

SAYIŐTAY KARARLARI

- **Temyiz Kurulu Kararları**

TEMYİZ KURULU KARARI

Tarih : 18.03.2008
No : 30029

*M*emurlara verilen öğle yemeğinin maliyetinin ancak yarısının kurum bütçesinden karşılanabileceği ve diğer yarısının memurlardan katkı payı olarak alınması gerektiği bk.

480 sayılı Ek ilamın 5. maddesiyle; Devlet Memurları Yiyecek Yardımı Yönetmeliğine göre İl Özel İdare Müdürlüğünde görevli memur personel için ödenen yemek bedelinin yarısının memurlardan tahsil edilmemesi nedeniyle TL.ye tazmin hükmü verilmiştir.

Dilekçi dilekçesinde özetle; Kurum memurları için yemek hizmet alımı işi ile ilgili olarak 4734 Sayılı Kanunun 9. maddesine göre yaklaşık maliyetin günlük 9.037.500-TL * 21 (personel sayısı) * 252 (çalışılan gün sayısı) = 47.826.450.000.- TL olarak hesaplandığını ve bunun yarısı " 9.037.500-TL * 1/2 = 4.518.750.- TL (günlük yemek ücretinin yarısı) * 21 (personel sayısı) * 252 (çalışılan gün sayısı) = 23.913.225.000.- TL tespit edildiğini, bunun Devlet Memurları Yiyecek Yardım Yönetmeliğinin 4. maddesindeki "Yiyecek yardımının gerektirdiği giderler, yemek maliyetlerinin yarısını aşmamak üzere bu yönetmelik kapsamına dahil memur kadrosu adedine göre kurum bütçelerine konulacak ödeneklerle karşılanır." hükmü çerçevesinde saptandığını, bütçeden karşılanacak kısım için yapılan yemek alımı ihalesinin, toplam yemek bedeli üzerinden olmayıp, alınacak yemek bedelinin yarısının memurlardan karşılanacak olan miktarı düşüldükten sonra, söz konusu ihaleye ilişkin belirlenen yaklaşık maliyetin yarısı (1/2'si) üzerinden ihale edildiğini, yaklaşık maliyeti günlük 1/2 si olan 4.518.750 TL.nin yemek alımı ihalesi sonunda günlük yemek bedelinin 1/2 si 3.400.000 TL olarak sonuçlandığını, yemek maliyetinin tamamının değil, yarısının bütçeden karşılandığını, günlük 3.400.000. TL. üzerinden firmasına ihale edildiğini, konu ile ilgili olarak Belediyesinin 1995 yılı hesaplarına ait Sayıştay Temyiz Kurulunun 27.03.2001 tarih ve 9243 sayılı kararında da bu tür uygulamaya cevaz verildiğini, yiyecek yardımı ile ilgili olarak maliyetin yarısı dikkate alınarak ihale edildiğini ve yiyecek bedelinin tamamının değil, yarısının

bütçeden karşılandığını belirterek tazmin hükmünün kaldırılmasını talep etmiştir.

86/11220 sayılı BKK ile çıkarılan “Devlet Memurları Yiyecek Yardımı Yönetmeliği’nin “Yemek Servisi Giderleri” başlıklı 4. maddesinde;

“Yiyecek Yardımının gerektirdiği giderler yemek maliyetlerinin yarısını aşmamak üzere, bu yönetmelik kapsamına dahil memur kadrosu adedine göre kurum bütçelerine konulacak ödeneklerle karşılanır.

Ödenek dağıtımı yemek servisi kurulacak kurumdaki memur sayısı dikkate alınmak suretiyle yapılır.

Yemek bedelinin bütçeden karşılanamayan kısmı yemek yiyenlerden alınır. 2155 sayılı Bazı Kamu Personeline Tayin Bedeli Verilmesi Hakkında Kanun’a göre tayin bedeli verilen personel ile sözleşmeli olarak çalıştırılanların, bu yönetmeliğe göre yiyecek yardımı yapılan yemek servislerinde yemek yemekleri halinde yemek bedelinin tamamı kendilerinden alınır.” denilmektedir.

Buna göre, kurum bütçesinden kadrolu memurların her gün yiyebileceği ihtimaline karşılık konulan yiyecek yardımı için ödeneğini aşmamak üzere harcama yapılabilecektir.

Yemek maliyetinin bütçeden karşılanamayacak olan kısmı yemek yiyenlerden karşılanacaktır. Yemek yiyenlerden alınacak yemek ücretleri tarifesi ise, her yılbaşında Bütçe Uygulama Talimatı ile asgari rakamlar üzerinden belirlenmekte olup, kurumlar yemek maliyetinin kalan yarısını karşılayacak şekilde bu rakamların daha üstünde fiyatlar tespit edilebilecektir.

