konventës së Parë); më tej, e drejta e çdo personi të dënuar si fajtor për një vepër penale të kërkojë, në përputhje me ligjin, një gjykatë më të lartë ta rishqyrtojë aktgjykimin (neni 14 (5));

- avancimi i të drejtës për gjykim publik dhe të drejtë para gjykatave objektive dhe të paanshme duke krijuar gjykata kompetente për të gjykuar mbi meritat e një aktakuze të veçantë penale, padie për ushtrimin e të drejtave civile, etj., dhe shpallja publike e çdo aktgjykimi, përveç nëse interesat e të miturve kërkojnë ndryshe ose nëse bëhet fjalë për ndonjë mosmarrëveshje në lidhje me kontestet martesore ose për kujdestarinë e fëmijëve.

Standardet që i përmbajnë dokumentet për mbrojtje të barabartë para ligjit, barazi para gjykatave, supozim të pafajësisë derisa të vërtetohet e kundërta, mjetet efektive juridike para organeve kompetente gjyqësore, duke përfshirë edhe të drejtën e ankimit kundër arrestimeve ose paraburgimeve, të drejtën për gjykime publike dhe të drejta para gjykatave objektive dhe të paanshme, janë reflektuar edhe në Deklaratë.

2.1.3 Protokollin e Parë Fakultativ të Konventës Ndërkombëtare për të Drejtat Civile dhe Politike⁵

Begatia e segmentit material-juridik të Konventës së Parë do të ishte shumë më e vogël pa të ashtuquajturën pjesë teknike/të monitorimit - me të cilën është begatuar struktura institucionale e sistemit të KB-ve dhe është themeluar Komisioni për të Drejtat e Njeriut. Kuptimi i funksionit të tij është mbikëqyrës - të kërkojë nga shtetet që të dorëzojnë raporte mbi ushtrimin e të drejtave dhe lirive në territoret e tyre. Komiteti mund të vendosë vetëm nëse janë shtrur të gjitha mjetet juridike në përputhje me parimet e përgjithshme të së drejtës ndërkombëtare (por jo edhe nëse janë tejkaluar afatet e arsyeshme).

Protokolli i Parë Fakultativ i Konventës së Parë është një plotësim procedural që përmban një mekanizëm të ri,

4 | Të dy dokumentet u miratuan me rezoluta të Asamblesë së Përgjithshme të OKB-së në vitin 1966 (në fuqi janë që nga viti 1976).

5 | miratuar me rezolutë të Asamblesë së Përgjithshme të OKB-së në vitin 1966 (në fuqi është që nga viti 1976)

krejtësisht të ndryshëm për pranimin dhe shqyrtimin e ankesave individuale (jo nga shtetet, por nga personat fizikë). Mekanizmi nuk është i detyrueshëm, por kur një palë e Konventës bëhet palë e Protokollit, çdo individ në territorin e saj, që i nënshtrohet juridiksionit të saj, ka të drejtë të parashtojë ankesë me shkrim deri te Komisioni. Kjo do të thotë se nëse personat që konsiderojnë se u është shkelur ndonjëra prej të drejtave të Konventës së Parë, i kanë shteruar të gjitha mjetet juridike (përveç në rastet kur ka vonesa të paarsyeshme), mund të parashtrajnë ankesa deri te Komisioni. Komisioni nuk i përcakton faktet më vete, por në seanca të fshehta i shqyrton parashtruesat me shkrim nga të dyja palët dhe jep qëndrim meritore. Për t'i vënë ato në dispozicion të publikut të gjerë, Komisioni i publikon qëndrimet e tij dhe në këtë mënyrë e vendos praktikën e tij të veçantë. Praktika e Komisionit është një udhëzues shumë i dobishëm dhe një referencë e besueshme dhe me ndikim për mënyrën se si vendimet meritore në lidhje me ankesat individuale mund të vendosen në funksion në kontekstin e qasjes në drejtësi⁶.

2.1.4 Lista e akteve universale ligjore dhe e dokumenteve të politikave në sistemin e OKB-ve, të rëndësishme për qasjen në drejtësi

Të gjitha rregullat juridike të cituara më parë duhet të interpretohen në mënyrë sistematike dhe pa shmangie, siç është e drejta për barazi që është e përfshirë në Deklaratë, e shoqëruar me detyrimin për ndalimin e të gjitha formave të diskriminimit, të përfshirë në Konventën e Parë dhe të Dytë. Pasi që ky standard ndërkombëtar, i pranuar përgjithësisht, është përmendur më sipër në tekst, në listën më poshtë nuk do të përmendet përsëri.

Edhe pse ka shumë akte juridike të këtylla universale, për qëllimet e këtij studimi janë përzgjedhur vetëm ato që ne i konsiderojmë më të rëndësishme, e pastaj janë ndarë në dy grupe:

1. Standardet juridike që përqendrohen në grupet e cënueshme: fëmijët dhe gratë, viktimat e dhunës dhe të shkeljes së të drejtave, të paraburgosurit dhe të burgosurit dhe personat që u nënshtrohen masave jashtë burgut.
2. Grupi i standardeve juridike që vlejnë për prokurorët, gjyqtarët dhe avokatët në llojet e ndryshme të procedurave gjyqësore (penale, civile, administrative dhe familjare).

2.1.4.1. Standardet juridike që përqendrohen në kategoritë e cënueshme

i.Rregullat e KB-ve për standardet minimale për administrimin e drejtësisë për fëmijët (Rregullat e Pekinit) të vitit 1985 (A/RES/40/33).

Këto janë rregulla jashtëzakonisht të rëndësishme sepse i parashohin standardet e mëposhtme:

- sistemet e drejtësisë së fëmijëve duhet ta potencojnë mirëqenien e tyre në interes të drejtësisë (neni 5), parimi i besueshmërisë në të gjitha fazat e procedurës (neni 6), me hetime të sakta të kushteve në të cilat ata jetojnë, si jetojnë, rrethanat e veprave (neni 16); mbrojtja e privatësisë për t'iu shmangur etiketimit ("delikuent", etj.), stigmatizimit dhe përjashtimit nga komuniteti përmes ndalesës për të dhënë informata në media për sjelljet e tyre joadekuate (neni 8) dhe përmes ndalimit për të dhënë raportime për fëmijët.
- të drejtën e informimit, të drejtën për të heshtur, të drejtën për këshilltar, të drejtën për ndihmë juridike në interes të të miturve, kufizimin e së drejtës për prezencë të prindërve ose kujdestarëve, madje edhe të mbrojtësve, vetëm pas vlerësimit paraprak se nuk janë në interes të të miturve (neni 15); të drejtën për t'u ballafaquar me dëshmitarët dhe për t'i marrë në pyetje dëshmitarët në mënyrë të kryqëzuar dhe të drejtën për t'u ankuar në instanca më të larta gjyqësore (neni 7);
- shmangien e vonesave dhe shtyrjeve të panevojshme në zgjidhjen e procedurave (neni 20);

ii. Konventa për të Drejtat e Fëmijëve e vitit 1989 (A/RES/44/25)

Konsiderohet si plotësim i Rregullave të Pekinit me disa norma kyçe juridike:

- obligimi i shteteve "në të gjitha aktivitetet që kanë të bëjnë me fëmijët, qoftë të ndërmarra nga institucionet publike ose private të mirëqenies sociale, nga gjykatat, nga organet administrative dhe legjislative..., të përqendrohen në interesat më të mira të fëmijës (neni 3);
- sa i përket fëmijëve në procedurat penale, Konventa nuk parasheh asgjë më shumë se sa referim në Rregullat e Pekinit, të cilave ua shton të drejtën e fëmijëve "për përkthyes, nëse nuk i kuptojnë gjuhët që përdoren në procedurat konkrete" (neni 40(vi)).

iii. Konventa për Eliminimin e të Gjitha Formave të Diskriminimit ndaj Grave e vitit 1979

Ky dokument përcakton standarde të cilat, ndër të tjera, kanë të bëjnë edhe me:

- Ndalimin e të gjitha formave të dallimit, përjashtimit ose kufizimit që bëhen mbi bazën e gjinisë, e që kanë për pasojë ose për qëllim të komprometojë ose të asgjësojë njohjen, gëzimin ose ushtrimin nga gratë, pavarësisht nga gjendja e tyre martesore, mbi bazën e barazisë së burrit dhe të gruas, të të drejtave dhe të lirive themelore të njeriut në fushën politike, ekonomike, shoqërore, kulturore, civile ose në çdo fushë tjetër." (neni 1 - relevant për të gjitha llojet e procedurave, në veçanti për ato familjare-juridike);
- Vendosja e detyrimeve ndaj shteteve kontraktuese për "barazinë e grave me burrat përpara ligjit në çështjet civile në të gjitha fazat e të gjitha procedurave në të gjitha llojet e gjykatave dhe tribunaleve", me ç'rast çdo kufizim i zotësisë juridike të grave është "i pavlefshëm" (neni 15), duke i përfshirë edhe procedurat që kanë të bëjnë me shkeljet e ndryshme të të drejtave të grave dhe fëmijëve femra të shënuara më poshtë.

iv. Deklarata e KB-ve mbi Eliminimin e Dhunës ndaj Grave (A/RES/28/104) e vitit 1994⁷

Përveç definimit të termit "dhunë ndaj grave", ky dokument i përcakton parimet e mëposhtme si detyrime të shteteve:

- t'i parandalojnë, t'i hetojnë dhe t'i ndëshkojnë të gjitha aktet e dhunës ndaj grave/vajzave, pa marrë parasysh se kush i ka kryer ose kush i kryen ato (neni 4(c)), si dhe të zhvillojnë lloje të mekanizmave të mundshëm dhe adekuatë parandalues juridikë, politikë, administrativë dhe kulturorë për mbrojtjen e grave nga të gjitha format e dhunës (neni 4(f));
- gratë-viktima të dhunës duhet të kenë garanci se i gëzojnë të gjithat mundësitë për t'i ushtruar të drejtat e tyre për qasje në drejtësi, si dhe qasje në mjetet juridike për shkak të përjetimit të dhunës (në përputhje me të drejtat vendore), duke i përmbushur detyrimet për t'i informuar gratë (neni 4(d));
- sigurimi i mjeteve në buxhetet kombëtare për ta luftuar dhunën ndaj grave (neni 4(h));
- marrja e masave për t'i trajnuar dhe për t'i sensibilizuar zyrtarët e zbatimit të ligjit dhe nëpunësit publikë të cilët kanë për detyrë t'i praktikojnë politikën, për t'i ndryshuar botëkuptimet e tyre dhe për të zhvilluar ndjenjë të empatisë me problemet e grave viktima të dhunës (në familje) (neni 4(i));

dhënia e ndihmës nga agjencitë e specializuara dhe nga të gjitha institucionet e tjera të KB-së, secila në kuadër të kompetencave të saj, për ta përsheptuar bashkëpunimin ndërmjet shteteve; mbajtja e konferencave dhe seminareve; intensifikimi i kontakteve të shteteve me sistemin e KB-ve; publikimi i udhëzimeve dhe i doracakëve për rritjen e ndërgjegjësimit të grave për të drejtat e tyre, përmes prizmit të së drejtës për qasje në drejtësi, dhe të publikut të gjerë, për ta ngritur zërin e tyre në të gjitha situatat e dhunës ndaj çdo gruaje, në çdo pjesë të botës (neni 5).

7 | Edhe pse askund nuk ka ndonjë referencë eksplicite për "dhunën ndaj grave dhe fëmijëve femra/vajzave", Rekomandimet e Përgjithshme 12 dhe 19 të KB-ve nënvizojnë qartë se Konventa gjithashtu e përfshin edhe dhunën ndaj grave dhe përcakton rekomandime të sakta për obligimet e shteteve. Ato patën një ndikim të madh mbi Konferencën Botërore për të Drejtat e Njeriut në vitin 1993, e cila e njohu "dhunën ndaj grave si shkelje të të drejtave të njeriut". Mbi këtë bazë u miratua edhe Deklarata e KB-ve për Eliminimin e Dhunës ndaj Grave (A/RES/28/104) e vitit 1994

v. Konventa për të Drejtat e Personave me Aftësi të Kufizuara 2008 (A/RES/61/106)

Kjo Konventë i obligon shtetet me detyrime shtesë për t'u siguruar këtyre personave qasje adekuate në drejtësi. Përveç të drejtës për barazi gjatë jetës në bashkësitë shoqërore me të gjithë individët e tjerë, Konventa e garanton si parim kyç parimin e qasjes në "gëzimin efektiv dhe të barabartë të të drejtave të ndryshme qytetare, ekonomike, sociale dhe kulturore të të gjithë personave të hendikepuar, me aftësi të kufizuara" (neni 9). Është veçanërisht e dobishme të theksohet e drejta e këtyre personave për t'i praktikuar aspektet procedurale përmes "të drejtës për qasje efektive në drejtësi", dhe neni 12, i cili përcakton se "personat e këtillë janë subjekte para ligjit", kanë subjektivitet juridik, gjegjësisht janë bartës të barabartë të të drejtave dhe obligimeve të garantuara me ligj. Njohja e tyre nënkupton se vendimet e personave të këtillë për të ndërmarrë një veprim të duhur juridik kanë efekt juridik. Mirëpo, sa i përket personave që nuk kanë kapacitet për qasje në drejtësi, shtetet kanë detyrim t'u ofrojnë atyre ndihmë përkatëse juridike falas (në përputhje me të gjitha karakteristikat e përmendura më lartë), me atë që, paaftësia e tyre/mospasja e kapacitetit, gjithashtu përcaktohet gjatë procedurave përkatëse.

vi. Deklarata mbi Parimet Themelore të Drejtësisë për Viktimat e Krimit dhe Abuzimit të Drejtësisë e vitit 1985 (A/REF/40/34)

Dokument që veçohet për rëndësinë e tij për faktin se jep definicione të gjera për termet "viktima të krimit" dhe "viktima të keqpërdorimit të forcës", e pastaj i potencon problemet që i kanë këta persona, e për të cilat publiku i gjerë nuk ka njohuri. Kjo Deklaratë i përcakton termet dhe standardet e mëposhtme të pranuar ndërkombëtarisht:

- qasja në drejtësi dhe trajtimi i drejtë, përmes trajtimit të tyre me dhembshuri dhe respekt ndaj dinjitetit, me të drejtë për t'iu referuar mekanizmave të drejtësisë për shkak të shkeljeve të përjetuara (neni 4); duhet të krijohen dhe të përforcohen mekanizmat gjyqësorë dhe administrativë të nevojshëm për viktimat që janë në dispozicion përmes procedurave formale dhe joformale që janë të shpejta, të drejta, të lira dhe lehtësisht të arritshme (neni 5);
- t'i njoftojnë me kompetencat e tyre, t'i marrin parasysh qëndrimet dhe interesat e viktimave në pjesët e procedurave në të cilat interesat e tyre janë në rend të ditës, pa i paragjykuar të akuzuarit, por në përputhje me sistemet konkrete juridike, të sigurojnë ndihmë adekuate për viktimat gjatë proceseve; të marrin masa për t'i minimizuar disavantazhet e viktimave, duke e mbrojtur privatësinë e tyre, si dhe duke i mbrojtur të afërmit e tyre dhe dëshmitarët nga dëmtimet dhe hakmarrjet, duke i shmangur shtyrjet e panevojshme (neni 6);
- Obligimi i autorëve për kthimin e pronës ose për shpagimin për lëndimin ose humbjen e përjetuar, dëmshpërblime për dëmet e përjetuara (neni 8);
- qeveritë duhet t'i rishikojnë legjislacionet dhe praktikat e tyre mbi rikthimin si masë ndëshkuese në çështjet penale, përveç llojeve të tjera të sanksioneve penale (neni 9); kur kompensimi i plotë nga autorët ose nga palët e tjera nuk është i mundur, shtetet duhet të bëjnë përpjekje për të siguruar kompensim financiar për viktimat që kanë pësuar lëndime serioze trupore ose çrregullime të shëndetit psikik dhe mendor për shkak të krimeve të rënda të përjetuara (duke i përfshirë edhe familjet), dhe për qëllime të tilla, duhet vazhdimisht të krijohen fonde speciale nëse shtetet nuk janë në gjendje të ndajnë mjete nga buxheti (neni 10-13);

2.1.4.2. Grup standardesh të veçanta ndërkombëtare për prokurorët, gjykatat dhe avokatët mbrojtës

i. Udhëzime për rolin e prokurorëve të miratuara në Kongresin e Tetë të KB-ve për Parandalimin e Krimit dhe Trajtimin e Autorëve të Veprave Penale, Havanë, 1990

Karakteristikë e këtij dokumenti është se ai vlen si për avokatët ashtu edhe për gjyqtarët dhe për të gjitha institucionet e tjera në sistemin e drejtësisë penale. Dokumenti i përmban standardet e mëposhtme për administrimin e drejtësisë:

- prokurorët duhet të veprojnë pa diskriminim; në mënyrë të pavarur, objektive dhe të paanshme; në fshehtësi (përveç nëse drejtësia kërkon që kjo të bëhet në mënyrë publike); në përputhje me qëndrimet dhe interesat e viktimave duke mbledhur dhe duke ofruar informacione përkatëse; duke i marrë parasysh qëndrimet e të dyshuarve dhe të viktimave; duke i marrë parasysh të gjitha rrethanat relevante, pa marrë parasysh se a janë të dobishme ose jo për të dyshuarit (neni 13);
- procedurat nuk mund të iniciohen nëse aktakuzat nuk janë të bazuara (neni 14);
- vëmendje e veçantë duhet t'i kushtohet ngritjes së aktpadive për vepra penale të kryera nga nëpunësit publikë (veçanërisht korrupsioni; keqpërdorimi i pushtetit; shkeljet e rënda të të drejtave të njeriut; dhe vepra të tjera të sanksionuara nga ligji ndërkombëtar) e po ashtu përcakton edhe detyrime për të kryer hetime serioze me qëllim që procedurat e iniciuara të kenë bazë të padyshtimtë juridike (neni 15);

ii.Parimet themelore për rolin e avokatëve të miratuara në Kongresin e Tetë të KB-ve për Parandalimin e Krimeve dhe Trajtimin e Autorëve të Veprave Penale, Havanë, 1990

Pa këto parime nuk ka qasje të vërtetë në drejtësi, me ç'rast kryesisht përsëriten standardet tashmë të definuara në dokumentet e përshkruara më parë. Megjithatë, në vazhdim, janë dhënë detaje përmes "të drejtës për qasje në avokatë", ndihmës juridike dhe të drejtës për mbrojtje në çështjet e drejtësisë penale. Përndryshe, specifika të tjera, që nuk janë përmendur më lartë janë të drejtat, detyrimet dhe përgjegjësitë e mëposhtme të avokatëve:

- këshilla të përgjegjshme për klientët për liritë dhe të drejtat e tyre si dhe për veprimet e tyre; ndihmë për klientët në të gjitha mënyrat e përshtatshme duke ndërmarrë aktivitete/veprime juridike për t'i mbrojtur interesat e tyre para të gjitha llojeve të gjykatave, tribunaleve dhe organeve administrative, ku është e përshtatshme (neni 13); me respekt besnik ndaj interesave të klientëve (neni 15); me aftësi për t'i kryer të gjitha detyrat profesionale pa intimidim, lëndim, poshtërim, frikësim, kërcënim, imponim, mashtrim ose ndërhyrje të papërshtatshme (neni 16);
- Organet kompetente u sigurojnë qasje në informacionet, dokumente përkatëse në lidhje me deklaratat e tyre të dhëna në mirëbesim, të cilat janë në posedim ose kontroll gjyqësor, me qëllim të përgatitjes së mbrojtjes "në kohën më të shkurtër të mundshme dhe të nevojshme"; shtetet duhet ta garantojnë konfidencialitetin e të gjitha komunikimeve dhe informacioneve ndërmjet avokatëve dhe klientëve (neni 21); detyrimet dhe përgjegjësitë për ngritje, trajnim dhe arsimim shtesë profesional për ta mbrojtur dhe avancuar integritetin profesional, në bashkëpunim me qeveritë, e si vërtetim i faktit se çdokush ka qasjen e tij efektive dhe efikase në drejtësi, se avokatët janë të aftë, pa ndërhyrje të paligjshme, t'i këshillojnë dhe t'i ndihmojnë klientët e tyre në përputhje me ligjet, standardet dhe etikën (neni 24).

iii.Parimet dhe udhëzimet e KB-së për qasjen në ndihmën juridike falas në sistemet e drejtësisë penale të vitit 2012 (A/67/187)

Në përgjithësi, parimet janë në funksion të sistemeve të drejtësisë penale, për ta zvogëluar kohën e kaluar në stacionet policore (dhe) në qendrat e paraburgimit. Prandaj, ato kanë fuqi të konsiderueshme juridike dhe duhet të zbatohen madje edhe nga shtetet që nuk janë palë në aktet e lartpërmendura ndërkombëtare.

Këto parime përfshijnë ofrimin e ndihmës juridike për të gjithë (të dyshuarit, të akuzuarit, të dënuarit, viktimat, dëshmitarët, etj.) që nuk kanë mjete të mjaftueshme ose nëse këtë e kërkojnë interesat e drejtësisë. Sipas dokumentit, termi "ndihmë juridike" përfshin dhe nënkupton koncepte të ndryshme të arsimit juridik; qasje në informata juridike dhe shërbime të tjera përmes mekanizmave të zgjidhjes alternative të kontesteve dhe procese të restaurimit të drejtësisë (A(8)).

Struktura e këtij dokumenti ndërkombëtar është e ndarë në "parime" dhe "udhëzime".

Parimet kanë të bëjnë me:

- "e drejta për qasje në ndihmën juridike falas është një e drejtë thelbësore e bazuar në sundimin e ligjit" (B(1)(14)), ndërsa "detyrimi" i shteteve për ta garantuar të drejtën është ngritur në nivelin më të lartë të mundshëm, dhe aty ku është e mundur, këtë e bëjnë "me kushtetutë"; informimi i vazhdueshëm për të drejtën për ndihmë juridike falas;
- përgjegjësi për të shqyrtuar se kur, ku dhe sa janë adekuate dhe të zbatueshme sistemet e ndihmës juridike falas, me përgjegjësi për përforsimin e njohurive të njerëzve (B(17)), të komuniteteve - për funksionet e sistemeve juridike, mënyrat e parashtrimit të ankesave dhe mekanizmat alternative (B(18));
- ligji duhet të zbatohet në veçanti për personat e dëmtuar, si dhe për të gjithë personat e mësipërm duke i përfshirë edhe personat me HIV dhe sëmundje të tjera serioze rënduese dhe nënçmuese; përdoruesit e drogës; komunitetet autoktone; personat pa shtetësi; azilkërkuesit; të huajt, emigrantët dhe punëtorët emigrantë, refugjatët dhe personat e zhvendosur brenda vendit, me anë të masave specifike për secilin grup, si dhe për personat që jetojnë në zona rurale, të largëta dhe të pabarabarta/problematike në aspekt ekonomik dhe social ose që u përkasin grupeve të pafavorizuara në aspekt ekonomik dhe shoqëror (B(10)(32&33));
- ofruesit e ndihmës duhet t'i gëzojnë të njëjtat të drejta për pavarësi, siguri dhe mbrojtje sikurse edhe avokatët (B(12)(36)); detyrimet e shteteve për ta njohur dhe për ta inkurajuar bashkëpunimin midis ofruesve të ndihmës dhe avokatëve, shoqatave, universiteteve, shoqërive civile dhe grupeve dhe institucioneve të tjera që ofrojnë ndihmë, me qëllim të zgjerimit të mundësive të ndihmës juridike (B(14)(39&40)).

Udhëzimet janë shumë më të gjera dhe kanë të bëjnë me atë se:

- si testohet nevoja për ndihmë juridike dhe si përcaktohet gjendja financiare e kërkuesit dhe e familjes (B(1)(41));
- informimi mbi të drejtën për ndihmë juridike falas sigurohet bëhet përmes të gjitha mediave standarde dhe bashkëkohore për informim, duke i përfshirë edhe ato elektronike, edhe atë përvendet më rudimentare/rurale, plotësisht të izoluar ose të largëta, vështirë të arritshme; me dëshmi se informacioni është dorëzuar; dhe me të drejtën për mjete efektive juridike, kur kjo nuk ka ndodhur (B(2)(42));
- e drejta e të gjithë personave të paraburgosur, të arrestuar, të dyshuar, të akuzuar ose të dënuar që të mos merren në pyetje derisa të arrijë ofruesi i ndihmës juridike falas; sigurimi i përkthyesve dhe i mbikëqyrësve, gjithmonë kur janë të nevojshëm; sigurimi i informacioneve mbi mekanizmat për paraqitjen e ankesave për shkak të torturës ose sjelljeve të tjera çnjerëzore; informimi se asnjëra prej këtyre të drejtave nuk i paragjykon procedurat (B(3)(43));
- në procedurat paragjyqësore: monitorimi dhe zbatimi i kufizimeve kohore për paraburgimet në ambientet që mbahen nga policia ose në qendrat e tjera të ndalimit; kërkesa nga odat e avokatëve ose nga organizatat e tjera juridike dhe institucionet partnere të caktojnë zëvendës për avokatët ose paraavokatët për të siguruar sisteme të plota dhe konsekuente juridike, veçanërisht në stacionet e policisë (B(4)(44));
- informacion mbi të drejtat e të huajve për t'i vuajtur dënimet e tyre në vendet e tyre të origjinës, në bazë të pëlqimit ndërshtetëror (B(6)(46));
- ndihma juridike për viktimat: këshilla, ndihmë, përkujdesje, lehtësime dhe mbështetje adekuate për t'i parandaluar veprat e përsëritura dhe shkeljet e mëtejshme, ndërsa për fëmijët, në përputhje me Udhëzimet e KB-së, në të gjitha fazat e procedurës penale, plus në procedurat gjyqësore civile për paditë për kompensim,
- ndihma juridike për dëshmitarët: e ngjashme me atë të viktimave; shtetet kanë detyrim të ofrojnë ndihmë juridike vetëm kur është e përshtatshme, p.sh. kur ka rrezik që dëshmitarët ta inkriminojnë veten e tyre; kur ka rrezik për sigurinë dhe mirëqenien e tyre ose kur janë veçanërisht të cenueshëm ose kur kanë nevojë të veçanta (B(8)(49));
- në funksion të sistemit të ndihmës juridike falas, shtetet duhet të marrin edhe masa shtesë: t'i inkurajojnë organizatat e avokatëve dhe ato juridike për aktivitete pro bono duke i respektuar thirrjet e profesionit dhe detyrat etike; t'ua lehtësojnë qasjen avokatëve në vendet e largëta, të vështira për tu arritur, përmes

përrjashtimeve nga tatimet; lehtësime miqësore dhe të udhëtimit etj.; duke i inkurajuar të bëjnë vizita të rregullta rrethore nëpër shtete për t'u ofruar ndihmë atyre që kanë nevojë, duke mbajtur llogari të posaçme për njerëzit me aftësi të kufizuara; veçanërisht për fëmijët me të gjitha të drejtat e tyre... (B(11)(55-59));

- ndihma juridike falas kërkon para; shtetet kanë detyrim të parashikojnë mjete adekuate buxhetore - "mekanizma të përkushtuara dhe të qëndrueshme të financimit përmes: krijimit të fondeve për skemat e financimit për ndihmë, duke i përfshirë skemat për mbrojtje publike për mbështetjen e ndihmës nga shoqatat juridike ose të avokatëve; për mbështetjen e klinikave juridike universitare; për sponsorimin e OJQ-ve dhe organizatave të tjera, duke i përfshirë organizatat paralegale, për ndihmë në të gjitha vendet, veçanërisht në fushat problematike në aspekt ekonomik dhe shoqëror; identifikimi i mekanizmave fiskalë kërkon ndarjen e përqindjeve nga buxhetet e drejtësisë penale për ndihmë efektive juridike, por gjithashtu mund të ndihmojnë edhe mekanizmat e veçantë për mbledhjen e gjobave (për ta mbuluar ndihmën për viktimat); përrjashtimi nga tatimet; angazhimi i studentëve ose i praktikantëve; shpërndarja e balancuar e fondeve ndërmjet prokurorive dhe agjencive për ndihmë juridike falas, por edhe shpenzimet speciale shtesë (p.sh., shpenzimet përkatëse të mbrojtjes - për shtypjen e dokumenteve dhe për mbledhjen e provave; shpenzimet për dëshmitarët-ekspertë; ekspertët e mjekësisë ligjore - punonjësit socialë dhe shpenzimet e udhëtimit), të cilat duhet të jenë të përkohshme (B(12)(61));

- shtetet kanë detyrim që t'i rregullojnë juridikisht: kriteret e akreditimit të ofruesve të ndihmës; kodet e sjelljes dhe sanksionet për shkeljen e tyre; detyrimet për të vepruar falas, përveç nëse janë të autorizuar të paguhen; mekanizmat adekuate për kontroll të shërbimeve të ofruesve për ta parandaluar korrupsionin (B(15)(69));

- shtetet kanë detyrim: të kryejnë hulumtime të rregullta dhe të mbledhin të dhëna të kategorizuara për rezultatet e ndihmës së ofruar për personat e cenueshëm dhe t'i publikojnë ato rregullisht; t'i ndajnë praktikatat e mira në mes tyre; ta vlerësojnë efikasitetin dhe efektivitetin e ndihmës juridike në aspekt të standardeve ndërkombëtare për të drejtat e njeriut (B(17)(74)).

iv.Udhëzuesi për Parimet e Ndihmës Juridike Falas në Procedurat e së Drejtës Civile, Administrative dhe Familjare, i Shoqatës Ndërkombëtare të Avokatëve, i vitit 2018

Sistemi i OKB-së nuk përmban akte juridike ose standarde për qasje në drejtësi në procedurat civile dhe administrative. Prandaj, i referohemi Udhëzuesit për Parimet e Ndihmës Juridike Falas në Procedurat e së Drejtës Civile, Administrative dhe Familjare të Shoqatës Ndërkombëtare të Avokatëve, të vitit 2018, të përgatitur sipas modelit të Parimeve të KB-ve. Sipas Udhëzuesit:

- ndihma juridike falas gjeneron përfitime të konsiderueshme sociale dhe ekonomike dhe për këtë arsye shtetet në buxhetet e tyre duhet t'i llogarisin shpenzimet dhe përfitimet e këtylla. Me këtë rast, duhet të merret parasysh çmimi i mosdhënies së ndihmës juridike, thelbi i së cilës pasqyrohet në rezultatet e hulumtimeve serioze që sugjerojnë se qasja në drejtësi dhe ndihma juridike mund të kenë pasoja pozitive në shëndetin, punësimin, mirëqenien e individëve dhe të familjeve, përmes aktiviteteve parandaluese, kontributeve arsimore dhe mediatike, në përputhje me parimin e "parandalimit në vend të shërimit";

- qeveritë janë përgjegjëse për garantimin e ofrimit të ndihmës, për çmimin duhet të marrin informacion të vërtetë, të hollësishtë nga të gjitha strukturat përkatëse relevante të përmendura në Parimet e Procedurës Penale, për të marrë vendime të drejta dhe për të siguruar pagesa të drejta për ata që ofrojnë ndihmë; organet e veçanta duhet të kenë rol qendror në administrimin e drejtësisë;

- organet profesionale të avokatëve duhet të përpiqen t'i maksimizojnë shërbimet e tyre falas, por qeveritë nuk duhet të lejojnë të varen prej tyre gjatë ofrimit të shërbimeve, e as t'i trajtojnë si zëvendësues të fondeve të tyre financiare;

- nevojiten kriteret e qarta, transparente dhe të publikuara për gjerësinë dhe disponueshmërinë e ndihmës juridike, të formuluar nga qeveritë në bashkëpunim me të gjithë palët e interesuara;

- shpenzimet gjyqësore duhet të trajtohen si një formë e ndihmës juridike dhe si të tilla, në rastet e ndihmës juridike falas, ato duhet të tërhiqen automatikisht, pa asnjë detyrim për të filluar ndonjë procedurë të mëtejshme;

- në procedurat kur përfaqësimi është i detyrueshëm, shtetet duhet të sigurojnë ndihmë juridike falas për personat që nuk mund ta përballojnë atë ose për shkak të arsyeve identike të mosdijes, paaftësisë dhe cenueshmërisë, me ç'rast "interesat e drejtësisë" paraqesin bazë më të fuqishme se "gjasat për sukses".

Ekziston gjithashtu edhe një bazë e përgjithshme për këshillat fillestare kur nuk ka burime të mjaftueshme për këshillimin e nevojshëm;

- organe të veçanta janë kompetente për administrimin e drejtësisë, të cilat duhet të jenë të pavarura nga pushteti, por edhe përgjegjëse ndaj tyre, dhe gjatë kësaj duhet të bashkëpunojnë me organet profesionale të avokatëve për një efikasitet më të madh dhe së bashku me grupet dhe organet e tjera në sistemin e drejtësisë duhet rregullisht t'i njoftojnë qeveritë, parlamentet dhe publikun për rezultatet e funksionimit të tyre;

- për ofruesit e ndihmës juridike falas në procedurat e së drejtës civile, administrative dhe familjare, në fakt, vlejnë të njëjtat parime të veprimit, ligjshmërisë, moralit, publicitetit, pavarësisë, paanshmërisë dhe objektivitetit dhe përgjegjësisë, sikurse edhe ato që gjenden te Parimet.

Pjesa 3: Standardet evropiane dhe qasja në drejtësi (Bashkimi Evropian dhe Këshilli i Evropës)

3.1 Qasja në drejtësi dhe qasja e vendeve të reja anëtare

Legjislacioni i BE-së dhe politikat e saj të brendshme dhe të jashtme synojnë ta ruajnë dhe ta zhvillojnë edhe më tej BE-në si një rajon i lirisë, sigurisë dhe i drejtësisë. Në këtë kontekst, qasja në drejtësi është një element thelbësor i *acquis*⁸ (për sa i përket legjislacionit të BE-së, qëllimeve politike të BE-së dhe kapaciteteve strukturore për integrim). Sipas kushteve për pranimin e vendeve të reja anëtare në BE, të përcaktuara në Kriteret e Kopenhagës⁹, është e nevojshme të sigurohet qasje e plotë në drejtësi, edhe si kriter bazë politik (në kuadër të sundimit të ligjit dhe të drejtave të njeriut), edhe si kapacitet administrativ dhe institucional për zbatimin efektiv të *acquis*. Nuk është e mjaftueshme vetëm të respektohen standardet ligjore dhe politike në aspekt të respektimit të tyre si vlera të përbashkëta, por vendet anëtare dhe vendet kandidatë gjithashtu duhet t'u përkushtohen dhe t'i promovojnë këto standarde¹⁰.

Qasja në drejtësi si temë është pjesë e Kapitullit 23 me titull "Gjyqësia dhe të Drejtat Themelore". Qasja e re e Komisionit Evropian (KE) për negociatat me vendet e ardhshme anëtare kërkon që së pari të hapen kapitujt 23 dhe 24 (Drejtësia dhe Punët e Brendshme).

Më poshtë do të paraqiten standardet themelore që lidhen me qasjen në drejtësi në kontekstin e legjislacionit dhe të *acquis* të BE-së¹¹.

3.2 Legjislacioni i BE-së

Sistemi juridik i BE-së përfshin legjislacionin gjithëpërfshirës që ka të bëjë me të drejtat e njeriut, duke i përfshirë edhe të drejtat e njeriut që lidhen me qasjen në drejtësi. Legjislacioni i BE-së u përmbahet të gjitha institucioneve themelore juridike dhe kështu përcakton shumë detyrime për sa i përket proceseve dhe qëllimeve (përmes legjislacionit dytësor). Por, ai gjithashtu përcakton, dhe në një farë mase hollësisht shtjellon, një numër instrumentesh konkrete (gjegjësisht të drejtat që lidhen me masat ligjore dhe jo-ligjore dhe shërbimet për mbështetje, siç janë përkthimi falas, ndihma psiko-sociale, e drejta për kompensim, etj.). Përveç kësaj, gjithashtu kërkon edhe disa qasje jashtëgjyqësore në drejtësi, me të cilat mund t'u ndihmohet njerëzve duke ofruar këshilla, si dhe përmes mbështetjes juridike, e madje edhe përfaqësimit në procedurat juridike. Ekzistojnë zgjidhje të shumta konkrete për t'i mbrojtur njerëzit e cenueshëm, siç janë viktimat e kriminit, të diskriminimit, pjesëtarët e pakicave ose njerëzit që ikin nga persekutimi ose padrejtësia serioze në vendin e tyre dhe për këtë

8 | *Acquis communautaire* është një organ i të drejtave dhe i detyrimeve të përbashkëta, që janë të detyrueshme për të gjitha vendet anëtare të BE-së gjatë një periudhe të caktuar kohore.

