

**QORTI TAL-MAGISTRATI (GHAWDEX)  
ĠURISDIZZJONI SUPERJURI  
SEZZJONI ĠENERALI**

**MAĞISTRAT DOTTOR PAUL COPPINI LL.D.**

**Illum Il-Ġimgħa, 2 ta' Ottubru 2015**

**Rikors Ĝuramentat Numru: 14/2010**

**Xavier Grech u Celestina Grech f'isimhom proprio  
u bħala rappreżentanti leġittimi f'isem binthom minuri Marla Grech, u  
b'digriet tas-26 ta' Novembru 2010 l-istess Xavier Grech u Celestina  
Grech qed jidhru f'isem l-interdetta Marla Grech qua kuraturi tagħha**

**vs**

**Jeoffrey Vella**

Il-Qorti,

PRELIMINARI

Rat ir-Rikors Ĝuramentat tal-atturi li permezz tiegħu, wara li  
ppremettew:

Illi fil-lejl bejn id-disgħa u għoxrin (29) ta' Frar tas-sena elfejn u tmienja (2008) u l-ewwel (1) ta' Marzu tas-sena elfejn u tmienja (2008) fi Triq Ta' Hamet, Xagħra, Ghawdex, seħħi incident li fih Marla Grech - waqt li kienet rieksa vettura misjuqa minn Jeoffrey Vella bin-numru ta' registazzjoni AAU 781 tat-tip Opel Corsa, involuta fl-istess incident - korriet gravament u sofriet leżjonijiet personali u serjissimi li ħallewha dizabilitata b'mod permanenti, kif ser jirriżulta waqt it-trattazzjoni ta' din il-kawża;

Illi dan l-inċident ġara minħabba negligenza, imperizija, traksuragi, nuqqas ta' osservanza tar-regolament tat-traffiku kif ukoll sewqan eċċessiv da parti tal-konvenut Jeoffrey Vella;

Illi minħabba dan l-incident, l-istess Marla Grech kif ukoll il-ġenituri tagħha, ossija l-atturi l-ohra, soffrew danni u čioe' kemm lucrum cessans u kemm damnun emergens;

Illi minkejja li l-konvenut u s-soċjeta' ta' l-assikurazzjoni teighu gew interpellati sabiex jersqu ghall-likwidazzjoni u ħlas ta' danni kawżati minn dan l-incident permezz ta' ittra uffiċċjali datata d-disgħa (9) ta' Settembru tas-sena elfejn u disgħa (2009) (Ittra uffiċċjali numru 609/2009), huma baqgħu inadempjenti;

Illi kien minħabba f'hekk illi huma kellhom jagħmlu dawn il-proċeduri;

Illi l-attur jaf b'dawn il-fatti personalment.

Talbu lill-konvenut jghid għaliex m'għandhiex din il-Qorti:

1. Tiddikjara lill-konvenut responsabbi għall-incident fuq imsemmi li fih sfat imweġġa' Marla Grech, u dana minħabba traskuragi, imperizja, non-osservanza tar-regolamenti tat-traffiku u sewqan eċċessiv da parti tal-konvenut Jeoffrey Vella;
2. Tiddikjara li l-atturi kollha soffrew danni konsegwenti għall-istess incident;
3. Tillikwida d-danni li sofrej 1-istess atturi ossija Mara Grech, Xavier Grech u Celestina Grech, bħala konsegwenza ta' dan l-incident, liema danni jikkonsistu f'kemm damnun emergens kif ukoll lucrum cessans, u dana anke permezz ta' periti nominandi, jekk il-Qorti jidhrilha li hu l-każ;
4. Tikkundanna lill-konvenut jħallas lill-atturi d-danni hekk likwidati.

Bl-ispejjeż, inkluži dik ta' l-ittra uffiċċjali tad-disgħa (9) ta' Settembru tas-sena elfejn u ghaxra (2010) u ta' l-ittra uffiċċjali għan-notifika ta' l-assikuratur tal-konvenut għall-għanijiet tal-kap 104 tal-Ligijiet ta' Malta, li qed tigi ppreżentata kontestwalment ma' dan ir-rikors ġuramentat, u bl-imgħax kontra l-konvenut li huwa minn issa mħarrek għas-subizzjoni.