Dosyada mevcut belgelerin incelenmesinde; İl Özel İdare Müdürlüğünde görevli 21 personelin öğle yemeği ihtiyacının, 4734 sayılı Kanununun 21/f maddesine göre 17.992.800.000 TL (KDV hariç) bedel üzerinden akdedilen sözleşme gereğince isimli yemek firmasından karşılandığı,

Yapılan ihale sözleşmesine göre 1 öğün yemek bedelinin 4.000.000 TL (KDV dahil) olarak belirlendiği, her ay düzenlenen hakedişler ile memur sayısı ve o ay içindeki iş günü sayısı dikkate alınarak, bu rakam üzerinden adı geçen firmaya ödeme yapıldığı, 2004 yılında memurlara yiyecek yardımı için bütçeye 35 milyar lira ödenek konulduğu,

Ancak yemek yardımından faydalanan memurlardan ek göstergelere göre değişen en az yemek bedellerinin tespit edildiği 09.01.2004 tarih ve

25341 sayılı Resmi Gazetede yayımlanan 2 sıra sayılı Bütçe Uygulama Talimatında yer alan yemek katkı bedellerinin dahi kesilmediği görülmüştür.

Yukarıdaki mevzuat hükmü ve açıklamalardan da anlaşılacağı üzere, memurlara verilen öğle yemeğinin maliyetinin ancak yarısı kurum tarafından karşılanacak kalan yarısı ise Bütçe Uygulama Talimatıyla belirlenen en az bedellerden az olmamak üzere memurlardan katkı payı olarak alınacaktır. İl Özel İdare Müdürlüğünde görevli memurlara verilen öğle yemeği maliyetinin tamamının idare bütçesinden karşılandığı anlaşıldığından 480 sayılı ilamın 5. maddesi ile TL.ye ilişkin olarak verilen tazmin hükmünün TASDİKİNE,

TEMYİZ KURULU KARARI

Tarih : 08.04.2008
No : 30082

Belediye Başkanına tahsis edilen cep telefonuna ait görüşme bedellerinin Belediye Bütçesinden karşılanabileceği hk.

633 no.lu ilamın 1. maddesinde, Belediye Başkanına cep telefonu tahsis edilip görüşme bedellerinin Belediye bütçesinden ödenmesi nedeniyle- liranın tazminine karar verilmiştir.

Dilekçi dilekçesinde, kurumlarında 4 adet sabit telefon bulunduğunu, bu sabit telefonlardan birisinin Fax olarak, diğerinin Başkanlık Makamında kullanılmak, bir diğerinin Belediye Başkanlığı Lojmanına resmi görüşmelerde kullanılmak üzere, diğer sabit telefonun ise santral sisteminin kurulması için tahsis edildiğini, kurumlarında telsiz sistemi bulunmadığından Başkan ile yapılacak görüşmelerin aksamaması daha rahat hem de daha güvenli olmasını sağlamak amacıyla Başkanlık Makamına bir adet cep telefonu tahsis edilerek bu telefona ait görüşme bedellerinin belediye bütçesinden ödendiğini, İlgili GSM operatörüyle yapılan görüşmelerde faturanın Belediye Başkanlığı adına düzenlenmesinin gerektiğinin belirtildiği ancak GSM operatörünün tanzim ettiği evraklarda kullanıcı adı belirtilerek Belediye Başkanı şeklinde kurum adı yazılmadan unvan yazımının gerçekleştiğini, daha sonra faturanın kurumsal aboneliğe çevrilmesinin sağlandığını ancak Kurum adına düzenlenen faturanın kurumsal abonelik nedeniyle hiçbir indirimli ve kampanyalı görüşmeden faydalanmadığı ve fatura bedelinin yüksek geldiği ve kurum bütçesinden yüksek miktarda ödemeler yapılmak suretiyle kuruma zarar verildiği görüldüğünden alınan Encümen Kararı ile birlikte aboneliğin bireysel aboneliğe çevrilmesine karar verildiğini, söz konusu işlemin belediyenin menfaatleri dolayısıyla yapıldığını bildirerek tazmin hükmünün kaldırılması talebinde bulunmuştur.

1050 sayılı Muhasebe-i Umumiye Kanununun 7. maddesinde Devlet giderinin, bütçe içinde Devlet adına yapılan veya bir özel kanun ile yapılması üstlenen bir hizmet veya görevin karşılığı olmak üzere Devlet zimmetinde tahakkuk eden borç olduğu,

1580 sayılı Belediye Kanununun Belediye Masrafları Başlıklı 117. maddesinin 15. bendinde, iş bu kanunun 16. maddesinde muharrer mecburi vazifelerin icrasının temini için muktazi masrafların Belediye masrafı olduğu,

Devlet Harcama Belgeleri Yönetmeliğinin 30. maddesinde, telefon, teleks, telefaks ve benzeri ulaştırma ve haberleşme araçlarının kullanım ve abone giderleri ile posta pulu bedellerinin ödenmesinde, faturanın (fatura sayısı 5 adetten fazla ise ayrıca döküm cetveli) ödeme belgesine bağlanacağı,

Yurtiçi ve yurtdışı şehirlerarası telefon konuşma bedellerine ilişkin faturaların, konuşulan yerleri ve konuşmaların resmi-özel ayrımını gösterir daire amirince onaylı listelerinde ödeme belgesine ekleneceği, hükme bağlanmıştır.

Dosyada mevcut dilekçe ekleriyle, verile emirlerinin incelenmesinde, cep telefonuna ait faturaların tamamının ve faturalara ilişkin ayrıntı listelerinin verile emri ekinde bulunduğu ve ayrıca yıl boyunca bütçeden toplam-liralık cep telefonu gideri yapıldığı, görüşmelerin Belediyenin mecburi vazifelerin icrasının temini için yapıldığı anlaşıldığından söz konusu cep telefonu bedellerinin bütçeden ödenmesinde mevzuata aykırı bir durum bulunmamaktadır.

