

 Priştine, 5 Temmuz 2013
Nr. Ref.: RK462/13

KABUL EDİLMEZLİK KARARI

Başvuru No: KI46/13, KI47/13, KI48/13 ve KI68/13

Başvurucu

Naime Morina, Bukurije Drançolli, Avdi Imeri ve Genc Shala

Priştine Bölge Mahkemesi’nin Ac. nr. 1421/2011 sayı ve 4 Aralık 2012

tarihli kararı, Priştine Bölge Mahkemesi’nin Ac. nr. 1373/2011 sayı ve 4
Aralık 2012 tarihli kararı, Priştine Bölge Mahkemesi’nin Ac. nr. 11372/11
sayı ve 6 Aralık 2012 tarihli kararı ile Priştine Bölge Mahkemesi’nin Ac.

nr. 1371/11 sayı ve 7 Aralık 2012 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

Başvurucular:

1. Başvurular hepsi Priştine mukimi olan Naim Morina, Bukurije Drançolli, Avdi

Imeri ve Genc Shala (bundan sonra: başvurucular) tarafından yapılmıştır.

 2

İtiraz Edilen Kararlar

2. KI46/13 sayılı başvuruyu yapan Naim Morina, kendisinin 17 Ocak 2013
tarihinde teslim aldığını ileri sürdüğü Ac. Nr. 1421/2011 sayı ve 4 Aralık 2012
tarihli Priştine Bölge Mahkemesi kararına itiraz etmiştir.

3. KI47/13 sayılı başvuruyu yapan Bukurije Drançolli, kendisinin 5 Mart 2013

tarihinde teslim aldığını ileri sürdüğü Ac. Nr. 1373/2011 sayı ve 4 Aralık 2012
tarihli Priştine Bölge Mahkemesi kararına itiraz etmiştir.

4. KI48/13 sayılı başvuruyu yapan Avdi Imeri, kendisinin 5 Mart 2013 tarihinde
teslim aldığını ileri sürdüğü Ac. Nr. 1372/11 sayı ve 6 Aralık 2012 tarihli
Priştine Bölge Mahkemesi kararına itiraz etmiştir.

5. KI68/13 sayılı başvuruyu yapan Genc Shala, kendisinin 6 Mart 2013 tarihinde
teslim aldığını ileri sürdüğü Ac. Nr. 1371/11 sayı ve 7 Aralık 2012 tarihli
Priştine Bölge Mahkemesi kararına itiraz etmiştir.

Başvurunun Konusu

6. Başvurucular, Mahkeme’ye yaptıkları başvurularında Yüksek Mahkeme’nin 18
Aralık 2008 tarihli kararıyla değiştirilmiş olan Belediye Mahkemesi ile Bölge
Mahkemesi kararları uyarınca eski işyerlerine iadelerini ve tazminatların
ödenmesini talep etmişlerdir.

 İlgili Hukuk

7. Başvuru Anayasa’nın 113.7 fıkrası, 03/L-121 sayı ve 15 Ocak 2009 tarihli
Kosova Cumhuriyeti Anayasa Mahkemesi Hakkında Yasa (bundan sonra:
Yasa)’nın 22. maddesi ile Kosova Cumhuriyeti Anayasa Mahkemesi İçtüzüğü
(bundan sonra: İçtüzük)’nün 37 ve 56.2 kurallarına dayandırılmıştır.

Başvuru Süreci

8. Başvuruculardan Naim Morina (KI46/13), Bukurije Drançolli (KI47/13) ve
Avdi Imeri (KI48/13) Mahkeme’ye ayrı ayrı başvurmuşlardır.

9. Başkan, 16 Nisan 2013 tarihinde Üye Snezhana Botusharova’yı raportör yargıç

olarak görevlendirmiş ve Üyeler Altay Suroy (başkan), Almiro Rodrigues ve
Enver Hasani’den oluşan Ön İnceleme Heyeti’ni belirlemiştir.

