

PRİŞTİNE, 14 ARALIK 2010
NR. REF.: RK 34/10

KABUL EDİLMEZLİK KARARI

Dava no: KI 35/09

Halit Bahtiri

Podujeve Belediyesi Eğitim Müdürlüğüne karşı

KOSOVA CUMHURİYETİ ANAYASA MAHKEMESİ

Aşağıdaki yapıdadır:

Enver Hasani, Başkan
Kadri Kryeziu, Başkanvekili
Robert Carolan, Yargıç
Altay Suroy, Yargıç
Almiro Rodrigues, Yargıç
Snezhana Botusharova, Yargıç
Ivan Čukalović, Yargıç
Gjyljeta Mushkolaj, Yargıç
Iliriana Islami, Yargıç

Mahkeme, davayla ilgili aşağıdaki kabul edilmezlik Kararını onaylamıştır.

GİRİŞ

Başvurucu

1. Başvurucu Podujeve Belediyesi Yukarı Sibovc köyü mukimi Bay Halit Bahtiri’dir.

2

İtiraz edilen kararlar

Podujeve Belediyesi Eğitim Müdürlüğü

Dava Konusu

2. Bay Halit Bahtiri 18 Ağustos 2009 tarihinde Anayasa Mahkemesine dilekçeyle
başvurmuş olup dilekçesi KI 35/09 dava numarası ile kaydedilmiştir. Bay Bahtiri
çalışma hakkı ve serbest dolaşım hakkının ihlal edilip kötü muamele gördüğünden
dolayı 18 yıllık çalışma kıdemi için altmış bin avro (60.000 €) tazminatın kendisine
ödenmesini talep etmektedir.

Yasal Dayanak

3. Kosova Cumhuriyeti Anayasasının (bundan sonra “Anayasa” şeklinde anılacaktır)
113.7 Maddesi, 03/L-121 sayılı Kosova Cumhuriyeti Anayasa Mahkemesi Hakkında
Yasanın (bundan sonra “Yasa” şeklinde anılacaktır) 20. Maddesi ve Kosova
Cumhuriyeti Anayasa Mahkemesi İçtüzüğünün (bundan sonra “İçtüzük” şeklinde
anılacaktır) 55. Maddesi.

Davanın Mahkemeye Geliş Biçimi

4. Başvuru dilekçesi 18 Ağustos 2009 tarihinde Anayasa Mahkemesine teslim
edilmiştir. Mahkeme Başkanı raportör yargıç olarak Prof. Dr. Ivan Čukalović’i, ön
inceleme heyetine de Prof. Dr. Enver Hasani başkanlığında yargıçlar Dr. Iliriana
Islami ve Mr. Sc. Kadri Kryeziu atanmıştır. Mahkeme davayı 16 Haziran 2010
tarihinde görüşüp istemin kabul edilirliğini değerlendirmiştir.

Olgular

5. Bay Bahtiri Filoloji Fakültesi Albanoloji Bölümü son sınıf ders devamını almış olarak
Podujeve 8 Kasım Lisesinde 1975 yılından başlayarak vatani hizmetini tamamlamaya
gittiği 1977 yılına kadar lise öğretmenliği yapmıştır.

6. Askerliği bitirip 1978 yılında Filoloji Fakültesinde diploma savunmasını

tamamladıktan sonra Bay Bahtiri Podujeve 8 Kasım Lisesinde kadrolu öğretmenliğe
alınmıştır.

7. Komünist Birliği Podujeve Belediye Komitesi ile Belediye Meclisi Girişim Konseyi

1981 yılında başvurucuyu görevden alarak Podujeve “Vellazerim-Bashkim”
İlkokulunda çalışmaya zorlamışlardır. Bunun sonucun olarak, başvurucunun
iddiasına göre, maaş farkından kırk beş bin beş yüz avro (45.500 €) Alman markı
maddi zarara uğramıştır. Bunun dışında başvurucuya göre çalıştı süre içerisinde
mesai arkadaşları ve öğrenciler tarafından kötü muamele görüp 1990 yılında işi
bırakmak zorunda kalmıştır.