9 | Gjenden në https://ec.europa.eu/neighbourhood-enlargement/policy/glossary/terms/accession-criteria_en.

10 | Shih nenin 2 dhe nenin 49 të Traktatit për Bashkimin Evropian.

11 | Për një përmbledhje më të hollësishme, shih Doracakun e Legjislacionit të BE-së në lidhje me qasjen në drejtësi të ADTH-së dhe KE-së, 2016.

arsye kanë nevojë për mbrojtje ndërkombëtare, fëmijët, personat me aftësi të kufizuara, etj. Këto instrumente janë përmendur shkurtimisht aty ku kryqëzohen ose ku janë të lidhura thelbësisht me çështjen qendrore të ndihmës juridike falas.

Kompleksiteti i këtyre çështjeve (lidhshmëria e ndërsjellë) është "mjegulluar" edhe më shumë nga kompleksiteti i burimeve të ndryshme juridike me natyrë të ndryshme juridike, me të cilën rregullohen këto çështje në BE. Ekziston një veprim i përbashkët - disa nga detyrimet (niveli i mbrojtjes së të drejtave të njeriut) përputhen, e disa jo. Nga zgjidhja në zgjidhje, burimet me të cilat imponohet standardi më i lartë juridik (në favor të të drejtave të njeriut) mund të ndryshojnë. E drejta e BE-së përbëhet nga:

Sistemi juridik i BE-së përfshin legjislacionin gjithëpërfshirës që ka të bëjë me të drejtat e njeriut, duke i përfshirë edhe të drejtat e njeriut që lidhen me qasjen në drejtësi. Legjislacioni i BE-së u përmbahet të gjitha institucioneve themelore juridike dhe kështu përcakton shumë detyrime për sa i përket proceseve dhe qëllimeve (përmes legjislacionit dytësor). Por, ai gjithashtu përcakton, dhe në një farë mase shtjellon, një numër instrumentesh konkrete (gjegjësisht të drejtat që lidhen me masat ligjore dhe jo-ligjore dhe shërbimet për mbështetje, siç janë përkthimi falas, ndihma psiko-sociale, e drejta për kompensim, etj.). Përveç kësaj, gjithashtu kërkon edhe disa qasje jashtëgjyqësore në drejtësi, me të cilat mund t'u ndihmohet njerëzve duke ofruar këshilla, si dhe përmes mbështetjes juridike, e madje edhe përfaqësimit në procedurat juridike. Ekzistojnë zgjidhje të shumta konkrete për t'i mbrojtur njerëzit e cenueshëm, siç janë viktimat e krimit, diskriminimit, pjesëtarët e pakicave ose njerëzit që ikin nga persekutimi ose padrejtësia serioze në vendin e tyre dhe për këtë arsye kanë nevojë për mbrojtje ndërkombëtare, fëmijët, personat me aftësi të kufizuara, etj. Këto instrumente janë përmendur shkurtimisht aty ku kryqëzohen ose ku janë të lidhura thelbësisht me çështjen qendrore të ndihmës juridike falas.

Kompleksiteti i këtyre çështjeve (lidhshmëria e ndërsjellë) është "mjegulluar" edhe më shumë nga kompleksiteti i burimeve të ndryshme juridike me natyrë të ndryshme juridike, me të cilën rregullohen këto çështje në BE. Ekziston një veprim i përbashkët - disa nga detyrimet (niveli i mbrojtjes së të drejtave të njeriut) përputhen, e disa jo. Nga zgjidhja në zgjidhje, burimet me të cilat imponohet standardi më i lartë juridik (në favor të të drejtave të njeriut) mund të ndryshojnë. E drejta e BE-së përbëhet nga:

3.2.1 Burimet e të drejtës së BE-së

E ashtuquajtura e drejtë parësore e BE-së përbëhet nga traktate ndërkombëtare që e rregullojnë krijimin dhe rregullimin e BE-së si një organizatë mbikombëtare, kryesisht Traktatin për Funkcionimin e BE-së (TFBE). Me hyrjen në fuqi të Traktatit të Lisbonës në dhjetor të vitit 2009, shtylla e dytë - Karta e të Drejtave Themelore në Bashkimin Evropian, u bë ligjërish e detyrueshme. Shtylla e tretë e të drejtës parësore janë të ashtuquajturat parime themelore të së drejtës së BE-së, të përcaktuara nga Gjykata e Drejtësisë e Bashkimit Evropian në praktikën e saj gjyqësore, ashtu siç dalin nga Konventa Evropiane për të Drejtat e Njeriut (e Këshillit të Evropës, e detyrueshme për të gjitha vendet anëtare, dhe e identifikuar nga mekanizmi kontrollues i GjEDNj-së si l'ordre public europeen, "rendi publik i Evropës")¹² dhe tradita e përbashkët kushtetuese e vendeve anëtare.

Legjislacioni sekondar i BE-së rrjedh nga proceset e brendshme legjislative të BE-së (në institucionet e BE) të përbëra nga rregulloret, direktivat dhe vendimet. Megjithëse fushat përkatëse që i shqyrtojmë këtu rregullohen me direktiva, duhet të theksojmë se direktivat, në parim, nuk janë (jo gjithmonë) legjislacion që mund të zbatohet drejtpërdrejt vetvetiu. Në përputhje me parimin e subsidiaritetit, janë theksuar vetëm zgjidhjet themelore, qëllimet dhe instrumentet kryesore deri në një farë mase, por gjithmonë kërkojnë procedurë të mëtejshme ligjore nga organi ligjvënës kombëtar - e si rezultat i kësaj edhe transpozim të tyre në legjislacionin kombëtar. Direktivat synojnë vetëm harmonizimin dhe u lënë hapësirë deri në një masë të caktuar vendeve anëtare t'i realizojnë qëllimet e nevojshme (në këtë rast, nivelin minimal të përbashkët të mbrojtjes gjatë qasjes në drejtësi) duke i përshtatur zgjidhjet me sistemet dhe traditat e tyre (shih parimin mutatis mutandis të "margjinës së respektimit" në përputhje me legjislacionin e KEDNj-së). Për më tepër, do të dëshironim të theksonim se direktivat me të cilat rregullohen të drejtat e njeriut mund të kenë një natyrë thjesht zbatuese (për sa i përket të drejtave të njeriut të mbrojtura me legjislacionin parësor të BE-së), por mund ta kapërcejnë këtë aspekt dhe të imponojnë detyrime konkrete (burimore) mbi vendet anëtare, e gjithashtu mund të jenë edhe burim kryesor i disa të drejtave (p.sh. e drejta për mbrojtjen nga organet jogjyqësore në luftën kundër diskriminimit ose për mbrojtjen e të dhënave). Po ashtu, në legjislacionin e BE-së ka edhe akte që nuk janë juridikisht detyruese, siç janë mendimet dhe rekomandimet. Ato mund të konsiderohen në mënyrë efektive si pjesë e legjislacionit të butë të acquis (kuptim i përgjithshëm, që preferohet, udhëzime).

3.2.2 Detyrimet e vendeve anëtare në lidhje me legjislacionin e BE-së

Legjislacioni i BE-së është një standard i përbashkët minimal, ndërsa shtetet mund lirisht ta tejkalojnë dhe ta plotësojnë atë për të siguruar një qasje më efektive në drejtësi. Detyrimet që rrjedhin nga legjislacioni i BE-së nuk përbëjnë bazë ligjore për ndonjë hap prapa në këtë drejtim që do të mund të rezultonte me të ashtuquajturin efekt të shkuarjes nga lartë poshtë.

Zbatimi i legjislacionit të BE-së bëhet kryesisht në nivelin kombëtar në vendet anëtare. Neni 4(3) i Traktatit të Bashkimit Evropian (TBE) përcakton se vendet anëtare duhet t'i marrin masat e duhura për të siguruar përmbushjen e detyrimeve që dalin nga legjislacioni i BE-së. Ky është parimi i bashkëpunimit të sinqertë (besnik). Përveç kësaj, neni 19 i TBE-së i detyron vendet anëtare të sigurojnë mjete të mjaftueshme juridike për mbrojtje efektive juridike në fushat e përfshira në legjislacionin e BE-së. Prandaj, qasja në drejtësi nuk është vetëm çështje e konsistencës materiale me legjislacionin e BE-së, por gjithashtu ka edhe një detyrim të qartë për t'i respektuar edhe zgjidhjet e procesit, zgjidhjet për mjetet juridike në mënyrë që i gjithë legjislacioni i BE-së të zbatohet në mënyrë efektive.

Këtu mund të përmenden edhe mekanizmat që janë në dispozicion në rast të mospërputhjes me legjislacionin e BE-së, si mjete të qasjes së brendshme në mekanizmat e drejtësisë, por këto mekanizma janë në dispozicion vetëm pasi vendi të bëhet anëtar i BE-së: procedura e kundërvajtjes përpara Komisionit Evropian (KE) si mbrojtës i *acquis* të BE-së, i cili në fund mund të çojë në veprime juridike kundër një vendi anëtar përpara GjDBE-së; kërkesë për vendime paraprake nga GjDBE-ja, të parashtruara nga gjykatat kombëtare; efekti i drejtpërdrejtë i direktivave mund të thirret për faktorët publikë (në rastet me të drejta të qarta të parashikuara nga direktivat) ose të paktën përmes të drejtës për kompensim për mosrespektimin dhe moszbatimin e direktivës, ka mundësi që akti i institucioneve të BE-së të shpallet i pavlefshëm. Një mekanizëm i rëndësishëm monitorimi, i cili mund të inkurajojë funksione të tjera kontrolli, është procesi i rishikimit të të gjitha direktivave, gjë që bëhet në intervale të rregullta kohore në kuadër të monitorimit nga KE-ja dhe detyra e vendeve anëtare që të raportojnë për zbatimin e detyrimeve të tyre¹³. Në negociatat për anëtarësim në BE, KE-ja e ka rolin më të rëndësishëm dhe bën "screening" (monitorim) të pajtueshmërisë me legjislacionin e BE-së dhe standardet e tjera të *acquis*. Vendet candidate janë të detyruara t'i respektojnë ato. Vendet candidate duhet të tregojnë rezultate të dukshme dhe të matshme dhe të mbajnë evidencë për zbatimin e legjislacionit. Përveç kësaj, ekziston edhe një kontroll i vazhdueshëm nëse e marrin pëlqimin e institucioneve të BE-së dhe të gjitha vendeve anëtare të BE-së. Por, vendet anëtare gjithashtu mund të luajnë një rol të rëndësishëm, sepse ato mund të bllokojnë ose të imponojnë kushte (shtesë) politike, individualisht ose në grup, jo vetëm për rezultatin përfundimtar, por edhe për hapjen ose mbylljen e kapitujve të caktuar gjatë negociatave.

3.3 Ndhimja juridike falas në legjislacionin e BE-së

Qasja në ndihmën juridike është një pjesë e rëndësishme e së drejtës për gjykim të drejtë sipas nenit 6 të KEDNJ-së dhe nenit 47 të Kartës së të Drejtave Themelore të BE-së. E drejta e qasjes në gjykatë (që lind nga e drejta për gjykim dhe procedurë të drejtë) duhet të jetë efektive për të gjithë individët, pavarësisht nga mjetet e tyre financiare. Për këtë, shtetet duhet të ndërmarrin hapa për të siguruar qasje të barabartë në procedura, ndër të tjera, edhe duke krijuar sisteme adekuate të ndihmës juridike. Ndhimja juridike nuk shërben vetëm për qëllime subjektive në parandalimin e rrezikut të trajtimit të pabarabartë për shkak të statusit pronësor ose shoqëror në një kontest juridik. Ajo gjithashtu shërben edhe për qëllime më objektive, gjegjësisht për ta lehtësuar zbatimin adekuat të drejtësisë, sepse palët që marrin pjesë pa avokat mbrojtës/të autorizuar në një kontest gjyqësor, shpesh nuk janë të vetëdijshme për rregullat e procesit dhe kanë nevojë për mbështetje të konsiderueshme nga gjykatat, gjë që mund të shkaktojë shtyrje të tepërta. Një individ mund të ketë qasje efektive në gjykata kur paraqitet përpara Gjykatës Supreme nëse këshillat e parashikuara me rregullat procesit dhe udhëzimet e gjykatës, së bashku me këshillat dhe mbështetjen juridike, janë të mjaftueshme për t'i siguruar atij mundësi efektive për ta paraqitur çështjen e tij.¹⁴ Ajo që është e nevojshme për të siguruar qasje efektive në gjykata varet nga faktet e rastit konkret - vlerësimi i situatës së përgjithshme. Sipas KEDNJ-së dhe legjislacionit të BE-së, ndihma juridike nuk është patjetër të ketë një formë të caktuar - vendet mund të vendosin lirshëm se si do t'i përmbushin detyrimet e tyre. Si rezultat i kësaj, sistemet e ndihmës juridike dallojnë në mënyrë të

13 | Për shembull, e që është me rëndësi për këtë dokument, shih Raportin e Komisionit Evropian deri te Parlamenti dhe Këshilli Evropian të datës 8 shtator 2010 për zbatimin e Direktivës 2005/85/EC të datës 1 dhjetor 2005 mbi standardet minimale të procedurave në vendet anëtare për dhënien dhe marrjen e statusit të refugjatit [COM(2010) 465 përfundimtare - që ofron një pasqyrë të transpozimit të Direktivës 2005/85/EC nga vendet anëtare në legjislacionet e tyre kombëtare dhe problemet me të cilat janë përballë gjatë zbatimit të saj, gjegjësisht raste të transpozimit jo të plotë dhe të pasaktë dhe gabime në zbatimin e direktivës nga vendet e BE-së. Për më tepër, i analizon dispozitat opsionale dhe derogimet në direktivë, dallimet që ekzistojnë në rregullimet dhe garancitë e procesit të vendeve të BE-së, duke përfshirë edhe çështjen e ndihmës juridike dhe përfaqësimin.

14 | KEDNJ, A. v. Mbretëria e Bashkuar, nr. 35373/97, 17 dhjetor 2002, para. 97.

konsiderueshme.¹⁵ Për shembull, ndihma juridike mund të përbëhet nga përfaqësimi ose mbështetja ligjore falas nga një avokat dhe/ose përjashtimi nga pagesa e shpenzimeve të procedurës, duke i përfshirë edhe shpenzimet gjyqësore.¹⁶ Rregullimet e tilla mund të ekzistojnë paralelisht me sistemet e tjera të mbështetjes shtesë, të tilla si mbrojtja pro bono, qendrat për ndihmë juridike ose për sigurim të shpenzimeve juridike - të cilat mund të financohen nga shteti, të mbështetura nga sektori privat ose OJQ-të.

Të drejtat e mbrojtura në KEDNj dhe Kartën e BE-së për të Drejtat Themelore përputhen. Të drejtat e Kartës që korrespondojnë me të drejtat e KEDNj-së e kanë të njëjtën rëndësi dhe fushëveprim me të drejtat e përcaktuara në Kartën e BE-së për të Drejtat Themelore, në përputhje me nenin 53 të Kartës. Shpjegimet e Kartës - të cilat shërbejnë si mjet për interpretimin e përmbajtjes, por nuk janë ligjërisht të detyrueshme, ofrojnë udhëzime shtesë në këtë fushë. Kjo përputhje do të thotë se praktika gjyqësore e GJEDNj-së shpesh është e rëndësishme për interpretimin e të drejtave nga Karta e BE-së për të Drejtat Themelore. KEDNj-ja ka një pozicion të rëndësishëm, fundamental në mbrojtjen nga shkeljet në çështjet penale dhe civile (ndërsa e drejta administrative në përgjithësi nuk është e përfshirë). Megjithatë, legjislacioni i BE-së, veçanërisht ai sekondar, ofron zgjidhje shumë më konkrete.

KDPAK-ja mbron forma të ndryshme të zotësisë ligjore (gjegjesisht procedurale) dhe, ndër të tjera, imponon përshtatje adekuate dhe masa të arsyeshme të përshtatjes për personat me aftësi të kufizuara, në mënyrë që për ta të sigurohet qasje e plotë dhe efektive në drejtësi, në mënyrë të barabartë sikurse edhe për të tjerët. Ashtu sikurse edhe palët e tjera të Konventës, BE-ja përballet me sfida në përmbushjen e këtyre detyrimeve, në përputhje me vërejtjet e Komitetit të KDPAK-së për të drejtat e personave me aftësi të kufizuara në Vërejtjet Përfundimtare të raportit fillestar të Bashkimit Evropian.¹⁷ Këto sfida diskutohen më në detaje në një kapitull të veçantë më poshtë.

Karta e të Drejtave Themelore e BE-së i përfshin të drejtat e zakonshme civile dhe politike dhe liritë themelore, si dhe të drejtat ekonomike, sociale dhe kulturore. Në disa raste, Karta i referohet "parimeve" dhe jo "të drejtave" (për shembull, parimi i barazisë midis burrave dhe grave në nenin 23). Sipas Kartës së të Drejtave Themelore të BE-së, kur dispozitat klasifikohen si "parime", gjykatat kombëtare i përdorin ato vetëm për interpretimin dhe përcaktimin e ligjshmërisë së akteve të një vendi anëtar që e zbaton legjislacionin e BE-së.

Legjislacioni sekondar i BE-së është më specifik në shumë aspekte, veçanërisht në lidhje me qasjen në drejtësi në kontestet civile ndërkufitare dhe në të drejtën penale. Ekzistojnë zgjidhje specifike në dispozitat për luftimin e terrorizmit dhe trafikimit të njerëzve, çështjet e azilit, etj. Këto çështje janë analizuar më poshtë, veçmas sipas secilit burim juridik. Përveç kësaj, ekzistojnë detyrime specifike në lidhje me mbrojtjen e ofruar nga organet jashtë sistemit juridik, të cilat mund të vlerësohen si rrugë drejt drejtësisë (p.sh. organet për barazi, organet për mbrojtjen e të dhënave, organet për mbrojtjen e personave me aftësi të kufizuara). Këto organe, në shumë raste, shërbejnë si mjet për qasje në gjykata (ose këto organe i mbrojnë vendimet e tyre drejtpërdrejt duke mbrojtur të drejta të caktuara të shkelësve para gjykatave, ose mund të kenë qasje në gjykata drejtpërdrejt duke i përfaqësuar viktimat e shkeljeve të të drejtave të njeriut ose përmes procedurës gjyqësore në bazë të ankesës së tyre, gjegjesisht me mjete të kompensimit kolektiv ose gjatë trajtimit të problemeve sistemore, gjegjesisht duke e kundërshtuar kushtetutshmërinë e legjislacionit).

15 | KEDNj, Airey v. Ireland, nr. 6289/73, 9 tetor 1979, para. 26.

16 | GjDBE-ja, C-279/09, DEB Deutsche Energiehandels- und Beratungsgesellschaft mbH v. Bundesrepublik Deutschland, 22 dhjetor 2010, para. 48.

17 | Shih CRPD/C/EU/CO/1, 2015, nën Njohja e barabartë para ligjit (neni 12) para. 36. Komiteti vëren me shqetësim të madh se në gjithë Bashkimin Evropian, zotësia e plotë ligjore e shumë personave me aftësi të kufizuara është e kufizuar. 37. Komiteti rekomandon që Bashkimi Evropian të ndërmarrë masa adekuate për të garantuar se të gjithë personat me aftësi të kufizuara të cilëve u është privuar zotësia e tyre ligjore, do të jenë në gjendje t'i ushtrojnë të drejtat e tyre të përcaktuara në traktatet dhe legjislacionin e BE-së, si p.sh. qasjen në drejtësi, mallra dhe shërbime, duke i përfshirë edhe shërbimet bankare, punësimin, mbrojtjen shëndetësore, si dhe të drejtat e votimit dhe të drejtat e konsumatorit, në përputhje me Konventën, në bazë të arsytimit në Komentin e Përgjithshëm Nr.1 (2014) të Komitetit për njohjen e barabartë përpara ligjit. Sipas Qasjes në drejtësi (neni 13) 3-8. "Komiteti është i shqetësuar për diskriminimin me të cilin përballen personat me aftësi të kufizuara gjatë qasjes në drejtësi, si rezultat i rregullimeve mesatare në vendet anëtare të BE-së. 39. Komiteti rekomandon që Bashkimi Evropian të ndërmarrë veprime adekuate për ta luftuar diskriminimin me të cilin përballen personat me aftësi të kufizuara gjatë qasjes në drejtësi duke siguruar përshtatje të plota të procesit dhe mjete për trajnimin e punonjësve të drejtësisë për Konventën në vendet anëtare." Në seksionin D. Harmonizimi i institucioneve të Bashkimit Evropian me Konventën (siç janë administratat publike) potencohet në mënyrë plotësuese te Qasja në drejtësi (neni 13) në paragrafin 80. Komiteti është i shqetësuar për qasjen e pamjaftueshme në drejtësi për personat me aftësi të kufizuara në gjykatat evropiane. 81. Komiteti rekomandon që Bashkimi Evropian të garantojë qasje të plotë në drejtësi dhe t'i eliminojë të gjitha barrierat, duke i përfshirë pengesat fizike dhe të procesit, si dhe ato që lidhen me zotësinë ligjore, në gjykatat evropiane.

3.3.1 Ndhimja juridike në procedurat civile

a) Standardet e Këshillit të Evropës (Konventa Evropiane për të Drejtat e Njeriut)

E drejta për ndihmë juridike në procedurat civile rrjedh nga interpretimi i nenit 6 (E drejta për procedurë të drejtë gjyqësore) dhe nenit 13 (E drejta për ankesë të vërtetë) të KEDNJ-së nga Gjykata Evropiane e të Drejtave të Njeriut. Një dispozitë e veçantë që e përmban shprehimisht të drejtën për ndihmë juridike falas është pjesë e të ashtuquajturës degë penale sipas nenit 6(3)(c), që është relevante vetëm për procedurat penale. Sipas të drejtës së KEDNJ-së, nuk ka asnjë detyrim të definuar në mënyrë rreptë për të ofruar ndihmë juridike për të gjitha procedurat që i përfshijnë të drejtat dhe detyrimet civile.¹⁸ Mungesa e ndihmës nga avokati mund të përbëjë shkelje të nenit 6 të KEDNJ-së, kur mbështetja e tillë është e nevojshme për qasje efektive në gjykatë, ose për shkak se përfaqësimi ligjor është i detyrueshëm (si në rastin e llojeve të ndryshme të procedurave, veçanërisht para gjykatave më të larta) ose për shkak se procedura që zbatohet për rastin është mjaft e ndërlikuar.¹⁹ Sistemet juridike mund të vendosin procedura të përzgjedhjes për të përcaktuar se a do të jepet ndihma juridike në rastet civile, por kjo nuk mund të funksionojë në mënyrë arbitrare dhe joproporcionale ose të ndikojë në thelbin e së drejtës për qasje në gjykatë. Për shembull, refuzimi i ndihmës juridike me arsyetimin se ankesa nuk ka qenë e bazuar mirë në momentin e parashtrimit, në rrethana të caktuara mund ta shkelë vetë bazën e së drejtës së kërkuesit për gjykatë.²⁰ Rasti më i njohur dhe realisht pionier në praktikën e GjEDNJ-së është *Airey v. Ireland* (1979)²¹. Ankuesja ka kërkuar divorc gjyqësor nga burri i saj, por nuk ka mundur të marrë urdhër gjykatë sepse nuk ka mundur të përballonte të mbante një avokat pa ndihmë juridike. GjEDNJ-ja vërtetoi se, megjithëse neni 6(1) i KEDNJ-së nuk parashikon ndihmë juridike në mënyrë kategorike në procedurat civile, shtetet mund të detyrohen ta ofrojnë atë kur ndihma juridike është e nevojshme për të siguruar qasje efektive në gjykatë. Kjo nuk vlen për të gjitha rastet në fushën e të drejtave dhe detyrimeve civile, por në masë të madhe varet nga rrethanat specifike të secilit rast. Në këtë rast, faktorët e rëndësishëm në favor të ofrimit të ndihmës juridike ishin: kompleksiteti i procedurës dhe i çështjeve që kanë të bëjnë me drejtësinë, nevoja për t'i vërtetuar faktet përmes ekspertizës dhe marrjes në pyetje të dëshmitarëve dhe fakti që ky ishte një kontest martesor në të cilin ka pasur përfshirje emocionale.

Në këtë aktgjykim dhe në praktika të tjera të mëvonshme gjyqësore, GjEDNJ-ja zhvilloi kritere shtesë për të kontrolluar nëse ekziston detyrimi për të siguruar mbështetje për shkak të dobësisë financiare të palës me ndihmë juridike falas ose zgjidhje të ngjashme. Këto kritere testojnë çështje që lidhen me financat dhe arsyeshmërinë e kërkesës. Në lidhje me testin financiar, GjEDNJ-ja ka deklaruar se nuk ka shkelje të nenit 6(1) nëse parashtruesi nuk bën pjesë në sistemin e ndihmës juridike sepse të ardhurat e tij/saj i tejkalojnë kriteret financiare, me kusht që të mos cenohet thelbi i së drejtës për qasje në gjykatë.²² Shtetet nuk janë të detyruara të shpenzojnë mjete publike për të siguruar "barazinë e plotë të armëve" midis personit të cilit i jepet ndihmë dhe palës tjetër, "në qoftë se secila ka mundësi të arsyeshme ta paraqesë rastin e saj në kushte që nuk e vendosin atë në një pozicion dukshëm më pak të favorshëm në raport me palën kundërshtare".²³ Refuzimi për të dhënë ndihmë juridike për shkak të arsyeshmërisë - për shkak të gjasave të vogla për sukses ose për shkak të natyrës joserioze ose të paarsyeshme të padisë (për shembull, padia është parashtruar vetëm për të shkaktuar dëm) - gjithashtu mund të jetë i ligjshëm.²⁴ Për të shmangur arbitraritetin, sistemi i ndihmës juridike duhet të krijojë një mekanizëm të drejtë për zgjedhjen e rasteve që do të përfitonin nga ndihma juridike.²⁵ Shtetet duhet të krijojnë sisteme në përputhje me KEDNJ-në.²⁶ Mosmarrja e një vendimi formal për të kërkuar ndihmë juridike mund të paraqesë shkelje të nenit 6(1).²⁷

Sipas KEDNJ-së, a është e nevojshme t'i jepet ndihmë juridike (a ka bazë) një individ në interes të drejtësisë varet nga faktorët e mëposhtëm: rëndësia e rastit për personin; kompleksiteti i rastit; zotësia e individit për ta përfaqësuar veten. Për shembull, kompleksiteti i procedurave ose i çështjeve juridike ose faktike në ndonjë rast mund të shkaktojë nevojë për ndihmë juridike. Ndhimja juridike gjithashtu mund të jetë e nevojshme nëse mungesa e ndihmës juridike e shkel "thelbin" e së drejtës së kërkuesit për qasje në gjykatë.²⁸ GjEDNJ-ja gjithashtu i trajton edhe kriteret kushtetuese për përfaqësim ligjor.²⁹ Rrethanat specifike të çdo rasti janë thelbësore. Testi kyç është se individ "a mund ta paraqesë rastin e tij në mënyrë adekuate dhe të kënaqshme pa ndihmën

18 | [GjEDNJ, *Del Sol v. France*, No. 46800/99, 26 shkurt 2002, para. 20.

19 | [GjEDNJ, *P., C. and S. v. The United Kingdom*, No. 56547/00, 16 tetor 2002, para. 88-91.

20 | [GjEDNJ, *Airey v. Belgium*, nr. 25357/94 30 korrik 1998.

21 | Shih fusnotën 8.

22 | [GjEDNJ, *Glaser v. the United Kingdom*, nr. 32346/96, 19 shtator 2000, para. 99. Shih gjithashtu GjEDNJ, *Santambrogio v. Italy*, nr. 61945/00, 21 shtator 2004, para. 58 (familja e parashtruesit ka paguar për përfaqësimin).

23 | [GjEDNJ, *Steel and Morris v. the United Kingdom*, nr. 68416/01, 15 shkurt 2005, para. 62 and 64.

24 | [GjEDNJ, *Starosci v. Poland*, nr. 59519/00, 22 mars 2007, para. 129. Shih edhe GjEDNJ, *Steel and Morris v. the United Kingdom*, nr. 68416/01, 15 shkurt 2005, para. 62.

25 | [GjEDNJ, *Gnahoré v. France*, nr. 40031/98, 19 shtator 2000, para. 41.

26 | [GjEDNJ, *Siałkowska v. Poland*, nr. 8932/05, 22 mars 2007, para. 107.

27 | [GjEDNJ, *A.B. v. Slovakia*, nr. 41784/98, 4 mars 2003, para. 61-63.

28 | [GjEDNJ, *Mirosław Orachedowski v. Poland*, nr. 13526/07, 13 janar 2009, para. 22.

e avokatit".³⁰ Për shembull, në rastet që lidhen me çështje me rëndësi të veçantë për individin (si për shembull kontakti me fëmijët e tij/saj), ndihma juridike është e nevojshme, veçanërisht nëse individi bën pjesë në një kategori të cënueshme (për shembull, ka probleme me shëndetin mendor).³¹ Ndhimja juridike gjithashtu mund të jetë e detyrueshme edhe në veprime komplekse që kërkojnë përfaqësimin e vazhdueshëm nga një avokat me përvojë. Neni 6 i KEDNJ-së gjithashtu mund të shkelet edhe kur ka dallime të mëdha në ndihmën juridike që është në dispozicion të palëve (si për shembull individë që marrin përsipër korporata multinacionale).³² Rasti *McVicar kundër Mbretërisë së Bashkuar*, 2002³³, rendit shumë elemente të rëndësishme. Parashtruesi i ankesës ka publikuar një artikull ku sugjerohet se një atlet i famshëm ka përdorur preparate për ta përmirësuar performancën e tij/saj. Atleti parashtrroi padi për shpifje. Parashtruesi i ankesës, i cili nuk ishte i përfaqësuar, e ka humbur rastin dhe i është urdhëruar t'i paguajë shpenzimet e procedurës. Ai u ankua në GjEDNJ se mungesa e ndihmës juridike ia ka shkelur të drejtën e tij për qasje në gjykatë. Ai është paditur, kështu që shtrohet çështja e lidhjes midis ndihmës juridike dhe drejtësisë së procedurës. GjEDNJ-ja solli vendim se nevoja për përfaqësim ligjor varet nga rrethanat specifike të rastit, e veçanërisht nga fakti sa a mundet personi ta prezantojë rastin e tij në mënyrë adekuate dhe të kënaqshme pa ndihmën e avokatit. Parimet janë identike me ato që janë zbatuar për rastin *Airey v. Ireland*. Ankesa për shpifje është parashtruar nga një individ relativisht i pasur dhe i njohur përpara një gjykate më të lartë. Nga parashtruesi i ankesës është kërkuar të thërriste dëshmitarë dhe t'i analizojë provat në gjyq, i cili zgjati më shumë se dy javë. Nga ana tjetër, ai ishte një gazetar i arsimuar dhe me përvojë, i cili do të ishte në gjendje të formulonte argumente të pakontestueshme në gjykatë. Në rrethana të këtylla, Gjykata nuk ka konstatuar shkelje të nenit 6(1) të KEDNJ-së.

Është interesante, se sipas KEDNJ-së, dhënia e ndihmës juridike për personat juridikë (p.sh. ndërmarrjet) nuk është as e nevojshme dhe as në parim e pamundur, por duhet të vlerësohet në aspekt të rregullave kombëtare dhe gjendjes së kompanisë përkatëse. GjEDNJ-ja në një vendim të paradokohshëm ka theksuar se nuk ka "konsensus, e as tendencë të konsoliduar" midis vendeve për këto çështje.³⁴ Një sistem i ndihmës juridike që është në dispozicion vetëm për personat juridikë jofitimprurës nuk e cenon të drejtën e qasjes në drejtësi nëse ekziston një shpjegim objektiv dhe i arsyeshëm për kufizimin (për shembull, sepse kompanitë fitimprurëse mund t'i heqin shpenzimet ligjore nga detyrimet e tyre tatimore).³⁵

Marrëveshja evropiane për transferimin e kërkesave të ndihmës juridike³⁶ nuk përbën pjesë integrale të legjislacionit të BE-së, e as nuk është detyruese për vende të caktuara anëtare të BE-së (siç është Sllovenia).

b) Legjislacioni i BE-së

Legjislacioni i BE-së merret me qasjen në drejtësi përmes standardeve të KEDNJ-së, por në lidhje me legjislacionin e BE-së, kryesisht në kontekstin e mbrojtjes efektive gjyqësore në procedurat që kanë të bëjnë me të gjitha të drejtat dhe liritë që rrjedhin nga legjislacioni i BE-së. Neni 47 i Kartës së BE për të Drejtat Themelore e siguron të drejtën e ndihmës juridike për ata që nuk kanë mjete të mjaftueshme, nëse ndihma juridike është e nevojshme për të siguruar qasje efektive në drejtësi. Shpjegimet e Kartës konfirmojnë se ndihma juridike duhet të jetë e disponueshme "kur mungesa e një ndihme të tillë do ta bënte të pamundur sigurimin e ankesës reale".³⁷ Shpjegimet për nenin 52 (3) të Kartës së BE për të Drejtat Themelore po ashtu konfirmojnë se neni 47 korrespondon me nenin 6 të KEDNJ-së. Kjo lidhje e qartë do të thotë se rastet e përmendura në kuadër të KEDNJ-së janë të rëndësishme për legjislacionin e BE-së.³⁸ Gjykatat Kombëtare duhet të përcaktojnë nëse kushtet konkrete për dhënien e ndihmës juridike përbëjnë kufizime të padrejta për të drejtën e qasjes në gjykatë. Kufizimet nuk duhet të përbëjnë "ndërhyrje joproporcionale dhe të papranueshme" në ligj.³⁹

29 | KEDNJ, *Airey v. Ireland*, nr. 6289/73, 9 tetor 1979, para. 26.

30 | *McVicar v. the United Kingdom*, nr. 46311/99, 7 maj 2002, para. 48.

31 | GjEDNJ, *Nenov v. Bulgaria*, Nr. 33738/02, 16 korrik 2009, para. 52.

32 | GjEDNJ, *Steel and Morris v. the United Kingdom*, nr. 68416/01, 15 shkurt 2005, para. 69.

33 | Shih fusnotën 22.

34 | GjEDNJ, *Granos Organicos Nacionales S.A. v. Germany*, nr. 19508/07, 22 mars 2012, para. 47 dhe 53.

35 | GjEDNJ, *VP Diffusion Sarl v. France*, nr. 14565/04, 26 gusht 2008.

36 | Këshilli i Evropës, Marrëveshja evropiane për transferimin e kërkesave të ndihmës juridike, CETS nr. 92, 1977. Sllovenia nuk është nënshkruese e marrëveshjes, por Maqedonia e Veriut është e obliguar me dispozitat e vitit 2003.

37 | Shpjegimet mbi Kartën e BE-së për të Drejtat Themelore, OJ 2007 C303/17

38 | *Karta e të Drejtave Themelore të BE-së*, neni 52 (3). Shih gjithashtu GjDBE, C-619/10, *Trade Agency Ltd v. Seramico Investments Ltd*, 6 shtator 2012, para. 52.

39 | Për kufizimet e të drejtave për mbrojtje, shih GjDBE, C-418/11, *Texdata Software GmbH*, 26 shtator 2013, par. 84. Shih edhe Kartën e të Drejtave Themelore të BE-së, neni 52 (1).⁶²

- Ndhimja juridike për personat juridikë

Rasti kryesor referues i GjDBE-së është DEB Deutsche Energiehandels- und Beratungsgesellschaft mbH v. Bundesrepublik Deutschland, rasti C-279/09, (2010). DEB, një kompani për shpërndarje të energjisë elektrike, kishte synuar të parashtronte ankesë kundër Gjermanisë për vonimin e zbatimit të dy direktivave që, sipas kompanisë, çuan në humbje financiare. Për më tepër, kompania deklaroi se nuk kishte mjete për t'i paguar shpenzimet e gjykatës ose për të paguar avokat, në përputhje me Kodin për Procedura në fuqi, për shkak të këtyre humbjeve. Palët në procesin gjyqësor duhej të siguronin përfaqësim juridik, por ndihma juridike për personat juridikë ishte në dispozicion vetëm "në rrethana të jashtëzakonshme". Gjykata gjermane ia ka referuar çështjen Gjykatës së Drejtësisë të BE-së. GjDBE-ja e shqyrtoi praktikën gjyqësore të GjEDNj-së. Ajo vuri në dukje se dhënia e ndihmës juridike për personat juridikë, në parim, nuk ishte e pamundur, por duhej të bëhej një vlerësim në përputhje me rregullat në fuqi dhe situatën e kompanisë. Gjatë vlerësimit të kërkesave për ndihmë, gjykatat kombëtare duhet të marrin parasysh me sa vijon: (i) lëndën e procedurës gjyqësore; (ii) a ka kërkuesi gjasa të arsyeshme për sukses; (iii) rëndësinë e çështjes së ngritur nga kërkuesi; (iv) kompleksitetin e legjislacionit dhe të procedurave në fuqi; (v) zotësinë e kërkuesit për ta përfaqësuar veten në mënyrë efektive; dhe (vi) a mund të përbëjnë shpenzimet e procedurave pengesë të pakapërcyeshme për qasje në gjykatë. Në lidhje me personat juridikë, në veçanti, gjykatat mund të marrin në konsideratë me sa vijon: (i) formën e personit juridik në fjalë dhe a është fitimprurës ose jofitimprurës; (ii) kapacitetin financiar të partnerëve ose të aksionarëve dhe (iii) mundësinë e partnerëve ose të aksionarëve për t'i siguruar shumat e nevojshme për të filluar procedurë ligjore. Prandaj, sipas parimit për mbrojtjes efektive gjyqësore të përcaktuar në nenin 47 të Kartës së BE për të Drejtat Themelore, nuk është e pamundur që personat juridikë të marrin ndihmë juridike.