10. İçtüzüğün 37.1 fıkrası uyarınca Başkan, 13 Nisan 2013 tarihinde KI47/13,
KI48/13 numaralı başvuruların KI46/13 sayılı başvuruyla birleştirilmesini
emretmiştir. Bu emirnameye göre Başkan’ın 16 Nisan 2013 tarihli kararında
belirlediği Raportör Yargıç ile Ön İnceleme Heyeti’nin aynı yapıda olacağı
kararlaştırılmıştır.

11. Mahkeme, başvuruların kaydedildiği ve dosyaların birleştirildiğini 10 Mayıs
2013 tarihinde başvurucular ve Temel Mahkeme’ye bildirmiştir.

 3

12. Başvurucu Genc Shala (KI68/13) 13 Mayıs 2013 tarihinde başvurusunu
Mahkeme’ye sunmuştur.

13. Başkan, İçtüzüğün 37.1 fıkrası uyarınca 14 Mayıs 2013 tarihinde KI68/13
numaralı başvurunun KI46/13, KI47/13 ve KI48/13 numaralı başvurularla
birleştirilmesini emretmiştir. Bu emirnameye göre Başkan’ın 16 Nisan 2013
tarihli kararında belirlediği Raportör Yargıç ile Ön İnceleme Heyeti’nin aynı
yapıda olacağı kararlaştırılmıştır.

14. Mahkeme, KI68/13 numaralı başvurunun kaydedildiğini ve KI68/13 numaralı
başvurunun KI46/13, KI47/13 ve KI48/13 numaralı başvurularla
birleştirildiğini 17 Mayıs 2013 tarihinde başvurucu ve Temel Mahkeme’ye
bildirmiştir.

15. Ön İnceleme Heyeti 5 Temmuz 2013 tarihinde Raportör Yargıç’ın raporunu
inceledikten sonra tam kadroda toplanan Mahkeme Heyeti’ne başvuru
hakkında kabul edilmezlik kararı çıkartılmasını önermiştir.

Olguların Özeti

16. Başvurucular Kamusal Konut Şirketinde süresi belirsiz iş sözleşmesiyle
çalışmaktaydılar. Başvurucuların Kamusal Konut Şirketiyle iş ilişkisi şu
yıllarda kurulmuştur: Başvurucu Naim Morina (KI46/13) 1985, başvurucu
Bukurije Drançolli (KI47/13) 1981, başvurucu Avdi Imeri (KI48/13) 1979 ve
başvurucu Genc Shala (KI68/13) 1980.

17. Ekte sunulan evraka göre 11 Eylül 2001 tarihinden itibaren 5 Ocak 2006

tarihine kadar Kamusal Konut Şirketi sözleşmeleri her yıl uzatılmışlardır.

18. İşveren yani Kamusal Konut Şirketi 5 Ocak 2006 tarihinde başvuruculara bir
(1) yıllık sözleşme (1 Ocak 2006 – 31 Ocak 2006) akdetmeyi teklif etmiştir.

19. Netice itibariyle başvurucu Naim Morina (KI46/13) başta sözleşmeyi
imzalamış, ancak 11 Ocak 2006 tarihinde sözleşmenin yasal incelemesini talep
etmiştir. Başvurucular Bukurije Drançolli (KI47/13) ve Avdi Imeri (KI48/13)
de başta teklif edilen sözleşmeyi imzalamış ancak 11 Ocak 2006 tarihinde
imzalanın fesih yoluyla geri çekilmesini talep etmişlerdir. Başvurucu Genc
Shala (KI68/13) teklif edilen sözleşmeyi imzalamayı reddetmiştir.

20. İşverenin 20 Ocak 2006 tarihli bildirimiyle başvurucular Bukurije Drançolli
(KI47/13) ve Avdi Imeri (KI48/13)’ye imzalarının geri çekilmesi taleplerinin
teklif edilen sözleşmenin imzalanmasının reddi olarak sayıldığı ve Kamusal
Konu Şirketiyle iş ilişkisinin kesildiği bildirilmiştir.

