

SAYIŖTAY KARARLARI

- Genel Kurul Kararları
- Temyiz Kurulu Kararları

GENEL KURUL KARARI

Tarih : 2.10.2006
No : 5168/1

KONU

Devlet Su İşleri Genel Müdürlüğünce yürütülen baraj inşaatı sözleşmelerindeki ilk keşif cetvelinde bulunmayan, ancak işin devamı sırasında keşif artışı yoluyla yapımı kararlaştırılan köprü inşasında, köprü inşaatı zammı ödenip ödenemeyeceği konusunda Temyiz Kurulunun 6.6.2003 tarih ve 10201 sayılı ilâmı ile 21.7.2006 tarih ve 12749 sayılı ilâmı arasında aykırılık bulunduğundan bahisle içtihadın birleştirilmesi istemi.

USUL YÖNÜNDEN İNCELEME

Devlet Su İşleri Genel Müdürlüğü Merkez Saymanlığı 1999 yılı idare hesabının 4. Dairede yargılanması sonucunda çıkarılan 774 sayılı ilâmın 17'nci maddesi hükmüne karşı sorumlular tarafından yapılan itiraz üzerine düzenlenen 6.6.2003 tarih ve 10201 sayılı Temyiz Kurulu ilâmına esas 25.3.2003 tarih ve 26213 sayılı tutanakta:

“774 no.lu ilâmın 17'nci maddesiyle, yüklenimindeki “Kürtün Barajı ve HES Tesisleri İnşaatı” işinde, 1997 ve daha önceki yıllarda inşaatı tamamlanmış olan yol inşaatları üzerinde yer alan köprü imalatları için Karayolları Genel Müdürlüğü 3992 poz no.lu “Köprü İnşaat Zammı” birim fiyatının, birim fiyat tarifine aykırı olarak ihaleden sonra tespit edilmesi, ihaleden sonra tespit edilen köprü inşaat zammı oranlarının önceki yıllarda bedeli ödenmiş olan imalat kalemlerine 1999 yılı fiyatları üzerinden uygulanması nedeniyle fazla ödenen liraya tazmin hükmü verilmiştir.

Bu hükme karşı dilekçi temyiz dilekçesinde, Kürtün Barajı ve HES Tesisleri İnşaatının 27.06.1986 tarihinde 17.810.000.000-TL bedelle'ne ihale edilerek mukavelesinin 14.08.1986 tarihinde aktedildiği, söz konusu işin ulaşım yolunun Tirebolu-Torul Devlet Karayolu olduğu, Baraj aksından Torul İlçesine kadar olan kısmın Karayollarınca tamamlanarak ulaşımına açıldığı, Tirebolu İlçesinden Kürtün Barajı aksına uzunluğu 62 km kadar olan yolun, Baraj ile Doğan kent Regülatörü arasındaki 23 km'lik kısmın DSİ'ce Torul ve Kürtün Barajları yaklaşım yolu altında inşa edileceği, Doğan kent Regülatörü ile Eymür Köyü arasındaki yaklaşık 17 km'lik kısmının ise Karayollarınca yapılmasının kararlaştırıldığı, Eymür Köyü ile Tirebolu İlçesi arasındaki kısmın Karayollarınca inşa edilerek ulaşımına açılmış olduğu; DSİ'nin emanet olarak yapı-

mini sürdürdüğü 23 km'lik kısımda çalışmalar devam ederken, TCK'nun müteahhidinin işi bırakması sonucu Eymür Köyü ile Doğan kent Regülatörü arasındaki yol inşaatının durmuş olduğu, Karayolları tarafından söz konusu yolun tekrar ihale edilmeyeceğinin anlaşıldığı, Baraj inşaatı için gerekli malzemelerin söz konusu yoldan nakledilmesi mecburiyeti nedeniyle, baraj inşaatındaki çalışmaların sağlıklı bir şekilde yürütülebilmesi için yolun muhtevaya alınmasına Kürtün Barajının ihale tarihinden sonra 27.07.1987 tarihinde karar verildiği; böylece Kürtün Barajı ve Doğan kent Regülatörü arasındaki 23 km'lik kısım DSİ'ce emanet usulü ile Doğan kent Regülatörü ve Eymür Köyü arasındaki 17 km'lik kısım ise işin muhtevasına alınarak yapım çalışmalarına devam edildiği; DSİ'ce emanet usullerle 23 km'lik kısmın yapımına devam edilirken 19-20.06.1990 tarihleri arasında yörede meydana gelen sel felaketinin, yapılan yolu tabiri ettiği gibi, yapım şartlarını da değiştirdiği, bu nedenle yolun DSİ'ye ait olan 23 km'lik kısmının yapımının DSİ'nin ekip ve ekipmanlarınca yapılamayacak olmasının anlaşılması nedeniyle söz konusu yolun bu kısmının da işin muhtevasına alınmasıyla, işin ihale tarihinden sonra barajın muhtevasına alınan toplam yol uzunluğunun 40 km olduğu, bu yolun baraj mukavelesinde sözü edilen baraj dahili ve servis yolları ile ilgili olmayıp müteahhit firma işi Devlet Yolunun yapım şartları ile yapmayı taahhüt etmiş olduğundan, bu yola uygun TCK birim fiyatlarının uygulanması hususunda 28.02.1989 tarih ve 1165 sayılı DSİ Genel Müdürlük olur'u alındığı; işin muhtevastındaki yol güzergahı boyunca zamanla yapılan proje değişiklikleri nedeniyle yapım gündeme gelen köprüler için, "köprüünün tipi, açıklığı, yüksekliği, verivliliği, ulaşım zorluğu, üzerinde bulunduğu suyun ve kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğünü karşılamak üzere" oluşturulan beyet tarafından Karayolları Genel Müdürlüğünün (TCK 3992) poz numaralı köprü inşaat zammı, birim fiyat tarifleri esasına göre, 16.04.1999 tarihli tutanakla belirlenerek 19.04.1999 tarih ve 1625 sayılı olur ile karar altına alındığı; baraj inşaatı için baraja ulaşımı sağlayan Tirebolu Torul Karayolunun yapılmasının bir zorunluluk olduğu, bu şartlarda baraj muhtevasına alınan işin, Devlet Yolunun yapım şartları ile yapıldığı ve birim fiyatlarının bu çerçevede düzenlendiği, müteahhit firmanın da muhtevaya alınan işleri bu şartlar altında yapmayı taahhüt ettiği, köprü zammı uygulamasının ise TCK birim fiyatları ile sınırlı kaldığını belirterek tazmin hükümünün bozulmasını talep etmektedir.

TCK Birim Fiyat Tarifi kitabında 3992 poz no.lu köprü inşaat zammı "Köprü inşaatında köprüünün tipi, açıklığı, yüksekliği, verivliliği, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğünü karşılamak üzere köprü inşaatı zammı" olarak tanımlanmış, birim fiyat tarifinde birim fiyata dahil olan masrafların neler olduğu belirtilmiş, Tarifte "Ödeme:

Köprüye ait her çeşit inşaat ve imalatın ilgili pozlarındaki birim fiyatın %.....köprü inşaatı zammı olarak ödenir.” “Not: (1) Bu birim fiyat; eksiltmeden önce olmak üzere İdarenin en yetkili makamınca tespit ve onaylanmak suretiyle, keşif özetinde yer almak ve % de miktarı birim fiyat tarifinde belirtilmek suretiyle ödenir. Her ne sebeple olursa olsun eksiltmeden sonra tespiti mümkün değildir. (2) Köprü yapımında köprü inşaatı zammı miktarı, hiçbir şekilde % 60'ı geçemez” denilerek, açıkça, zam oranı % 60'tan az olmak üzere eksiltmeden önce belirlenerek keşif özetinde yer almış köprü inşaatı işlerinde ancak köprü inşaat zammı uygulanacağı belirtilmiştir. Köprü inşaat zammı köprü inşaatlarındaki imalatların direk bir unsuru olmamakla birlikte, köprü inşaatlarında rekabet şartlarını belirleyen en önemli unsur köprü inşaat zammı oranıdır. Bu nedenle köprü inşaat zammı oranı ihaleden önce belirlenmektedir. İhaleden önce oranı belirlenmemiş köprü inşaatları imalatlarında köprü inşaat zammı oranı “0” olduğundan, köprü inşaat zammı ödenmesine imkân bulunmamaktadır. Köprü inşaat zammı ödenmesizin köprü imalatlarına başlanılarak köprü imalatlarının yapılmış olması, esasen yol ve köprü inşaatlarının baraj inşaatı muhtevasına alınırken daha köprü imalatlarına köprü inşaat zammı ödenmeyeceğinin kabul edildiğini göstermektedir.

3992 poz numaralı köprü inşaat zammı birim fiyat tarifi gereği köprü inşaat zammı oranının eksiltmeden önce tespit edilmesi gerekmektedir. Köprü inşaat zammı oranının her ne sebeple olursa olsun eksiltmeden sonra tespit edilmesi mümkün bulunmamaktadır. Bu nedenle 1999 yılında düzenlenen bir tutanakla TCK 3992 poz numaralı köprü inşaat zammı birim fiyat tarifinde belirtilen esaslara göre inşaat bünyesinde yer alan köprüler için $P= 0.50$ ve $P= 0.30$ oranlarında köprü inşaat zammı belirlenmesi, belirlenen bu oranların 1997 yılında tamamlanmış köprü imalatlarına, geçmişe dönük köprü zammı olarak uygulanması ihale mevzuatına aykırı olduğundan, dilekçi iddialarının reddi ile 774 no.lu ilamın 17'nci maddesi ile mevzuata uygun olarak liraya ilişkin olarak verilen tazmin hükmünün tasdikine karar verildi.” denilmiştir.

Devlet Su İşleri Genel Müdürlüğü Merkez Saymanlığı 2002 yılı idare hesabının 4. Dairece yargılanması sonucunda çıkarılan 641 sayılı ilamın 23/f maddesi hükmüne karşı sorumlular tarafından yapılan itiraz üzerine düzenlenen 21.7.2006 tarih ve 12749 sayılı Temyiz Kurulu ilamına esas 7.4.2004 tarih ve 28573 sayılı tutanakta:

“İlamın (F) fıkrasına ilişkin hüküm, ihaleden önce tespit edilip onaylanmadığı ve keşif özetinde yer almadığı halde, TCK standartları ve TCK birim fiyatları ile Çorum-İskilip karayolu güzergahında Kızılırmak üzerinde yapılan köprü imalatına, %40 oranında köprü zammı tespit edilip ödenmesi sonucu fazla ödeme yapıldığı gerekçesiyle verilmiştir.

İlam hükmünde gerekçe olarak, TCK 3992 poz no.lu köprü inşaat zammı birim fiyat tarifinin not kısmında yer alan “Bu birim fiyat eksiltmeden önce olmak üzere

idarenin en yetkili makamınca tespit ve onaylanmak suretiyle, keşif özetinde yer almak ve % de miktarı belirtilmek suretiyle ödenir. Her ne sebeple olursa olsun eksiltmeden sonra tespiti mümkün değildir.” hükmü gereği ihaleden sonra keşif özetinde yer almayan bu birim fiyatın kullanılmayacağı yer almaktadır.

Dilekçi itirazlarının gerekçesini, işin ihale, sözleşme ve ilk yapım safhasında köprü yapımı ve köprü uzunluğu, dolayısıyla köprü zammının söz konusu edilmemiş olduğu, ihaleden sonra başlanılarak baraj imalatının ilerleyen aşamalarında 13.02.1998 tarihli onaydan görüleceği üzere Çorum - İskilip yolu için 1250 m uzunluğunda köprü yapılmasına karar verilmesi üzerine anılan köprü imal edildiğinden, TCK 3992 poz no.lu iş kalemi tarifinin 1 no.lu notunda yer alan köprü zammı ile ilgili % tespit edilmesi şartının ihale ve sözleşmeden sonra yine en yetkili makam tarafından onaylanan esaslara göre uygulanmış olduğu, anılan yapım işinin ihalesi ile herhangi bir köprü yapımı ihale edilmediği ve köprü yapımı zarureti ihaleden sonra işin yapımı esnasında ortaya çıktığından 3992 poz no.lu köprü inşaatı zammı iş kalemi tarifinin 1 no.lu notunda yer alan şartların sorgu konusu edilen baraj yapım işinde uygulanacak köprü zammında aranmasının fiilen ve bukuken imkânsız olduğu oluşturmaktadır.

