

 Priştine, 10 Haziran 2013
Nr. Ref.: RK422/13

KABUL EDİLMEZLİK KARARI

Başvuru No: KI22/13

Başvurucu

Sokol Mushkolaj

Yüksek Mahkeme’nin Pkl.nr. 164/2012 sayı ve 5 Aralık 2012 tarihli

kararı, Priştine Bölge Mahkemesi’nin Ap. nr. 4/12 sayı ve 28 Eylül 2012
tarihli kararı, Priştine Belediye Mahkemesi’nin P. nr. 601/08 sayı ve 3

Ekim 2011 tarihli kararı ile Priştine Belediye Mahkemesi’nin P. nr.
601/08 sayı ve 20 Aralık 2011 tarihli 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

Başvurucu:

1. Başvurucu, Kosova Ovası mukimi Avukat Sokol Mushkolaj’dır.

İtiraz Edilen Karar

2. Başvurucu, Yüksek Mahkeme’nin Pkl.nr. 164/2012 sayı ve 5 Aralık 2012 tarihli

kararı, Priştine Bölge Mahkemesi’nin Ap. nr. 4/12 sayı ve 28 Eylül 2012 tarihli
kararı, Priştine Belediye Mahkemesi’nin P. nr. 601/08 sayı ve 3 Ekim 2011
tarihli kararı ile Priştine Belediye Mahkemesi’nin P. nr. 601/08 sayı ve 20
Aralık 2011 tarihli kararına itiraz etmiştir.

İlgili Hukuk

3. Anayasa’nın 113.7 ile 116.2 fıkraları, 03/L-121 sayı ve 15 Ocak 2009 tarihli

Kosova Cumhuriyeti Anayasa Mahkemesi Hakkında Yasa (bundan sonra:
Yasa)’nın 20. maddesi ile 22.7 ve 22.8 fıkraları ile Kosova Cumhuriyeti
Anayasa Mahkemesi İçtüzüğü (bundan sonra: İçtüzük)’nün 56. kuralı 2.
fıkrası.

Başvurunun Konusu

4. Başvurunun konusu, Kosova Geçici Ceza Yasası (bundan sonra. KGCY)’nın
soruşturma mutlak zamanaşımıyla ilgili 90.6 fıkrası ile Kosova Geçici Ceza
Yargılaması Usul Yasası (bundan sonra: KGCYUY)’nın yargı evrakının
teslimine ilişkin 124, 125 ve 126. maddelerinin yanlış uygulandığı yönünde
başvurucunun şikayetiyle ilgilidir.

5. Başvurucu Kosova Cumhuriyeti Anayasa Mahkemesi (bundan sonra:
Mahkeme)’nden başvuru sureci tamamlanana kadar Anayasa’nın 116.2 fıkrası
uyarınca Priştine Belediye Mahkemesi’nin P. nr. 601/2008 sayı ve 3 Ekim
2011 tarihli karar ile hapis cezası infazının durdurulması için ihtiyati tedbir
kararı almasını talep etmiştir.

6. Başvurucu Mahkeme’den kimliğinin açıklanmamasını da talep etmiştir.

Başvuru Süreci

7. Başvurucu 25 Şubat 2013 tarihinde Mahkeme’ye başvurmuştur.

8. Başkan, 28 Şubat 2013 tarihinde Üye Robert Carolan’ı raportör yargıç olarak
atamış, Üyeler Snezhana Botusharova (başkan), Kadri Kryeziu ve Arta Rama-
Hajrizi’den oluşan Ön İnceleme Heyeti’ni belirlemiştir.

9. Mahkeme, başvurunun kaydedildiğini başvurucu ve Kosova Yüksek
Mahkemesi’ne 12 Mart 2013 tarihinde bildirmiştir.

10. Mahkeme, 13 Mart 2013 tarihinde Priştine Belediye Mahkemesi ve
başvurucudan ilave evrak sunmalarını istemiştir.

 3

11. Başvurucu ve Priştine Belediye Mahkemesi, 19 ve 21 Mart 2013 tarihlerinde
Mahkeme’nin taleplerine cevap vermişlerdir.

