

 Priştine, 4 Haziran 2013
Nr. Ref.: RK424/13

KABUL EDİLMEZLİK KARARI

Başvuru No: KI119/11

Başvurucu

Sadri Mazreku

10 Haziran 2009 tarihli (C. nr. 90/2004) Malişova Belediye Mahkemesi

kararı hakkında anayasal denetim başvurusu

KOSOVA CUMHURİYETİ ANAYASA MAHKEMESİ

Mahkeme Heyeti:

Enver Hasani, Başkan
Ivan Čukalović, Başkanvekili
Robert Carolan, Üye
Altay Suroy, Üye
Almiro Rodrigues, Üye
Snezhana Botusharova, Üye
Kadri Kryeziu, Üye
Arta Rama-Hajrizi, Üye

 2

Başvuru:

1. Başvuru, Malişova mukimi Sadri Mazreku (bundan sonra: başvurucu)

tarafından yapılmıştır.

2. Başvurucu, nihai karar olarak kendisine 22 Temmuz 2007 tarihinde teslim
edilen 10 Haziran 2005 tarihli (C. nr. 90/2004) Malişova Belediye Mahkemesi
kararını zikretmiştir.

3. Zikrettiği kararın yanı sıra başvurucu şu kararları da zikretmiştir: Deçan
Belediye Mahkemesi’nin KA Nr. 14/2008 sayı ve 27 Ağustos 2008 tarihli
kararı, Deçan Belediye Mahkemesi’nin KA Nr. 14/2008 sayı ve 7 Ekim 2008
tarihli kararı, Kosova Cumhuriyeti Yüksek Mahkemesi’nin PKL. Nr. 120/08
sayı ve 1 Eylül 2009 tarihli kararı.

4. Başvurucu kendi mülk davasıyla ilgili kanıt olarak diğer kararları zikretmiş ve
“SL ve HB yargıçlarının atanması ile yeniden atanmalarındaki haksızlıklardan
dolayı” başvuruda bulunmuştur.

5. Başvurucu Mahkeme’den “kasıtlı olarak yasaları ihlal eden Sl ve HB (…)
hakkında resmi görevlerini bilinçli olarak istismar suçu işleyip yasa ihlali
yaptıkları gerekçesiyle görevden alınmalarını” talep etmiştir.

6. Ancak başvurucu, başvurusunun temelini oluşturacak anayasal hükmü
belirtmemiş, nelerin Anayasa ihlali olduğuna ilişkin iddiaları belirtmemiş ve
bildirilen olguların hangi nedenle Anayasa’yı ihlal ettiğini açıklamamıştır.

7. Başvuru anlaşılacağı üzere Anayasa’nın 113.7 fıkrası, 03/L-121 sayı ve 15 Ocak
2009 tarihli Kosova Cumhuriyeti Anayasa Mahkemesi Hakkında Yasa’nın 22
ve 27. maddelerine dayandırılmıştır.

Başvuru Süreci

8. Başvurucu 26 Ağustos 2011 tarihinde Mahkeme’ye başvurmuştur.

9. Başkan, 1 Eylül 2011 tarihinde Üye Gjyljeta Mushkolaj’ı raportör yargıç olarak
görevlendirmiş ve Üyeler Snezhana Botusharova (başkan), Kadri Kryeziu ve
Ilirana Islami’den oluşan Ön İnceleme Heyeti’ni belirlemiştir.

10. Başkan, 26 Kasım 2012 tarihinde Üye Almiro Rodrigues’i raportör yargıç
olarak atamış ve Üyeler Altay Suroy (başkan), Snezhana Botusharova ve Kadri
Kryeziu’dan oluşan Ön İnceleme Heyeti’ni yeniden belirlemiş, zira Üyeler
Iliriana Islami ve Gjyljeta Mushkolaj’ın Mahkeme’deki görev süreleri dolmuş
bulunmaktaydı.

11. Ön İnceleme Heyeti 29 Ocak 2013 tarihinde Raportör Yargıç’ın raporunu
görüştükten sonra Mahkeme Heyeti’ne başvurunun kabul edilmezliğine ilişkin
öneri sunmuştur.

 3

Olguların Özeti

12. 2004 yılının belirtilmemiş bir tarihinde Deçan Belediye Mahkemesi ile Yüksek
Mahkeme’den geçmiş olan mülkiyet hakkının elde edilmesi için Malişova
Belediye Mahkemesi’nde adli süreç başlatılmıştır.

13. Sadri Mazreku (başvurucu)’nun ikincil davacı olduğu davaya ilişkin Deçan

belediye Mahkemesi’nin (Kosova Anayasası. Nr. 14/2008) 9 Ekim 2008
tarihli kesinleşmiş kararı hakkında Kosova Devlet Savcılığı’nın kanun yararına
bozma talebi Yüksek Mahkeme tarafından 1 Eylül 2009 tarihinde (P. kl. Nr.
120/08) karara bağlanmıştır.

14. Yüksek Mahkeme, kanun yararına bozma talebinin temelli olduğu ve söz
konusu kararla davalı Emrush Kastrati’nin lehine Kosova Ceza yargılama
Usulü Yasası’nın 304 – 316. madde hükümlerinin ihlal edildiği sonucuna
varmıştır.

15. Ancak Yüksek Mahkeme, Kosova Ceza yargılama Usulü Yasası 457. madde 2.
fıkrası uyarınca davalı aleyhinde kanun yararına bozma dilekçesinin
temellendirilmiş olduğu değerlendirmesini yaptığında kesinleşmiş karar
üzerinde herhangi bir etki olmaksızın sadece yasa ihlalini tespit etmiştir.