TCK Birim Fiyat Tarifî kitabında 3992 poz no.lu köprü inşaat zammı "Köprü inşaatında köprüünün tipi, açıklığı, yüksekliği, vereliliği, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğünü karşılamak üzere köprü inşaatı zammı" olarak tanımlanmış, birim fiyat tarifinde birim fiyata dahil olan masrafların neler olduğu belirtilmiş olup, Tarifte; "Ödeme: Köprüye ait her çeşit inşaat ve imalatın ilgili pozlarındaki birim fiyatın %.....köprü inşaatı zammı olarak ödenir." "Not: (1) Bu birim fiyat; eksiltmeden önce olmak üzere İdarenin en yetkili makamınca tespit ve onaylanmak suretiyle, keşif özetinde yer almak ve % de miktarı birim fiyat tarifinde belirtilmek suretiyle ödenir." denmekte olduğu görülmektedir.

Birim fiyat tarifinin Not kısmında yer alan; "Bu birim fiyat; eksiltmeden önce olmak üzere İdarenin en yetkili makamınca tespit ve onaylanmak suretiyle, keşif özetinde yer almak ve % de miktarı birim fiyat tarifinde belirtilmek suretiyle ödenir." ifadesinin ihale aşamasında rekabeti sağlamak amacıyla getirilmiş olduğu anlaşılmaktadır.

Diğer taraftan TCK birim fiyatlarında böyle bir birim fiyatın yer alması, köprülere ilişkin birim fiyatların, köprü imalinde karşılaşılabilecek minimum güçlükler dikkate alınarak düzenlenmiş olduğunu, köprü inşaatında köprüünün tipi, açıklığı, yüksekliği, vereliliği, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğü unsurlarının yapılacak olan her bir köprü için mevcut ve farklı olduğunu da göstermektedir.

Birim fiyat cetvel ve tariflerinde yer alan zım pozları da diğer pozlar gibi imalata ilişkin pozlar olup, her bir ihale kapsamında karşılaşılabilecek olan ve imalatın maliyetini etkileyen unsurlar farklı olduğu için zım pozları olarak ifade edilmektedirler. Bu ise birim fiyatların (birim fiyat tarifinde belirtilmemiş olmak şartıyla) imalata ilişkin minimum güçlükler dikkate alınarak düzenlenmiş olduğunu, bu güçlüklerin imalat birim maliyetlerini artıracak ve bu artışın her bir ihale için farklı olacağı kabul edilerek, zım pozlarının oluşturulmuş olduğunu göstermektedir.

Zım pozlarının imalata ilişkin, yani imalat birim maliyetine ilişkin pozlar olduğu dikkate alındığında, zım pozları uygulanan bir imalatın birim fiyatının, bu imalatın en düşük zorluk derecesine göre belirlenmiş birim fiyatına esas analizindeki girdilerin, bu zım pozları oranında artırılması sonucu bulunacak olan birim fiyat olduğu anlaşılmaktadır.

TCK 3992 poz no.lu köprü inşaat zammı birim fiyat tarifinde de; "...her türlü işçilik, malzeme, makine, alet ve edevat masrafları ile müteahhit karı ve genel masraflar." demek suretiyle bu pozun adı zım pozları olsa da aslında bir imalat pozları olduğu belirtilmektedir.

İlgili işin ihale kapsamında TCK standartlarına göre bir köprü yapımının olmadığı, ilam hükmüne konu köprü inşaatına ihaleden sonra 13.02.1998 tarihli onay ile karar verilmiş olduğu anlaşılmaktadır.

BİGŞ'nin 20. maddesinde sözleşme eki keşif özet cetvelinde ve birim fiyat listesinde fiyatı gösterilmemiş olup da, yapılması idarece istenen imalatların yeni birim fiyatlarının tespitinde öncelikle hangi analizlerin kullanılacağı ve bu analizlerde hangi rayiçlerin kullanılacağı belirtilmektedir.

İlgili işin sözleşme eki keşif özet cetvelinde ve birim fiyat listesinde TCK standartlarına göre yapılacak olan köprü birim fiyatları bulunmadığından, bu köprü imalatı için kullanılacak birim fiyatlar BİGŞ'nin 20. maddesine göre tespit edilecektir. BİGŞ'nin 20. maddesinin (c) fıkrasında ise yeni birim fiyatların tespitinde "Diğer idarelere ait benzer analizler" in kullanılacağı belirtilmektedir.

Bu çerçevede TCK birim fiyatları içerisinde yer alan 3992 poz no.lu köprü zammı pozunun da yukarıda açıklandığı üzere bir imalat pozları olması, yani yapılan imalatın birim maliyetini belirleyen bir birim fiyat olması nedeniyle, gerekli şartların bulunması durumunda BİGŞ'nin 20. maddesinin (c) fıkrası kapsamında kullanılmasında hukuki bir sakınca görülmektedir. Bu birim fiyatın kullanılmasında gerekli olan şartlar ise yine birim fiyat tarifinde belirtilmiş olup, ilgili köprü inşaatında köprüünün tipi, açıklığı, yüksekliği, verivliliği, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb.

şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğünün varlığının olması, bu birim fiyatın ihaleden sonra, ihale kapsamında köprü yapım işi olmayan bir işte BİG.Ş'nin 20. maddesi çerçevesinde kullanılabilmesi için yeterli olacaktır.

Her ne kadar TCK 3992 poz no.lu köprü inşaat zammı birim fiyat tarifinin not kısmında: "Bu birim fiyat eksiltmeden önce olmak üzere idarenin en yetkili makamınca tespit ve onaylanmak suretiyle, keşif özetinde yer almak ve % de miktarı belirtmek suretiyle ödenir. Her ne sebeple olursa olsun eksiltmeden sonra tespiti mümkün değildir." denilmekte ise de; yukarıda da açıklandığı üzere bu şart ihalede rekabeti sağlamak amacıyla getirilmiş bir şart olduğu için, tarifte yer alan "Her ne sebeple olursa olsun" ifadesinin ihale kapsamında köprü yapım işi olan ve ihalede rekabetin keşif özeti ve birim fiyat cetvelindeki fiyatlarla sağlandığı ihaleler için geçerli bir şart olduğunun anlaşılması gerektigi görülmektedir.

İlam hükmüne konu ilgili işin, ihale kapsamında yapılacak işler içinde köprü yapım işi olmadığı, yapım aşamasında duyulan ihtiyaç üzerine ihale kapsamına alındığı görülmekte olup, sözleşme eki keşif özet cetvelinde ve birim fiyat listesinde köprü yapımına ilişkin birim fiyatlar bulunmamaktadır.

İlgili işin, ihale kapsamında yapılacak işler kapsamında köprü yapım işi olmaması ve yapım aşamasında duyulan ihtiyaç üzerine ihale kapsamına alınması ve bu nedenle sözleşme eki keşif özet cetvelinde ve birim fiyat listesinde köprü yapımına ilişkin birim fiyatların bulunmamasından dolayı ilgili köprü imalatına ilişkin kullanılacak birim fiyatlar, BİG.Ş'nin 20. maddesine göre belirlenecek olduğundan, köprüünün tipi, açıklığı, yüksekliği, vereliliği, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğünün varlığının ilgili köprü imalatlarına başlanılmadan tespit edilmiş olması ve bu tespitin ihaleyi yapan en yetkili mercilerce yapılmış olması nedeniyle, TCK 3992 poz no.lu birim fiyatın kullanılması, köprü imalindeki birim maliyetlerin tespit edilen köprü zammı kadar, TCK birim fiyatlarındaki köprü birim fiyatlarından fazla olduğunu göstermekte olduğundan, bu birim fiyatın kullanılmış olması nedeniyle yükleniciye köprü imalindeki birim maliyetlerin karşılığının ödenmiş olduğu anlaşılmaktadır.

İlgili ihale kapsamında yapılmasına ihaleden sonra 13.02.1998 tarihli onay ile karar verilmiş olan köprü inşaatına ilişkin olarak TCK 3992 poz no.lu birim fiyat tarifinde yer alan "Her ne sebeple olursa olsun" ifadesinin, ilgili köprü inşaatında köprüünün tipi, açıklığı, yüksekliği, vereliliği, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğünün varlığının, ihaleyi yapan yetkili mercilerce, imalatlara başlanılmadan önce tespit edildiği ilgili işte TCK 3992

poř no.lu birim fiyatın kullanılmayacağına gerekçe olarak gösterilmesinin yerinde olmadığı görülmektedir.” denilerek açıklanan nedenlerle 641 sayılı ilâmın 23/F maddesi ile verilen tazmin hükmünün kaldırılmasına karar verilmiştir.

832 sayılı Sayıştay Kanununun 80'inci maddesinin birinci fıkrasında, işin gereği ve ibraz edilen belgelerin mahiyetleri bir olduğu halde aynı konu hakkında dairelerce veya Temyiz Kurulunca verilen ilâmların birbirine aykırı olması halinde, Birinci Başkanın bu ilâmları içtihadın birleştirilmesi için Genel Kurula vereceği belirtilmiştir.

Yukarıda yer alan ilâmlarda da ödemelerin konusu ve ibraz edilen belgeler aynı mahiyette olduğu halde, bu ilâmlar arasında aykırılık bulunmaktadır.

Esasen, içtihadın birleştirilmesine gerek duyulan konu, Devlet Su İşleri Genel Müdürlüğüne yürütülen baraj inşaatlarında, ilk keşfinde bulunmayan, ancak daha sonra ilave keşiflerle işin bünyesine dahil edilen köprü yapımında, köprü inşaatı zammı ödenip ödenmeyeceği hususu ile ilgilidir.

İçtihat kararlarının geriye yürümediği ve yeni yapılacak ihalelerin de anahtar teslimi götürü bedel teklif alınmak suretiyle yapılacağı, bu nedenle bundan sonra ihalelerde köprü inşaatı zammı bulunmayacağı, dolayısıyla verilecek içtihat kararının uygulamasının olmayacağı söylenebilirse de, 4734 sayılı Kamu İhale Kanununa göre, her bir kalem iş için birim fiyat teklif almak suretiyle de ihale yapılması mümkün bulunduğu ve halen çok sayıda baraj inşaatı devam ettiğinden, bu konuda içtihadın birleştirilmesi elzemdir.

Bu itibarla, Temyiz Kurulunca verilen ilâmlar arasındaki aykırılığın giderilmesini teminen içtihadın birleştirilmesi gerektiğine çoğunlukla karar verildi.

KONU İLE İLGİLİ MEVZUAT

Bayındırlık İşleri Genel Şartnamesinin;

“Fiyatları Belli Olmayan İşler” başlıklı 20’nci maddesi :

Keşif özetinde veya birim fiyat cetvelinde fiyatı gösterilmemiş olup da yapılması idarece istenen yapım ve hizmet işlerinin yeni birim fiyatları tespit edilirken öncelik sırası ile aşağıdaki analizler kullanılır:

- a- Sözleşme ve eklerindeki (birim fiyat cetvellerindeki) birim fiyatların tespitinde kullanılan analizler veya varsa o işe ait teklif analizler,
- b- Sözleşme birim fiyatlarının tespitinde kullanılan analizlerle veya varsa o işe ait teklif analizlerle kıyaslanarak bulunacak analizler,
- c- Diğer idarelere ait benzer analizler,

d- Birim fiyatı tespit edilecek iş kalemleri için o işin yapılması sırasında tutulacak puantajla tespit edilecek malzeme miktarları ile işçi ve makinaların çalışma saatleri esas alınarak oluşturulacak analizler,

Yeni birim fiyatların tespitinde, yukarıdaki analizlere öncelik sırası ile aşağıdaki rayiçler uygulanır,

1- Bayındırlık ve İskân Bakanlığınca tespit edilip yayımlanan rayiçler veya varsa o işe ait teklif rayiçler,

2- Diğer idarelerce tespit edilmiş rayiçler,

3- İdarece kabul edilmek şartı ile Ticaret ve/veya Sanayi Odasınca onaylanmış memleket rayiçleri,

Bu usullerden hiç biriyle yeni birim fiyat tespiti mümkün olamıyorsa, o iş kalemine ait, Ticaret ve/veya Sanayi Odasınca onaylanmış fatura bedelleri esas alınarak yeni birim fiyat tespit edilebilir.

