

MALTA

QORTI TAL-MAGISTRATI (MALTA)

MAGISTRAT DR.

CONSUELO-PILAR SCERRI HERRERA

Seduta ta' l-4 ta' Gunju, 2014

Avviz Numru. 119/2012

Roberto Xerri

vs

Lindsay Borg Magro

Il-Qorti,

Rat ir-rikors ipprezentat mill-attur nhar it-2 ta' April 2012 fejn talab lil din il-Qorti tikkundanna lill-konvenuta thallsu s-somma ta' ghaxart elef, hames mijha

Kopja Informali ta' Sentenza

u tlieta u hamsin Ewro u hamsa u sebghin centezmu (€10,553.75) jew somma ohra verjuri rappresentanti ghamara, materjal mixtri bhal ‘gypsum’ u ‘parquet’ u diversi oggetti ohra relatati ma’ ‘furnishings’ u ‘fittings’ mixtrija u mhalla mir-rikorrenti Roberto Xerri, liema ghamara, materjal u diversi oggetti ohra relatati ma’ ‘furnishings’ u ‘fittings’ jinsabu gewwa l-fond Oceanos Block A, Apartment 59 fi Triq it-Tamar, il-Qawra li hu bi proprjeta’ tal-intimata u li qieghda tirrifjuta li trodd lura jew li thallas lir-rikorrenti s-somma minnu minfuqa skond ricevuti li jinsabu fil-pussess tar-rikorrenti kif ser jirrizulta waqt is-smiegh ta’ din il-kawza.

Bl-ispejjez inkluzi spejjez inkorsi ghal Mandat ta’ Sekwestru, kopja esebita, annessa u mmarkata Dok. ‘A’ u bl-imghaxxijiet skond l-oghla rata permessa mill-Ligi sad-data effettiva tal-pagament.

Rat in-nota ta’ eccezzjonijiet tal-konvenuta pprezentata fir-registru ta’ din il-Qorti nhar it-22 ta’ Mejju 2012 fejn eccepier:

1. “*Illi in linea preliminari isem il-konvenuta mhuwiex miktub korrett billi l-konvenuta/eccipjenti l-isem tagħha jinkiteb Lindsay u mhux kif erronjament indikat fl-avviz Lindsay u għaldaqstant din il-Qorti hija mitluba biex tawtorizza formalment il-korrezzjoni ta’ dan l-isem u li l-konvenuta terga tigi notifikata formalment mill-gdid.*
2. *Illi fit-tieni lok dina l-Qorti għandha tinvestiga l-bazi legali u fattwali ta’ dan il-kaz billi kif jirrizulta mill-anness dokument affidavit immarkat LBM1, ma huwa minnu xejn li kien hemm xi rabta bejn il-partijiet kontendenti ghall-allegati somma dovuta u għaldaqstant il-pretensjonijiet ta’ l-attur barra li*

Kopja Informali ta' Sentenza

huma qarrieqa ma għandhom ebda fundament la fil-ligi u lanqas bhala stat ta' fatt.

3. *Illi f'kull kaz u strettament minghajr pregudizzju ghall-ewwel zewg eccezzjonijiet hawn fuq sollevati, l-attur irid jaghti rendikont dettaljat ta' kif ikkomputa u hadem l-ammont allegat u pretiz ta' ghaxart elef, hames miċċa u tlieta u hamsin ewro oltre hamsa u sebghin euro centesmu (€ 10,553.75) u dana f'dettall b'mod illi jkun jista' jidher tpacija kompleta bejn din ic-cifra u d-dettalji li qed jigu indikati u li jiggustifikaw ic-cifra hawn imsemmija.*
4. *Illi l-attur Roberto Xerri Id Number ... strettament minghajr pegudizzju ghall-eccezzjonijiet precedenti irid ifisser għal liema għamara, materjal mixtri u diversi oggetti huwa qiegħed jirreferi għalihom kif ukoll jesebixxi ricevuti u dokumenti originali u awtentici li jiggustifikaw ir-referenzi għass-somma u għal mobbli u mobilja indikati.*
5. *Illi l-attur irid jispjega l-ircevuti originali li għandu jipprezenta jekk huwa il-kaz u kif tali ricevuti gew fil-pussess tar-rikorenti, għal liema skop u għal liema raguni dawn qiegħed jabbinhom mal-konvenuta kif indikata anke jekk isimha gie imnizzel skorrettament.*
6. *Illi galdaqstant ma huwa minnu xejn li l-intimata għandha tivversa xi somma lill-attur u fic-ciostanzi l-istess attur qed jigi mizmum responsabbi għad-danni kollha li qiegħda issofri l-konvenuta, diga' soffriet u għad tista' issofri inkluz il-hrug abbusiv ta' mandat ta' Sekwestru illi b'qerq u bi sfida l-attur ottjena kontra l-intimata u li għamel lill-intimata hsara kbira fejn jidħlu transazzjonijiet finanzjarji li hija obbligata legalment li tonora, apparti milli affettwa d-dħul finanzjarju fl-impieg li hija għandha bhala suldat fil-qawwiet Armati ta' Malta.*
7. *Illi fic-cirkostanzi l-konvenuta ma baqghalha ebda triq ohra ghajr li tingeda b'dawn il-proceduri odjerni biex tagħmel diversi kontro-talbiet kontra l-*

istess attur u dan kif jigi mfisser f'dana l-istess kontro-talbiet li issa sejrin isegwu.

8. Salv eccezzjonijiet ohra opportuni fil-mument opportun."

Illi l-konvenuta ipprezentat kontro-talba għat-talba ta' l-attur fejn ippremetiet is-segwenti:

"Jghid għalhekk l-attur Roberto Xerri għala fil-parametri ta' l-avviz odjern intavolat nhar it-2 ta' April 2012 m'għandhiex din il-wisq Onorabbli Qorti tal-Magistrati (Malta) tevalwa, tiddeciedi, tiddikjara u tordna illi:

(a) Illi l-attur Roberto Xerri għandu jivversa lill-intimata/konvenuta l-ammont globali ta' approssimamente dsatax-il elf, sitt mijha disgha u tletin ewro u disgha u hamsin ewro centesmu li minhabba l-kompetenza għal dawk li huma finanzi ta' din il-Qorti tali cifra għandha tigi ridotta bl-ammont massimu possibli quddiem din il-wisq Onorabbli Qorti u dana a bazi ta' l-ispiegazzjoni mogħtija fiz-zewg dokumenti elenkti ma din in-nota ta' l-eccezzjonijiet u l-kontro-talbiet ta' l-indikata intimata/konvenuta.

(b) L-ammont indikat fil-kontro-talba recedenti (kif elaborat u mfisser mill-istess konvenuta fil-mori ta' din il-kawza) jirrappreżentaw spejjez u pagamenti dovuti lill-intimata/konvenuta għal diversi kirjet f'diversi lokalitajiet fejn il-partijiet hawn kontendent kienu jikkoabitaw flimkien għal circa tlett snin, kif ukoll spejjez ta' kontijiet ta' dawl u ilma, affarijiet bazici tal-ikel, spejjez kurrenti għal htigijiet u manutenzjoni bazika ammonti ta' flus li ntilfu minhabba depoziti għal danni b'tort unikament ta' l-istess attur, servizzi ohra generici bhal tisjir, tindif u hasil ta' hwejjeg ta' l-istess attur, kif ukoll attrezzaturi mwahħħla fir-residenza attwali proprieta' ta' l-intimata/konvenuta, inkluz spejjez għal diversi annimali li kienu

Kopja Informali ta' Sentenza

domestikati mal-istess kontendenti u danni ohra kkagunati flimkien ma' spejjez ohra li jirraprezentaw spejjez imhalsa lil terzi persuni biex igorru attrezzaturi ta' htiega ghar-residenza rispettiva tal-partijiet kontendenti meta dawn kienu ghadhom jikkoabitaw flimkien.

- (c) *Tali ammonti kif likwidati għandhom jigu mhalsa mill-istess attur fi zmien qasir u perentorju u li fin-nuqqas jibdew jiddekorru imghaxijiet legali fuq l-istess ammonti kif jigu likwidati fil-mori ta' din il-kawza bhala l-pretenzjonijiet ta' l-intimata/konvenuta f'dawn il-kontro-talbiet tagħha.*
- (d) *Minhabba l-hrug abbusiv da parti ta' l-attur relatat mal-Mandat ta' Sekwestru li minhabba fih l-intimata/konventua sofriet danni u inkonvenjenza konsiderevoli dawna għandhom ikunu ukoll a karigu ta' l-istess attur li għandu jigi ordnat minn din il-Qorti biex jagħmel il-kontro-mandat ta' Sekwestru minnufih altrimenti jagħmel tajjeb għad-danni kollha li sofriet, qegħda ssoffri u/jew għad tista' ssoffri l-istess intimata/konvenuta Lindsay Borg Magro.*

Tant għandha x'tissottometti bhala kontro-talbiet l-intimata/konvenuta u dana bl-ispejjez gudizzjarji u extra gudizzjarji illi l-intimata/konvenuta kienet kostretta li tissellef u thallas biex tkun tista' tikkontesta dawn il-proceduri kemm bhala eccezzjonijiet kif ukoll bhala kontro-talbiet.

Illi l-attur għandu jigi ordnat illi sakemm jagħmel il-pagament effettiv fil-komplessivita' tieghu għandu jagħmel tajjeb ukoll ghall-imghaxijiet kollha li jkunu dovuti inklu l-imghaxijiet li tilfet l-istess konvenuta/intimata fid-dawl tal-Mandat ta' Sekwestru mitlub u awtorizzat mill-Qorti kompetenti kontra l-intimata a favur l-attur u dana b'abbuz evidenti kif jigi indikat lil din il-Qorti fil-mori ta' din il-kawza.”

Kopja Informali ta' Sentenza

Rat l-affidavit tal-konvenuta **Lindsay Borg Magro** mmarkat bhala Dok LBM 1 fejn iddikjarat li f'Jannar tal-2009 kienet qed tiehu sehem f'kors ta' tħarġi tat-Trade mal-Forzi Armati ta' Malta fic- 'C' (sd) Coy u l-attur Roberto Xerri kien fl-istess kors bhala instructor. Tenniet li f'dak iz-zmien, Xerri kien f'relazzjoni ma' persuna ohra, izda huwa ra interess li jibda jiltaqa' magħha u minn relazzjoni ta' hbiberija, spiccat biex zviluppat f'relazzjoni intima.

Wara xi zmien, il-konvenuta bdiet toħrog ma' persuna ohra 'I ghaliex ma kinetx kompletament interessata fl-attur, izda huwa ma hadhiex tajjeb u waqaf milli johrog ma l-gharusa li kellu sabiex jibda relazzjoni magħha. F'Marzu tal-2009 huma bdew relazzjoni u huwa beda permanentament joqghod fl-istess appartament magħha, fi flat li kienet tikri mal-flat mate (Michael Spiteri) f'Marsascala. Tissottolineja li l-kera tal-flat kienet ta' erba mitt Ewro (€400) kull xahar u li kienet dejjem tingasam bejnha u l-flat mate tagħha. Ikkonfermat wkoll li Roberto Xerri qatt ma ikkontribwixxa f'kwalunkwe spejjes bhal kera tal-flat, kontijiet ta' dawl u ilma, manutenzjoni tal-flat etc ...

Sostniet li allavolta r-relazzjoni kienet sejra sew, hi dejjem għamlitila cara li hi kienet kuntenta bil-kumpanija tieghu, izda ma kienet thoss l-ebda emozjoni ta' mhabba lejh. Ikkonfermat li kienu koppja tajba bhala kompanji ta' xulxin fil-hajja ta' kuljum u għalhekk, hi dejjem provat sabiex l-affarijiet jirnexxu, minkejja li hi qatt ma hasset xi haga akbar lejh.

Kompliet izzid, li ghall-habta ta' l-ahhar ta' Frar tal-2010, il-flat mate tagħha Michael Spiteri, iddecieda li jitlaq mill-flat u mbilli hi ma kinitx taffordja thallas

Kopja Informali ta' Sentenza

I-erba mitt Ewro (€400) kera wahedha, immuvjat f'post iehor f'Ta' Giorni, fejn il-kera tal-post kienet tammonta ghal-tlett mitt Ewro (€300). Tenniet li ghal darb'ohra, il-konvenut Xerri kompla joqghod magħha, izda hi kompliet thallas I-ispejjes kollha wahedha; tal-kera, tad-dawl u tal-ilma u l-bqija tal-ispejjes ta' kuljum.

Sostniet li r-relazzjoni tagħha ma' Xerri damet għal tlett snin minkejja li matul dan iz-zmien huma kienu hallew lil xulxin għal diversi drabi. Tenniet li tal-inqas hallew lil xulxin għal erba darbiet u darba minnhom kienu għamlu xi xahar m'humie flimkien. Il-bqija kienu ma baqghux flimkien għal xi ftit granet biss.. Qalet ukoll li kull darba li ma kienux jibqghu flimkien, it-tnejn li huma kien ikollhom relazzjonijiet ma' persuni ohra.

Iddikjarat fl-affidavit tagħha li kull meta kienet f'relazzjonijiet ohra, hi baqghet tikkonferma illi qatt ma hasset gibda kbira ghall-konvenut u dejjem qaltlu li meta kienet tkun f'relazzjonijiet ohra kienet thoss gibda akbar ma' dawk l-individwi. Ikkonfermat li l-konvenut ma kienx jehodha sewwa din il-haga u hu zamma interessata fir-relazzjoni billi kien jixtrilha r-rigali. Stqarret li allavolja din ma kinitx l-ahjar fost ir-relazzjonijiet, hi dejjem provat sabiex ir-relazzjoni tirnexxi 'l ghaliex kull darba li kienet tipprova thallih, huwa kien jehodha bi kbira u f'dik id-disperazzjoni hu kien jheddidha li kien se jwenga' lilhu nnifsu anke sal-punt li jnehhi hajtu. Ikkonfermat li huwa kien isir hafna instabbi u kien jagħti daqqiet bil-ponn fuq il-hitan kull fejn kien jkunu. Sostniet li huwa kien jixrob eccessivament u li kien jheddidha li se jwenga' lill-persuni li hi tkun toħrog magħhom anke jekk kienet toħrog magħhom bhala habiba biss.

Kopja Informali ta' Sentenza

Stqarret li kien jiddispjaciha ghal din il-persuna u li kienet imbezxa minnu u ghalhekk dejjem ippruvat tkompli f'din ir-relazzjoni mieghu ghalkemm hi dejjem ghamlitilu cara illi ma kinitx kuntenta. Sostniet li huwa baqa' dejjem joqogħod magħha matul il-perjodu kollu li kien flimkien 'I għaliex kull darba li hi kienet turih l-intenzjoni li ma tridx tibqa' mieghu, hu kien jirrifjuta u kien jisforza ruhu sabiex jibqa' gol-post magħha.

Ikkonfermat li fl-4 ta' Ottubru tal-2010, hi xrat appartament ('Oceanus', Block A, Flt 59, Triq It-Tamar, Qawra) fuq *loan* tal-bank. Minkejja li hi uriet lill-konvenut li xtaqet tixtri l-post bi shab mieghu, sabiex tkompli ssahah ir-relazzjoni tagħhom, hu qatt ma wera interess għal dan u xorta wahda meta bdiet toqogħod go dan il-post, mar joqogħod magħha. Minkejja li l-appartament kellu jkun komplut, fil-fatt dan ma kienx. Tenniet li kellu bzonn hafna arrangamenti, specjalment il-kamra tal-banju li riedet issir mill-bidu nett. Sostniet li kellha bzonn tiehu *loan* mill-bank sabiex tixtri din il-proprijeta' u biex tagħmel dan, riedet thallas 10% tas-somma deposit li hi lanqas kellha. Bhala alternattiva, il-bank offrilha li xorta issellifha l-flus izda rabatha ma' kundizzjoni. Sabiex tagħmel dan, hi kellha twaqqaf l-*loans* kollha li kellha mal-bank (il-*loans* tal-karozza u tal-mutur), u thallas it-taxxi u l-ispejjes finanzjarji kollha li kellhom x'jaqsmu max-xiri tal-proprijeta'. Dan tela għal hdax-il elf Ewro (€11,000), li ommha qablet li ssellifha. Ikkonfermat li għal dan il-*loan* privat, hi għamlet kuntratt permezz ta' Nutar li fiha kien hemm li hi kellha tagħti mitt Ewro (€100) fix-xahar għal perjodu ta' 19-il sena sabiex thallas lil ommha. Tenniet li l-*loan* tad-dar ammontat għal tlett mijha w-hamsa u ghoxrin Ewro u tlieta u erbghin centezmu (€325.43) kull xahar, plus xi hamsa u ghoxrin Ewro (€25) *home insurance*, li hallietha b'totali ta' erba mijha u hamsin Ewro (€450) kull xahar.

