

SAYIŞTAY KARARLARI

- **Temyiz Kurulu Kararları**

TEMYİZ KURULU KARARI

Tarih : 7.4.2006
No : 28572

Baraj inşaatında 31.7836 poz no'lu, "Açıkta 0-10m. Arasında drenaj, enjeksiyon ve Ankraj deliği açılması" birim fiyatından yararlanılarak yapılan yeni birim fiyatın %100 zamlı ödenmesinin mümkün olmadığı bk.

Dosyada mevcut belgelerin okunup incelenmesinden sonra gereği görüldü:

641 Sayılı ilâmın 47'nci maddesi ileLtd.Şti. yükleniminde bulunan Klavuzlu Barajı ve HES İnşaatı işinde, açıkta 0-10 m. Arasında drenaj, enjeksiyon ve ankraj deliği açılması birim fiyatının % 100 zamlı ödenmesi sonucu fazla ödeme yapıldığı gerekçesiyle tazmin hükmü verilmiştir.

Dilekçi dilekçesinde; YF-14 fiyatının, Sözleşme eki birim fiyat cetveli (tarifleri ve şartları) kitabında tarifi ve birim fiyat cetvelinde de birim fiyatı bulunmaması nedeniyle hazırlanmış olduğunu. YF-14 no'lu pozun oluşturulmasında esas alınan 31-7836 no'lu pozun, sözleşme(1993 yılı) eki Sondaj ve Enjeksiyon Birim Fiyat Tarifleri kitabındaki açıklamasında (31-7837 pozu da dahil); 1.paragrafta; "Darbeli sondaj makinesi ile her türlü formasyonda, her türlü açıda ve çapta, idarenin istediği tarzda veya projesine uygun olarak karotsuz kontak(dolgu) ve konsolidasyon (sağlamlaştırma) enjeksiyon deliğinin açılması ile blon, ankraj ve drenaj deliklerinin delinmesi" 3.paragrafta; denilmekte olduğunu. Bu tarifi 1.paragrafında işin mahiyetinin açıklanmış (enjeksiyon deliğinin açılması ile blon,ankraj ve drenaj deliklerinin delinmesi) ve kullanılan makinenin darbeli sondaj makinesi olarak belirtilmiş olduğunu; Daha sonraki paragraflarda, 1.paragrafta anlatılan işin yapılmasında kullanılan makine ve ekipmanlarının cinsi değiştiğinde; rotary sondaj makinesinde, birim fiyatlar %100 artar, kompresör tabancasında ise poz fiyatının %15'i ödenir denilerek, tarif edilen işteki kullanılan makine ve ekipmanlarının cinsinin, 31-7836 no'lu pozun birim fiyatının uygulanmasında esas olduğunu göstermekte olduğunu. Yani, pozun tarif ettiği işlerin yapıldığı

yer, daima tünel içerisinde olmak üzere, kullanılan makine ve ekipmanları değiştiğinde farklı fiyatların uygulanmakta olduğunu. Ayrıca, enjeksiyon deliğinin açılması, drenaj, blon ve ankraj deliklerinin delinmesi denilirken, sadece işin cinsine göre adlandırma yapılmış olup, yapılan iş (delik delinmesi veya açılması) ve işte kullanılan makine ve ekipmanları ile sürelerinin aynı olduğunu. 31-7836 no'lu pozun genel fiyat analizi (DSİ Jeoteknik Hizmetler ve YAS Dairesi Başkanlığı Birim Fiyat Analizleri Kitabı) incelediğinde; analizin adının "0-10 metre arasında (10 dahil) galeri ve tünel içerisinde havalı tabanca, wagon drill ve darbeli sondaj makineleri ile her türlü formasyonda ve her türlü açıda, karotsuz kontak ve konsolidasyon enjeksiyon deliği ile blon, ankraj ve drenaj deliğinin açılması."olarak belirtilmekte olduğunu. 31-7836 pozunun; 03.917:kompresör (0,5 saat), 05-101:personel giderleri (1 saat) ve 09-003:şantiye giderleri (1 saat) pozları kullanılarak oluşturulmuş olduğunu. Burada, deliklerin delinmesinde kullanılan makinelerin (havalı tabanca,wagon drill ve darbeli sondaj makineleri) hava ile çalıştığı için sadece kompresör kullanılmış olduğunu. Rotary sondaj makineleri ile delik delinmesinde dönme hareketi, hava (kompresör) ile olmayıp, makine üzerinde yer alan tahrik motoruyla sağlanmakta ve pistonlu su pompasıyla su sirkülasyonu yapılmakta olduğunu. Yani, delik delinmesinde kullanılan makine ve ekipmanları ve kullanılma sürelerinin farklı olduğunu. YF-14 no'lu pozun (Açıkta 0-10 m arasında drenaj, enjeksiyon ve ön gerilmeli kablo ankraj deliği açılması) oluşturulmasında, 31-7836 pozunun kullanılmış ve ankraj deliğinin delinmesi açıkta yapıldığı için de, tünel zammı ve tünel uzunluk zammının tenzil edilmiş olduğunu. Yeni fiyat analizinin yapım şartlarında "Açıkta 0-10 m arasında her türlü formasyonda, her türlü açıda ve çapta, idarenin istediği tarzda veya projesine uygun olarak karotsuz, darbeli sondaj makinesi ile drenaj, enjeksiyon ve ön gerilmeli kablo deliği açılması, iskele ve çalışma platformu kurulması, her türlü işçilik, malzeme, makine, ekipman, şantiye giderleri ile müteahhit karı ve genel masraflar dahil açıkta 0-10 m arasında drenaj, enjeksiyon ve ön gerilmeli kablo deliği açılması", notunda ise "Bu birim fiyat için DSİ 31-7836 no'lu pozun tarifleri esas alınacaktır" denilmiş olduğunu. YF-14 no'lu pozun analizinde, delik delinmesinde kullanılan makinenin "darbeli sondaj makinesi", 31-7836 no'lu pozun genel fiyat analizinde de "havalı tabanca, Wagon drill ve darbeli sondaj makineleri" olarak belirtilmiş olduğunu. YF-14 no'lu pozun notunda "Bu birim fiyat için,DSİ 31-7836 no'lu pozun tarifleri esas alınacaktır" denildiği, 31-7836 no'lu pozun tarifinin 3.paragrafında ise "Tünel sağlamlaştırma enjeksiyonları rotary tip sondaj makineleri ile açılırsa birim fiyatlar %100 artar" denilmekte olduğunu.