Rat ir-Risposta Ġuramentata tal-konvenut li eċċepixxa:

1. illi l-ewwel talba tar-rikorrenti għandha tkun miċħuda stante li l-incident awtomobilistiku de quo ma kienx imputabbi għal xi ħtija tal-intimat, kif ser jirriżulta waqt it-trattazzjoni tal-kawża;
2. illi fit-tieni u t-tielet talbiet tar-rikorrenti għandhom għalhekk ikunu rigettati wkoll stante li, fejn jirrigwarda l-esponent, ma hemmx danni x'jigu likwidati favur ir-rikorrenti;
3. fi kwalunkwe kaž u bla pregħidizzju ghall-premess, l-entita' tad-danni pretiż mir-rikorrenti huwa kontestat. Għaldaqstant ir-rikorrenti għandha tagħmel il-prova tad-danni skond il-ligi;
4. illi r-raba' talba tar-rikorrenti għandha tkun miċħuda billi l-esponent m'għandux ikun ikkundannat iħallas ebda danni lir-rikorrenti.
5. Salv ecċeżżjonijiet oħra premessi fil-ligi.

Rat id-digriet tagħha tat-22 ta' Novembru 2011 fejn innominat lit-tabiba dottor Josanne Aquilina bħala espert mediku sabiex, wara li teżamina lill-attriči Marla Grech, tirrelata dwar il-kundizzjoni medika tagħha.

Rat ir-relazzjoni tal-istess espert mediku ppreżentata fis-16 ta' Jannar 2012 u minnha maħlu fa fit-23 ta' Settembru 2015.

Rat id-digriet tagħha tal-15 ta' Mejju 2015 fejn ġalliet il-kawża għal-lum għas-sentenza.

Rat in-noti tal-Osservazzjonijiet rispettivi tal-kontendenti.

Rat l-atti l-oħra kollha tal-kawża, inkluzi l-verbali tax-xhieda mismugħha u d-dokumenti (inkluzi l-atti tal-inkesta magisterjali relattiva) u affidavits esebiti.

Ikkunsidrat:

Illi din hija kawża għad-danni magħmula mill-atturi in segwitu għal incident stradali li fih il-vettura tat-tip Opel Corsa, misjuqa mill-konvenut baqgħet dieħla go ħajt u arblu tad-dawl, u konsegwenza ta' hekk, parti li giet danneġġjata sew din il-karozza, l-attriči Marla Grech sofriet għriehi ta' natura permanenti fuq il-persuna tagħha. L-azzjoni esperita hi għalhekk dik bażata fuq il-*Lex Aquilia*, li bażi tagħha jista' jkun id-delitt,

f'każ ta' dolo, jew il-kważi delitt, f'każ ta' colpa, kif jippretendu li hu l-każ preżenti l-atturi.<sup>1</sup>

Il-Giorgi jghallem f'dan ir-rigward: "E' detta colpa in senso generale della nostra scienza qualunque violazione di un obbligo giuridico; anche la violazione dolosa. In senso più ristretto la parola colpa esclude il dolo, e significa volontaria omissione di diligenza, per cui non prevediamo le conseguenze illecite di una commissione od omissione, e violiamo senza avvedercene un nostro dovere giuridico. Pero', si dice, che l'inadempimento dell'obbligazione dipende da colpa, quando sebbene la causa dell' inadempimento sia stata l'opera del debitore medesimo, costui non ne abbia avuta la coscienza, e solo abbia mancato di quella diligenza, che egli era tenuto di usare."<sup>2</sup>

## FATTI

L-incident mertu tal-kawża gara waqt li l-konvenut għall-ħabta tas-siegha ta' filgħodu tal-1 ta' Marzu 2008 kien qed issuq il-karozza tiegħu fit-triq tat-Taflija, fil-limiti tax-Xagħra, Għawdex, fid-direzzjoni taċ-ċentru tarraħal. Huwa kellu miegħu bħala *front-seat passenger* lit-tfajla tiegħu l-attriċi Marla Grech, u kien fi triqtu biex iwassalha d-dar. F'hin minnhom pero', hekk kif sab l-ewwel liwja f'din it-triq, baqa' dieħel fil-ħajt tal-ġenb tax-xellug tat-triq, tkaxkar għal ftit miegħu sakemm sab quddiemu arblu tad-dawl u baqa' dieħel fi. B'konsegwenza ta' dan, il-vettura tiegħu ġarrbet ħsarat konsiderevoli, imma agħar minn hekk l-attriċi Marla Grech weġġġhet serjament bl-iskoss tad-daqqa u spiċċat b'debilita' permanenti gravissima.