8. Bay Bahtiri 16 Temmuz 2007 tarihinde Podujeve Belediyesi Eğitim Müdürlüğüne

başvurarak Podujeve Alexander Xhuvani Lisesi veya Podujeve Naim Frasheri
İlkokulundaki işyerlerinden birine iadesini talep etmiştir.

9. Bay Bahtiri 21 Ocak 2008 tarihinde Kosova Cumhuriyeti Eğitim, Bilim ve Teknoloji

Banklığına başvurarak 17 yıllık görev tazminatının kabul edilip elli bin avro (50.000
€) kıdem tazminatının ödenmesini talep etmiştir.

3

10. Bay Bahtiri 30 Ekim 2007 tarihinde Kosova Yargı Kuruluna başvurarak gelir
tazminatı olarak otuz beş bin avro (35.000 €) ödenmesini talep etmiştir.

11. Kosova Yargı Kurulu Bay Bahtiri’nin istemine cevaben 27 Kasım 2007 tarihinde

gönderdiği yazıda söz konusu tazminatla ilgili haklarını aramak için yetkili belediye
mahkemesine başvurmasına salık verilmiştir.

12. Bay Bahtiri Kosova Bağımsız Denetleme Kuruluna başvurarak Naim Frasheri

İlkokulundaki işyerinin iadesini talep etmiştir.

13. Kosova Bağımsız Denetleme Kurulunun 02(20) 2008 sayı ve 30 Ocak 2008 tarihli
yazısında Bay Bahtiri’nin şikâyetinin kabul edilmez olarak niteleyip Kamu Hizmetleri
Bakanlığının İtiraz Usulleri Genelgesinin 2. Maddesi 2.1 Fıkrasına göre Kosova
Bağımsız Denetleme Kuruluna sadece kamu görevlilerinin başvurabilecekleri açıkça
belirtilmiş olduğu açıklanmıştır. Oysa başvurucunun kamu görevlisi olmadığından
2001/36 sayılı UNMIK Yönetmeliğinin 11. Maddesi 11.1 Fıkrasına ve Kamu
Hizmetleri Bakanlığının İtiraz/Şikayet Usulleri hakkındaki 2005/02 sayılı
genelgesinin 2.1 Maddesine göre böyle bir şikayette bulunmaya yetkisi yoktur.

Başvurucuların İddiaları

14. Başvurucu isteminde Anayasanın 49. Maddesinde belirtilen çalışma hakkı ihlal
edilmiş ve Anayasanın 24 (2) Maddesine göre ayrımcılığa uğradığını ayrıntı
vermeden iddia etmiştir.

İstemin Kabul Edilirliğinin Değerlendirilmesi

15. Başvurucunun istemi hakkında hükmetmesi için Mahkemenin önce dava dosyasında
sunulan evrakı gözden geçirip istemin Anayasada belirlenen kabul edilirlik
koşullarının yerine getirip getirmediğini değerlendirmesi gerekmektedir. Mahkeme
bununla ilgili olarak Anayasanın 113.7 Maddesine atıfta bulunur:

“Bireyler, yasalarla belirlenen tüm yasa yollarını tükettikten sonra kamu
otoritesinin Anayasa ile güvence altına alınan bireysel hak ve özgürlüklerini ihlal
etmeleri durumunda dava açmaya yetkilidirler.”

16. Bay Bahtiri’nin sunduğu evraka dayanarak Kosova Yargı Kurulunun 21 Kasım 2007

tarihli yazısında Bay Bahtiri’nin tazminat haklarını korumak için yetkili belediye
mahkemesine başvurabileceği şeklinde kanun yolunun gösterilmesine rağmen, bu
yasal haktan yararlanmadığı Mahkemece tespit edilmiştir.

17. Mahkeme, yeri mevzuat ve özellikle (Kosova Cumhuriyeti Meclisince 03/L-006 sayı

ile kabul edilen) Medeni Usul Yasasının işyeriyle ilgili ihtilafların hukuk mahkemeleri
tarafından çözülmesini ve olası hak ihlalleriyle ilgili etkili kanun yollarını
öngördüğünü vurgulamak istemektedir.