- Ndhimja juridike në procedurat ndërkufitare

Legjislacioni sekondar krijon standarde për ndihmë juridike në procedurat civile ndërkufitare me qëllim që të lehtësohet lëvizja e lirë efektive e personave. Në vitin 2000, Komisioni Evropian publikoi një Libër të gjelbër për ndihmën juridike në çështjet civile⁴⁰ me qëllim që të vlerësohen vështirësitë me të cilat përballen palët në proceset gjyqësore ndërkufitare dhe të propozohen zgjidhje. Dispozita kryesore e miratuar në këtë drejtim është Direktiva për Ndhimë Juridike - Direktiva e Këshillit nr. 2002/8/EC (2003) për vendosjen e rregullave minimale të përgjithshme për ndihmë juridike në kontestet ndërkufitare. Kjo direktivë e përcakton parimin se personat që nuk kanë mjete të mjaftueshme për t'i mbrojtur të drejtat e tyre kanë të drejtë për ndihmë adekuate juridike. Kjo direktivë i përfshin të gjitha çështjet civile, duke përfshirë edhe: tregtinë, punësimin dhe mbrojtjen e konsumatorëve. Ajo siguron ndihmë juridike për qytetarët e BE-së dhe qytetarët e vendeve që nuk janë anëtare të BE-së e që jetojnë në BE, të cilët nuk mund të përballojnë të kenë përfaqësim ligjor. Ndhimja juridike mund të përfshijë: qasje në këshillë para procesit gjyqësor, ndihmë juridike dhe përfaqësim në gjyq, përjashtim nga pagesa e shpenzimeve gjyqësore - ose ndihmë për shpenzimet gjyqësore, përjashtim nga pagesa e shpenzimeve për procedurat, përjashtim nga shpenzime të caktuara në rastet ndërkombëtare (p.sh. për interpretim, përkthim, udhëtim). Përveç kësaj, direktiva fut rregulla për procesimin e kërkesave për ndihmë juridike dhe rregulla konkrete për formën e kërkesave. Autoritetet kombëtare duhet: t'ua shpjegojnë parashtruesve se si procesohen kërkesat, t'u shpjegojnë pse e refuzojnë ndonjë kërkesë dhe t'u lejojnë parashtruesve të ankohen kundër refuzimit.

Legjislacioni i BE-së gjithashtu përmban dispozita konkrete për mbështetjen juridike dhe ndihmën juridike për azil, të cilat janë përcaktuar nga autoritetet kombëtare në procedurat administrative dhe të cilat mund të kundërshtohen në kontestet administrative, dhe për këtë arsye kjo ndihmë rregullohet në mënyrë të posaçme, dhe këto dispozita janë përshkruar më poshtë.

3.3.2 Ndhimja juridike në procedurat penale

a) Standardet e Këshillit të Evropës (Konventa Evropiane për të Drejtat e Njeriut)

Në mënyrë të qartë, e drejta për ndihmë juridike në procedurat penale përcaktohet në nenin 6(3)(c) të KEDNj-së. Sipas asaj që u tha më lartë, kushdo që është i akuzuar për një vepër penale ka të drejtë për ndihmë juridike falas nëse nuk ka "mjete të mjaftueshme" për ta paguar për ndihmën juridike (testi financiar ose testi

40 | Libri i gjelbër i Komisionit - Legal aid in civil matters: the problems confronting the cross - border litigant /* COM/2000/0051 final, gjendet në <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:52000DC0051>.

i mjeteve) kur këtë e kërkon "interesi i drejtësisë" (testi i interesit të drejtësisë). E drejta për qasje në avokat në procedurën penale zbatohet gjatë gjithë procedurës, nga marrja në pyetje nga policia deri te mjetet juridike.⁴¹ Në mënyrë që e drejta për gjykim të drejtë të mbetet mjaft "praktike dhe efektive", neni 6, paragrafi 1 (i KEDNJ-së) parashikon që, si rregull, qasja në avokat të sigurohet që nga marrja në pyetje e parë e të dyshuarit nga policia, përveç nëse tregohet në rrethanat konkrete të rastit se ekzistojnë arsye të pakapërcyeshme për ta kufizuar këtë të drejtë. Madje edhe kur ekzistojnë arsye me të cilat arsyetohet refuzimi i qasjes në avokat, një kufizim i tillë - pavarësisht nga shpjegimi - nuk duhet të shkaktojë dëm të padrejtë mbi të drejtat e të akuzuarit sipas nenit 6. Të drejtat e mbrojtjes, në esencë, dëmtohen në mënyrë të pariparueshme kur për akuzë përdoren deklaratat komprometuese të dhëna gjatë marrjes në pyetje nga policia pa qasje në avokat.⁴²

Testi për mjetet financiare nuk është i definuar në detaje. GjEDNJ-ja nuk jep një definicion të "mjeteve të mjaftueshme". Rrethanat specifike të secilit rast merren parasysh për të përcaktuar nëse rrethanat financiare të të akuzuarit e arsyetojnë dhënien e ndihmës juridike. Barra e provës për mjetet e pamjaftueshme është mbi të akuzuarin ose të dyshuarin.⁴³ Megjithatë, kjo nuk duhet të dëshmohet pa asnjë dyshim.⁴⁴ Duhet të merren parasysh të gjitha provat, duke i përfshirë edhe provat e statusit të parashtruesit (si për shembull a ka kaluar një kohë të caktuar në paraburgim), informatat e marra nga individit, dhe çdo provë që e konteston parashtruesin.⁴⁵ Zgjidhja e kësaj çështjeje u është lënë gjykatave kombëtare, të cilat duhet t'i vlerësojnë provat në përputhje me kërkesat e nenit 6(1).⁴⁶ Në rastin *Tsonyo Tsonev v. Bulgaria* (Nr. 2)⁴⁷ parashtruesi është akuzuar për shkaktimin e lëndimit trupor dhe për vjedhje në shtëpinë e huaj. Ai u dënua me 18 muaj burg. Parashtruesi kërkoi që t'i caktohej një përfaqësues për ankesën para Gjykatës Supreme për anulim, por kjo kërkesë u refuzua pa ndonjë arsye konkrete. Parashtruesi u ankua se me këtë janë shkelur të drejtat e tij për gjykim të drejtë. GjEDNJ-ja konstatoi se ishte e vështirë të vlerësohej nëse parashtruesi kishte mjetet të mjaftueshme për të paguar për ndihmën juridike. Por, ai konsideronte se disa indikacione sugjerorin se pikërisht kjo ishte arsyeja: e para, parashtruesit iu caktua një avokat në procedurën paraprake, dhe e dyta, parashtruesi konfirmoi në mënyrë të qartë se nuk mund ta paguante një avokat. Gjykata konstatoi se, në mungesë të indikacioneve të qarta për të kundërtën, parashtruesi nuk kishte mjete të mjaftueshme për të paguar për përfaqësimin e tij juridik. Ai konkludoi se me këtë shkelej neni 6(1) dhe (3) i KEDNJ-së. Në një rast tjetër të rëndësishëm të *Twalib v. Greece*,⁴⁸ parashtruesi kishte qenë në burg tre vjet dhe në gjykim ishte përfaqësuar nga një avokat i caktuar nga gjykata, ndërsa gjatë ankesës nga një organizatë humanitare. Këta faktorë kontribuan në "indikacione të forta" se ai nuk kishte mjete financiare për të paguar për ndihmën juridike. Mosofrimi i ndihmës juridike nga ana e shtetit në procedurën e ankesës para Gjykatës së Kasacionit i shkeli të drejtat e tij të garantuara në kuadër të nenit 6 të KEDNJ-së.

Gjatë përcaktimit se a duhet të ofrohet ndihmë juridike për "interesat e drejtësisë" (arsyeshmëria), duhet të merren parasysh tre faktorë: pesha e veprës penale dhe dënimi potencial, kompleksiteti i rastit dhe gjendja shoqërore dhe personale e të akuzuarit.⁴⁹ Duhet të merren parasysh të tre faktorët, por nuk është e thënë të gjithë së bashku, cili do faktor nga këta tre mund ta arsyetojë dhënien e ndihmës juridike. Në rastin *Zdravko Stanev v. Bulgaria*,⁵⁰ parashtruesi ishte i papunë. Ai u ankua se atij i ishte refuzuar ndihma juridike në procedurën penale për falsifikimin e dokumenteve në procedurë civile. Ai u dënua për këtë shkelje dhe u gjobit me 250 euro. Ai gjithashtu ishte urdhëruar të paguajë 8,000 euro dëmin. GjEDNJ-ja vuri në dukje se edhe pse ai nuk ishte dënua me burg, dënimi për dëmin ishte i lartë në krahasim me gjendjen e tij financiare. Parashtruesi kishte arsim universitar, por nuk kishte praktikë juridike. Procedura nuk ishte e nivelit më të lartë të kompleksitetit, por përfshinte çështje që lidheshin me rregullat e pranueshmërisë së provave, rregulloren e punës dhe kuptimin e qëllimit. Për më tepër, vepra penale për të cilën ishte akuzuar parashtruesi përfshinte ndikimin e një anëtari të lartë të gjyqësisë dhe me këtë është vënë dyshim integriteti i procesit gjyqësor në Bullgari. Një avokat i kualifikuar pa dyshim do të ishte në gjendje të paraqiste rastin me qartësi më të madhe dhe të përballej në mënyrë më efektive me argumentet e prokurorisë. Gjykata konstatoi shkelje të nenit 6(3)(c) të KEDNJ-së.

Rrethanat personale të të akuzuarit ose të dyshuarit janë të rëndësishme. Testi për interesat e drejtësisë tregon se ndihma juridike falas mund të jetë e nevojshme për personat që konsiderohen të cenueshëm, siç janë fëmijët, personat me probleme të shëndetit mendor dhe refugjatët.⁵¹ Kur "procedura është padyshim problematike, me pasoja për parashtruesin" dhe rasti është ndërlikuar, duhet të jepet ndihmë juridike.⁵² Madje edhe atëherë kur parashtruesit janë njerëz të arsimuar, që mund ta kuptojnë procedurën, është e rëndësishme të konstatohet se

41 | GjEDNJ, *Imbriosca v. Switzerland*, vendimi i datës 24 nëntor 1993, paragrafi 36.

42 | GjEDNJ, *Salduz v. Turkey* [GC], nr. 36391/02, 27 nëntor 2008, para. 55.

43 | GjEDNJ, *Croissant v. Germany*, nr. 13611/88, 25 shtator 1992, para. 37.

44 | GjEDNJ, *Pakelli v. Germany*, nr. 8398/78, 25 prill 1983, para. 34.

45 | Po aty

46 | GjEDNJ, *R. D. v. Poland*, nr. 29692/96 and 34612/97, 18 dhjetor 2001, para. 45.

47 | GjEDNJ-ja *Tsonyo Tsonev v. Bulgaria* (nr. 2), nr. 2376/03, 14 janar 2010.

48 | GjEDNJ, *Twalib v. Greece*, nr. 24294/94, 9 qershor 1998, para. 51.

49 | GjEDNJ, *Quaranta v. Switzerland*, nr. 12744/87, 24 maj 1991.

50 | GjEDNJ-ja *Zdravko Stanev v. Bulgaria*, nr. 32238/04, 6 nëntor 2012, para 40 in 70.

51 | GjEDNJ, *Quaranta v. Switzerland*, nr. 12744/87, 24 maj 1991, para. 32-36.

52 | GjEDNJ, *Pham Hoang v. France*, nr. 13191/87, 25 shtator 1992, para. 40-41.

a mund ta mbrojnë veten e tyre pa avokat.⁵³ Parashtruesit nuk duhet të tregojnë se mungesa e ndihmës juridike ka shkaktuar "dëm faktik" mbi mbrojtjen e tyre; ata vetëm duhet të tregojnë se është "ka mundësi që në rrethana të caktuara" një avokat të jetë i dobishëm.⁵⁴

Gjithmonë është e rëndësishme çështja që diskutohet. A bëhet fjalë për lirinë e individit, interesat e drejtësisë në thirrjen themelore për përfaqësim juridik.⁵⁵ Ky detyrim lind edhe atëherë kur ekziston vetëm mundësia e paraburgimit.⁵⁶ Gjatë procedurës së ankesës në procedurat penale, për testin e interesave të drejtësisë të rëndësishëm janë faktorët e mëposhtëm: natyra e procedurës; zotësia e parashtruesit që pa avokat të ndërtojë një argument të caktuar juridik, ashpërsia e dënimit të shqiptuar nga gjykatat e ulëta. Kur lindin pyetje thelbësore të ligjit në seancat e apelit, nevojitet ndihma juridike falas.⁵⁷ Nëse bëhet e qartë se ankesa shtron ndonjë çështje për ndërlikueshmërinë dhe rëndësinë, parashtruesi duhet të marrë ndihmë juridike në interes të drejtësisë.⁵⁸ Megjithatë, GjEDNj-ja ka theksuar se interesat e drejtësisë nuk imponojnë automatikisht ndihmë juridike sa herë që një person i akuzuar, pa pasur mundësi objektive për sukses, dëshiron të parashtrtojë ankesë pasi të marrë një gjykim të drejtë në gjykatën e shkallës së parë, sipas nenit 6 të KEDNJ-së.⁵⁹

Vetëm sigurimi i ndihmës juridike nuk do të thotë se do të jetë efektive. Për shembull, një avokat i caktuar mund të sëmuret ose të mos i përmbushë detyrimet e tij.⁶⁰ Shteti nuk mund të mbahet përgjegjës për ndonjë gabim të avokatit të caktuar për qëllimet e ndihmës juridike. Megjithatë, nëse avokati për ndihmë juridike nuk arrin që të sigurojë mbrojtje praktike dhe efektive, kjon mund të paraqesë shkelje të nenit 6.⁶¹ Neni 6(3)(c) i KEDNJ-së e përcakton gjithashtu të drejtën për mbrojtje nga një avokat sipas zgjedhjes personale, e cila mund t'i nënshtrohet kufizimit nëse këtë e kërkojnë interesat e drejtësisë. Nuk ekziston e drejtë absolute për zgjedhjen e avokatit personal për ndihmë juridike të caktuar nga gjykata. Personi që kërkon ndryshimin e avokatit të ndihmës juridike duhet të paraqesë prova se avokati nuk punon në mënyrë të kënaqshme.⁶² Një kufizim i pranueshëm në zgjedhjen e avokatit mund të përfshijë kërkesën për një avokat të specializuar për procedura të caktuara.⁶³

b) Legjislacioni i BE-së

Përveç të drejtave të mbrojtura sipas nenit 47, neni 48(2) i Kartës së BE-së për të Drejtat Themelore e garanton supozimin e pafajësisë dhe respektimin e të drejtave për mbrojtje të çdo kujt që është i akuzuar. Shpjegimet e Kartës konfirmojnë se neni 48(2) ka kuptimin e njëjtë sikurse edhe neni 6(3) i KEDNJ-së. Në këtë mënyrë, praktika gjyqësore e GjEDNJ-së e theksuar më poshtë është e rëndësishme për qëllimet e nenit 48. Në lidhje me legjislacionin dytësor të BE-së, Këshilli Evropian ka pranuar të fuqizojë, me anë të legjislacionit, të drejtat e procesit të personave të dyshuar ose të akuzuar në procedurat penale.⁶⁴ Për ta ruajtur dhe për ta zhvilluar një zonë të lirisë, sigurisë dhe të drejtësisë, parimi i reciprocitetit të njohjes së aktgjykimeve dhe i aktgjykimeve të tjera të autoriteteve gjyqësore duhet të jetë bazë për bashkëpunim gjyqësor në rastet penale dhe civile midis shteteve anëtare të BE-së. Për ta përmirësuar bashkëpunimin e tillë, është e rëndësishme që vendet anëtare të fitojnë besim në sistemin e drejtësisë penale të vendeve të tjera anëtare. Kjo është arsyeja për të ashtuquajturin Plani i të Drejtave të Procesit,⁶⁵ i cili gradualisht i përcakton të drejtat e detajuara për të drejtat minimale të përbashkëta të procesit dhe garancitë në nivelin e BE-së.

- Direktiva 2010/64/BE (2010) mbi të drejtën e interpretimit dhe përkthimit në procedurat penale

Masa e parë e miratuar në këtë kontekst është Direktiva 2010/64/BE (2010) për të drejtën e interpretimit dhe përkthimit në procedurat penale. Interpretim falas duhet t'u ofrohet të dyshuarve ose personave të akuzuar që nuk e flasin ose nuk e kuptojnë gjuhën e procedurave penale, duke përfshirë edhe gjatë marrjes në pyetje nga policia, në takime të rëndësishme midis klientit dhe avokatit dhe në të gjitha seancat gjyqësore dhe në çdo marrje në pyetje në ndërkohë. E drejta për përkthim të dokumenteve që janë të rëndësishme për mbrojtjen e tyre (duke përfshirë: çdo vendim me të cilin personi privohet nga liria, çdo aktakuzë ose dënim ose aktgjykim).

53 | GjEDNJ-ja *Zdravko Stanev v. Bulgaria*, nr. 32238/04, 6 nëntor 2012, para. 40.

54 | GjEDNJ, *Artico v. Italy*, nr. 6694/74, 13 maj 1980, para. 34-35.

55 | GjEDNJ, *Benham v. the United Kingdom*, nr. 19380/92, 10 qershor 1996, para. 61.

56 | *Shih*, për shembull, GjEDNJ, *Quaranta v. Switzerland*, nr. 12744/87, 24 maj 1991, para. 33.

57 | GjEDNJ, *Pakelli v. Germany*, nr. 8398/78, 25 prill 1983, para. 36-38.

58 | GjEDNJ, *Granger v. the United Kingdom*, nr. 11932/86, 28 mars 1990, para. 47.

59 | GjEDNJ, *Monnell and Morris v. the United Kingdom*, nr. 9562/81 dhe 9818/82, 2 mars 1987, para. 67.

60 | *Po aty*

61 | GjEDNJ, *Artico v. Italy*, nr. 6694/74, 13 maj 1980.

62 | GjEDNJ, *Lagerblom v. Sweden*, nr. 26891/95, 14 janar 2003, para. 60.

63 | Për shembull, GjEDNJ, *Meftah and Others v. France* [GC], nr. 32911/96, 35237/97 dhe 34595/97, 26 korrik 2002, para. 47.

64 | Programi i Stokholmit, OJ 2010 C 115.

65 | Rezoluta e Këshillit e 30 nëntorit të vitit 2009 për Planin për t'i fuqizuar të drejtat e procesit të të dyshuarve ose të akuzuarve në procedurat penale (teksti me rëndësi EEA) 2009/C 295/01.

- Direktiva 2012/13/BE (2012) mbi të drejtën e informimit në procedurat penale

Direktiva 2012/13/BE (2012) mbi të drejtën e informimit në procedurat penale është krijuar për të parandaluar vendime të gabuara gjyqësore dhe për ta zvogëluar numrin e ankesave. Të dyshuarit dhe të akuzuarit duhet të informohen në kohë, me gojë ose me shkrim, për disa të drejta të procesit. Këtu bëjnë pjesë qasja në avokat, çdo e drejtë për këshilla juridike falas, e drejta për t'u informuar për aktakuzën, e drejta për interpretim dhe përkthim, e drejta për të heshtur. Personat e arrestuar duhet të marrin menjëherë një letër për të drejtat nga organet e hetuesisë (gjegjesisht policia dhe Ministria e Drejtësisë), të shkruara në gjuhë të thjeshtë, me informacion mbi të drejtat e mëtejshme, si dhe: qasje në dokumentet e rastit, të drejtën për të informuar një person dhe për t'i kontaktuar autoritetet konsullore, të drejtën për kujdes mjekësor urgjent, etj.

- Direktiva 2013/48/BE (2013) mbi të drejtën për qasje në avokat në procedurat penale dhe procedurat evropiane të urdhër-arrestit, dhe mbi të drejtën për të informuar një palë të tretë për privimin nga liria dhe të drejtën për të komunikuar me palët e treta dhe me autoritetet konsullore gjersa është i/e privuar nga liria.

Kjo direktivë është thelbësore për të drejtat e të akuzuarit. Qytetarët duhet të kenë qasje në avokat pa asnjë vonesë para se të merren në pyetje nga organet e zbatimit të ligjit (p.sh. policia) ose organi gjyqësor, gjatë procedurës hetimore ose procedurës për mbledhjen e provave (p.sh. përballjes), që nga momenti i privimit nga liria dhe, kur është e nevojshme, para paraqitjes së tyre para gjykatës penale. Në lidhje me personat që i nënshtrohen urdhrin të arrestit evropian, Direktiva e përcakton të drejtën e qasjes në avokat në vendin e BE-së që e zbaton urdhrin dhe të drejtën për të emëruar avokat në vendin që e ka lëshuar urdhrin e arrestit. Ka të drejta të veçanta kur qytetarët privohen nga liria në një vend të BE-së, që nuk është vendi i tyre i lindjes: e drejta për t'i informuar autoritetet e tyre konsullore, e drejta për t'u vizituar nga autoritetet konsullore, e drejta për t'u komunikuar me ta dhe për të pasur përfaqësim juridik të organizuar prej tyre. Direktiva për Ndhimën Juridike (BE)2016/1919 përcakton rregulla minimale të përbashkëta mbi të drejtën për ndihmë juridike për personat e dyshuar, të akuzuar dhe të kërkuar, duke e garantuar kështu efektivitetin e Direktivës (BE)2013/48. Ajo u kërkon vendeve anëtare të BE-së që të dyshuarve dhe të akuzuarve që nuk kanë mjete të mjaftueshme për të paguar për mbështetjen nga avokati, t'ua sigurojnë të drejtën e ndihmës juridike, nëse është e nevojshme në përputhje me interesat e drejtësisë. Vendet anëtare të BE-së mund ta zbatojnë testin e mjeteve financiare (të vlerësojnë nëse një person nuk ka fonde të mjaftueshme për të paguar për ndihmën juridike), testin e arsyeshmërisë (të vlerësojnë nëse ndihma juridike është në interes të drejtësisë), ose të dyja testet, për të përcaktuar nëse duhet të ofrohet ndihmë juridike. Komisioni Evropian gjithashtu ka lëshuar një Rekomandim për të drejtën e ndihmës juridike për të dyshuarit ose të akuzuarit.⁶⁶ Ky rekomandim ofron udhëzime jo detyruese për testin financiar dhe testin e arsyeshmërisë, si dhe për cilësinë dhe efektivitetin e ndihmës juridike.

- Direktiva 2014/41/BE për Urdhrin Evropian Hetimor në rastet penale

Qëllimi i kësaj direktive është të thjeshtohen dhe përshejtohen hetimet ndërkufitare penale në BE. Direktiva e prezanton Urdhrin Evropian Hetimor (UEH), me të cilin u mundëson autoriteteve gjyqësore të një vendi anëtar të BE-së ("vendi që e lëshon urdhrin") të kërkojë mbledhjen dhe transferimin e provave nga një vend tjetër i BE ("vendi që e zbaton urdhrin"). Lëshimi i UEH-së mund të kërkohet nga një person i dyshuar ose i akuzuar ose nga avokati i tyre, në përputhje me të drejtat e zbatueshme të mbrojtjes në një vend të BE-së.

-Direktiva (BE)2016/1919 mbi ndihmën e përkohshme juridike për personat e dyshuar ose të akuzuar, që janë të privuar nga liria dhe për ndihmë juridike në procedurat e Urdhrit Evropian për Arrestim

Direktiva (BE)2016/1919 mbi ndihmën e përkohshme juridike për personat e dyshuar ose të akuzuar, që janë të privuar nga liria dhe për ndihmë juridike në procedurat e Urdhrit Evropian për Arrestim, prej para do kohësh i detyron vendet anëtare të BE-së t'u ofrojnë, pa vonesë, ndihmë të përkohshme juridike personave të privuar nga liria - edhe para se të merren në pyetje. Ndhima e përkohshme zbatohet derisa të merret një vendim mbi kualifikimin për ndihmë juridike.

66 | Shih Komisioni Evropian, Rekomandimi i datës 27 nëntor 2013 mbi të drejtën e ndihmës juridike për personat e dyshuar ose të akuzuar në procedurat penale, OJ 013 C 378.68

-Direktiva (BE)2016/800 mbi masat mbrojtëse të procesit për fëmijët që dyshohen ose akuzohen për vepra penale

Një nga aktet e fundit relevante është Direktiva (BE)2016/800 mbi masat mbrojtëse të procesit për fëmijët që janë të dyshuar ose të akuzuar në procedura penale, e cila u bë detyruese për vendet anëtare më 11 qershor 2019. Direktiva përcakton masa mbrojtëse të procesit, të përshtatshme për moshën, për t'u mundësuar fëmijëve ta ushtrojnë të drejtën e tyre për gjykim të drejtë ose për t'i parandaluar fëmijët të kryejnë përsëri një vepër dhe për ta lehtësuar integrimin e tyre shoqëror. Përveç në rastet penale, direktiva duhet të zbatohet për të gjitha rastet e privimit të fëmijëve nga liria. E drejta e fëmijëve për qasje dhe e drejta për ndihmë nga avokati (neni 6) është element kryesor i Direktivës. Kjo është e detyrueshme kur fëmijët paraqiten para gjykatës për të vendosur për paraburgimin e tyre para gjykimit ose kur janë në paraburgim. Një fëmijë që nuk ka marrë mbështetjen e një avokati gjatë marrjes në pyetje nga gjyqi nuk mund të dënohet me burg. E drejta e informimit (neni 4) thotë se kur fëmijët e kuptojnë se janë të dyshuar, ata kanë të drejtë që të informohet bartësi i përgjegjësishë prindërore.⁶⁷ E drejta e bartësit të përgjegjësishë prindërore shkon paralelisht me të drejtën e fëmijës për t'u shoqëruar nga bartësi i përgjegjësishë prindërore gjatë procedurave gjyqësore (neni 15). Direktiva (neni 16) thotë se fëmijët kanë të drejtë të marrin pjesë në gjykimin e tyre dhe të marrin pjesë në mënyrë efektive në gjykim, duke u dhënë atyre mundësinë për t'u marrë në pyetje dhe për t'i shprehur qëndrimet e tyre. Detyrimi për incizim audio-vizual (ose ndonjë mënyrë tjetër të përshtatshme) të marrjes në pyetje është paraparë në nenin 9. Kur është e mundur, përparësi duhet t'i jepet masave alternative për privimin nga liria (neni 11) dhe privimi nga liria i një fëmije në cilëndo fazë të procedurës është i kufizuar në periudhën më të shkurtër të përshtatshme (neni 10). Masat e tjera të rëndësishme mbrojtëse të përfshira në direktivë kanë të bëjnë me mbrojtjen e privatësisë që më së shumti është paraqitur me mungesën e publikut gjatë marrjes në pyetje nga gjykata (neni 14), kontrollin mjekësor nëse fëmija është privuar nga liria (neni 8), të drejtën për vlerësim individual nga punonjës të kualifikuar (neni 7), detyrimin e vendeve anëtare që fëmijët e paraburgosur të ndahen nga të paraburgosurit e rritur (neni 12).

Në mes të tjerash, Bashkimi Evropian angazhohet për mbrojtjen e viktimave të veprave penale.

-Direktiva Kornizë 2001/220 /JNA për gjendjen e viktimave në procedurat penale. Direktiva e Këshillit të Evropës 2004/80/EC e 29 prillit të vitit 2004 për kompensimin e viktimave të veprave penale

Akti i parë është **Direktiva Kornizë 2001/220/JNA për gjendjen e viktimave në procedurat penale. Direktiva e Këshillit të Evropës 2004/80/EC e 29 prillit të vitit 2004 për kompensimin e viktimave të veprave penale** fokusohet në të drejtat e viktimave për të kërkuar kompensim në një vend tjetër anëtar.

- Direktiva 2012/29/BE për të drejtat e viktimave.

Legjislacioni qendror që i konsolidon të drejtat e lidhura të viktimave të veprave penale tani është Direktiva 2012/29/BE, e njohur si Direktiva për të Drejtat e Viktimave. Direktiva prezanton një sërë të drejtash detyruese për viktimat e veprave penale, siç është e drejta e viktimave për të marrë informata, mbështetje dhe mbrojtje adekuate, që të mund të marrin pjesë në mënyrë efektive në procedurat penale. Njëkohësisht, përcakton detyrime të qarta për vendet anëtare të BE-së për t'i siguruar këto të drejta në praktikë. Direktiva e të Drejtave të Viktimave i vë viktimat në qendër të procedurave penale, jo diku në prapavijë, të rrethuar nga heshtja, turpi dhe frika. Në përputhje me standardet minimale nëpër vendet e BE-së për të drejtat, mbështetjen dhe mbrojtjen e viktimave të veprave penale, në secilin vend anëtar të BE-së, viktimat duhet të kenë të drejtë: për informata, gjegjësisht të kuptojnë dhe të kuptohen gjatë kontaktit me autoritetet (për shembull, gjuhë e thjeshtë dhe e kuptueshme); të marrin informata që nga kontakti i parë me autoritetet; të parashtrojnë ankesë zyrtare dhe të marrin konfirmimin me shkrim; interpretim dhe përkthim (gjatë intervistave/marrjes në pyetje të viktimës, kanë të drejtë të parashtrojnë ankesë nëse konsiderojnë se interpretimi ose përkthimi nuk është adekuat); të marrin informata për përparimin e rastit; të kenë qasje në shërbimet për mbështetjen e viktimave. Viktima mund të marrë pjesë në procedurë penale kudo që të ketë ndodhur dëmi në BE. Çdo vend anëtar i BE-së duhet ta garantojë njohjen e viktimave të veprave penale dhe trajtimin e tyre në mënyrë dinjitoze, të ndjeshme dhe profesionale, në përputhje me nevojat e personit dhe pa asnjë diskriminim (p.sh. në bazë të kombësisë, vendbanimit, racës, fesë, moshës, gjinisë etj). Direktiva i përcakton standardet minimale për të gjitha viktimat e krimit, pavarësisht nga përkatësia kombëtare ose vendbanimi i viktimave. Sapo të kryhet një vepër penale ose të fillohet procedura penale në BE, viktima duhet t'i marrë të drejtat e përcaktuara në Direktivën për viktimat. Sipas direktivës, anëtarët e familjeve të viktimave të vdekura konsiderohen viktima. Direktiva i përcakton të drejtat e mëposhtme: rasti i tyre të prezantohet në gjykatë; të shqyrtohet vendimi

67 | Kjo direktivë siguron masa mbrojtëse shtesë për informatat që duhet t'u jepen fëmijëve dhe bartësit të përgjegjësishë prindërore, në mënyrë që të merren parasysh nevojat specifike dhe cenueshmëria e fëmijëve.

gjyqësor që të mos ketë ndjekje në rrugë gjyqësore; t'u kompensohen shpenzimet; të marrin ndihmë juridike; t'u kthehet prona e vjedhur. Është e qartë se e drejta, gjegjësisht kontestimi i vendimit gjyqësor që të mos ketë procedurë mund të jetë efektive vetëm nëse merret ndihmë juridike. Neni 4 i Direktivës e përcakton detyrimin që viktimave t'u ofrohen një sërë informacionesh: informacion bazë për qasje në ndihmën mjekësore, çdo lloj ndihme specialistike, duke përfshirë edhe mbështetjen psikologjike, dhe akomodimin alternativ. Ai gjithashtu nënkupton edhe detyrimin për t'i prezantuar informacionet mbi procedurat për parashtrimin e ankesave për shkelje penale, dhe, ndër të tjera, e përcakton detyrimin që vendet anëtare t'i informojnë viktimat se në cilat kushte mund të marrin mbrojtje, duke i përfshirë masat mbrojtëse. Viktimat kanë të drejtë për informacione, si dhe në cilat kushte mund të marrin këshilla juridike, ndihmë juridike dhe çfarëdo këshille. Përveç kësaj, direktiva e parashikon të drejtën e viktimave për të marrë informata se në cilat kushte mund të marrin kompensim.

-Direktiva 2011/36/BE për parandalimin dhe luftimin e trafikimit të qenieve njerëzore dhe mbrojtjen e viktimave

Direktiva 2011/36/BE e Parlamentit Evropian dhe e Këshillit të Evropës e 5 prillit të vitit 2011 për parandalimin dhe luftimin e trafikimit të qenieve njerëzore dhe mbrojtjen e viktimave, me të cilën zëvendësohet Vendimi Kornizë i Këshillit 2002/629/JNA në nenet 12 dhe 13 i përmend kriteret kryesore të mëposhtme: mbështetja dhe ndihma e viktimave nuk kushtëzohet me gatishmërinë e viktimave për të bashkëpunuar me hetimin, procedurën ose gjykimin penal. Viktimat e këtyre veprave penale kanë të paktën të drejtën për standard të jetesës që do t'u mundësojë viktimave të mbijetojnë siç duhet përmes masave të tilla si ofrimi i akomodimit adekuat dhe të sigurt dhe ndihma materiale, si dhe kujdesi i nevojshëm mjekësor, duke përfshirë edhe mbështetjen psikologjike, këshillimin dhe informimin, si dhe shërbimet e përkthimit dhe të interpretimit nëse është e nevojshme. Vendet anëtare do t'u sigurojnë viktimave të trafikimit me qenie njerëzore qasje në këshillim juridik, dhe në përputhje me rolin e viktimave në sistemin përkatës të drejtësisë, të drejtën e përfaqësimit juridik, duke përfshirë edhe për qëllimet e kërkimit të kompensimit. Këshillimi juridik dhe përfaqësimi juridik janë falas kur viktimat nuk ka mjete të mjaftueshme financiare. Vendet anëtare do t'u sigurojnë viktimave të trafikimit me qenie njerëzore mbrojtje adekuate në bazë të vlerësimit individual të rrezikut. Ata kanë të drejtë për kompensim. Po ashtu ekzistojnë masa konkrete për ta parandaluar viktimizimin dhe disa nene kanë për qëllim mbrojtjen konkrete të fëmijëve në situata të këتبilla, jashtëzakonisht të cenueshme (nenet 13 dhe 16).

- Direktiva (BE) 2017/541 mbi luftën kundër terrorizmit

Në Kapitullin V nën Dispozitat për Mbrojtjen, Mbështetjen dhe të Drejtat e Viktimave të Terrorizmit, ka shumë masa shitesë përveç atyre që janë në dispozicion në bazë të Direktivës për të Drejtat e Viktimave. Këto janë shërbime emergjente për mbështetje dhe ndihmë pas sulmit, që duhet të jenë konfidenciale, falas dhe që mund të fitohen me lehtësi. Këto shërbime, ndër të tjera, përfshijnë mbështetje emocionale dhe psikologjike, siç janë mbështetja dhe këshillimi në rast të traumës; ofrim të këshillave dhe informatave për çështjet relevante juridike, praktike ose financiare, duke përfshirë edhe lehtësimin për ushtrimin e të drejtës për informim; mbështetje gjatë ankesave për kompensim për viktimat e terrorizmit që është në dispozicion në bazë të legjislacionit kombëtar. Vendet anëtare garantojnë se serioziteti dhe rrethanat e veprës penale do të pasqyrohen në mënyrë adekuate në kushtet dhe rregullat e procesit nën të cilat viktimat e terrorizmit do të kenë qasje në ndihmën juridike. Vëmendje e veçantë në procedurat penale i kushtohet rrezikut nga frikësimi dhe hakmarrja dhe nevojës për ta mbrojtur dinjitetin dhe integritetin fizik të viktimave të terrorizmit, duke përfshirë këtu edhe gjatë marrjes në pyetje dhe gjatë dëshmisë.