Yeni birim fiyat, müteahhitte birlikte yukarıda belirtilen usullerden biri ile tespit edilerek bu hususta düzenlenen tutanak idarenin onayına sunulur ve onaydan sonra geçerli olur. Yeni birim fiyat tespitinde müteahhitte uyusulmaz ise anlaşmazlık, idaresi tarafından en çok bir ay içerisinde Bayındırlık Kuruluna intikal ettirilir. Bayındırlık Kurulu tarafından tespit edilen fiyatın iki tarafça kabulü zorunludur.

Birim fiyat uyusmazlığı hallerinde müteahhit, Bayındırlık Kurulunun kararını beklemeden, idare tarafından tespit edilmiş fiyatın uygulanması şartı ile işe devam etmek zorundadır.

Bu maddede belirlenen usullerle tespit edilen birim fiyatlara, sözleşme veya eklerindeki esaslara göre, varsa ihale indirimi uygulanır.

İdare istediği takdirde, sözleşme ve ekleri kapsamında bulunmayıp ayrıca bir müteahhide yaptırılması mümkün olan işi başkasına yaptırabilir, bundan dolayı müteahhit hiç bir istekte bulunamaz.

Karayolları Genel Müdürlüğü Birim Fiyat Tarifinin (Yol, Köprü, Sanat Yapıları ve Tünel İşleri) “Köprü inşaatı zammı” başlığını taşıyan 3992 poz numaralı kısmı:

Köprü inşaatında köprünün tipi, açıklığı, yüksekliği, verevliliği, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğünü karşılamak üzere köprü inşaatı zammı.

Birim Fiyata Dahil Olan Masraflar:

Köprüye ait her çeşit kazı, kâgir, beton, kalıp, iskele, demir ve madenî aksam, derinlik ve su zamları ile çimento, demir vs. nakliyeler dahil her türlü işin yapımında veya sökümünde karşılaşılan birim fiyatlara yansıtılmayan her türlü müşkülât, ilave makine ve ekipman çalıştırılması veya değişik kalıp ve iskele malzemesi veya sistemleri kullanılmasından doğan giderler, köprünün tip, açıklık, yükseklik, verevlik, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait mevki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ve randıman düşüklüğünü karşılamak için lüzumlu her türlü işçilik, malzeme, makine, alât, edevat masrafları ile müteahhit kârı ve genel masraflar.

Ölçü:

Köprüye ait inşaat ve imalatın ilgili pozlarında belirtilen esaslara göre yapılır.

Ödeme:

Köprüye ait her çeşit inşaat ve imalatın ilgili pozlarındaki birim fiyatının % köprü inşaatı zammı olarak ödenir.

Not:

(1) Bu birim fiyat; eksiltmeden önce olmak üzere idarenin en yetkili makamınca tespit ve onaylanmak suretiyle, keşif özetinde yer almak ve % miktarı birim fiyat tarifinde belirtilmek suretiyle ödenir. Her ne sebeple olursa olsun eksiltmeden sonra tespiti mümkün değildir.

(2) Köprü yapımında köprü inşaatı zammı miktarı, hiçbir şekilde % 60'ı geçemez.

ESAS YÖNÜNDEN İNCELEME

Konu ile ilgili mevzuat incelenerek gereği görüldü :

Devlet Su İşleri Genel Müdürlüğünce yürütülmekte olan baraj inşaatlarında, ihaleden sonra işin yapımı sırasında, ilave keşiflerle köprü yapımının işin bünyesine dahil edildiği anlaşılmaktadır. Söz konusu köprülerden Karayolları standartlarına göre yapılanlar için, Karayolları Birim Fiyat Tarifinde yer alan fiyat ve şartlar uygulanmaktadır.

Karayolları Genel Müdürlüğü birim fiyat tariflerinde, köprü inşaatlarına ilişkin birim fiyatlar yer almış ve ayrıca 3992 poz numarası ile köprü inşaatı zammı tarif edilmiştir.

3992 numaralı pozda, “Köprü inşaatında köprüünün tipi, açıklığı, yüksekliği, verevliliği, ulaşım zorluğu, üzerinde bulunduğu suyun veya kuru derenin sebebiyet verdiği zorluklar ve köprü mahalline ait menki şartları vb. şartlardan doğan inşaat ve imalat güçlüğü ile randıman düşüklüğünü karşılamak üzere köprü inşaatı zammı” denilerek bu zammın ödeneceği belirtilmiştir.

Anılan pozun not bölümünde ise, bu birim fiyatın, eksiltmeden önce olmak üzere idarenin en yetkili makamınca tespit ve onaylanmak suretiyle, keşif özetinde yer alması ve yüzde miktarının birim fiyat tarifinde belirtilmesi suretiyle ödeneceği, her ne sebeple olursa olsun eksiltmeden sonra tespitinin mümkün olmadığı hükmü yer almıştır.

Buna göre, 3992 numaralı pozda yer verilen hükümler karşısında, baraj inşaatı işlerinin sözleşmelerindeki ilk keşif cetvellerinde yer almayan, dolayısıyla sözleşmesinde köprü inşaatı zammı oranı bulunmayan ve sonradan yapılan ilave keşiflerle muhtevaya dahil edilen köprü inşaatları için köprü inşaatı zammının ödemesi mümkün görülmemektedir.

Diğer taraftan, hem 2886 sayılı Devlet İhale Kanununun 63’üncü, hem de 4735 sayılı Kamu İhale Sözleşmeleri Kanununun 24’üncü maddesi uyarınca, iş artışının zorunlu olması halinde belli bir orana kadar artan iş, süre hariç sözleşme ve ihale dokümanındaki hükümler çerçevesinde aynı yükleniciye yaptırılabilir. Yükleniciler sonradan ilave keşiflerle yapılması kararlaştırılan işleri süre hariç, sözleşme hükümlerine göre yapmak durumundadır. Dolayısıyla, ödenebilmesi için mutlaka sözleşmesindeki ilk keşif cetvelinde hüküm bulunması gereken köprü inşaatı zammının, sonradan kararlaştırılarak ödemesi söz konusu olamaz.

Her ne kadar, 3992 pozundaki not hükmünün ilk keşfinde köprü inşaatı imalatı bulunan işler için geçerli olacağı, çünkü köprü inşaatları için belirlenecek zam oranının ihaledeki rekabeti etkileyen önemli faktörlerden biri olduğu, bu nedenle de işin bünyesine sonradan dahil edilen köprü inşaatları için, köprü zammı oranının zaten eksiltmede bulunmasının mümkün olmadığı, dolayısıyla ilave keşiflerle muhtevaya alınan köprüler için, anılan not hükmü dikkate alınmadan, eksiltmeden sonra da olsa köprü inşaatı zammı ve oranı belirlenebileceği iddia edilebilirse de; sözü edilen not hükmü açık olup, “her ne sebeple olursa olsun eksiltmeden sonra” hiçbir şekilde köprü inşaatı zammının tespit edilerek ödemesi mümkün değildir. Aksi takdirde, köprü inşaatı zammı verilmesi ile buna ilişkin oranın eksiltmeden sonra tespit edilmesi, ihalelerde rekabeti ve açıklığı engelleyecektir.

Öte yandan, köprü yapımına ilişkin kazı ve beton imalatlarına ait birim fiyat analizleri incelendiğinde, birim fiyatın işçilik, malzeme ve makine girdilerinden oluştuğu görülmektedir. 3992 poz numaralı köprü inşaatı zammı birim fiyatı ise, köprü imalat bedelinin idarece belirlenen bir yüzdesi şeklinde olduğundan, bu haliyle bir yapım birim fiyatı değildir. Bayındırlık İşleri Genel Şartnamesinin 20'nci maddesine göre de, keşif özetinde veya birim fiyat cetvelinde fiyatı gösterilmemiş olup da yapılması idarece istenen yapım işlerinin yeni birim fiyatları tespit edilirken öncelik sırası ile, sözleşme ve eklerindeki (birim fiyat cetvellerindeki) birim fiyatların tespitinde kullanılan analizler veya varsa o işe ait teklif analizler, sözleşme birim fiyatlarının tespitinde kullanılan analizlerle veya varsa o işe ait teklif analizlerle kıyaslanarak bulunacak analizler, diğer idarelere ait benzer analizler ve birim fiyatı tespit edilecek iş kalemleri için o işin yapılması sırasında tutulacak puantajla tespit edilecek malzeme miktarları ile işçi ve makinelerin çalışma saatleri esas alınarak oluşturulacak analizlerin kullanılması gerekmektedir. Ancak, bu usullerle sadece yapım işlerinin yeni birim fiyatları tespit edilebileceğinden, yapım birim fiyatı niteliği taşımayan 3992 poz numaralı köprü inşaatı zammının Bayındırlık İşleri Genel Şartnamesinin 20'nci maddesine göre de, eksiltmeden sonra tespit edilmesi imkânı bulunmamaktadır.

Görüleceği üzere, baraj inşaatlarında, işin ihaleye çıkılması aşamasında ilk keşfinde bulunmayan, ancak sonradan yapılan ilave keşiflerle işin bünyesine dahil edilen köprü yapımlarında, köprü inşaatı zammı tespit edilerek ödenmesi, Karayolları Birim Fiyat Tarifindeki 3992 numaralı poz hükümlerine aykırıdır.

Bu itibarla, baraj inşaatlarında eksiltmeden sonra işin muhtevasına dahil edilen köprü yapımlarında, köprü inşaatı zammının tespit edilerek ödenmesine imkân bulunmamaktadır.

SONUÇ

Devlet Su İşleri Genel Müdürlüğünce yürütülen baraj inşaatlarında, işin sözleşmesindeki ilk keşif cetvelinde bulunmayan ve ilave keşiflerle sonradan muhtevaya alınan köprü yapımlarında, köprü inşaatı zammı ödenmesinin mümkün bulunmadığına ve içtihadın 6.6.2003 tarih ve 10201 sayılı Temyiz Kurulu ilâmı yönünde birleştirilmesine 2.10.2006 tarihinde çoğunlukla karar verildi.

GENEL KURUL KARARI

Tarih : 2.10.2006
No : 5168/2

KONU

Devlet Su İşleri Genel Müdürlüğünce yürütülen baraj ve gölet inşaatlarındaki ulaşım yolu, malzeme taşıma yolu, servis yolu ve benzeri yolların yapımı sırasında, B-15.313 pozunu ile elde edilerek yolda dolguda kullanıldıktan sonra kalan kazı malzemesinin depoya taşınması halinde, nakliye ödemesine esas poz konusunda Temyiz Kurulunun 30.6.2004 tarih ve 10983 sayılı, 10.7.2006 tarih ve 12558 sayılı ilâmları ile 21.7.2006 tarih ve 12744 sayılı ilâmı arasında aykırılık bulunduğundan bahisle içtihadın birleştirilmesi istemi.

USUL YÖNÜNDEN İNCELEME

Balıkesir Katma Bütçeli İdareler Saymanlığı (Devlet Su İşleri 25. Bölge Müdürlüğü) 2000 yılı idare hesabının 3. Dairede yargılanması sonucunda çıkarılan 632 sayılı ilâmın 4'üncü maddesi hükmüne karşı sorumlular tarafından yapılan itiraz üzerine düzenlenen 30.6.2004 tarih ve 10983 sayılı Temyiz Kurulu ilâmına esas 27.1.2004 tarih ve 26868 sayılı tutanakta:

“632 sayılı ilâmın 4'üncü maddesiyle, Müteahhit yükleniminde yürütülen “Çanakkale-Yenice-Kayatepe Göleti ve Sulaması İnşaatı” işinde, gölet yol kazılarında, yarma kazı fazlasının depoya taşıma bedelinin, sözleşme eki DSI Birim Fiyat Cetveli (Tarifleri ve Şartları) kitabının B-07.D/5(8) poz no.lu taşımaya ait düzenlemenin 2. maddesindeki, “Poz B-15.313'ün tatbik edildiği kaya kazılması yolda dolguya konulması işinde yol dolgusuna konulması şartı ile kazılan kayanın kazı maktanda ölçülen beher metre küpüne tatbik olunur.” hükmü gereği B-07.D/5(8) poz no.lu formül üzerinden değil, nakliyelere ait genel notlar bölümünün 25'inci maddesinin (c) işaretli bendinde, “Herhangi bir malzeme tarif ve isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemişse ve nakliyesinin de ödenmesi icap ediyorsa bunun metre küpüne sadece B-07.D/4 pozunu uygulanır.” hükmü gereği B-07.D/4 pozunun uygulanması gerekirken, depoya konulduğu için “yol dolgusuna konulması şartını” taşımadığı halde B-07.D/5(8) poz no.lu formül üzerinden hesaplanması nedeniyle fazla ödenen 2.219.640.000- liraya tazmin hükmü verilmiştir.