## RESPONSABILITÀ GHALL-INCIDENT

Lis-surgent li nvestiga l-incident **il-konvenut** spjegalu dak li seħħ bil-mod seguenti:

"*Waqt li kont tiela' f'direzzjoni lejn ix-Xagħra, għiet vettura oħra mill-faċċata li ma nafx min hi, li kienet ġejja għal fuqi. Provajt nafas lejn il-ħajt iżda ħbatt mal-ħajt u wara ġo l-arblu.*"<sup>3</sup>

Imbagħad quddiem il-Magistrat Inkwirenti kompla jelabora bil-ġurament:

<sup>1</sup> 44 Dig. Del leg.aquil. IX, 2; art. 1033 Kap. 16.

<sup>2</sup> Teoria delle Obbligazioni nel Diritto Moderno Italino ed. 1903 vol. II. # 18 p. 32 - 33.

<sup>3</sup> Ara okkorrenza a fol.374 tal-process

*“Jiena kif rajt din il-karozza ma’ wiċċi ġejja head on, ksirt il-ġewwa, (jigifieri fuq ix-xellug tiegħi) u bqajt dieħel f’arblu li rajtu l-ewwel darba wara l-ħabta. L-impatt kien mal-faċċata tal-karozza...Fil-ħin tal-inċident ma kontx qed insuq b’velocita’ qawwija imma baxxa. Pero’ ma nafx x’kien l-ispeed...Jiena nerġa’ ntendi li kif spjegajt kien hemm karozza qiegħda fil-lane tiegħi u ġejja minn faċċata. Jiena ma kontx għaddej b’velocita’ kbira. Ma ħaristx lejn l-ispeedometer pero’ kont third gear. Jiena kont għaddej bi speed normali u li għalija kien addat dat għal dik it-triq.”<sup>4</sup>*

Il-vittma, Marla Grech, qatt ma kienet f’posizzjoni li tirrelata x’ġara, għax intilfet minn sensiha mad-daqqa, u sa llum għadha f’coma.

Xhieda okulari tal-inċident ma kienx hemm.

L-espert mekkaniku **Joseph Zammit**, nominat mill-maġistrat inkwirenji sabiex jeżamina l-vettura nvoluta f’dan l-inċident ikkonkluda illi:

*“...mill-eżamijiet tekniċi li l-esponent għamel fuq il-vettura in kwistjoni sabiex jistabilixxi t-telf ta’ kontrol da parti tad-driver tagħha imsemmi, ma kienx jirriżulta li dan it-telfien ta’ kontrol kien ikkaġunat minħabba involviment ta’ xi vettura oħra u lanqas ma kien jirriżulta li l-inċident seħħi minħabba xi ħsara teknika li l-vettura ġarrbet qabel l-inċident.*

*...jirriżulta li t-telfien ta’ kontrol ġie ikkaġunat mis-sewwieq li waqt li kien qed isuq lill-imsemmija vettura fl-imsemmija triq mid-direzzjoni tar-Rabat lejn ix-Xagħra, hekk kif dar il-kurva eżistenti bl-istess velocita’ tilef il-kontrol, mar lejn ix-xellug tkaxkar mal-ħajt u ħabat mal-arblu eżistenti.”<sup>5</sup>*

In kontro-eżami l-istess espert reġa’ tenna illi: *“Id-daqqa hija kompatibbli ma’ telf ta’ kontroll, illi kif dar il-kurva eżistenti, baqa’ jiġbed fuq in-naħha tax-xellug...Rigward speed ma nistax ngħid illi kien xi speed zgħir, hu. Hemm il-ħsara, hu.”*<sup>6</sup>

Il-perit tekniku, l-A.I.C. **Angelo Portelli**, nominat mill-maġistrat inkwirenji biex jirredigi pjanta tal-lokal tal-inċident u jagħmel il-konstatazzjonijiet meħtieġa, ppresenta skizz li jindika fejn ħabtet u kif spicċat imdawra fid-direzzjoni opposta l-vettura tal-konvenut.<sup>7</sup> Ippresenta wkoll kopja ta’ parti mis-survey sheet ufficċjali tal-lokal fejn

<sup>4</sup> Ara xhieda tal-konvenut mogħtija fid-19.03.2008, a fol.75 – 77 tal-process