12. Başkan, 29 Nisan 2013 tarihinde Üye Ivan Čukalović’i raportör yargıç olarak
atamış, Üyeler Snezhana Botusharova (başkan), Kadri Kryeziu ve Arta Rama-
Hajrizi’den oluşan Ön İnceleme Heyeti’ni belirlemiştir.

13. Ön İnceleme Heyeti 13 Mayıs 2013 tarihinde Raportör Yargıç’ın raporunu
incelemiş ve Mahkeme Heyeti’ne başvurunun kabul edilmezliğini önermiştir.

Başvurucu Tarafından Sunulan Evraka Göre Olguların Özeti

14. Priştine Belediye Mahkemesi 3 Ekim 2011 tarihinde çıkardığı P. nr. 601/08

sayılı kararla KGCY’nin 261. madde 1. fıkrası gereğince başvurucuyu
dolandırıcılık suçundan hapis cezasına çarptırmış ve kararın
kesinleşmesinden sonra cezanın infaz edileceğini belirtmiştir.

15. P. nr. 601/08 sayılı Priştine Belediye Mahkemesi kararını hüküm kısmı
şöyledir:

KARAR

Baba H.’den olma anne B’den doğma 19.12.1952 Deçan doğumlu ve
Rruga Deshmoret e Kombit nr. 86 adresinde mukim Sanık SOKOL
MUSHKOLAJ, Hukuk Fakültesi mezunudur ve Deçan’da avukatlık
yapmaktadır; evli ve bir ocuk babası, orta halli gelire sahip ve hakkında
başka bir dava bulunmamakta, daha önce hüküm giymemiştir.

ŞUNLARDAN SUÇLU BULUNMUŞTUR

Sanık Sokol Mushkolaj, kendisine gayrihukuki kazanç sağlamak
amacıyla 23.11.2006 tarihinde kendi avukatlık bürosunda mağdurlar N.
H. ve N. H.’den 500 avro nakit almış, 25.11.2006 tarihinde aynı
kişilerden 2.000 avro daha nakit alarak Prizren Bölge Mahkemesi ile
Kosova Yüksek Mahkemesi kararlarına etki edeceği yönünde kandırmış,
daha sonra Yüksek Mahkeme N.H. ve N.H. hakkında 20 yıl hapis cezası
vererek, sanık Sokol Mushkolaj bu cezayı 10 veya 13 yıl hapis cezasına
indirteceği vaadinde bulunmuştur. Yine 2007 yılının Nisan ayında
İpek’te bir restoranda aynı taahhütlerde bulunarak mağdurlar N. H. ve
N. H.’den 3.000 avro nakit daha almış, mağdurlara söz konusu nakdi
iade etmemiştir.

Bu şekilde Kosova Ceza Yasası’nın 261. madde 1. fıkrasına göre
dolandırıcılık suçu işlemiştir.

Bu nedenle KCY’nin 3, 34, 38 ve 64. maddeleri ile 261. madde 1. fıkrası ve
391. maddesi gereğince

HÜKÜM

 4

Kararın kesinleşmesinden sonra infaz edilmek üzere altı (6) ay hapis
cezasına mahkum edilmiştir.

…”

16. Priştine Belediye Mahkemesi 20 Aralık 2011 tarihinde P. nr. 601/08 sayılı

kararla başvurucunun Priştine Belediye Mahkemesi’nin P. nr. 061/08 sayılı
kararına itirazını gecikmiş olarak reddetmiştir.

17. Priştine Bölge Mahkemesi 28 Eylül 2012 tarih ve Ap. nr. 4/12 sayılı kararla
başvurucunun 20 Aralık 2011 tarih ve P. nr. 601/08 sayılı Priştine Belediye
Mahkemesi kararına yönelik itirazını temelden yoksun olarak reddetmiştir.

18. Kosova Yüksek Mahkemesi 5 Aralık 2012 tarihinde çıkardığı Pkl. nr. 164/2012
sayılı kararla başvurucunun 20 Aralık 2011 tarih ve P. nr. 601/08 sayılı
Priştine Belediye Mahkemesi kararı ve 28 Eylül 2012 tarih ve Ap. nr. 4/12
sayılı Priştine Bölge Mahkemesi kararı hakkında kanun yararına bozma
başvurusunu temelden yoksun olarak reddetmiştir.