21. Aynı tarihte başvurucu Genc Shala (KI68/13)’ya sözleşmeyi imzalamayı
reddetmesinin sonucu olarak işvereni Kamusal Konut Şirketi ile iş ilişkisinin
kesildiği bildirilmiştir.

22. Başvurucu Naim Morina (KI46/13)’ya işvereni Kamusal Konut Şirketi ile
kendisi arasında akdedilen sözleşmenin 31 Ocak 2006 tarihinde sona erdiği ve
süresinin uzatılmayacağı bildirilmiştir.

 4

23. Başvurucuların Çalışma ve Sosyal Refah Bakanlığı İş Müfettişliği İcra
Ajansı’na 3 Mart 2006 tarihinde yaptıkları itiraz üzerine Ajans’ın çıkardığı
kararla Kamusal Konut Şirketinden iş ilişkisinin kesilmesine ilişkin bildirimin
hükümsüz varsayılmasını talep etmiştir.

24. Çalışma ve Sosyal Refah Bakanlığı İş Müfettişliği İcra Ajansı 20 Mart 2006

tarihinde çıkardığı bir kararla Kamusal Konut Şirketinden bu şirket
çalışanlarının iş ilişkilerinin kesilmesine ilişkin kararın yürütmesini
durdurmasını talep etmiştir.

25. Bu süre içerisinde başvurucular Priştine Belediye Mahkemesi’ne dava
açmışlardır.

26. Priştine Belediye Mahkemesi 14 Nisan 2006 tarihinde çıkardığı Cl. Nr.
17/2006 sayılı kararla başvurucu Genc Shala (KI68/13)’nın dava dilekçesini
temellendirilmiş olarak onamış ve Kamusal Konut Şirketinin iş ilişkisinin
kesilmesine ilişkin 01-100/1 sayı ve 20 Ocak 2006 tarihli bildirimini
gayrihukuki olarak nitelemiştir. Belediye Mahkemesi Kamusal Konut
Şirketine başvurucuyu iş ilişkisinden doğan tüm haklarıyla işyerine iadesini ve
1 Ocak 2006 tarihinden itibaren işe iade edileceği tarihe kadarki dönem için
tazmin edilmesini ve yargılama giderlerinin karşılamasını emretmiştir.

27. Priştine Belediye Mahkemesi 10 Mayıs 2006 tarihinde çıkardığı Cl. Nr.
21/2006 sayılı kararla başvurucu Avdi Imeri (KI48/13)’nin dava dilekçesini
temellendirilmiş olarak onamış ve Kamusal Konut Şirketinin iş ilişkisinin
kesilmesine ilişkin 01-99/1-50 sayı ve 20 Ocak 2006 tarihli bildirimini
gayrihukuki olarak nitelemiştir. Belediye Mahkemesi Kamusal Konut
Şirketine başvurucuyu kararın kesinleştiği tarihte itibaren sekiz (8) gün
içerisinde işyerine iadesini ve yargılama masraflarını karşılamasını
emretmiştir.

28. Priştine Belediye Mahkemesi 17 Mayıs 2006 tarihinde çıkardığı Cl. Nr. 18/06
sayılı kararla başvurucu Naim Morina (KI46/13)’nın dava dilekçesini
temellendirilmiş olarak onamış ve Kamusal Konut Şirketinin iş ilişkisinin
kesilmesine ilişkin 01-153/1 sayı ve 1 Şubat 2006 tarihli bildirimini
gayrihukuki olarak nitelemiştir. Belediye Mahkemesi Kamusal Konut
Şirketine başvurucuyu iş ilişkisinden doğan tüm haklarıyla eski işyerine veya
yeterliklerine uygun benzer bir işyerine iadesini ve 1 Ocak 2006 tarihinden
itibaren işe iade edileceği tarihe kadarki dönem için tazmin edilmesini ve
yargılama giderlerinin karşılamasını emretmiştir.