Kopja Informali ta' Sentenza

Stqarret li matul ix-xhur tas-Sajf tal-2010 (jigifieri qabel ma ghamlet il-kuntratt attwali tad-dar, izda kienet diga bdiet il-process sabiex tixtriha) l-konvenut u hi ma baqghux flimkien peress li hu ma ra l-ebda interess li jixtri l-proprietà magħha. Ikkonkludiet li dan wassalha sabiex tahseb li la darba m'ghamilx dan il-pass, hu ma kienx verament interessat fiha u għalhekk hi bdiet toħrog ma' haddiehor. Il-konvenut ma accettax dan u sabiex jerga' jehodha lura, hu offra li jghinha f'xi xogħliljet li dak iz-zmien kien qed isiru fil-kamra tal-banju. Minhabba l-fatt li l-konvenut Xerri qatt ma kkontubwixxa f'ebda spejjes tal-kerċa tal-postijiet li qagħdu fihom, kontijiet tad-dawl u l-ilma, spejjes tal-ikel jew spejjes ohra ta' kuljum, hi ma kinetx f'pozizzjoni li ggemma xi flus u għalhekk hi bil-kemm setghet tagħmel xi xogħliljet fid-dar. Minhabba dan l-mument extrem, accettat l-ghajnuna tieghu bil-patt li ittihi cans iehor ta' relazzjoni flimkien. Ikkonfermat li kienet diga' xtrat l-affarijiet essenzjali ghall-kamra tal-banju, bhas-sink, il-banju, ix-shower, il-madum, mixers u affarijiet ohra. Tenniet li l-kamra kienet għadha erwiena u ix-xogħol tad-dawl u l-ilma kienu għadhom iridu jsiru. Roberto Xerri offra li jagħmel xi ftit mix-xogħol tad-dawl u l-ilma minkejja li hi hallset ghall-ispejjes tal-materjali. Sostniet li matul dan il-process, hi dejjem kienet tħinu, billi tnewillu l-ghodda, twahhal il-pipes flimkien, igorr affarijiet bhal torba, tifitja l-banju etc ... Kompliet izzid li sabiex jitwahħħal il-madum, Mr. Xerri ikkuntatja persuna li qal li se tiswījhom sitt mitt Ewro (€600). Fl-opinjoni tagħha, hi hasbet li dan l-ammont kien eccessiv u xtaqet iggib li xi hadd irħas izda Mr. Xerri ried lil din il-persuna partikolari anke jekk akkost li jħallsu hu. Stqarret li accettat kontra qalbha. Tenniet li waqt li x-xogħol kien miexi, Mr. Xerri qal lil persuna halli tagħmillu stima sabiex jagħmel soffit. Hi ma kinetx lesta li tinfoq dak l-ammont ta' flus (sitt mitt Ewro €600) fuq haga mhux necessarja, specjalment li f'dak iz-zmien meta ma kellhom xejn fl-appartament. Stqarret li gheluq snina kien għadu kemm ghadda f'Settembru u hu ma kien taha l-ebda rigal u għalhekk hu qal li dan is-soffit sejkun qis u bhala r-rigal tagħha.

Kopja Informali ta' Sentenza

Ikkonfermat li f'dan il-punt huwa nduna kemm hi kienet f'sitwazzjoni hazina finanzjarjament u beda jghina finanzjarjament sabiex izomm ir-relazzjoni fuq saqajha. Tenniet li kull darba li provat ma tibqax mieghu, huwa kien juza flusu sabiex izommha interessata fih u inzerta li f'okkazjoni minn dawn, hi kienet qed tahseb sabiex tixtri kcina. Qalet li huwa ra x'ghamel biex il-process sabiex tinxtara l-kcina jithaffef permezz li huwa jikkontrubwixxi fix-xiri tal-kcina. Sostniet li dan ghamilhu bhala rigal lilha u sabiex izommha interessata fir-relazzjoni. Ziedet li hi dejjem ghamlitielu cara li ma xtaqitx li joqogħod jixrilha rigali, izda juriha s-support billi jghinhha fl-ispejjes ta' kuljum sabiex hija tkun tista għemma xi flus sabiex tkun tista tixtri l-affarijiet wahedha.

Ikkonfermat li matul iz-zmien li kien flimkien, huwa siefer diversi drabi, kemm fuq xogħol u għal divertiment. Tenniet li kull darba li kien isiefer, hi kienet tissaportjah billi tkellmu x'hin kien irid ikellimha u teħodlu hsieb l-affarijiet personali tieghu. Kompliet billi tghid li huwa dejjem weghħda li mhux se jsiefer iktar peress illi hi riedet li jghina fl-ispejjes ta' kuljum u minkejja li diversi drabi hu kien iwegħdha li mhux se jsiefer għal perjodi twal, hu dejjem kien jikser il-weġħda tieghu bl-iskuza li malli jigi jixtrilha xi rigal għal god-dar. Ikkonfermat illi wara li kien għamel xi hames xħur barra, huwa kien xtralha l-parquet bhala rigal ghall-pacenzja u s-support tagħha. Matul dan iz-zmien, hi kellha toqogħod imqajma f'bosta il-jieli halli toqogħod tkellmu u tagħtih is-support tagħha permezz ta' *conversations* fuq Skype peress li huwa kien *depressed*. Minhabba dan, tenniet li kienet qed tmur fuq ix-xogħol ghajjiena u li kellha tbiddel ir-rutina ta' hajjitha kull meta kien ikollha toqogħod tkellmu. Kawza ta' dan, beda jkollha problemi fuq ix-xogħol u bdiet ma tkunx kapaci sabiex tikkontrolla hajjitha kif riedet hi.

Kopja Informali ta' Sentenza

Matul Jannar tal-2012 qalet li kienet stazzjonata fuq operazzjoni tal-Forzi Armati ta' Malta u flimkien mal-konvenut iddecidew li ma jitilqux il-pajjiz fl-istess zmien sabiex xi hadd jibqa' mal-animal li huma kellhom id-dar. Ikkonfermat li bil-flus li kienet se taqla minn din l-operazzjoni, hi kienet se tixtri l-appliances ghall-kcina. Sa frattemp, ftit granet qabel il-Milied, inqalghet opportunita' sabiex huwa jahdem barra minn xtutna (ghaz-zmien tal-ahhar ta' Dicembru 2011 sa' Frar 2012), u minkejja li huma kien ftehmu li ma jhallux l-animali wahedhom, hi ma xtaqitx li jitlef l-opportunita'. Stqarret li bil-flus li kien se jaqla f'din il-missjoni (madwar erbat elef u hames mitt Ewro €4,500), hu insista sabiex ihallas l-appliances. Sostniet li qaltlu li ma kellhux ghalfejn jagħmel dan, peress li għal darba hi kellha l-flus, pero' Roberto Xerri ipperswadija illi li kieku hi ma qablitx li jitlaq, ma kien ikun hemm ebda flus. Apparti dan, stqarret li minkejja li huwa kien qed jghin fl-appliances (€2,000), hi qalet li setghet uzat il-flus li kienet taqla mill-operazzjoni f'affarijiet ohra bhal per ezempju s-soffit jew il-kitchen top. Kompliet tagħmilha cara mill-bidu nett illi dan ma kien se jbiddel xejn minn kif hi kienet qed thossha lejh. Fil-fatt ikkonfermat li spjegatlu illi jekk waqt li jkunu mifrudin isiru iktar distanti minn xulxin hi riedet twaqqaf ir-relazzjoni darba għal dejjem. Tenniet li minkejja dan, fehmtu ma nbidlitx u fuq qbil ghax-xewqiet tagħha, huwa xtralha l-appliances.

Ikkonfermat li matul iz-zmien li huma ghexu f'dan il-post ikkoncernat, Mr. Xerri, rarament kien ihallas xi kont tad-dawl u jixtri l-groceries. Tenniet li dan kien isehħi ftit drabi u wara hafna argumentazzjoni fuq il-kontribuzzjoni tieghu fid-dar. Ziedet li meta hallas xi kontijiet hu, kienu jithalsu tard.

Kopja Informali ta' Sentenza

Kompliet tghid li fi Frar tal-2012, Mr. Xerri siefer sabiex jagħmel kors, u fil-waqt li kienet wahedha, kellha cans tahseb u fehmet li ma setghetx tkompli aktar f'din ir-relazzjoni fejn hi kienet qed thossha vera imdejqa. Sostniet li diversi drabi qaltlu dan permezz tat-telefon. Ziedet li bhas-soltu, huwa kien jħagħġeb l-affarijiet u kien jħidilha li jekk isir dan, jieqaf mill-kors u mix-xogħol, li huwa iddisprat u qed isir vjolenti. Stqarret li ma xtaqitux li jitlef la l-kors li kien se jghin sabiex jiehu *promotions* fil-futur u lanqas milli jieqaf mix-xogħol. Ikkonfermat li ddecidiet li tistennih jispicca l-kors u li jmur lura d-dar. Minkejja li prova juza l-flus sabiex jixtriha, iddecidiet li twaqqaf ir-relazzjoni u ma baqghetx mieghu.

Stqarret li ppruvt twaqqaf ir-relazzjoni b'mod amikevoli izda hu baqa' jkun vjolenti u jheddidha li jkisser l-affarijiet fid-dar, li jwegga' l-persuni vicin tagħha u li jitfa' u jagħti fuq l-affarijiet fid-dar tagħha. Sostniet li hassitha vera bezghana u iddecidiet li ma riditux li jkun qrib tagħha jew li joqogħod god-dar tagħha sabiex tissalvagwardja s-sigurta' tagħha. Ziedet li huwa ma tahix sapport finanzjarjament matul ir-relazzjoni kollha u li dejjem uza l-flus tieghu sabiex izommha mieghu. Stqarret li kull meta kien ikun hemm xi haga hazina u d-disperazzjoni kienet ittiha gewwa, huwa kien dejjem juza l-flus sabiex jehodha lura u jzommha mieghu. Thoss li hi dejjem giet uzata bhala mara u li l-unika raguni tar-relazzjoni tagħhom kienet dik fizika. Ikkonkludiet li hi dejjem accettat lil Mr. Xerri fid-dar tagħha u li dejjem issaportjatu mhux biss billi tagħtu post fejn jghix, izda provditlu l-ilma, l-elektricita', l-ikel u l-kumdita'.

Rat l-affidavit ta' l-attur **Roberto Xerri** ipprezentat seduta stante nhar is-26 ta' Settembru 2012 li permezz tieghu iddikjara illi huwa jaf lill-konvenuta peress illi kellhom relazzjoni flimkien liema relazzjoni spiccat.

Kopja Informali ta' Sentenza

Iddikjara li sar jaf lill-konvenuta f'Jannar 2009 u r-relazzjoni taghhom bdiet f'April ta' wara. Tenna illi fi ftit gimghat il-konvenuta insistiet li jmur jghix magħha haga li ra li kienet għadha prematura fir-relazzjoni tagħhom. Zied li dak iz-zmien kienet tħix f'appartament mikri gewwa Wied il-Għajn, ma' flat mate illi mieghu kienet taqsam il-kera. Stqarr li dak iz-zmien ma accettax, izda wara xi xahar dahal f'dan l-appartament, u sostna li bazikament kien hemm tliet residenti jghixu fl-istess fond.

Stqarr li f'dak il-perjodu kien għamel ammont ta' xhur barra minn Malta fuq xogħol militari peress illi huwa Lance Bombardier mal-Forzi Armati ta' Malta. Sussegwentement wasal lura, u fi ftit tax-xhur telqu għal vakanza ta' sitt gimghat gewwa Thailand. Zied illi ghall-vakanza, huwa kien hallas l-akkomodazzjoni, *transfers* u titjiriet nterni filwaqt li l-konvenuta hallset it-titjiriet minn Malta għal Malasia u lura. Sostna li ricevuta ta' dan ma għandux, pero' għandu *financial statement* tal-kont bankarju illi minnu gibed il-flus sabiex ihallas, li jikkonferma dak li qal.

Ippreżenta estratt minn statement [mmarkat **Dok A**] tal-kont bankarju tieghu bin-numru 40013038692 senjatamente il-withdrawals illi saru bejn 1-4 ta' Jannar 2010 sat-30 ta' Jannar 2010 li juru hlasijiet li saru f'restaurants u postijiet ohra fl-Orjent inkluz Kuala Lumpur. Dan qalu sabiex juri il-kontributi illi huwa għamel lejn il-konvenuta u dan għal perjodu illi fih kien johorgu flimkien. Sostna illi mit-tliet snin relazzjoni li għamlu flimkien, effettivament dam jghix magħha circa erbgha u għoxrin xahar. Tenna illi n-natura tax-xogħol tieghu bhala ufficjal fil-Forzi Armati ta' Malta jiddetta illi jghaddi perjodi ta' zmien, gieli anke xhur shah barra minn Malta u dana fuq sessjonijiet ta' tahrig u missjonijiet militari. Zied illi l-itwal perjodu illi huwa għamel barra minn Malta sakemm kien johrog mal-konvenuta kien perjodu ta' hames xhur in fila meta kien mibghut fuq missjoni militari fl-Uganda.

Kopja Informali ta' Sentenza

Ikkonferma li meta kien ikun Malta u kien jghix mal-konvenuta, sostna illi tajjeb u hazin dejjem kien jagħmel ix-xirja hu. Zied li x-xirja kien jagħmilha mis-supermarket Pavi ta' Hal-Qormi, u Scotts ta' Burmarrad meta kienu jghixu il-Qawra, kif ukoll ohrajn madwar Malta. Stqarr li meta kien ikollu l-flus *cash* kien ihallas bi flus kontanti u drabi ohra kien ihallas bid-debit card tieghu illi permezz tagħha ingibdu il-flus mill-kont bankarju illi indika aktar ‘il fuq. Referenza saret għat-transazzjoni bankarja datata 3 ta’ April 2010 minn Pavi Supermarket, dik tas-17 ta’ April 2010 minn Lidl, 28 ta’ Marzu 2011 minn LIDL Super Market u ohrajn, 2 ta’ Lulju 2011 minn Scotts Supermarket, 16 ta’ Awissu 2011 minn GS Supermarket, 19 ta’ Settembru 2011 minn GS Supermarket.

Tenna, illi ghall-perjodu kollu li għamel waqt il-missjoni militari fl-Uganda, il-kovenuta kienet tindikalu li kienet tixtieq tixtri minn fuq l-internet oggetti fosthom gojjellerija, kif tindika it-transazzjoni bankarja tat-28 ta’ Marzu 2011 minn E-Jewels, rigali minn fuq is-sit elettroniku play.com, kif tindika it-transazzjoni bankarja datata 11 ta’ April 2011, xirja ta’ zraben kif tindika it-transazzjoni tal-11 ta’ Frar 2011 minn Xus.com u zarbun iehor mixtri nhar it-3 ta’ Marzu 2011. Sostna li dawn huma ftit mill-hafna affarijiet illi huwa xtara minn fuq l-internet ghall-konvenuta fuq it-talba specifika tagħha. Tenna li darb’ohra talbitu ihallsilha vakanza għal Spanja ma’ ommha, li huwa dak iz-zmien ma kienx sab oggezzjoni, anzi ikkonferma li hallsilhom mill-qalb. Ghamel referenza għat-transazzjoni bankarja datata 3 ta’ Marzu 2011.

Kompli jzid li rigali ohra, hu hallashom bid-debit card tieghu fil-hwienet tal-hwejjeg tan-nisa ghall-konvenuta kif jiżżej jidher mit-transazzjonijiet bankarji datati 19 ta’ Dicemrbru 2011, u hrug f’ristoranti datati 17 ta’ Novembru 2011 u 8 ta’ Novembru 2011.

Zied illi l-konvenuta kienet ippartecipat fil-kompetizzjoni Miss Malta u peress illi kienet l-għarusa tieghu, hu ma sab ebda diffikulta illi jghinhha

Kopja Informali ta' Sentenza

finanzjarjament. Sostna li hallasilha mitejn u hamsin Ewro (€250) mizati biex tipartecipa, u sahansitra hallsilha zarbun li qaltru li kien necessarju ghall-kompetizzjoni u ta' dan hallsilha s-somma ta' mitt Ewro (€100).

Sostna illi dwar il-kontijiet ta' dawl u ilma, dawn kienu jhallsuhom bejniethom sakemm marru joqogħdu fil-flat li kienet xrat hi l-Qawra. Ikkonferma li hemmhekk beda jħallas il-kontijiet tad-dawl u ilma wahdu salv għal kontijiet li hallset omm il-konvenuta permezz ta' l-internet. Zied li dan għamlu billi mar l-ufficju ta' Maltapost ta' San Pawl il-Bahar u hallas personalment il-kont li wara kollox kien jghajjat lilha. Zied illi l-ahħar kont li kien hallas għad-dawl u l-ilma kien jammonta għal tlett mijha u hamsin Ewro (€350).

Ikkonferma li kontijiet tas-servizz ta' cable, internet u telephone fil-flat tal-Qawra hallashom hu permezz ta' bank transfer illi jirrizultaw mill-istatement bankarju senjatamenteit it-transazzjoni ta' 24 ta' Marzu 2011, 18 ta' Gunju 2011, 19 ta' Settembru 2011, 5 ta' Dicembru 2011.

Sostna li l-konvenuta kellha l-wicc fost tirriklama danni ghall-hasil ta' hwejjeg, tindif, tisjir u dak li hi qed issejjah ‘servizzi ohra’. Dwar is-‘servizzi’ ghazel illi jikkummenta una volta tippreciza ezattament x’tip ta’ servizzi tkellmet dwarhom. Zied li dwar hasil ta’ hwejjeg, tisjir u tindif sostna, illi il-hwejjeg kien jaħsilhom hu, inkluz tagħha, u zied li jekk hi trid li thallu tal-hwejjeg li haslilha, ma jsibx oggezzjoni. Dwar tindif ma iddejjaq xejn jghid li l-art kien jaħsilha hu ghaliex hi ma tantx kienet tinqala’ biex tnaddaf.

Stqarr li hu qatt ma fittex mal-konvenuta ghall-flus li hareg matul ir-relazzjoni tagħhom fuq xiri minn supermarkets, hlas ta' kontijiet, rigali u hrug kif qed tippretdi hi. Zied li fil-perjodu illi fih kien l-Uganda fuq missjoni militari, mhux l-ewwel darba illi nqabdet bla flus u kien jibaghthom għand ommu li kienet izzomm ic-cheque tieghu u kien jagħti struzzjonijiet lill-ommu sabiex tiktibilha cheque, gieli fl-ammont ta’ erba mitt Ewro (€400) u gieli fl-ammont

Kopja Informali ta' Sentenza

ta' mitejn Ewro (€200) kif irrizulta mic-cheque numru 259 u 258 annessi u mmarkati **Dok AB** u **Dok AB 1**.

Sostna li dwar it-talba ghal-likwidazzjoni ta' danni ghal 'pets' li allegatament kienet qed trabbi għalihom qal li l-pets, cioe' kelb u tliet iqtares, kienu jghixu magħhom fl-appartament fuq insistenza tagħha. Ikkonferma li hallas ghall-ikel tagħhom kif jirrizulta mic-cheque image tac-cheque numru 264 mmarkat **Dok A1**. Zied li hallas ukoll ghall-kura medika tagħhom kif jirrizulta mit-transazzjoni datata 18 ta' Novembru 2011 fl-istatement bankarju. Ikkonkluda illi meta spiccat ir-relazzjoni, fuq talba tagħha, zammithom hi.

Iccara li hu talab il-flus li hareg ghax-xogħlijiet illi saru fl-appartament numru 59, Block A, 'Oceanus', Triq it-Tamar, Qawra.