<sup>5</sup> Ara relazzjoni tiegħu a fol.54 -55 tal-process

<sup>6</sup> Ara kontro-eżami tiegħu a fol.92 tal-process

<sup>7</sup> Ara kopja ta’ dan l-iskizz a fol.85 tal-process

seħħ l-inċcident, u fuqha mmarka l-point of impact.<sup>8</sup> Ma' dawn annetta wkoll sett ta' ritratti tal-karozza involuta kif instabat fl-inħawi tal-inċcident de quo.<sup>9</sup> Fir-rapport tiegħu jgħid illi: "...After this impact of a considerable force which can be deduced from the extent of the impact at the front of the car...the car ended up in the position shown on the survey...".<sup>10</sup>

Ma rriżulatat ebda evidenza tal-karozza li allegatament invadiet il-kareggjata tal-konvenut. It-triq fejn seħħ dan l-inċcident hija wiesa bizzżejjed li tiflaħ traffiku jagħiddi mingħajr ebda diffikulta fuq iż-żewġ lanes tagħha, kif jidher fis-survey esebit. Fl-ebda parti tat-triq ma thallew traċċi ta' brake marks li jistgħu jindikaw li l-konvenut pprova jnaqqas mill-velocita' hekk kif suppost li tfaċċa dan l-ostakolu quddiemu. Anzi kollox jindika li l-kaġun tal-inċcident in kwistjoni ma kien ħadd ħlief il-konvenut stess li bit-traskuragħi tiegħu baqa' għaddej bl-istess velocita' meta kien qed javvicina l-liwja li hemm f'din it-triq, bil-konsegwenza li tilef il-kontroll tal-vettura misjuqa minnu u ġabat mal-ħajt tal-ġenb tat-triq sakemm baqa' dieħel fl-arblu tad-dawl li hemm fil-vičinanzi. Kif ikkonkludew iż-żewġ esperti nominati fl-inkesta, il-ħsara estensiva fil-vettura tal-konvenut ma tistax ma tkunx indikattiva tal-velocita' li kien għaddej biha l-konvenut dak il-ħin tal-inċcident.

## LIKWIDAZZJONI TA' DANNI

Fil-ligi tagħna l-likwidazzjoni tad-danni hija regolata bl-artikolu 1045 tal-Kodiċi Ċivili. Dawn id-danni jikkonsistu:

1. fit-telf effettiv li l-egħmil tal-persuna responsabbli tkun għabett direttament lill-parti li tbagħti l-ħsara;
2. fl-ispejjeż li din il-parti setgħet kellha tagħmel minħabba l-ħsara;
3. fit-telf ta' paga jew qliegħ ieħor attwali, u
4. fit-telf ta' qliegħ li tbat 'i quddiem minħabba inkapaċċita' għal dejjem, totali jew parżjali, li dak l-egħmil seta' jgħib.

Madankollu, kif gie osservat mill-qrat tagħna, f'din il-materja ma hemmx regoli fissi u nflessibbli, ma hemmx quantitative scale tad-danni, għax kollox jiddeppi miċ-ċirkostanzi partikolari tal-każ. Is-somma tad-

<sup>8</sup> A fol. 86

<sup>9</sup> Ara ritratti a fol. 79 - 84

<sup>10</sup> Ara rapport a fol. 78

danni hi rimessa għall-arbitriju prudenzjali tal-Qorti, fil-limiti stabbiliti mil-ligi. Fl-eżerċizzju ta' din id-diskrezzjoni tagħha, il-Qorti qabel ma tasal biex tiffissa l-ammont, għandha thares lejn iċ-ċirkostanzi moltepliċi, u tista' ukoll utilment tuża bħala *tests* biex tikkontrolla ċ-ċifra finali, id-diversi modi ta' kompitu suġġerit mill-ġurisprudenza estera f'dan ir-rigward, mingħajr ma tivvinkola ruħha b'xi wieħed minnhom partikolari, sabiex b'dan il-mod ikun dejjem hemm ġesta elasticita' ta' kriterju adattabbi għall-partikolaritajiet ta' kull fattispecie.<sup>11</sup>

Kif rajna, skond il-ligi tagħna l-likwidazzjoni tad-danni tinqasam f'żewġ aspetti: id-danni attwali (*damnum emergens*) u t-telf ta' qliegħ futur (*lucrum cessans*).