29. Priştine Belediye Mahkemesi 24 Mayıs 2006 tarihinde çıkardığı Cl. Nr. 19/06
sayılı kararla başvurucu Bukurije Drançolli (KI47/13)’nın dava dilekçesini
temellendirilmiş olarak onamış ve Kamusal Konut Şirketinin iş ilişkisinin
kesilmesine ilişkin 01-99/3 sayı ve 20 Ocak 2006 tarihli bildirimini
gayrihukuki olarak nitelemiştir. Belediye Mahkemesi Kamusal Konut
Şirketine başvurucuyu iş ilişkisinden doğan tüm haklarıyla işyerine iadesini ve
11 Ocak 2006 tarihinden itibaren işe iade edileceği tarihe kadarki dönem için
tazmin edilmesini ve yargılama giderlerinin karşılamasını emretmiştir.

 5

30. Kamusal Konut Şirketi, Priştine Belediye Mahkemesi’nin yukarıda mezkur
kararlarına karşı itirazını Priştine Bölge Mahkemesi’ne yapmıştır.

31. Priştine Bölge Mahkemesi’nin Ac. Nr. 736/06 sayı ve 28 Şubat 2007 tarihli
kararı (Naim Morina KI46/37), Ac. Nr. 691/06 sayı ve 28 Şubat 2007 tarihli
kararı (Bukurije Drançolli KI47/13), Ac. Nr. 802/2006 sayı ve 12 Mart 2007
tarihli kararı (Avdi Imeri KI48/13) ilee Ac. Nr. 620/06 sayı ve 8 Şubat 2007
tarihli kararı ile Kamusal Konut Şirketinin itirazlarının temelden yoksun
olarak reddedilmesi hükme bağlanmış ve Priştine Belediye Mahkemesi’nin Cl.
Nr. 18/06 sayı ve 17 Mayıs 2006 tarihli kararı (KI46/13), Cl. Nr. 19/06 sayı ve
24 Mayıs 2006 tarihli kararı (KI47/13), Cıl. Nr. 21/2006 sayı ve 10 Mayıs
2006 tarihli kararı (KI48/13) ile Cl. Nr. 17/2006 sayı ve 14 Nisan 2006 tarihli
kararı (KI68/13) onanmıştır.

32. Kamusal Konut Şirketi belirtilmemiş bir tarihte Çekişmeli Yargı Usulü
Yasası’nın esas hükümlerinin ihlal edildiği iddiasıyla Kosova Yüksek
Mahkemesi’ne revizyon başvurusunda bulunmuş, Priştine Bölge Mahkemesi
ile Belediye Mahkemesi kararlarının bozulmasını teklif etmiştir.

33. Kosova Yüksek Mahkemesi 18 Aralık 2008 tarihinde çıkardığı Rev.I.nr.
31/2008 sayılı karar (Naim Morina KI46/13), Rev.I.nr. 29/2008 sayılı karar
(Rukije Drançolli KI47/13), Rev.I.nr. 28/2008 sayılı karar (Avdi Imeri
KI48/13) ile Rev.I.nr. 32/2008 sayılı kararla (Genc Shala KI63/13) Kamusal
Konut Şirketi başvurularının temellendirilmiş olduklarını, Priştine Bölge
Mahkemesi ve Belediye Mahkemesince çıkartılan kararları bozup
başvurucuların dava dilekçelerini temelden yoksun olarak reddetmiştir.

34. Kosova Yüksek Mahkemesi, kararında Priştine Belediye Mahkemesi ile Bölge
Mahkemesi’nin maddi hukuk hükümlerini yanlış uyguladıklarını tespit
etmiştir.

35. Yüksek Mahkeme ayrıca Kamusal Konut Şirketi’nin sözleşme süreleri
dolmadan Kosova iş Yasası Uyarınca başvuruculara iş ilişkilerinin kesildiğini
bildirdiğini ve başvurucuların sözleşme sürelerinin uzatılması iradesinin
işveren olan Kamusal Konut Şirketi’nde bulunmadığını tespit etmiştir.