3.3.3 Ndhimja juridike në procedurat administrative

Në kuadër të KEDNj-së, e drejta për ankesë të vërtetë (neni 13) po ashtu nënkupton drejtësinë e procedurave përkatëse, por ndihma juridike nuk është përcaktuar në mënyrë të qartë. Standardet minimale të mbrojtjes procedurale ende mund të nxirren nga Rezoluta e Këshillit të Evropës (77) 31 për standardet minimale të mbrojtjes procedurale (duke përfshirë edhe të drejtën për përfaqësim dhe ndihmë). Kjo është një e drejtë themelore procedurale e palës.

Në legjislacionin e BE-së situata më e rëndësishme në të cilën ndihma juridike mbrohet dhe rregullohet në mënyrë të qartë në një procedurë administrative ka të bëjë me mbrojtjen ndërkombëtare.

- Direktiva e Këshillit të Evropës 2005/85/KE (Direktiva e Procedurave të Azilit)

Kjo direktivë i rregullon të drejtat kryesore të azilkërkuesve në nenet 10 dhe 15. Vendet anëtare të BE-së duhet të garantojnë se kërkuesit: janë të informuar për procedurën që duhet të ndiqet, të drejtat dhe detyrimet e tyre dhe rezultatin e vendimit të marrë nga autoriteti kompetent. Të gjitha vendimet duhet të përcillen me shkrim dhe nëse kërkuesi refuzohet, duhet të tregohen arsyet e vendimit negativ dhe informatat se si të kundërshtohet vendimi negativ; të fitohen shërbimet e përkthyesit për t'ia përcjellë rastin organit kompetent, kur është e nevojshme; të kenë mundësi për të komunikuar me Komisionerin e Lartë të KB-ve për Refugjatët (UNHCR). Në përgjithësi, vendet anëtare të BE-së duhet ta autorizojnë UNHCR-në që të ketë qasje të azilkërkuesit, duke i përfshirë edhe ata që gjenden në qendrat e pranimit, si dhe në informatat mbi kërkesat dhe procedurat për azil, dhe t'i mundësojnë UNHCR-së ta japë mendimin e tij para organit kompetent. Sipas direktivës, kërkuesit kanë mundësinë të konsultohen me këshilltar juridik. Në procedurën e shkallës së parë, ka mundësi që një këshillim i tillë të paguhet nga ana e kërkuesve. Nëse vendimi i autoritetit kompetent është negativ, vendi përkatës anëtar i BE-së duhet ta garantojë ofrimin e ndihmës juridike falas kur kërkohet ajo. Mund të shtojë disa kushte në lidhje me këtë të drejtë (të zbatohet vetëm për një ankesë, e jo në cilëndo qoftë procedurë të mëtejshme, të kufizohet mundësia për këshillë juridike nga këshilltarët e caktuar posaçërisht me legjislacionin kombëtar, të kufizohen procedurat në ato procedura që kanë gjasë për sukses ose për kërkuesit që nuk kanë mjete të mjaftueshme). Në rastin e një të mituri të pashoqëruar, zbatohen garancitë shtesë vijuese, në varësi të kushteve të caktuara: personi që e përfaqëson të miturin dhe/ose i ndihmon me kërkesën; nëse procedura përfshin edhe intervistë të drejtpërdrejtë, përfaqësuesi ka mundësi t'ia shpjegojë qëllimin e intervistës të miturit; personi me njohuri për nevojat e veçanta të të miturve e përgatit vendimin për organin vendimmarrës dhe, nëse është e mundur, zhvillon një intervistë personale.

Nenet 8, 12, 20 dhe 21 janë veçanërisht të rëndësishme në Direktivën 2013/32/BE (Direktiva për Procedurat për Dhënie dhe Marrjen e Mbrojtjes Ndërkombëtare); vendet anëtare të BE-së duhet të garantojnë se kërkuesve: ndër të tjera, do t'u jepet përkthyes për t'u ndihmuar për ta përgatitur rastin e tyre, nëse është e nevojshme; kanë të drejtë të konsultohen me këshilltar juridik me shpenzimet e veta; kanë të drejtë për ankesë efektive para gjykatës ose tribunalit dhe se kanë ndihmë juridike falas gjatë procedurës së tyre të ankimit. Njerëzit me nevoja specifike të procesit, për shembull, për shkak të moshës, aftësisë së kufizuar, sëmundjes ose orientimit seksual të tyre, ose si rezultat i traumës, ose për çfarëdo qoftë arsye tjetër duhet ta marrin mbështetjen e duhur, duke përfshirë edhe kohën e mjaftueshme për t'u ndihmuar në procesin e tyre të aplikimit. Ekzistojnë kritere të veçanta për fëmijët pa shoqërim, duke përfshirë edhe detyrimin për të emëruar përfaqësues të kualifikuar.

3.4. Rrugët jashtëgjyqësore deri në drejtësi

Mekanizmat për qasje në drejtësi mund të përfshijnë edhe organe jo gjyqësore, siç janë institucionet kombëtare për të drejtat e njeriut, organet e barazisë, organet e mbrojtjes së të dhënave ose institucioni i ombudsmanit. Disa prej tyre mund të ofrojnë mbështetje efektive në procedurat e veta, por edhe në procedurat e tjera, duke përfshirë edhe sigurimin e përfaqësimit të drejtpërdrejtë, falas, juridik para gjykatave. Organet e pavarura të barazisë që mbrojnë nga diskriminimi në bazë të racës, gjinisë dhe përkatësisë kombëtare të vendeve të tjera anëtare të BE-së janë të detyrueshme sipas legjislacionit të BE-së (direktivat specifike), ndërsa mbrojtja e personave me aftësi të kufizuara është e përcaktuar me KDPK-në. Mbrojtja e të dhënave nga organi i pavarur mbikëqyrës po ashtu është përcaktuar me legjislacionin e BE-së dhe Kartën, nenin 8(3) të Traktatit të funksionimit të BE-së, nenin 16 (2), Rregullativën për mbrojtjen e përgjithshme të të dhënave, nenet 51-59, të drejtën për ankesë të një organ mbikëqyrës, Rregullativën e Mbrojtjes së Përgjithshme të të Dhënave, nenin 57 (2). Këto organe administrative, jo gjyqësore mund ta përmirësojnë qasjen në drejtësi duke siguruar mënyra më të shpejta dhe pa pagesë për të marrë mjete të efektshme juridike ose duke siguruar përdorim kolektiv të mjetit juridik për kompensim (procedurat sipas detyrës zyrtare, masat sistemore, ankesat ose paditë kolektive, pasqyra gjyqësore e legjislacionit). Megjithatë, nuk mund ta tejkalojnë të drejtën e një individi për qasje në gjykatë dhe përgjithësisht duhet t'i nënshtrohen mbikëqyrjes gjyqësore. Qasja në gjykatë duhet t'i sigurohet jo vetëm shkelësit (kur i konteston vendimet e organeve për mbrojtjen e të drejtave), por edhe kur këto organe nuk arrijnë ta mbrojnë viktimën e shkeljes së të drejtave të njeriut.

Procedurat për zgjidhjen alternative të kontesteve, të tilla si ndërmjetësimi dhe arbitrimi, ofrojnë alternativa (më efikase në aspekt kohor, më të lira) për qasje në drejtësi përmes rrugë formale gjyqësore. BE-ja e inkurajon përdorimin e ZAK-ut me legjislacionin e tillë si Direktiva për Ndërmjetësimin e BE-së (Direktiva 2008/52/KE e Parlamentit Evropian dhe e Këshillit të Evropës e datës 21 maj 2008 për aspekte të caktuara të ndërmjetësimin) në kontestet civile dhe tregtare dhe një sërë iniciativash për mbrojtjen e konsumatorit (gjegjësisht në sektorin financiar, siç janë bankat dhe industria e sigurimeve). Nëse ligji i detyron palët të

futen në arbitrazh, gjykata e arbitrazhit duhet të harmonizohet me nenin 6 të KEDNJ-së dhe nenin 47 të Kartës së të Drejtave Themelore të BE-së.

Pjesa 4: Ndhimja juridike falas në Republikën e Sllovenisë

4.1 Korniza ligjore e ndihmës juridike falas

Ndhimja juridike falas në R. të Sllovenisë është e rregulluar me Ligjin për Ndhimën Juridike Falas (ZBPP)⁶⁸, i cili konsiderohet si ligj i përgjithshëm në R. të Sllovenisë dhe ka zbatim subsidiar (ndihmës) sa i përket të gjitha llojeve të veçanta të ndihmës juridike falas (duke e përfshirë edhe ndihmën juridike në çështjet penale) që rregullohen me ligje të tjera.

Një ligj i veçantë që përdoret në rrethana të jashtëzakonshme është Ligji i Parandalimit të Dhunës në Familje (ZPND)⁶⁹. Ligji i përmendur në nenin 24 thotë se çdo person për të cilin Qendra për Punë Sociale ka përgatitur vlerësim të rrezikut ka të drejtën e ndihmës juridike falas. Ndhimja juridike falas sipas ZPND-së mund të jepet me kërkesë të viktimës vetëm në raste të jashtëzakonshme, p.sh. për zbatimin e masës së ndalimit të afrimit dhe masës së lëshimit të banesës në përdorim të përbashkët. Në të gjitha rastet e tjera viktimja parashtron kërkesë për ndihmë juridike falas në përputhje me ZBPP-në. ZPND-ja në nenin 8 përcakton se organi kompetent për ndihmë juridike falas i trajton kërkesat për ndihmë juridike falas me prioritet.

Në aktvendimin e Gjykatës Administrative të vitit 2016 thuhet se rregullorja e përmendur në nenin 97 të Ligjit të Procedurës Penale të Republikës së Sllovenisë është lex specialis në kontekstin e regjimit të ndihmës juridike falas. Nga dispozita e nenit 97 të LPP-së është e qartë se shpenzimet e avokatit mbrojtës do të paguheshin nga buxheti vetëm nëse mbrojtësi është caktuar sipas detyrës zyrtare, dhe nëse mirëmbajtja financiare e të akuzuarit ose mirëmbajtja financiare e personave të cilët e ka për detyrë t'i mirëmbajë i akuzuari do të rrezikohet, nëse ai është dashur vet ta paguajë çmimin dhe shpenzimet e nevojshme për avokatin. Prandaj, kjo formë e ndihmës juridike ka të bëjë me rastin kur avokati është emëruar në përputhje me LPP-në. Rastet në të cilat avokati është emëruar sipas detyrës zyrtare janë rregulluar në nenin 70 të LPP-së dhe bazohen në faktin se i akuzuari nuk ka angazhuar avokat në rastet kur mbrojtja është e detyrueshme. Prandaj, rregullimi i posaçëm i ndihmës juridike falas sipas LPP-së ndodh vetëm në rastin e përfaqësimit të detyrueshëm, përveç nëse i akuzuari vetë nuk zgjedh avokat mbrojtës, dhe avokatin e cakton gjykata.⁷⁰

Në aktgjykim thuhet se Ligji për Ndhimën Juridike Falas nuk e rregullon të drejtën për të zgjedhur avokat në procedurën penale, por siguron një bazë ligjore për njohjen e ndihmës juridike në rastet kur kërkuesi nuk ka mjete të mjaftueshme për ta paguar avokatin. Ligji për Procedurën Penale nuk e kufizon të drejtën për të zgjedhur avokat as në rastet e mbrojtjes së detyrueshme.⁷¹

4.1.1 Llojet e ndihmës juridike

Ligji për Ndhimën Juridike Falas në nenin 4 i parasheh llojet e mëposhtme të ndihmës juridike: ndihmë juridike e rregullt, e çrregullt, e jashtëzakonshme dhe urgjente.

- Ndhimë e rregullt juridike falas - merret parasysh gjendja materiale (testi financiar) e kërkuesit dhe arsyetimi juridik (testi i arsyeshmërisë) i kërkesës për ndihmë juridike falas. Te llojet e tjera "të veçanta" të NJF-SË merren parasysh situata të veçanta. Në nenin 24 të ligjit thuhet se për marrjen e vendimit për dhënien e ndihmës juridike falas merren parasysh rrethanat vijuese: rasti të mos jetë qartazi i

68 | Ligji për Ndhimën Juridike Falas (Zakon o brezplačni pravni pomoči), akronimi ZBPP, "Gazeta Zyrtare e RS", nr. 48/2001, 50/2004, 23/08 dhe 15/14 dhe dec. CC 19.15.

69 | Ligji për Parandalimin e Dhunës në Familje (Zakon o preprečevanju nasilja v družini), akronimi ZPND, "Gazeta Zyrtare e RS", nr. 16/08, 68/16 dhe 54/17 – ZSV-H.

70 | Poaty, [http://www.sodnapraksa.si/?q=id:2015081111400272&database\[SOVS\]=SOVS&database\[IESP\]=IESP&database\[VDSS\]=VDSS&database\[UPRS\]=UPRS&submit=i%C5%A1%C4%8Di&page=0&id=2015081111400272](http://www.sodnapraksa.si/?q=id:2015081111400272&database[SOVS]=SOVS&database[IESP]=IESP&database[VDSS]=VDSS&database[UPRS]=UPRS&submit=i%C5%A1%C4%8Di&page=0&id=2015081111400272)

71 | Aktgjykimi i Gjykatës Administrative, UPRS sodba II U 360/2016, ECLI:SI:UPRS:2016:II.U.360.2016.

paarsyeshëm, gjegjësisht të ketë gjasa që kërkuesi të ketë sukses në procedurë, të jetë e arsyeshme të fillohet ose të merret pjesë në procedurën ligjore duke i parashtruar mjetet juridike ose duke iu përgjigjur atyre, rasti të jetë i rëndësishëm për statusin personal dhe social-ekonomik të kërkuesit ose rezultati i pritshëm në procedurë të jetë me rëndësi jetike për kërkuesin ose familjen e tij.⁷²

- Ndhimë e çrregullt juridike i jepet kërkuesit, i cili është shfrytëzues i ndihmës financiare sociale dhe i plotëson kushtet për të marrë ndihmë juridike falas sipas nenit 24 të Ligjit të theksuar më lartë. Të dhënat që kanë të bëjnë me drejtën për ndihmë financiare sociale (shuma e ndihmës financiare, periudha në të cilën është aprovuar) i kontrollon sipas detyrës zyrtare shërbimi profesional për NJF në Regjistrin Qendror të pranuesve të ndihmës financiare sociale përmes qasjes së drejtpërdrejtë në bazën elektronike të të dhënave. Shërbimi profesional ka qasje në të dhënat e përmendura përmes numrit unik amë të qytetarit.⁷³

- Ndhimë ligjore urgjente jepet në situata kur afati kohor për të vendosur në lidhje me kërkesën për ndihmë juridike falas dhe vetë procesi i përpilimit dhe parashtrimi të kërkesës do të mund të shkaktonte pasoja negative për kërkuesin, gjegjësisht të kontribuojë në humbjen e afatit për ndërmarrjen e veprimit të caktuar juridik dhe rrjedhimisht për këtë arsye ta humbë të drejtën për ta ndërmarrë atë veprim. Duhet të theksohet se kjo lloj ndihme juridike falas jepet vetëm për veprimin që konsiderohet se është domosdoshëm për t'u ndërmarrë në mënyrë që t'i mundësojë kërkuesit t'i shmangë pasojat e padëshiruara nga mosndërmarrja eventuale e veprimit.⁷⁴ Në bazë të konkluzioneve të shërbimit profesional për NJF lëshohet vendim (për pranueshmërinë) për dhënien e NJF-së. Nëse tregohet se kërkuesi nuk ka pasur të drejtë ta shfrytëzojë ndihmën juridike falas në bazë të gjendjes së tij financiare, zbatohen dispozitat e Ligjit për ndryshimin e rrethanave dhe marrjen e pabazë të NJF-së.⁷⁵

- Ndhimë jashtëzakonshme juridike jepet pa marrë parasysh dispozitat ligjore që kanë të bëjnë me gjendjen financiare të parashtruesit të kërkesës dhe të familjes së tij. Ndhimë jashtëzakonshme juridike jepet kur të ardhurat familjare nuk e tejkalojnë shumën e 4 rrogave minimale dhe prona nuk e tejkalon shumën e 60 rrogave minimale në Republikën e Sllovenisë.⁷⁶

NJF-ja e jashtëzakonshme jepet në këto rrethana:

- kur shpenzimet e kërkuesit për mirëmbajtjen e familjes janë të rënduara me shpenzime të mëdha për shërimin e një anëtari të familjes, me shpenzime për mirëmbajtjen e një anëtari të familjes me aftësi të kufizuara fizike ose mendore, me shpenzime për kujdesin dhe arsimin e fëmijës ose të ndonjë anëtari tjetër të familjes me nevoja të adaptuara, të cilat janë paraqitur si rezultat i forcave madhore ose për arsye të cilat nuk varen nga kërkuesi,
- kur për shkak të nevojave shëndetësore të kërkuesit, nëse shpenzimet që lidhen me shërimin e tij nuk mbulojnë nga sigurimi i detyrueshëm shëndetësor, por janë të nevojshme për shkak të shkallës së invaliditetit të tij ose formave të tjera të paaftësisë fizike ose çrregullimeve mendore,
- në rast të shpenzimeve të paparashikuara financiare (p.sh. vërshim, tërmet),
- kur një pjesë e madhe e buxhetit familjar të kërkuesit dhe familjes së tij përdoret për t'i mbuluar shpenzimet e akomodimit institucional të një anëtari të familjes (p.sh. në një shtëpi pleqsh),
- kur kërkuesi dëshiron të sigurojë t'i paguhet e drejta e caktuar nga gjykata për mirëmbajtje financiare nga një person tjetër ose kur ka një marrëveshje të noterizuar,
- kur bëhet fjalë për kërkues të cilit i është caktuar kujdestar për një rast të veçantë ose kur është privuar nga zotësia e tij për të vepruar,
- në raste të tjera, për arsye mbi të cilat kërkuesi dhe anëtarët e familjes së tij nuk kanë ndikim dhe i vendosin ata në pozitë të rrezikuar materiale.⁷⁷

Ndhimë juridike falas e përfshin të drejtën e shfrytëzuesit që t'i sigurohen, tërësisht ose pjesërisht, mjete për t'i mbuluar shpenzimet e ndihmës juridike dhe për t'u liruar nga shpenzimet e procedurës. Këtu bëjnë pjesë

72 | Lexo nenin 24 ZBPP.

73 | Shih nenin 12 ZBPP.

74 | Lexo nenin 36 ZBPP paragrafi 1.

75 | Lexo nenin 36 ZBPP paragrafi 5.

76 | Shih nenin 22 ZBPP, paragrafi 1

77 | Shih nenin 22 paragrafi 2 ZBPP.

shpenzimet e këshillimit juridik, përfaqësimit juridik para gjykatave të përgjithshme, gjykatave të specializuara, Gjykatës Kushtetuese të Republikës së Sllovenisë dhe para të gjitha organeve, institucioneve ose personave në Republikën e Sllovenisë që janë përgjegjës për zgjidhjen jashtëgjyqësore të kontesteve dhe lirimin nga pagesa e këtyre procedurave. Përveç kësaj, është paraparë ndihmë juridike falas edhe para gjykatave ndërkombëtare ose arbitrazhit, nëse rregullat e gjykatës ndërkombëtare ose të arbitrazhit nuk e rregullojnë të drejtën e ndihmës juridike falas.

Ndihma juridike falas mund të jepet gjithashtu edhe si përjashtim nga pagesa e shpenzimeve për procedurën gjyqësore dhe jashtë-gjyqësore, veçanërisht përjashtim nga: shpenzimet e ekspertëve, dëshmitarëve, interpretuesve dhe përkthyesve, shpenzimet e operacioneve të jashtme të gjykatës ose të organeve të tjera të Republikës së Sllovenisë, dhe shpenzimet e tjera që kualifikohen për përjashtim nga pagesa; depozita e garancisë për shpenzimet e kryerjes së procedurës (pagesa me avans); dhe shpenzimet e marrjes së dokumenteve dhe certifikatave origjinale, që kërkohen në procedurat para gjykatave.

Rregulli themelor për kompensimin e shpenzimeve gjyqësore është rregulli i suksesit në procedurë. Në përputhje me paragrafin e parë të nenit 154 të Ligjit për Procedurën Civile⁷⁸, pala që e humb padinë, ia kompenson palës kundërshtarë dhe palës tjetër shpenzimet e procedurës. Janë vendosur rregulla të veçanta për kompensimin e shpenzimeve në rastet kur shpenzimet janë shkaktuar për shkak të gabimit të klientit, për aktgjykime në bazë të pranimit të padisë, për tërheqjen e padisë, për zgjidhjen e rastit në gjykatë, në rastin e palëve të lidhura (nenet 155-162 të LPP-së). Miratimi i ndihmës juridike falas në esencë nuk e përfshin pagimin e shpenzimeve të procedurës (përveç në raste të veçanta, shih më lart), shpenzimeve reale dhe shpërblimit të avokatit të palës kundërshtarë. Kjo ngarkesë mund të jetë mjaft e rëndë për parashtruesin, e madje edhe dekurajuese për qasje efektive në drejtësi.

4.1.3 Çështjet juridike për të cilat nuk mund të miratohet ndihma juridike falas

Ndihma juridike përjashtohet dhe nuk do të miratohet në një numër situatash, për ngritjen e procedurave penale për shpifje dhe vepra të ngjashme, në kontestet për uljen ose anulimin e mbështetjes financiare (kur ofruesi i mbështetjes nuk i ka përmbushur detyrimet e maturuara), në procedurat për kompensimin e dëmit material dhe jomaterial të shkaktuar nga ofendimi i nderit dhe përhapja e pohimeve të rreme, përveç nëse pala e dëmtuar mund të dëshmojë se kjo ka ndikuar në statusin e tij material ose shoqëror, si dhe në kontestet administrative, në të cilat vendoset për dhënien e ndihmës juridike falas.⁷⁹

4.1.4 Shfrytëzuesit e ndihmës juridike falas

Shfrytëzuesit e ndihmës juridike falas janë persona që, sipas gjendjes së tyre financiare dhe situatës së familjes së tyre, nuk janë në gjendje t'i paguajnë vetë shpenzimet e procedurës, pa e rrezikuar gjendjen e tyre financiare dhe të familjes së tyre. Gjendja financiare e shfrytëzuesve përcaktohet në bazë të të ardhurave mujore të individit dhe familjes së tij dhe të pasurisë së tyre. Shfrytëzuesit e ndihmës juridike falas ndryshojnë varësisht nga ajo se a janë të përfshirë në kontest vendor ose ndërkufitar. Në kontestet që nuk përmbajnë element ndërkombëtar, shfrytëzuesit e ndihmës juridike falas mund të jenë:

- qytetarë që jetojnë në Republikën e Sllovenisë;
- shtetas të huaj me leje për qëndrim të përhershëm ose të përkohshëm dhe persona pa shtetësi që banojnë legalisht në Republikën e Sllovenisë;
- shtetas të tjerë të huaj nën kusht të reciprocitetit ose nën kushte ose në raste të përcaktuara në traktatet ndërkombëtare që e obligojnë Republikën e Sllovenisë;
- në rrethana të caktuara, organizatat joqeveritare dhe shoqatat.⁸⁰

E drejta e një pale të paditur ose të painformuar mbrohet nga gjykatësi që e udhëheq rastin dhe i cili ka për detyrë të ofrojë këshilla të procesit. Parimi i mbështetjes për një palë të paditur në aspekt juridik përcaktohet

78 | Ligji për Procedurën Kontestimore (Zakon o pravnem postopku), akronimi ZPP, "Gazeta Zyrtare e RS-së" nr. 73/07 - teksti zyrtar i konsoliduar, 45/08 - ZArbit, 111/08 - dec. CC, 57/09 - dec. CC, 12/10 - dec. CC, 50/10 - dec. CC, 107/10 - dec. CC, 75/12 - dec. CC, 40/13 - dec. CC, 92/13 - dec. CC, 10/14 - dec. CC, 48/15 - dec. CC, 6/17 - dec. CC, 10/17 dhe 16/19 - ZNP -1).

79 | Shih nenin 8 ZBPP.

80 | Shih nenin 10 ZBPP.

në nenin 12 të Ligjit për Procedurën Kontestimore. Gjykata është e detyruar ta paralajmërojë palën që nuk ka përfaqësues dhe e cila, nga padituria, nuk i ushtron të drejtat e procesit, të cilat i takojnë sipas LPP-së, se cilat veprime civile mund t'i ushtrorë.⁸¹ Ky detyrim është shumë më i kufizuar sesa detyrimi i ngjashëm i autoriteteve administrative të pushtetit, të cilat duhet të paralajmërojnë edhe për të drejtat materiale.

4.1.5 Procedura dhe organi që vendos për kërkesën për ndihmë juridike falas

Kërkesa për ndihmë juridike falas parashtrohet në gjykatat e qarkut dhe për to vendoset në procedurë administrative. Ndihma e këtillë juridike më pas ofrohet nga avokatët e regjistruar në regjistrin e Odës së Avokatëve dhe të Shoqatave të Avokatëve të themeluara sipas ligjit me të cilin rregullohet puna e avokatëve dhe e noterëve në fushat ku ata punojnë në bazë të Ligjit të Noterisë (në vijim: avokatët). Këshilla juridike falas mund të ofrohet edhe nga persona të cilët, pa pasur qëllim të fitimit, kryejnë veprimtari të ndihmës juridike falas me lejen e ministrit të drejtësisë. Në sistemin juridik slloven nuk është paraparë ankesë kundër vendimit të organit kompetent për ndihmë juridike falas. Para Gjykatës Administrative të Republikës së Sllovenisë mund të iniciohet kontest administrativ.

4.2 Ndhimja juridike në procedurat penale

Në procedurat penale zbatohen rregullat e përgjithshme të Ligjit për Ndhimën Juridike Falas. Përveç kësaj, Ligji i Procedurës Penale (LPP)⁸² përmban dispozita të veçanta për disa situata specifike siç është qasja e detyrueshme në avokat mbrojtës në rastet e privimit nga liria, si dhe për përfaqësimin e grupeve të caktuara të cenueshme (fëmijët). Pozicioni i këtyre personave është i rregulluar jo vetëm kur ata kanë rolin e të dyshuarve dhe të të akuzuarve, por edhe kur marrin pjesë në procedura penale si viktimat të veprave penale. Ky ligj rregullon gjithashtu qasjen në drejtësi për të drejtat civile të të dëmtuarve, të cilët mund të mbrohen paralelisht në procedurat penale.

Me miratimin e paradokshëm të Ligjit për ndryshimin dhe plotësimin e Ligjit për procedurën penale (ZKP-N)⁸³ janë futur risi të rëndësishme sa i përket qasjes në ndihmën juridike falas. Njëra nga arsyt kryesore për këto ndryshime dhe plotësime është transpozimi i Direktivës për të Drejtat e Viktimave. Ligji parashikon të drejtën e interpretimit dhe të përkthimit, të drejtën për qasje falas në shërbimet e përgjithshme (për të gjitha viktimat) dhe shërbimet e specializuara (për viktimat me aftësi të kufizuara) për t'i mbështetur dhe ndihmuar viktimat, të drejtën e ndihmës juridike dhe të kompensimit të shpenzimeve të palës së dëmtuar dhe të drejtën e mbrojtjes së privatësisë (neni 65a). Është paraparë e drejta për ndihmë gjuhësore për viktimat (duke përfshirë edhe përkthimin e dokumenteve të shkruara drejtuar viktimës) të cilët nuk e flasin gjuhën zyrtare (neni 147. a, paragrafi 4). Sipas këtyre ndryshimeve dhe plotësimeve, anëtarët e familjes së një personi, vdekja e të cilit është shkaktuar drejtpërdrejt nga një veprë penale, tani konsiderohen viktimat (të dëmtuar).⁸⁴ Është e rëndësishme të theksohet se viktimat në moshë të mitur kanë të drejtë të shoqërohen (nga një person i besuar) në të gjitha fazat e procedurës penale. Të drejtën e njëjtë e kanë edhe viktimat në moshë të rritur të dhunës, të cilët kanë të drejtë të shoqërohen nga një person të cilit i besojnë.⁸⁵ ZKP-N-ja përcakton se një viktimë e mitur në procedurë penale të iniciuar si reagim ndaj një veprë penale kundër martesës, familjes dhe fëmijëve, veprave penale kundër integritetit seksual, trafikimit me njerëz dhe procedurave penale që lidhen me skllavërinë, duhet të përfaqësohet nga një person i autorizuar që në fillim të procedurës. Personi i autorizuar emërohet që të kujdeset për të drejtat e viktimës në procedurën penale, veçanërisht sa i përket mbrojtjes së integritetit të viktimës gjatë marrjes në pyetje dhe zbatimit të kërkesës që lidhet me pasurinë.⁸⁶ Marrja në pyetje e dëshmitarit nën moshën 15 vjeç, i cili ka qenë viktimë e veprave penale të lartpërmendura, gjithmonë incizohet.⁸⁷ Supozimi se viktimat është e mitur mbizotëron në të gjitha rastet kur nuk dihet mosha e viktimës, por kur ka

81 | Ligji për Procedurën Civile (Zakon o pravdnem postopku), neni 12.

82 | Ligji për Procedurën Penale (Zakon o kazenskem postopku), tekst i konsoliduar, "Gazeta Zyrtare e RS-së" nr. 47/13, 87/14, 8/16 – dec. of the CC, 64/16 – dec. CC, 65/16 – dec. CC, 66/17 - ORZKP 153,154 dhe 22/19), akronimi ZKP.

83 | Ligji për ndryshimin dhe plotësimin e Ligjit për procedurën penale (Zakon o spremembah in dopolnitvah Zakona o kazenskem postopku - akronimi ZKP-N), "Gazeta Zyrtare e RS" nr. 22/19 e datës 05.04.2019. Dispozitat e ZKP-N-së do të hyjnë në fuqi në korrik të vitit 2019.

84 | Këto janë në bazë të nenit 144, paragrafi 6 i ZKP-së: bashkëshorti/ja, të afërmit e gjakut në vijë të drejtpërdrejtë, partneri jashtëmartesor, prindi adoptues, fëmija i birësuar, motrat dhe vëllezërit ndaj të cilëve kanë detyrime për mirëmbajtje financiare.

85 | ZKP, neni. 65, paragrafi 4., i ndryshuar dhe i plotësuar me ZKP-N.

86 | ZKP, neni. 65, paragrafi 3., i ndryshuar dhe i plotësuar me ZKP-N.

87 | ZKP, neni. 84 i ndryshuar dhe i plotësuar me ZKP-N.

arsye për të sugjeruar se viktimat është e mitur.⁸⁸ ZKP-N-ja thekson se cilat informata duhet t'i sigurohen viktimës pas kontaktit të parë me autoritetet kompetente në procedurën parapenale ose penale, si dhe se cilat informata duhet t'i marrë në lidhje me këto procedura. Për ta përcaktuar ekzistencën e nevojës për mbrojtje të veçantë, autoritetet kompetente në kontaktin e parë me viktimën duhet ta vlerësojnë nivelin e ekspozimit të viktimës ndaj viktimizimit dytësor ose të përsëritur, tiranizimit ose hakmarrjes (vlerësim individual).⁸⁹ Përpara se ta japë pëlqimin e tij për procedurat e drejtësisë restauruese, viktimat duhet t'i ketë të gjitha informacionet e nevojshme për rrjedhën e procedurës, rezultatet dhe pasojat e mundshme.

Neni 9b i Ligjit për Parandalimin e Dhunës në Familje (ZPND) e përfshin të drejtën e viktimave të dhunës në familje për të marrë informata të duhura dhe në kohë mbi masat mbështetëse.⁹⁰ Në përgjithësi, dispozitat e ZBPP zbatohen për viktimat e dhunës në familje. Pavarësisht nga testi i përgjithshëm i arsyeshmërisë, ZPND-ja konsideron se çdo person për të cilin është bërë vlerësimi i rrezikut nga Qendra për Punë Sociale, kualifikohet për miratimin e ndihmës juridike falas.⁹¹ Organi kompetent për ndihmën juridike falas i shqyrton kërkesat e parashtruara sipas ZPND-së me prioritet.⁹² Sipas ZPND-së, një fëmijë konsiderohet viktimë e dhunës edhe atëherë kur është i pranishëm kur kryhet dhunë mbi një anëtar tjetër të familjes ose jeton në një mjedis ku ndodh dhunë.⁹³

Nëse i dyshuari i cili është privuar nga liria, për shkak të rrethanave të tij pronësore, nuk është në gjendje që vetë të sigurojë një avokat, me kërkesë të tij dhe me shpenzime të mbuluara nga shteti, atë ia emëron policia, nëse është në interes të drejtësisë.⁹⁴ Avokati i emëruar sipas detyrës zyrtare e kryen detyrën e tij në procedurë sipas nenit 204.a⁹⁵ të Ligjit edhe në procedurën penale kundër të akuzuarit, me të njëjtat kushte sikurse përfaqësuesi të cilin e cakton gjykata.

Vetëm avokati mund të emërohet si mbrojtës. Sipas ZKP-së, personat e privuar nga liria kanë të drejtë për mbrojtës sipas detyrës zyrtare (zagovornik po uradni dolžnosti). Mbrojtësi sipas detyrës zyrtare emërohet nga gjykatësi hetues sa herë që prokurori kërkon vendosjen e një personi në paraburgim. Mbrojtje e detyrueshme të akuzuarit i takon kur për veprën penale për të cilën akuzohet është paraparë dënim me burg prej tetë vjet ose dënim më i rëndë.⁹⁶

4.3 Ndhimja juridike në procedurat administrative

Në përgjithësi, procedurat administrative nuk hyjnë në diapazonin që e përfshin ndihmën juridike falas në bazë të legjislacionit të përcaktuar kombëtar (p.sh. ZBPP). Ekzistojnë dy përjashtime kryesore kur mund të jepet ndihmë juridike falas në procedurat administrative. Përjashtimi i parë është përcaktuar në nenin 25 të ZBPP-së, i cili parasheh se këshilla e parë juridike shfrytëzuesve mund t'u jepet vetëm gjatë procedurave administrative për çështje që lidhen me shëndetin, pensionin, aftësinë e kufizuar dhe sigurimin sociale, si dhe sigurimin në rast të papunësisë. Përjashtimi i dytë e rregullon informimin (neni 5), këshillimin dhe ndihmën juridike (nenet 8-11) të kërkuarve për mbrojtje ndërkombëtare në procedurat administrative (por jo përpara vendimit të shkallës së parë) dhe në kontestet administrative në bazë të Ligjit për Mbrojtje Ndërkombëtare (që i përmban detyrimet minimale në bazë të legjislacionit të BE-së). Këtë ndihmë juridike e ofrojnë këshilltarë të veçantë të autorizuar juridikë, të cilët e kanë dhënë provimin e jurisprudencës, në përputhje me rregulloret e veçanta, dhe një pjesë e madhe e tyre vijnë nga sektori joqeveritar për përfaqësimin e të drejtave të njeriut.

Duhet të theksohet se në bazë të Ligjit për Taksat Administrative⁹⁷ mundësia për t'u liruar nga detyrimi për t'i paguar shpenzimet administrative është mjaft fleksibile në shumë aspekte. Ekziston një klauzolë e përgjithshme që mundëson të kërkojë lirimi nga detyrimi i tillë (në bazë të testit financiar dhe testit të arsyeshmërisë). Disa kërkesa në fusha të caktuara janë të përjashtuara nga detyrimi për të paguar taksa administrative, dhe ka një

88 | Neni 64, paragrafi 3 i plotësuar me ZKP-N.

89 | Lexo ZKP, neni. 143 č.

90 | Ligji për Parandalimin e Dhunës në Familje, akronimi ZPND, "Gazeta Zyrtare e RS" nr. 16/08, 68/16 dhe 54/17 – ZSV-H.

91 | Shih ZPND, neni 26

92 | Po aty

93 | Kontrolloni ZPND, neni 4 paragrafi 2.

94 | Ligji për Procedurën Ndëshkuese, Zakon o kazenskem postopku (Uradni list RS, št. 32/12 - teksti zyrtar i konsoliduar, 47/13, 87/14, 8/16 - odl. US, 64/16 - odl. US, 65/16 - odl. US, 66/17 - ORZKP153,154 dhe 22/19), neni 4 paragrafi 4.