### **Damnum Emergens:**

Fil-każ in eżami d-danni qed jintalbu mhux biss f'isem il-vittma, imma wkoll mill-ġenituri tagħha, li b'konsegwenza ta' dak li ġara lil Marla Grech jgħidu li huma wkoll batew finanzjarjament.

- (i) **L-attur Saver Grech**, missier Marla, qal li huwa jiġi għestixxi supermarket zghir fir-Rabat flimkien ma' hu, u jikkoltiva r-raba biex l-učuh li jiġbor, ibiegħhom mill-ħanut tiegħu. Ġara illi fis-sitt xhur li bintu għamlet rikoverata fl-Intensive Care Unit tal-isptar Mater Dei, għamel l-ewwel ħmistax, meta kienet għadha fil-perikolu imminenti tal-mewt, kontinwament ħdejn is-sodda tagħha, flimkien ma' martu. Wara kien jaqsam kuljum bejn Malta u Ghawdex biex jinvistaha. Huwa jiippretendi li jigi kkumpensat tal-petrol kkunsmat mill-karozza tiegħu għall-vjaggi li kellu jagħmel. Jikkalkula li kien jonfoq f'petrol mal-ghoxrin euro (€20) kull tliet ijiem f'dan ir-rigward. Il-konvenut, fin-nota ta' sottomissionijiet responsiva tiegħu, jikkonta dan l-ammont bħala wieħed esägerat, imma tenut kont id-distanzi konsiderevoli nvoluti, u l-prezz tal-petrol, din iċ-ċifra xejn ma tidher esägerata. Fuq 175 ġurnata (6 xhur neqsin ħmistax) dawn igħibu €1160. **L-elf euro (€1000)** li qed jiippretendi l-attur għal dan il-għan huma għalhekk ripetibbli. Jippretendi wkoll kumpens għan-nuqqas fil-profitti li kellu min-negożju tiegħu matul l-2008, billi f'dawk is-sitt xhur li bintu damet l-isptar Malta huwa ftit li xejn daħal għax-xogħol u kien iħalli f'idejn hu u l-impiegati.<sup>12</sup> Gie prodott bħala xhud l-accountant tieħu Joseph Cordina li esebixxa l-

---

<sup>11</sup> Savona v. Asphar : Appell : 23.6.1952.

<sup>12</sup> Ara affidavit tiegħu a fol. 476 -478

*balance sheets* tan-negozju tal-attur għal diversi snin.<sup>13</sup> Fis-sena 2007, l-attur kellu qliegħ nett ta' €27,565.80. Fis-sena in kwistjoni il-qliegh tiegħu kien ta' €22,982. Imma fis-sena ta' wara, meta kien rega' dahal ghax-xogħol regolarment, il-qliegh tiegħu kien ta' €22,441, u għalhekk inqas minn dak tas-sena preċedenti. Konsegwentement ma jirriżultax li tnaqqis li kellu fl-2008 seta' kien marbut mal-inċident in kwistjoni.

- (ii) **L-attriċi Celestina Grech** tipprettendi li tiġi kkumpensata tal-ħin kollu li tqatta' l-isptar fejn bintha. Hija qalet li minn dakinhar tal-inċident, apparti l-ewwel ħmistax li ma cċaqqalqitx minn fejn is-sodda ta' bintha, tkun kuljum ħdejha bejn is-sitta ta' filgħaxija sa nofsinhar tal-ghadha. Il-ħin li jifdal mill-ġurnata tgħaddieh rieqda ddar. Fi kliemha, fil-ħin li tkun l-isptar "*nieħu hsieb lil binti b'mod li omm biss taf tieħu hsieb lil bintha. Per eżempju, jiena naħslilha saqajha, nagħmlilha massage f'saqajha minħabba c-cirkolazzjoni tad-demm, nidilkilha ġisimha kollu bil-kream sabiex nevita li jkollha ġilda xotta u bedsores, nagħmlilha physiotherapy fidejha u saqajha, nagħmlilha chest physio minn quddiem u wara, nagħmlilha facial ma' wiċċha, nagħmlilha full waxing, nagħtiha treatment għax-xagħar. Wieħed irid jifhem li Marla hija pazjenta specjali u għandha bżonn attenzjoni specjali. Jien nieħu hsieb li l-apparenza ta' Marla tibqa' dejjem sabiħa u ta' żagħżugħha li hi. Għalkemm Marla ma tikkomunikax magħna, ġisimgħa għadu sal-lum jikber u għandu bżonn li jiġi kurat.*"<sup>14</sup> Naturalment, f'tali cirkostanzi, din l-attriċi ftit li xejn qed ikollha hin liberu fil-ħajja privata tagħha. Meta seħħi l-inċident hija kienet mara tad-dar, imma l-faċendi, tisjir u hasil minn dakinhar bdew isiru minn bintha l-oħra u tnejn minn hut l-attur. Ma ssemmiex pero' li dawn qed jiġu kkumpensati talli qegħdin jagħmlu mal-atturi. Tenut kont ukoll li d-danni konsistenti f'*lucrum cessans* li ser jiġu likwidati għad-debilita' permanenti tal-vittma ser ikunu qed jitgawdew indirettament mill-ġenituri tagħha, ma jidhirx li hemm lok li l-omm għandha tingħata xi kumpens ulterjuri għas-serviġi tagħha f'dan ir-rigward.
- (iii) Peress illi **l-vittma Marla Grech** hija *bedridden* u ma tistax tiċċaqlaq, tenħtieg kura specjali biex kemm jista' jkun ma tbatix minn *bed sores* u kumplikazzjonijiet oħra li jistgħu jinqalgħu minħabba din il-kondizzjoni. Hafna mill-mediċinali jiġu suppli mill-isptar stess, imma dejjem jeħtieg li jinxraw hwejjeg oħħra bħal *creams, lotions, hrieqi, xi mediċini, mħadex specjali u medical aids* oħra li ma jiġux