Dilekçi temyiz dilekçesinde, Devlet Su İşleri Genel Müdürlüğü Barajlar ve HES Dairesi Başkanlığının Birim Fiyat Cetveli (Taripleri ve Şartları) kitabında, kazılan zemin cinsleri, zorluk derecelerine göre,

- 1-) Kaya ve bataklık zeminler hariç her cins ve klasta zemin;
- 2-) Yumuşak kaya zemin;

3-) Kaya zemin olmak üzere üç kısma ayrıldığı; bu zemin cinslerinin de kullanma gayelerine göre poz numaraları ile tariflendirildikleri; zeminin cinsi, kazılması, yüklenmesi ve serilmesi durumlarında en kolaydan zora doğru fiyatın da yükseldiği; ilamda, sözleşme eki Birim Fiyat Cetveli kitabının B-07.B/5 (8) poz no.lu taşımaya ait düzenlemenin 2'nci maddesindeki "poz B-15.313'ün tatbik edildiği kaya kazılması, yolda dolguya konulması işinde yol dolgusuna konulması şartı ile" ibaresinin bulunduğunu, şayet kazıya yol dolgusunda kullanmayıp, depoya atma halinde Birim Fiyat Kitabının 25'inci maddesinin (c) bendine atf yapılarak "Herhangi bir malzeme tarif ve isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemiş ve nakliyesinin de ödenmesi icap ediyorsa bunun m³ fiyatına B-07.D/4 pozu uygulanır." maddesinden yararlanarak fiyatın B.07.D/4 ile, yani taşıma fiyatlarının en düşüğü olan 0.9 katsayısı ile çarpılarak hesaplandığı, bu hesap şeklinin yanlış olduğu, zira yapılan imalatın isminin B-15.313 barajlarda kaya kazılması ve yolda dolguya konulması olduğu, malzemenin yolda kazılıp, depoya atılmasına dair başkaca herhangi bir poz tarifinin bulunmadığı, Birim Fiyat Cetvelinin pozlarla ilgili notlar bölümünün 17'nci maddesinde, depoya konulan kaya kazılarının B-15.313 fiyatının % 75'i ile ödeneceğinin belirtildiği, ödemelerin de böyle yapılması gerektiği, bu nedenle fazla ödemenin olmadığını belirterek tazmin hükmünün kaldırılmasını talep etmektedir.

Sözleşme eki DSİ Birim Fiyat Cetveli (Taripleri ve Şartları) kitabının B-07.D/5(8) poz no.lu taşımaya ait düzenlemede, "Nakliyesinin ayrıca ödenmesi icabettiği mukavelede yazılı nakliye bedelleri hesabında sırf B-07.D/5'in tatbik edileceği malzemeler ve ölçü yerleri aşağıda ayrı ayrı gösterilmiştir. Nakliyeler için B-07.D/5 fiyatı sadece:

1-

2- Poz B-15.313'ün tatbik edildiği kaya kazılması yolda dolguya konulması işinde yol dolgusuna konulması şartı ile kazılan kayanın kazı miktarında ölçülen beher metre küpüne tatbik olunur."

3-

Hükmü ile, B-15.313 pozu ile yolda kazılan kayanın aynı zamanda yol dolgusuna konulmak amacıyla taşınması halinde B-07.D/5(8) taşıma formülünün kullanılabilceği açıkça belirtilmiştir.

B-15.313 pozu ile yolda kazılan kayalar yol dolgusuna değil, depoya taşındığından DSİ Birim Fiyat Cetveli (Tarifleri ve Şartları) kitabının Nakliyelere Ait Genel Notlar bölümününün 25'inci maddesindeki:

“Yukarıda 24. maddede zikredilen çimento ve demir malzemesi hariç olmak üzere:

a) Nakliye bedelinin ayrıca ödeneceği kaydedilen işlerde nakliye bedelinin tarifi yapılmış malzeme bedelinin tarifi yapılmış malzeme cinsine bağlı olarak (Karayolu ile taşımalar) ismini taşıyan B-07.D/3, B-07.D/4, B-07.D/5 pozlarının tatbiki gereken bir poz ile ödenmesi esastır.

b) Her taşıma işine ait Pozun altına iş bu pozisyonun tatbik edilmesi gerekli malzemeler tarifi yapılarak belirlenmiş ve metreküp birimi esas olmak üzere ölçü tarzları da ayrıca yazılmıştır.

c) Herhangi bir malzeme tarif veya isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemişse ve nakliyesinin de ödenmesi icap ediyorsa bunun metrekübine sadece B-07.D/4 pozunu uygulanır.”

Hükümleri gereği, B-07.D/5(8) değil B-07.D/4(7) formülü ile hesaplanacak birim fiyattan taşıma bedeli ödenmesi gerekmektedir. Bu nedenle yerinde olmayan dilekçi iddialarının reddi ile mevzuata uygun olarak 632 sayılı ilâmin 4'üncü maddesi ile verilen liraya ilişkin tazmin hükmününün tasdikine karar verildi.” denilmiştir.

Balikesir Katma Bütçeli İdareler Saymanlığı (Devlet Su İşleri 25. Bölge Müdürlüğü) 2001 yılı idare hesabının 3. Dairede yargılanması sonucunda çıkarılan 628 sayılı ilâmın 11'inci maddesi hükmüne karşı sorumlular tarafından yapılan itiraz üzerine düzenlenen 10.7.2006 tarih ve 12558 sayılı Temyiz Kurulu ilâmına esas 22.11.2005 tarih ve 28229 sayılı tutanakta:

“628 sayılı ilâmın 11. maddesi ile; Bayramdere Barajı İnşaatı işine ait bakediş ödemelerinde, gölet yollarında B-15.309/1 ve B-15.313/1 pozlarından yapılan kazıların depoya nakliye bedellerinin B-07.D/7 pozu yerine B-07.D/6 ve B-07.D/8 pozlarından hesaplanması sonucu fazla ödeme yapıldığı gerekçesiyle tazmin hükmü verilmiştir.

Dilekçi dilekçesinde; DSİ Genel Müdürlüğü Barajlar ve HES Dairesi Başkanlığının BİRİM FİYAT CETVELİ (Tarifleri ve Şartları) kitabında, kazıların zemin cinsleri ve zorluk derecelerine göre 3 kısma ayrılmış olduğunu, zorluk derecesi en kolayından başlamak üzere derecelendirmenin,

- 1-Kaya ve Batak Zeminler Hariç Her Cins ve Klasta Zemin,
- 2- Yumuşak Kaya Zemin,
- 3- Kaya Zemin,

şeklinde olduğunu, kullanılma gayelerine göre B-15.301, B-15.302, B-15.304, B-15.306, B-15.307, B-15.308, B-15.309, B-15.310, B-15.311, B-15.312, B-15.313 pozları ile tariflenmiş olduklarını, birim fiyat cetveli kitabında, kazının yolda dolguya konulması ile depoya konulması arasında, taşıma fiyatında herhangi bir fark olacağı ibaresinin bulunmadığını, her iki halde de aynı taşıma fiyatının uygulanmakta olduğunu, ancak, ilamda bahsedildiği üzere, sadece sözleşme eki Birim Fiyat Cetveli (Tarifleri ve şartları) kitabının, B-07.D/5 (8) poz no.lu taşımaya ait düzenlemenin 2. maddesinde, "Poz B-15.313'ün tatbik edildiği kaya kazılması, yolda dolguya konulması işinde yol dolgusuna konulma şartı ile" ibaresinin olduğunu, ilamda bu durumda aynı kitabın 25. maddesinin C bendine atıf yapmakta, "Herhangi bir malzeme tarif ve isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemişse ve nakliyesinin de ödenmesi icap ediyorsa bunun m3 fiyatına B-07.D/4 pozunu uygulanır" maddesinden yararlanarak, fiyatın B-07.D/4 ile, yani taşıma fiyatlarının en düşüğü olan (katsayısı 0,9) poz ile ödenmesi gerektiğini söylemekte olduğunu, bu şekilde yapılan uygulamanın yanlış olacağını, yapılan imalatın isminin "B-15.313 Barajlarda kaya kazılması ve YOLDA DOLGUYA konulması" şeklinde olduğunu, malzemenin yolda kazılıp, depoya atılmasına dair başkaca herhangi bir poz tarifinin olmadığını, sadece Birim Fiyat Cetveli kitabının pozlarla ilgili notlar bölümünün 17. maddesinde (64. sayfa), depoya konulan kaya kazılarının B-15.313 fiyatının %75'i ile ödenir denilmesi nedeniyle, ödemenin bu şekilde yapılmakta olduğunu, esas poz ödemesinin B-15.313 olduğunu, bu nedenle, 25/c maddesindeki "Herhangi bir malzeme TARİF VEYA İSİM OLARAK ZİKREDİLMEMİŞ" olmasının mümkün olmayıp, B-15.313 pozunun B-07.D/5'li taşıma pozunda ZİKREDİLMİŞ olduğunu, ilamda önerildiği gibi ödeme yapıldığında, zemin cinsi en zor olan KAYANIN taşıma bedelinin, zemin cinsi en kolay olan KAYADAN GAYRİ MALZEMENİN taşıma bedeli ile AYNI değerde olacağını, YUMUŞAK KAYANIN taşıma bedelinden DAHA UCUZ olduğunu, bunun da önemli bir ilişki olup, zemin cinsleri tarifleri zorluk derecelendirmesine ters düşmekte olduğunu, ilamında önerilen B-07.D/4'lü taşıma poz ödemelerinin tariflendiği Birim Fiyat Cetveli kitabının 13 ve 14. sayfalarındaki açıklamalarda, bu gruba giren malzemelerin: KAYADAN GAYRİ ZEMİN, NEBATİ TOPRAK (Sandık açılması), SADECE KUM, SADECE ÇAKIL cinslerinin olduğunu, bu zeminlerin kazısı, yüklemesi, TAŞINMASI, serilmesi en kolay ve zahmetsiz zeminler olduğunu, bu grup içine, B-15.313 pozu ile tariflenen SERT KAYA malzemesini dahil etmenin ve taşınmasını B-07.D/4'lü bedel ile ödemenin doğru bir yaklaşım olmadığını, dolguya da gitse, depoya da gitse ölçü birimi olarak kazı yerinde ölçülen beher m3 KAYA malzemesinin, kamyonlara yüklenip, aynı yol şartlarında ve hiçbir taşıma kriter farklılığı olmadan, DOLGUYA giden malzeme için 1,30 katsayısı ile, DEPOYA giden malzeme için 0,90 katsayısı ile ödeme yapılmasının ilişki ve haksızlık olduğunu,

denetçinin yorumladığı şekilde ödeme yapılması halinde, yol inşaatında kazı yapıp, depoya taşınması durumunda, her bakımdan en kolay zemin olan kayadan gayri zemin taşınması ile, en zor zemin olan kaya zemin taşıma fiyatının aynı olmakta olduğunu, ara zorlukta olan yumuşak kaya zemin taşınmasının daha pahalı olacağını, bu durumun, birim fiyat kitabındaki zemin zorluk derecelendirilmesine ters düştüğünü, yukarıda geniş bir biçimde belirtilen nedenlerle, Sayıştay sorğu kağıdında fazla ödeme olarak gösterilen miktarın, gerçekte doğru uygulanmış ve sözleşme hükümlerine uyan yasal bir bedel ve KAYA TAŞINMASI bedeli olduğunu, aksi takdirde, zeminlerin zorluk derecelerine ters düşen çelişkinin izahını yapmanın, idareміzce mümkün olamayacağını ve hukukî problemler de yaratabileceğini belirterek tazmin hükmünün kaldırılmasını talep etmektedir.