Zied illi dawn huma l-flus li hallas ghall-kcina fitted li nxtrat minn Fino Limited ta' l-Imriehel. Sostna li dawn ammontaw għal hamest elef w tlett mijha w tnejn u sebghin Ewro (€5,372) kif jirrizulta mir-ricevuta illi huwa għandhu. Sostna li kopja tagħha tinsab annessa u mmarkata **Dok B**. Dwar din ir-ricevuta ippreciza illi l-flus kien hallashom hu personalment mill-flus kontanti illi selfu missieru. Ikkonferma li dan għamlu għaliex il-hsieb kien li jikkonsolidaw ir-relazzjoni tagħhom u peress li Lindsay xtrat il-flat hi, kien tkellem ma' missieru u ddecidew illi għandu jikkontribwixxi bl-ghamara.

Ikkonferma li hallas l-appliances illi hemm fil-kcina tal-konvenuta. Sostna li nxtraw mingħand il-Vitel ta' San Gwann. Annetta kopja tar-ricevuta mahruga mill-hanut Vitel bin-numru 1519 li turi x-xahar ta' Frar 2012 annessa u mmarkata **Dok C**. Tenna li l-ircevuta originali tinsab għand il-konvenuta. Zied li mit-total ta' elfejn, mijha u seba' u tletin Ewro (€2,137), hu hallas elfejn Ewro (€2,000) filwaqt illi r-rimanenti mijha u seba' u tletin Ewro (€137) thall-su mill-konvenuta.

Kopja Informali ta' Sentenza

Kompla jzid illi hallas il-bozoz tal-elettriku mwahhla fis-suffett tal-kamra tal-banju, fil-fond ta' Lindsay Borg Magro, fl-ammont ta' mitejn u sittin Ewro (€260). Sostna li dawn inxraw minghand certu Kenneth Fenech. Annetta ricevuta immarkata **Dok D.** Stqarr illi kien anke hallas ghall-qtugh ta' xi madum partikolari li kellu jitwahhal fil-kamra tal-banju oltre t-twahhil tal-madum kollu tal-kamra tal-banju. Zied li l-qtugh tal-madum kien sar għand Sign Services Limited ta' H'Attard u dan kif jirrizulta mic-cheque numru 248 li kopja tieghu tinsab annessa u mmarkata **Dok D.1.** Ikkonferma li t-twahhil tal-madum tal-kamra tal-banju għamluh għand is-sur Charles Mifsud u kien hallshu permezz ta' cheque number 250 fl-ammont ta' sitt mitt Ewro (€600) li kopja tieghu tinsab annessa u mmarkata **Dok D.2.**

Sostna li hallas ukoll is-somma ta' elf u sitt mitt Ewro (€1,600) lis-socjeta' Brands International u dan ghax-xiri ta' parquet li kien destinat ghall-fond tal-konvenuta. Annetta dikjarazzjoni mahruga minn Brands International li tindika is-somma kwotata wara li nghata skont u dan fl-ammont ta' elf u sitt mitt Ewro (€1,600), annessa u mmarkata **Dok E.** Issostanzja dan billi pprezenta cheque image ta' zewg cheques bin-numri 260 u 267 fl-ammont ta' elf Ewro (€1,000) u sitt mitt Ewro (€600) rispettivament liema cheques inhargu mill-kont bankarju tieghu u huma intestati lil Brands International Limtied, annessi mmarkati **Dok E.1 u Dok E.2.**

Ikkonferma li xtara u hallas materjal sabiex ikkumnikaw dawl u ilma fil-kamra tal-banju tal-konvenuta. Zied li dan il-materjal kien xtrah mingħand Hydro Volt Limited ta' Triq il-Brunzar Santa Venera. Tenna li dan il-materjal, b'kollo ammonta għas-somma ta' hames mijha w-disa u hamsin Ewro w-hamsa u erbghin centezmu (€559.45); [kopji awtentikati **Dok F.1, Dok F.2, Dok F.3**]. Dawn l-ammonti hallashom fi flus kontanti.

Annetta kopja awtentikata tar-ricevuta tal-hlas ta' mixer tal-kcina illi xtara ghall-kcina tal-konvenuta liema mixer xtara minn Vitel ta' San Gwann. Ghamel

Kopja Informali ta' Sentenza

referenza ghal **Dok G** li jinsab anness illi juri kopja tar-ricevuta fl-ammont ta' mitt Ewro (€100) kif ukoll ic-chit relativa li tikkonferma illi il-hlas sar b'debit li tispicca bin-numru 1010 u tiskadi f'Novembru 2013. Zied illi kopja tad-debit card tieghu tinsab annessa u mmarkata **Dok G 1**.

Ikkonkluda billi rreklama il-flus illi huwa hareg ghax-xoghol ta' *gypsum* illi sar mas-saqaf tal-kamra tal-banju tal-konvenuta. Ikkonferma illi hallas is-somma ta' seba mijà u tmien Ewro (€708) lil certu Renald Cini illi minghandu kieno ordnaw is-servizz. **[DOK H]** Ikkonferma illi hallas dan l-ammont bi flus kontanti.

Zied ukoll illi xtara l-injam sabiex issir modifika fil-gwardarobba tal-kamra tas-sodda tal-konvenuta illi hi nzertat kellha diga'. Sostna li l-injam xtrah minghand Valentine Brothers ta' Santa Venera kif irrizulta c-cheque numru 239 fl-ammont ta' erba u sebghin Ewro (€74), kopja tac-cheque tinsab annessa u mmarkata **Dok J**.

L-attur qal li kien ihallas il-mizata tal-applikazzjoni ghall-hrug tal-compliance certificate mill-MEPA u kien hallas is-somma ta' sittin Ewro (€60) permezz ta' cheque number 241 anness u mmarkat **Dok K**.

Tenna li apparti dak hawn fuq elenkat kien imidd idejh ghal xoghol fid-dar bhal komunikazzjoni tad-dawl u l-ilma u tqegħid tas-suffett. Zied li minkejja li dan kien kollu xogħol li għamel b'idejh, qatt ma talab lill-konvenuta hlas tieghu u lanqas jagħmlu llum. Sostna anke li kesa l-hitan tal-appartament bix-xogħol ta' l-idejn tieghu u ta' dan lanqas ma talab xejn.

Ikkjarifika illi l-ebda mix-xogħliljet elenkti ma kien xi rigal jew kumpliment biex jirranga r-relazzjoni kif b'xi mod donnha qed tipprova tinsinwa il-konvenuta. Zied li dak li hallas għamlu bl-iskop illi r-relazzjoni eventwalment tevolvi f'xi haga aktar konkreta.

Kopja Informali ta' Sentenza

Ikkonkluda illi r-rigali illli huwa ta lill-konvenuta huma elenkti fl-ewwel parti ta' l-affidavit tieghu u tagħhom ma talab ebda rifuzjoni. Zied li t-talba tieghu hi limitata ghall-flus li hallas lil terzi għal xogħlijiet materjali, *fittings* u għamara installata fid-dar tal-konvenuta u xejn aktar.

L-attur Roberto Xerri xehed nhar is-26 ta' Settembru 2012 u kkonferma l-affidavit li huwa pprezenta seduta stante pero' xtaq izid li apparti il-hlas *cash* li sar lil Fino huwa kien għamel ukoll deposit fl-ammont ta' elf u hames mitt ewro (€1,500). Fil-fatt qal li kien talab lil Bank sabiex itih kopja tac-cheque *image* ta' dan il-pagament pero' kien għadu ma wasallux.

Paul Bonnici xehed fil-21 ta' Novembru 2012 fejn iddikjara li huwa qed jixhed għan-nom u in rappreżentanza tas-socjeta' Fino. Huwa rrikonoxxa li effettivament hemm kont fejn Lindsay Borg Magro kienet ordnat kcina u li in segwitu għal din l-ordni kienu saru tliet pagamenti. Meta originarjament saret l-ordni huma nghataw cekk ta' €1,692. Dan ic-cekk kien mahrug minn Roberto Xerri, u x-xhud esebixxa kopja tac-cekk *image* relativ u li l-qorti mmarkat bhala dokument Z. Huwa spjega li dan ic-cekk ma ssarrafx mill-bank u kien gie lura fil-15 ta' Lulju 2011. Dik il-gurnata stess ix-xhud tkellem ma' Roberto Xerri u dan wiegbu biex jerga' jiddepozita c-cekk mill-gdid. Pero' c-cekk rega' ma sarrafx għat-tieni darba, u dan gara fis-27 ta' Lulju 2011. Għal darba ohra x-xhud rega' tkellem ma' Roberto Xerri u qallilhom li ser jagħtihom flus cash.

Ix-xhud spjega li effettivament fl-24 ta' Gunju 2011 saret il-konsenza tal-kcina u dakinhar Roberto Xerri hallas l-ammont ta' €5,372 cash. Anzi x-xhud kompli spjega li ma jafx mingħand min kien sar il-pagament, għax ma kienx prezenti. Prezenti kien hemm id-delivery man. Ix-xhud spjega li l-flus li rcevew huma kienu cash.

Kopja Informali ta' Sentenza

Ix-xhud esebixxa kopja tal-invoice bil-firem relativi li l-Qorti mmarkat bhala Dokument Z1. Huwa dejjem tkellem fuq il-pagament ma' Roberto Xerri u d-dettalji li kien hemm mac-cekk kienu jghajtu l-mobile ta' l-istess Roberto Xerri. Ma' Lindsay Borg Magro ma' jidhirx li qatt tkellmu fuq xi pagamenti jew flus. Huwa ma setax jghid min kien id-*delivery person* li kkonsenza l-kcina ghax ma jahdimx fis-sales. Huwa jahdem fl-accounts u lil Lindsay Borg Magro ma jafhiex. Huwa qal li l-ordni saret minn Lindsay Borg Magro ghax jaf illi mal-ordni kien hemm foto kopja tal-ID Card tagħha. Huwa esebixxa kopja ta' l-istess li giet immarkata mill-Qorti bhala dokument Z2.

Mistoqsi fejn saret id-*delivery* tal-kcina in kwestjoni wiegeb li effettivament skond dokument Z2, din saret fil-font Block A, Appartment 59, Triq it-Tamar, Qawra. Naturalment huwa ma jafx min hu s-sid ta' dan il-post. Mistoqsi jekk ghadx hemm bilanc fuq din il-kcina, wiegeb li effettivament hemm €597.70. Il-kcina ma kienetx twahhlet meta saret id-*delivery*, izda f'jum iehor u din twahhlet permezz tan-nies ta' Fino.

Mistoqsi jekk kienx hemm xi lmenti qal illi sa fejn kien jaf hu, kien hemm xi haga pendent u ghalhekk għad hemm il-bilanc sal-lum. Filfatt kellhom isiru xi modifikazzjonijiet u għad baqa' xi bieba tal-kcina pendent. Fil-fehma tax-xhud, una volta id-*delivery* saret fil-font il-Qawra, il-kcina kellha tigi nstallata fl-istess font il-Qawra.

Paul Bonnici għan-nom u in rappresentanza tas-socjeta' Fino rega' xehed fit-23 ta' Jannar 2013 fejn ikkonferma li fil-font 'Oceanis', Block A, Appartment 15, Triq it-Tamal, Qawra, kienet saret *delivery* ta' kcina. Huwa spjega li din id-*delivery* saret f'Ottubru tal-2011 u l-invoice tagħhom fil-fatt hija intestata f'isem Lindsay Borg Magro. Huwa tenna li dakħinhar thallset is-somma ta' hamest elef, tliet mijha u tnejn u sebghin ewro (€5,372) f'cash. Mistoqsi mill-Qorti min kien hallas din is-somma, hu qal li huwa ma kienx prezenti għal din

Kopja Informali ta' Sentenza

id-delivery. Minn verifikasi li ghamel ix-xhud irrizulta li l-persuna li marret bid-delivery in kwestjoni kienet certu Reuben Cassar, u din il-persuna m'ghadiex tahdem magħhom. Ix-xhud esebixxa kopja tat-termination form tagħha, u kopja tal-ETC li qed taccetta din it-Termination Form. Dawn id-dokumenti jew immarkati mill-Qorti bhala dokument PB, PB1 u PB2 rispettivament.

Albert Xerri xehed fil-21 ta' Novembru 2012 fejn iddikjara li jigi missier l-attur. Huwa jiftakar li xi zmien ilu t-tifel tieghu kien talbu biex iselfu xi flus peress li kellu bzonn jixtri xi affarijiet ghall-flat fejn kien qed jghix flimkien mal-konvenuta, li dak iz-zmien kienet l-gharusa tieghu. Huwa kien tah issomma ta' hamest elef u seba' mitt Ewro. Lilu kien qallu li kellu bzonnhom sabiex jixtri xi affarijiet ghall-post fejn qed jghix.

Mistoqsi mill-Qorti jekk jafx ezattament x'għamel b'dawn il-flus, qal li hu ma dahalx fiha. Huwa spjega li t-tifel diga' hallsu parti mill-flus lura, pero' mhux kollox. It-tifel kellu bzonn dawn l-affarijiet ghax kien qed jghix mal-konvenuta u kellhom xi nuqqasijiet f'dawn l-affarijiet. It-tifel tieghu kien ilu jghix mal-konvenuta għal perjodu ta' aktar minn sena zgur. Il-flat in kwestjoni fejn kien qed jghixu ma kienx propjeta' tat-tifel.

Huwa spjega li t-tifel tah lura circa seba' mitt ewro. Mistoqsi jekk għamiltx xi kitba mat-tifel dwar dan is-self wiegeb li le ma għamilx. Mistoqsi jekk qattx tkellem mal-konvenuta dwar dawn il-flejjes qal li le ma tkellimx. Huwa qatt ma mar fl-appartement in kwistjoni, pero' l-konvenuta kienet tmur għand ix-xhud flimkien mal-attur. Mistoqsi jekk jafx jekk dawn il-flus li kien sellef lit-tifel effettivament intuzawx għal xi għamara mingħand Fino, wiegeb li ma jafx. Huwa sostna li t-tifel kien qallu li kellu bzonnhom biex jixtri xi affarijiet ghall-flat.

Kopja Informali ta' Sentenza

Reuben Cassar xehed fil-25 ta' Frar 2013 fejn iddikjara li hu kien jahdem bhala *delivery man* ma' Fino. Huwa jiftakar li huwa kien ghamel *delivery* ta' kcina f'post il-Qawra fejn kien hemm l-attur. Dakinhar meta kien ha l-kcina, huwa kien thallas fi flus kontanti dak il-hin stess mill-attur.

Mistoqsi fejn joqghod wiegeb li huwa joqghod go Flat 8, Kurtsnik Court, Triq Pietru Xuereb, Gwardamangia. Mistoqsi jekk fil fatt il-konvenuta kienitx hemm qal li ma jafx jekk kienitx hemm jew le. Huwa jaf li l-attur kien hemm zgur ghax kien qed jghinhom itellghu x-xoghol. Ix-xhud gie muri l-invoice esebita fl-atti a fol 112 u mmarkata mill-Qorti bhala dokument PB u qal li l-firma fuq din l-invoice hija l-firma tieghu.

Ix-xhud iddikjara li huwa thallas is-somma ta' €5,372 f'cash minghand l-attur, ghalkemm fl-invoice hemm miktub €5,969.70. Din hija l-unika darba li huwa ircieva xi hlas minghand l-attur in konnessjoni ma' din l-ordni. Sussegwentament kien hemm xi problemi dwar xi bieba fil-kcina u x-xhud kien mar bhala helper. Huwa stqarr illi huwa jahdem bhala *delivery man* u *maintenance man* u jmur kull fejn jibghatuh.

Rat l-affidavit ta' **Lindsay Borg Magro** li gie pprezentat fid-29 ta' Mejju 2013 fejn fih ikkonfermat l-ewwel paragrafu tal-affidavit ta' Roberto Xerri datat 25 ta' Settembru 2012. Hija sostniet illi qatt ma talbet lil Roberto jmur jghix magħha u qatt ma kellha l-intenzjoni li tibda relazzjoni mieghu. Filfatt dan kien qabad u beda jmur jorqod għandha kuljum. Huwa ma garrx kollox mill-ewwel izda pero' minn meta hassar mir-relazzjoni li kien go fiha qabel, mar jghix magħha. Hija ddikjarat li hadd ma staqsieh biex imur jghix għandha specjalment meta hi kienet bdiet tikkonvivi ma' persuna ohra biex tghinha

Kopja Informali ta' Sentenza

thallas il-kera kull xahar. Hija dak iz-zmien kienet tahdem part-time biex tlahhaq mal-ispejjez. Il-konvenuta ddikjarat illi kemm dam jghix magħha, il-kontijiet kienu jinqasmu bejnha u bejn din il-persuna biss. Iddikjarat li l-attur qatt ma hallas kera, dawl, ilma u spejjez ohra tad-dar.

Il-konvenuta spjegat li l-ammont ta' xhur li l-attur qal li għamel barra minn Malta huwa ta' xahar wiehed biss lejn l-ahħar ta' Ottubru jew bidu ta' Novembru. Meta huwa gie lura, huma marru t-Tajlandja bi flus li faddlu t-tnejn li huma u l-ispejjez gew maqsuma bejniethom it-tnejn. Hija sostniet li kif hu hallas għal certu affarijet, hija hallset għal affarijet ohrajn. Hija pprezentat estratt minn statement biex tiprova dan kollu, anness u mmarkat bhala Dok A. Dan huwa l-kont bankarju tagħha bin-numru 4568821012480633. Il-konvenuta gibdet l-attenzjoni fuq il-fatt illi dan mħuwiex relevanti u m'ghandux ghalfejn joqghod isemmi fejn marru u x'għamlu izda sostniet li la huwa dahhal is-safra fil-kawza, thossha obbligata li tispjega l-bicca tagħha wkoll. Mil-31 ta' Dicembru 2009 sat-2 ta' Frar 2010 huma kollha transazzjonijiet imnizzlin wara xulxin magħmulin mill-kont personali tagħha għal affarijet għad-dan li huma gewwa t-Tajlandja bhal ikel, akkomodazzjonijiet u affarijet ohrajn.