---

<sup>13</sup> Ara affidavit a fol.486 u balance sheets a fol. 487 - 490

<sup>14</sup> Ara affidavit tagħha a fol.479 - 483

ipprovduți mill-isptar. L-atturi ppresentaw numru konsiderevoli ta' *invoices* u riċevuti fiskali f'dan ir-rigward, ammontanti b'kollox għal €12,917.73.<sup>15</sup> M'hemmx kwistjoni li l-ammonti indikati fil-fatturi li jirrigwardaw l-endotape li jintuża biex tiġi ntubata l-vittma huma ripetibbli. L-użu ndispensabbli tiegħu ġie mfisser mis-supplier,<sup>16</sup> li fisser kif dan it-tape irid jinbidel kuljum. Uħud mir-riċevuti fiskali esebiti gew ukoll ikkonfermati mill-ispiżjara Maria Mercieca tal-Castle Pharmacy, li fissret kif hafna mill-oggetti mixtriha huma konnessi mal-kondizzjoni medika tal-vittma. Il-konvenut pero' joġgezzjona ghall-fatt li qed jiġu reklamati wkoll spejjeż rigwardanti ix-xiri ta' kosmetici u oggetti relatati mal-kura estetika tal-mara, li jintużaw minn kwalunkwe tfajla tal-eta' tal-vittma, u li m'għandhom x'jaqsmu xejn mal-kondizzjoni medika tagħha. F'dan il-konvenut għandu ragun. Billi huwa diffiċli ferm li dawn l-ispejjeż jiġi identifikati fir-ricevuti esebiti, l-Qorti qegħdha *arbitrio boni viri tnaqqas is-somma ta' €3000 mis-somma reklamata, biex jiġi li jibqgħu dovuti f'dan ir-rigward €9917.73.*

### **Lucrum Cessans:**

Dwar il-metodu kif jiġi komputat dan it-telf futur, ma hemm l-ebda regola fissa u l-qrati tagħna adottaw diversi kriterji. Kif intqal mill-Qorti tal-Appell: "Jingħad illi l-qrati tagħna fil-pronunzjament tagħhom dwar kriterji li għandhom jintużaw biex jagħmlu tajjeb ghall-incidenti ta' likwidazzjoni ta' danni li f'każiet simili dejjem jaġħtu lok għalihom, qatt ma rrinuzjaw għall-fakolta' diskrezzjonali tagħhom... Diversi drabi l-qrati tagħna segwew il-principji enunċjati fil-kawża 'Butler v. Heard'."<sup>17</sup> Imma kif ġie enfasizzat f'sentenza oħra ta' dik il-Qorti, "Il-Qorti tara li fil-ġurisprudenza tagħna ġie kemm il-darba mishuq li minkejja certi principji li jirriżultaw mill-ġurisprudenza, dejjem għandu jkun hemm certu elasticita' ta' kriterji billi l-pronunzjament fil-likwidazzjoni in kwistjoni huwa wieħed ta' probabilita'. Inoltre, id-danneġġjat jingħata somma kapitali darba waħda biss, li meta tingħata b'sentenza m'hix aktar soġġetta għal ebda reviżjoni. Għalhekk din is-somma kapitali trid tkun tikkorrispondi kemm jista' jkun mar-rejalta'."<sup>18</sup> Għal numru ta' snin il-Qrati tagħna fil-maggjor parti tal-kaži segwew rigorożament il-metodu stabilit għall-ewwel darba fil-kawża "Butler vs Heard". Din il-kawża tagħat origini għal dak li jissejjah il-multiplier system li fiha l-percentwali tad-debilita' u l-qliegħ annwali tal-korrut jiġi moltiplikati bis-snин tal-ħajja lavorattiva bażata fuq il-life expectancy tiegħu miżjud b'percentwali biex