Başvurucunun İddiaları

19. Başvurucu, hakkındaki soruşturmanın zamanaşımından dolayı KCYUY’nin
90.6 fıkrası gereğince tamamlanmış olması gerektiğini ileri sürmüştür.
Başvurucu aynı şekilde derece mahkemelerinin KCYUY’nin 90.6 fıkrasını
yanlış uyguladıklarını da ileri sürmüştür.

20. Başvurucu, derece mahkemelerinin KCYUY’nin 124, 125 ve 126. maddelerinde

öngörüldüğü şekilde kararı bizzat kendisine teslim etmediklerini ileri
sürmüştür. Derece mahkemelerinin KCYUY’nin 124, 125 ve 126. maddelerini
onun aleyhine ihlal ettiklerini iddia etmiştir.

21. Başvurucu, Anayasa’nın 31. maddesi [Adil ve Tarafsız Yargılanma Hakkı] ve
33. maddesi [Ceza Davalarında Meşruiyet ve Orantılılık İlkesi] ile Avrupa
İnsan Hakları Sözleşmesi’nin 6. maddesinin [Adil Yargılama Hakkı] ihlal
edildiğini iddia etmiştir.

22. Başvurucu, Anayasa’nın 116.2 fıkrası uyarınca P. nr. 601/08 sayı ve 3 Ekim
2011 tarihli Priştine Belediye Mahkemesi kararı yürütmesinin durdurulması
için Mahkeme’den ihtiyati tedbirin koymasını talep etmiştir.

Yasa

“…
Dolandırıcılık
Madde 261

(1) Her kim sahte delilleri sunmakla veya kendine ya da diğer bir şahısa

yasadışı maddi kazanç sağlamak ya da diğer bir şahısa maddi zarar
vermek maksadıyla, aldatmış olur veya yanlış bilgi vermiş olur ve
bununla kendi mülküne veya diğer her hangi bir şahısın mülküne
karşı zarar vermesi için herhangi bir şahısı eylemi gerçekleştirmeyi

 5

veya gerçekleştirmemeyi teşvik ederse, para cezasına veya üç (3) yıla
kadar hapis cezasına çarptırılır.

(1) İşbu Kanun ile aksinin açık bir şekilde belirtilmediği sürece, cezai

kovuşturma aşağıdaki sürelerin geçmesi durumunda yapılamaz:

6) bir (1) yıla kadar hapis veya parasal cezayla cezalandırılabilecek suç
işleminden sonra iki (2) yıl.
…”

Başvurunun Kabul Edilirliği

23. Başvurucunun başvurusunun esastan görüşülmesine geçmeden önce Anayasa
Mahkemesi, Anayasa’da belirtilip Yasa ve İçtüzükte ayrıntıları verilmiş olan
kabul edilirlik koşullarının yerine getirilip getirilmediğini incelemek
durumundadır.

24. Mevcut davada Mahkeme, Priştine Belediye Mahkemesi’nin başvurucuyu

dolandırıcılıktan suçlu bularak altı ay hapse mahkum ettiğini tespit etmiştir.

25. Mahkeme, derece mahkemelerinin başvurucunun yaşının ilerlemiş olduğu
gerekçesiyle kanununun öngördüğünden daha düşük ceza vermeyi tercih
ettiklerini tespit etmiştir. Başvurucunun daha önce hüküm giymemiş olması
ve diğer etmenler hafifletici neden olarak dikkate alınmıştır.

26. Başvurucunun zamanaşımından sonra mahkum edildiği veya kararın bizzat
kendine teslim edilmediğine ilişkin iddiasıyla ilgili olarak Mahkeme, derece
mahkemelerinin başvurucuyu zamanaşımından sonra mahkum ettiklerini
veya kararı hukuka aykırı şekilde ona teslim etmediklerini gösterecek bir
emare bulunmadığını tespit etmiştir.

27. Mahkeme, başvurucunun ilk görünüş ispatı türünden bir delil sunmaksızın
adil ve tarafsız yargılanma hakkının ihlal edildiğini ileri sürdüğünü tespit
etmiştir.