95 | ZKP-ja në nenin 204 a, paragrafi 1 përcakton se menjëherë pas marrjes në pyetje, Prokurori i Shtetit është i detyruar të deklarojë se a do të kërkojë ngritje të procedurës penale dhe shqiptim të paraburgimit ose të ndonjë masë tjetër shtesë. Në paragrafin 3 të nenit të cituar është theksuar se nëse për të akuzuarin është shqiptuar masa e paraburgimit, ndërsa Prokurori i Shtetit nuk parashtron kërkesë me shkrim për fillimin e procedurës penale brenda dyzet e tetë orësh nga momenti kur është njoftuar për paraburgimin, gjykatësi hetues e ndërpret paraburgimin dhe e liron të akuzuarin.

96 | Shih ZKP, neni 70 paragrafi 4.

97 | Ligji për Taksat Administrative (Zakon o upravnih taksah - ZUT_UPB5), "Gazeta Zyrtare e RS-së" nr. 106/10 - teksti i konsoliduar, 14/15 - ZUUJFO, 84/15 - ZZelP-J, 32/16 dhe 30/18 - ZKZaš.

numër parashtruesish të privilegjuar (duke i përfshirë, por jo vetëm, OJQ-të). Dhe përsëri, ngjashëm sikurse edhe në procedurat gjyqësore, gjasat për sukses në procedurë mund të jenë një faktor shumë i rëndësishëm (dhe potencialisht dekurajues), sepse pala që ka dështuar në ankesë (veçanërisht kur ekziston pala kundërshtare), natyrisht, duhet t'i mbulojë shpenzimet e procedurës.

Sipas Ligjit për Procedurën e Përgjithshme Administrative (ZUP)⁹⁸, autoriteti duhet të bëjë një vlerësim të thelluar të parimit të mbrojtjes së të drejtave të palëve dhe mbrojtjes së interesit publik (neni 7 i ZUP-it. Organi që e zhvillon procedurën dhe sjell vendim duhet që, përmes procedurës, t'i mbrojë në mënyrë efektive të drejtat e palës. Kështu, organi kompetent duhet t'ua tregojë palëve të drejtat e tyre dhe t'u ndihmojë atyre në veprimet e procesit (t'u ndihmojë atyre gjatë parashtrimit të kërkesës, t'ua shpjegojë procedurën e ankimit, t'u tregojë se cili është organi kompetent, etj.). Përveç kësaj, autoriteti kompetent duhet të sigurojë që gjatë procesit pala të mos i ushtrojë të drejtat e saj në dëm të të drejtave të të tjerëve dhe në dëm në dobisë publike. Duhet të arrihet një ekuilibër i drejtë midis dy palëve në përputhje me parimin e proporcionalitetit. Parimi zbatohet indirekt edhe përmes rregullave të procesit, gjegjësisht sa i përket trajtimit të kërkesës, detyra për të siguruar përfaqësim adekuat të një pale jokompetente në aspekt procedural (nenet 47-49 të LPA-së), si dhe procedura dhe procesi ligjor të zhvillohet në mënyrë procedurale dhe përmbajtësore (neni 138 i LPA-së).

ZUP-i e përcakton detyrimin e përfaqësimit vetëm në situata të caktuara individuale (përfaqësues juridik dhe i përkohshëm, përfaqësues i përbashkët) dhe, zakonisht, ky është vendim i palës. Në përputhje me nenet 267 dhe 268, Qendra për Punë Sociale dhe organet e tjera (administrative ose gjyqësore) mund të caktojnë përfaqësues të përkohshëm për një rast të caktuar ose mbrojtës për një detyrë të veçantë për personin në mungesë, vendbanimi i të cilit është i panjohur dhe nuk ka përfaqësues, pronarin e pronës, në rastet kur nevojitet që dikush të jetë përgjegjës për pronën, si dhe në raste të tjera kur nevojitet të mbrohen të drejtat dhe përfitimet e individit. Sipas Ligjit për Familjen (DZ)⁹⁹ mund të imponohet kujdestari e përhershme ndaj një të rrituri kur konstatohet paaftësia procedurale e personit (me aftësi të kufizuara). Emërtohen kujdestarë të cilët i zëvendësojnë pjesërisht ose plotësisht vendimet e këtyre individëve. Vendimi për përcaktimin e kujdestarisë ndaj personave është përgjegjësi e gjykatës civile, por kujdestarët emërohen nga Qendra për Punë Sociale. Prandaj, personat e privuar për shkak të paaftësisë procedurale nuk mund të veprojnë në procedurat administrative pa kujdestar. Autorët nuk e dinë nëse në procedurat për heqjen e zotësisë juridike, përfaqësuesit e përkohshëm a do të ishin avokatë ose avokatët do t'u ndihmonin përfaqësuesve të përkohshëm. Shkelja e të drejtave për përfaqësim të detyrueshëm të palës përbën një shkelje materiale absolute të rregullores së punës dhe konsiderohet një shkak i pavarur për ankesë. Në situata të veçanta që kanë të bëjnë me privimin nga zotësia juridike, mund të caktohet kujdestari e përkohshëm për një person dhe të emërohet një kujdestar i përkohshëm nga gjykata në përputhje me Ligjin e Procedurës Civile (ZNP-1, neni 265)¹⁰⁰. Në këtë vendim gjykata e përcakton diapazonin e detyrimeve dhe të drejtave të kujdestarëve të përkohshëm. Kjo është një situatë e përkohshme derisa të merret një vendim për kujdestarinë.

4.4 Vlerësimi i efektivitetit të sistemit sloven të qasjes në drejtësi

Në përgjithësi, është krijuar një sistem solid. Sistemi është rezultat i rregullave të rrepta të legjislationit të BE-së. Performanca e sistemit në esencë është e mirë. Në të kaluarën, anët e forta të sistemit dëmtoheshin në mënyrë të konsiderueshme nga procedurat tepër të gjata (duke i përfshirë, por jo vetëm, gjatë ekzekutimit të aktgjykimeve), që është demonstruar mirë në praktikën e GjEDNj-së, por tendenca për procedura më të shpejta vitet e fundit ka një rezultat pozitiv. Disa nga mangësitë e dukshme, veçanërisht në lidhje me personat me aftësi të kufizuara intelektuale dhe personat me probleme të shëndetit mendor, janë korrigjuar pjesërisht në disa nga pikat më të rëndësishme me ndërhyrjet e Gjykatës Kushtetuese të Sllovenisë.

Këshillat juridike falas fillimisht ishin falas dhe të disponueshme për të gjithë (pa asnjë test financiar) para vitit 2008. Që atëherë zbatohen parimet e përgjithshme për qasje në ndihmë juridike falas. Kjo mund të konsiderohet edhe si një hap prapa. Sistemi tani është dekurajues dhe padyshim shumë më burokratik për të mundësuar zbatim efektiv të kësaj të drejte, e cila në mënyrë efektive mund të përfshijë më pak se 10% të popullsisë për shkak të regjistrimit të popullsisë. Një zgjidhje e tillë është e pabazë edhe ekonomikisht. Vlerësohet se për marrjen e vendimit për këtë të drejtë shfrytëzohen tre herë më shumë burime sesa që kushton vetë shërbimi. Ka të ngjarë që sistemi të shpenzojë më shumë para dhe të ketë më shumë punë sesa sikur këshilla e parë juridike të ishte përgjithësisht e disponueshme për të gjithë, pa kontrolle. Në fusha të caktuara dhe në situata konkrete janë identifikuar rreziqe. Ligji për Mbrojtje Sociale (neni 18) përcakton se punëtorët në ndërmarrje, institucione dhe punëdhënësit e tjerë duhet të japin këshilla dhe ndihmë për zgjidhjen e kontesteve në vendin e punës, ndërprerjen e marrëdhënies së punës dhe ndihmë gjatë ushtrimit të të drejtave të tyre për sigurim shëndetësor,

98 | Ligji për Procedurën e Përgjithshme Administrative (Zakon o splošnem upravnem postopku - akronimi ZUP, "Gazeta Zyrtare e RS-së" nr. 24/06 – teksti i konsoliduar, 105/06 – ZUS-1, 126/07, 65/08, 8/10 dhe DZ 82/13)

99 | 3Ligji për Familjen (Družinski zakonik), akronimi DZ, "Gazeta Zyrtare e RS-së" nr. 15/17, 21/18 - ZNOrg dhe 22/19.

100 | "Gazeta Zyrtare e RS-së" nr. 16/19.

pensional dhe invalidor dhe për kujdesin për fëmijët dhe familjen (neni 18).¹⁰¹ Këto shërbime, praktikisht shteti nuk i ofron që nga viti 2008.

Në rastet e privimit të zotësisë për të vepruar nuk ka ndihmë të detyrueshme juridike falas, madje as edhe përfaqësim nga një palë e tretë neutrale.

Veprimi konkret juridik (gjegjësisht shpifja) që nuk bën pjesë në diapazon (ratione materiae) mund ta dëmtojë mbrojtjen nga diskriminimi para gjykatave në dy aspekte. Së pari, njerëzit (viktimat, përfaqësuesit e tyre, dëshmitarët, informatorët) me një veprim të tillë juridik mund të viktimizohen nga ana e autorëve të diskriminimit. Së dyti, ky veprim ndonjëherë mund të jetë një alternativë efektive e padive kundër diskriminimit (gjegjësisht në vend të ngritjes së padive për maltretim, të cilat mund të jenë më pak të parashikueshme për shkak të mungesës së praktikës juridike, shpifja e zakonshme mund t'i shërbejë në mënyrë të barabartë qëllimit të viktimës për të përdorur mjet juridik për dëmshpërblim).

Duket se ka shumë situata kur ekziston një ndryshim i madh në fuqi kur ndërmerret veprim juridik si individ kundër kryesit të shkeljes (gjegjësisht rastet e diskriminimit, shpenzimet gjyqësore për kontestet e punës, rastet kundër shtetit, etj.). Padyshim, sistemi ka efekte asimetrike tek individët. Duhet të theksohet se e gjithë barra e shtetit socializohet në mënyrë efektive (madje direkt nga buxheti i përgjithshëm i shtetit, e bile edhe pa vështirësi/ngarkesa teknike/financiare/administrative për një organ të caktuar shtetëror). Duhet përmendur se në përgjithësi zbatohet e drejta e suksesit në procedurë dhe se në të njëjtin kontekst shteti i përdor të njëjtat shpenzime të vlerësuara për procedurën sikurse edhe avokatët. Kështu, kur prokurori i shtetit e përfaqëson shtetin dhe e fiton rastin, ai ka të drejtë për (i takojnë) shpenzimet e plota sipas taksave të avokatëve, si palë private, edhe pse shërbimet e tij tashmë janë paguar nga buxheti. Kjo mund të ketë efekte dekurajuese.

Përfaqësimi i detyrueshëm juridik, veçanërisht përpara Gjykatës Supreme (gjegjësisht madje edhe në cilësinë e gjykatës së shkallës së parë dhe/ose si mjet i vetëm efektiv juridik njëkohësisht (konteste me votim) si gjykatë e shkallës së dytë, gjegjësisht në konteste me juridiksion të plotë në çështjet që lidhen me të drejtat e njeriut, çështjet që lidhen me (jo)zotësinë juridike, fëmijët).

Shtrirja e kufizuar e ndihmës juridike falas në procedurat administrative konsiderohet si problematike nga autorët në shumë mënyra, duke përfshirë edhe nga këndvështrimi i legjislacionit të BE-së. Përveç ndihmës adekuate ex officio nga ana e gjyqtarëve për kundërvajtje dhe gjyqtarëve për vepra për palën e paudhëzuar juridikisht (shih më poshtë), zbatimi adekuat i mjeteve juridike asnjëherë nuk është vetëm, formal, por kërkon edhe zbatim thelbësor të mjeteve juridike (gjegjësisht referim në kohë në të gjitha aspektet relevante juridike dhe faktike para gjykatës së shkallës së parë, dhe gjatë procedurave të apelit). Ndihma juridike e dhënë më vonë në procedurën gjyqësore, pas përfundimit të procedurës administrative, mund t'i korrigjojë (nëse ka) vetëm gabimet më të rëndësishme në zbatimin e ligjit material ose të rregullave kryesore të procesit nga autoritetet administrative. Nëse gabimet nuk janë trajtuar si duhet në nivelin e procedurës administrative, shpesh herë është e pamundur për t'iu referuar atyre gabimeve para gjykatës (mos-shterja e mjeteve juridike). Ekzistojnë disa situata kur ndihma juridike e një avokati të kualifikuar është e rëndësishme jo vetëm për barazinë e armëve, por edhe për gjasat e arsyeshme për sukses, madje edhe në fushat që lidhen me legjislacionin e BE-së. Situata të vështira juridike dhe situata komplekse procedurale dhe faktike mund të lindin në procedurat kundër monopolit, me ankesat që lidhen me furnizimet publike dhe tenderët, në procedurat për shkeljet administrative përpara organeve të ndryshme administrative, në të drejtat e punës dhe ankesat në lidhje me punësimin para punëdhënësve në administratën publike (procedurat e brendshme administrative janë kushti i nevojshëm për qasje në gjykata si në aspekt procedural, ashtu edhe në aspekt të zbatimit thelbësor të mjeteve juridike), në procedurat tatimore, etj. Sipas mendimit tonë, mungesa e mekanizmit me të cilin mund të shqyrtohet se cili është rreziku nga vlerësimi individual, madje edhe në këto situata nuk mund të konsiderohet e përshtatshme në përputhje me legjislacionin e BE-së për qasjen në drejtësi. Mungesa e legjislacionit specifik dytësor (direktivave) në këtë drejtim nuk është thelbësore, pasi detyrimet për të siguruar mbrojtje efektive juridike të të drejtave rrjedhin nga legjislacioni parësor i BE-së.

Në shumë raste (gjegjësisht në veçanti për veprimet juridike në procedurat e azilit, të cilat mund të jenë shumë të gjata) kërkuesit e kanë të vështirë vazhdimisht të sigurojnë dëshmi për gjendjen e tyre financiare gjatë kohës sa zgjat procedura. Pala nuk mund të përjashtohet nga të gjitha shpenzimet e procedurës, kështu që rreziku nga dështimi i dëmton mundësitë e procesit gjyqësor strategjik për të drejtat e njeriut (në të cilat rezultati përfundimtar nuk është realisht vendimtar, ndërsa qëllimi është interpretimi i qartë i ligjit) sepse nuk ka në dispozicion mjete konkrete për një veprim të tillë. Në praktikë, si duket identifikimi i grupeve të cënueshme ose i viktimave të veprave penale është një pikë kritike.

101 | Ligji për mbrojtjen sociale (Zakon o o socialnem varstvu), "Gazeta Zyrtare e RS-së" nr. 3/07 - teksti zyrtar i konsoliduar, 23/07 - popr., 41/07 - popr., 61/10 - ZSVarPre, 62/10 - ZUPJS, 57/12, 39/16, 52/16 - ZPPreb-1, 15/17 - DZ, 29/17, 54/17, 21/18 - ZNOrg, 31/18 - ZOA-A dhe 28/19)

Ndonjëherë thuhet se avokatët më të mirë nuk janë të interesuar të ofrojnë shërbime të ndihmës juridike falas sepse taksat janë përgjysmuar. Si rezultat i perceptimit se kjo është fushë e punës së atyre që mund të mbledhin mjaft klientë vetëm përmes procedurave të këtilla, po ashtu krijohen edhe pasoja psikologjike për avokatët. Ka përgjithësime të shumta se në këto raste punohet me më pak entuziazëm, më pak vëmendje, etj.

Përveç kornizës së përcaktuar me ligj për ofrimin e ndihmës juridike falas, ekzistojnë edhe mundësi të tjera për të ofruar ndihmë juridike falas për personat e rrezikuar në aspekt social, siç janë shërbimet e avokatëve pro bono dhe këshillimet juridike nga ana e organizatave joqeveritare.

Ka shumë praktika të mira që ia vlen të përmenden. Disa prej tyre ishin/janë të sponsorizuara drejtpërdrejt me mjete publike, e disa nga iniciativat private.

- Disa komuna (gjegjësisht Kamnik, Medvode) ofrojnë këshilla juridike për banorët e tyre si shërbim publik.

- Nisma të shumta të OJQ-ve për ndihmë juridike falas janë të njohura edhe nga koha e tashme edhe nga e kaluara (Qendra juridike-informative për OJQ-të - PIC, Enti PIP Maribor) dhe shumica e tyre janë sponsorizuar me mjete publike (gjegjësisht PIC-i ofron këshilla dhe ndihmë juridike për emigrantët). Ekzistojnë edhe nisma të tjera pro bono që udhëhiqen nga OJQ-të për publikun e gjerë ose projekte konkrete që zgjasin për një periudhë më të gjatë dhe në të cilat OJQ-të angazhojnë avokat për të siguruar qasje në drejtësi për grupe specifike të cënueshme (gjegjësisht Romët nga "Amnesty International", për familjet dhe fëmijët në nevojë sociale nga Shoqata e miqve të të rinjve, Ljubljana Most Polje - shërbimi mund të ofrohet madje edhe përmes këshillimit telefonik etj.). Tradicionalisht, sindikatat dhe organizatat e konsumatorëve ofrojnë shërbime të këtilla falas, por vetëm për anëtarët e tyre.

- Për sa i përket informimit publik, dallohet Dita Kombëtare e Ndihmës Juridike Falas (mbahet një herë në vit, më 19 dhjetor, 8 herë deri më tani)¹⁰². Ngjarjen për informimin publik e organizon organizata kombëtare e Odës së Avokatëve. Njëkohësisht avokatët ofrojnë këshilla juridike pro bono në zyra të shumta të avokatisë në objekte publike siç janë komunat, e po ashtu ka edhe disa zgjidhje origjinale si këshillime në dy autobusë të qytetit, të parkuar në vende të spikatura në Lubjanë. Sipas kryetarit të Odës së Avokatëve të Sllovenisë, këshilla e këtillë e parë juridike jepet falas për anëtarët e saj gjatë gjithë vitit.

Pjesa 5. Instrumente për ta lehtësuar qasjen në drejtësi në legjislacionin vendor

5.1 Procedurat penale

5.1.1 Korniza ligjore

a) Mbrojtja e detyrueshme

Ligji për Procedurën Penale (LPP) parashikon të ashtuquajturën mbrojtje e detyrueshme (neni 74 i LPP-së) nga një avokat si mbrojtës në situata kur për shkak të peshës së akuzës, rëndësisë së një veprimi ose për shkak të ndonjë pengese tjetër të qartë, i akuzuari nuk do të jetë në gjendje të mbrohet me sukses vetë. Në rastet e tilla, i akuzuari (ose familja e tij, etj.) mund të angazhojë një avokat sipas zgjedhjes së tij, por nëse nuk e bën këtë, pavarësisht nga arsyet, gjykata do t'i caktojë një avokat "sipas detyrës zyrtare". LPP-ja parashikon pesë raste në të cilat duhet të ketë avokat, dhe nëse i akuzuari nuk e zgjedh vetë atë, atij do t'i caktohet një avokat sipas detyrës zyrtare:

- (1) Nëse i pandehuri¹⁰³ është memec, i shurdhër ose i paaftë për ta mbrojtur me sukses vetveten, ose nëse akuzohet për një vepër penale për të cilën ligji parashikon dënim me burg të përjetshëm, ai duhet të ketë mbrojtës që në marrjen e parë në pyetje.
- (2) I akuzuari duhet të ketë avokat mbrojtës gjatë kohës së paraburgimit, nëse i është caktuar paraburgim.
- (3) Pasi të jetë ngritur aktakuza për një vepër penale për të cilin ligji parashikon dënim me burg prej dhjetë vjet ose dënim më të rëndë me burg, i akuzuari duhet të ketë mbrojtës në kohën e dorëzimit të aktakuzës.
- (4) Gjatë procedurës së negociatave dhe marrëveshjes me prokurorin për pranimin e fajit, i akuzuari duhet të ketë mbrojtës.
- (5) I akuzuari i cili gjykohe në mungesë duhet të ketë mbrojtës menjëherë pas marrjes së vendimit për gjykim në mungesë.

Shteti merr përsipër detyrimin t'i paguajë paraprakisht këta avokatë, por këto shpenzime, si rregull, megjithatë, i bart personi i dënuar në fund të procedurës, përveç nëse e bind gjykatën se pagesa e këtyre shpenzimeve do ta rrezikonte mirëmbajtjen e tij ose mirëmbajtjen e familjes së tij (neni 107, paragrafi 1 i LPP-së). Sipas LPP-së, shpenzimet e procedurës dhe "shpenzimet e detyrueshme" të avokatit të caktuar duhet të paguhet paraprakisht nga mjetet e organit që e udhëheq procedurën penale, e më vonë mund të merren nga personat që, sipas ligjit, janë të detyruar t'i kompensojnë ato (neni 102 paragrafi 4 i LPP-së).

b) Mbrojtja për të varfrit

Kur nuk janë plotësuar kushtet për mbrojtje të detyrueshme, me kërkesë të të akuzuarit, gjykata të pandehurit mund t'i caktojë mbrojtës që do ta paguajë shteti, nëse në bazë të gjendjes së tij pronësore, ai nuk mund t'i përballojë shpenzimet e mbrojtjes, ndërsa "interesat e drejtësisë" kërkojnë që këta qytetarë të kenë mbrojtës (neni 75 i LPP-së). Kushtet që duhet të përmbushen për t'u caktuar avokat që do të paguhet nga shteti janë:

- Kur këtë e kërkojnë interesat e drejtësisë - Kjo kërkesë e përgjithshme që rrjedh nga praktika e GjEDNJ-së është saktësuar me dy kritere. Kriteri i parë nga i cili niset gjykata është pesha e veprës penale, përkatësisht serioziteti i saj dhe ashpërsia e dënimit të parashikuar, kështu që në këtë kuptim, duhet të merren parasysh dënimi maksimal i mundshëm dhe dënimi i pritur realisht në rastin konkret. Kriteri i dytë është kompleksiteti i rastit konkret. Mund të bëhet fjalë për ndërlikueshmëri si të çështjeve faktike ashtu edhe të atyre juridike, por çështjet juridike më shpesh janë arsye për të konsideruar se i akuzuari nuk do të jetë në gjendje të mbrohet me sukses pa avokat.

- Gjendja pronësore e të akuzuarit - Kriteret për gjendjen financiare ("nëse nuk mund t'i përballojë shpenzimet e mbrojtjes në bazë të gjendjes së tij pronësore") të personave që kualifikohen për ndihmë juridike falas në lëndët penale nuk janë të përcaktuara qartë dhe janë lënë për interpretim në secilin rast individualisht.

Për kërkesën për mbrojtës që do ta paguajë shteti vendos gjyqtari i procedurës paraprake, përkatësisht kryetari i këshillit, ndërsa mbrojtësin e cakton kryetari i gjykatës. Në kërkesë, i akuzuari mund të shënojë ndonjë avokat të caktuar për mbrojtës të tij nga lista e avokatëve nga komuniteti përkatës i avokatëve. Shpenzimet e mbrojtjes për këtë rast do të mbulohen nga buxheti i Republikës së Maqedonisë.

c) Ndhimja juridike falas për viktimat e veprave penale

Megjithëse Ligji për Procedurën Penale e njeh të drejtën e viktimave të marrin pjesë në procedurën penale si i/e dëmtuar me përfshirje në ndjekje penale ose për realizimin e kërkesës për dëmin juridiko-pronësor (neni 53 paragrafi 1 pika 1 e LPP-së) dhe të drejtën që lidhet me këtë për person të autorizuar (neni 57 i LPP-së), nuk parashikon mundësinë që viktimat që nuk kanë mundësi materiale privatisht të angazhojnë avokat, t'u caktohet person i autorizuar, shpenzimet e të cilit do të mbulohen nga shteti. LPP-ja le mundësi për viktimat e veprave penale kundër lirisë gjinore dhe moralit gjinor, njerëzimit dhe të drejtës ndërkombëtare "para hetimit të bisedojë me këshilltar pa pagesë ose me person të autorizuar, nëse në procedurë merr pjesë si i dëmtuar". (Art. 55 paragrafi 1 pika 1), megjithatë, në praktikë, nga ajo që është në dispozicion si informacion, nuk ka të dhëna se a është shfrytëzuar kjo mundësi ndonjëherë. Kjo zbrazëtimë aktualisht është e mbuluar me Ligjin për Ndhimë Juridike Falas të vitit 2019, i cili parashikon që viktimat e veprave penale të mund të marrin person të autorizuar në bazë të ligjit (neni 49 i LNJP-së).

5.1.2 Të dhënat statistikore dhe zbatimi në praktikë

Për qëllimin e këtij studimi, u dërguan njëzet e shtatë (27) kërkesa për qasje në informata me karakter publik, në të gjitha 27 gjykatat themelore në territorin e vendit¹⁰⁴. Nga gjykatat themelore u kërkuan të dhëna statistikore në lidhje me:

- Numrin e të akuzuarve të cilëve në vitin 2018, 2017 dhe 2016 u ishte caktuar avokat mbrojtës sipas detyrës zyrtare, në bazë të nenit 74 paragrafi 6 të LPP-së, gjithsej, sipas viteve, dhe nëse ka të dhëna në dispozicion të ndarë sipas: gjinisë, përkatësisë etnike dhe veprës penale për të cilën akuzohen;
- Numrin e të akuzuarve të cilëve në vitin 2018, 2017 dhe 2016 u ishte caktuar avokat mbrojtës për të varfër, në bazë të nenit 75 të LPP-së, gjithsej, sipas viteve, dhe nëse ka të dhëna në dispozicion të ndarë sipas: gjinisë, përkatësisë etnike dhe veprës penale për të cilën akuzohen.

Në të njëjtën kohë, duke e përdorur të njëjtën metodë të mbledhjes së të dhënave, u parashtrua edhe kërkesë për qasje në informata me karakter publik deri te Këshilli Gjyqësor i Republikës së Maqedonisë së Veriut, me të cilën u kërkuan të dhëna për numrin e përgjithshëm të lëndëve penale të iniciuara në vitin 2018, 2017 dhe 2016, gjithsej dhe të ndara sipas gjykatave themelore.

Nga përgjigjet e marra mund të vërehet se ekziston një mbajtje jo e unifikuar e statistikave, për shkak të kufizimeve të sistemit AKMIS, dhe për këtë arsye gjykatat u përgjigjën se nuk e kanë informacionin e kërkuar, ndërsa dy gjykata as që dhanë përgjigje.

Nga të dhënat e përpunuara të paraqitura më poshtë del se mbrojtja sipas detyrës zyrtare është i vetmi instrument për ta lehtësuar qasjen në drejtësi në procedurat penale që zbatohet rregullisht në praktikë.

Tabela Nr. 1: Numri i avokatëve mbrojtës të caktuar sipas detyrës zyrtare dhe mbrojtja e të varfërve

	2016	2017	2018
Avokat mbrojtës sipas detyrës zyrtare	1180	1045	1095
Avokat mbrojtës për të varfrit	3	6	2
Gjithsej lëndë penale ¹⁰⁵	15853	15040	15129
% e lëndëve në të cilat është caktuar avokat mbrojtës	7.46%	6.99%	7.25%
Numri i lëndëve penale në të cilat është caktuar avokat mbrojtës për 100.000 banorë	57.09	50.65	52.84

Burimi: Përgjigje në kërkesat për qasje të lirë në informatat me karakter publik nga gjykatat themelore

Numri i mbrojtësve të caktuar sipas mbrojtjes për të varfrit është i parëndësishëm. Është e qartë, se brenda një viti, në gishtërinj mund të numërohen lëndët në të cilat janë caktuar mbrojtës sipas mbrojtjes për të varfrit. Ky numër shumë i ulët tregon se në praktikë kjo e drejtë e të akuzuarve në procedurat penale është plotësisht iluzore. Avokatë mbrojtës mbi këtë bazë janë caktuar vetëm në katër gjykata themelore, edhe atë në Gjykatën Themelore Veles (3 mbrojtës), Gjykatën Themelore Krushevë (2 mbrojtës), Gjykatën Themelore Kumanovë (1 mbrojtës) dhe Gjykatën Themelore Penale Shkup (5 mbrojtës).

Për sa i përket numrit të lëndëve në të cilat është caktuar mbrojtës sipas detyrës zyrtare (ose mbrojtje për të varfrit) në krahasim me numrin e përgjithshëm të lëndëve penale të cilat janë proceduar brenda vitit, kjo përqindje është rreth 7%. Nëse merret parasysh se niveli i varfërisë në vend është 22.22%¹⁰⁶, kjo përqindje tregon se ka një zbrazëtim në qasjen në ndihmë juridike për njerëzit që jetojnë në varfëri, e të cilët nuk mund t'i përballojnë shpenzimet e procedurave penale.

Në krahasim me vendet evropiane, numri i lëndëve në të cilat është aprovuar ndihma juridike falas në procedurat penale është i ulët. Sipas të dhënave të CEPEJ-it, në RMV në vitin 2016 ndihmë juridike falas ishte siguruar në 64 lëndë¹⁰⁷ për 100,000 banorë, që është shumë më poshtë se mesatarja evropiane prej 474 lëndëve për 100.000 banorë ose, për krahasim më adekuat, se vlera mesatare prej 284 lëndëve për 100.000 banorë.

Tabela Nr. 2: Pasqyrë e numrit të avokatëve mbrojtës të caktuar sipas detyrës zyrtare sipas gjykatave themelore

Gjykata Themelore	2016	2017	2018	Gjykata Themelore	2016	2017	2018
GjTh Berovë	4	5	4	GjTh Kumanovë	93	53	101
GjTh Manastir	56	34	34	GjTh Negotinë	1	3	15
GjTh Veles	33	62	58	GjTh Ohër	20	20	35
GjTh Vinicë	0	0	1	GjTh Prilep	56	69	69
GjTh Gjevgjeli	27	25	12	GjTh Radovish	6	8	0
GjTh Gostivar	N/Dh	N/Dh	N/Dh	GjTh Resnjë	3	4	6
GjTh Dibër	9	2	4	GjTh Sveti Nikole	1	1	3
GjTh Dellçevë	2	2	3	GjTh Strugë	0	0	0
GjTh Kavadar	7	25	28	GjTh Strumicë	42	49	62
GjTh Kërçovë	24	20	15	Gjykata Themelore Civile Shkup	/	/	/
GjTh Koçanë	14	11	7	Gjykata Themelore Penale Shkup	675	551	556
GjTh Kratovë	2	0	1	GjTh Tetovë	N/Dh	N/Dh	N/Dh
GjTh Kriva Pallankë	9	5	2	GjTh Shtip	96	95	76
GjTh Krushevë	0	1	3	GjTh Kumanovë	93	53	101

Burimi: Përgjigje në kërkesat për qasje të lirë në informatat me karakter publik nga gjykatat themelore.

105 | Burimi: Këshilli Gjyqësor i RMV-së

106 | Burimi: Enti Shtetëror Statistikor, <http://www.stat.gov.mk/PrikaziSooopstanie.aspx?id=115&rbr=2509>, <http://www.stat.gov.mk/PrikaziSooopstanie.aspx?rbrtxt=115>

107 | Të dhënat janë marrë nga baza e të dhënave të CEPEJ-it dhe dallojnë nga të dhënat e mbledhura, pasi jo të gjitha gjykatat u janë përgjigjur kërkesave për informacion.

5.1.3 Problemet e identifikuar dhe rekomandimet

a) Mbrojtja e domosdoshme

PROBLEMI 1: Detyrimi për mbrojtës të domosdoshëm në rastet kur i akuzuari është "i paaftë që vetë të mbrohet me sukses" (neni 74 paragrafi 1 i LPP-së) krijon probleme në interpretim në praktikë. Komentet akademike dhe gjyqësia nuk kanë përgjigje konkrete kur i akuzuari është i paaftë ta mbrojë me sukses vetveten. Për më tepër, me sistemin e ri të procedurës penale u rrit kompleksiteti i mënyrës së nxjerrjes së provave, përmes të ashtuquajturës marrje në pyetje të mënyrë të kryqëzuar dhe kjo dispozitë duhet të fitojë në peshë.

REKOMANDIM: Rregullimi i saktë i pragut të "zotësisë" së të akuzuarit për t'u mbrojtur duke paraparë kritere të qarta të cilat duhet t'i vlerësojë gjykata, për të përcaktuar se një person i caktuar a është i paaftë për ta mbrojtur me sukses veten e tij.

PROBLEMI 2: Nuk ka kritere të sakta mbi bazën e të cilave gjykata, kur vendos për shpenzimet e procedurës, mund të vlerësojë nëse "pagimi i shpenzimeve do ta rrezikonte mirëmbajtjen financiare të tij ose të familjes së tij" (neni 107, paragrafi 1 i LPP-së). Mungesa e kriterëve mund të rezultojë me trajtim të pabarabartë nga ana e gjykatave të ndryshme.

REKOMANDIM: Duhet të përcaktohen kritere të qarta dhe të matshme që mundësojnë qasje të njëjta kur vendoset se a e rrezikon pagesa e shpenzimeve mirëmbajtjen financiare (për shembull, futja e kategorisë me një vlerë të caktuar, siç është p.sh. numri i caktuar i rrogave mesatare, me ç'rast për çdo shumë nën këtë vlerë do të konsiderohej se mirëmbajtja financiare e palës dhe e familjes së saj do të rrezikohej nëse ngarkohet me shpenzime të tjera). Kriteret duhet të lidhen me të ardhurat dhe pronën e personit dhe të familjes së tij. Megjithatë, gjatë caktimit të pragut duhet të parashihet mundësia që, me përjashtim, kur është në interes të të drejtës dhe drejtësisë, gjykata të shkojë edhe përtej këtij pragu.

PROBLEMI 3: Veprimi i pabarabartë i gjykatave në lidhje me metodologjinë dhe rendin me të cilin caktohen mbrojtësit sipas detyrës zyrtare tregon se ka mungesë të një sistemi të vetëm për caktimin e avokatëve.

REKOMANDIM: Të përgatitet një metodologji e qartë, mundësisht duke përdorur zgjidhje softuerike, të menaxhuar nga Oda e Avokatëve, sipas të cilës avokatët sipas detyrës zyrtare do të caktohen sipas alfabetit ose ndonjë renditjeje tjetër.

PROBLEMI 4: Cilësia e mbrojtjes nga avokatët e caktuar sipas detyrës zyrtare vihet në dyshim në raste të caktuara, edhe nga ana e palëve edhe nga ana e avokatëve të tjerë. Arsyeja për këtë është se nuk ka asnjë detyrim për avokatin e caktuar që para ndonjë institucioni ta arsyetojë këtë angazhim ose veprimet që i ka ndërmarrë ose nuk i ka ndërmarrë në lëndën konkrete ku është caktuar.

REKOMANDIM: Duhet të formulohen tregues edhe të përcaktohet një procedurë në bazë të të cilëve do të matet cilësia e mbrojtjes në të ardhmen¹⁰⁸. Kësaj i paraprin procesi i përzgjedhjes së një numri të rasteve të mbyllura në të cilat janë caktuar avokatë sipas detyrës zyrtare dhe i analizës së tyre për sa i përket mënyrës dhe procedurës së caktimit të avokatit, veprimeve që i ka ndërmarrë, rezultateve që janë arritur me veprimet e ndërmarra.

PROBLEMI 5: Mungesa e të dhënave të sakta dhe precize në kuadër të gjykatave lidhur me caktimin e avokatëve mbrojtës sipas detyrës zyrtare ndikon drejtpërdrejt në pamundësinë për unifikimin e sistemit, planifikimin e mirë dhe administrimin e mirë të drejtësisë.

REKOMANDIM: Duhet të plotësohet dhe të përditësohet sistemi AKMIS për futjen e këtyre të dhënave, të cilat në mënyrën më të shpejtë dhe më të lehtë do të ishin në dispozicion për përgatitjen e analizave që janë me interes për përcaktimin e implikimeve financiare¹⁰⁹.

108 | Rekomandimi është dhënë gjatë diskutimit në kuadër të tryezës së rrumbullakët për qasjen në drejtësi në procedurat penale, që u mbajt më 28 tetor 2019 në Shkup.

109 | Rekomandimi u bë gjatë diskutimit në kuadër të tryezës së rrumbullakët për qasjen në drejtësi në procedurat penale, që u mbajt më 28 tetor 2019 në Shkup.

b) Mbrojtja për të varfrit

PROBLEMI 6: Instituti "mbrojtja për të varfrit" pothuajse nuk përdoret në praktikë. Kjo është paradoksale duke pasur parasysh faktin se shkalla e varfëria në vend është rreth 22%, ndërsa mbrojtja e suksesshme në procedurat penale kërkon njohuri të konsiderueshme të ligjeve. Mos aplikimi i kësaj dispozite në praktikë le një numër konsiderueshëm të personave të akuzuar, të cilët nuk kanë mundësi të angazhojnë avokat mbrojtës, vetë ta paraqesin mbrojtjen e tyre pa asnjë ndihmë, që në shumicën e rasteve mund të konsiderohet si shkelje e së drejtës për gjykim të drejtë.