Għalkemm l-attur taha xi rigali, dan m'ghandux ifisser li kien qed jikkontribwixxi fl-ispejjez tad-dar.

Hija ddikjarat li Roberto Xerri għandu jikkoregi t-terminu ta' "ufficjal" fil-Forzi Armati ta' Malta. Dan ghax huwa suldat regolari u ciee' bombardier li jigi t-tieni rank fil-promozzjonijiet (lance bumbardier għal fini taz-zmien illi kienu flimkien). Hija kkonfermat li huwa kellu jsiefer xi drabi bhal ma siefret hija

Kopja Informali ta' Sentenza

stess. Il-konvenuta wkoll kienet fil-Forzi Armati bhalu pero' meta siefret hi xorta kellha thallas il-ker ta' fejn toqghod. Hija spjegat li kull darba li siefer hu, xorta kellew hwejgu go darha u dejjem hadhet hsieb li tagħmel l-affarijiet li kellew bzonn. Fi tliet snin li għamlu spjegat li forsi siefer tliet darbiet għal xħar u darba għal hames xħur. Hija f'dawk il-hames xħur għamlet minn kollo biex tissapportjah. Kienet tagħmel il-jieli mqajma tisimghu jibki ghax ried imur lura u hi kienet tipprova tikkalmah u theggu biex jissaporti. Hija ddikjarat li qatt ma harget ma' shabha għal xi drink ghax taf li kien qed ihossu hazin. Mix-xogħol hija sostniet li kienet tmur dritt id-dar u kull min kien imur għandha kien isibha bil-laptop dejjem miftuh u hu fuq Skype. Anke biex torqod kien iridha thallieh mixghul biex jaraha rieqda halli jhossu ahjar u filfatt kien stqarr magħha li gieli għamel sīġħat iħares lejha rieqda tant kemm kien iffissat.

Hija sostniet li l-kontijiet baqghu gejjin u l-annimali xorta riedu jieku u għalhekk ma tistax tara l-argument li ma jikkontribwixx fid-dar li kien jghix go fiha Roberto imbilli kien imsiefer. Dan ghax kieku kellew jikri post għalihi is-sid ma kienx jghidlu li jista' ma jħallsux għal dak ix-xahar li m'għamilx hemm. Hija qalet li hi ma kinitx tiehu pjacir li jagħmel hafna zmien barra minn Malta u hu kien iwegħdha li mhux ser isiefer aktar izda qatt ma zamm kelmtu. Hu kien isiefer bl-iskuza illi bil-flus li ser jaqla se jitfawhom f'pozizzjoni ahjar fil-hajja ta' kuljum. Ghalkemm hija dejjem qaltlu li ma xtaqx rigali jew ikliet barra ghax xtaqitu jghinha fl-ispejjeż ta' kull xħar, meta kien imur lura xorta ma kienx jghinhha ghax kien jonfoqhom f'affarijiet għalihi. Pero' biex jahrab l-argument xtralha l-parquet għad-dar.

Hija ddikjarat li fit-tliet snin li l-attur ghex magħha huwa ma kien jghix imkien aktar. Mill-kontijiet bankarji li pprezenta l-attur jidher li hu bilkemm qatt xtara

Kopja Informali ta' Sentenza

affarijiet tal-ikel kemm damu flimkien (6 darbiet fi 3 snin). Ghalkemm hija ma tiftakarx ezatt x'gara f'dawk il-granet partikolari taf illi kienet normali li hu jhallas u mbagħad hi thall-su lura bil-mod hi. Il-konvenuta qalet illi jekk wieħed iħares lejn Dok B sew jista' jara li hemm bosta xirjet zghar immarkati li juru li hija kienet tagħmel ix-xiri mehtieg biex persuna tfendi fil-hajja ta' kuljum, dejjem apparti x-xirja l-kbira tax-xahar. Fl-affidavit tagħha, il-konvenuta indikat numru ta' xirjet li saru minnha.

Hija għamlet referenza għas-sitt sat-tmien paragrafu tal-affidavit ta' Roberto Xerri fejn qalet li huwa irrelevanti li jsemmi x'rígali taha. Hija ddikjarat li hafna minn hwejgu u rigali ohra xtrathom lu hi izda ma tarax li għandha ghafnejn toqghod turi estratti mill-kontijiet bankarji tagħha. Il-konvenuta qalet li fl-istess gurnata li l-attur allega li xtralha xi gojjelli minn fuq l-internet meta kien l-Uganda (60 ewro minn E-Jewels), qiegħed jħid ukoll illi xtara xirja minn Scotts Supermarket. Huwa ma setghax ikun l-Uganda u fl-istess hin jagħmel xirja minn Malta. Hija ccarat illi qatt ma rceviet gojjelli mingħand Roberto. L-unika curkett li tiftakar kien tħażżeha meta kienet tħix San Gwann izda hadu lura biex isewwieħ ghax kien jigiha kbir hafna. Ma' dan hija tagħtu l-ftit deheb illi kellha biex kif ikun sejjer jirranga c-cirkett ibiegh id-deheb. Sa llum il-gurnata la c-cirkett qatt ma rat u lanqas il-flus jew deheb tagħha.

Rigward it-transazzjoni illi għamel fil-11 ta' Frar 2011 minn Xus.com li għamel referenza għalih l-attur, din kienet ikkancellata hekk kif jidher mill-istess kont li pprezenta l-attur fit-3 ta' Marzu 2011 fejn il-flus dahlu lura. Hija għandha xi messaggi li kien bagħtilha l-attur f'mobiles fejn waqt argument fejn qiegħda tħidlu biex thassar minn mieghu, hu qalilha li xtralha zarbun. Hija qiegħda tħid dan biex tħalli kien ikollu Roberto meta tħidlu li ddejqet

Kopja Informali ta' Sentenza

mieghu. Kull meta jirrealizza li jista' jitlifha kien jew jixtrilha zarbun, jew jghidilha li ha jghinha fil-kcina, jew jghinha taghmel il-kamra tal-banju etc. Hija ma tiftakarx ezatt x'kienet il-vaganza illi hallas lilha u lil ommha. Li tiftakar huwa li t-titjiriet tagħha u ta' ommha bit-taxxi nkluzi kien b'kollo xisew madwar erbghin ewro biss tat-tnejn li huma. Fis-17 ta' Marzu 2011 mill-kont bankarju ta' Roberto Xerri thallset titjira ta' €699.55 lejn Madrid. Din zgur li mhix it-titjira tagħha u ta' ommha lejn Valencia. Sa fejn taf hi fit-tliet snin li għamlu flimkien, Roberto qatt ma mar Spanja. Forsi qiegħed jitfixkilha ma' xi hadd iehor.

Minn naħha l-ohra hija qatt ma cahdet illi kien jonfoq il-flus specjalment fil-bidu tar-relazzjoni tagħhom ghax mhux l-ewwel darba li kien johorgu jieku barra. Din pero' hija wahda mir-ragunijiet illi dejjem kien jiggieldu fuqha specjalment minn mindu xtrat il-post u li waslitha għad-deċiżjoni li waqfet ir-relazzjoni. Hija sostniet illi biex jixtri television 3D LED (€2,000) dejjem kellu minn fejn izda meta jigi kont tad-dawl jew zmien ghax-xirja kien jghidha li ma fadallux flus. Hija qatt ma setghet tifhem kif persuna li jahdem *full time* u *part time* kuljum bis-Sibt b'kollo kienet tispiccalu l-paga meta ma kellux spejjez tad-dar izda tghid li kull darba li kien jitkellmu fuq dan is-suggett, Roberto kien jinbidel totalment magħha ghax kien igieghla jhossha ingrata lejh wara li jkun nefaq xi haga għaliha. Hija kemm-il darba talbitu biex jaqilbu l-post fuqhom it-tnejn izda hu qatt ma accetta. Il-konvenuta sostniet illi li kieku ried jibni futur magħha kien jaccetta l-proposta tagħha u kien ikollhom dar tagħhom mhux tagħha biss. Il-verita' hi li Roberto kien ikun iridha bis-serjeta' meta jkun imsiefer ghax ikollu depressjoni meta jkun bogħod mid-dar.

Kopja Informali ta' Sentenza

Il-konvenuta stqarret li gietha okkazjoni biex tipartecipa ghal Miss World Malta 2012. L-attur xtaqha tidhol għaliha izda kellha bżonn *sponsor* ta' €250

biex tkun tista' tipartecipa. Hija stqarret illi mhix it-tip ta' persuna li tmur iddur il-hwienet tistaqsi ghall-flus u b'hekk Roberto staqsa lil kugintu Stephanie li għandha l-hanut Hair Lodge biex tisponsorjah hi. Il-flus inqasmu bejniethom fejn hi tatha mitt ewro (€100) f'idha u Robert taha mijha u hamsin ewro (€150). Filfatt kellha l-logo tagħha li rräpresenta matul il-kompetizzjoni kollha. Hija annettiet kopja ta' pagna mill-magazine ta' Miss World Malta 2012, immarkata bhala Dok C biex jikkonferma dan.

Il-konvenuta tenniet li dawl u ilma rari thallsu minn Roberto Xerri, forsi xi darba jew tnejn u meta kienet il-Qawra biss ghax il-bqija dejjem thallsu mill-flus li kienet tfaddal għaliha kull xahar. Hija kkonfermat li ommha gieli halsitilha xi kont minn fuq l-internet sakemm irnexxielha tfaddal l-ammont kollu izda dejjem hallsitha lura. Gieli wkoll kellha kontijiet b'lura tant kemm kienet magħfusa bil-flus u ma kinitx tilhaq tithallas. Mill-paga ta' xahar ma tantx jibqala' flus f'idejha meta minn circa €850 paga jinqatawla €450 loan. Filfatt kull meta hija kienet tikri dejjem kienet tagħthihom bejn €25 u €50 zejda fix-xahar mal-kera biex zgur meta jigi l-kont ma tarahx hafna.

Fil-bidu li dahħlet il-cable gewwa l-fond "Oceanus" dejjem hallsitu hi ghax kienet ghazlet pakkett li taffordja li kien madwar €30. L-attur wara li xtara television 46 inch 3D LED (li ha mieghu wara li hassru) qal li s-servizz li kellhom ma kienx bizzejed u ddecieda li jdahha *HD box, movie channel* u mobile b'xejn (li trid thallas għaliha ewro fix-xahar) u li ammontaw għal circa €75. Hija gerġret izda wegibha li kien se jħallas hu. Pero' mbaghad spiccat imwehhla b'kuntratt ta' sentejn li ma affordjatx tinhall minnu ghax kellha thallas €90 għal

Kopja Informali ta' Sentenza

kull servizz li riedet tnehhi. L-unika servizz li setghet tnehhi kien il-movie channel u filfatt nehhietu malli hassru u nqatghu ghaxar ewro fix-xahar u baqghet b'kont ta' €65 fix-xahar.

Il-konvenuta spjegat li l-attur kien jahdem *full time* mit-Tnejn sal-Gimgha mis-7.00am sal-4.00pm u wara kien jibqa' sejjer *part-time* u jidhol id-dar bejn 19.00pm u 20.00pm. Is-Sibt generalment kien jagħmel nofs ta' nhar ukoll izda mhux l-ewwel darba li għamel gurnata shiha. Hija tistaqsi fi x'hin kien jagħmilhom il-hwejjeg u l-art meta malli jidhol kien jibqa' sejjer jinhasel ghax kien ikun abjad karti bit-trab ihammeg il-kamra tal-banju u jintefha fuq is-sufan. Hija ddikjarat li sa dak il-hin tkun lestiet it-tindif kollu tad-dar u tkun sajret għat-tnejn li huma. Hija tħid li xogħlha kien suldat fil-Forzi Armati ta' Malta u mhux hassielha u għalhekk tajba jew mhix xorta kienet tnaddaf kuljum. Hija sostniet illi wicc tost għandu hu ghax wara tliet snin jghix minn fuq daharha u tiehu hsiebu, jigi jitlobha ta' affarijiet li jghid li xtralha. Dawk l-affarijiet li xtara minn jeddu hija qalet li hadd ma kien staqsieg għalihom u kieku hi kienet tinqeda b'affarijiet irħas jew li joffrulha familta'. Il-konvenuta ddikjarat li hadd qatt ma gieghlu jixtri xejn. Hija sostniet ukoll illi wicc vili għandu hu li bl-imhabba kollha li kien jghid li kellu m'affaccjahiex izda ssekwestralha l-kontijiet kollha u tellfilha l-kredibilita' mal-banek Maltin.

B'referenza ghall-ewwel cheque li Roberto kien qed jirreferi għalihi, Dok AB1 ta' mitejn ewro mħuwiex indirizzat lilha. Stqarret li L. Magro hija probabbli ommha u hi ma tidholx għalfejn kitbilha cheque ta' mitejn ewro. Ic-cheque ta' erba' mitt ewro kienet tatulha ommu biex hallset il-kont tad-dawl li kien xi €350 izda dak kien l-unika kont kbir illi hallas. Hija stqarret li jista' jkun li ma

Kopja Informali ta' Sentenza

tathomlux lura ghax meta kien jigi minn safra dejjem kien jaqla' somma tajba u probabbli qalilha biex thallihom.

Hija spjegat li l-annimali kienu dahluhom flimkien hlied qattus minnhom li kien għandha minn qabel. Fl-ebda mument ma mar id-dar u sab annimal gdid. Wiehed minn dawn l-annimali kien ix-xogħol tagħha fejn kienet ilha tghid kemm hu zghir u gustuz u kien l-attur li qabbd u tefghu fil-karozza biex johdu id-dar. L-annimali jieku u jħammgu kuljum u billi hallas kont darba ma jfissirx li kien iħallas kull xahar. Evidenza ta' dan tidher mill-kont tagħha immarkat bhala Dok B fejn hija hallset bil-credit card fid-29 ta' Ottubru 2009, 20 ta' Settembru 2011, 11 ta' Novembru 2011 u 8 ta' Frar 2012. Dawn huma ffit mid-drabi li hija kienet tixtri l-ikel ghall-annimali ghax normalment kienet tixtrilha l-mara ta' missierha u l-konvenuta thallas lilha. Hija spjegat li għandha wkoll il-vaccination cards li bla dubju l-attur qatt ma ra jew jaf x'fihom ghax dejjem hija hallset għalihom.

Il-konvenuta stqarret illi meta kienu flimkien qatt m'ghaddielha minn rasha li l-attur kien qed juzaha u jghix minn fuq daharha. L-affarijet kollha li kienet tagħmel mieghu għamlithom mill-qalb izda wara li qiegħed jitlob dak li mingħaliha taha ghax kien ihobbha u jirrispettaha, qed thossha uzata u temmen illi haqqha ta' kemm-il darba għamel uzu tal-affarijet gewwa daharha.

Fl-affidavit hija ccarat illi isimha huwa Lindsay mhux Lindsay. Hija tenniet li Roberto qal li huwa ddecieda li jikkontribwixxi fl-ghamara (kcina biss) u hadd qatt ma gieghlu. Nota importanti hija li Roberto Xerri qed isostni illi l-flus tal-kcina €5,372 gabhom billi sellifhomlu missieru. Il-flus tal-kcina li hallsu sa dak

Kopja Informali ta' Sentenza

iz-zmien, circa hamest elef ewro, elfejn ewro minnhom tahoma hu wara li qalilha li halla d-deposit b'cheque illi bbouncja ghal tliet darbiet. Hija ghamlet referenza wkoll ghax-xhieda li ta r-rappresentant ta' Fino Paul Bonnici. Mr Bonnici qal ukoll illi fadal 597.70 x'jithallsu kif filfatt kienu jibaghtulha kull xahar ta' Fino lilha personali Lindsay Borg Magro ghax il-kcina hija tagħha u qieghda fuq isimha biss u li issa thallsu minn għandha. B'hekk iddikjarat li l-flus li apparentament l-attur issellef mingħand missieru ma marrux lejn il-kcina tagħha. Hija qalet li ma taf b'xejn b'dawn il-flus li kienu għaddejjin bejn Roberto u missieru.

Il-konvenuta spjegat li f'Jannar 2012 hija kienet sejra fuq missjoni militari I-Grecja fejn kienet taf illi ser taqla' ammont ta' flus biex tkun tista' tixtri l-appliances. Filfatt id-deposit tagħhom hallsitu hi li ammonta għal 137 ewro. Huma kienet għalli l-affarijiet fuq ismu għar-raguni li meta kienet ser jaslu u jigu nstallati kien ser ikun hemm Roberto biex jiffirma u b'hekk ikollha garanzija valida waqt li hija tkun għadha msiefra. Ftit granet qabel ma siefret hija, giet l-okkazjoni li jsiefer Roberto kif diga' spjegat fl-ewwel affidavit tagħha fejn wieghda li mhux ser jerga' jsiefer aktar u b'hekk talli siefer xorta wahda hu nsista li jħallas l-appliances.

Hija tenniet li l-attur kien *part-time handyman* (anness Dok D li jikkonferma dak li qalet) u jaf hafna nies f'dan il-qasam. Filfatt meta hija ssuggeriet lil xi hadd biex iwahhal il-madum, l-attur mal-ewwel maqdarulha u hu ried iħallas lil habib tiegħu biex ikollu xogħol “kif suppose”. Sfortunatament hija tħid li llum qed tbat l-konsegwenzi ta' dan ix-xogħol ghax il-madum ma giex filfatt imwahħħal kif suppose. Il-madum tax-shower kellu jeqleb ftit għan-nizla biex jinzel fid-drain u kellhom isiru qatav fil-madum biex l-ilma jinzel minnu. Il-

Kopja Informali ta' Sentenza

madum gie mwahhal dritt u l-qatat huma wisq irqaq u b'hekk jekk tiftah ix-shower l-ilma jigri mal-kamra kollha.

Kif kienet spjegat fl-ewwel affidavit tagħha, il-parquet kien rigal minn Roberto Xerri meta kien fil-missjoni fl-Uganda. Apparti li ried jirringrazzjaha tal-pacenzja li kellha mieghu, ried ukoll jagħtti l-pastazata li hallielha fil-kcina fejn biex icaqlaq xi pajpijet, kissrilha l-madum u ksijulha bis-siment. B'hekk issa għandha taht il-kcina kollu siment minflok madum. Anness mal-affidavit hemm ritratti mmarkati bhala Dok E li juri dan.