İlam hükmü gölet yollarında B-15.309/1 ve B-15.313/1 pozlarından yapılan kazıların depoya nakliye bedellerinin B-07.D/4(7) pozu yerine B-07.D/3(6) ve B-07.D/5(8) pozlarından hesaplanması sonucu fazla ödeme yapıldığı gerekçesiyle verilmiş olup dilekçenin temyiz gerekçesinin ana dayanağı, farklı yoğunluklara dolayısıyla farklı taşıma güçlüklerine sahip kaya, yumuşak kaya ve bunların haricindeki zeminlerin taşıma bedellerinin aynı olmasının mümkün olmayacağıdır.

Sözleşme eki DSİ (HES) Birim Fiyat Tarif ve Şartları Kitabında yer alan B-07.D/3(6) poz no.lu birim fiyatın tarifinde; B-07.D/3(6) birim fiyatının B-15.309 poz no.su ile ödenen (Barajlarda yumuşak kaya ve bataklık zemin kazılması ve yolda dolguya konulması) işinde kazı miktarında ölçülen yumuşak kaya veya bataklık zeminin beher metre küpü için tatbik edileceği, yine Birim Fiyat Tarif ve Şartları Kitabında yer alan B-07.D/5(8) poz no.lu birim fiyatın tarifinde; B-07.D/5(8) birim fiyatının B-15.313 poz nosu ile ödenen (kaya kazılması ve yolda dolguya konulması) işinde yol dolgusunda kullanılması şartıyla kazı miktarında ölçülen kaya zeminin beher metre küpü için tatbik edileceği ibaresi yer almaktadır.

Aynı kitabın Nakliyelere Ait Genel Notlar Kısmının 25. maddesinde ise; “a) Nakliye bedelinin ayrıca ödeneceği kaydedilen işlerde nakliye bedelinin tarifli yapılmış malzeme cinsine bağlı olarak (Karayolu ile taşımalar) ismini taşıyan B-07.D/3, B-07.D/4 ve B-07.D/5 pozlarının tatbiki gereken bir poz ile ödenmesi esastır.

Her taşıma işine ait Pozun altına iş bu pozisyonun tatbik edilmesi gerekli malzemeler tarifli yapılarak belirlenmiş ve metre küp birimi esas olmak üzere ölçü tarzları da ayrıca yazılmıştır.

Herhangi bir malzeme tarif veya malzeme olarak B-07.D/3, B-07.D/4 ve B-07.D/5 pozlarından herhangi birinde zikredilmemiş ve nakliyesinin de ödenmesi icap ediyorsa bunun metre küpüne sadece B-07.D/4 pozunu uygulanır.” hükmü yer almaktadır.

B-15.309 ve B-15.313 pozlarından yapılan ve depoya nakledilen kazılar B-07.D/3, B-07.D/4 ve B-07.D/5 pozlarında zikredilmemiş olduğundan bu kazılardan çıkan ve depoya nakledilen kazı malzemelerinin naklinde B-07.D/4 pozunun uygulanması gerekmektedir.

Yine aynı notların 13-a maddesinde; "Pozisyon B-07.D/3, B-07.D/4, B-07.D/5 formülleri yani fiyatları, taşınan malzemenin cinsi, sertliği veya yumuşaklığı, birim ağırlığı ve/veya özgül ağırlığı, yerinde rutubet miktarı ve/veya Teknik Şartnamesine göre istenilen rutubet miktarı, her türlü durumu vesaire gibi sebepler ve faktörlere bağlı değildir. Bu faktör veya sebepleri ileri sürülerek B-07.D/3, B-07.D/4, B-07.D/5 formüllerinde yani fiyatlarında bir değişiklik talep edilemez. (a) katsayısının bütün bu hususları aksettirdiği ve ihtiva ettiği kabul edilmiştir." hükmü yer almaktadır.

Nakliyelere Ait Genel Notlarda yer alan bu hükümlere göre B-15.309 ve B-15.313 pozlarından yapılan ve depoya nakledilen kazıların metrekübine ödenecek nakliye bedeli zemin cinsi ne olursa olsun B-07.D/4 pozundan ödenecektir. Farklı yoğunluklara sahip kazı malzemesinin metreküp nakliye bedellerinin aynı olamayacağına dair iddianın Nakliyelere Ait Genel Notların 13. maddesi karşısında hiçbir geçerliliği bulunmamaktadır.

Yukarıda açıklanan nedenlerle 628 sayılı ilâmın 11. maddesi ile verilen tazmin hükmünün tasdikine karar verildi." denilmiştir.

Devlet Su İşleri Genel Müdürlüğü Merkez Saymanlığı 2002 yılı idare hesabının 4. Dairece yargılanması sonucunda çıkarılan 641 sayılı ilâmın 46'ncı maddesi hükmüne karşı sorumlular tarafından yapılan itiraz üzerine düzenlenen 21.7.2006 tarih ve 12744 sayılı Temyiz Kurulu ilâmına esas 7.4.2006 tarih 28572 sayılı tutanakta:

"641 sayılı ilâmın 46. maddesi ile; yükleniminde bulunan Klavuzlu Barajı ve HES İnşaatı işinde, B-15.313/A poz nolu kazı malzemesinin depoya naklinde D.07.D/4 (7) poz no.lu nakliye analizinin kullanılması gerekirken D.07.D/5 (8) poz nolu analiz kullanılması sonucu fazla ödeme yapıldığı gerekçesiyle tazmin hükmü verilmiştir.

Dilekçi dilekçesinde; Nakliyelere ait Genel Notların (25/c) maddesinde "Herhangi bir malzeme tarif ve isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemiş ve nakliyesinin de ödenmesi icap ediyorsa bunun metrekübine sadece B-07.D/4 pozunu uygulanır" şeklinde bir ifade olduğunu. B-15.313 pozunun ise; B-07.D/5 kararı ile taşımalar başlığı altındaki 2'nci maddede açıkça zikredilmiş olduğunu. Bu nedenle; B-15.313 poz için, B-07.D/4 pozunun uygulanmasının düşünülmeceğini, ayrıca sözleşmenin hiçbir maddesinin aynı özelliklere sahip malzemelere farklı nakliye birim fiyatı ödeneceğinden bahsetmemekte, tam tersine

aynı cins malzemelerin nakil bedellerinin aynı sınıfta toplanması gerektiğini vurgulamakta olduğunu, ilamda 2 no.lu not hükmünden hareket ederek, dolgu yerine depoya nakledilen kazı artığı malzeme için B-07.D/4 pozu üzerinden nakliye bedeli ödenmesi gerektiğinin ileri sürülmüş olduğunu. "Kazının kaya olması durumu değiştirmez" yorumunun temel hatalı bir yorum olduğunu, sözleşme ve ekleri ile birim fiyat tariflerine göre; kazının klasta belirlenen cinsi ve kazının kullanıldığı dolgu yerinin, fiyat oluşumunu etkileyen unsurlar olduğunu, dolgu dışına atılmasının ise sözleşme içi bir uygulama olduğunu, nakliye birim fiyatlarının da esas birim fiyatlara bağlı olarak tayin edilmekte olduğunu, 2 no.lu not hükmününün mefhumu muhalifinden hareket ederek kıyasen bir hüküm tesis edilmesinin mümkün olmadığı gibi, 2 no.lu hükümde de, depoya götürülen kazı artığı malzeme için B-07.D/4 pozu üzerinden nakliye pozu ödeneceğine ilişkin bir hükmün yer almamakta olduğunu, dolayısıyla söz konusu iddianın geçerli bir dayanağının da bulunmadığını belirterek tazmin hükmününün kaldırılmasını talep etmektedir.

İlam hükmü, depoya taşınan kazı malzemesi için B-07.D/7 poz no.lu taşıma formülü yerine B-07.D/8 poz no.lu taşıma formülüne göre hesaplanan bedelin ödenmesi sonucu fazla ödeme yapıldığı gerekçesiyle verilmiştir.

Dilekçi itirazlarının gerekçesini, kaya kazılarının B-07.D/5 (8) poz no.lu nakliye birim fiyatında sayılmış olduğu, B-07.D/5 pozunda yer alan ve ilam hükmüne gerekçe olarak gösterilen "Poz no B-15.313'ün tatbik edildiği kaya kazılması yolda dolguda kullanılması işinde yol dolgusunda kullanılması şartı ile kazılan kayanın kazı miktarında ölçülen beher metrekübüne uygulanır" hükmününün kazının baraj dolgusuna konulmasına karşı konulmuş bir şart olduğu, aynı şartlarda kazılan ve baraj dolgusunda kullanılan kaya kazıları için dolguda ölçülen miktar üzerinden B-07.D/3 pozundan ödeme yapılması gerektiğinden, bu şartın konmuş olduğu, kazı ve nakliye pozları birlikte incelendiğinde nakliye pozlarının kazı miktarının ölçüm yerine göre belirlendiğinin ve ilam hükmüne gerekçe oluşturan bu hükmün, aynı şartlarda kazılan ve baraj dolgusunda kullanılan kaya kazıları için dolguda ölçülen miktar üzerinden B-07.D/3 pozundan ödeme yapılması gerektiğinden, konmuş olduğunun görüleceği, kazının kazı yerinde ölçülen miktarı ile dolguda ölçülen miktarlarının, kazım sırasında oluşan kabarma sonucu farklı olması nedeniyle nakliye birim fiyatlarının, kazı miktarının ölçüm yerine göre belirlenmiş olduğu, bunun nakliye formüllerinde yer alan ve nakliye mesafesi dışında tek farklı unsur olan S katsayısından da açıkça görüleceği, "Nakliyelere Ait Genel Notlar" başlığı altındaki 25. maddenin (c) fıkrasındaki "Herhangi bir malzeme tarif ve isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemişse ve nakliyesinin de ödenmesi icap ediyorsa bunun metrekübüne sadece B-07.D/4 pozu uygulanır." hükmününün baraj inşaatının ana unsuru olan kazı ve kazı malzemelerini içermediği, bu hükmün baraj inşaatında münferit olarak ortaya çıkan, moloz nakli gibi

durumları içeren bir hüküm olduğu, baraj inşaatının ana unsuru olan kazı malzemesinin her cinsinin nakliye formüllerinde sayılmış olduğu, baraj inşaatında ana unsur olan kazı malzemesinin herhangi bir cinsinin nakliye formüllerinde sayılmamış olmasının mümkün olamayacağı oluşturmaktadır.

İlam hükmünde gerekçe olarak, B-07.D/5 (8) poz no.lu nakliye birim fiyat tarifinde yer alan, “Poz no B-15.313’ün tatbik edildiği kaya kazılması yolda dolguda kullanılması işinde yol dolgusunda kullanılması şartı ile kazılan kayanın kazı miktarında ölçülen beher metre küpüne uygulanır” hükmü ile “Nakliyelere Ait Genel Notlar” başlığı altındaki 25. maddenin (c) fıkrasındaki “Herhangi bir malzeme tarif ve isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemişse ve nakliyesinin de ödenmesi icap ediyorsa bunun metre küpüne sadece B-07.D/4 pozunu uygulanır.” hükmü yer almaktadır.

İlam hükmünde gerekçe olarak yer alan “Nakliyelere Ait Genel Notlar” başlığı altındaki 25. maddenin (c) fıkrasındaki hüküm ilama yanlış yazılmıştır. “Herhangi bir malzeme tarif ve isim olarak...” ibaresi DSİ birim fiyat tarifleri kitabında “Herhangi bir malzeme tarif veya isim olarak...” şeklinde yer almaktadır. Yani nakliyesi ödenmesi gereken bir malzemenin nakliye birim fiyatlarında hem tarifinin, hem de isminin birlikte sayılması gerekmektedir. Bir malzeme tarif veya isim olarak nakliye birim fiyatlarında sayılmış ise bu malzeme için “Nakliyelere Ait Genel Notlar” başlığı altındaki 25. maddenin (c) fıkrasındaki hükmün uygulanması mümkün görülmemektedir.

İlam hükmünde gerekçe olarak yer alan diğer hüküm ise, B-07.D/5 (8) poz no.lu nakliye birim fiyat tarifindeki, “Poz no B-15.313’ün tatbik edildiği kaya kazılması yolda dolguda kullanılması işinde yol dolgusunda kullanılması şartı ile kazılan kayanın kazı miktarında ölçülen beher metre küpüne uygulanır” hükmüdür.