Bu itibarla, cep telefonu konuşma bedellerinin bütçeden ödenmesinde mevzuata aykırı bir husus bulunmadığından, 633 sayılı ilamın 1. maddesiyle verilen- liraya ilişkin tazmin hükmünün KALDIRILMASINA,

TEMYİZ KURULU KARARI

Tarih : 08.04.2008

No : 30086

*K*eşif bedelinin %30'unu aşan işlerin bedellerinin ödenmesinde, asıl işe ait ihale tenzilatı olan %12,55 oranının değil, işin yapılmasından önce İl Daimi Encümeni kararıyla bu işler karşılığı tespit edilen %25 oranının uygulanarak ödenmesi gerektiği hk.

889 nolu ilamın 1. maddesinde, Müteahhit yüklenimindeki Sağlık Ocağı İkmal İnşaatı İşine ait 5 nolu Hakediş raporunda, %30 fazlası işlere ait ödemenin yapılması için İl Daimi Encümenince alınan karara göre fazla olan kısma ait ihale indirim oranı %12,25'den %25'e çıkarıldığı halde, ihale indirim oranının %12,55 olarak uygulanmaya devam edilerek ödeme yapılması nedeniyle YTL'nin tazminine karar verilmiştir.

Dilekçi dilekçesinde, 2886 sayılı Devlet İhale Kanununun 63. maddesinde yapım işlerine ait bir sözleşmenin uygulanması sırasında keşif ve sözleşmede öngörülmeyen iş artışı veya eksilişi zorunlu hale gelirse, müteahhit keşif bedelinin % 30 oranına kadar olan değişikliği, süre hariç sözleşme ve şartnamesindeki hükümler dairesinde yapmakla yükümlü olduğunu, benzer hükümlerin 4734 sayılı KİK'nda da yer aldığını, yapılan işlerde sözleşme hükümlerindeki ilk ihale tenzilatlarının esas alınmasının gerektiğini, kaldı ki anılan her iki işte de keşif bedelinin % 30 kısmını aşarak işlerin yapıldığını ve İdare tarafından da kabul edildiğini, 2. dilekçesinde de, her ne kadar bu %30 fazlası işlere ait Vilayeti Daimi Encümeni tarafından karar alınmış ise de, bu durum 2886 sayılı Devlet İhale Kanununun amir hükmüne aykırı olduğunu bildirerek tazmin hükmünün kaldırılmasına karar verilmesini istemiştir.

2886 sayılı Devlet İhale Kanunu'nun 63. maddesinde, Yapım işlerine ait bir sözleşmenin uygulanması sırasında keşif ve sözleşmede öngörülmeyen iş artışı veya eksilişi zorunlu hale gelirse, müteahhit, keşif bedelinin %30 oranına kadar olan değişikliği, süre hariç, sözleşme ve şartnamesindeki hükümler dairesinde yapmakla yükümlüdür.

Keşif bedeli artışının %30'u geçmesi halinde sözleşme feshedilir. Ancak, bu durumda müteahhit işin keşif bedeli ve %30 keşif artışının karşılığı

işleri sözleşme ve şartnamesindeki hükümler çerçevesinde yapmaya zorunludur. Taahhüdün %30 keşif artışı ile bitmemesi ve tasfiye edilmesi halinde müteahhit, idareden hiçbir masraf ve tazminat isteyemez.

%30 oranından fazla artış; temel, tünel ve benzeri işler ile tabii afetler gibi nedenlerden ileri gelmiş ise; idarenin isteği, müteahhidin kabulü ve ilgili bakanın onayı ile süre hariç, aynı sözleşme ve şartname hükümleri içinde %30'u geçen işler de aynı müteahhide yaptırılabilceği düzenlenmiştir.

818 sayılı Borçlar Kanunu'nun 413. maddesinde de, iş sahibinin menfaati için yapılmış olan bir işte, yapan kimsenin hal icabına göre zaruri veya faydeli bulunan bilumum masraflarını faizi ile edaya ve bu kabil taahhütlerini ifaya ve hakimın takdir edeceđi zararı tazmine, iş sahibi mecburdur.

Maksadı hasıl olmasa bile, işi yaparken icabeden ihtimamda bulunan kimse hakkında dahi bu hüküm tatbik olunur.

İş yapan kimse yaptığı masrafı istifa edemediđi takdirde, haksız bir fiil ile mal iktisabı faslındaki hükümlere göre yaptığı şeyi ref ettirebileceđi, hükme bağlanmıştır.

Yukarıya alınan 2886 sayılı İhale Kanunu'nun 63. maddesine göre, yapım işlerine ait bir sözleşmenin uygulanması sırasında keşif ve sözleşmede öngörölmeyen iş artışı veya eksilişı zorunlu hale gelirse, müteahhit, keşif bedelinin %30 oranına kadar olan deđişikliđi, süre hariç, sözleşme ve şartnamesindeki hükümler dairesinde yapmakla yükümlüdür. Keşif artışının %30'u geçmesi halinde, sözleşmenin feshedilmesi gerekmele birlikte, söz konusu işe ait hakediş ve eki belgelerinin incelenmesinde, idarece, işte meydana gelen %30'un üzerindeki keşif artışına tekabül eden işlerin aynı müteahhide yaptırılmasına, ihale indiriminin %25'e tamamlanması şartıyla işin bitiminden önce karar verdiđi anlaşıldıđından, keşif bedelinin %30'unu aşan işlerin bedellerinin ödenmesinde, asıl işe ait ihale tenzilatı olan %12,55 oranının deđil, işin yapılmasından önce İl Daimi Encümeni kararıyla bu işler karşılığı tespit edilen %25 oranının uygulanarak ödenmesi gerekmektedir.