18. Dahası bu yasanın 475. Maddesi şunu öngörmektedir: “İşyeri ihtilaflarıyla ilgili

mahkeme duruşmaları tarih ve vadelerinin belirlenmesi ve duruşmaya çağırma
işyeriyle ilgili ihtilafların çözümünün ivedi olduğunu mahkeme daime göz önünde
bulundurmalıdır”

19. Yukarıda vurgulananlar dikkate alındığında Bay Bahtiri’nin Anayasa Mahkemesine

yönelttiği isteminin çözümü için yetkili mahkemelere şimdiye kadar dava açmadığı
görülmektedir.

4

20. Mahkeme, kanun yollarının tüketilmesi ilkesinin gerekçesinin, iddia edilen anayasa
ihlalini diğer kurumlar ve mahkemelerce önleme veya tamir etme olanağı sunmak
olduğunu vurgulamak ister. Kural, Kosova Hukuk Düzeninin etkili kanun yolları
sağlayacağı varsayımına dayanmaktadır. (bkz. mutatis mutandis, AİHM 25803/94
numaralı Selmouni – Fransa davası 28 Temmuz 1999 tarihli kararı).

21. Mahkeme bir davanın yetkili yerli organlar tarafından görüşülmesinden mahrum

bırakılması için bakış açısından kuşku duymanın yeterli olmadığını vurgulamaktadır.
(bkz. Whiteside – Birleşik Krallık davası 7 Mart 1994 tarih ve 20357/92 sayılı kararın
76. Maddesi, s. 80).

22. Yasanın 56. Maddesi şunu belirlemiştir:

“ Bu yasaya göre Anayasa Mahkemesinin görüşmeye yetkili olduğu belirlenen ve bu
yasanın yürürlüğe girmesinden önce açılan davalarla ilgili süreler yasanın
yürürlüğe girdiği tarihten itibaren işlemeye başlar.”

23. Yasanın 49. Maddesiyle ilgili olan ve aşağıda alıntılanan ve 56. Maddesi, Anayasanın

113 (7) Maddesi ve Yasanın 47. Maddesine göre bireysel başvuru sürelerini
belirlemiştir:

“Başvuru dört (4) aylık süre içerisinde yapılır. Süre, başvurucuya mahkeme
kararının teslim edildiği günden itibaren işlemeye başlar. Tüm diğer durumlarda
karar veya hükmün açıklandığı günden itibaren işlemeye başlar.”

24. Bununla ilgili olarak Mahkeme başvurucunun dilekçesini Anayasa Mahkemesine 18
Ağustos 2009 tarihinde teslim ettiğini, bu davayla ilgili Kosova Bağımsız Denetleme
Kurulunun son kararının 30 Ocak 2008 tarihinde açıklandığını ve davanın
Anayasanın yürürlüğe girmeden önceki bir dönemle ilgili olduğunu tespit etmiştir
(bkz. Blecic – Hırvatistan, 59532/00 sayılı dilekçeye AİHM’nin 29 Temmuz 2004
tarihli kararı). Bu yüzden istemin kabul edilen süre dışındaki zamanla ilgili olduğu
sonucuna varılmıştır.

25. Yasanın 48. Maddesi şunu belirlemiştir:

“Başvurucu dilekçesinde hangi hak ve özgürlüğünün ihlal edildiğini açıklıkla
belirtip kamu otoritesinin hangi kararına itiraz etmek istediğini kesin bir şekilde
bildirmesi gerekmektedir.”

26. Başvurucu Anayasaya göre hangi hak ve özgürlüklerinin ihlal edildiğini açık bir

şekilde belirtmemiş veya açıklamamıştır

BU SEBEPLERDEN DOLAYI

Mahkeme başvurucunun sunduğu tüm delil ve olguları değerlendirip davayı görüştükten
sonra Anayasanın 113 (7) Maddesine, Yasanın 20. Maddesine ve İçtüzüğün 55. Maddesine
dayanarak 14 Aralık 2010 günü yapılan duruşmada oybirliğiyle:

I. İstemin kabul edilmez olarak REDDİNE,

II. Yasanın 20(4) Maddesine göre taraflara bildirilip Resmi Gazetede

Yayımlanmasına karar vermiştir.

5

III. Karar derhal yürürlüğe girer.

Raportör Yargıç Anayasa Mahkemesi Başkanı

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