Kazı ve nakliye birim fiyatlarının birlikte incelenmesinde; kazı birim fiyatlarında, kazının hangi amaca yönelik olarak yapıldığı esasına göre ölçüsünün yani yapılan kazı miktarının hesabının nasıl yapılacağına belirlendiği, nakliye birim fiyatlarının ise nakledilecek malzemelerin ölçüm yerleri esas alınarak belirlendiği görülmektedir.

Bu çerçevede; nakliye birim fiyatlarında, ölçüm yeri dolgu mahalli olan kaya kazı malzemelerinin nakliye birim fiyatlarının B-07.D/3, ölçüm yeri kazı miktarı olan kaya kazılarının nakliye birim fiyatlarının B-07.D/5 pozundan ödeneceği esasının getirilmiş olduğu görülmektedir.

İlam hükmünde gerekçe olarak yer alan, B-07.D/5 (8) poz no.lu nakliye birim fiyat tarifindeki “Poz no B-15.313’ün tatbik edildiği kaya kazılması yolda dolguda kullanılması işinde yol dolgusunda kullanılması şartı ile kazılan kayanın kazı miktarında ölçülen beher metre küpüne uygulanır” hükmünün B-15.313 poz no.su ile ariyet ocağında

kazılan ve yol dolgusuna konan kazuların kazı miktarında ölçülen beher metre küpüne B-07.D/5 pozu ile nakliye bedeli ödenirken, B-15.312 poz no.su ile ariyet ocağında B-15.313 pozu ile aynı şartlar altında kazılıp yol haricindeki dolgu, sedde ve/veya baraj dolgusuna konan kaya kazuların dolgu miktarında ölçülen beher metre küpüne B-07.D/3 pozundan nakliye bedeli ödenmesi gerekeceği için, bu ayırımın, yani ariyet ocağında kazılan kaya kazularının yol dolgusunda kullanılması durumunda uygulanacak nakliye birim fiyatının ve yol haricindeki dolgu, sedde ve/veya baraj dolgusunda kullanılması durumunda uygulanacak olan nakliye birim fiyatının, bu iki durumda nakliye ödenecek malzeme miktarının farklı şekilde ölçülmesi nedeniyle farklı nakliye birim fiyatlarının uygulanmasının gerekeceğinin belirtilmesi amacıyla konmuş olduğu görülmektedir.

Çünkü; “Nakliyelere Ait Genel Notlar” başlığı altındaki 25. maddenin (a) fıkrasındaki; “Nakliye bedelinin ayrıca ödeneceği kaydedilen işlerde nakliye bedelinin tarifli yapılmış malzeme bedelinin tarifli yapılmış malzeme cinsine bağlı olarak (Karayolu ile taşımalar) ismini taşıyan B-07.D/3, B-07.D/4, B-07.D/5 pozlarının tatbiki gereken bir poz ile ödenmesi esastır.” hükmü gereği B-07.D/5 pozisyonunda nakliye bedelinin tarifli yapılmış malzeme cinsi olan kaya kazularının bedelinin B-07.D/5 pozisyonundan ödenmesi gerekecektir.

B-07.D/5 (8) poz no.lu nakliye birim fiyat tarifindeki “Poz no B-15.313’ün tatbik edildiği kaya kazılması yolda dolguda kullanılması işinde yol dolgusunda kullanılması şartı ile kazılan kayanın kazı miktarında ölçülen beher metre küpüne uygulanır” hükmü nedeniyle, ilam hükmüne gerekçe teşkil eden “Nakliyelere Ait Genel Notlar” başlığı altındaki 25. maddenin (c) fıkrasındaki hükmün, B-15.313 pozundan yapılan kaya kazuları, B-07.D/5 (8) poz no.lu nakliye birim fiyat tarifinde yer alan, “Poz no B-15.313’ün tatbik edildiği kaya kazılması yolda dolguda kullanılması işinde yol dolgusunda kullanılması şartı ile kazılan kayanın kazı miktarında ölçülen beher metre küpüne uygulanır” hükmü nedeniyle tarif olarak sayılmamış olduğu kabul edilse bile, yollarda yapılan kaya kazuları B-07.D/5 (8) poz no.lu nakliye birim fiyatında isim olarak sayılmış olduğundan, uygulanabilirliğinin bulunmadığı, görülmektedir.

Diğer gerekçe olan B-07.D/5 (8) poz no.lu nakliye birim fiyat tarifindeki “Poz no B-15.313’ün tatbik edildiği kaya kazılması yolda dolguda kullanılması işinde yol dolgusunda kullanılması şartı ile kazılan kayanın kazı miktarında ölçülen beher metre küpüne uygulanır” hükmünün B-15.313 poz no.su ile ariyet ocağında kazılan ve yol dolgusuna konan kazuların kazı miktarında ölçülen beher metre küpüne B-07.D/5 pozu ile nakliye bedeli ödenirken, B-15.312 poz no.su ile ariyet ocağında B-15.313 pozu ile aynı şartlar altında kazılıp yol haricindeki dolgu, sedde ve/veya baraj dolgusuna konan kaya kazuların dolgu miktarında ölçülen beher metre küpüne B-07.D/3 pozundan nakliye bedeli ödenmesi gerekeceği için, bu ayırımın, yani ariyet ocağında kazılan

kaya kazılarının yol dolgusunda kullanılması durumunda uygulanacak nakliye birim fiyatının ve yol haricindeki dolgu, sedde ve/veya baraj dolgusunda kullanılması durumunda uygulanacak olan nakliye birim fiyatının, bu iki durumda nakliye ödenecek malzeme miktarının farklı şekilde ölçülmesi nedeniyle farklı nakliye birim fiyatlarının uygulanmasının gerekeceğinin belirtilmesi amacıyla konmuş olduğu, aynı yerde kazılan, fakat ayrı yerlerin dolgusunda kullanılan bu iki kazı malzemesinin miktarının, farklı besaplanmasından dolayı (yol dolgusunda kazı miktarında, diğer dolgularda dolgu miktarında) nakliye birim fiyatlarının da farklı olacağını vurgulamak üzere konmuş bir hüküm olduğu, yol kazısından çıkıp depoya nakledilen kazı ile yol dolgusunda kullanılan kazıların nakliye birim fiyatlarının farklı olacağına dair bir hüküm olmadığı anlaşılmakta olduğundan, ilam hükmünün yerinde olmadığı görülmektedir.” denilerek açıklanan nedenlerle 641 sayılı ilamın 46’ncı maddesi ile verilen tazmin hükmü kaldırılmıştır.

832 sayılı Sayıştay Kanununun 80’inci maddesinin birinci fıkrasında, işin gereği ve ibraz edilen belgelerin mahiyetleri bir olduğu halde aynı konu hakkında dairelerce veya Temyiz Kurulunca verilen ilâmların birbirine aykırı olması halinde, Birinci Başkanın bu ilâmları içtihadın birleştirilmesi için Genel Kurula vereceği belirtilmiştir.

Yukarıda yer alan ilâmlarda da ödemelerin konusu ve ibraz edilen belgeler aynı mahiyette olduğu halde, bu ilâmlar arasında aykırılık bulunmaktadır.

Esasen, içtihadın birleştirilmesine gerek duyulan konu, Devlet Su İşleri Genel Müdürlüğünce yürütülen baraj ve gölet inşaatlarında, B-15.313 pozu ile elde edilerek taşıma, ulaşım ve benzeri nedenlerle yapılan yollarda dolguda kullanıldıktan sonra kalan kazı malzemesinin depoya taşınması halinde, hangi poz esas alınarak nakliye bedeli ödeneceği hususu ile ilgilidir.

Bu itibarla, Temyiz Kurulunca verilen ilâmlar arasındaki aykırılığın giderilmesini teminen içtihadın birleştirilmesi gerektiğine oybirliği ile karar verildi.

KONU İLE İLGİLİ MEVZUAT

Devlet Su İşleri Genel Müdürlüğü Barajlar ve Hidroelektrik Santraller Dairesi Başkanlığı Birim Fiyat Cetvelinin;

"Barajlarda kaya kazılması ve yolda dolguya konulması" başlığını taşıyan B-15.313 poz numaralı kısmı :

Poz No. B-15.310, B-15.311, B-15.312’deki şartlar dahilinde kazı yerinde, ariyet veya ocakta her cins (yumuşak kaya hariç) kaya kazılması, her derinlik ve yükseklikte, her nevi yol Teknik Şartname ve projesinde gösterilen şartlar dahilinde tabakalar halinde yolda serilmesi, kazı ve dolgu şevlerinin projesine

uygun olarak tesviye ve tanzim edilmesi için yapılan her türlü işçilik, malzeme ve masraflarla müteahhit kârı ve genel masraflar karşılığı ve 25 metre mesafeye nakliye bedeli dahil (kazı yerinde ölçülen) kayanın beher metreküp fiyatı.

"Taşıma Fiyatları" bölümünün;

"Karayolu ile taşımalar" başlığını taşıyan B-07.D/5 poz numaralı kısmı :

1- 10.000 metreden küçük taşımalar için;

($f \leq 10.000$ metre için)

$S = 1.30 \times a \times \sqrt{f}$ ($S = 1.30$ çarpı (a) katsayısı çarpı (f) mesafesinin karekökü)

2- 10.000 metreden büyük taşımalar için;

($F > 10.000$ metre için)

$S = 1.30 \times a \times (0.00444 \times f + 55.6)$

Nakliyesinin ayrıca ödenmesi icabettiği mukavelede yazılı nakliye bedelleri hesabında sırf B-07.D/5'in tatbik edileceği malzemeler ve ölçü yerleri aşağıda ayrı ayrı gösterilmiştir. Nakliyeler için B-07.D/5 fiyatı sadece:

1- Sırf Poz. B-15.310'un tatbik edildiği kayanın kazılması ve depoya konulması işlerinde kazı miktarından ölçülen kayanın beher metreküpü için tatbik olunur.

B-15.310 ve B-15.311 poz beraberce kullanılmak mecburiyetinde bulunduğu kayanın kazılması ve sedde veya baraj veya dolguya konulması hallerinde B-07.D/5 kullanılmayıp B-15.311 esasına göre dolguda veya baraj veya sedde dolgusunda ölçülen beher metreküp kaya dolgu için B-07 D/3 kullanılır. B-15.310 ve B-15.311 in beraberce kullanıldığı hallerde B-07.D/5 tatbik olunmaz. B-15.311 için B-07.D/3 tatbik olunur.

2- Poz. B-15.313'ün tatbik edildiği kaya kazılması yolda dolguya konulması işinde yol dolgusuna konulması şartı ile kazılan kayanın kazı miktarında ölçülen beher metreküpüne tatbik olunur.

2- a) B-15.330 ile ödenen Baraj Temel Kazısı ve Hazırlanması pozunun tatbik edildiği kazının kazı miktarında ölçülen beher metreküpüne nakliye bedeli olarak B-07.D/5 tatbik olunur.

3- Poz. B-32.101 ve B - 32.102'nin tatbik edildiği (tünel kazısı) ve/veya (eğik veya dik eksenli tünel kazısı) için proje ve şartnameler gereğince ödeme hattı içindeki kazının beher metreküpüne tatbik edilir.

4- Nakliyesi ayrıca ödenmesi kaydedilen ve yukarıda ayrı ayrı gösterilen malzemelerin nakliyesi için sadece B-07.D/5 kullanılır. Beher metreküpüne tatbik edilecek ölçü tarzları yukarıda gösterilmiştir. Başka bir ölçü tarzı tatbik edilemez.

“Nakliyelere Ait Genel Notlar” kısmındaki;

3/c notu:

Geçici istihkaklardaki taşıma bedelleri olarak malzemenin cinsine bağlı olarak B-07.D/6, B-07.D/7 ve B-07.D/8 pozisyonları uygulanacaktır. B-07.D/3'ün kullanıldığı malzemeler için B-07.D/6 ve B-07.D/4'ün kullanıldığı malzemeler için B-07.D/7 ve B-07.D/5'in kullanıldığı malzemeler için B-07.D/8 kullanılır.

13'üncü not:

a) Pozisyon B-07.D/3, B-07.D/4, B-07.D/5 formülleri yani fiyatları taşıyan malzemenin cinsi, sertliği veya yumuşaklığı, birim ağırlığı ve/veya özgül ağırlığı, yerinde rutubet miktarı, her türlü durumu vesaire gibi sebepler ve faktörlere bağlı değildir. Bu faktör veya sebepler ileri sürülerek B-07.D/3, B-07.D/4, B-07.D/5 formüllerinde yani fiyatlarında bir değişiklik talep edilemez. (a) katsayısının bütün bu hususları aksettirdiği ve ihtiva ettiği kabul edilmiştir.