<sup>15</sup> Ara ricevuti Dok.A sa Dok.E a fol.457 – 461, u Dok.1 sa Dok. 51 a fol.491 - 551

<sup>16</sup> Ara deposizzjoni ta' Raymond Theuma a fol. 451 – 456

<sup>17</sup> Carmelo sive Charles Micallef et vs Richard Spiteri et. Appell: 15.01.2002

<sup>18</sup> Francis Sultana vs John Micallef et noe. Appell: 20.07.1994

tagħmel tajjeb għall-inflazzjoni u żiediet fil-pagi, u b'riduzzjoni ta' certu ammont minħabba l-lump sum payment. F'dawn l-ahħar snin pero' dan il-metodu ta' kalkolazzjoni ġie modifikat sabiex ikun iktar realistiku u jieħu konsiderazzjoni ahjar taċ-ċirkostanzi taż-żmienijiet attwali.<sup>19</sup>

L-espert mediku Dr. Josanne Aquilina stabiliet ir-rata ta' diżabilita' permanenti li qed issofri minnha l-attriči bhala waħda ta' mijja fil-mija (100%).<sup>20</sup> Fil-kawżi li segwew is-sentenza f'Butler vs Heard b'mod rigoruz, il-ħajja lavorattiva ma kienitx tīgi kkalkolata a baži tas-snин kollha li kien għad baqaghla taħdem il-vittma, kieku ma seħħix l-inċident, imma normalment kienet tittieħed ħajja lavorattiva ta' għoxrin (20) jew ħamsa u għoxrin (25) sena. Illum il-ġurnata pero' meta l-life expectancy twalet sostanzjalment, tant illi ħafna pajjiżi qed itawwlu wkoll l-eta' tal-pensjoni, ma baqa' ebda raguni għaliex il-ħajja lavorattiva ma tīgix kalkolata kollha.<sup>21</sup> Meta seħħi dan l-inċident il-vittma Marla Grech kellha ħmistax (15) il-sena,<sup>22</sup> u skond formula applikata mill-Qorti tal-Appell għal dan il-fini, għandha tīgi kunsidrata ħajja lavorattiva ta' erbgħin (40) sena.<sup>23</sup> Il-konvenut jissottometti fin-Nota tal-Osservazzjonijiet responsiva tiegħi, li peress illi Dr.Anthony Galea Debono, espert mediku inkarigat mid-ditta assikuratriċi tiegħi biex jeżamina l-vittma, li wkoll ikkonkluda li din kellha diżabilita' permanenti ta' mijja fil-mija (100%), imma madankollu ma kellhiex life expectancy ta' iż-żejjed minn għaxar (10) snin,<sup>24</sup> il-Qorti għandha tieħu in konsiderazzjoni dan il-fattur meta tīgi biex tikkalkula il-ħajja lavorattiva tal-vittma. Bir-rispett kollu, pero', din il-Qorti ma taqbel xejn mat-teżi proposta mill-konvenut, għax ma temminx li l-vittma għandha tīgi żvantagġjata semplicejment għax baqgħet ħajja, minkejja l-ħsara li għarrbet. Ma rriżultax li Marla Grech kellha xi storja medika qabel l-inċident stradali li ħalliha f'din is-sitwazzjoni. Kollo jindika li din kienet tfajla b'saħħitha, fuq ruħha u bil-potenzjal li tgħix ħajja normali bħal tfajliet oħra tal-eta' tagħha. Il-ħajja lavorattiva tagħha għandha għalhekk tīgi kkalkulata fuq il-massimu permissibbli, bħal ma wara kollox isir dejjem meta l-vittma tmut.