REKOMANDIM: Është e domosdoshme që gjatë marrjes në pyetje të të akuzuarve, në çdo fazë të procedurës, ata të këshillohen në mënyrë të qartë dhe të padyshimtë se kanë të drejtë të kërkojnë avokat nëse nuk janë të aftë financiarisht ta angazhojnë atë vetë. Në këtë drejtim, ka nevojë për një informim më të gjerë të qytetarëve për këtë mundësi, pavarësisht nga ajo se a paraqiten si të akuzuar në procedurat penale ose jo. Rekomandohet që ky informim më i gjerë të bëhet me përpjekje të përbashkëta të të gjithë aktorëve të shoqërisë (gjyqësia, institucionet, shoqatat, etj.).

PROBLEMI 7: Duke pasur parasysh se procedurën paraprake (hetimin) e udhëheq prokurori publik, lind pyetja se a është e përshtatshme që gjyqtari i procedurës paraprake dhe kryetari i këshillit gjykues të vendosin për kërkesën e mbrojtjes për të varfrit, duke pasur parasysh se në shumicën e rasteve, gjatë kohëzgjatjes së hetimit, këta persona aspak nuk mund të vijnë në kontakt me gjykatësin, e as nuk ka ndonjë detyrim për prokurorin publik që t'i këshillojë ata se mund t'u caktohet avokat nëse e kërkojnë këtë dhe nëse i plotësojnë kushtet.

REKOMANDIM: Duhet të vendoset detyrimi për këshillim të domosdoshëm për të drejtën për avokat mbrojtës në bazë të mbrojtjes për të varfrit, e jo vetëm për avokat mbrojtës, në të gjitha fazat e procedurës, në mënyrë të qartë dhe të kuptueshme për personat. Duhet të krijohet mundësia që avokati mbrojtës në bazë të mbrojtjes për të varfrit të caktohet nga PP-ja në përputhje me metodologjinë për caktimin e tyre, e cila do të sigurojë cilësi dhe do ta shmangë vëmendjen subjektive që u përmend më lart.

PROBLEMI 8: Kriteret e paqarta në lidhje me gjendjen financiare që janë dhënë në ligj. Sipas LPP-së, këtë të drejtë i akuzuari mund ta fitojë, ndër të tjera, edhe nëse "në bazë të gjendjes së tij pronësore mund t'i bartë shpenzimet e mbrojtjes së tij". Ky kusht, i vendosur në këtë mënyrë, le hapësirë për interpretim subjektiv në praktikë.

REKOMANDIM: Ashtu si edhe në rekomandimin për problemin 2.

c) viktimat/të dëmtuarit e veprave penale:

PROBLEMI 9: Nuk ka sistem të informimit dhe të këshillimit të viktimave të veprave penale në lidhje me të drejtën e tyre për person të autorizuar, të drejtën për mbështetje dhe mbrojtje psiko-sociale, në mënyrë të qartë dhe të kuptueshme.

REKOMANDIM: Është e nevojshme të këshillohen viktimat e veprave penale që në fillim të procedurës se kanë të drejtë për person të autorizuar që do t'i përfaqësojë të drejtat dhe interesat e tyre në procedurën penale. Këshilla gjithashtu duhet të përfshijë edhe udhëzime, se nëse nuk kanë mundësi financiare të angazhojnë avokat, duhet të kërkojnë ndihmë juridike falas duke parashtruar kërkesë në Njësinë përkatëse rajonale të Ministrisë së Drejtësisë.

PROBLEMI 10: Përgatitja e avokatëve për të punuar me fëmijët viktimë, dëshmitarët, e madje edhe me autorët e veprave penale, dhe mungesa e sistemit të njëtrajtshëm për trajnimin e tyre mund ta dëmtojë seriozisht rastin konkret.

REKOMANDIM: Nevojitet përgatitje paraprake e avokatëve për të punuar me viktimat e veprave penale, veçanërisht me fëmijët si kategori e cënueshme. Duhet të vendoset një sistem trajnimi për avokatët, juristët, punonjësit socialë, policët dhe të gjithë ata që bien në kontakt me këto kategori të cënueshme. Në këtë sistem trajnimi duhet të dihet se kush do ta realizojë trajnimin, sa do të zgjasë ai, pas sa kohësh të realizohet si i avancuar, të hartohen programe dhe tema trajnimi që do të azhurnohen vazhdimisht në përputhje me ndryshimet në gjendjen e këtyre kategorive.

REKOMANDIM: Duhet të shfrytëzohet mundësia në procesin e krijimit të Planit Aksional për Partneritet të Hapur Qeveritar të vitit 2020, ku si mundësi mund të përfshihet që trajnimet për mënyrën e trajtimit të kategorive të cënueshme (viktimat e veprave penale, fëmijët, etj.) të bëhen në bashkëpunim me ministritë, avokatët dhe shoqatat duke i ngritur ato në një nivel të zotimit, gjegjësisht të detyrimit, si garanci se ato do të realizohen.

PROBLEMI 11: LPP-ja nuk parasheh ndihmë juridike falas për viktimat e veprave penale

REKOMANDIM: Duhet të parashikohet mundësia e caktimit të personit të autorizuar për viktimat e veprave penale në procedurën penale në LPP duke e transpozuar të ashtuquajturën Direktivë të BE-së për Mbrojtjen e Viktimave.

5.2 Procedurat civile

5.2.1 Korniza ligjore

a) Përrjashtimi nga pagesa e shpenzimeve dhe caktimi i personit të autorizuar në bazë të LPP-së

Në fushën e së drejtës civile, ekziston i ashtuquajturi institut, e drejta e të varfërve, e cila u mundëson palëve të kërkojnë mbrojtje të të drejtave të tyre duke iniciuar dhe duke zhvilluar procedura gjyqësore, madje edhe atëherë kur nuk kanë kushte materiale për këtë. Ky institut është i rregulluar në Ligjin për Procedurën Kontestimore, në nenet 163-169 nën titullin: "Përrjashtimi nga pagesa e shpenzimeve të procedurës".

Gjykata do ta përrjashtojë nga pagesa e shpenzimeve të procedurës palën, e cila në bazë të gjendjes së saj të përgjithshme pronësore nuk ka mundësi t'i përballojë këto shpenzime pa i bërë dëm mirëmbajtjes së saj të domosdoshme dhe mirëmbajtjes së së domosdoshme të familjes së saj (neni 163 paragrafi 1 i LPK-së).

Përrjashtimi nga pagesa e shpenzimeve të procedurës përrfshin përrjashtimin nga pagesa e taksave dhe përrjashtim nga depozitimi i avansit për shpenzimet e dëshmitarëve, ekspertëve, për kontroll dhe për shpalljet gjyqësore (neni 163 paragrafi 2 i LPK-së).

Gjykata, sipas gjykimit të saj, mund ta përrjashtojë pjesërisht palën nga shpenzimet gjyqësore (neni 163 paragrafi 3 i LPK-së), vetëm në lidhje me shpenzimet për taksat gjyqësore, nëse konsideron se përrjashtimi vetëm nga taksat gjyqësore do ta përmbushë qëllimin e këtij instituti.

Vendimi për përrjashtimin nga shpenzimet merret nga gjykata e shkallës së parë, me propozimin e palës, e mbështetur me prova që e vërtetojnë gjendjen e tij pronësore (neni 165 i LPK-së). Gjykata vendos me aktvendim dhe nuk lejohet ankesë kundër këtij aktvendimi. Kur pala është plotësisht e liruar nga pagesa e shpenzimeve të procedurës, gjykata, me kërkesën e saj, mund të përcaktojë që pala të përfaqësohet nga një person i autorizuar, nëse kjo është e domosdoshme për t'i mbrojtur të drejtat e saj. Në këtë rast pala do të lirohet nga pagimi i shpenzimeve dhe shpërblimi i personit të autorizuar.

Në përputhje me nenin 166 të LPK-së, është paraparë që shpenzimet e procedurës do të paguhën nga shuma e paguar paraprakisht (avansi) në gjykatë, edhe atë për dëshmitarët, ekspertët, përkthyesit, interpretuesit, për kontroll dhe për publikimin e shpalljeve gjyqësore, si dhe për shpenzimet e personit të autorizuar të caktuar. Neni 167 i LPK-së parashikon qëndrim të ndryshueshëm të gjykatës ndaj palës kur bëhet fjalë për përrjashtimin nga pagesa e shpenzimeve dhe ndryshimin e gjendjes materiale të palës. Në nenin e lartpërmendur është paraparë se gjatë procedurës, gjykata e shkallës së parë mund ta anulojë aktvendimin për përrjashtim nga pagimi i shpenzimeve dhe për caktimin e personit të autorizuar, nëse konstaton se pala është në gjendje t'i përballojë shpenzimet e procedurës. Me këtë rast, gjykata do të vendosë nëse pala do t'i kompensojë plotësisht ose pjesërisht edhe shpenzimet dhe taksat nga të cilat më parë ka qenë e përrjashtuar, si dhe shpenzimet dhe shpërblimin e personit të autorizuar të caktuar.

Në bazë të nenit 168 të LPK-së, taksat dhe shpenzimet e paguara nga mjetet e gjykatës, si dhe shpenzimet faktike dhe shpërblimi i personit të autorizuar të caktuar, janë pjesë e shpenzimeve gjyqësore. Për kompensimin e këtyre shpenzimeve nga pala kundërshtarë, e cila është e liruar nga pagimi i shpenzimeve të procedurës, gjykata do të vendosë në përputhje me dispozitat për kompensimin e shpenzimeve. Taksat dhe shpenzimet e paguara nga mjetet e gjykatës, gjykata e shkallës së parë i arkëton sipas detyrës zyrtare nga pala e cila

është e detyruar t'i kompensojë ato. Nëse pala kundërshtarë që është e liruar nga pagimi i shpenzimeve të procedurës, është e detyruar t'i kompensojë shpenzimet gjyqësore, mirëpo konstatohet se ai nuk është në gjendje t'i paguajë ato shpenzime, gjykata mund të vendosë në mënyrë plotësuese që shpenzimet t'i paguajë plotësisht ose pjesërisht pala e cila është e liruar nga pagimi i shpenzimeve të procedurës nga ajo që i është caktuar. Me këtë nuk ndërhyhet në të drejtën e kësaj pale për të kërkuar kompensim nga kundërshtari për atë që e ka paguar.

b) Ndhimja juridike falas sipas Ligjit për Ndhimë Juridike Falas

Gjatë zbatimit të Ligjit për Ndhimën Juridike Falas të vitit 2009, dolën në sipërfaqe një sërë problemesh që e kufizojnë seriozisht qasjen në drejtësi për qytetarët dhe personat e tjerë të paraparë në të, me ç'rast u komprometua qëllimi për të cilin është miratuar ai. Në mes tjerash, mangësitë u reflektuan në paqartësinë e tekstit ligjor, konfigurimin e dobët institucional, si dhe mosfunksionimin e tij dhe mosharmonizimin me nevojat juridike të popullatës. Ligji i ri për Ndhimën Juridike Falas i majit të vitit 2019 parasheh risi për të cilat pritet të kenë ndikim pozitiv në avancimin e së drejtës së personave fizikë për qasje në drejtësi dhe mbrojtje të drejtë gjyqësore, që në fakt është paraparë si qëllim i tij kryesor.

U zgjerua diapazoni i ndihmës juridike parësore, të cilën mund ta marrin të gjithë personat fizikë që banojnë ose qëndrojnë në territorin e vendit. Me rastin e ofrimit të ndihmës juridike parësore, shoqatave të autorizuara iu dhanë kompetenca më të mëdha, duke përfshirë mundësinë e ofrimit të ndihmës në plotësimin e formularëve nga një organ administrativ për lloje të veçanta të procedurave administrative, si dhe të përgatisin parashtrësia deri te Komisioni për Mbrojtje nga Diskriminimi dhe Avokati i Popullit dhe kërkesa për mbrojtjen e lirive dhe të drejtave deri te Gjykata Kushtetuese. U zgjerua edhe rrethi i ofruesve të ndihmës juridike parësore duke i përfshirë edhe klinikat juridike në sistemin shtetëror dhe u fut një mënyrë krejtësisht e re e financimit të shoqatave dhe klinikave juridike.

Në lidhje me formën e dytë, ndihmën juridike sekondare, ligji e definon atë qartë si ndihmë juridike profesionale nga një avokat dhe ndihmë financiare që do ta sigurojë shteti për kompensimin e shpenzimeve të ekspertizës, e cila do të realizohet përmes Byrosë për Ekspertizë Ligjore, për taksat gjyqësore dhe shpenzimet e procesit, duke e përjashtuar shfrytëzuesin edhe nga taksat administrative, edhe atë për procedurat para gjykatës, organeve shtetërore, FSPIM-it, FSHS-së dhe personave që ushtrojnë autorizime publike. Risi në ligj është edhe ajo se janë lehtësuar kushtet që duhet t'i plotësojnë kërkuarët në kuptim të gjendjes materiale, financiare, pronësore dhe familjare për ta dhe anëtarët e familjes së tyre, me të cilët jetojnë në bashkësi familjare, por që lidhen me statusin e shtetësisë së tyre si qytetar me vendbanim të përhershëm, ose shtetas i huaj me leje për qëndrim të përkohshëm ose të përhershëm, person pa shtetësi me qëndrim të ligjshëm në vend, persona që kanë të drejtë për ndihmë juridike sipas traktateve të ratifikuara ndërkombëtare dhe azilkërkuar.

c) Përjashtimi nga pagesa e shpenzimeve të procedurës para noterit dhe përmbaruesit

Sipas Ligjit për Noterinë (LN), "shërbimi i noterisë përfshin përpilimin dhe lëshimin e dokumenteve publike për çështje juridike në formë të aktit noterial, deklarata dhe vërtetime për faktet mbi bazën e të cilave përcaktohen të drejta ose detyrime, marrjen e vendimeve në procedurën e lëshimit të urdhrave të pagesës noteriale, konfirmimin e dokumenteve private (solemnizim), lëshimin e certifikatave, verifikimin e nënshkrimit dhe shenjës së gishtit, transkriptimin, përkthimin, marrjen për ruajtje të dokumenteve, parave dhe letrave me vlerë me qëllim të dorëzimit të tyre personave ose organeve të tjera, si dhe kryerjen e detyrave të besuara të parapara me ligj "(neni 3 paragrafi 2 i LN-së).

Në lidhje me shpenzimet, ligji parasheh se pala që ka të drejtë të lirohet nga shpenzimet e procedurës sipas LPK-së, mund të kërkojë nga Oda e Noterëve ta lirojë atë nga pagesa e taksës, shpërbllimit dhe e shpenzimeve për kryerjen e veprimeve nga noteri, ndërsa Oda do t'ia kompensojë ato noterit që i ka kryer veprimet.¹¹⁰ Në ligj nuk ka dispozita të qarta për përjashtimin nga pagesa e shpenzimeve të avokatisë kur janë plotësuar kushtet ligjore për këtë.

Në lidhje me përjashtimin e palëve nga pagesa e shpenzimeve në procedurë para përmbaruesit, duhet theksuar se Ligji ekzistues për Përmbarimin (LP) nuk parasheh një mundësi të tillë me ndonjë dispozitë konkrete ligjore. Megjithatë, duhet të kihet parasysh se LPK-ja ka zbatim subsidiar dhe duhet të zbatohet gjatë realizimit të përmbarimit (neni. 10 i Ligjit për Procedurën Kontestimore).

5.2.2. Të dhënat statistikore dhe zbatimi në praktikë

Për mbledhjen e të dhënave u përdor e njëjta qasje që u përshkrua në pikën 5.1.2 të këtij dokumenti. Nga Gjykatat Themelore në territorin e RMV-së u kërkuar të dorëzojnë:

- Numrin e palëve të cilët në vitin 2018, 2017 dhe 2016 janë përjashtuar nga pagesa e shpenzimeve të procedurës në bazë të nenit 163 të LPK-së, numri i palëve të cilëve në vitin 2018, 2017 dhe 2016 u është caktuar person i autorizuar (avokat) me kërkesë të tyre, në bazë të nenit 165 paragrafi 3 i LPK-së (E drejta e të varfërve)¹¹¹

Nga Këshilli Gjyqësor i RMV-së u kërkuar të dorëzojë informata për numrin e përgjithshëm të lëndëve kontestimore dhe jashtë kontestimore të iniciuara në vitin 2018, 2017 dhe 2016, gjithsej dhe të ndara sipas gjykatave themelore.

Nga të dhënat e mbledhura¹¹² nga gjykatat themelore vërehet se përjashtimi nga pagesa e shpenzimeve dhe caktimi i personit të autorizuar në bazë të LPK-së shumë rrallë përdoret në praktikë.

Tabela Nr. 3: Pasqyrë e numrit të njerëzve të përjashtuar nga pagimi i shpenzimeve të procedurës

	2016	2017	2018
Numri i personave të liruar nga pagesa e shpenzimeve	28	17	9
Numri i personave të autorizuar të caktuar	2	9	2
Numri i përgjithshëm i lëndëve kontestimore	60287	71875	66195

Burimi: Përgjigje në kërkesat për qasje të lirë në informatat me karakter publik nga gjykatat themelore.

Në vitin 2018, vetëm nëntë personave u është mundësuar përjashtimi nga pagesa e shpenzimeve të procedurës¹¹³ në bazë të nenit 163 të LPK-së, dhe vetëm dy personave u është caktuar person i autorizuar në bazë të nenit 165 paragrafi 3 i LPK-së, me kërkesë të palës. Në krahasim me numrin e përgjithshëm të procedurave kontestimore (duke i përjashtuar kontestet tregtare dhe procedurat e falimentimit), mund të përfundohet se përdorimi i këtij instituti në praktikë ka një përqindje të papërfillshme.

Kriter për të përcaktuar se a do të lirohet një person nga pagesa e taksave gjyqësore dhe e shpenzimeve të procedurës, në fakt, është ajo se çfarë ndikimi do të kishin shpenzimet e procedurës në mirëmbajtjen financiare të palës dhe të familjes së saj. Si pikë fillestare, gjegjësisht kriter për vlerësimin e gjendjes së përgjithshme pronësore të një pale, në aspekt të rrezikimit të mirëmbajtjes së saj personale dhe të familjes saj, duhet të jenë të ardhurat që i ka, por edhe të ardhurat e anëtarëve të familjes së saj. Në praktikë, si dëshmi për këtë rrethanë kërkohet të dorëzohen dëshmi për pronën e tundshme dhe të patundshme të pjesëmarrësit në procedurë dhe të familjes së tij të ngushtë (vërtetime nga Agjencia e Kadastrës, certifikata nga Drejtoria e të Ardhurave Publike për të ardhurat e fituara, vërtetime nga qendrat për punë sociale për shfrytëzimin e ndihmës sociale, vërtetime për shpenzimet për shërim të vazhdueshëm të vetë pjesëmarrësit ose ndonjë të afërmi të tij, etj). Dispozita nuk përmban ndonjë kriter me vlerë/shumë (për shembull, numri i rrogave), i cili do të shërbente si bazë për të vlerësuar se a do të rrezikohej gjendja e përgjithshme pronësore e palës.

Nga përmbajtja e paragrafit 2 të nenit 163 duhet të theksohet se përveç për taksat gjyqësore, nuk ka përjashtim të plotë të pjesëmarrësit në procedurë nga shpenzimet për dëshmitarët, ekspertët, për kontrollet dhe për shpenzimet gjyqësore. Në fakt, në këtë dispozitë përdoret termi "avans" (dhënie paraprake e parave), që do të thotë se ka përjashtim nga pagesa e shpenzimeve të lartpërmendura paraprakisht, por jo edhe përjashtim të plotë. Në fund, në varësi të rezultatit të kontestit, pala humbëse do të jetë e detyruar t'ia kompensojë këto shpenzime palës tjetër.

Në lidhje me paragrafin 3 të nenit 163 të LPK-së, patjetër duhet të theksohet se në shumicën e rasteve edhe përjashtimi nga taksat gjyqësore luan një rol të madh në vendimin e një personi se a do të zhvillojë procedurë

111 | Kopjet e kërkesave të parashtruara janë dhënë në Shtojcën 1 dhe Shtojcën 2 të këtij studimi.

112 | Të dhënat janë mbledhur duke e shfrytëzuar të drejtën për qasje të lirë në informatat me karakter publik. Vërejtje: disa gjykata kanë deklaruar se nuk janë në gjendje ta japin këtë informacion sepse sistemi AKMIS nuk mund ta gjenerojë atë nga baza e të dhënave.

113 | Informacion i marrë nga 27 gjykatat themelore në territorin e RMV-së

gjyqësore ose jo. Taksa më e lartë që paguhet sipas Ligjit për Taksat Gjyqësore, e që ka të bëjë (vetëm) me inicimin e procesit gjyqësor, është 48.000 denarë. Duke marrë parasysh se kjo tarifë, në vlerën e njëjtë paguhet edhe një herë si taksë për vendim, dhe se për parashtrimin e mjetit të rregullt dhe të jashtëzakonshëm juridik paguhet shuma e dyfishtë prej 96.000 denarësh, mund të thuhet se kjo shumë mund ta rrezikojë në masë të konsiderueshme ekzistencën e palës me të ardhura më të ulëta.

Përdorimi pothuajse minimal i këtij instituti në praktikë, duke pasur parasysh shkallën e përgjithshme të varfërisë në vend, e cila është rreth 22%, është veçanërisht brengosëse dhe tregon se ka mungesë serioze në vendosjen e sistemit të drejtësisë civile. Fatkeqësisht, nuk ka të dhëna për numrin e personave që kanë kërkuar ushtrimin e kësaj të drejte që të mund të krahasohet me numrin e personave që janë përjashtuar nga pagesa e shpenzimeve. Padyshim se ekziston problem kur bëhet fjalë për njohjen e qytetarëve me të drejtat e tyre, e nuk duhet anashkaluar edhe fakti se gjykatat nuk i këshillojnë palët se kanë të drejtë të kërkojnë përjashtim nga pagesa e shpenzimeve.

Tabela Nr. 4: Pasqyrë e numrit të kërkesave të parashtruara dhe të miratuara për ndihmë juridike falas

	2014	2015	2016	2017	2018
Kërkesa të parashtruara për NJF	270	199	130	134	156
Kërkesat e aprovuara për NJF	114	113	65	74	80

Burimi: Raportet e Ministrisë së Drejtësisë për zbatimin e LNJF-së, gjenden në <http://www.pravda.gov.mk/resursi/10>

Vërehet rënie në numrin e kërkesave të parashtruara, si dhe në numrin e kërkesave të aprovuara për NJF. Përveç kësaj, ekziston një mospërputhje e madhe midis numrit të kërkesave të parashtruara dhe numrit të kërkesave të aprovuara, që, ndër të tjera, është pasojë e kushteve shumë kufizuese që i parashihte LNJF-ja e vitit 2010. Sipas CEPEJ-it, në vitin 2016 numri i lëndëve që përfshijnë ndihmë juridike jo-penale (NJF) është 5 në 100.000 banorë, që është shumë nën mesataren evropiane prej 270 dhe vlerën e zakonshme (mesatare) prej 117 lëndëve në 100.000 banorë.

LNJF-a e re filloi të zbatohet në fillim të tetorit të vitit 2019 dhe, për këtë arsye, është e pamundur të vlerësohet ose parashikohet se si do të zhvillohet zbatimi i tij në praktikë. Fakt është se me LNJF-në e re përmirësohet dukshëm cilësia e kornizës ligjore, por, megjithatë mund të identifikohen disa sfida që mund ta vështirësojnë qasjen në drejtësi në çështjet civile. Këto sfida janë:

- Ligji parasheh realizimin e ekspertizës së nevojshme për procedurën gjyqësore, për të cilën aprovohet ndihmë juridike dytësore nga Byroja e Ekspertizës Ligjore, si organ në përbërje të Ministrisë së Drejtësisë. Paralelisht, Strategjia për Reforma në Sektorin Gjyqësor 2017 - 2022 parasheh ndërprerjen e këtij organi. Për më tepër, mënyra, procedura dhe afatet për marrjen e konstatimeve dhe mendimeve të ekspertëve nga organi ose eksperti që e bën ekspertizën janë të çrregullta.
- LNJF-ja e re parashikon ndihmë juridike në rast të përfaqësimit dhe të shkrimit para ushtruesve të autorizimeve publike, ekskluzivisht për procedura të trashëgimisë në të cilat shqyrtohet trashëgimia para noterit publik dhe nëse trashëgimia ka të bëjë me pronën në të cilën banon kërkuuesi ose anëtarët e familjes së tij, pronë tjetër më pak se 300 m² në qytetin e Shkupit ose 500 m² në komunat e tjera, përkatësisht pronë deri në 5000 m² në zonat rurale. Është paraparë mundësia për përgatitje të parashtrësve nga avokati për borxhliun në procedurë për shitjen e pasurisë, në të cilën banojnë kërkuuesi ose ndonjë anëtar i familjes së tij. Prandaj, lindin disa dilema: 1. A do të përjashtohet automatikisht shfrytëzuesi i ndihmës juridike dytësore edhe nga shpenzimet e këtyre procedurave? 2. Ligji për noterinë parashikon përfaqësim të detyrueshëm nga avokati në procedurat që e tejkalojnë një vlerë të caktuar, kështu që nëse një person i varfër ka nevojë për shërbim avokatie për ndonjë punë tjetër noteriale, nuk do të jetë në gjendje ta përfundojë procedurën sepse nuk do të jetë në gjendje ta paguajë avokatin; 3. Mundësia e kufizuar për personat me të ardhura të ulëta që ta shfrytëzojnë mundësinë për ankesë kundër parregullsisë në realizimin e procedurës gjyqësore para kryetarit të gjykatës kompetente.
- Ndërmjetësimi nuk është i përfshirë në ligjin e ri, megjithëse në bazë të Ligjit për Ndërmjetësim, ai

zbatohet veçanërisht në kontestet pronësore-juridike, familjare, të punës, nga fusha e arsimit, mbrojtja e mjedisit jetësor, kontestet që kanë të bëjnë me diskriminimin, si dhe në konteste të tjera, ku ndërmjetësimi korrespondon me natyrën e raporteve kontestuese dhe mund të ndihmojë në zgjidhjen e tyre.

- Ligji nuk mundëson që qytetarët e varfër të kenë qasje në ndihmë juridike në procedurat e kompensimit për dëmin jomaterial, përveç në rastet kur bëhet fjalë për viktime të veprave penale ose në rast të vdekjes ose invaliditetit të rëndë. Për më shumë, problemet juridike në fushën e shërbimeve publike dhe komunale, ku të varfrit i kanë sfidat më të mëdha, janë të përjashtuara nga mundësia e shfrytëzimit të ndihmës dytësore juridike për zgjidhjen e kontesteve.

- Nga ana tjetër, Ligji për Procedurën Kontestimore e rregullon detyrën e palës humbëse për t'i kompensuar shpenzimet, si dhe rregullat të cilave duhet t'u përmbahet gjykata gjatë marrjes së vendimit. Prandaj, ka mospërputhje të këtyre dispozitave me dispozitën e LNJF-së, pasi që shpenzimet e procedurës gjyqësore i kompensohen vetëm palës që ka sukses në kontest, e jo ndonjë pale të tretë ose buxhetit të RMV-së. Përveç kësaj, sipas dispozitave për pagesën e avokatëve, të cilat janë të përfshira në LNJF-në e re, nuk është paraparë detyrimi për avokatin që në kërkesën për kompensim të shpenzimeve drejtuar gjykatës ta theksojë faktin që është emëruar si avokat në bazë të këtij ligji.

Nga komunikimi me personat që kanë qenë të përfshirë në procedurë para noterit dhe përmbaruesit del se ata nuk kanë asnjë informacion, e as nuk janë të këshilluar për mundësinë e kërimit të përjashtimit nga shpenzimet e procedurës. Prandaj, nuk përjashtohet përdorimi i këtij mekanizmi në praktikë, por për shkak të përdorimit të rrallë dhe për shkak të mungesës së të dhënave, një analizë më e hollësishe është e vështirë.

5.2.3 Problemet kyçe dhe rekomandimet

a) Përjashtimi nga shpenzimet e procedurës në bazë të LPK-së

PROBLEMI 1: Saktësi e pamjaftueshme e terminologjisë së përmendur në paragrafin 1 të nenit 163 për "gjendjen e përgjithshme pronësore" të palës që kërkon përjashtim nga shpenzimet. Për më tepër, një problem praktik është mënyra se si dëshmohet gjendja e keqe pronësore e një qytetari se nuk është në gjendje t'i përballojë shpenzimet e procedurës, sepse për këtë nevojiten prova materiale, sigurimi i të cilave kushton mjaft.

REKOMANDIM: Duhet të përcaktohen kritere të qarta dhe të matshme që mundësojnë qasje të njëjtë kur vendoset se a e do të përjashtohet ose jo ndonjë person nga pagesa e shpenzimeve të procedurës (për shembull, futja e kategorisë me një vlerë të caktuar, siç është p.sh. numri i caktuar i rrogave mesatare, me ç'rast për çdo shumë nën këtë vlerë do të konsiderohej se mirëmbajtja financiare e palës dhe e familjes së saj do të rrezikohej nëse ngarkohet me shpenzimet gjyqësore).

REKOMANDIM: Të sigurohen të dhënat që e dëshmojnë gjendjen e dobët pronësore nga institucionet që kanë të dhëna të tilla sipas detyrës zyrtare nga gjykata. Kjo kërkon ndërhyrje adekuate në tekstin ligjor.

PROBLEMI 2: Ekziston dilema nëse përdorimi i termit "avans" në paragrafin 2 të të njëjtit nen do të thotë se ekziston një përjashtim i pjesshëm nga pagesa e shpenzimeve për dëshmitarët, kontrollet, për shpalljet gjyqësore, etj. dhe si kjo ndikon mbi palën e përjashtuar nga shpenzimet gjyqësore që e ka humbur kontestin (duke pasur parasysh faktin se do të jetë e detyruar t'ia kompensojë këto shpenzime palës kundërshtarit)? E njëjta vlen edhe për nenin 167, i cili i jep gjykatës mundësinë që ta anulojë vendimin për përjashtim nga shpenzimet, i cili është mundësi për paraqitjen e të ashtuquajturës "zonë e hirit" të kontrolleve që mund t'i bëjë gjykata për t'i përcaktuar rrethanat e ndryshuara që do të nënkuptonin mospërmbushje të kushteve për përjashtim nga shpenzimet e procedurës. Në fund, në bazë të nenit 168 paragrafi 4, nëse pala kundërshtarë që është e liruar nga pagimi i shpenzimeve të procedurës, është e detyruar t'i kompensojë shpenzimet gjyqësore, mirëpo konstatohet se ajo nuk është në gjendje t'i paguajë ato, gjykata mund të vendosë në mënyrë plotësuese që shpenzimet t'i paguajë plotësisht ose pjesërisht pala e cila është e liruar nga pagimi i shpenzimeve nga ajo që i është caktuar. Kjo është një dispozitë mjaft e paqartë dhe kontradiktore sepse nëse gjykata ka sjellë vendim që pala që e ka humbur kontestin t'i japë një shumë të caktuar palës që është e përjashtuar nga shpenzimet, atëherë si mund të pritet që humbësi, për të cilin është konstatuar se nuk është gjendje t'i paguajë shpenzimet e gjykatës, do ta paguajë shumën e caktuar nga gjykata?

REKOMANDIM: Rregullimi i boshllëqeve ligjore në mënyrë të qartë dhe precize që nuk do të shkaktonte paqartësi gjatë zbatimit praktik.

PROBLEMI 3: Sipas paragrafit 3, gjykatës i është dhënë mundësia që ta lirojë pjesërisht palën nga pagesa e shpenzimeve për taksat gjyqësore, nëse pagesa e tyre do t'i zvogëlonte mjetet për mirëmbajtje financiare.

REKOMANDIM: Duhet të ketë kritere të qarta që do t'i marrin parasysh si të ardhurat ashtu edhe pronën e palës dhe lartësinë e taksave gjyqësore që duhet të paguhen.

PROBLEMI 4: Ligji për Taksat Gjyqësore parashikon procedurë për përjashtimin nga taksat gjyqësore, e cila përputhet me dispozitat e përmendura në Ligjin për Procedurën Kontestimore.

REKOMANDIM: Këto dy ligje konkrete duhet të harmonizohen.

PROBLEMI 5: Ekziston një mospërputhje në rregullimin ligjor në kuptimin se personi që është i liruar nga pagimi i shpenzimeve të procedurës sipas LPK-së, e të cilit nuk i është caktuar person i autorizuar, a do të mund të kërkojë shfrytëzimin e ndihmës juridike dytësore në bazë të LNJF-së.

REKOMANDIM: Nevojitet ndërhyrje e qartë dhe e padyshimtë në LPK duke e plotësuar atë me mendimin se nëse gjykata nuk i cakton person të autorizuar për ta përfaqësuar pasi të konstatojë se duhet të lirohet nga pagimi i shpenzimeve të procedurës, të mund të shfrytëzojë ndihmë juridike sipas dispozitave të LNJF-së.

b) Ndhimja juridike falas në bazë të LNJF-së

PROBLEMI 6: Një viktimë e mundshme e dhunës në familje që nuk është regjistruar si e tillë në QPS nuk ka mundësi të marrë ndihmë juridike falas për t'i mbuluar shpenzimet në procedurën gjyqësore për shqiptimin e masave të përkohshme. Se një person i caktuar a është viktimë nuk është çështje faktike që duhet të përcaktohet nga gjykata në procedurën për shqiptimin e masave të përkohshme.

REKOMANDIM: Megjithëse qëllimi i LNJF-së nuk është të identifikojë kategori të veçanta të cenueshme të njerëzve dhe të qytetarëve, dhe është krijuar për t'u dalë në ndihmë atyre që kanë nevojë më së shumti, megjithatë, një grup të madh të qytetarëve që janë të prekur nga fenomeni shoqëror i dhunës në familje dhe i dhunës me bazë gjinore ligji i lë anash, mu për faktin se nuk e kanë dokumentacionin e kërkuar për ta vërtetuar statusin e tyre të viktimës. Prandaj, paraqitet edhe nevoja për plotësimin e nenit 20 paragrafi 2 të LNJF-së në mënyrë që ndihma juridike dytësore të aprovohet vetëm nëse kërkuesi paraqet vërtetim se është i regjistruar si viktimë e dhunës në familje në qendrën kompetente të punës sociale në shoqatë të standardizuara që ofron shërbime të specializuara për viktimat e dhunës në familje ose nëse paraqet dokumentacion tjetër nga organet shtetërore dhe institucionet shëndetësore, i cili ofron indikacione të mjaftueshme se kërkuesi me arsye mund të konsiderohet si viktimë e dhunës në familje.

PROBLEMI 7: Megjithëse shpenzimet e ekspertizës janë të përfshira në ligj, problem do të lindë nëse zbatohet udhëzimi nga Strategjia për Reforma në Sektorin Gjyqësor për ndërprerjen e Byrosë për Ekspertizë Ligjore.

REKOMANDIM: Duhet të ndiqet procesi i miratimit të një ligji të ri për ekspertizë dhe nëse realizohet ky qëllim, LNJF-ja duhet të pësojë ndryshime adekuate me të cilat do të mundësohet mbulimi i shpenzimeve të ekspertizës.

REKOMANDIM: Duhet të vendoset bashkëpunim me Fondin për Shëndetësi dhe institucionet e shëndetit publik në mënyrë që të krijohet një buxhet i vetëm që do të përdoret për përgatitjen e ekspertizave/ analizave të nevojshme për t'i ushtruar të drejtat e kategorive më të cenuara të qytetarëve (për shembull, për fëmijët në procedurat për kontestimin/përcaktimin e atësisë; viktimat e dhunës në familje për ta përcaktuar masën e shërimit të detyrueshëm të alkoolikëve, ku paraqitet nevoja për ekspertizë nga dy mjekë, një neuropsikiatër dhe një neurolog, ndërsa ka mungesë të ekspertëve të tillë në Byronë për Ekspertizë Gjyqësore etj.).

PROBLEMI 8: Dilema është për sa i përket rregullit të LPK-së që t'i kompensohen shpenzimet vetëm palës së suksesshme në kontest, e jo një pale të tretë ose buxhetit të RMV-së, siç përcaktohet në LNJF-në e re. Për më tepër, nëse personi shfrytëzon ndihmë juridike falas dhe e humb kontestin, ai do të jetë i detyruar t'i kompensojë shpenzimet e procedurës. Ky mund të jetë një problem praktik pasi që për shkak të paaftësisë financiare për ta ndjekur kontestin, personi ka marrë ndihmë juridike falas, dhe kjo do të ndikonte që ai të heqë dorë edhe nga procedura për NJF për ta ushtruar të drejtën e tij.