.....
25'inci not:

a) Nakliye bedelinin ayrıca ödeneceği kaydedilen işlerde nakliye bedelinin tarifi yapılmış malzeme bedelinin tarifi yapılmış malzeme cinsine bağlı olarak (Karayolu ile taşımalar) ismini taşıyan B-07.D/3, B-07.D/4, B-07.D/5 pozlarının tatbiki gereken bir poz ile ödenmesi esastır.

b) Her taşıma işine ait pozun altına iş bu pozisyonun tatbik edilmesi gerekli malzemeler tarifi yapılarak belirlenmiş ve metreküp birimi esas olmak üzere ölçü tarzları da ayrıca yazılmıştır.

c) Herhangi bir malzeme tarif veya isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemiş ve nakliyesi de ödenmesi icap ediyorsa bunun metreküpüne sadece B-07.D/4 pozunu uygulanır.

ESAS YÖNÜNDEN İNCELEME

Konu ile ilgili mevzuat incelenerek gereği görüldü :

Devlet Su İşleri Genel Müdürlüğünce yürütülmekte olan baraj ve gölet inşaatlarında, ihtiyaç duyularak yapılan yolların dolgusu için gerekli

malzemenin temini ve dolguya konulması işi, anılan Genel Müdürlükçe yayımlanan Birim Fiyat Cetveli (Tarifleri ve Şartları) kitabının analizlerinde B-15.313 poz numarası ile tarif edilmiş ve fiyatlandırılmıştır.

Barajlarda kaya kazılması ve yolda dolguya konulması başlıklı B-15.313 pozunun tarifinde, “Poz No. B-15.310, B-15.311, B-15.312’deki şartlar dahilinde kazı yerinde, ariyet veya ocakta her cins (yumuşak kaya hariç) kaya kazılması, her derinlik ve yükseklikte, her nevi yol Teknik Şartname ve projesinde gösterilen şartlar dahilinde tabakalar halinde yolda serilmesi, kazı ve dolgu şevlerinin projesine uygun olarak tesviye ve tanzim edilmesi için yapılan her türlü işçilik, malzeme ve masraflarla müteahhit kârı ve genel masraflar karşılığı ve 25 metre mesafeye nakliye bedeli dahil (kazı yerinde ölçülen) kayanın beher metreküüp fiyatı” ifadesi yer almıştır.

Bu tarife göre anılan poz ile, yol dolgusu için gerekli malzeme kazı yerinde, ariyet veya ocakta yumuşak kaya hariç her cins kaya kazılması suretiyle temin edilmekte ve teknik şartname ve projesinde gösterilen şartlar dahilinde tabakalar halinde yolda serilmektedir.

Diğer taraftan, Birim Fiyat Cetveli (Tarifleri ve Şartları) kitabının taşıma fiyatları bölümünün karayolu ile taşımalar kısmındaki B-07.D/5 pozunda ise, nakliyesinin ayrıca ödenmesi icabettiği sözleşmede yazılı nakliye bedellerinin hesabında, sırf B-07.D/5’in tatbik edileceği malzemeler ve ölçü yerlerinin ayrı ayrı gösterildiği ve nakliyeler için B-07.D/5 fiyatının, burada sayılan diğer hususlarla birlikte sadece, Poz B-15.313’ün tatbik edildiği kaya kazılması yolda dolguya konulması işinde yol dolgusuna konulması şartı ile kazılan kayanın kazı miktarında ölçülen beher metreküpüne tatbik olunacağı belirtilmiştir. B-07.D/5 pozunu incelendiğinde, diğer karayolu ile taşıma pozları olan B-07.D/3 ve B-07.D/4 pozlarında olduğu gibi, bu pozdan nakliyesi ödenecek imalatın adları pozisyon numaraları ile birlikte sayılmıştır.

Dolayısıyla, B-07.D/5 pozunun tarifindeki şarta göre, B-15.313 pozunun uygulanması ile temin edilen ve sadece yol dolgusunda kullanılan malzemenin taşınması bedeli, B-07.D/5 pozunda yer alan formüllere göre ödenebilecektir. Aynı şart gereği, B-15.313 pozu ile temin edilen ve yol dolgusunda kullanılmayan malzemenin depoya taşınması bedelinin, B-07.D/5 pozunda belirlenen formüllerle ödenmesi mümkün bulunmamaktadır.

Birim Fiyat Cetveli kitabının “Nakliyelere Ait Genel Notlar” kısmının 13’üncü notunda da, Pozisyon B-07.D/3, B-07.D/4, B-07.D/5 formüllerinin, taşınan malzemenin cinsi, sertliği veya yumuşaklığı, birim ağırlığı ve/veya özgül ağırlığı, yerinde rutubet miktarı, her türlü durumu vesaire gibi sebepler

ve faktörlere bağlı olmadığı, bu faktör veya sebepler ileri sürülerek B-07.D/3, B-07.D/4, B-07.D/5 formüllerinde yani fiyatlarında bir değişiklik talep edilemeyeceği tespit edilmiştir.

Öte yandan, “Nakliyelere Ait Genel Notlar” kısmının 25’inci notunda ise, nakliye bedelinin ayrıca ödeneceği kaydedilen işlerde nakliye bedelinin, tarifi yapılmış malzeme cinsine bağlı olarak karayolu ile taşımalar ismini taşıyan B-07.D/3, B-07.D/4, B-07.D/5 pozlarından tatbiki gereken bir poz ile ödenmesinin esas olduğu, her taşıma işine ait pozun altına tatbik edilmesi gerekli malzemelerin tarifi yapılarak belirlendiği ve metreküp birimi esas olmak üzere ölçü tarzları da ayrıca yazıldığı ifade edilerek, herhangi bir malzeme tarif veya isim olarak B-07.D/3, B-07.D/4, B-07.D/5 pozlarından herhangi birinde zikredilmemişse ve nakliyesi de ödenmesi icap ediyorsa bunun metreküpüne sadece B-07.D/4 pozunun uygulanacağı hüküm altına alınmıştır.

Bu not hükmüne göre, B-15.313 pozu ile temin edilen ve yol dolgusunda kullanılmayan malzemenin depoya taşınması bedelinin ödenmesi gerekiyorsa, bunun metreküpüne B-07.D/4 pozu ile belirlenen formülün uygulanması ve buna göre bulunacak bedelin ödenmesi gerekir.

Buna rağmen, B-07.D/5 pozunda sadece kaya malzemesi ifadesinin yer alması gerekçe gösterilerek, B-15.313 pozu ile temin edilen ve yol dolgusunda kullanılmayan malzemenin depoya taşınması bedelinin, bu poz ile belirlenen formüllere göre ödenmesi, anılan hükümlere aykırıdır.

Bu itibarla, B-15.313 pozu ile temin edilen ve yol dolgusunda kullanılmayan malzemenin depoya taşınması bedelinin, B-07.D/4 pozu ile belirlenen formüllere göre ödenmesi gerekmektedir.

SONUÇ

Devlet Su İşleri Genel Müdürlüğünce yürütülmekte olan baraj ve gölet inşaatlarındaki ulaşım yolu, malzeme taşıma yolu, servis yolu ve benzeri yolların yapımı sırasında, sözleşme eki Birim Fiyat Cetvelinin B-15.313 poz numaralı “Barajlarda kaya kazılması ve yolda dolguya konulması” pozu ile temin edilen ve yol dolgusunda kullanılmayan kazı malzemesinin depoya taşınması halinde nakliye bedelinin, aynı Cetvelin B-07.D/5 pozunda yer alan şart ve Nakliyelere Ait 25’inci Genel Not’da yer alan hüküm gereği, B-07.D/4 pozu ile belirlenen formüllere göre ödenmesi gerektiğine ve içtihadın 30.6.2004 tarih ve 10983 sayılı, 10.7.2006 tarih ve 12558 sayılı Temyiz Kurulu ilâmları yönünde birleştirilmesine 2.10.2006 tarihinde çoğunlukla karar verildi.

TEMYİZ KURULU KARARI

Tarih : 17.10.2006

No : 28860

İller Bankasına belediye ortaklık payı olarak mahsuben yapılan ödemeden dolayı düzenlenen kağıtlardan damga vergisi kesintisi yapılmamış olmasında mevzuata aykırılık bulunmadığı hk.

Dosyada mevcut belgelerin okunup incelenmesinden sonra gereği görüldü:

225 sayılı ilamın 1'inci maddesinde, İller Bankasına sermaye iştirak payı adı altında yapılan ödemelerden damga vergisi kesintisi yapılmaması nedeni ile toplam-liraya tazmin hükmolunmuştur.

Dilekçi dilekçesinde özetle, konuyla ilgili İller Bankası Genel Müdürlüğü Muhasebe ve Mali İşler Daire Başkanlığının 20.09.2004 tarih ve 81639 sayılı yazısı ile Denizli Vergi Mahkemesinin 17.06.2005 tarih ve 2005/251 sayılı savunma dilekçesine ekleyerek 488 sayılı Damga Vergisi Kanununun 3'üncü maddesi ve eki (1) sayılı tablonun 4/1-4 sırasında makbuz ibra senetleri ve makbuz senetlerinin zikredildiğini, tamamen Kanundan doğan ve görev niteliğinde bulunan ortaklık paylarının İller Bankasına ödenmesinde herhangi bir makbuz verilmesinin söz konusu olmadığını, bu nedenle yapılan ödemelerden damga vergisi kesilmesinin mümkün olmadığını, Kanundan doğan bu uygulamanın bütün belediye ve özel idareler tarafından aynı şekilde yürütüldüğünü belirterek tazmin hükmünün kaldırılmasını talep etmektedir.

4759 sayılı Kanunun 3/A maddesinde;

"İl Özel idareler ve belediyelerin; ... hariç tutulmak üzere yıllık gelirleri

tahsilatı ile bu idarelere genel bütçe vergi gelirlerinden verilen payların % 5'i'nin bankanın sermaye kaynakları arasında sayılmış,

4'üncü maddenin 3'üncü fıkrasında ise ortaklık paylarıyla köy ödemeleri sermaye payları, zamanları tüzükle belli edilecek dört eşit taksitte bankaya ödeneceği belirtilmiştir.

488 sayılı Damga Vergisi Kanununun 1'inci maddesinde; Bu kanuna ekli (1) sayılı tabloda yazılı kağıtların damga vergisine tabi olacağı, 4'üncü maddesinde ise; Bir kağıdın tabi olacağı verginin tayini için o kağıdın mahiyetine bakılarak buna göre tabloda yazılı olan verginin bulunması gerektiğine hükmedilmiştir.

Dolayısıyla İller Bankasına yapılan belediye sermaye payı ödemesinin 4759 sayılı İller Bankası Kanununda belirtildiği şekilde idarelerce dört eşit taksitte 2380 sayılı kanun uyarınca Banka eliyle dağıtılan belediye genel bütçe vergi gelirleri payından resen mahsup edilerek kesildiği anlaşılmaktadır".

Ayrıca söz konusu ortaklık payı ödemeleri herhangi bir malzeme ve hizmet karşılığını içermemekte olup tamamen sermaye payı niteliğinde bir ödeme olup, bu açıdan damga vergisine tabi bir kağıt düzenlenmesi söz konusu değildir.

Kaldı ki 488 sayılı Damga Vergisi Kanununa ekli (1) sayılı tabloda damga vergisine tabi kağıtlar tek tek sayılmış olup, bu tabloda İller Bankasına belediye ortaklık payı olarak mahsuben yapılan ödemeden dolayı düzenlenen kağıtların damga vergisine tabi olacağına dair bir hükümde bulunmamaktadır.

Bu nedenle tamamen kanundan doğan ve İller Bankası eliyle dağıtılan genel vergi gelirleri payından resen mahsup edilen, ortaklık payı ödemesinden damga vergisi kesilmemesinde kanuna aykırılık görülmemektedir Dilekçi iddialarının kabulü ile 225 sayılı ilamın 1'inci maddesi ile verilen tazmin hükmünün kaldırılmasına

Karar verildi.