Yukarıda açıklanan sebeplerle, dilekçi iddialarının reddiyle 889 sayılı ilamın 1. maddesiyle tazminine karar verilen YTL'ye ilişkin hükmün TASDİKİNE,

TEMYİZ KURULU KARARI

Tarih : 20.05.2008
No : 30174

İ hale taribindeki asgari ücret değışmediđi halde, yaklaşık maliyetin hesabına daha önceki döneme ait asgari ücretin esas alındığı gerekçesiyle fiyat farkı ödenemeyeceđi hk.

121 nolu ilamın 4. maddesinde, Ltd. Şti.nin taahhüdünde bulunan,- lira keşif bedelli, İnşaat Bakım Onarım İşçiliđi İşine ait kesin hakedişte, fiyat farkının hatalı ödenmesi nedeniyle YTL'nin tazminine karar verilmiştir.

Dilekçiler dilekçelerinde, söz konusu İnşaat Bakım Onarım İşçiliđi işinin 4734 sayılı yeni İhale Kanununa göre yaptıkları ilk ihale olduğunu, ihalenin 2004 yılı işçilik işi olmasına rağmen ihale ilanı ve yaklaşık maliyetlerin 2004 yılında hizmette boşluk meydana gelmemesi için 2003 yılı birim fiyatlarına göre belirlendiđini, asgari ücretteki artıştan doğan farkın müteahhit firmaya ödenmesinin en önemli nedeninin 4857 sayılı İş Kanununun 102. maddesindeki işçiye asgari ücretin altında ücret ödenemeyeceđi şeklindeki düzenlemeden kaynaklandığını, 2004 Yılı'nın 7. ayına (Temmuz) kadar ödenen fiyat farklarının Kamu İhale Kurumundan alınan şifahi görüş doğrultusunda 7. aydan itibaren durdurulduđunu ve daha önce ödenenlerin de kesilmeye başlandıđını, bu hususun bir yazı ile yüklenici firmaya bildirildiđini, ancak yüklenici firmanın Kütahya Asliye Hukuk Mahkemesinde dava açtıđını ve bu davayı kazanması neticesinde (2005/28 sayılı karar) asgari ücretin değışmesinden ve enflasyondan kaynaklanan fiyat farklarını ödemek zorunda kaldıklarını, aslında müteahhide fazla ödemenin de söz konusu olmadığını, zira müteahhide asgari ücrete göre değil de 2004 yılı Bayındırlık ve İskan Bakanlığı birim fiyatlarına göre ödeme yapılmış olunsaydı daha fazla ödeme yapılması gerektiđini, oysa kendilerinin maliyetin altında ödeme yaptıklarını bildirerek bu sebeplerle tazmin hükmünün kaldırılmasına karar verilmesini istemişlerdir.

31.12.2002 tarih ve 24980/3 mükerrer sayılı Resmi Gazetede yayımlanan 2002/5038 sayılı Kararname eki 4734 sayılı Kamu İhale

Kanununa Göre İhalesi Yapılacak Olan Hizmet Alımlarına İlişkin Fiyat Farkı Hesabında Uygulanacak Esasların ‘Asgari ücret ve sigorta primi alt sınır artışından kaynaklanan fark’ başlıklı 8. maddesinde;

“İhale konusu hizmetin gerçekleştirilmesi için çalıştırılacak 506 sayılı Sosyal Sigortalar Kanununa tabi personelin, sayısı ve günlük çalışma saatinin belirtilmesi kaydıyla; asgari ücret tespit komisyonlarınca, ihale (son teklif verme) tarihinde tarım dışında ve 16 yaşından büyük işçiler için belirlenmiş olan asgari ücretin artırılması halinde, eski ve yeni asgari ücretler arasındaki fark; ayrıca bu farktan doğan ve işverence karşılanması gereken sosyal sigorta primleri ile sigorta primi alt sınır artışından kaynaklanan fark ve bu farklara ait işsizlik ödeneği, bu Esasların 7 nci maddesi uygulanmaksızın yükleniciye ödenir.” denilmektedir.

07.05.2004 tarih ve 25455 sayılı Resmi Gazetede yayımlanan 4734 sayılı Kamu İhale Kanununa Göre İhalesi Yapılacak Olan Hizmet Alımlarına İlişkin Fiyat Farkı Hesabında Uygulanacak Esaslarda Değişiklik Yapılmasına Dair Esasların 3. maddesi ile, aynı Esasların 8.maddesi başlığı ile birlikte aşağıdaki şekilde değiştirilmiştir.