REKOMANDIM: Duhet të harmonizohen dispozitat e LNJF-së me dispozitat e LPK-së në lidhje me kompensimin e shpenzimeve të procedurës gjyqësore nëse shfrytëzuesi e humb kontestin.

REKOMANDIM: Duhet të gjendet një mekanizëm ose mënyrë që personat që shfrytëzojnë NJF, e që më vonë e kanë humbur kontestin në procedurë gjyqësore, të lirohen nga pagesa e shpenzimeve të procedurës ose shlyerja e shpenzimeve të palës kundërshtarë nga ndonjë fond tjetër i disponueshëm, qoftë nga gjykata apo nga buxheti i RMV-së.

PROBLEMI 9: Mosrregullimi i mënyrës alternative të zgjidhjes së kontesteve para fillimit të procedurës civile. I tillë është rasti me EVN-në, e cila e përdor Komisionin rregullator si një mekanizëm, ku vendoset nëse një e drejtë është kontestuese ose jo. Nëse kjo procedurë dështon, fillohet procedurë gjyqësore civile, ndërsa pa këtë procedurë paraprake, procesi gjyqësor mund edhe të mos ketë sukses. LNJF-ja gjithashtu e kufizon mundësinë e një qytetari ose personi me gjendje të dobët pronësore të kërkojë dëmshpërblim në procedurë për dëmshpërblim që nuk është rezultat i veprës penale.

REKOMANDIM: Ndihma juridike falas duhet të jetë e disponueshme në çështjet që dalin nga shërbimet publike në procedurë për zgjidhjen alternative të kontesteve, që është parakusht për zhvillimin e proceseve gjyqësore dhe procedurave në të cilat popullsia me gjendje të dobët pronësore ka probleme dhe nevoja më të mëdha. Rekomandimi i njëjtë vlen që edhe qytetarëve me gjendje të dobët pronësore t'u mundësohet të kërkojnë dëmshpërblim që nuk është rezultat i veprës penale.

ПРОБЛЕМ 10: Në situata reale lind problemi me dorëzimin jo në kohë të të dhënave, të cilat njësitë rajonale i kërkojnë nga organet e tjera shtetërore që kanë informacion mbi gjendjen materiale dhe financiare. Kjo, ashtu sikurse edhe ligji i vjetër, mund të ndikojë në rregullin e përgjithshëm të urgjencës së procedurës për NJF dhe ta shtyjë atë pa nevojë duke e shkelur afatin e caktuar prej 15 ditësh për të vendosur për kërkesën.

REKOMANDIM: Është e nevojshme që njësitë rajonale të lidhen në mënyrë elektronike me institucionet që kanë të dhëna për gjendjen materiale dhe financiare të kërkuarit, sipas shembullit të lidhjes elektronike me Kadastrën e Patundshmërive.

c) Shpenzimet e procedurave para noterit dhe përmbaruesit

ПРОБЛЕМ 11: Është e qartë se qytetarët janë dobët të informuar për të drejtën për të kërkuar përjashtim nga pagesa e shpenzimeve në procedurë para noterit, gjë që ndikon drejtpërdrejt në vështirësimin e qasjes në drejtësi në këto procedura.

REKOMANDIM: Nevojitet promovim më i madh dhe këshillim i palëve të varfra se e kanë këtë të drejtë, si dhe promovim i shtuar i të drejtave dhe i të gjitha mekanizmave për lehtësimin e qasjes në drejtësi në procedurat civile. Ky promovim dhe këshillim duhet të përshtatet me nevojat e qytetarëve dhe situatën në të cilën ata ndodhen, prandaj edhe ka nevojë për veprim të shtuar në terren në mënyrë bashkëpunuese dhe sistematike nga të gjithë faktorët (gjyqësia, institucionet shtetërore, OJQ-të, etj.).

ПРОБЛЕМ 12: Neni 46, paragrafi 1 i Ligjit për Përmbarim, e përcakton të drejtën e përmbaruesit që për veprimet e ndërmarra të marrë shpërblim për përpunimin e lëndës dhe për shpenzimet për veprimet e ndërmarra në përputhje me Taksën e përmbaruesve, dhe këtë e merr nga borxhliu gjatë përmbarimit. Një përjashtim nga kjo është përfshirë në paragrafin 5, i cili parashikon përjashtim nga pagesa e kompensimeve dhe e shpërblimit nga borxhliu që është i regjistruar si pranues i ndihmës financiare sociale.

REKOMANDIM: Kjo dispozitë nuk është e harmonizuar me dispozitat e reja të Ligjit për Mbrojtjen Sociale dhe si e tillë është kufizuese në lidhje me shfrytëzuesit e tjerë të të drejtave monetare të mbrojtjes sociale, pasi të drejtat tashmë të fituara kanë të bëjnë ekskluzivisht me gjendjen pronësore dhe materiale të shfrytëzuesve, e po ashtu është kufizuese edhe për sa i përket një kategorie tjetër të qytetarëve që nuk janë të regjistruar nga QPS-të, por të cilët janë në gjendje shumë të dobët materiale dhe pronësore.

5.3 Procedurat dhe çështjet administrative

5.3.1 Korniza ligjore

a) Parimi i ndihmës aktive për palën

Ligji për Procedurën e Përgjithshme Administrative (LPPA) e përcakton si një nga parimet themelore parimin e ndihmës aktive për palën (neni 17 i LPPA-së). Kjo, në të vërtetë, do të thotë që organet publike janë të detyruara t'u mundësojnë të gjitha palëve në procedurë që t'i ushtrojnë dhe t'i mbrojnë të drejtat e tyre dhe interesat e tyre juridike në mënyrën më efektive dhe më të lehtë të mundshme. Është veçanërisht e rëndësishme që organet janë të detyruara t'i informojnë palët për dispozitat ligjore që janë të rëndësishme për zgjidhjen e çështjes administrative, për të drejtat dhe detyrimet e tyre, duke përfshirë edhe për çdo informacion në lidhje me procedurën dhe i paralajmëron ata për pasojat juridike të veprimeve ose të lëshimeve të tyre. Injoranca ose padija e palës që merr pjesë në procedurë nuk duhet të jetë në dëm të të drejtave dhe interesave të saj ligjore.

b) Përjashtimi nga pagesa e shpenzimeve të procedurës

Në procedurën administrative instituti i "të drejtës së të varfërve" paraqitet në njërin nga dispozitat ligjore në LPPA, që ka të bëjë me shpërndarjen e shpenzimeve në procedurë. Sipas nenit 68 të LPPA-së, shpenzimet e procedurës i përfshijnë shpenzimet e veçanta në para të gatshme të organit publik që e zhvillon procedurën, siç janë: shpenzimet e udhëtimit të zyrtarëve, shpenzimet për dëshmitarët, ekspertë, përkthyesit, kontrollet, shpalljet etj., të cilat janë bërë si rezultat i kryerjes së procedurës për një çështje administrative. Në një procedurë të ngritur me kërkesë të palës ose në çështjet administrative që përfshijnë dy ose më shumë palë me interesa të kundërta, shpenzimet e procedurës do të përballohen nga pala, me kërkesën e të cilës është ngritur procedura ose në dëm të së cilës ka përfunduar procedura, përveç nëse nuk është përcaktuar ndryshe.

Me kërkesë të palës, organi publik që e zhvillon procedurën, me akt administrativ mund ta lirojë palën nga paraqitja e shpenzimeve në tërësi ose pjesërisht, nëse konstaton se ajo nuk mund t'i përballojë shpenzimet pa e dëmtuar mirëmbajtjen e detyrueshme të tij dhe të familjes së tij. Organi publik e miraton aktin administrativ në bazë të certifikatës për gjendjen pronësore të palës, të lëshuar nga organi kompetent publik, të marrë sipas detyrës zyrtare.

Ngjashëm me fushën e së drejtës civile, ky institut aktivizohet me një kërkesë të përcjellë nga pala, me kusht që mbulimi i shpenzimeve ta dëmtojë mirëmbajtjen e domosdoshme financiare të palës dhe të familjes së saj. Gjendja e përgjithshme pronësore vërtetohet me të njëjtat mjete të provës, me ndryshimin e vetëm se në procedurën administrative gjykata e merr certifikatën për gjendjen pronësore sipas detyrës zyrtare.

c) Ligji për Ndhmën Juridike Falas dhe procedurat administrative

LNJF-ja e vitit 2019 parashikon ndihmë juridike falas edhe për procedurat administrative, e cila mund të realizohet edhe si ndihmë juridike parësore edhe si dytësore.

Ndihma juridike parësore, të cilën e ofrojnë shoqatat e autorizuara dhe klinikat ligjore, përveç informacionit juridik të përgjithshëm dhe këshillave të përgjithshme juridike, gjithashtu ofron ndihmë gjatë plotësimit të formularëve të lëshuara nga një organ administrativ në një procedurë administrative për mbrojtjen sociale dhe për mbrojtjen e të drejtave të fëmijëve; për sigurimin pensional, invalidor dhe shëndetësor; për mbrojtjen e viktimave të dhunës me bazë gjinore dhe dhunës në familje; për procedurën e regjistrimit në librin amë të të lindurve; për marrjen e dokumenteve për identifikim personal dhe të shtetësisë (neni 6 i LNJF-së). Ndihma juridike parësore i ofrohet çdo personi të interesuar pa kufizime në aspekt të gjendjes financiare të personit.

Ndihma juridike sekondare përfshin, ndër të tjera, edhe përfaqësimin në procedurë para një organi shtetëror, Fondit për Sigurim Pensional dhe Invalidor, si Fondit për Sigurim Shëndetësor të Republikës së Maqedonisë së Veriut (neni 13 i LNJF-së). Me miratimin e ndihmës juridike dytësore, shfrytëzuesi përjashtohet edhe nga pagesa e taksave administrative. Sa i përket llojeve të procedurave administrative, i vetmi kufizim është se NJF-ja nuk do të aprovohet në çështjet pronësore në procedurë administrative (neni 22).

d) Ligji për Taksat Gjyqësore në procedurat e kontesteve administrative

Në nenin 11 të Ligjit për Taksat Gjyqësore (LTGj), ndër të tjera, përcaktohet se qytetarët në procedurën për vendosjen në lidhje me kërkesën për përjashtim nga shpenzimet e procedurës, në kontestet administrative nga sfera e sigurimit social, ndihmës sociale, tutorit dhe adoptimit dhe denacionalizimit dhe në procedurën për realizimin e kërkesës për marrjen e fëmijës në përkujdesje dhe edukim, janë të liruar nga pagesa e taksës (pikat 2, 3 dhe 4 të nenit 11 të LTGj-së).

Sidoqoftë, sipas nenit 13 paragrafi 1, gjykata do ta lirojë palën nga pagesa e taksës nëse me pagesën e taksës do të zvogëloheshin në mënyrë të konsiderueshme mjetet me të cilat mirëmbahet pala ose anëtarët e familjes së saj. Sipas paragrafit 4 të të njëjtit nen, kërkuesi propozimit duhet t'i bashkangjesë prova për gjendjen pronësore dhe financiare, të cilat do t'i marrë nga organet kompetente.

5.3.2 Zbatimi i instrumenteve për qasje në drejtësi në praktikë në procedurat administrative

Në praktikë, parimi për ndihmën aktive për palën zbatohet në masë të pamjaftueshme. Organet publike, ndonjëherë edhe për arsye objektive siç janë mungesa e kuadrit ose ngarkesa e tepërt, nuk janë në gjendje që çdo pale veç e veç t'ia kushtojnë vëmendjen që e kërkon realizimi i këtij parimi. Palët, veçanërisht ato me nivel më të ulët të arsimit, nuk janë gjithmonë në gjendje t'i njohin në mënyrë thelbësore të drejtat dhe mundësitë e tyre, veçanërisht nëse ato u janë përcjellë duke përdorur shprehje juridike dhe të pakuptueshme. E njëjta gjë ndodh edhe me kategoritë e tjera të cenueshme të personave që gjenden në territorin e vendit për arsye të ndryshme, siç është rasti me azilkërkuesit ose personat që gjenden në paraburgim të imigracionit. Në këtë drejtim, në terren është vërejtur mungesë e përkthyesve në gjuhët e rralla, e cila zakonisht plotësohet me ndërhyrje nga OJQ-të që punojnë në këtë fushë. Përveç kësaj, është vërejtur përgatitje e dobët e zyrtarëve nga institucione të ndryshme, gjë që shpesh plotësohet me trajnime në bashkëpunim me shoqatat, me mbështetje nga donatorët.

E njëjta gjë mund të thuhet edhe në lidhje me përjashtimin nga pagesa e shpenzimeve të procedurës sipas LPPA-së. Mirëpo, megjithatë, në këtë drejtim është vërejtur një praktikë pozitive e përdorimit të zgjidhjeve të caktuara ad hoc, siç është mundësia që shfrytëzuesit e të drejtave të mbrojtjes sociale të marrin elaborate gjodezike falas me qëllim të fillimit të procedurës administrative në lidhje me legalizimin ose privatizimin.

Siç është theksuar edhe më lartë në këtë dokument, Ligji për Ndihmën Juridike Falas duhet të ndiqet në mënyrë që bashkërisht të identifikohen dobësitë eventuale që mund të ndikojnë në qasjen në drejtësi dhe në procedurat administrative. Ndoshta dobësitë eventuale që do të dalin në sipërfaqe, janë ato që lidhen me të huajt që janë në paraburgim (administrativ) të imigracionit dhe nuk do të kenë qasje në ndihmë juridike, pavarësisht se ligji përkatës për të huajt e parashikon këtë të drejtë, por nuk është e rregulluar në hollësi.

Në tryezën e rrumbullakët për qasjen në drejtësi në procedurat administrative, të mbajtur më 30 tetor të vitit 2019, të organizuar në kuadër të projektit, u diskutua për praktikën pozitive për zbatimin e mekanizmave për lehtësimin e qasjes në drejtësi në procedurat e kontesteve administrative. Është vërejtur një qëndrim i bashkërenduar midis gjyqtarëve në këtë fushë, për të mos lejuar që pala të bëjë shpenzime shtesë, se mjafton të paraqesë një çek/aktvendim/vërtetim se është shfrytëzues i ndihmës sociale, në mënyrë që të lirohet automatikisht nga shpenzimet e procedurës administrative-gjyqësore. Përveç kësaj, me ndryshimet e reja në Ligjin për Kontestet Administrative pritet të përmirësohet efikasiteti duke përfshirë edhe debatin e detyrueshëm publik dhe mundësinë që gjatë çdo kontesti administrativ të merret vendim me juridiksion të plotë. Në këtë mënyrë do të eliminohej efekti i "ping-pong"-ut ndërmjet institucioneve dhe gjykatës, për të cilin qytetarët ankohen më së shumti. Në ngjarjen e njëjtë, u diskutua mundësia e lehtësimit të punës së qendrave të punës sociale duke riorganizuar avokatët në këto qendra, në funksion të përzgjedhjes së tyre sipas prioritetit, për shkak të mungesës së kapaciteteve njerëzore në këto profile.

E fundit, por jo edhe më pak e rëndësishme, është shfrytëzimi i shpeshtë i Avokatit të Popullit nga qytetarët, që shihet nga dinamika e parashtrësive të pranuar që janë përfshirë në Raportin vjetor për shkallën e sigurimit, respektimit, avancimit dhe mbrojtjes së lirive dhe të drejtave të njeriut për vitin 2018¹¹⁴

5.3.3 Problemet kyçe dhe rekomandimet

Korniza ligjore që ka të bëjë me instrumentet për qasje në drejtësi është e mjaftueshme dhe i parashikon të gjitha mekanizmat për lehtësimin e qasjes në drejtësi, duke përfshirë informimin, përjashtimin nga pagesa e shpenzimeve dhe ndihmën juridike. Për dallim nga procedurat penale dhe civile, nuk ka nevojë për ndërhyrje në ligje për ta arritur këtë qëllim.

PROBLEMI 1: Palët në procedurat administrative në fushën e mbrojtjes sociale, sigurimit pensional dhe invalidor, strehimit, të drejtave të huajve dhe azilkërkuesve, personave pa shtetësi etj., që si të tillë bëjnë pjesë në kategoritë e cënueshme të qytetarëve dhe të personave, nuk janë të informuar sa duhet për të drejtat që mund t'i ushtrojnë, si dhe për procedurën në të cilën ushtrohen ato të drejta. Tekstet e publikuara të ligjeve nuk janë të mjaftueshme dhe adekuate për t'i këshilluar qytetarët.

REKOMANDIM: Prandaj, edhe paraqitet nevoja për ta lehtësuar qasjen në informata dhe udhëzime të qarta dhe të kuptueshme. Nevojitet bashkëpunim ndërmjet organeve publike dhe subjekteve që ofrojnë ndihmë parësore juridike për t'i definuar masat për informimin e qytetarëve duke përfshirë informata të drejtpërdrejta juridike, seanca informative, broshura edukative, zyra për informim në kuadër të organeve publike, etj.

PROBLEMI 2: Kohëzgjatja e gjatë e kontesteve administrative, si dhe e procedurave të caktuara administrative (p.sh. legalizimi), ndikon negativisht në përkushtimin e palëve për ta ushtruar të drejtën për të cilën konsiderojnë se u takon me ligj.

REKOMANDIM: Nevojiten përpjekje më të mëdha për mundësuat drejtësi të shpejtë dhe efikase administrative.

PROBLEMI 3: Megjithëse ende ekziston si mekanizëm, marrja e vendimit meritore (qoftë nga ministria që vendos si organ i shkallës së dytë në lidhje me ankesën ose nga Gjykata Administrative kur vendos për një padi të përsëritur për një kontest administrativ për çështjen e njëjtë juridike) aspak nuk përdoret në praktikë, prej ku vijnë edhe perceptimet e këqija të qytetarëve se janë të humbur në labirintet administrative.

REKOMANDIM: Ekziston nevoja për ngritjen e vetëdijes midis bartësve të funksioneve dhe krijuesve të politikave. Është veçanërisht me rëndësi të monitorohet hyrja në fuqi e Ligjit për Kontestet Administrative

Pjesa 6: Financimi i ndihmës juridike falas

6.1 Shpenzimet e ndihmës juridike falas

Ndihma juridike falas është falas për palën, por jo edhe për shtetin. Nga shuma e mjeteve që ndahen nga buxheti i shtetit mund të varet në masë të madhe vëllimi i ndihmës juridike, numri i personave që mund ta shfrytëzojnë atë, si dhe cilësia e saj. Shërbimet juridike shkaktojnë shpenzime që i përfshijnë, para së gjithash, shpërblimin dhe kompensimin e shpenzimeve të avokatëve, shpenzimet për përgatitjen e konstatimeve dhe mendimeve të ekspertëve, shpenzimet e përkthimit dhe të interpretimit, si dhe shpenzimet e tjera që lidhen me procedurën. Përveç këtyre shpenzimeve, me rëndësi për buxhetin shtetëror është edhe përjashtimi nga pagesa e taksave gjyqësore dhe administrative, të cilat edhe pse nuk paraqesin shpenzim në kuptim të ngushtë të fjalës, kanë implikime buxhetore sepse me përjashtimin e tyre, shteti humb një pjesë të mjeteve që do t'i merrte sikur të mos i lironte palët nga pagesa e taksave.

Për këto arsye, parakusht për rritjen e funksionalitetit dhe efikasitetit të sistemit të ndihmës juridike falas të financuar nga shteti është analiza e kujdesshme dhe e themeltë e implikimeve të tij mbi buxhetin e shtetit. Është e nevojshme të identifikohen shpenzimet e bëra nga shteti për funksionimin e sistemit të ndihmës juridike falas, si dhe të përcaktohet se a janë shpenzimet të mjaftueshme, a realizohen ato në mënyrë efikase dhe a është e mjaftueshme shuma e tyre.

Është e rëndësishme të dallohet se do të analizohen vetëm shpenzimet e bëra nga shteti për t'i mbuluar shpenzimet e ndihmës juridike falas, të cilat lidhen me shpenzimet për ofruesit e shërbimeve, e jo edhe shpenzimet për funksionimin dhe administrimin e sistemit në tërësi (p.sh. shpenzimet për punonjësit e Njësive rajonale të Ministrisë së Drejtësisë, etj.) për të cilat, gjithashtu, është e nevojshme një analizë plotësuese thelbësore.

Për qëllimin e kësaj analize u mbledhën dhe u analizuan të dhënat e mëposhtme:

- Mjetet e realizuara nga buxheti i gjykatës për pagimin e shërbimeve juridike në rastet kur është caktuar avokat sipas detyrës zyrtare, si dhe në raste të tjera kur avokati emërohet nga ana e gjykatës, për periudhën 2014-2019;
- Numri i lëndëve në të cilat është caktuar avokat ose person i autorizuar me vendim të gjykatës;
- Mjetet e planifikuara dhe të realizuara nga buxheti i Ministrisë së Drejtësisë që lidhen me ndihmën juridike falas;
- Numri i lëndëve në të cilat është aprovuar dhënia e ndihmës juridike falas;

Këtu është e rëndësishme të theksohet se qasja në të dhëna të caktuara është e kufizuar, gjë që e vështirëson dukshëm procesin e analizës dhe shtrohet pyetja se si planifikohen mjetet për ndihmë juridike në mungesë të të dhënave. Në kërkesat e parashtruara për qasje falas në informatat me karakter publik, disa gjykata nuk dhanë të dhëna për numrin e avokatëve të caktuar me arsyetimin se ata nuk mbanin statistika të tilla. Është e pamundur të merren të dhëna për shumën individuale të paguara, llojet e lëndëve, strukturën demografike të shfrytëzuesve. Për më tepër, nuk ka të dhëna për shumën për të cilën palët janë liruar nga pagesa e taksave. Megjithatë, nga të dhënat e mbledhura mund të fitohet një pasqyrë e përafërt për implikimet buxhetore të ndihmës juridike falas në procedurat penale dhe në përputhje me LNJV-në.

6.2 Realizimi i mjeteve për ndihmë juridike falas

Për shkak të ekzistimit të dy sistemeve të veçanta të ndihmës juridike falas (ndihma juridike në procedurat penale dhe ndihma juridike në procedurat civile dhe administrative), financimi i tyre nga buxheti i shtetit buxhetohet dhe ekzekutohet nga dy zëra të ndryshëm të buxhetit. Mbrojtja e detyrueshme, mbrojtja për të varfrit dhe personi i autorizuar në bazë të "të drejtës për të varfrit" buxhetohen nga buxheti gjyqësor, më saktë në zërin 425 - Shërbimet kontraktuese, nënzëri 425310 - Shërbime juridike. Nga ana tjetër, shërbimet juridike të parapara në Ligjin për Ndihmën Juridike Falas buxhetohen dhe paguhen nga buxheti i Ministrisë së Drejtësisë.

a) Realizimi i mjeteve për ndihmë juridike falas nga buxheti gjyqësor

Raportet e Këshillit të buxhetit gjyqësor ofrojnë një pasqyrë të drejtpërdrejtë në të dhënat për realizimin e buxhetit gjyqësor. Shpenzimet e ndihmës juridike paguhen nga nënzëri 425310 - Shërbime juridike. Sipas Raportit, shërbimet juridike kanë të bëjnë me personat e autorizuar (mbrojtës sipas detyrës zyrtare) në lëndët penale të të rriturve dhe të miturve.

Tabela Nr. 5: Shpenzimet për ndihmë juridike nga buxheti gjyqësor

	2014	2015	2016	2017	2018
Buxheti i realizuar për shërbime juridike	11,991,000 MKD	10,927,358 MKD	12,065,296 MKD	17,856,823 MKD	27,424,413 MKD
Buxheti i realizuar për shërbime juridike (EUR) ¹¹⁵	194,976 EYP	177,681 EUR	196,183 EUR	290,354 EUR	445,925 EUR
% e zërit buxhetor 425	23.20%	19.25%	H/Π	34.95%	45.54%
% e buxhetit të përgjithshëm gjyqësor	0.63%	0.59%	0.64%	0.94%	1.42%

Burimi: Raportet për realizimin e buxhetit gjyqësor për vitin 2014, 2015, 2017 dhe 2018 të Këshillit të buxhetit gjyqësor

Vërehet një trend i rritjes së shumës së mjeteve të realizuara për shërbime juridike nga buxheti gjyqësor. Vetëm për krahasim, në vitin 2018 janë realizuar gjithsej 128% më shumë mjete sesa në vitin 2014. Rritje e shumë gjithashtu vërehet edhe sa i përket buxhetit të përgjithshëm të planifikuar gjyqësor. Kështu, kjo përqindje është rritur nga rreth 0.63% në vitin 2014, në 1.42% në vitin 2018. Sipas Këshillit të buxhetit gjyqësor, rritja ishte rezultat i taksës së re të avokatëve të miratuar në gusht të vitit 2016, me të cilën u rritën çmimet e shërbimeve të avokatëve. Edhe pse rritja pjesërisht mund t'i atribuohet edhe kësaj rrethane, megjithatë, nga intervistat e realizuara dhe grupet e fokusit me avokatët doli se para vitit 2016, në disa gjykata të mëdha ekzistonte praktika e pagimit të avokatëve në shuma dukshëm më të vogla se sa ato që ishin të parapara në taksën e atëhershme të avokatëve, gjë që ndryshoi në vitin 2016 dhe 2017, e që mund ketë ndikim në rritjen e lartpërmendur. Të dhënat tregojnë se ka një tendencë të rritjes së numrit të personave të autorizuar në lëndët penale në përgjithësi, e mjaft i madh është numri i personave të autorizuar të emëruar në lëndët penale për të miturit, në bazë të Ligjit për Drejtësi për të Miturit. Këto shpenzime janë më të theksuara në gjykatat themelore me juridiksion të zgjeruar.¹¹⁷

b.) Ndihma juridike falas nga buxheti i Ministrisë së Drejtësisë

Të dhënat për realizimin e shpenzimeve të ndihmës juridike falas që paguhen nga Ministria e Drejtësisë janë në dispozicion në raportet vjetore për zbatimin e LNJV-së të publikuara nga Ministria e Drejtësisë. Me këto mjete, përveç pagesës së avokatëve me vendim të Ministrisë, të cilët janë caktuar të ofrojnë ndihmë juridike falas, paguhen edhe avokatët që u caktohen fëmijëve në procedura që zhvillohen para Qendrës për Punë Sociale dhe Ministrisë së Punëve të Brendshme, në përputhje me Ligjin për Drejtësi për Fëmijët.

115 | Për këto llogaritje është përdorur kursi mesatar i këmbimit të euros sipas Bankës Popullore të Republikës së Maqedonisë së Veriut

116 | Këshilli i buxhetit gjyqësor, Raporti vjetor për vitin 2018, fq. 47.

117 | Po aty.

Tabela Nr. 6: Shpenzimet për ndihmë juridike falas nga buxheti i Ministrisë së Drejtësisë

	2014	2015	2016	2017	2018
Buxheti i planifikuar	3,000,000 MKD	3,000,000 MKD	3,000,000 MKD	3,000,000 MKD	3,000,000 MKD
Buxheti i realizuar	770,701 MKD	740,910 MKD	829,753 MKD	1,386,297 MKD	1,378,904 MKD
% e buxhetit të realizuar	25.69%	24.70%	27.66%	46.21%	45.96%

Burimi: Raportet vjetore të Ministrisë së Drejtësisë për zbatimin e LNJF-së në periudhën prej vitit 2014 deri në vitin 2018.

Sikurse edhe te buxheti gjyqësor, në buxhetin e Ministrisë së Drejtësisë vërehet rritje e shpenzimeve të realizuara për financimin e ndihmës juridike falas. Në krahasim me vitin 2014, realizimi i buxhetit në vitin 2018 pothuajse është dyfishuar. Megjithatë, krahasuar me shumën e planifikuar, realizimi i buxhetit ende është i vogël dhe nuk e tejkalon gjysmën e mjeteve të buxhetuara. Kur bëhet fjalë për realizimin, dominojnë shpenzimet për shërbimet e avokatëve, ndërsa përqindja e shoqatave të autorizuara është relativisht e ulët. Paralelisht me rritjen e realizimit të buxhetit, pothuajse u dyfishuan edhe shpenzimet mesatare të paguara për avokat. Rritja e shpenzimeve për avokat është gjithashtu pasojë e rritjes së çmimeve të shërbimeve të avokatëve dhe e faktit që shpenzimet për avokat para MPB-së dhe QPS-së paguheshin nga ky buxhet në bazë të Ligjit për Drejtësinë për Fëmijët.

6.3 Analizë e shpenzimeve për ndihmë juridike falas

6.3.1 Shpenzimet për ndihmë juridike falas për krye banori

Një nga treguesit më të rëndësishëm të implikimeve fiskale të ndihmës juridike falas është shpenzimi i shtetit për ndihmë juridike falas për krye banori. Ky tregues mundëson të vlerësohet se çfarë pjese e buxhetit të shtetit ndahet për këtë qëllim, duke marrë parasysh numrin e banorëve në vend, gjë që mundëson krahasim me vendet e tjera.

Tabela Nr. 7: Llogaritja e shpenzimeve për NJF për krye banori

Mjetet e realizuara për NJF	2014	2015	2016	2017	2018
Buxheti gjyqësor	11,991,000 MKD	10,927,358 MKD	12,065,296 MKD	17,856,823 MKD	27,424,413 MKD
Ministria e Drejtësisë	770,701 MKD	740,910 MKD	829,753 MKD	1,386,297 MKD	1,378,904 MKD
Gjithsej shpenzime për NJF	12,761,701 MKD	11,668,268 MKD	12,895,049 MKD	19,243,120 MKD	28,803,317 MKD
Popullsia ¹¹⁸	2067000	2070000	2072000	2075000	2076000
Buxheti për NJF për krye banori	6.17 MKD	5.64 MKD	6.22 MKD	9.27 MKD	13.87 MKD
Buxheti për NJF për krye banori	€ 0.10	€ 0.09	€ 0.10	€ 0.15	€ 0.23

Në krahasim me vendet e tjera evropiane, shteti ynë ndan një nga shumat më të ulëta të buxhetit për NJF për krye banori dhe është shumë larg mesatares evropiane prej 6.96 EUR dhe vlerës mesatare (vlerës së zakonshme) prej 2.19 EUR.¹¹⁹ Ky dallim, megjithatë, duhet të merret me rezervë nëse merret parasysh dallimi shumë i madh ndërmjet rritjes ekonomike dhe prodhimit të brendshëm bruto të RMV-së dhe vendeve të tjera anëtare të BE-së. Për të përcaktuar nëse vendi ynë ndan buxhet të mjaftueshëm, duhet të bëhet krahasim me vendet që kanë nivel të njëjtë ose të ngjashëm të rritjes ekonomike, si dhe me vendet e rajonit.

Grafiku nr. 1: Krahasimi i buxhetit për NJF me PBK-në për krye banori

Burimi: CEPEJ – Dynamic database of European judicial systems. Data for 2016

Grafiku mundëson të merret parasysh shuma e PBK-së për krye banori kur vlerësohet se a ndan shteti mjete të mjaftueshme për këtë qëllim. Sipas këtyre të dhënave, katër vende me PBK më të ulët (Armenia, Gjeorgjia, Moldavia dhe Bosnja dhe Hercegovina) ndajnë më shumë mjete për NJF se sa RMV-ja, ndërsa tre vende (Shqipëria, Azerbajxhani dhe Ukraina) ndajnë më pak. Për ta ndjekur trendin evropian, duhet të rritet buxheti për NJF për të paktën 50% nga ajo që buxhetohet tani.

6.3.2 Shpenzimi për lëndë individuale

Treguesi i dytë i rëndësishëm që duhet të merret parasysh është shpenzimi për lëndë individuale. Ky tregues është i rëndësishëm sepse mundëson, nën supozimin se ka në dispozicion të dhëna të plota dhe të sakta, planifikim të arsyeshëm të shpenzimeve që buxhetohen për ndihmë juridike falas. Për shkak të sistemeve të ndryshme (procedurat penale kundrejt LNJF-së), është e nevojshme të përcaktohet shuma e këtij treguesi për secilin sistem veç e veç. Për shkak të mungesës së të dhënave për numrin e avokatëve të paguar në vit, vlerësimi i shpenzimit për lëndë individuale është bërë si herës (pjesëtim) midis buxhetit të përgjithshëm të realizuar në vit dhe numrit të avokatëve të caktuar. Megjithatë, kjo shumë duhet të merret me rezervë, pasi që kërkesa për pagesë mund, por nuk është patjetër të realizohet në të njëjtin vit kur është caktuar avokati.

Tabela Nr. 8: Vlerësimi i shpenzimeve të realizuara për lëndë nga buxheti i gjykatës

Llogaritjet e buxhetit	2016	2017	2018
Buxheti i realizuar për NJ - Buxheti gjyqësor	12,065,296.00 MKD	17,856,823.00 MKD	27,424,413.00 MKD
Gjithsej avokatë të caktuar nga gjykatat	1185	1060	1099
Shpenzimi për lëndë (Buxheti gjyqësor)	10,181.68 MKD	16,846.06 MKD	24,953.97 MKD
Shpenzimi për lëndë (Buxheti gjyqësor) EUR	165.56 EUR	273.92 EUR	405.76 EUR

Në periudhën prej viti 2016 deri në vitin 2018 shpenzimet për lëndë janë rritur dukshëm, me çka ndiqet korrelacioni me rritjen e shpenzimeve të përgjithshme, pa pasur rritje të numrit të lëndëve në të cilat është caktuar avokat mbrojtës/person i autorizuar. Sipas CEPEJ-it, vlera mesatare e shpenzimeve për lëndë në vitin 2016 ishte 429 euro, ndërsa e vlera e zakonshme (mesatare) ishte 175 euro, që tregon se shpenzimet për lëndë janë në kuadër të mesatares evropiane.

Tabela Nr. 9: Shpenzimet e realizuara për lëndë sipas LNJF

	2014	2015	2016	2017	2018
Buxheti i realizuar	770,701 MKD	740,910 MKD	829,753 MKD	1,386,297 MKD	1,378,904 MKD
Pagesat e realizuara për avokatët	748,101 MKD	701,310 MKD	813,253 MKD	1,359,897 MKD	1,365,704 MKD
Numri i avokatëve të paguar	37	36	39	30	34
Shpenzimet mesatare për avokat	20,218.95 MKD	19,480.83 MKD	20,852.64 MKD	45,329.90 MKD	40,167.76 MKD
Pagesat e realizuara për shoqatat	22,600 MKD	39,600 MKD	16,500 MKD	26,400 MKD	13,200 MKD
Numri i shoqatave të paguara	5	5	5	6	5
Shpenzimet mesatare për shoqatë	4520 MKD	7920 MKD	3300 MKD	4400 MKD	2640 MKD

Shpenzimet mesatare për avokat janë herësi midis buxhetit të përgjithshëm të realizuar për avokatë dhe numrit të avokatëve të paguar gjatë vitit. Sipas këtyre të dhënave, shpenzimet mesatare nga viti 2014 deri në vitin 2018 janë dyfishuar, që mund të jetë pasojë e disa faktorëve, nga të cilët veçanërisht duhet potencuar pagesën e avokatëve në bazë të Ligjit për Drejtësi për Fëmijët nga ky buxhet dhe rritjen e çmimit të shërbimeve të avokatëve me taksën e re. Shpenzimet për shoqatë janë të papërfillshme.

6.4 Përfundime dhe rekomandime mbi financimin e ndihmës juridike falas

1. Organet që i administrojnë sistemet e ndihmës juridike falas, gjykatat dhe Ministria e Drejtësisë, duhet të mbledhin dhe të përpunojnë të dhëna më të hollësishme për shërbimet juridike që i financojnë. Përmirësimi i statistikave duhet të përfshijë të paktën: numrin e lëndëve, avokatëve, llojin e procedurës, shumën individuale për secilën procedurë, listën e detajuar të veprimeve të ndërmarra, si dhe të dhënat demografike për shfrytëzuesin e ndihmës juridike falas. Një parakusht për planifikimin e drejtë të financimit është ekzistimi i bazës adekuate të të dhënave. Është veçanërisht e rëndësishme të mbahen statistika edhe për numrin e personave të liruar nga pagesa e taksave gjyqësore, duke përfshirë edhe shumën e shpenzimeve për të cilat kanë qenë të liruar nga pagesa.