TEMYİZ KURULU KARARI

Tarih : 14.11.2006
No : 28885

2547 sayılı Kanununun 58'inci maddesine göre ödenen döner sermaye payının belirlenmesinde taban aylığı ve kıdem aylığının dikkate alınmasının mümkün olmadığı bk.

254 sayılı ilamın 1'inci maddesiyle, Tıp Fakültesi Araştırma ve Uygulama Hastanesinde görevli personele ödenen döner sermaye katkı payı hesabı üst sınırının tespitinde taban aylığı ve kıdem aylığının dikkate alınması sonucu- liraya tazmin hükmü verilmiştir.

Dilekçi temyiz dilekçesinde; ilamda 2547 sayılı Yükseköğretim Kanunu'nun 58'inci maddesinin dördüncü fıkrasındaki "bir yılda alacakları aylık (ek gösterge dahil)" ifadenin dar anlamda yorumlandığını, taban ve kıdem aylığının toplam aylık unsuru içinde değerlendirilmesinin gerekli olduğunu, Danıştay kararlarına göre ödenen paraların geri alınmasının mümkün olmadığını belirterek tazmin hükmünün kaldırılmasını talep etmektedir.

2547 sayılı Yükseköğretim Kanunu'nun 58'inci maddesinin dördüncü fıkrasında: "(Değişik: 27.06.1989-KHK-375/16 Md.) Her eğitim-öğretim, araştırma veya uygulama birimi veya bölümü ile ilgili öğretim elemanlarının katkısıyla toplanan döner sermaye gelirlerinin en az yüzde otuzu o kuruluş veya birimin araç, gereç, araştırma ve diğer ihtiyaçlarına ayrılır, kalan kısmı ise üniversite yönetim kurulunun belirleyeceği oranlar çerçevesinde bağlı bulunduğu üniversitenin araştırma fonu ile döner sermayenin bağlı bulunduğu birimde görevli öğretim elemanları ve aynı birimde görevli 657 sayılı Devlet Memurları Kanununa tabi personel arasında paylaşılır. Öğretim üyeleri ile Üniversitelerarası Kurulca önerilerek Yükseköğretim Kurulunca kabul edilen teknik ve sanatla ilgili birimlerde görevli öğretim elemanlarına döner sermayeden bir yılda ayrılacak payın toplamı bunların bir yılda alacakları aylık (ek gösterge dahil), yan ödeme, ödenek ve (değişik ibare: 26.06.2001-4689/2.md.) her türlü tazminat (makam ve temsil tazminatı hariç) toplamının iki katını, diğer öğretim elemanları için bir katını, 657 sayılı Devlet

Memurları Kanununa tabi personel için ise(değişik ibare: 26.06.2001-4689/2.Md.) % 80'ini geçemez ..." denilmiştir.

2547 sayılı yasanın 58'inci maddesinin dördüncü bendinde, öğretim elemanlarının katkılarıyla toplanan döner sermaye gelirlerinden belli bir kısmının üniversite yönetim kurulunun belirleyeceği oranlar çerçevesinde döner sermayenin bağlı bulunduğu birimde görevli öğretim elemanları ile 657 sayılı Kanuna tabi personel arasında paylaşılacağı döner sermayeden ayrılacak bu payın bir aylık toplamının, personele maaş olarak ödenen bir ayda alacakları aylık (ek gösterge dahil), yan ödeme, ödenek ve her türlü tazminat (makam ve temsil tazminatı hariç) toplamının %80'ini geçemeyeceği hükme bağlanmıştır.

Rapor dosyası ve eki belgelerin incelenmesinden, Tıp Fakültesi Araştırma ve Uygulama Hastanesinde görevli personele katkılarından dolayı döner sermaye payı verilmesinde taban aylığı ve kıdem aylığının katkı payı ödeme hesabında matraha dahil edildiği anlaşılmıştır.

2547 Sayılı Yükseköğretim Kanunu'nun 58'inci maddesinde belirlenmiş bulunan ve üst sınırları gösteren öğretim üyeleri ve diğer personelin döner sermayeden bir yılda ayrılacak payın toplamı bunların bir ayda alacakları "aylık (ek gösterge dahil)" ibaresi 657 sayılı Devlet Memurları Kanununun 155'inci maddesi hükmü ve diğer personel kanunlarında maaş göstergesi ve ek gösterge unsurlarının memur maaş katsayısıyla çarpılması sonucu bulunan tutarını göstermekte olup 375 sayılı KHK ye göre ödenen taban ve kıdem aylıkları bu kapsamda bulunmamaktadır. Mevzuatımızda aylık (ek gösterge dahil veya hariç), vekalet aylığı, ikinci görev aylığı gibi çeşitli aylık türleri düzenlenmiş olup taban ve kıdem aylıkları da farklı bir aylık türü olarak düzenlenmiş bulunmaktadır. Kaldı ki, kanunun lafzında her türlü aylık ifadesi yer almamakta sadece ek gösterge ibaresi eklenmiş aylıktan söz edilmektedir. Bu halde, katkı paylarının hesabının üst sınırının tespitinde Tıp Fakültesi Araştırma ve Uygulama Hastanesi'nde görevli personele 375 sayılı KHK'nin 527 sayılı KHK'nin 28'inci maddesi ile yeniden düzenlenen 1'inci maddesine göre ödenen taban aylığı ve kıdem aylığının dikkate alınmaması gerekmektedir.

Öte yandan, taban aylığı ile kıdem aylığının düzenlendiği 375 sayılı KHK'nin 527 sayılı KHK'nin 28'inci maddesi ile yeniden düzenlenen 1'inci maddesinin (A) bendinin 5'inci fıkrasında, "Bu göstergeler 657 sayılı Kanun ve diğer personel kanunlarına ve kanun hükmünde kararnamelere göre her ne

ad altında olursa olsun ödenmekte olan zam, tazminat, ödenek, ücret ve benzeri ödemelerin hesabında dikkate alınmaz." hükmü uyarınca 2547 sayılı Kanunun 58'inci maddelerine göre ödenen katkı payının belirlenmesinde personele ödenen taban aylığı ile kıdem aylığının dikkate alınması mümkün değildir. Nitekim, Maliye Bakanlığı'nın 05.12.2003 tarih ve 23460 sayılı genelgesinde de saymanlıklara uygulamanın bu şekilde yapılması yönünde talimat verilmiştir.

Dilekçi tarafından, Danıştay İçtihatları Birleştirme Kurulunun Kararına atfen, hatalı ödemenin ilk yapıldığı tarihten itibaren 60 gün içinde geri alınmasının mümkün olduğu ileri sürülmekte ise de, gerek 1050 sayılı Kanunun 126'ncı maddesinde gerek 832 sayılı Kanunun 66'ncı maddesinde belirtildiği üzere Sayıştay, sayman hesaplarının Sayıştay'a noksansız verildiği tarihten itibaren 2 yıl içinde yargılamakla mükellef olup, ilgili mevzuatta Sayıştay'ın yargılama süresine ilişkin başkaca bir sınırlama bulunmamaktadır.

Bu itibarla, dilekçi iddialarının reddi ile 254 sayılı ilamın 1'inci maddesiyle-liraya ilişkin verilen tazmin hükmünün TASDİKİNE;

Karar verildi.

TEMYİZ KURULU KARARI

Tarih : 5.12.2006

No : 28947

Özel İdare Müdürlüğüne ait hizmet binasının üzerindeki lojmanların TV anten sistemi ve yükselticisinin değiştirilmesi işine ilişkin giderlerin özel idare bütçesinden karşılanmasının mevzuata aykırı olduğu bk.

122 sayılı ilamın 1'inci maddesinde, Özel idare Müdürlüğü'ne ait hizmet binasının üzerindeki lojmanların, TV anten sistemi ve yükselticisinin değiştirilmesi işinin özel idare bütçesinden karşılanması nedeniyle toplam- liraya tazmin hükmolunmuştur.

Dilekçi dilekçesinde özetle, harcaması yapılan binanın İl Özel İdaresi binası olduğunu, vali yardımcılarının oturması nedeni ile demirbaş olarak alındığını, kültür hizmeti olarak değerlendirildiğini, aynı binanın aynı zamanda İl Özel İdare Müdürlüğü'nün hizmet binası olduğunu belirterek tazmin hükmünün kaldırılmasını talep etmektedir.

Kamu Konutları Yönetmeliğinin, Konut Tahsis Edilenler Tarafından Karşılanacak Giderler başlıklı 28'inci maddesi c bendinde "Ortak kullanım alanları dahil, konutun, aydınlatma, elektrik, su, gaz, otomat ve benzeri giderleri... konut tahsis edilenler tarafından karşılanır..." hükmü yer almaktadır.

Aynı Yönetmeliğin, "Kurum ve Kuruluşlarca Karşılanacak İşletme, Bakım ve Onarım Giderleri" başlıklı 26'ncı maddesinin a bendinin 86/10974 sayılı BKK ile değişik 3'üncü fıkrasında ise "kalorifer, hidrofor ve asansör gibi ortak tesislerin elektrik ve işletme giderleri... kamu kurum ve kuruluşlarınca karşılanır." hükmüne yer verilmiştir.

Maliye ve Gümrük Bakanlığının Teşkilat ve Görevleri Hakkında 178 sayılı KHK'nin 543 sayılı KHK ile değişik 13/e maddesi gereğince, Devlete ait konutları yönetmek ve kamu kurum ve kuruluşlarına ait konutların yönetimi konusundaki politikaları belirlemek her yıl yurt içi ve yurt dışındaki kamu konutlarının kira ve yakıt bedelleri ile işletme, bakım ve onarım esaslarını tespit etmek görevi Maliye Bakanlığına verilmiş olup bu yetkiye dayanılarak, 2946 sayılı Kamu Konutları Kanunu kapsamındaki kamu kurum

ve kuruluşlarının yurt içinde bulunan kamu konutları ile ilgili olarak anılan Bakanlıkça Milli Emlak Genel Tebliği yayınlanmaktadır.

14.11.1999 tarih ve 242 sıra no'lu Milli Emlak Genel Tebliği'nin 3.2. maddesinin (b) bendinde: Kamu Konutlarının küçük bakım ve onarım giderleri (Asansör bakım gideri, kırılan camların takılması, bozulan batarya ve muslukların değiştirilmesi veya tamir edilmesi, eviye, lavabo, w.c. taşı, banyo küveti veya rezervuarın değiştirilmesi veya onarılması, pencere çerçevelerinin onarılması, kapı değiştirilmesi, kilit onarımı veya değiştirilmesi, boya ve badana yapılması, mutfak tezgahının değiştirilmesi veya onarım, konutlarda bulunan seramik, fayans yer ve duvar döşemeleri ile marley, parke v.s. gibi zemin döşemelerinin bakımı, onarımı, değiştirilmesi, mutfak, elbise ve yük dolaplarının bakım ve onarımı, şofben, termosifon ve banyo kazanlarının onarımı, elektrik anahtarı prizi, sigortası ve kapı ziline değiştirilmesi ve onarımı ile bunlara benzer diğer bakım ve onarımlar)

.....

(e) bendinde, ortak kullanım alanlarının küçük bakım ve onarımları, Konutta oturan tarafından karşılanır." denilmektedir.

3.3 maddesinin (c) bendinde; konutların, tahsis edilenlerce karşılanacak giderleri dışındaki esaslı bakım ve onarım giderlerinin ise kamu kurum ve kuruluşları tarafından karşılanacağı belirtilmiştir.

Özel idare lojmanlarının TV anten ve yükselticisinin değiştirilmesi işi de mahiyeti itibarı ile esaslı bakım onarım gideri olmadığından ortak kullanım alanlarının küçük bakım ve onarımı niteliği taşıyan bu harcamanın da lojmanda oturanlar tarafından karşılanması gerekmektedir. Dilekçi tarafından harcamanın kültür hizmeti niteliğini taşıdığını belirtmekte ise de il özel idareleri mahalli müşterek nitelikte olan kültür hizmetlerini yapmakla görevli olup, lojmanlarda kullanılan antenden belde halkının yararlanması mümkün olmadığından, söz konusu gideri kültür hizmeti olarak değerlendirmek de olanaklı değildir. Açıklanan nedenlerle dilekçi iddialarının reddi ile 122 sayılı ilamın 1'inci maddesinde toplam- liraya dair tazmin hükmünün tasdikine

Karar verildi.