Yukarıda detaylı bir şekilde anlatıldığı gibi, birim fiyatın, kullanılan makine ve ekipmanların cinsine göre uygulanmakta olduğunu. Delik delinmesi işinin karşılığı olan birim fiyatın, işin yapıldığı yerden ziyade, delik delinmesinde kullanılan makine ve ekipmanların cinsine bağlı olarak belirlenmekte olduğunu. YF-14 no'lu pozun uygulandığı, "açıkta ön gerilmen kablo ankraj deliği açılması" işi rotary tip sondaj makinesi ile yapılmış olduğunu. YF-14 no'lu pozun oluşturulmasında 31-7836 pozu kullanılmış ve ankraj deliğinin delinmesi açıkta yapıldığı için de, tünel zammı ve tünel uzunluk zammının tenzil edilmiş olduğunu. Ancak, bu yeni fiyatın analizinde kullanılan makinenin "darbeli sondaj makinesi" olarak tarif edilmiş olduğunu. Gerek, YF-14 no'lu pozun notu ve gerekse 31-7836 no'lu pozun birim fiyat tarifi dikkate alınarak, yapılan iş rotary sondaj makinesi ile yapıldığı için, tünel zammı ve tünel uzunluk zammının tenzil edilerek oluşturulan YF-14 no'lu pozun fiyatının % 100 artırılarak ödenmiş olduğunu. Yapılan bu ödemenin birim fiyat tarifleri ile fiyat analizlerine uygun olduğunu, belirterek tazmin hükmünün kaldırılmasını talep etmektedir.

İlâm hükmü, Klavuzlu Barajı ve HES İnşaatı işinde, açıkta 0-10 m. Arasında drenaj, enjeksiyon ve ankraj deliği açılması için 31-7836 poz no'lu birim fiyattan yararlanılarak yapılan yeni birim fiyatın % 100 zamlı ödenmesi, sonucu fazla ödeme yapıldığı gerekçesiyle verilmiştir.

İlâm hükmünde gerekçe olarak birim fiyatın %100 artırılarak uygulanması için ilgili imalatın Galeri ve Tünellerde yapılan sağlamlaştırma enjeksiyonları işi olması gerektiği ilgili imalatın ise açıkta yapılan 0-10m. Arasında drenaj, enjeksiyon ve ankraj deliği açılması işi olduğu bu nedenle rotary tip makine kullanıldığı gerekçesi ile fiyatının %100 artırılamayacağı yer almaktadır.