“Asgari ücret ve diğer işçilik maliyetlerindeki değişiklikten kaynaklanan fark:

Madde 8: “İhale konusu hizmetin gerçekleştirilebilmesi için çalıştırılacak 506 sayılı Sosyal Sigortalar Kanununa tabi personelin, sayı ve günlük çalışma saatinin belirtilmesi kaydıyla;

a) Asgari ücret tespit komisyonunca ihale (son teklif verme) tarihinde 16 yaşını doldurmuş işçiler için belirlenmiş asgari ücretin değiştirilmesi halinde eski ve yeni asgari ücret arasındaki fark,

b) İhale (son teklif verme) tarihi itibarıyla işveren tarafından karşılanacak olan sosyal sigorta primi ve işsizlik sigortası primine ilişkin toplam tutarda; asgari ücret değişikliği veya sigorta primi alt sınır değişikliği ile prim oranları değişikliği gibi sebeplerle meydana gelecek fark,

c) 506 sayılı Kanunun 77 nci maddesinin ikinci fıkrası çerçevesinde sözleşmede öngörülen ücret ekleri nedeniyle, işveren tarafından karşılanmakta olan sosyal sigorta primi ve işsizlik sigorta primine ilişkin toplam tutarda meydana gelecek fark,

toplamı (a), (b) ve (c) bentleri toplamı), 506 sayılı Kanun gereğince işveren nâm ve hesabına Hazinece yapılacak olan ödemeler de dikkate

alınmak suretiyle bu Esasların 7 nci maddesi uygulanmaksızın ödenir veya kesilir." şeklinde daha net bir düzenleme getirilmiştir.

Yukarıdaki hükümlerden anlaşılacağı üzere, asgari ücret ve diğer işçilik maliyetlerindeki değişiklikten kaynaklanan farkın müteahhide ödenebilmesi için, Sosyal Sigortalar Kanununa tabi personelin sayısının ve günlük çalışma saatinin belirtilmesi kaydıyla; ihale tarihinde geçerli olan asgari ücretin değişmesi gerekmektedir.

Rapor dosyası ve eki belgelerin incelenmesinde; 407.397.763.590.- lira yaklaşık maliyetli İnşaat Bakım Onarım İşçiliği İşinin, Belediye Encümeninin 04.11.2003 tarih ve 1264/03 sayılı onayı ile 06.01.2004 tarihinde Kamu İhale Kanununun 19. maddesine göre, İhale Komisyonunun 09.01.2004 tarihli kararıyla Ltd. Şti.ne ihale edildiği, anılan şirketle imzalanan sözleşmenin 15.2. maddesinde de; "Bu sözleşme kapsamında yapılan işler için fiyat farkı verilecektir. Yürürlükteki fiyat farkı kararname hükümlerine göre uygulama yapılacaktır. Kararnamenin ilgili hükümleri aşağıya çıkarılmıştır. 24 Aralık 2002 tarih ve 5038 sayılı karara istinaden verileceği, 15.3. maddesinde, fiyat farkı hesabında uygulanacak katsayılar belirlendikten sonra "Asgari Ücrete İlişkin Fiyat Farkı Hesabında Uygulanacak Detaylar olarak; İhale komisyonu hizmetin gerçekleştirilmesi için çalıştırılacak 506 sayılı Sosyal Sigortalar Kanununa tabi personel sayısının (51) ve günlük çalışma saatinin (8) olacağı, asgari ücret tespit komisyonlarınca ihale (son teklif verme) tarihinde, tarım dışında ve 16 yaşından büyük işçiler için belirlenmiş olan asgari ücretin artırılması halinde, eski ve yeni asgari ücretler arasındaki fark; ayrıca bu farktan doğan ve işverence karşılanması gereken sosyal sigorta primleri ile sigorta primi alt sınır artışından kaynaklanan fark ve bu farklara ait işsizlik ödeneğinin yükleniciye ödeneceği" şeklindeki düzenlemelere yer verildiği görülmüştür.

Yukarıda da açıklandığı üzere, 4734 sayılı Kamu İhale Kanununa göre ihalesi yapılacak olan hizmet alımlarına ilişkin Fiyat Farkı Hesabında Uygulanacak Esasların 8.maddesi (a) bendi ve işe ait sözleşmenin 15. maddesine göre, ihale tarihinde yürürlükte olan asgari ücretin düzeyinde bir artış gerçekleşmesi durumunda yüklenici firmaya fiyat farkı ödemesi yapılacaktır. 2004 yılında geçerli olacak asgari ücret, Asgari Ücret Tespit Komisyonunun 30.12.2003 tarih ve 2003/1 numaralı kararıyla tespit edilmiş olup 31.12.2003 tarih ve 25333 sayılı Resmi Gazetede yayımlanmıştır. Dolayısıyla, söz konusu işte ihale tarihi 06.01.2004 olduğundan fiyat farkı

ödemelerinde İö (yani temel asgari ücretin) bu tarih itibariyle geçerli olan (423.000.000) asgari ücret olması gerekmektedir.