Il-konvenuta qalet li peress li Roberto kien jahdem bhala *handyman* kellu VAT number tieghu u peress li kien jixtri hafna materjal f'daqqa għal nies differenti, kien ihallas bic-cheque jew card tieghu u b'hekk jitfghu fuq il-VAT number tieghu. Għaldaqstant kull meta xtara materjal għad-dar tagħha kien jixtrihom ma' affarijiet ohra li kellu bzonn għal xogħlu u l-ircevuti illi għandu seta' uzahom għal min ried u mhux ghall-appartament tagħha partikolari.

Rigward il-mixer tal-kcina l-konvenuta spjegat li hafu Roberto mieghu d-dar ftit wara li wasal is-sink li ornat hi u hallset minn fuq l-internet. Hija pprezentat estratt mill-kont bankarju tagħha bin-numru 4568821012480633 immarkat Dok F. Ghall-ircevuta li Roberto qed jirreferi (Dok G tieghu) qalet li tista' tkun għal vari oggetti hekk kif fuq l-ircevuta m'għandux imnizzel dettalji u hi ma tafx għal kemm kien jammonta dan il-mixer tas-sink. Dak iz-zmien hija kienet ser tagħmel il-wicc tal-istainless steel fejn kienet għabek kuntatt ta' persuna (Mario) li kien ser jahdmu hu. Peress li hi mhix intiza fuq kejl u affarijiet u halliet f'idejn l-attur u mar jaqta' wicc tal-injam bi flus li tagħtu cash hija stess (€100) biex imbagħad jieħdu direttament għand il-persuna li kienet se tiksieh bl-istainless.

Kopja Informali ta' Sentenza

Hija tagħtu wkoll tlett mitt (€00) ewro biex tagħti depositi fuq ix-xogħliljet. Waqt dan il-process hassru u meta cemplet lil Mario qalilha li Roberto diga' gabar il-wicc u ha d-deposit lura. Hija spjegatlu li hi ordnathom u l-flus kienu tagħha izda hu qalilha li ma jafx u peress illi iddealja mieghu hu lilu jafu mhux lilha.

Rigward il-bicca tal-gwardarobba hija stqarret li hi daqsxejn ambigwa ghax l-injama li qed jitkellem fuqha xtraha biex ikollu post fejn jagħmel il-hwejjeg tiegħu hu. Hija kienet qasmet il-gwardarobba tagħha biex tagħtu zewg bibien. Huwa kull ma ried jagħmel huwa li jissapportjahom b'injama fuq wara biex jgħaqqadhom u issa qed jitlobha ta' bicca injama. Il-konvenuta sostniet li kellha hafna spejjez li kellha thallas malli xtrat il-post bhal twahħil tal-meter u applikazzjonijiet għad-dawl u ilma u tista' tghid li ma kinux ammonti zghar. Jista' jkun illi hallas xi haga hu izda fejn dak kollu li hallset hi qas biss jibda. Ix-xogħliljet li għamlilha l-attur huma zghar u wieħed jista' jara kif xejn minn dak li għamel huwa komplut. Huwa ghaddielha l-ilma ghall-għalli jaġi fejn issa għandha pipe ohxon għaddej minn nofs il-kamra tas-sodda imdendel f'nofs is-saqaf. Dan suppost kellu jigi pulit u mdahħal fil-hajt izda kif wieħed jista' jara mhuwiex hekk. Kellu jiftah ix-shaft li jinsab fil-komun biex jagħmel xi xogħliljet u biex għamel dan kisser il-hajt fuq barra u qatt ma rrangah, b'hekk ikkawzalha hafna problemi u tgergir mingħand il-għirien. Il-konvenuta semmiet is-suffett li kellu jagħmlilha fil-*living room* fejn il-materjal xtratu hi izda l-attur ha hafna mieghu meta hassru (irċevuta annessa u mmarkata Dok G) huwa mibdi u mhux komplut. Apparti hekk hija ppruvat iggib lil xi hadd biex ikomplihulha izda hadd ma ried jahdem fuq dak ix-xogħol ghax tant huwa magħmul hazin li qalulha aktar jaqblilha taqla' kollox u terga' tibda.

Kopja Informali ta' Sentenza

Il-konvenuta qalet ukoll li l-unika zmien fejn Roberto wera l-hsieb u x-xewqa li jkollu xi haga konkreta magħha kien waqt li kien qiegħed fl-missjoni fl-Uganda.

Minn hemm tghid li kien jibghatilha hafna kliem sabih fuq kemm jistgħu jagħmlu affarijiet flimkien bil-flus li kien ser jaqla', izda holm biss. Hija damet hafna xhur tipprova tfeħmu li għandha bzonn l-ghajnejn tiegħi fl-ispejjeż ta' kuljum u hija qatħet qalbha ghax ghalkemm kien iwegħdha affarijiet għad-dar irrealizzat li ma tistax tibqa' ma' persuna biex forsi xi darba jirrealizza li huma koppja. Hija sostniet li ma setgħetx tibqa' sejra hekk ghalkemm kienet thobbu bhala habib.

Il-konvenuta ddikjarat li minhabba din il-kawza hija kellha titlaq mix-xogħol fl-AFM u tfitħex xogħol iehor fejn ir-reputazzjoni tagħha ma gietx imhamma. Dan ghax l-attur dahhal affarijiet personali tar-relazzjoni tagħhom fuq il-post tax-xogħol u spiccat tilfet il-kredibilita' mas-superjuri tagħha u tal-kollegi.

Hija ma thossx illi bix-xhieda u l-provi li nghataw s'issa persuna tista' titlob għal ammont ta' flus jew għal affarijiet illi thall-su bejn tnejn jew illi nghataw bhala rigal waqt li kien qed jghix għal spejżeż tagħha. L-affarijiet li huwa xtara bhala rigal jammontaw biss għal parti tal-ammont globali illi qed jitlob u għal parti zghira li kieku kellu jħallas kieku kera post fejn joqghod. Hija għamlet referenza ghall-kontro-talbiet diga' esebiti quddiem din il-Qorti, datati 6 ta' Gunju 2012 fejn wieħed jista' jara l-ammont illi allegatament qed jigi mitlub mingħand Roberto Xerri fuq rigali jew xogħlijiet li għamel minn jeddu jammonta biss għal parti zghira mill-ispejjeż illi hu kellu jħallas bi dritt kieku kellu jagħti s-sehem tiegħi kif suppost.

Kopja Informali ta' Sentenza

Roberto Xerri xehed in kontro-ezami fid-19 ta' Gunju 2013 fejn iddikjara li huwa u l-konvenuta damu f'relazzjoni bejniethom ghal perjodu ta' tliet snin. Huwa jikkalkula li b'kollox damu xi erbgha u ghoxrin xahar jghixu flimkien. L-attur iddikjara illi ma kien hemm l-ebda arrangament dwar il-konvivanza tagħhom fis-sens ta' spejjez. Huma għamlu zmien jghixu flimkien f'post li ma kienx jappartjeni lill-konvenuta u sussegwentament marru jghixu fil-post tagħha wara li kienet xtratu fis-sena 2011. Il-fond tal-Qawra huwa propjeta' tal-konvenuta.

Mistoqsi fuq liema bazi huwa qed jitlob is-somma fir-rikors promotur tieghu una volta ma kellu l-ebda ftehim mal-konvenuta wiegeb li l-flus li huwa qed jitlob jirraprezentaw il-flus li huwa hallas ghall-kcina li hemm fil-propjeta' tal-konvenuta kif ukoll spejjez inkorsi mal-installazzjoni tas-suffit, parquet u kisi, il-madum tal-kamra tal-banju kif ukoll il-fittings, twahhil tal-kamra tal-banju li jinkludi wkoll spot lights u suffit fil-kamra tal-banju. Huwa sostna illi hija qatt ma talbitu biex ihallas il-kera talli kien jghix magħha, pero' huwa kien ihallas certu kontijiet bhal kontijiet tad-dawl u ilma, internet, cable, xirjet u ikel tal-animali. Huwa kien ipprezenta statement tal-bank li jindikaw il-hlasijiet li kien għamel.

L-attur stqarr illi huma kienu jghixu bhal għarajjes taht l-istess saqaf. Il-kontijiet hadd ma gieghlu jħallashom pero' spjega jekk certu kontijiet ma jithallsux jinqatgħu s-servizzi. Il-konvenuta fir-relazzjoni tagħhom kienet issemmi z-zwieg hafna drabi. Huwa tenna li certu affarijiet li gew installati fil-font propjeta' tal-konvenuta kienu gew magħzula minnha bhal spot lights, parquet u l-kcina u hallashom hu ghax il-konvenuta ma kellhiex il-flus biex thallashom. Huwa beda jħallas dawn il-pagamenti biex isahħħah ir-relazzjoni li kien hemm bejniethom.

Kopja Informali ta' Sentenza

Huwa cahad li Lindsay xtaqet tittermi r-relazzjoni taghhom u cahad li sabiex huwa jsahhah din ir-relazzjoni beda jixtri dawn l-affarijet biex jaghmiha.

L-attur stqarr illi wara tliet snin ta' relazzjoni l-konvenuta kienet issemmi zzwieg u kien hemm il-bzonn li jixtru l-bzonnijiet taghhom. Kieku ma hallasx il-kcina hu, kieku l-post kien jibqa' minghajr kcina. Huma kienu bdew jaraw x'kien hemm bzonn fil-post tagħha fejn hija bdiet tagħzel l-oggetti u huwa kien iħallashom. Huma ma għamlu l-ebda kitba bejniethom bil-miktub. Illum il-gurnata r-relazzjoni ta' bejniethom spiccat u għalhekk l-attur għamel din il-kawza biex jiehu flusu lura.

L-attur spjega li huma kienu qed ifittxu persuna biex iwahhal il-madum tal-kamra tal-banju u filfatt kien sabu u avvicinah huwa stess. Meta din il-persuna giet huwa hallsu permezz ta' cekk liema cheque image tinsab esebita fl-atti. Mistoqsi mill-Qorti jekk il-konvenuta f'xi mument urietx ix-xewqa li ma kinitx kuntenta bix-xogħol wiegeb li hija qatt ma qal lu li x-xogħol li sar ma kienx tajjeb.

L-attur jokkupa l-kariga ta' Bombardier fl-Armata u jagħmel *sea special duties*. Huwa kkonferma li jahdem *part-time* bhala *handyman*. Huwa sostna li ma jixtrix materjal bil-kwantita' izda jixtri kemm ikun hemm bzonn. Huwa jghaddi dawl u ilma u jinstalla l-air conditions. L-attur spjega li qabel jagħmel bicca xogħol huwa jagħmel spezzjoni biex jara xi jkun hemm bzonn u jixtri l-materjal adegwat għal dik il-bicca xogħol. Huwa kkonferma li l-ircevuti esebiti fl-atti huma relatati max-xogħlijiet li saru fil-proprjeta' ta' Lindsay. Dawn l-ircevuti huma intestati f'ismu ghax kien hallashom hu. Hafna minn hom jidher hekk ukoll mill-bank image cheques. Dawn jinsabu esebiti fl-atti a fol 72 et seq.

Kopja Informali ta' Sentenza

Huwa kien jagħmel hafna zmien barra minn Malta u cahad li l-konvenuta kienet tghaddi zmien twil barra minn Malta u li għalhekk l-ircevuti qegħdin f'ismu propru biex ma jkollux problemi meta jkun imsiefer. Huwa ddikjara li l-unika darba li l-konvenuta siefret mal-Armata kien f'Jannar 2012 meta marret il-Grecja. Waqt din is-safra l-konvenuta kienet involuta f'incident ma' fizjal u kien għalhekk li l-konvenuta ma baqghetx parti mill-Armata.

L-attur spjega wkoll li l-konvenuta għandha kelb u tlett iqtates pero' huwa kien iħallas ghall-ikel tagħhom. Dawn l-annimali ma gewx kollha flimkien. Kien hemm certu bzonnijiet tal-annimali li kienu jgibuhom mingħand missier il-konvenuta u martu izda mhux kollox. Huwa personalment m'ghandux annimali. Huwa ddikjara li mhux qed jitlob il-flus li huwa hareg għall-annimali. Fil-fatt huwa lanqas ma talab flus ghax-xogħol ta' jdejh li huwa għamel fil-propjeta' tal-konvenuta.

Janet Meli xehdet fit-23 ta' Ottubru 2013 fejn għamlet referenza għall-appartament Flat 2, Triq il-Gross, M'Scala u ddikjarat li dak jappartjeni lilha. Hija għamlet zmien imsiefra u għalhekk kienet halliet prokura lil ommha fuq dan l-appartament sabiex tiffirma hi u f'kaz li jkun hemm bzonn xi problema jew kirja in konnessjoni ma' dan il-post tidher hi. Hija esebiet kopja tal-kuntratt tal-kirja li l-Qorti mmarkat bhala Dokument Z. Dan huwa l-*lease agreement* li sar għand id-Dħalia bejn omm ix-xhud Stella Meli għan-nom tagħha u Lindsay Borg Magro.

Hija spjegat li Lindsay Borg Magro damet sena fil-post in kwistjoni. Hija għamlet il-kuntratt ma' Lindsay Borg Magro u taf li kien hemm zewg irgiel jghixu magħha f'dan l-appartament ghalkemm ma tafx min huma.

Kopja Informali ta' Sentenza

Effettivament kemm damet tghix fil-post Lindsay Borg Mago hallsitha kull xahar u dan fl-ammont ta' €375 mensilment u kienet thallas ukoll €25 mensili deposit tad-dawl u l-ilma. Hija kienet thallas cash. Ix-xhud esebiet kopja ta' ricevuti relatati li l-Qorti mmarkat bhala Dokument Z1 rispettivamente. Hija esebiet ukoll statement li gie mmarkat bhala Dokument Z2 li huma kopji tal-kontijiet tad-dawl u l-ilma relattivi. Ix-xhud iddikjarat li kemm damet tghix f'dan il-post Marsaskala, il-konvenuta hallset aktar minn €5,000. Hija esebiet ukoll kopja tal-prokura li kienet tat lil ommha li giet immarkata bhala Dok Z3.

Stella Cini xehdet fit-23 ta' Ottubru 2013 fejn iddikjarat li tigi omm Janet Meli. Hija tiftakar li kienet inghatat prokura sabiex tikri l-font li kellha, Flat 2, Janire, Triq il-Gross, M'Scala. Hija kienet iffirmat ftehim ghan-nom ta' bintha fejn kienet kriet dan l-istess post lill-konvenuta. Ix-xhud spjegat li kien hemm perjodu ta' zmien meta kien hemm tliet persuni li jghixu fil-post u gieli kien hemm zewg persuni jghixu fil-post. Hija taf li certu persuna li kien hemm fil-font gieli gie jaghtiha l-kera hu. Mistoqsi jekk setghax kien l-attur wiegħbet li ma tafx ghax illum il-gurnata insiet il-wicc. Ix-xhud qalet li s-sinjura kienet dejjem puntwali fil-hlas tal-kera u meta kienet tkun imsiefra, l-persuna l-ohra kienet tigi wkoll b'mod puntwali. Il-persuna l-ohra jekk mhux sejra zball marret xi darbtejn thallas u l-flus kienu jagħtuhom cash.

Dolores Desira xehdet fit-23 ta' Ottubru 2013 fejn iddikjarat li hi kienet iffirmat kuntratt ta' kiri, bejnhha u bejn is-sinjura Lindsay Borg Magro fl-24 ta' Marzu 2010 u dan ghax ix-xhud kienet kritilha l-font S4, Flat 2A, Birkirkara Hill, San Giljan. Dan kien għal perjodu ta' sitt xħur u ciee' mill-24 ta' Marzu 2010 sa 23 ta' Settembru 2010 u dan versu korespettiv ta' €300 fix-xahar. Effettivament apparti t-tlett mitt ewro li kienet tagħtiha għal kera, kienet tagħtiha wkoll xi

Kopja Informali ta' Sentenza

haga għad-dawl u l-ilma fix-xahar. Hija dejjem kienet tkun puntwali fil-hlas tagħha. Mistoqsija kemm kien l-ammont li thallas għal kera tad-dawl u l-ilma wiegħbet li ma tafx pero' jista' jkun li xi €50. Hi kienet thallas cash. Effettivament ix-xhud kienet tghaddi ghaliha. Hija gieli sabet lill-attur meta kienet tmur biex tigħor il-kera, pero' l-hlas kien isir minnha. Mistoqsija jekk għandhiex ricevuta, wiegħbet li le ma għandhiex, dan kien l-ewwel kirja tagħha u ramiethom. Hija ipprezentat kopja tal-*letting agreement* li l-Qorti mmarkat bhala Dokument X.

Rat in-nota tal-konvenuta ipprezentata fid-19 ta' Novembru 2013 li permezz tagħha esebiet l-affidavit ta' ommha Carmen sive Lynn Magro.

Fl-affidavit tagħha **Carmen k/a Lynn Magro** iddikjarat li hija Itaqgħet ma' Roberto Xerri fis-sena 2009 fir-residenza ta' Lindsay (dak iz-zmien gewwa San Pawl il-Bahar) meta Lindsay kellha accident tat-traffiku u kienet wegħġiġtieg sieqha. Ix-xhud tiftakar li dak iz-zmien l-attur kien izur lill-konvenuta b'mod regolari u minn dak iz-zmien baqa' jiltaqqa' magħha. Xi zmien wara Lindsay kienet kriet post ma' certu Michael Spiteri u Roberto baqa' jmur għandha. Ftit taz-zmien wara huwa mar jghix magħha regolarment u kien juza l-kamra tagħha peress li l-post kellu biss zewg kmamar tas-sodda. Ix-xhud spjegat li Roberto kien generuz ma' Lindsay u kien ihobb jixtrilha xi affarijet jew johrogħa tiekol. Madanakollu, ir-renta u l-kontijiet tad-dawl u ilma kienu dejjem jithallsu minn Lindsay u l-*flatmate* tagħha. Dan hija tafu ghax qaltilha bintha u ghaliex mhux l-ewwel darba li x-xhud sellfitha flus sabiex thallas xi kont meta hi ma setghetx tlahhaq.