Meta seħħi l-inċident in kwistjoni, Marla Grech kienet għadha qed tattendi l-ahħar sena skolastika tagħha bi preparazzjoni għal-eżamijiet tal-O level.

<sup>19</sup> Emanuel Mizzi vs Carmel Attard; sentenza ta' din il-Qorti tat-13.05.2003

<sup>20</sup> Ara relazzjoni tal-espert mediku a fol. 423 – 429 tal-process

<sup>21</sup><sup>22</sup> Agius ve Galea et noe. , Kummerc: 11.07.1989; Buttigieg vs Azzopardi, Kummerc: 25.07.1989; Mario Camilleri vs Mario Borg, Prim'Awla: 8.05.1990

<sup>22</sup> Ara kopja tac-certifikat tat-tweldi tagħha, a fol. 13 tal-process, minn fejn jirrizulta li twieldet fis-26 ta' Marzu 1992

<sup>23</sup> Ara Darren Sammut vs Eric Zammit, Appell:3.12.2004

<sup>24</sup> Ara rapport tiegħi esebit bhala Dok.AGD a fol. 558 - 562

Jidher li t-tfajla kienet tipprometti fl-istudji tagħha,<sup>25</sup> u allura wieħed jiġi presumi li kienet ser tkompli tistudja biex tkun kapaċi taqla' iż-żejj mill-paga minima nazzjonali. Fl-2008 meta seħħi l-inċident *de quo* il-paga minima nazzjonali kienet ta' €132.77 fil-gimgha,<sup>26</sup> li jgħibu €6904 fis-sena. Jixraq għalhekk illi l-medja ta' paga annwali baži għall-fini tal-komputazzjoni ta' dak dovut tkun ta' €10,000.

Għalhekk l-ammont dovut irid jinħad dem hekk: €10,000 (media ta' paga baži) x 40 (snin ta' ħajja lavorattiva) x 100% (debilita' permanenti) x 120% għar-rata ta' inflazzjoni = €480,000. Minn dawn jitnaqqas is-solitu kwint (1/5) minħabba l-lump sum payment, u ciòe' €96,000, biex jiġi li hu dovut f'dan ir-rigward: €480,000 - €96,000 = €384,000.

## RI-EPILOGU

Għaldaqstant l-ammont totali pagabbli lill-atturi in linea ta' danni kkaġunati per konsegwenza tal-inċident mertu ta' din il-kawża, huma sis-segwenti:

### 1. **Damnum emergens:**

- (i) għall-attur Xavier Grech: €1000;
- (ii) għall-attriči Celestina Grech: xejn;
- (iii) għall-atturi f'isem binhom Marla Grech: €9917;  
total ta' €10,917

### 2. **Lucrum Cessans:** €384,000.

- b'kollox: €10,917 + €384,000 = **€394,917.**

Għal dawn il-motivi tiddeċidi l-kawża billi, filwaqt illi tiċħad l-eċċeżzjonijiet tal-konvenut,

1. Tilqa' l-ewwel talba u tiddikjara lill-konvenut unikament responsabbli għall-inċident mertu tal-kawża;
2. tilqa' in parti t-tieni talba u tiddikjara li l-atturi Xavier Grech proprio u l-atturi Xavier Grech u Celestina Grech nomine sofrew danni konsegwenza ta' dan l-inċident stradali,

<sup>25</sup> Ara deposizzjoni ta' Rita Sultana, l-headmistress tal-iskola tagħha a fol. 420, u dik ta' Mario Cassar, għalliem fl-iskola tal-Arti, a fol. 389 - 395

<sup>26</sup> Ara SL452.71 – National Minimum Wage National Standard Order

3. tillikwida d-danni sofferti mill-atturi proprio et nomine fis-somma ta' tlett mijà erbgħa u disghin elf, disa' mijà u sbatax il-euro (€394,917);
4. tikkundanna lill-istess konvenut sabiex iħallas l-ammont hekk likwidat lill-atturi.

Bl-ispejjeż, inkluži dawk tal-ittri ufficċjali ndikati fir-rikors ġuramentat, kontra l-istess konvenut.

(ft) Paul Coppini  
Magistrat

(ft) Silvio Xerri  
D/Registratur

Vera Kopja

Għar-Registratur

02.10.2015 – Sup14.2010 – Xavier Grech et vs Jeoffrey Vella  
3339