Her ne kadar sorumlular savunmalarında yüklenici firmanın Asliye Hukuk Mahkemesinde dava açtığını ve bu davayı kazanması neticesinde (2005/28 sayılı karar) asgari ücretin değişmesinden ve enflasyondan kaynaklanan fiyat farklarını ödemek zorunda kaldıklarını iddia etmişlerse de söz konusu mahkeme kararı, Hizmet Alımlarına İlişkin Fiyat Farkı Hesabında Uygulanacak Esasların 8.maddesine göre yapılan fiyat farkı ödemesiyle ilgilidir. Kaldı ki anılan işte Temmuz ayında, ihale tarihinde geçerli olan asgari ücret değiştiğinden bu ayda işin müteahhidine fiyat farkı ödenmesinde zaten (hesaplama hatası olmamak şartıyla) mevzuata aykırılık bulunmamaktadır. Oysa buradaki ilamın konusu fiyat farkı ödemesinde İö (ihale tarihindeki temel asgari ücretin) değerinin yanlış alınması olduğundan dilekçilerin bu konudaki iddialarının kabulü mümkün değildir.

Yukarıda açıklanan sebeplerle, dilekçilerin iddialarının reddiyle 121 no.lu ilamın 4. maddesiyle tazminine karar verilen YTL'ye ilişkin hükmün TASDİKİNE,

TEMYİZ KURULU KARARI

Tarih : 27.05.2008
No : 30183

Patlayıcı maddeler için yapılan fiyat farkı ödemelerinde, birim fiyat analizinde yer alan malzemelerin üretilmemesi nedeniyle zamlı fiyat olarak fiilen kullanılan malzeme fiyatları hesaplamaya esas alınırken, rayiç fiyat olarak birim fiyat analizinde yer alan malzeme fiyatlarının esas alınmasının mümkün bulunmadığı bk.

550 sayılı ilamın 7. maddesiyle; Pompaj Sulaması 1. Kısım İnşaatı işinde;

A- Patlayıcı madde fiyat farkı hesabında, GOM 2 yerine jelatinit fiyatları esas alındığı gerekçesiyle - lira,

B- Patlayıcı madde fiyat farkı hesabında analizde yer alan adi kapsül yerine elektrikli kapsül birim fiyatının esas alındığı gerekçesiyle - lira,

Olmak üzere toplam- liraya tazmin hükmü verilmiştir.

A- Dilekçi dilekçesinde; Dinamit Gom II için malzeme fiyat farkı hesabında, dinamit Gom II yerine jelatinitin baz ve zamlı fiyatlarının esas alınarak malzeme fiyat farkı verilmesinin, MKE Genel Müdürlüğünün yıllarca Gom II dinamit üretmemesinden kaynaklandığını,

88/13181 sayılı kararnamenin 9. maddesinde belirtildiği gibi analiz değiştirmeye ihtiyaç duyulmadan 2001 / 2862 sayılı kararnamenin 2'nci maddesiyle yürürlükten kaldırılana kadar fatura ibrazı ile jelatin fiyat farkı alındığını ve teammülen aynı gerçek uygulama usulünde fiyat farkı alınmasına devam edildiğini,

Sayıştay ilamında "Birim fiyat analizinde GOM II yer almakla birlikte MKE kurumunca üretilmediği için fiilen kullanılan jelatinit için ödenecek veya kesilecek fiyat farkının hesabında rayiç fiyat olarak birim fiyat analizine dahil edilmiş olan ve yükleniciye fiilen ödenmiş olan dinamit (GOM II) nin rayiç fiyatının, zamlı fiyat olarak da jelatinit yıl içinde değişen birim fiyatlarının Bayındırlık ve İskan Bakanlığı Yüksek Fen Kurulunca tespit edilmiş olan GOM II ile Jelatinit arasındaki oran olan 1,286 ile çarpılması suretiyle bulunacak fiyatın esas alınması gerekirdi" denildiğini,

Makine Kimya Endüstrisi Kurumu Genel Müdürlüğünce patlayıcı maddelerin infilak güç oranlarının tespit edilerek yayınlandığını, tespit edilen bu infilak güçlerine bağlı olarak da, her cins zemin için bulunan miktarlar kazı poz analizlerine kullanılan patlayıcı türüne göre girdiğini, ancak, pozlarda kullanılan patlayıcının türü değişir ise infilak güçlerine bağlı olan kullanma miktarlarının da değişmekte olduğunu, bu değişim miktarının ise infilak güçleri arasındaki hesaplanan orana bağlı olarak yapıldığını,

GOM II ve jelatinit patlayıcı maddelerinin hammaddelerinin değişik olması, yerli veya ithal olması, işçilik farkı olması gibi nedenlerle baz fiyatları arasındaki oranın her yıla göre değişiklik arz ettiğini, bu nedenle GOM II ve jelatinit patlayıcı maddelerinin fiyatları arasında sabit bir katsayı (infilak güç oranı 1,286) ifade etmenin mümkün bulunmadığını, yıllara göre patlayıcı madde türleri arasındaki sabit infilak güç oranları ile baz fiyatları arasındaki oranların farklı olduğunun görüldüğünü, bu nedenle bir metreküp kayayı parçalamak için kullanılması gereken patlayıcı miktarını hesaplamaya yarayan katsayı ile fiyat mukayesesi yapılmasının mümkün olmadığını, bu malzemelerin fiyatları arasında bir mukayese yapılacak ise baz fiyatları arasındaki oranlar ile çarpılarak mukayese yapılmasının doğru olacağını, buna göre yapılan hesaplamada yükleniciye iddia edildiği gibi fazla ödeme yapılmadığını,

Belirterek tazmin hükmünün kaldırılmasını istemektedir.