Kopja Informali ta' Sentenza

Hija tiftakar li xi ghaxar xhur wara (meta Roberto kien imsiefer ghal xahar) Lindsay kriet post iehor gewwa Ta' Giorni fejn meta Roberto gie lura mar dritt joqghod magħha. Hawnhekk Lindsay ukoll dejjem hallset il-kera u l-kontijiet wahedha u xi xhur wara xtrat post il-Qawra. F'dan iz-zmien il-konvenuta kienet waqfet tara lil Roberto izda dan wieghdha li jekk hi lesta li jerggħu jippruvaw jibdnu r-relazzjoni li kellhom hu kien dispost jghinha fil-kamra tal-banju. Fil-fatt Lindsay xtrat il-kamra tal-banju hi u Roberto wahhalielha. Ix-xhud spjegat li dwar it-tqegħid tal-madum, Lindsay kienet talbitha biex iggibilha stima imma Roberto ried li jahdem b'xi hadd li kien jaf hu u kien lest li jhallas hu. Ix-xhud kienet tat lil Lindsay fridge, cooker u microwave kif ukoll kcina shiha ghalkemm qalet li l-cupboard zammitu għandha ghax Roberto ma riedux ghax kien ikrah u antik skont hu.

Hija taf li ftit zmien wara ordnaw kcina gdida fejn l-attur halla depozitu fuqha b'cekk. Pero' dan ic-cekk ibbawnsja diversi drabi u għalhekk Lindsay talbitha biex tisħrifha elfejn ewro (€2,000) biex ihallsu d-depozitu. Ix-xhud stqarret li kienet irrabjat għal Roberto ghax ma kinitx l-ewwel darba li jwiegħdha li ha jħallas xi haga u ma jasalx. Hija tagħtha l-ammont mitlub bhala cash.

Ix-xhud qalet li Roberto kien tip ta' persuna li qatt ma setghet tifhem ghax filli jghid li hu *broke* ghall-ahhar u filli jixtri affarijet bhal parquet, dghajsa jew xi haga ohra. Hija spjegat li kull meta Roberto kien isiefer fuq xogħol u dan kontra x-xewqa ta' Lindsay, huwa kien iwiegħdha li se jixtrilha xi haga għad-dar sabiex ipatti ghax kien jiddispjacih li halliha wahedha. Fil-verita' dan daqqa kien isehħ u daqqa le. Huwa dan kien iwiegħdulha meta specjalment kienet tissapportjah sakemm kien ikun barra u kien ihossu ddisprat u kien jitlob minnha li toqghod mieghu fuq Skype lejl u nhar. Fil-fatt stqarret li Lindsay lanqas max-xhud ma

Kopja Informali ta' Sentenza

kienet tiltaqa' biex mix-xoghol tmur dritt id-dar u jaqbadha fuq Skype. Hija ddikjarat li biex taraha kien ikollha tmur għandha x-xhud stess u anke sakemm iddum hemm kien jinsisti li tibqa' mieghu fuq Skype biex jibqa' jaraha fuq il-monitor. Ix-xhud stqarret li hija kellha l-impressjoni li Roberto kien iħobbha u kien iffissat fuqha.

Ix-xhud taf li Lindsay dejjem kienet tirrispettah lil Roberto u kienet teħodlu hsieb hwejgu. It-tisjir dejjem hadet hsiebu hi kif ukoll it-tindif tad-dar u kienet tiehu hsieb il-pets tagħhom. Ix-xhud kemm-il darba marret għandha u sabitha għadha qed tnaddaf jew tipprepara l-ikel. Pero' Roberto kien dejjem jasal id-dar tard filghaxija ghax wara x-xogħol kien jibqa' sejjjer ix-xogħol l-ieħor tieghu li għandu bhala part-time.

Hija semmiet ukoll li meta Roberto ghadda xi pajpijet fil-kcina Roberto kisser xi madum u ksieh bis-siment. Huwa kien qal lil Lindsay biex ma tinkwetax ghax 'il quddiem kien ser jixtrilha l-parquet u fil-fatt hekk għamel mill-flus li qala' mill-missjoni li huwa kellu gewwa l-Uganda. Ix-xhud sostniet li mix-xogħolijiet li Roberto għamel fid-dar ta' Lindsay, huwa kkawzalha diversi danni li għadha tbagħti bihom sal-lum.

Rat in-nota tal-konvenuta li giet prezentata fis-27 ta' Novembru 2013 li permezz tagħha pprezentat affidavit ta' missierha, Peter sive Pierre Borg illi gie anness mal-prezenti u mmarkat bhala Dok PB1.

Rat l-affidavit ta' **Pierre Borg** fejn iddikjara li Roberto Xerri kellu relazzjoni mat-tifla tieghu Lindsay Borg Magro. Dawn kien spiss imorru jieklu għandu u gieli

Kopja Informali ta' Sentenza

anke kienu johorgu ikoll flimkien mal-mara tieghu Nevise Borg Caligari. Huwa stqarr illi kelli grazza mal-konvenut Roberto u hu kien jidher li kelli grazza mieghu tant li huwa għandu rispett lejh. Madankollu x-xhud stqarr li bejn Lindsay u Roberto spiss kien ikun hemm problemi specjalment fuq flus. Huma kienu ssuggerew lill-konvenuta li Roberto għandu jaġtiha xi haga fix-xahar izda hi qalet li gieli staqsietu u qatt m'accetta. Hija kemm-il darba kienet tmur tgerger għandhom ghax ma tafx kif se tlahhaq mal-kontijiet u tgorr li Roberto ma kienx qiegħed jghinh u meta kienu jkunu flimkien max-xhud kienet thobb titfa' xi botta quddiem l-attur. L-attur kien jghid li jikkontribwixxi b'affarijiet ohra izda x-xhud ma jafx ezatt f'hiex.

Il-konvenuta kienet thobb issajjar ghall-attur u mhux l-ewwel darba li kienet iccempel għal xi ricetta. Ix-xhud spjega li l-ikel tal-annimali kienu jixtruh huwa u martu u mbagħad kienet thallashom il-konvenuta izda mhux l-ewwel darba li ma zammewlhiex flus bhala t-tifla tieghu.

Lindsay Borg Magro xehdet in kontro-ezami nhar id-19 ta' Frar 2014 u meta giet mistoqsija jekk għandhiex ricevuti għat talba tagħha dwar kemm nefqet fuq *groceries, laundry, cleaning* u bhala *running costs* wiegħbet li le ma għandhiex. Dwar il-hlas tal-kirjet spjegat li kienet harket lis-sidien tal-postijiet mingħand minn kienet kriet u dan sabiex jixħdu f'dawn il-proceduri. Spjegat li effettivament kienet għamlet talba għal hlasijiet li għamlet in konnessjoni mat-tlett pets tagħha, kelb u zewg iqtates Gucci u Patches. Qalet li dawn l-annimali għadhom għandha sallum. Dwar l-ammont ta' €500 fil-konfront ta' Thor u €600 fil-konfront ta' Gucci qalet li effettivament kienet halsithom hi ghalkemm kienu xtrawhom flimkien bhala koppja. Kienu ddecidew flimkien u dawn l-animali baqghu għandha.

Kopja Informali ta' Sentenza

Spjegat li dwar il-hlas li ma kinitx irceviet fit-2 ta' April, spjegat li effettivament l-attur kien ghamillha mandat ta' sekwestru u kien zammilha xi flejjes. U f'dak ix-xahar ma kellhiex flus u kellha effettivament tissellef minghand in-nies. Spjegat li s-somma ta' €1,900 tirraprezenta danni li sofriet psikologikament minhabba f'hekk. Dwar il-kitchen top qalet li kienet iddecidiet li tridu ta' l-*stainless steel* u ghalhekk kienet tkelmet ma' persuna biex tistaqsiha kif tista' taghmel dan il-kitchen tal-*stainless steel* u qalilha li l-ewwel kellha tiehu l-qies biex taghmlu ta' l-injam u sussugwentament kellu jmur sabiex jiksih bl-*stainless steel*.

Ghalhekk kienet staqsiet lill-attur sabiex jiehu l-qies u jixtri wiehed tal-injam u kienet tatu s-somma ta' mitt ewro (€100). U wara taf li tat tlett mitt ewro (€300) lil dan Mario li effettivament kien kesa dan il-*kitchen top* tal-injam bl-*stainless steel*. Anzi tghid li effettivament ma kienx lahaq ksieh ghaliex kienet hasret minn ma' Roberto, pero' meta kienet cemplitlu sabiex jaghtiha lura dawn il-flejjes qallha li Roberto kien mar ghalihom u hadhom hu. Qalet li spejgatlu li effettivament hija kienet ghamlet in-negoju, pero' hu qalilha li kien jaf lil Roberto u ghalhekk kien taghhom lilu. Sa fejn taf hi l-*kitchen top* in kwistjoni qiegħed għand Roberto. Spjegat ukoll li kienet tixtri xugamani, lozor, *cutlery* u affarijiet tad-dar. Dawn l-affarijiet baqghu għandha, pero' naturalment maz-zmien jintremew u ma tistax izomm xugamani għal hames snin shah.

Gol-fond ta' Marsaskala kienu jghixu tlieta minn nies. Magħha kienu jghixu Roberto u Michael. Michael u hi kienu jikkontrbwixxu għal kollo, dawl, xirja, kera. Bhala kera kienu jhalsu €400 fix-xahar pero' is-sehem tagħha kien ta'

Kopja Informali ta' Sentenza

mitejn ewro (€200). Ghalhekk qed titlob mitt ewro ghall-kera. Fil-post ta' Giorni damu ighixu hemm xi seba' xhur. Tghid li f'dawn is-seba' xhur jekk mhux seja zball Roberto kien ghamel xahar biss barra fuq missjoni militari, u anke meta konna Marsaskala kien ghamel perjodu ta' xahar jghix barra minn Malta. Mhux minnu li effettivament Roberto kien xtralha zarbun ta' mitt ewro (€100). Qalet li ma tafx bih dan iz-zarbun partikulari, ghalkemm effettivament gieli xtralha xi zrabten. Huwa minnu li kienet ippartecipat fi *beauty contest*, u sabiex tidhol fil-kompetizzjoni kellha thallas mitejn u hamsin ewro (€250) u dawn qasmuhom Roberto u kugina tieghu li kienet hairdresser. Fil-fatt għandha l-logo tagħha pprintjat ma' xi profile tal-konvenuta.

In subizzjoni, il-konvenuta ddikjarat li huwa minnu li marret Bangkok mal-attur. Saritilha referenza għal *bank statement* li qiegħed esebit fl-atti a fol 52, dwar xi hlasijiet li saru gewwa Kuala Lumpur gewwa I-Malasia, gewwa Bangkok u gewwa Londra. Iddikjarat li Londra qatt ma marret mal-attur ghalkemm huwa minnu li marret Kuala Lumpur u Bangkok mieghu u taf li kien hallas hu. Marru f'dawn il-postijiet fl-Asia via I-Egħittu u mhux via Londra.

Spjegat li meta kienet tagħmel ix-xirjet gieli kienet thallas permezz ta' *credit card* u gieli cash, pero' l-aktar cash. Il-bank statements huma wkoll esebiti. Hija topponi sabiex Roberto jiehu lura l-flus li kien investa fil-propjeta' tagħha ghaliex effettivament qatt ma kienet staqsietu għal dan l-investiment. Dawn il-hlasijiet saru kollha minn jeddu u mhux ghaxx talbitu hi. U fil-fatt hallas, iva f'xenarju ta' relazzjoni. Pero' fil-fatt f'din ir-relazzjoni gieli hassru ukoll. Fil-fatt per ezempju l-ahhar pagament li għamel dwar l-appliance ma xtaqitux iħallas, anke is-suffett tal-kamra tal-banju ma xtaqitx li jħallas hu, pero' naturalment huma flusu u jagħmel bihom li jrid.

Kopja Informali ta' Sentenza

Rat in-nota ta' sottomissjonijiet ta' l-attur kif prezentata fl-atti nhar is-26 ta' Marzu 2014 (fol. 265) u dik ipprezentata mill-konvenuta nhar il-25 ta' April 2014 (fol. 276).

Rat illi l-partijiet fis-seduta tas-7 ta' Mejju 2014 irrimettew ruhhom ghall-atti processwali u talbu lil din il-Qorti tghaddi ghas-sentenza tagħha fuq il-provi migbura.

Ikkunsidrat:

Illi din il-kawza tistrieh biss fuq il-kredibilita' tax-xhieda, fuq l-apprezzament li din il-Qorti trid tagħmel principalment fuq id-deposizzjonijiet tagħhom. Dwar il-provi li għandu jressaq l-attur din il-Qorti tagħmel referenza għas-sentenza mogħtija mill-Onorabbi Qorti tal-Appell (Sede Inferjuri) fl-ismijiet '**Joseph Tonna vs Philip Azzopardi**' deciza nhar it-tanax (12) t'April, 2007 mill-Onorevoli Imhallef Dr. Philip Sciberras fejn ingħad illi:

"In materja ta' provi, r-regoli l-aktar prevalent i fl-ordinament guridiku tagħna jidhru li huma dawn:

a) Ibda biex ir-regola tradizzjonal tal-piz tal-provi timponi a kariku tal-parti li tallega fatt l-oneru li ggib il-prova tal-ezistenza tieghu. Tali oneru hu ugwalment spartit bejn il-kontendenti, sija fuq l-attur li jsostni l-fatti favorevoli li jikkostitwixxu l-bazi tad-dritt azzjonat minnu (actori incumbit probatio), sija

Kopja Informali ta' Sentenza

fuq il-konvenut ghas-sostenn tal-fatt migjub minnu biex jikkontrasta l-pretiza ta' l-attur (reus in excipiendo fit actor) – Ara Vol. XLVI/i/5.

b) Fil-kors tal-kawza dan il-piz jista' joxxilla minn parti ghall-ohra, ghax, kif jinghad, 'jista jkun gie stabbilit fatt li juri prima facie li t-tezi tal-attur hija sostenuta' – Ara Vol. XXXVII/i/577;

c) Il-gudikant adit mill-meritu tal-kaz hu tenut jiddeciedi iuxta allegata et probata, u dan jimporta illi d-decizjoni tieghu tigi estratta unikament mill-allegazzjoni tal-partijiet. Jigifieri, minn dawk ic-cirkustanzi tal-fatti dedotti għab-bazi tad-domanda jew tal-eccezzjoni u l-provi offerti mill-partijiet. Jikkonsegwi illi d-dixxiplina tal-piz tal-provi ssir bazi tar-regola legali tal-gudizzju in kwantu timponi fuq il-gudikant il-konsiderazzjoni li l-fatt allegat mhuwiex veru ghax mhux ippruvat;

d) Il-valutazzjoni tal-provi hu fondat fuq il-principju tal-konvinciment liberu tal-gudikant. Lilu hu moghti l-poter diskrezzjonali tal-apprezzament tar-rizultanzi probatorji u allura hu liberu li jibbaza l-konvinciment tieghu minn dawk il-provi li hu jidhirlu li huma l-aktar attendibbli u idoneji ghall-formazzjoni tal-konvinciment tieghu. Naturalment dik id-diskrezzjoni tieghu hi soggetta għal-dak il-limitu legali impost fuqu mill-Artikolu 218 tal-Kodici ta' Organizzazzjoni u Procedura Civili li jrid li fis-sentenza tingħata motivazzjoni ragonata li tikkonsenti l-kontroll tal-hsieb logiku segwit fuq appell interpost mis-sentenza. Motivazzjoni din, li jekk jinstab li tirrispondi mal-logika u r-razzjonalita', kif ukoll koerenti mal-elementi utilizzati allura skont gurisprudenza konkordi, ma tigix disturbata minn Qorti ta' revizjoni – Ara b'ezempju Ramchand Kilumal noe vs Jessie Blanco – App. 30 ta' Gunju, 1912 (Vol. XXIV/i/104);

Kopja Informali ta' Sentenza

Fil-kamp civili ghal dak li hu apprezzament tal-provi, il-kriterju m'huwiex dak jekk il-gudikant assolutament jemminx l-ispjegazzjonijet forniti lilu, imma jekk dawn l-istess spjegazzjonijiet humiex, fic-cirkostanzi zvarjati tal-hajja, verosimili. Dan fuq il-bilanc tal-probabilitajiet, sostrat baziku ta' azzjoni civili, in kwantu huma dawn, flimkien mal-preponderanza tal-provi, generalment bastanti ghall-konvinciment. Ghax kif inhu pacifikament akkolt, ic-certezza morali hi ndotta mill-preponderanza tal-probabilitajiet.

Dan għad-differenza ta' dak li japplika fil-kamp kriminali, fejn il-htija trid tirrizulta mingħajr ma thalli dubju ragjonevoli.

Il-konflitt fil-provi huma haga li I-Qrati jridu minn dejjem ikunu lesti ghaliha. Il-Qorti għandha tezamina jekk xi wahda miz-zewg verzjonijiet, fid-dawl tas-soliti kriterji tal-kredibilita' u specjalment dawk tal-konsistenza u verosimiljanza, għandhiex teskludi lill-ohra, anke fuq il-bilanc tal-probabilitajiet, u tal-preponderanza tal-provi, ghax dawn, f'kawzi civili, huma generalment sufficjenti ghall-konvinciment tal-gudikant. (Vide George Bugeja vs Joseph Meilak deciza 30 t'Ottubru 2003 PA).