Başvurucunun İddiaları

16. Başvurucu, Malişova Belediye Mahkemesi kararının Anayasa’nın 113. madde
(1 ve 7. fıkra)’sini ihlal ettiğini ileri sürmüştür.

17. Başvurucu ayrıca şu iddiayı ileri sürmüştür: “Benim ve diğer 18 mirasçının
mülkten sadece Hamdi Mazreku tarafından yararlanmış, bu nedenle
kesinleşmiş mahkeme kararıyla mülkiyet haklarımız ihlal edilmiştir”.

Başvurunun Kabul Edilirliği

18. Başvurunun esas incelemesine geçmeden önce Mahkeme, başvurucunun
Anayasa’da belirtilip Yasa ve İçtüzük’te açıklanan kabul edilirlik koşullarını
yerine getirip getirmediğini değerlendirmek durumundadır.

19. Mahkeme bu doğrultuda Anayasa’nın 113. maddesine [Yetkili Taraflar] Madde
şöyledir:

1. Anayasa Mahkemesi, yasal şekilde sadece yetkili makamlarca açılmış
davalar hakkında karar verir.

20. Mahkeme, yasal süre gerekliliğini incelediğinde Yasa’nın 56. maddesinin (Eski

Davalar) şöyle olduğunu tespit etmiştir:

Anayasa Mahkemesinin yetkili olduğu ve bu Yasa’nın yürürlüğe
irmesinden önce başlatılan konular için bir işlemin başlamasına ait bu
Yasa’da tayin edilen süreler, bu Yasa’nın yürürlüğe girmesi gününden
itibaren hesaplanmaya başlar.

 4

21. Yasa’nın 49. maddesi (Süreler) şöyledir:

İstem dört (4) ay bir süre içerisinde sunulur. Süre, müracaatta bulunan
kişiye mahkeme kararının teslim edilmesi gününden itibaren baslar.

22. Bundan başka İçtüzüğün 36. kuralı 1(b) ve 3(h) bentleri şöyledir:

(1) Mahkeme başvuruları yalnız şu hallerde görüşebilir:
b) Başvurucuya nihai etkin hukuki çözüm teslim edildikten sonra
başvurunun dört ay içerisinde teslim edilmesi durumunda;
(3) Başvuru aşağıdaki durumlarda da kabul edilmez olarak
değerlendirilebilir:
h) Başvuru süre bakımından Anayasaya uygun şekilde uygulanabilir
olmadığı zaman.

23. Bu yasal hükümler dikkate alındığında şu tespitin yapılması gereklidir:

Anayasa Mahkemesi’nin eski davalara ilişkin yargılama yetkisi Anayasa’nın
yürürlüğe girdiği 15 Haziran 2008 tarihinde başlayıp Yasanın yürürlüğe
girdiği tarihten sonra dört ayın dolduğu 15 Mayıs 2009 tarihine kadar devam
eder.

24. Mahkeme, Malişova Belediye Mahkemesi’nin C. nr. 90/2004 sayılı kararın 10

Haziran 2005 tarihli olduğu ve 22 Temmuz 2007 tarihinde başvurucuya
teslim edildiğini tespit etmiştir.

25. Yani bu karar, Anayasa’nın yürürlüğe girdiği 15 Haziran 2008 tarihinde önce
çıkartılmış ve teslim edilmiştir.

26. Netice itibariyle Mahkeme, Anayasa’nın yürürlüğe girmeden önceki
dönemlerde olaylarla ilgili başvuruları inceleyemez (bkz. Anayasa
Mahkemesi’nin KI 18/10 Deniç ve diğerleri 17 Ağustos 2011 tarihli kabul
edilmezlik kararı, KI152/11 sayılı Beki Murati, Kosova Hükümeti kararı
hakkında anayasal denetim başvurusu hakkında 20 Haziran 2012 tarihli kabul
edilmezlik kararı).

27. Bu nedenle Mahkeme, Anayasa’nın hükümleri uyarınca başvurunun ratione
temporist olarak kabul edilme olduğunu tespit etmiştir.

28. Mahkeme, Yüksek Mahkeme’nin (PKL. nr. 120/08) 1 Eylül 2009 tarihli
kararının itiraz edilen son yargı kararı olarak ele alınsa bile başvurunun
zaman bakımından bağdaşmaz olduğunu değerlendirmiştir.

29. Aslında Mahkeme, Yüksek Mahkeme kararının 1 Eylül 2009 tarihinde
çıkarıldığını tespit etmiştir.

30. Mahkeme devamında başvurucunun 26 Ağustos 2011 tarihinde
başvurduğunu, bunun da Yasa’nın 49. maddesinde belirtilen yasal süreden
yirmi ay sonra teslim edildiğini tespit etmiştir.

 5

31. Bu yüzden başvuru süre bakımından kabul edilmezdir, zira Yasa’nın 49.
maddesinde ve Anayasa’nın 113.1 fıkrasından belirtilen hukuki koşullar
çerçevesinde yapılmamıştır.

BU SEBEPLERDEN DOLAYI

Anayasa’nın 113. maddesi, Yasa’nın 49 ve 56. maddeleri ile İçtüzüğün 36.1(b) ve 3(h)
bentleri uyarınca Anayasa Mahkemesi’nin 4 Haziran 2013 tarihinde yapılan
duruşmasında oybirliğiyle:

I. Başvurunun kabul edilmez olarak reddine,

II. Kararın taraflara bildirilmesine,

III. Yasa’nın 20.4 fıkrası uyarınca Resmi Gazete’de yayımlanmasına karar

verilmiştir.

IV. İşbu karar derhal yürürlüğe girer.

Raportör Yargıç Anayasa Mahkemesi Başkanı

Almiro Rodrigues, imza Prof. Dr. Enver Hasani, imza