28. Mahkeme, adil yargılama ile mükemmel yargılama arasında fark olduğunu ve
suç davası veya medeni dava olsun, derece mahkemelerindeki yargılama
sürecinde yanlışların olabileceğini tespit etmiştir. Fakat bu, potansiyel
başvurucunun adil ve tarafsız yargılanma hakkının otomatikman ihlal edildiği
anlamına gelmez. Bu basitçe olası başvurucuların mükemmel yargılanma
hakkının ihlal edildiği anlamına gelir ve bu temel hakların ihlali değildir.

29. Anayasa Mahkemesi delil bulma mahkemesi değildir. Kosova Anayasa
Mahkemesinin temyiz hakkı olmayıp hukuk mahkemelerinin yanlış karar
aldıkları veya olguları yanlış değerlendirdikleri gibi durumlara müdahale
etmeye yetkisi yoktur. Anayasa Mahkemesinin rolü Anayasa ile güvence altına
alınmış haklara hukuk yolarıyla riayet etmeyi sağlamak olup “dördüncü derece
mahkemesi” gibi davranamaz (bkz. mutatis mutandis, Akdivar – Türkiye
davası, 16 Eylül 1999, R.J.D, 1996-IV, 65. madde).

 6

30. Mahkeme, başvuruda derece mahkemelerinin neden ve nasıl keyfi veya
hakkaniyetsiz davrandıklarını belirtilmediği görüşündedir. Kendi
değerlendirmesini derece mahkemelerininkilerle değiştirmek Anayasa
Mahkemesi’nin görevi değildir. Delilleri değerlendirmek, genel bir kural
olarak, derece mahkemelerinin görevidir. Anayasa Mahkemesi’nin görevi,
delillerin aldığı şekil de dahil olmak üzere derece mahkemelerindeki
süreçlerin bütün olarak hakkaniyetli olup olmadığını değerlendirmektir (bkz.
Edwards – Birleşik Krallık, başvuru no: 13071/87, 10 Temmuz 1991 tarihli
karar, 3. paragraf).

31. Başvurucunun davanın sonucuyla memnun olmaması, ona, Anayasanın 31.
maddesinin [Adil ve Tarafsız Yargılanma Hakkı] ihlal edildiği iddiasıyla dava
açma hakkı vermez (bkz. mutatis mutandis, 5503/02 başvuru numaralı
Mezotur-Tiszazugi Tarsulat – Macaristan davası 26 Temmuz 2005 tarihli
AİHM kararı).

32. Başvurucunun ihtiyati tedbir koymaya ilişkin talebiyle ilgili olarak Mahkeme,
böyle bir talebin yerine getirilmesini gerektirecek şekilde Anayasa’nın 116.2
fıkrası, Yasa’nın 27. maddesi ve İçtüzüğün 54. kuralının belirlediği kıstasları
yerine getirmediğini değerlendirmiş ve bu yüzden ihtiyati tedbir talebini
reddetmiştir.

33. Kimliğinin saklı tutulmasına ilişkin talebiyle ilgili olarak Mahkeme,
başvurucunun böyle bir talebi onaylatacak ve gerekçelendirecek deliller
sunmadığını değerlendirmiş, bu yüzden kimliğin açıklanmaması talebini de
reddetmiştir.

34. Netice itibariyle başvuru, bu haliyle temelden açıkça yoksun olup kabul
edilmez olarak reddedilmesi gerekir.

 7

BU SEBEPLERDEN DOLAYI

Anayasa’nın 113.7 ve 116.2 fıkraları, Yasa’nın 20 ve 27. maddeleri ve İçtüzüğün
36.1(c) bendi ile 54. kuralı uyarınca Anayasa Mahkemesi’nin 10 Haziran 2013
tarihinde yapılan duruşmasında oybirliğiyle:

I. Başvurunun kabul edilmez olarak reddine,

II. İhtiyati tedbir talebinin reddine,

III. Kimliğin açıklanmaması talebinin reddine,

IV. Kararın taraflara bildirilmesine, Yasa’nın 20.4 fıkrası uyarınca Resmi

Gazete’de yayımlanmasına karar verilmiştir.

V. İşbu karar derhal yürürlüğe girer.

Raportör Yargıç Anayasa Mahkemesi Başkanı

Ivan Čukalović, imza Prof. Dr. Enver Hasani, imza