36. Yasal temsilcileri vasıtasıyla temsil edilen başvurucular Belediye Mahkemesi
kararlarına karşı bireysel olarak Priştine Bölge Mahkemesine başvurmuş ve
yargılama sürecinin tekrarını talep etmişlerdir. Başvurucular, Yüksek
Mahkeme’nin yukarıda mezkur 18 Aralık 2008 tarihli kararlarındaki
değişiklikler nedeniyle Belediye Mahkemesi yargılama sürecinin tekrarını
talep etmişlerdir.

37. Priştine Bölge Mahkemesi çıkardığı Ac. Nr. 648/2009 sayı ve 24 Ekim 2011
tarih (Naim Morina KI46/13), Ac. Nr. 649/2009 sayı ve 16 Eylül 2011 tarih
(Bukurije Drançolli KI47/13), Ac. Nr. 651/2009 sayı ve 25 Ekim 2010 tarih
(Avdi Imeri KI48/13) ile Ac. Nr. 650/2009 sayı ve 10 Eylül 2011 tarihli (Genc
Shala KI68/13) bireysel kararlarında yargılama tekrarı talebini süresi geçmiş
olarak reddetmiştir.

 6

38. Priştine Bölge Mahkemesi yargılama tekrarı reddine ilişkin karar
gerekçelerinde müdahil taraflara nihai kararın tesliminden itibaren 30 gün
içerisinde yargılama tekrarı talebini düzenleyen Çekişmeli Yargı Usulü
Yasası’nın 234. maddesine atıfta bulunmuştur. Bölge mahkemesi dava
dosyalarına dayanarak Yüksek Mahkeme’nin yukarıda mezkur 18 Aralık 2008
tarihli dört kararının başvurucuların yasal temsilcisine 26 Ocak 2009
tarihinde teslim edildiğini, yargılama süreci tekrarı başvurularının ise 30
Nisan 2009 tarihinde yapıldığını, yani yasayla belirlenmiş süre içerisinde
yapılmadığını tespit etmiştir.

39. Başvurucular Bölge Mahkemesi’nin kararlarına karşı Priştine Bölge
Mahkemesi nezdinde bireysel itiraz başvurularında bulunmuşlar ve yasal
temsilcilerinin 2 Nisan 2009 tarihinde Yüksek Mahkeme kararları hakkında
kendilerine bilgi verdiğini ileri sürmüşlerdir.

40. Priştine Bölge Mahkemesi çıkardığı Ac. nr. 1421/2011 sayı ve 4 Aralık 2012
tarih (Naim Morina KI47/13), Ac. nr. 1373/2011 sayı ve 4 Aralık 2012 tarih
(Bukurije Drançolli KI 47/13), Ac. nr. 1372/11 sayı ve 6 Aralık 2012 tarih (Avdi
Imeri KI48/13) ile Ac. nr. 1371/2011 sayı ve 7 Aralık 2012 tarihli (Genc Shala
KI68/13) kararlarla başvurucuların itirazlarını temelden yoksun sayıp Bölge
Mahkemesi’nin kararlarını onamıştır.

41. Priştine Bölge Mahkemesi yukarıda mezkur tüm kararlarında Çekişmeli Yargı
Usulü Yasası hükümlerine atıfta bulunarak müdahil tarafların yasal
temsilcisinin usule ilişkin işlemlerinin vekalet uyarınca ilgililerin kendi
tarafından yapılmış gibi varsayılırlar ve bu tür işlemler yargı kararları ve
yazışmalarının kabulünü de kapsarlar.

42. Bölge Mahkemesi sonuçta yargılama tekrarı dilekçelerinin yasal süre geçtikten
sonra teslim edildiklerini teyit etmiştir.

Başvurucuların İddiaları

43. Başvurucular Naim Morina, Bukurije Drançolli ve Avdi Imeri (KI46/13,
KI47/13 ve KI48/13) Anayasa’nın 46. maddesi [Mülkiyetin korunması], 49.
maddesi [Çalışma ve Mesleği İcra Etme Hakkı] ve 54. maddesi [Hakların
Yargı Yoluyla Korunması] ileri sürmüşler, ancak daha fazla ayrıntı
vermemişlerdir.