Issa fil-kaz in desamina d-danni li allegatemanet sofra l-attur huma dawk naxxenti minn ksur ta' għeruşija. M'hemmx dubju kif stqarru l-partijiet stess li huma kellhom relazzjoni bejniethom u li kienet ilha għaddejja għal perjodu ta' tlett snin. Jidher li l-partijiet kienu jahdmu t-tnejn fl-Armata ta' Malta u li għamlu zmien ukoll jghixu flimkien bhala koppja. Jidher li l-attur għamel xi zmien barra minn Malta fuq xogħol pero' cio' nonostatne l-konvenuta kienet

Kopja Informali ta' Sentenza

izzomm kuntatt mieghu sahansitra anke tkellmu kuljum fuq Skype. Tghid li l-attur kien iffissat fiha izda hija ma kellhiex l-istess simpatija, tant li meta kienu jaghmlu xi zmien mhux flimkien u kienet tkellem lil xi guvni iehor, kienet thossha aktar mibuda lejh, pero' dejjem kienet tirritorna lura ghall-attur. Tghid li l-attur gieli kien ihossu *depressed* meta kienet titilqu tant li skond hi sabiex terga taqa' ghalih kien iwieghdha diversi rigali u kull darba kienet tmur lura. Ir-raguni pero' kif spjegata mill-konvenuta hija michuda mill-attur u jghid li huwa kien jixtrilha diversi rigali ghaliex kien ihobbha u kien jixtri affarijiet ohra peress li l-koppja kienu resqin ghaz-zwieg, u peress li l-font kien gie mixtri mill-konvenuta f'isimha huwa kien jixtri l-affarijiet ghal go fih sabiex jiehu hsieb *il-finishing*. Fll-fatt fix-xhieda tieghu jispjega fid-dettall dak li kien xtara u hallas ghalih hu.

M'huwiex kontestat li bejn il-partijiet ma saretx kitba ta' gherusija u kwindi l-ligi dwar Weghdiet ta' Zwieg (Kap. 5) ma japplikax. In-nuqqas ta' kitba twassal ghall-konkluzjoni biss li l-parti leza ma tistax titlob id-dannu taht dik il-ligi, pero', dak in-nuqqas ma jtellifx id-dritt ta' l-istess parti leza li titlob dannu taht il-principji generali ta' ksur ta' kuntratt: ara "**Farrugia vs Chircop**" Vol XXIV.1.945.

M'hemmx dubju li sabiex parti titlob danni rizultanti minn ksur ta' relazzjoni irid ikun hemm forma ta' relazzjoni li kienet ser twassal ghal zwieg. F'dan il-kaz dan mhux dubitat ghaliex il-partijiet kienu jghixu taht saqaf wiehed ghal certu zmien konsiderevoli ta' tlett snin bhala mizzewgin, li sahansitra l-konvenuta bhala għarusa tal-attur kienet tmur ta' spiss għand il-genituri tal-attur u sahansitra tiekol hemm u li l-attur kellel relazzjoni tajba ma' missier il-konvenuta kif stqarr hu stess. Jidher pero' li kien hemm xi problemi finanzjarji

Kopja Informali ta' Sentenza

Li setghu kienu l-kagun tat-thassir ta' din l-gherusija. Jidher li l-attur kellu zewg jobijiet u cioe' full-time fl-Armata ta' Malta u part-time bhala handyman u ghalhekk kien jahdem hafna. Cio' nonostante ma jidhirx li din kienet il-kwistjoni li waslet ghall-ksur tal-gherusija u kienet iktar kwistjoni ta' flus u cioe' ta' min kellu jhallas ghal xiex. Jidher li l-konvenuta kellha hafna spejjez xi thallas u forsi minhabba f'hekk kienet taht tensjoni zejda li waslet sabiex taffettwa r-relazzjoni tagħha mal-attur.

Sabiex jingħad li kien hemm relazzjoni mhux necesarju li jigi stabbilit li effettivament kienx hemm l-ghotja ta' *engagement ring* ghalkemm tali sitwazzjoni tista' tkun element korroborattiv tal-intenzjonijiet tal-partijiet li kienu qed jieħdu lil xulxin b'mod serju. Ghalkemm espressjoni determinattiva mhix bizzejjed bhal per ezempju li parti turi interess f'parti ohra mingħajr ma tiehu pass ulterjuri. Sabiex ikun hemm ksur ta' għeruşija huwa necessarju li jkun hemm ksur ta' għeruşija li mhux gustifikat, irid ikun hemm rifjut dirett jew rifjut indirett. Ghalkemm ir-raguni għandha tkun wahda gravi.

Il-kwistjoni tar-rigali hija kunsidrata fil-Kodici Civili fl-**Artikolu 1802, 1808 u 1809** izda fil-kaz in dezamina l-uniċi zewg artikoli tal-ligi li huma relevanti huma l-**Artikolu 1808 u 1809** li jiddisponu s-segwenti:

"1808. (1) Ir-rigali li l-wieħed mill-għarajjes jagħmel lill-ieħor, fl-okkażjoni taż-żwieġ, jibqgħu ta' dak il-wieħed mill-għarajjes li għamilhom, u jitqiesu mogħtijin lill-ieħor sabiex jinqeda bihom biss matul iż-żwieġ, għalkemm fil-kunsinna ta' dawk ir-rigali jkun ġie wżat kliem li jista' jfisser donazzjoni, iżda dan kemm-il darba ma jkunx jidher mill-kitba taż-żwieġ li dawn l-oġġetti gew

mogħtija b'donazzjoni.

(2) *Dan il-jedd tal-użu tar-rigali hawn fuq imsemmija jispiċċa fil-każ ta' firda tar-raġel u l-mara bi ħtija ta' min fosthom ikun irċieva dawk ir-rigali.*

Jekk iż-żwieġ ma jsirx.

1809. (1) *Kull donazzjoni magħmula mill-għarajjes b'kontemplazzjoni ta' żwieġ, jew bil-kitba taż-żwieġ, sew lil xulxin jew minn wieħed mill-għarajjes lill-ieħor, m'għandhiex effett jekk iż-żwieġ ma jsirx.*

(2) *Iżda, id-disposizzjonijiet ta' dan l-artikolu ma jgħoddux, u d-donatarju jista' jżomm il-ħwejjeg mogħtija lili b'donazzjoni, jekk iż-żwieġ ma jsirx għaliex id-donatur, mingħajr raġuni tajba, ma jkunx irid jagħmel dan iż-żwieġ; bla īnsara tal-jedd tad-donatarju għad-danni taħt id-disposizzjonijiet tal-Liġi dwar Wegħdiet ta' Żwieġ."*

Illi għalhekk trid li ssir distinzjoni bejn rigal u donazzjoni. Irridu naraw jekk parti kellhiex l-animus donandi u ciee' l-intenzjoni li tghamel lill-parti l-ohra sid tal-haga mogħtija u ciee' li hemm l-intenzjoni cara li l-parti riedet tiddipartixxi milli tkompli tkun is-sid tal-haga hija stess. Jekk l-intenzjoni hi sempliciment ta' uzu zgur li ma taqax taħt id-definizzjoni ta' rigal u għalhekk f'dan il-kaz tali oggett irid jigi ritornat lil dik il-parti li tkun tagħtu l-haga lil parti l-ohra bhal per exemplu l-ghotxi ta' *washing machine* jew xi appliance ohra. Jekk ir-rigal kien wieħed ta' hwejjeg jew safra allura dik il-haga tibqa' tar-ricevitur kif kontemplat fl-**Artikoli 1809** għaliex f'dan il-kaz id-donatur ma kellux intenzjoni

Kopja Informali ta' Sentenza

li jiehu lura l-oggett. L-artikolu 1809 (2) japplika biss ghar-rigali li jkunu ta' natura personali u mhux ghar-rigali li gew donati ghal uzu futur u kongunt fid-dar matrimonjali. Hawnhekk issir referenza ghas-sentenza moghtija mill-Qorti tal-Appelli Civili (Sede Superjuri) fl-ismijiet '**Emanuel Brincat nomine vs Giuseppe Borg et'**, deciza fis-16 ta' Novembru 1942 fejn gie ritenu:

"Il-kelma donazzjoni għandha tinfiehem fiss-sens guridiku cioe' jekk jiena nagħti donazzjoni mela l-proprietà ghaddiet minn għandi saret tal-persuna li lilha jiena tajtu. Fil-kaz ta' rigali, l-proprietà tibqa' tad-donanti (donor) u l-ligi tikkontempla l-uzu tagħhom waqt iz-zwieg u jekk issir is-separazzjoni. M'hux vero simili cioe' mhux accettabbli tar-rigali tibqa' tad-donanti (qiegħed jagħmel referenza bejn rigali u donazzjonijiet). Il-ligi tikkontempla l-kaz ta' l-uzu tagħhom waqt iz-zwieg u jekk issir separazzjoni personali. M'hux vero simili li d-disposizzjoni mhux haga ohra hlief l-applikazzjoni tar-regola tad-dritt li jekk il-verifika tal-kundizzjoni ma ssirx minhabba l-htija tad-donanti, allura dan ma jista jimpedixxi li tkun verifikata l-kundizzjoni. Anzi din skond il-ligi għandha tigi kunsidrata bhala verata. Dawn kienu arlogg ta' l-idejn tad-deheb, curkett tad-deheb, sett xugamani u sett ta' taht. Il-Qorti qalet li dawn kellhom in-natura ta' kappara kellu t-tort hu u allura kellu irodd lura dawn l-affarijiet."

Issa fil-kaz in dezamina huwa veru li l-konvenuta tghid fix-xhieda tagħha li kienet thobb il-kumpanija tieghu ghalkemm ma kienitx thobbu "was not in love with him" cio' nonostante damet tħixx mieghu taht l-istess saqaf bhala mizzewġin għal tlett snin u tagħdru u tkellmu fuq l-iskype u ma toħrogx minn gewwa darha meta jkun imsiefer u jaqsmu l-ispejjeż ta' kuljum propriu kif jagħmlu għarrajjes. Tħid li huwa kien iktar ihobbha u kien iffissat fiha u

Kopja Informali ta' Sentenza

minkejja dan baqghet mieghu ghaliex tghid li kien jhamiha bir-rigali. Din il-Qorti thoss li kieku ma kienitx l-intenzjoni tagħha li tkun f'relazzjoni allura messha talbitu johrog minn gewwa darha hafna qabel u tkompli tikkoabita mal-kollega tagħha tax-xogħol. Fil-fatt ftit wara li l-attur mar jghix magħha gewwa Marsascala l-kollega tagħha li dak iz-zmien kien jghix magħha kien hareg il-barra mill-post u hallihom flimkien bhala koppja. Interessanti pero' li l-konvenuta lanqas harrket lil dan ix-xhud Spiteri biex jixhed u jghid x'tip ta' relazzjoni kellhom il-kontendenti li zgur seta' jitfa dawl tajjeb stante li kien jorqod u jqum magħhom. Il-konvenuta fin-nota tagħha tghid li r-rabta tagħhom kienet wahda fragili u dghajfa u mhux destinata ghaz-zwieg. Ma jidhirx mill-att i li qatt kecciet lill-attur 'il barra mill-postijiet li kienet tikri jew sahansitra mill-post tagħha l-Qawra. Li kieku dan kien veru zgur li ma kienux jitkellmu u jiddiskutu kcina li hija haga li għandha sservi lill-kopja ghall-futur kif ukoll ma kienux jitkellmu dwar l-installazzjoni ta' soffit li wkoll hija haga li għandha tibqa' isservi ghall-futur. Dawn il-furnishings li saru, originarjament saru għal benefiċċju u għal kumdita' tal-kontendenti qua koppja.

Il-konvenuta ma tichadx li l-attur għamel xi xogħol fl-appartament tagħha l-Qawra stante li kif tghid hi stess kien jahdem bhala handyman u li għamel diversi hlasijiet pero' tghid, u huwa difficli li tigi emmnuta, li dawn saru kontra r-rieda tagħha u fuq insistenza tal-attur. Il-Qorti tistaqsi min hu dak li jagħmel xi haga, jonfoq il-flus u f'dan il-kaz ammont konsiderevoli u dan kontra r-rieda ta' dak li jkun minflok ma jaqla' l-grazzi?

L-attur fl-affidavit tieghu jagħmel break down tal-hlasijiet li qed jitlob (fol. 37) kif ser jigu deskritti akar l-isfel. Pero' l-Qorti tinnota li fil-fatt dawn il-hlasijiet li qed jitlob rimbors tagħhom huma dawk li saru għal benefiċċju u *enhancement*

Kopja Informali ta' Sentenza

tal-proprjeta' tal-konvenuta u mhux qed jitlob rimbors tar-rigali li huwa ta lill-konvenuta li kienu ta' natura personali fuq il-medda ta' tlett snin. Dawn huma s-segmenti:

1. Fitted kitchen fl-ammont ta' hamest elef, tlett mijas u tnejns u sebghin ewro (€5,372). Dwar din il-kcina l-attur jghid li kien hu li hallasha kollha cash. Waqt li l-konvenuta tghid li kienet hi li hallset is-somma ta' elfejn ewro bhala deposit. Paul Bonnici li xehed in rappresentanza tas-socjeta' Fino jghid li l-kcina in kwistjoni twahhlet fil-fond 'Oceanis' Triq it-Tamal Qawra, u ghalhekk m'hemmx kontestazzjoni li l-kcina hija nstallata fil-font tal-konvenuta u jghid li dakinhar li saret id-delivery thallset cash fl-ammont ta' hamest elef, tlett mijas u tnejns u sebghin ewro (€5,372) pero' hu ma kienx prezenti, izda kien Reuben Cassar ghan-nom tas-socjeta' Fino li rcieva l-flus cash. Reuben Cassar li xehed nhar il-25 ta' Frar 2013 (fol. 121) jikkonferma li l-attur kien prezenti waqt l-installazzjoni tal-kcina u kien hu li hallsu is-somma' ta hamest elef, tlett mijas u tnejns u sebghin ewro (€5,372) cash ghalkemm l-invoice kienet tghid hamest elef, disa' mijas u disgha u sittin ewro u sebghin centezmu (€5,969.70). Ghalhekk zgur li l-konvenuta ma hallsitx id-deposit ta' elfejn ewro kif stqarret hi stess u dan għaliex ma jirrizulta minn imkien li effettivament kien sar dan id-deposit. Il-Qorti għalhekk m'għandhiex dubju li l-attur verament hallas dan l-ammont.
2. Appliances tal-kcina fl-ammont ta' elfejn ewro (€2,000). Il-konvenuta fin-nota ta' osservazzjonijiet tagħha tghid li l-attur ma gabx prova dwar dan il-hlas. Il-Qorti pero' fliet il-process u rat l-invoice esebita a fol. 76 immarkata bhala Dok C li tindika li nhar id-9 ta' Frar 2012 thallset is-somma ta' elfejn, mijas u sebgha u tletin ewro (€2,137) għal numru ta' appliances imsemmija fl-istess invoice. Din l-invoice tħejja lill-attur. Issa l-attur fl-affidavit tieghu jghid (fol. 41) li minn din is-somma huwa hallas is-

Kopja Informali ta' Sentenza

somma ta' elfejn ewro waqt li r-rimanenti mijas u sebgha u tletin ewro (€137) thallsu mill-konvenuta. Il-Qorti m'ghandha l-ebda prova kuntrarja ghal dak li stqarr l-attur fuq dan u ghalhekk fic-cirkostanzi tali xhieda qieghda tigi wkoll emnuta.

3. Bozoz fis-suffitt tal-banju fl-ammont ta' mitejn u sittin ewro (€260). Dwar dan il-hlas l-attur fl-affidavit tieghu jghid li kien hallas lil Kenneth Micallef dan l-ammont u fil-fatt esebixxa l-ircevuta tal-VAT ghal tali xirja. Din ir-ricevuta hija datata fl-istess zmien tal-hlas tal-appliances u cioe' nhar l-24 ta' Frar 2012. Hawnhekk ukoll il-konvenuta ma ressjet l-ebda prova kuntrarja.
4. Twahhil ta' madum fl-ammont ta' sitt mitt ewro (€600). Dwar din l-affermazzjoni l-attur jghid li huwa kien hallas lil Charles Mifsud dan l-ammont nhar it-28 ta' Jannar 2011 kif jirrizulta mic-cekk mahrug mill-kont tieghu u intestat lilu esebit fl-atti a fol. 79 u immarkat bhala Dok D2.
5. Parquet fl-ammont ta' elf u sitt mitt ewro (€1,600). Dwar dan ukoll l-attur jispjega fl-affidavit tieghu li kien hu li hallas ghal *parquet flooring* u dan skond id-discounted price ta' elf u sitt mitt ewro (€1,600) muri fid-dokument immarkat E a fol. 80. Issa skond iz-zewg kopji tac-cekkijiet wiehed minnhom fl-ammont ta' elf ewro datat 21 ta' Gunju 2011 (Dok E1 a fol. 81) u l-iehor fl-ammont ta' sitt mitt ewro datat 15 ta' Lulju 2011 (Dok E2 a fol. 82) dawn gew mahruga minn fuq il-kont bankarju tieghu tal-Bank of Valletta.
6. Materjal banju fl-ammont ta' hames mijas u disgha u hamsin ewro u hamsa u erbghin centezmu (€559.45). Hawnhekk ghal darb'ohra l-attur jispjega fl-affidavit tieghu li kien hallas lis-socjeta' Hydro Vault Ltd is-somma ta' tlett mitt ewro ghal *electrical and plumbing goods* (fol.83) skond id-dokument immarkat bhala Dok F1, somma ohra ghal *electrical goods* fl-ammont ta' mitejn u dsatax-il ewro u tlieta u sebghin centezmu (€219.73) (fol. 84) skond dokument immarkat bhala dok F2 liema zewg cekkijiet gew mahruga

Kopja Informali ta' Sentenza

minnu u l-ahhar pagament sar skond l-invoice esebit fl-atti a fol. 85 immarkat bhala Dok F3 fl-ammont ta' disgha u tletin ewro u tnejn u sebghin centezmu (€39.72). Total ta' hames mijas u disgha u hamsin ewro u hamsa u erbghin centezmu (€559.45).

7. Mixer tal-kcina fl-ammont ta' mitt ewro (€100). Dwar din l-ispiza l-attur esebixxa cash sale fl-ammont ta' mitt ewro mill-hanut Vitel Home & Office Elec skond Dok G a fol. 86. Fuq din il-faccata hemm ukoll kopja tac-chit li tindika li huwa hallas permezz ta' debit card u skond id-dokument G2 hemm indikat l-istess numru tad-debit card tal-attur.
8. Gypsum fl-ammont ta' seba' mijas u tmien ewro (€708). Din is-somma tirrifletti l-hlas li sar dwar ix-xoghol tal-gypsum li sar fil-kamra tal-banju fl-ammont ta' seba' mijas u tmien ewro (€708) liema hlas sar lil Renald Cini skond il-Vat receipt esebita fl-atti a fol. 87 immarkata bhala Dok H f'isem l-attur.
9. Injam gwardarobba fl-ammont ta' erbgha u sebghin ewro (€74). Din is-somma tirrifletti l-hlas ghal injam li l-attur xtara sabiex ghamel il-modifikazzjoni fil-gwardarobba fl-ammont ta' erbgha u sebghin ewro (€74), liema hlas sar lil Valentine Brothers skond ic-cekk mahrug minnu fl-ammont ta' erbgha u sebghin ewro (€74) nhar it-8 ta' Ottubru 2010 (fol. 88).
10. Applikazzjoni tal-MEPA fl-ammont ta' sittin ewro (€60). Din is-somma tirrappresenta l-hlas li huwa ghamel lill-MEPA sabiex inhareg il-compliance certificate. Il-hlas kien fl-ammont ta' sittin ewro (€60) li harighom l-attur skond ic-cekk minnu esebit a fol. 89 immarkat bhala Dok K.