2. Në kuadër të buxhetit gjyqësor duhet të parashihet një zë i veçantë që ka të bëjë vetëm me shërbimet e ndihmës juridike. Zgjidhja aktuale, që ndihma juridike të jetë në zërin e përgjithshëm - Kontrata, nuk jep mundësi për ndarjen e shpenzimeve të ndihmës juridike falas si shpenzim specifik, planifikimi i të cilave kërkon parashikime të veçanta.

Është e nevojshme që Këshilli i buxhetit gjyqësor ta planifikojë buxhetin për shërbime juridike në bazë të të dhënave dhe parashikimeve që do t'i marrin parasysh nevojat për ndihmë juridike falas të qytetarëve.

3. Shuma e paraparë për ndihmë juridike falas duhet të rritet në nivelin e shumës së përcaktuar në raportin e CEPEJ-it, duke e marrë parasysh fuqinë ekonomike të vendit. Rritja e kësaj shume duhet të shoqërohet me mbikëqyrje të shtuar të cilësisë së ndihmës së ofruar juridike. Çmimin e shërbimeve të avokaturës duhet ta përcaktojë OARMV-ja, duke e marrë parasysh me këtë rast natyrën e këtij lloji të ndihmës juridike dhe duke paraparë një zbritje të caktuar në krahasim me tarifën e rregullt.

7. Përfundime dhe rekomandime përmbyllëse

1. Qasja në drejtësi është parakusht thelbësor për realizimin e të drejtave të njeriut, dhe për këtë arsye i është kushtuar vëmendje e veçantë në një numër të madh dokumentesh ndërkombëtare, juridike dhe politike, me të cilat vendosen standarde dhe udhëzime të përbashkëta për shtetet. Shtetet duhet të përpiqen t'i arrijnë këto standarde përmes legjislacionit, institucioneve dhe mjeteve përkatëse. Në kuadër të sistemit të OKB-së, janë miratuar një numër marrëveshjesh ndërkombëtare, nga të cilat dalin detyrime të drejtpërdrejta të cilave duhet t'u përmbahemi dhe standardet që janë përcaktuar në to duhet t'i zbatojmë në legjislacionin tonë. Legjislacioni kombëtar duhet të harmonizohet plotësisht me këto standarde ndërkombëtare, me të cilat njihet e drejta për ndihmë juridike falas për fëmijët, viktimat e dhunës, viktimat e dhunës me bazë gjinore dhe personat me aftësi të kufizuara.

2. Këshilli i Evropës dhe Bashkimi Evropian kanë krijuar standarde gjithëpërfshirëse për qasjen në drejtësi. Burimi kryesor është Konventa Evropiane për të Drejtat e Njeriut, e cila është interpretuar dhe shtjelluar në një numër të madh vendimesh të Gjykatës Evropiane të të Drejtave të Njeriut (GjEDNJ). Me këto vendime, gjykata i përcakton qartë dhe saktësisht rastet dhe kushtet në të cilat një shtet i caktuar duhet të sigurojë ndihmë juridike falas të një lloji dhe cilësie të caktuar. Praktika gjyqësore e GJEDNJ-së duhet të përdoret gjatë formulimit të teksteve ligjore që e trajtojnë këtë çështje. KEDNJ-ja gjithashtu është e pranuar si pjesë e sistemit juridik të BE-së. BE-ja shkon edhe më tej, si me Kartën e BE-së për të Drejtat Themelore dhe praktikën gjyqësore të Gjykatës së Drejtësisë të BE-së, ashtu edhe me legjislacionin e saj dytësor. BE ka miratuar disa direktiva të rëndësishme për qasjen në drejtësi, veçanërisht në procedurat penale, si dhe për mbrojtjen e viktimave, standardet e të cilës, si një vend kandidat, duhet t'i vendosim dhe t'i zbatojmë jo vetëm për ligjërisht, por edhe thelbësisht.

3. Republika e Sllovenisë, e cila ndan një histori të përbashkët juridike me ne, dhe është vend anëtar i BE-së, është e përshtatshme për të krahasuar dhe identifikuar zgjidhje pozitive dhe të zbatueshme që kanë të bëjnë me ndihmën juridike falas. Një shembull veçanërisht pozitiv është praktika e krijimit të një Ligji themelor, të përgjithshëm, për ndihmën juridike falas. për të gjitha llojet e çështjeve juridike, i cili ka një aplikim subsidiar (ndihmës) ndaj ligjeve të tjera me të cilat rregullohet ndihma juridike në procedura të veçanta. Në këtë mënyrë shmangen përputhjet dhe mundësohet një qasje e unifikuar për të vlerësuar se kujt dhe në cilat kushte do t'i pranohet e drejta për avokat falas, si dhe si dhe në çfarë mënyrë do të caktohet ai, dhe si dhe në çfarë mase do të paguhet. Një model tjetër veçanërisht i rëndësishëm dhe i zbatueshëm do të ishte krijimi i të ashtuquajturës ndihmë juridike me përjashtim, e cila pranohet pavarësisht nga dispozitat ligjore që kanë të bëjnë me gjendjen financiare të parashtruesit të kërkesës dhe të familjes së tij. Në fakt, kjo ofron një dozë fleksibiliteti, i cili është i kufizuar nga kriteret e sakta në lidhje me shumën maksimale të të ardhurave dhe të pronës, të cilat një person i caktuar duhet t'i realizojë, gjegjësisht t'i posedojë, në mënyrë që ta fitojë të drejtën për ndihmë juridike falas. Ky lloj i ndihmës juridike i mundëson organit, që duke e zbatuar parimin e drejtësisë, kur ekzistojnë rrethana të caktuara, të përcaktuara paraprakisht, të arsyeshme, të aprovet ndihma juridike falas, pavarësisht nga të ardhurat dhe prona.

4. Instituti "mbrojtje për të varfrit" në procedurat penale pothuajse nuk përdoret në praktikë. Kjo është paradoksale duke pasur parasysh faktin se shkalla e varfërisë në vend është rreth 22%, ndërsa mbrojtja e suksesshme në procedurat penale kërkon njohuri të konsiderueshme të ligjeve. Mos aplikimi i kësaj dispozite në praktikë le një numër konsiderueshëm të personave të akuzuar që nuk kanë mundësi të angazhojnë avokat mbrojtës, vetë ta paraqesin mbrojtjen e tyre pa asnjë ndihmë, që në shumicën e rasteve mund të konsiderohet si shkelje e së drejtës për gjykim të drejtë. Është e nevojshme që gjatë marrjes në pyetje, në çdo fazë të procedurës, të akuzuarit të këshillohen në mënyrë të qartë dhe të padyshimtë se kanë të drejtë të kërkojnë avokat nëse nuk janë të aftë financiarisht ta angazhojnë atë vetë. Në këtë drejtim, ka nevojë për një informim më të gjerë të qytetarëve për këtë mundësi, pavarësisht nga ajo se a paraqiten si të akuzuar në procedurat penale ose jo. Rekomandohet që ky informim më i gjerë të bëhet me përpjekje të përbashkëta të të gjithë aktorëve të shoqërisë (gjyqësia, institucionet, shoqatat, etj.).

5. Në procedurat dhe çështjet civile, Ligji i ri për Ndihmën Juridike Falas, i miratuar këtë vit, në bazë krijon një kornizë të mjaftueshme ligjore që siguron qasje në informata dhe këshilla (ndihmë juridike parësore), dhe në avokat (ndihmë juridike sekondare). Megjithatë, ky ligj duhet të harmonizohet me dispozitat e Ligjit për Procedurën Kontestimore, të cilat kanë të bëjnë me përjashtimin nga pagesa e shpenzimeve të procedurës dhe të ashtuquajturën "të drejtë e të varfërve". Po ashtu, ka mungesë të një sistemi të promovuar mirë dhe efikas për përjashtimin nga pagesa e shpenzimeve në procedurat para noterit dhe përmbaresit, që i prek

veçanërisht qytetarët e varfër. Zgjidhja paqësore e kontesteve përmes ndërmjetësimit dhe formave, nuk është promovuar sa duhet, ndërsa ka potencial të kontribuojë për zgjidhjen e nevojave juridike me natyrë civile të qytetarëve.

6. Palët në procedurat administrative në fushën e mbrojtjes sociale, sigurimit pensional dhe invalidor, strehimit, të drejtave të huajve dhe azilkërkuesve, personave pa shtetësi etj., që bëjnë pjesë në kategoritë e cenueshme të qytetarëve dhe të personave, nuk janë të informuar sa duhet për të drejtat që mund t'i ushtrojnë dhe për procedurën në të cilën ushtrohen ato të drejta. Tekstet e publikuara të ligjeve nuk janë të mjaftueshme dhe adekuate për t'i këshilluar qytetarët. Ka nevojë të lehtësohet qasja në informata dhe në udhëzime të qarta dhe të kuptueshme. Nevojitet bashkëpunim ndërmjet organeve publike dhe subjekteve që ofrojnë ndihmë parësore juridike për t'i definuar masat për informimin e qytetarëve duke përfshirë informata të drejtpërdrejta juridike, seanca informative, broshura edukative, zyra për informim në kuadër të organeve publike, etj.

7. Organet që i administrojnë sistemet e ndihmës juridike falas, gjykatat dhe Ministria e Drejtësisë, nuk mbledhin dhe nuk përpunojnë të dhëna të mjaftueshme të hollësishme për shërbimet juridike që i financojnë. Përmirësimi i statistikave duhet të përfshijë të paktën: numrin e lëndëve, avokatëve, llojin e procedurës, shumën individuale për secilën procedurë, listën e detajuar të veprimeve të ndërmarra, si dhe të dhënat demografike për shfrytëzuesin e ndihmës juridike falas. Një parakusht për planifikimin e drejtë të financimit është ekzistimi i bazës adekuate të të dhënave. Është veçanërisht e rëndësishme të mbahen statistika edhe për numrin e personave të liruar nga pagesa e taksave gjyqësore, duke përfshirë edhe shumën e shpenzimeve për të cilat kanë qenë të liruar nga pagesa. Mungesa e të dhënave të sakta dhe precize në kuadër të gjykatave lidhur me caktimin e avokatëve mbrojtës sipas detyrës zyrtare ndikon drejtpërdrejt në pamundësinë për unifikimin e sistemit, planifikimin e mirë dhe administrimin e mirë të drejtësisë.

8. Në krahasim me vendet e tjera evropiane, shteti ynë ndan një nga shumat më të ulëta të buxhetit për NJF për krye banori dhe është shumë larg mesatares evropiane prej 6.96 EUR dhe vlerës mesatare (të zakonshme) prej 2.19 EUR. Megjithatë, ky dallim duhet të merret me rezervë duke marrë parasysh dallimin shumë të madh ndërmjet rritjes ekonomike dhe prodhimit të brendshëm bruto të RMV-së dhe vendeve të tjera anëtare të BE-së. Shuma e paraparë për ndihmë juridike falas duhet të rritet në nivelin e shumës së përcaktuar në raportin e CEPEJ-it, duke e marrë parasysh fuqinë ekonomike të vendit. Rritja e kësaj shume duhet të shoqërohet me mbikëqyrje të shtuar të cilësisë së ndihmës së ofruar juridike. Çmimin e shërbimeve të avokaturës duhet ta përcaktojë OARMV-ja, duke e marrë parasysh me këtë rast natyrën e këtij lloji të ndihmës juridike dhe duke paraparë një zbritje të caktuar në krahasim me tarifën e rregullt.

КОРИСТЕНА ЛИТЕРАТУРА

A.B. v. Slovakia, бр. 41784/98, 4 март 2003,
<https://hudoc.echr.coe.int/eng#%22fulltext%22:%2241784/98%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-60965%22>}

Aerts v. Belgium, бр. 25357/94, 30 јули 1998,
<https://hudoc.echr.coe.int/eng#%22fulltext%22:%2225357/94%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-58209%22>}

Airey v. Ireland, бр. 6289/73, 9 октомври 1979, <https://hudoc.echr.coe.int/eng#%22fulltext%22:%226289/73%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-57420%22>}

Artico v. Italy, бр. 6694/74, 13 мај 1980
Artico v. Italy, бр. 6694/74, 13 мај 1980,
<https://hudoc.echr.coe.int/eng#%22fulltext%22:%226694/74%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-57424%22>}

Austria v. Italy, бр. 788/60, одлука на Комисијата од 11 јануари 1961,
<https://hudoc.echr.coe.int/eng?i=001-115598>

Benham v. the United Kingdom, бр. 19380/92, 10 јуни 1996,
<https://hudoc.echr.coe.int/eng#%22fulltext%22:%2219380/92%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-57990%22>}

CEPEJ – Dynamic database of European judicial systems. Data for 2016
Croissant v. Germany, бр. 13611/88, 25 септември 1992, <https://hudoc.echr.coe.int/eng#%22fulltext%22:%2213611/88%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-57736%22>}

Del Sol v. France, No. 46800/99, 26 февруари 2002, <https://hudoc.echr.coe.int/eng#%22fulltext%22:%2246800/99%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-60166%22>}

Glaser v. the United Kingdom, бр. 32346/96, 19 септември 2000, <https://hudoc.echr.coe.int/eng#%22fulltext%22:%2232346/96%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-59080%22>}

Gnahoré v. France, бр. 40031/98, 19 септември 2000, <https://hudoc.echr.coe.int/eng#%22fulltext%22:%2240031/98%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-58802%22>}

Granger v. the United Kingdom, бр. 11932/86, 28 март 1990, <https://hudoc.echr.coe.int/eng#%22fulltext%22:%2211932/86%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-57624%22>}

Granos Organicos Nacionales S.A. v. Germany, бр. 19508/07, 22 март 2012,
<https://hudoc.echr.coe.int/eng#%22fulltext%22:%2219508/07%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-109807%22>}

Imbriosca v. Switzerland, одлука од 24 ноември 1993

Lagerblom v. Sweden, бр. 26891/95, 14 јануари 2003

McVicar v. the United Kingdom, бр. 46311/99, 7ми август 2002, <https://hudoc.echr.coe.int/eng#%22fulltext%22:%22McVicar%20v.%20the%20United%20Kingdom%22,%22documentcollectionid%22:%22GRANDCHAMBER%22,%22CHAMBER%22,%22itemid%22:%22001-60450%22>}

Meftah and Others v. France [GC], бр. 32911/96, 35237/97 и 34595/97, 26 јули 2002,
Mirostaw Orzechowski v. Poland, бр. 13526/07, 13 јануари 2009,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2213526%2F07%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-90563%22%2D%22%7D>

Monnell and Morris v. the United Kingdom, бр. 9562/81 и 9818/82, 2 март 1987,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%229562%2F81%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-57541%22%2D%22%7D>

Nenov v. Bulgaria, No. 33738/02, 16 July 2009, достапна на Француски јазик на
<https://hudoc.echr.coe.int/eng#%7B%22itemid%22:%5B%22001-93618%22%2D%22%7D>} и Бугарски јазик на
<https://hudoc.echr.coe.int/eng#%7B%22itemid%22:%5B%22001-156896%22%2D%22%7D>}

P., C. and S. v. The United Kingdom, No. 56547/00, 16 октомври 2002,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2256547%2F00%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-60610%22%2D%22%7D>

Pakelli v. Germany, бр. 8398/78, 25 април 1983,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%228398%2F78%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-57554%22%2D%22%7D>

Pham Hoang v. France, бр. 13191/87, 25 септември 1992,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2213191%2F87%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-57791%22%2D%22%7D>

Quaranta v. Switzerland, бр. 12744/87, 24 мај 1991,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2212744%2F87%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-57677%22%2D%22%7D>

Quaranta v. Switzerland, бр. 12744/87, 24 мај 1991,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2212744%2F87%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-57677%22%2D%22%7D>

R. D. v. Poland, бр. 29692/96 and 34612/97, 18 декември 2001,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2229692%2F96%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-59992%22%2D%22%7D>

Salduz v. Turkey [GC], бр. 36391/02, 27 ноември 2008,
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2236391%2F02%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-89893%22%2D%22%7D>

Santambrogio v. Italy, бр. 61945/00, 21 септември 2004, достапна на Француски јазик на
<https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2261945%2F00%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-66656%22%2D%22%7D>

Siatkowska v. Poland, бр. 8932/05, 22 март 2007, <https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%228932%2F05%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-79887%22%2D%22%7D>

Staroszczyk v. Poland, бр. 59519/00, 22 март 2007, <https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2259519%2F00%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-79879%22%2D%22%7D>

Steel and Morris v. the United Kingdom, бр. 68416/01, 15 февруари 2005, <https://hudoc.echr.coe.int/eng#%7B%22fulltext%22:%5B%2268416%2F01%22%2C%22documentcollectionid%22:%5B%22GRANDCHAMBER%22%2C%22CHAMBER%22%2C%22itemid%22:%5B%22001-79879%22%2D%22%7D>

22CHAMBER%22],%22itemid%22:[%22001-68224%22]}

Tsonyo Tsonev v. Bulgaria (бр. 2), бр. 2376/03, 14 јануари 2010., [https://hudoc.echr.coe.int/eng#%22fulltext%22:\[%222376/03%22\],%22documentcollectionid%22:\[%22GRANDCHAMBER%22,%22CHAMBER%22\],%22itemid%22:\[%22001-96671%22\]}](https://hudoc.echr.coe.int/eng#%22fulltext%22:[%222376/03%22],%22documentcollectionid%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-96671%22]})

Twalib v. Greece, бр. 24294/94, 9 јуни 1998, [https://hudoc.echr.coe.int/eng#%22fulltext%22:\[%2224294/94%22\],%22documentcollectionid%22:\[%22GRANDCHAMBER%22,%22CHAMBER%22\],%22itemid%22:\[%22001-58192%22\]}](https://hudoc.echr.coe.int/eng#%22fulltext%22:[%2224294/94%22],%22documentcollectionid%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-58192%22]})

A. v. the United Kingdom, бр. 35373/97, 17 декември 2002, [https://hudoc.echr.coe.int/eng#%22fulltext%22:\[%2235373/97%22\],%22documentcollectionid%22:\[%22GRANDCHAMBER%22,%22CHAMBER%22\],%22itemid%22:\[%22001-60822%22\]}](https://hudoc.echr.coe.int/eng#%22fulltext%22:[%2235373/97%22],%22documentcollectionid%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-60822%22]})

VP Diffusion Sarl v. France, бр. 14565/04, 26 август 2008

Zdravko Stanev v. Bulgaria, бр. 32238/04, 6 ноември 2012, [https://hudoc.echr.coe.int/eng#%22fulltext%22:\[%2232238/04%22\],%22documentcollectionid%22:\[%22GRANDCHAMBER%22,%22CHAMBER%22\],%22itemid%22:\[%22001-114259%22\]}](https://hudoc.echr.coe.int/eng#%22fulltext%22:[%2232238/04%22],%22documentcollectionid%22:[%22GRANDCHAMBER%22,%22CHAMBER%22],%22itemid%22:[%22001-114259%22]})

Водичот за принципите за бесплатна правна помош во граѓанските, административните и семејните постапки на Меѓународното адвокатско здружение, од 2018,
<file:///C:/Users/user/Downloads/Guide-on-Legal-Aid-Principles-NO-APPENDIX-August-2019.pdf>

Декларацијата за основните принципи за правдата за жртвите на насилства и на злоупотреби на правдата од 1985 (A/RES/40/34), https://www.un.org/ga/search/view_doc.asp?symbol=A/RES/40/34,
https://www.un.org/ga/search/view_doc.asp?symbol=A/C.3/40/L.21

Декларацијата на ОН за елиминирања на насилствата врз жените (A/RES/28/104) од 1994,
<https://www.ohchr.org/EN/ProfessionalInterest/Pages/ViolenceAgainstWomen.aspx>

Директива (ЕУ) 2016/1919 за привремена правна помош за осомничени или обвинети лица лишени од слобода и за правна помош при постапки за Европски налог за апсење,
<https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016L1919&from=EN>

Директива 2008/52/ЕЗ на Европскиот парламент и на Советот од 21 мај 2008 година на одредени аспекти на медијација во граѓански и трговски спорови,
<https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32008L0052&from=EN>

Директива 2010/64/ЕУ (2010) за правото на толкување и превод во кривични постапки,
<https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010L0064&from=EN>

Директива 2011/36/ЕУ за спречување и борба против трговија со луѓе и заштита на жртвите, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32011L0036&from=en>

Директива 2012/29/ЕУ за правата на жртвите, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32012L0029&from=EN>

Директива 2014/41/ЕУ за Европски налог за истрага во кривични случаи, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32014L0041&from=EN>

Директивата (ЕУ) 2016/800 за процесни заштитни мерки за деца кои се осомничени или обвинети лица во кривични постапки, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016L0800&from=EN>

Директивата (ЕУ) 2017/541 за борба против тероризам, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32017L0541&from=EN>

Директивата 2004/80/ЕС на Советот од 29 април 2004 година за компензација за жртви на кривични дела, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32004L0080&from=EN>

Директивата 2005/85/ЕЗ на Советот (Директива за процедури за азил), <https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32005L0085>

Директивата 2012/13/ЕУ (2012) за правото на информирање во кривични постапки, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32012L0013&from=EN>

Директивата 2013/32/ЕУ (Директива за процедури за доделување и повлекување меѓународна заштита), <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32013L0032&from=en>

Директивата 2013/48/ЕУ (2013) за правото на пристап до адвокат во кривични постапки и Европските постапки за налог за апсење, и за правото да се информира трета страна за лишување од слобода и правото да комуницира со трети лица и со конзуларни власти додека е лишен/а од слобода, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32013L0048&from=EN>

Директивата за правна помош – Директива на Советот бр. 2002/8/ЕС (2003) за воспоставување на минималните општи правила за правна помош во прекугранични спорови. <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32003L0008&from=EN>

Директивата за правна помош (ЕУ) 2016/1919, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016L1919&from=EN>

Договор за Европската Унија, <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:12012M/TXT>

Договорот за функционирањето на Европска Унија, <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:12012M/TXT>

Европска конвенција за човекови права,
https://www.echr.coe.int/Documents/Convention_ENG.pdf

Европската Комисија, Зелена книга за правна помош во граѓански прашања - Legal aid in civil matters: the problems confronting the cross - border litigant /*COM/2000/0051 final, достапна на <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:52000DC0051>

Texdata Software GmbH, C-418/11, 26 септември 2013, <http://curia.europa.eu/juris/document/document.jsf?text=&docid=142210&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=2691795>

Закон за административни такси (Zakon o upravnih taksah - ZUT-UPB5) Службен весник на Република Словенија бр. 106/10 – консолидиран текст, 14/15 – ZUUJFO, 84/15 – ZZelP-J, 32/16 и 30/18

Закон за извршување („Службен весник на Република Македонија“ бр. 72/2016, 142/2016 и 233/2018)

Закон за кривична постапка (Zakon o kazenskem postopku), консолидиран текст, Службен весник на Република Словенија н. 47/13, 87/14, 8/16 – dec. of the CC, 64/16 – dec. CC, 65/16 – dec. CC, 66/17 – ORZKP 153,154 и 22/19)

Закон за медијација („Службен весник на Република Македонија“ бр. 188/2013, 148/2015, 192/2015 и 55/2016).

Закон за нотаријат („Службен весник на Република Македонија“ бр. 72/2016, 142/2016 и 233/2018).

Закон за општа административна постапка (Zakon o splošnem upravnem postopku), Службен весник на Република Словенија бр. 24/06 – консолидиран текст, 105/06 – ZUS-1, 126/07, 65/08, 8/10 и DZ 82/13)

Закон за општа управна постапка („Службен весник на Република Македонија“ бр. 124/2015).

Закон за парнична постапка („Службен весник на Република Македонија“ бр. 79/2005, 110/2008, 83/2009, 116/2010 и 124/2015).

Закон за парнична постапка (Zakon o pravdnem postopku), Службен весник на Република Словенија бр. 73/07 – официјален консолидиран текст, 45/08 – ZArbit, 111/08 – dec. CC, 57/09 – dec. CC, 12/10 – dec. CC, 50/10 – dec. CC, 107/10 – dec. CC, 75/12 – dec. CC, 40/13 – dec. CC, 92/13 – dec. CC, 10/14 – dec. CC, 48/15 – dec. CC, 6/17 – dec. CC, 10/17 и 16/19 – ZNP-1).

Закон за семејство (Družinski zakonik), Службен весник на Република Словенија бр. 15/17, 21/18 – ZNOrg и 22/19.

Закон за социјална заштита (Zakon o socialnem varstvu) Службен весник Република Словенија, бр. 3/07 – официјален пречистен текст, 23/07 – popr., 41/07 – popr., 61/10 – ZSVarPre, 62/10 – ZUPJS, 57/12, 39/16, 52/16 – ZPPreb-1, 15/17 – DZ, 29/17, 54/17, 21/18 – ZNOrg, 31/18 – ZOA-A и 28/19)

Закон за социјална заштита („Службен весник на Република Северна Македонија“ бр. 104/2019 и 146/2019).

Закон за судски такси („Службен весник на Република Македонија“ бр. 114/2009, 148/2011, 106/2013 и 166/2014)

Закон за управни спорови, („Службен весник на Република Македонија“ бр. 62/2006 и 150/2010).
Законот за бесплатна правна помош, (Zakon o brezplačni pravni pomoči) Службен весник на Република Словенија, бр. 48/2001, 50/2004, 23/08, 15/14 и dec. CC 19/15.

Законот за бесплатна правна помош, Службен весник на Република Северна Македонија, број: 101/2019, од 22.5.19

Законот за граѓанска постапка Службен весник на Република Словенија бр. 16/19.

Законот за изменување и дополнување на Законот за кривична постапка (Zakon o spremembah in dopolnitvah Zakona o kazenskem postopku - акроним ZKP-N), Службен весник на Република Словенија бр. 22/19 од 5.4.2019

Законот за кривична постапка, („Службен весник на Република Македонија“ бр. 150/2010, 100/2012, 142/2016 и 198/2018).

Законот за превенција на семејно насилство, (Zakon o preprečevanju nasilja v družini), Службен весник на Република Словенија, бр. 16/08, 68/16 и 54/17 – ZSV-N.

Извештај од Комисијата до Европскиот Парламент и Советот од 8 септември 2010 за примена на Директивата 2005/85/ЕЗ од 1 декември 2005 година за минималните стандарди за процедури во земјите-членки за доделување и повлекување на статус на бегалец [COM(2010) 465

Конвенцијата за елиминирања на сите облици на „дискриминација на жените“ од 1979, <https://www.ohchr.org/EN/ProfessionalInterest/Pages/CEDAW.aspx>

Конвенцијата за правата на децата од 1989 (A/RES/44/25),

https://www.un.org/en/development/desa/population/migration/generalassembly/docs/globalcompact/A_RES_44_25.pdf

Конвенцијата за правата на лицата со попреченост, од 2008 (A/RES/61/106),

https://www.un.org/en/development/desa/population/migration/generalassembly/docs/globalcompact/A_RES_61_106.pdf

Копенхашките критериуми

https://ec.europa.eu/neighbourhood-enlargement/policy/glossary/terms/accession-criteria_en

Лисабонскиот договор во декември 2009, https://www.europarl.europa.eu/ftu/pdf/en/FTU_1.1.5.pdf

Министерство за правда, Годишен извештај за примена на Законот за бесплатна правна помош за 2014 година, http://www.pravda.gov.mk/Upload/Documents/bpp_2015.pdf

Министерство за правда, Годишен извештај за примена на Законот за бесплатна правна помош за 2015 година, <http://www.pravda.gov.mk/Upload/Documents/godisenizvbpp28.04.2016.pdf>

Министерство за правда, Годишен извештај за примена на Законот за бесплатна правна помош за 2016 година, <http://www.pravda.gov.mk/Upload/Documents/tekst%20na%20izvestajot%20za%202016.pdf>

Министерство за правда, Годишен извештај за примена на Законот за бесплатна правна помош за 2017 година, <http://www.pravda.gov.mk/Upload/Documents/%D0%93%D0%BE%D0%B4%D0%B8%D1%88%D0%B5%D0%BD%D0%98%D0%B7%D0%B2%D0%B5%D1%88%D1%82%D0%B0%D1%982017.pdf>

Министерство за правда, Годишен извештај за примена на Законот за бесплатна правна помош за 2018 година, <http://www.pravda.gov.mk/Upload/Documents/13.03.2018.pdf>

Објаснувања за Повелбата за основни права на ЕУ, OJ 2007 C303/17, [https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32007X1214\(01\)&from=EN](https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32007X1214(01)&from=EN)

Основните принципи за улогата на адвокатите усвоени на Осмиот конгрес на ОН за спречувања на криминалите и за третирања на сторителите на кривични дела, Хавана, 1990, <https://www.ohchr.org/EN/ProfessionalInterest/Pages/RoleOfLawyers.aspx>

Пактот за граѓанските и политичките права,

<https://www.ohchr.org/en/professionalinterest/pages/ccpr.aspx>

Пактот за економските, социјалните и културните права на организацијата на обединетите нации, <https://www.refworld.org/docid/3ae6b36c0.html>

Повелбата на Европска Унија за основни права

Правилата на ОН за минимум-стандардите за администрирања со правдата за децата (Пекиншки правила) од 1985 (A/RES/40/33), <https://www.refworld.org/docid/3b00f2203c.html>

Првиот факултативен протокол кон меѓународниот пакт за граѓанските и за политичките права, <https://web.archive.org/web/20081220175814/http://www2.ohchr.org/english/law/ccpr-one.htm>

Пресудата на Управниот суд од 2016

[http://www.sodnapraksas.si/?q=id:2015081111400272&database\[SOVS\]=SOVS&database\[IESP\]=IESP&database\[VDSS\]=VDSS&database\[UPRS\]=UPRS&_submit=i%C5%A1%C4%8Di&page=0&id=2015081111400272](http://www.sodnapraksas.si/?q=id:2015081111400272&database[SOVS]=SOVS&database[IESP]=IESP&database[VDSS]=VDSS&database[UPRS]=UPRS&_submit=i%C5%A1%C4%8Di&page=0&id=2015081111400272), Пресуда на Управен суд, UPRS sodba II U 360/2016, ECLI:SI:UPRS:2016:II.U.360.2016.

Принципите и упатства на ОН за пристап до правото на бесплатна правна помош во кривичноправните

системи од 2012 (A/67/187), <https://undocs.org/en/A/RES/67/187>

Прирачник за Европското законодавство поврзано со пристап до правда на АОП и СЕ, 2016.

Програмата од Стокхолм, ОЈ 2010 С 115.

Рамковната директива 2001/220/JHA за состојбата на жртвите во кривични постапки, <https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32001F0220&from=EN>

Резолуција на Советот од 30 ноември 2009 за План за зајакнување процесни права на осомничени или обвинети лица во кривични постапки 2009/C 295/01 <https://webcache.googleusercontent.com/search?q=cache:ekvCgcJwCSkI:https://e-justice.europa.eu/fileDownload.do%3Fid%3De4697674-0257-484f-a391-b0c01f3e843d+&cd=1&hl=en&ct=clnk&gl=mk>

Резолуцијата на Советот на Европа (77) 31 за минималните стандарди за процедурална заштита, <https://rm.coe.int/16804dec56>

Совет на Европа, Европска спогодба за пренос на барања за правна помош, CETS бр. 92, 1977, <https://rm.coe.int/1680077322>

СПЕУ, C-279/09, DEB Deutsche Energiehandels- und Beratungsgesellschaft mbH v. Bundesrepublik Deutschland, 22 декември 2010, <http://curia.europa.eu/juris/document/document.jsf?jsessionid=0E564B69C86928E457B99A10FB5F1DDC?text=&docid=83452&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=2678536>

СПЕУ, C-619/10, Trade Agency Ltd v. Seramico Investments Ltd, 6 септември 2012, <http://curia.europa.eu/juris/document/document.jsf?text=&docid=126427&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=2691501>

Стратегијата за реформи на правосудниот сектор 2017 -2022

Судски буџетски совет, Годишен извештај за 2018,

Универзалната декларација за човековите права на Организација на Обединетите Нации, [https://undocs.org/A/RES/217\(III\)](https://undocs.org/A/RES/217(III))

Упатства/насоки за улогата на обвинителите усвоени на Осмиот конгрес на ОН за спречувања на криминалот и за третирања на сторители на кривични дела, Хавана, 1990, <https://www.ohchr.org/EN/ProfessionalInterest/Pages/RoleOfProsecutors.aspx>

Б А Р А Њ Е
за пристап до информации од јавен карактер

Врз основа на член 4 и член 12 од Законот за слободен пристап до информации од јавен карактер ("Службен весник на Република Македонија бр. 13/06, бр.86/08, бр.6/10, 42/14, бр.148/15 и бр. 55/16) , од имателот ја барам следната информација од јавен карактер:

1. Број на обвинети лица на кои во 2018, 2017 и 2016 им бил поставен бранител по службена должност врз основ на член 74 став 6 од ЗКП вкупно по година и доколку постојат расположливи податоци поделени по: пол, етничка припадност и кривично дело за кое е обвинет/а;
2. Број на обвинети лица на кои во 2018, 2017 и 2016 година им бил поставен бранител по одбрана за сиромашни врз основ на член 75 од ЗКП вкупно по година и доколку постојат расположливи податоци поделени по: пол, етничка припадност и кривично дело за кое е обвинет/а;
3. Број на странки кои во 2018, 2017 и 2016 биле ослободени од плаќање на трошоците на постапката врз основ на член 163 од ЗПП.
4. Број на странки на кои во 2018, 2017 и 2016 кои по нивно барање им е поставен полномошник (адвокат) врз основ на член 165 став 3 од ЗПП (Сиромашко право)

Форма во која се бара информацијата:

- а) увид
- б) препис
- в) фотокопија
- г) електронски запис
- д) друго-----

Начин на доставување на информацијата:

- а) по пошта
- б) телефон
- в) факс
- г) е-маил egeorgievska@myla.org.mk
- д) друго-----

Барател на информацијата: **Македонско здружение на млади правници, ул. Донбас бр. 14/1-6, 1000 Скопје, 023220870, contact@myla.org.mk, лице за контакт Елена Георгиевска, egeorgievska@myla.org.mk 070/376-176.**

Застапник / полномошник на барателот на информацијата: **Зоран Дранговски, Претседател на МЗМП, ул. Донабс бр. 14/1 -6, 1000 Скопје, 023220870**

(Правна поука: Барателот не е должен да ги наведе и образложи причините за барањето, но треба да наведе дека станува збор за барање за слободен пристап до информација од јавен карактер)

Анекс 2: Примерок од поднесеното барање за слободен пристап до информации од јавен карактер до Судски Совет на Република Северна Македонија

До
Судски совет на Република Северна Македонија
contact@ssrm.mk
emilija.nikolik@ssrm.mk
vera.andrejchin@ssrm.mk

Б А Р А Њ Е

за пристап до информации од јавен карактер

Врз основа на член 4 и член 12 од Законот за слободен пристап до информации од јавен карактер ("Службен весник на Република Македонија бр. 13/06, бр.86/08, бр.6/10, 42/14, бр.148/15 и бр. 55/16), од имателот ја барам следната информација од јавен карактер:

1. Вкупен број на иницирани кривични предмети во 2018, 2017 и 2016 вкупно и поделени по основен суд;
2. Вкупен број на иницирани парнични предмети во 2018, 2017 и 2016 вкупно и поделени по основен суд;
3. Вкупен број на иницирани вонпарнични предмети (вклучувајќи ги и оставинските постапки) во 2018, 2017 и 2016.

Форма во која се бара информацијата:

- а) увид
- б) препис
- в) фотокопија
- г) електронски запис
- д) друго (Скен)

Начин на доставување на информацијата:

- а) по пошта
- б) телефон
- в) факс
- г) е-маил egeorgievska@myla.org.mk
- д) друго-----

(се наведува бараниот начин, со заокружување)

Барател на информацијата: **Македонско здружение на млади правници**, ул. Донбас бр. 14/1-6, 1000 Скопје, 023220870, contact@myla.org.mk, лице за контакт Гоце Коцевски, egeorgievska@myla.org.mk 070/376-176

Застапник / полномошник на барателот на информацијата: **Зоран Дранговски, Претседател на МЗМП**, ул. Донабс бр. 14/1 -6, 1000 Скопје, 023220870

(Правна поука: Барателот не е должен да ги наведе и образложи причините за барањето, но треба да наведе дека станува збор за барање за слободен пристап до информација од јавен карактер)

SHMJR

Qasja në drejtësi në RMV

*Studim gjithëpërfshirës për politikën në fushën e
qasjes në drejtësi në procedurat penale, civile dhe
administrative*

SHMJR

rr. Donbas nr. 14/1-6, 1000 Shkup
telefon: 02/3220-870,
email: contact@myla.org.mk,

web: www.myla.org.mk