88/13181 sayılı Fiyat Farkı Kararnamesinin malzeme fiyat farkları başlıklı 9. maddesinde; "(4.6.) Fıkrası kapsamına girmeyen veya bu fıkra hükümleri idarelerince uygulanmayan işlerin meydana getirilmesinde kullanılan veya yardımcı olarak tüketilen malzemedan bu maddede belirtilenlere, bunların, sözleşme birim fiyatlarına veya uygulama yılı birim fiyatlarına esas olan rayiçlerinde yılı içinde değişiklik olması halinde fiyat farkı ödenir veya kesilir. Bununla ilgili uygulama usulleri idarelerce sözleşmelerine eklenir.

9.1. Malzeme Fiyat Farkı Hesabına Esas Alınacak Miktarlar

Sözleşmesinde aksine bir hüküm yoksa, malzeme fiyat farkı ödenecek malzemenin miktarları aşağıda belirtilen usullerle hesaplanır.

Akaryakıt ve patlayıcı madde için, müteahhitlikçe ibraz edilen faturalara göre, kullanıldığı idaresince tespit olunan miktarlar esas alınır. Ancak bu miktarlar analizlerle hesaplanan miktarları geçemez" denilmektedir.

Bu esasların 9 uncu maddesinin; "Malzeme miktarlarının analizlerden hesaplanması" başlıklı 9.1.1. bendinin (c) alt bendinin son paragrafında yer

alan "Akaryakıt ve patlayıcı madde için, müteahhitlikçe ibraz edilen faturalara göre kullanıldığı idarece tespit olunan miktarlar esas alınır. Ancak bu miktarlar analizlerle hesaplanan miktarları geçemez" hükmü, 18.08.2001 tarih ve 24497 sayılı Resmi Gazetede yayınlanan 2001/2862 sayılı Kararname ile yürürlükten kaldırılmıştır.

D.32.001/A poz nolu tünel kazısı imalatı birim fiyat analizinde 1.8 kğ dinamit GOM II bulunmaktadır. Hakediş ekinde yer alan 2003 yılı Barutsan AŞ ve Av Fişek Kapsül San. AŞ'nin yayınlamış olduğu fiyat listelerinde GOM II'nin fiyatı bulunmamaktadır. Söz konusu işe ait hakedişlerde patlayıcı fiyat farkının Jelatinit'in baz ve zamlı fiyatlarına göre hesaplandığı ve analizlerden hesaplanan patlayıcı miktarının GOM II/Jelatinit dönüşüm katsayısına (YFK tarafından belirlenmiş olan infilak güç oranı) göre artırılmış olduğu görülmektedir.

İlgili imalatlarda Jelatinit kullanılmış olması nedeniyle bu imalatlara ilişkin analizlerden GOM II'nin çıkarılarak yerine Jelatinit'in konması ve patlayıcı miktarı GOM II/Jelatinit dönüşüm katsayısına göre artırılmak suretiyle yeni birim fiyat yapılması gerekmektedir.

Dilekçi baz fiyatlar arasındaki oran ile jelatinit fiyatını artırıp zamlı fiyatı bulmuş ve GOM II baz fiyatını alarak fiyat farkı hesaplamış, çıkan sonuca göre de yükleniciye eksik ödemede bulunduğu iddia etmektedir. Bu hesaplama şekli, birim fiyatta fiilen kullanılan malzeme yerine daha yüksek bir bedelin ödenmesi ve fiyat farkının birim fiyat analizindeki miktar ve fiyatlara göre malzeme fiyat farkı hesaplanmaması nedenleriyle iki kere yanlışır. Fiyat farkı hesabının, ödemesi yapılan birim fiyat rayicinin baz fiyat alınması ve fiilen kullanılan jelatinit malzemesi fiyatının YFK tarafından belirlenmiş olan katsayıya göre artırılarak zamlı fiyat olarak alınması suretiyle yapılması Fiyat Farkı Kararnamesinin lafzına da amacına da uygundur. Açıklanan nedenlerle jelatinit fiyatları esas alınarak fiyat farkı ödenmesi Fiyat Farkı Kararnamesine aykırıdır.

B- 550 sayılı ilamın 7-B maddesi ile; 15.011, 15.015, 15.018/1 ve 15.019 poz nolu kazı imalatlarında kullanılan patlayıcı maddeler için akaryakıt fiyat farkı hesabında, birim fiyat analizlerinde yer alan adi kapsül baz ve zamlı fiyatları yerine elektrikli kapsül baz ve zamlı fiyatlarının esas alındığı gerekçesiyle tazmin hükmü verilmiştir.

Dilekçi, DSİ Sulama İnşaatları Teknik Şartnamesinin II.5- Patlayıcı Maddelerin Kullanılması maddesine göre, ateşlemenin genel olarak elektrikli

fitille yapılacağını, ancak zorunlu durumlarda İdarenin izniyle fitille ateşleme yapılabileceğini, uygulamada patlayıcı madde ile yapılan kazılarda elektrikli kapsül kullanıldığını, analizlerde yer alan adi kapsüllerin elektrikli kapsülle değiştirilmesi durumunda birim fiyatların ve idarenin ödeyeceği tutarın artacağını bildirmekte ve fiilen kullanılan malzemeye göre fiyat farkı hesaplanmasının herhangi bir fazla ödemeye sebebiyet vermediğini iddia etmekte ve tazmin hükmünün kaldırılmasını talep etmektedir.