44. Aynı başvurucular devamında Anayasa Mahkemesi’nden kendilerini eski

işyerlerine iadelerini ve mali tazminatın karşılanmasını talep etmişlerdir.

45. Başvurucu Genc Shala (KI68/13) Anayasa Mahkemesi’ne yaptığı
başvurusunda Kosova Yüksek Mahkemesi’nin Rev.I.nr. 32/2008 sayı ve 18
Aralık 2008 tarihli kararı ile Priştine Bölge Mahkemesi’nin Ac.nr. 1371/2011
sayı ve 7 Aralık 2012 tarihli kararı hakkında anayasal denetimin yapılmasını
talep etmiştir. O devamında mezkur […]kararların hükümsüz ilan edilmesini,
dava dosyasının esastan görüşülmek üzere Temel Mahkeme’ye iadesini ve
Anayasa Mahkemesi’nin esasa ilişkin alacağı karar uyarınca Belediye
Mahkemesi’nin CI. nr. 17/2006 sayılı kararı ile Bölge Mahkemesi’nin Ac. nr.
620/2006 sayılı kararının icrasının” karar bağlanmasını talep etmiştir.

 7

46. Başvurucu Genc Shala (KI68/13) devamında Anayasa’nın 24. maddesi [Kanun

Önünde Eşitlik], 31. maddesi [Adil ve Tarafsız Yargılanma Hakkı] ve 49.
maddesi [Çalışma ve Mesleği İcra Etme Hakkı] ile Avrupa İnsan Hakları
Sözleşmesi’nin 14. maddesi [Ayrımcılık Yasağı]’nin ihlal edildiğini ileri
sürmüştür.

Başvurunun Kabul Edilirliği

47. Başvurunun esas incelemesine geçmeden önce Mahkeme, başvurucunun
Anayasa’da belirtilip Anayasa Mahkemesi Hakkında Yasa ve Mahkeme
İçtüzüğünde açıklanan kabul edilirlik koşullarını yerine getirip getirmediğini
değerlendirmek durumundadır.

48. Mahkeme öncelikle Anayasa’nın 113. madde 1 ve 7. fıkralarına atıfta bulunma
ister. Fıkralar şöyledir:

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

[…]

7. Yasalarla belirlenen tüm yasal yollar tükendikten sonra bireyler,
kamu otoriteleri tarafından kendi bireysel hak ve özgürlükler ihlal
edildiğinde dava açma haklarına sahiptirler.

Mahkeme bununla ilgili olarak başvurucuların gerçek kişilik olarak
Anayasa’nın 113.7 fıkrası [Yargılama Yetkisi ve Yekli Taraflar] uyarınca yetkili
taraf olduğunu tespit etmiştir.

49. Mahkeme ayrıca Anayasa’nın 113.7 fıkrası ve Yasa’nın 47.2 fıkrasında
belirlenmiş kriterler uyarınca kanun yollarının tüketilip tüketilmediğini
belirlemek durumundadır. Mevcut başvuruda başvurucular mevcut mevzuata
göre tüm kanun yollarını tükettiklerine dair delil sunmuşlardır.

50. Başvurucu ayrıca Yasa’nın 49. maddesinde belirlenmiş yasal süre kıstasını

yerine getirip getirmediğini de kanıtlamalıdır. Dava dosyasından Yasa ve
İçtüzükte belirtildiği şekilde başvuruların dört (4) aylık yasal süre içerisinde
yapıldığı görülebilmektedir.

51. Mahkeme, başvurularla ilgili olarak İçtüzüğün 36. kuralı 2. fıkrasını dikkate
almak ister. Fıkra şöyledir:

(2) Mahkeme, açıkça temelden yoksun başvuruları şu kanaatlere
vardığında reddeder:
[…]
b) Sunulan maddi unsurların herhangi bir şekilde Anayasa ihlali
iddialarını gerekçelendirmediği zaman;
[…]
d) Başvurucunun kendi iddiasını yeterli şekilde kanıtlayamadığı zaman.