Dawn l-ispejjez jammontaw ilkoll flimkien ghas-somma ta' hdax-il elf tlett mijas u tlieta u tletin ewro u hamsa u erbghin centezmu (€11,333.45). Jinghad li l-konvenuta fin-nota ta' sottomissionijiet tagħha stqarret li l-attur ma ressaqx prova dwar it-talba tieghu għar-rigward il-hlas tal-appliances tal-kcina fl-

Kopja Informali ta' Sentenza

ammont ta' elfejn ewro u dwar il-hlas tal-booz ghas-sofitt fis-somma ta' mitejn u sittin ewro (€260), pero' bir-rispett kollu jekk l-istess konvenuta thares aktar 'il fuq tirrealiza li effettivamente veramente gab prova dwar dawn iz-zewg pagamenti maghmula minnu.

Dwar dawn il-pagamenti li l-attur ghamel kif appena spjegati ma hemmx dubju li dawn saru kollha ghall-beneficju tal-konvenuta li llum qed tgawdi l-imsemmi fond wahedha minghajr l-attur u ghalhekk m'hemmx dubju li għandha thallas tagħhom.

Illi pero' jinghad illi ghalkemm l-ispejjez li tagħhom l-attur qed jitlob ri-imbors jammontaw għas-somma ta' hdax-il elf tlett mijha u tlieta u tletin ewro u hamsa u erbghin centezmu (€11,333.45), l-attur fir-rikors promotur tieghu qed jitlob is-somma ta' ghaxart elef, hames mijha u tlieta u hamsin Ewro u hamsa u sebghin centezmu (€10,553.75) u għalhekk hija biss din is-somma ahharija li din il-Qorti tista' tikkundanna lill-konvenuta thallas.

Jirrizulta li l-attur appartī dawn l-ispejjez konkreti għamel diversi hlasijiet ohra f'isem ir-relazzjoni li kellhom, hlas ta' cables, hlas ta' ikel hlas ta' annimali għand il-vets, hlas ta' groceries, hlas ta' kirjet, hlas ta' safriet u ta' hrug f'restaurants pero' mhux qed jitlob ir-imbors tagħhom stante li mhux intitolat għalihom.

Il-konvenuta minn naħha l-ohra wkoll hallset ammonti sostanzjali in konnessjoni mar-relazzjoni li hija kellha mal-attur pero' l-hlasijiet li għamlet hi m'humex hlasijiet li tista' titlob rimbors tagħhom u dan għaliex kienu hlasijiet li kienu

Kopja Informali ta' Sentenza

jsiru ta' kuljum a beneficcju tal-ghixien taghhom. Jekk verament kienet hallset xi xiri ta' groceries tant iehor ghamel l-attur, jekk hallset ghall-ikel tal-annimali verament hallas l-ispejjez tal-Veterinarji, jekk verament hallset xi kirjet huwa kien ihallas il-cables u ghalhekk dawn l-ispejjez giornaljeri kienu jhallsuhom il-kontendenti t-tnejn u ghalhekk kulhadd għandu jibqa' b'dak li hallas. Forsi huwa minnu li l-konvenuta hallset aktar kera pero' jirrizulta minn ezami tal-bank statements tal-attur li huwa għamel hafna hlasijiet ohra f'isem il-hajja konjugali tal-kontendenti.

Il-konvenuta qed tikkontesta li l-pagamenti msemmija mill-attur verament hu minnu u tghid ukoll li kien hemm xi talbiet għal hlas minnu li ma gewx korroborati minn ebda dokument. Dwar din l-affermazzjoni ahharija dan mhux minnu kif gie pruvat aktar il fuq. Dwar il-fatt kif allegat mill-konvenuta fin-nota tagħha li l-attur kull ma għamel f'certu kazijiet kien li pprezenta ricevuta mingħajr ma tħajjal lil hadd il-Qorti għandha s-segwenti kummenti x'taghmel dwar kif għandu jsir il-prova tal-pagament.

Kif korrettamente gie osservat fis-sentenza fl-ismijiet '**Manuel Zerafa vs Nazzareno Muscat Scerri**', deciza mill-Onorabbi Prim' Awla tal-Qorti Civili fis-27 ta' Mejju, 1970 per Imhallef Maurice Caruana Curran "bhala konsiderazzjoni legali dwar in-natura ta' l-oneru tal-provi in materja ta' pagamenti ta' debiti civili l-Qorti tirritjeni li, ghalkemm kif dejjem gie ritenut, il-konvenut allegat debitur għandu jipprova l-pagament li hu jallega, f'kaz ta' dubju ragjonevoli jekk l-ammont għadux dovut jew le, dan id-dubju għandu dejjem imur favur il-konvenut ghax l-oneru tal-prova tad-debitu jibqa fuq l-attur mill-bidu sa l-ahhar tal-kawza ghax hu jallega d-debitu u kulhadd għandu

Kopja Informali ta' Sentenza

jipprova l-allegazzjoni tieghu. U fil-kaz ta' konflikt serju bejn il-kontendenti fuq il-provi inkombenti rispettivamente lilhom, cioe' l-attur, l-esigibilita u l-konvenut is-soluzzjoni tad-debitu, in-nuqqas tat-tieni ma tikkolmax il-lakuna probatizja ta' l-ewwel u jibqa' dejjem jimpera l-principju 'actore non probante, reus absolvitur'. L-attur li jallega d-debitu ma jistax jiskarta l-oneru tieghu fuq il-principju l-iehor 'reus in exipiendo fit actor' ghax, jerga' jinghad, l-oneru centrali ta' l-akkuza jibqa' fuqu. Altrimenti f'kull kaz ta' kunflitt ikun facli ghall-attur jirbah avolja l-Qorti tibqa' sospiza fi stat ta' dubju jekk hemmx debitu".

Dan iwassal ghal konsiderazzjoni tal-prova gravanti fuq il-konvenuta tal-pagament li hija tallega li ghamlet. L-Onorabbli Qorti tal-Kummerc fil-kawza fl-ismijiet '**Negte. Michele Apap noe vs Giuseppe Grech'** deciza 28 ta' Mejju, 1885 qalet li "*La prova del pagamento e' a peso del convenuto che lo allega* (Kollez. Vol. X pagna 825)". Fi kliem iehor, in tema ghal dak li nghad fid-decizjoni aktar 'il fuq citata, l-intimata jenhtiegilha qabel xejn tiprova, b'mod konvincenti u konklussiv, illi hija effettivamente ghamlet il-hlas tas-somma reklamata. Jekk hija ma jirnexxilhiex tagħmel din il-prova, l-effett estintiv ta' l-obbligazzjoni (art. 1145 tal-Kodici Civili) ma jistax jirnexxi. Wisq ovvjament, din id-deficjenza tirrikadi fuqha ghax fuqha kien inkombenti l-oneru tal-prova tal-pagament;

Fis-sentenza fl-ismijiet '**Manuel Zerafa vs Nazzareno Muscat Scerri**' sup. cit. insibu li "*qari attent tieghu juri li hu aktar komplimentari ma' dak il-principji (il-prova tal-pagament inkombenti fuq id-debitur) u jestendi in fatti l-oneru tal-prova fuq il-kreditur biss f'dawk il-kazijiet fejn id-debitur ikun effettivamente issodisfa l-prova tal-pagament lil hinn mid-dubju ragonevoli. Ifisser għalhekk illi sakemm id-debitur konvenut ma jkunx issodisfa dik il-prova u allura ma jkunx*

Kopja Informali ta' Sentenza

*adegwatament issostanzja l-eccezzjoni tieghu, l-attur kreditur ma kien jehtieglu jagħmel xejn biex jiggustifika t-talba tieghu. Jibqa allura salv il-principju illi f'kaz ta' dubju jimmilita favur l-attur kreditur. F'kaz ta' dubju ragonevoli jekk l-ammont kienx dovut, dik il-prova kienet tispetta lill-attur li kien mistenni li jagħmel dik il-prova qabel ma l-konvenuta tipproduci l-provi tagħha in sostenn ta' l-eccezzjoni tal-pagament imsemmi minnu. Ghalkemm iz-zewg proposizzjonijiet jidhru li huma z-zewg ucuh ta' l-istess medalja, id-differenza sottili fl-impostament ta' l-argoment tezisti" (Ara '**Desmond Mizzi noe vs Patrick Filletti pro et noe'** deciza mill-Onorabbi Qorti ta' l-Appell fit-28 ta' Jannar, 2000).*

Hu pacifikament stabbilit illi "l-pagament jista' jigi pruvat bil-mezzi kollha ammessi u rikonoxxuti mid-dritt probatorju, jigifieri bi provi diretti, bhal dokumenti, xhieda u l-konfessjoni tal-kreditur. Kif ukoll bi provi indiretti, bhal ma huma l-presunzjonijiet u l-indizji li jridu jkunu tali li jkunu kapaci jikkonvincu lill-gudikant (Ara d-decizjonijiet riportati fil-volumi XLIII p.II p 624 u XXXVII p.I p.525)".

Illi fid-dawl ta' dawn l-insenjamenti l-Qorti hija tal-fehma li l-attur irnexxielu jipprova li kien hu li hallas il-pagamenti fuq imsemmija u li llum għandu dritt li jithallas lura tagħhom u għalhekk l-eccezzjonijiet tal-konvenuta dwar ir-talba tal-attur qed jigu respinti.

Dwar it-talba rikonvenzjonali

Kopja Informali ta' Sentenza

L-azzjoni għas-servigi hija bazata fid-dritt fuq il-kwazi-kuntratt. Il-principju ewieni llum accettat fil-gurisprudenza tagħna l-aktar ricenti hu li s-servigi għandhom jitqiesu li gew prestat bi speranza ta' kumpens jekk ma jirrizultawx cirkostanzi li jistabilixxu b'mod konklussiv il-gratuwitwa' anke meta hemm relazzjoni ta' parentela (“Agius vs Calleja” – Prim’Awla tal-Qorti Civili – 15 ta’ Frar 1958). Għalhekk hadd ma huwa prezunt li offra s-servigi tieghu bla hlas sakemm il-kuntrarju ma jigix pruvat minn min jallega li s-servigi kienu prestati gratuwitament. Il-gratuwitwa` u r-rinunzja ghall-kumpens m’għandhomx jigu akkolti facilment (ara: Qorti tal-Appell - Zammit et vs Vella noe - 1 ta’ Dicembru 1958; Delicata et vs Saliba pro et noe – Qorti tal- Appell – 22 ta’ Mejju 1989 ; Attard vs Attard – Qorti tal-Appell –13 ta’ Ottubru 1989; Felice vs Vella – Prim’Awla tal-Qorti Civili – 22 ta’ Gunju 1875; Caruana pro et noe vs Abela – Prim’Awla tal-Qorti Civili – 14 ta’ Jannar 1965; Axiaq vs Mifsud et – Qorti tal-Kummerc – 9 ta’ Jannar 1952; Deidun et vs Poggi et – Prim’Awla tal-Qorti Civili – 6 ta’ Ottubru 1954 u Vassallo vs Sultana – Qorti tal-Appell – 11 ta’ Frar 1974).

L-apprezzament mill-gudikant tal-fatti partikolari tal-kaz huwa krucjali. (Kollez. Vol. L.II.225). Il-qies u l-mizura tal-provi tibqa` dik konsolidata fil-gurisprudenza, u cioe` illi l-kriterju m’huwiex jekk il-gudikant assolutament jemminx dak li jkun gie spjegat lilu, izda jekk dawk l-ispjegazzjonijiet humiex verosimili fic-cirkostanzi svarjati tal-hajja (Borg vs Bartolo – Appell Inferjuri – 25 ta’ Gunju 1980). Aktar tard fiz-zmien, u cioe` fil-11 ta` Frar 2004, il-Qorti tal-Appell Inferjuri fis-sentenza tagħha fil-kawza Mercieca et vs Saliba qalet hekk – “*Il-gudikant ma għandu jitlaq minn ebda prekoncetti billi dawn għandhom it-tendenza joffuskaw ir-ragonament għaqli u l-interpretazzjoni sana u korretta tal-provi. Invece, jinhass aktar konsiljabbbi illi wara ezami bir-reqqa tal-istess*

Kopja Informali ta' Sentenza

provi jigi determinat jekk l-ispjegazzjoni tar-raguni tal-bzonn hijiex possibbli ficek kirkostanzi zvarjati tal-hajja u fuq kolloxi hijiex perswasiva u sodisfacenti.”

Huwa wkoll pacifiku u manifest illi l-grad ta' prova rikjest huwa dak li bizzejjed li jkun inissel certezza morali f'mohh il-gudikant li tkun indotta minn preponderanza ta' provi meqjusa fuq bilanc ta` probabilitajiet (Caruana vs Laurenti – Prim'Awla tal- Qorti Civili – 8 ta' April 1994 ; Borg vs Manager ta' Intrapriza tal-Halib – Prim'Awla tal-Qorti Civili – 17 ta' Lulju 1981; Vassallo vs Pace – Vol.LXX.II.144 u Zammit vs Petrococcino – Appell Kummercjali – 25 ta' Frar 1952).

Ma hemmx dubbju li l-kontendenti għexu flimkien għal perjodu ta' tlett snin u li effettivament it-tnejn li huma kienu jħallsu spejjeż giornalieri. Apprezzament ta` din ix-xorta huwa rilevanti ghaliex jekk il-konvenuta pprestat servigi mhux bl-isperanza ta` hlas izda għax kellha motivi ulterjuri ben diversi, allura discorso cambia e di molto. Jidher li jekk il-konvenuta sajret ghaliha u ghall-gharus tagħha u dwar dan il-Qorti m'għandhiex għalfejn ikollha dubju, l-attur għamel xogħlijiet manwali fid-dar essendo *handy man*, zgur li ta' daqqa t'id kull meta kien hemm bzonn.

Jidher li l-partijiet it-tnejn kienu jahdmu fl-Armata u għalhekk hafna mill-hin tagħhom kienu ikun barra d-dar molto piu' fir-rigward ta' l-attur li kellew wkoll xogħol iehor *part time* ta' *handy man* u in oltre jidher li kien ikun hu meta l-haddiema kienu jmorrū jagħmlu x-xogħol fl-appartament tagħha u kienu hsieb ix-xogħol li eventwalment sar a benefiċċju esklussiv tagħha. Għalhekk ma jidhirx li effettivament il-konvenuta tatu xi servigi partikolari li għandha tigi

Kopja Informali ta' Sentenza

kumpensata tagħha. In oltre jirrizulta wkoll kif stqarret il-konvenuta stess li l-attur għamel zmien twil barra minn Malta.

Dan kollu jwassal lill-Qorti biex tiehu binarju illi filwaqt li taccetta li l-konvenuta setghet ikkontribwiet ghall-hajja ta' kuljum tal-attur zgur pero' li l-agir tagħha ma jammontax għal servigi fit-termini tal-ligi. Din il-linja ta` hsieb hija dettata mill-kawtela u l-prudenza li għandhom ikunu prevalent f`kawzi ta` din ix-xorta; u din tal-lum mhijiex eccezzjoni. L-uniku kumpens li din il-Qorti hija propensa li tagħti hija dwar il-kirjet li l-konvenuta tistqarr li hallset. L-attur jghid li gieli hallas hu pero' prova dwar din l-allegazzjoni ma gabx kuntrarjament għal kwistjonijiet l-ohra ben provati minnu. Jirrizulta pero' mill-provi li kien hemm zewg okkazjonijiet meta kien hallas hu l-kera Marsascala u għalhekk il-Qorti sejra toħodhom in konsiderazzjoni meta tigi biex takkorda l-kumpens dovut. Jidher li l-konvenuta qed titlob kumpens għal zmien li huwa ghex magħha Marsascala, Ta' Giorni u eventwalment fl-appartament tagħha l-Qawra. Illi dwar l-ahħar zmien u ciee' li huwa għamel jghix magħha l-Qawra l-Qorti ma thossx li hemm xi kumpens li trid tillikwida ghaliex fid-dawl li l-post huwa tagħha u li l-attur kien l-gharus tagħha, tali kera mhux dovuta.

Illi dwar il-kera din il-Qorti sejra tiffissa somma *arbitrio boni viri* kumpens ghall-akkomodazzjoni li gawda minnha gewwa Marsascala u Ta' Giorni u dan fl-ammont ta' elf u mitejn ewro (€1,200) komplexivament.

Għalhekk fid-dawl tas-suespost din il-Qorti qiegħda tilqa' t-talba tal-attur u dan fl-ammont ta' ghaxart elef, hames mijha u tlieta u hamsin Ewro u hamsa u sebghin centezmu (€10,553.75) u tichad l-eccezzjonijiet tal-konvenuta f'dan ir-rigward u qed tilqa' t-talba rikonvenzjonali tal-konvenuta u tillikwida s-

somma mitluba fl-ammont ta' elf u mitejn ewro (€1,200) u tichad l-eccezzjonijiet tal-attur ghal tali kontro-talba.

B'hekk in effetti qed tikkundanna lill-konvenuta thallas lill-attur is-somma ta' disat elef, tlett mijà u tlieta u hamsin ewro u hamsa u sebghin ewro centezmu (9,353.75).

L-ispejjez tal-kawza jithallsu in kwantu għal disgha minn ghaxra mill-konvenuta u wahda minn ghaxra minn l-attur. L-interessi fuq l-ammont dovut jibdew jiddekoru mil-lum.

< Sentenza Finali >

-----TMIEM-----