88/13181 sayılı Fiyat Farkı Kararnamesinin malzeme fiyat farkları başlıklı 9. maddesinde; "(4.6.) Fıkrası kapsamına girmeyen veya bu fıkra hükümleri idarelerince uygulanmayan işlerin meydana getirilmesinde kullanılan veya yardımcı olarak tüketilen malzemedan bu maddede belirtilenlere, bunların, sözleşme birim fiyatlarına veya uygulama yılı birim fiyatlarına esas olan rayiçlerinde yılı içinde değişiklik olması halinde fiyat farkı ödenir veya kesilir. Bununla ilgili uygulama usulleri idarelerce sözleşmelerine eklenir.

9.1. Malzeme Fiyat Farkı Hesabına Esas Alınacak Miktarlar

Sözleşmesinde aksine bir hüküm yoksa, malzeme fiyat farkı ödenecek malzemenin miktarları aşağıda belirtilen usullerle hesaplanır.

Akaryakıt ve patlayıcı madde için, müteahhitlikçe ibraz edilen faturalara göre, kullanıldığı idaresince tespit olunan miktarlar esas alınır. Ancak bu miktarlar analizlerle hesaplanan miktarları geçemez" denilmektedir.

Bu esasların 9 uncu maddesinin; "Malzeme miktarlarının analizlerden hesaplanması" başlıklı 9.1.1. bendinin (c) alt bendinin son paragrafında yer alan "Akaryakıt ve patlayıcı madde için, müteahhitlikçe ibraz edilen faturalara göre kullanıldığı idarece tespit olunan miktarlar esas alınır. Ancak bu miktarlar analizlerle hesaplanan miktarları geçemez" hükmü, 18.08.2001 tarih ve 24497 sayılı Resmi Gazetede yayınlanan 2001/2862 sayılı Kararname ile yürürlükten kaldırılmıştır.

DSİ Sulama İnşaatları Teknik Şartnamesinin II. 5- Patlayıcı Maddelerin Kullanılması başlıklı bölümünde; "Ateşleme genel olarak elektrikle yapılacaktır. Ancak, zorunlu durumlarda İdarenin izniyle fitille ateşleme yapılabilir. Fitille ateşlemede aynı zamanda dört lağımdan fazla ateşleme yapılamaz. Kapsüller fitile özel pensesi ile sıkıştırılarak bağlanacaktır" hükmü yer almaktadır.

İlama konu DSİ Proje İnşaat Dairesi Başkanlığı (sulama işleri) kazı birim fiyat analizlerinde;

04.101 rayiç nolu dinamit,

04.104 rayiç nolu fitil,

04.105 rayiç nolu kapsül,

DSİ Barajlar Dairesi Başkanlığı kazı birim fiyat analizlerinde ise;

04.101 rayiç nolu dinamit,

04.106/a rayiç nolu elektrikli kapsül,

Malzemeleri yer almaktadır.

Sözleşme eki DSİ Sulama İnşaatları Teknik Şartnamesine göre, kazı işlerinde patlayıcı madde ateşlemesinin elektrikli kapsül ile yapılacağı kayıtlı bulunmaktadır. Sözleşme eki birim fiyat analizlerinde ise, patlayıcı madde ateşlemesi için fitil ve kapsül kullanılacağı öngörülmektedir.

Dilekçi, 88/13181 sayılı Kararnamenin 9. maddesinde belirtildiği gibi analiz değiştirmeye ihtiyaç duyulmadan 2001/2862 sayılı Kararnamenin 2. maddesiyle yürürlükten kaldırılana kadar fatura ibrazı ile kapsül fiyat farkı alındığını ve alınmasına devam edildiğini belirterek, fiyat farkının fiilen kullanılan elektrikli kapsüle göre ödenmesinin, kazı birim fiyatlarına elektrikli kapsül dahil edilerek yeni fiyat tanzim edilmesine ihtiyaç bırakmadığını, sonuç olarak da herhangi bir fazla ödeme yapılmadığını iddia etmektedir.

Sözleşmenin 8.1.1 maddesinde; “DSİ Genel Müdürlüğü Proje ve İnşaat Dairesi ile diğer dairelerinin bu işin sözleşme birim fiyatlarının hesabına esas olan analizlerden (işin türüne göre diğer kuruluşların birim fiyatlarının kullanılması halinde ilgili kuruluşların yürürlükteki analizlerinden) fiyat farkı ödenecek malzeme miktarı hesaplanır” denilmektedir.

Kazı birim fiyatlarının sözleşme eki olması ve tekliflerin bu fiyatlara göre ihale öncesinde belirlenmiş olması karşısında, dilekçi iddialarının yerinde olmadığı görülmektedir. İhalden önce kazı birim fiyatlarında, patlayıcı madde ateşleyicisiyle ilgili bir düzeltme yapılması ihtiyacı duyulmamış, mevcut fiyat ve şartlarla imalatların gerçekleştirileceği kabul edilmiştir. Açıklanan nedenlerle elektrikli kapsül fiyatları esas alınarak fiyat farkı ödenmesi Fiyat Farkı Kararnamesine aykırıdır.

Sonuç olarak, 550 sayılı ilamın 7. maddesi ile verilen tazmin hükmünün TASDİKİNE,

Karar verildi.