 8

52. Bununla ilgili olarak Mahkeme, hukuk mahkemelerinde alınan kararlar göz
önünde bulundurulduğunda, dördüncü derece mahkemesi olmadığını
vurgulamak ister. Hukuk mahkemelerinin rolü ve görevi usul ve maddi
hukuka ilişkin kuralların yorumlanıp uygulanmasıdır (bkz. mutatis mutandis
Garcia Ruiz – İspanya [GC] 30544/96 davası AİHM 1999-I tarihli kararı 28.
Maddesi. Ayrıca bkz. 70/11 sayılı Faik Hima, Magbule Hima ve Bestar Hima
başvurusu hakkında 16 Arlık 2011 tarihli kabul edilmezlik kararı).

53. Anayasa Mahkemesi, delillerin doğru sunulup sunulmadığını ve başvurucuya

adil yargılama yapılması anlamında usullerin, bir bütün olarak ele
alındığında, gerektiği şekilde uygulanıp uygulanmadığını değerlendirebilir
(bkz. mutatis mutandis, Edwards – Birleşik Krallık 13071/87 sayı ve 10
Temmuz 1991 tarihli kabul edilmiş dava başvurusu hakkında Avrupa İnsan
Hakları Komisyonunun Raporu vb.).

54. Anayasa Mahkemesi, dava dosyasındaki Priştine Bölge Mahkemesi son

kararında belirtilen gerekçe ile davayı bir bütün olarak ele aldıktan sonra
Yüksek Mahkeme’deki yargılama sürecinin herhangi bir şekilde hakkaniyetsiz
veya keyfi olduğunun değerlendirilemeyeceği görüşündedir (bkz. mutatis
mutandis, Shub – Lituanya davası ile ilgili AİHM’nin 17064/06 sayı ve 30
Haziran 2009 tarihli kabul edilmezlik kararı).

55. Mahkeme, başvurucuların Anayasa ile güvence altına alınan haklarının
ihlaline ilişkin iddialarını desteklemek için ilk görünüş ispatı türünden bir
delil sunmadılarını tespit etmiştir (bkz. mutatis mutandis, 30 Haziran 2009
tarihli kabul edilmezlik kararı ve Vanek – Slovakya Cumhuriyeti 53363/99
başvurusuna ilişkin 31 Mayıs 2005 tarihli AİHM kararı). Başvurucular
Anayasa’nın 113.7 fıkrası ile Yasa’nın 48. maddesinde belirtildiği şekilde
Anayasa’nın 24, 31, 46, 49 ve 54. maddelerinin başvurularına hangi şekilde
dayanak teşkil ettiğini açıkça belirtmemişlerdir.

56. Mahkeme, yukarıda belirtilen gerekçelerden başvurucu tarafından sunulan
olguların anayasal hak ihlali iddiasını desteklemediklerini ve başvurucunun
iddiasını yeterince kanıtlayamadığını tespit etmiştir.

 9

BU SEBEPLERDEN DOLAYI

Anayasa’nın 113.7 fıkrası, Yasa’nın 20. maddesi ile İçtüzüğün 36.2 ve 56.2 kuralları
uyarınca Anayasa Mahkemesi’nin 5 Temmuz 2013 tarihinde yapılan duruşmasında
oybirliğiyle:

I. Başvurunun kabul edilmez olarak reddine,

II. Kararın taraflara bildirilmesine,

III. Anayasa Mahkemesi Hakkında Yasa’nın 20.4 fıkrası uyarınca Resmi Gazete’de

yayımlanmasına karar verilmiştir.

IV. İşbu karar derhal yürürlüğe girer.

Raportör Yargıç Anayasa Mahkemesi Başkanı

Snezhana Botusharova, imza Prof. Dr. Enver Hasani, imza