Dilekçi itirazlarının gerekçesini, YF-14 poz no'lu yeni birim fiyatın yapılmasında 31-7836 poz no'lu birim fiyattan esas alındığı ve yeni birim fiyat tarifindeki notta "Bu birim fiyat için, DSİ 31-7836 no'lu pozun tarifleri esas alınacaktır" denildiği, 31-7836 no'lu pozun tarifinin 3'üncü paragrafında ise "Tünel sağlamlaştırma enjeksiyonları rotary tip sondaj makineleri ile açılırsa birim fiyatlar %100 artar" denilmekte olduğu, 31-7836 no'lu pozun fiyatının artmasının veya eksilmesinin şartının kullanılan makineye bağlı olduğu, imalat rotary tip sondaj makinesi ile yapıldığı zaman fiyatın %100 zamlı olarak ödendiği, YF-14 poz nolu yeni birim fiyatında, imalatın darbeli sondaj makinesi ile yapılacağı esasına göre düzenlendiği, ancak fiilen rotary tip sondaj

makinesi kullanıldığı için yeni birim fiyat tarifinde yer alan not gereği fiyatının %100 artırıldığı, oluşturmaktadır.

Sondaj ve Enjeksiyon Birim Fiyat Tarifleri kitabında 31-7836 ve 31-7837 pozlarına ait ortak açıklamada bu pozlar, "Darbeli sondaj makinaları ile her türlü formasyonda, her türlü açıda ve çapta, idarenin istediği tarzda ve projesine uygun olarak karotsuz kontak (dolgu) ve konsolidasyon (sağlamaştırma) enjeksiyon deliğinin açılması ile bulon, ankraj ve drenaj deliklerinin delinmesi" şeklinde tarif edildikten sonra, "Tünel kontak ve konsolidasyon delikleri rotary tip sondaj makinaları ile deldirilirse birim fiyatlar % 100 artar. Ancak bu % 100'lük artış 1.1.1997 tarihinden önce ihale edilen işler için geçerlidir" hükmü getirilmiştir.

YF-10 pozun tarifi incelendiğinde söz konusu deliklerin delinmesinde darbeli sondaj makinesi kullanıldığı anlaşılmaktadır. Bu durumda da delik delme bedelinin % 100 zamlı ödenmesi mümkün değildir.

YF-10 poz no'lu analiz yapılırken örnek alınan 31.7836 poz no'lu analizin 1993 yılı tarifi "galeri ve tünellerde karotsuz kontak (dolgu) ve konsolidasyon (sağlamaştırma) enjeksiyon deliğinin açılması şeklinde yapılmış olup, tariften de anlaşılacağı üzere delik delinmesi işlemleri açıkta değildir galeri ve tünellerde yapılmaktadır. Dolayısıyla fiyatlar buna göre belirlenmektedir.

Birim fiyat tarifindeki tünel sağlamaştırma enjeksiyonları rotary tip sondaj makinası ile açılırsa birim fiyatlar % 100 artar ifadesinden, söz konusu artışın uygulanabilmesi için,

- Delik delme.işleminin tünelde yapılması,
- Sadece tünel konsolidasyon (sağlamaştırma) enjeksiyon deliğinin açılması,
- Deliklerin darbeli sondaj makinesi yerine sondaj makinesi ile açılması, gerekmektedir.

Oysaki ilam .konusu işte, delik delme işi açıkta yapılmıştır. Tünel konsolidasyon işi değil drenaj, enjeksiyon ve ankraj deliği açılmasıdır ve YF-14 pozunun tarifine göre delik delme işi darbeli sondaj makinası ile yapılmıştır. Bu durumda yukarıdaki 3 şartında işte bulunmadığı anlaşılmakta olduğundan, delme işlemine ait fiyatın %' 100 zamlı Ödenmesi mümkün değildir.

Kaldı ki, 31-7836 pozunun tarif ettiği işlerin yapıldığı yer, daima tünel ve galeri içinde ve buralarda yapılan işler olarak belirtilmiş, sadece burada kullanılan makine ve ekipmanlar değiştiğinde farklı fiyatlar uygulaması esası getirilmiştir. Örneğin; Tarife göre, söz konusu işler kompresör tabancası ile delinirse bu poz fiyatının % 15'i ile ödeneceği, tüneldeki konsolidasyon (sağlamlaştırma) deliği rotary tip sondaj makinesi ile delinirse bu poz fiyatının % 100 zamlı ödeneceği açıklanmıştır.

Bu nedenle, dilekçi tarafından ileri sürülen "delik delinmesi işinin karşılığı olan birim fiyatlar, delik delinmesinde kullanılan makine ve ekipmanların cinsine bağlı olarak belirlenmektedir" savı, sadece tünel ve galerilerde yapılan kontak ve konsolidasyon delik delme işleri için geçerli olup her yerde ve her türlü delik delme (blon, ankraj ve drenaj) işlerini kapsamamaktadır. Çünkü Birim Fiyat Tarifleri gayet açık olup hangi hallerde bu pozun % 100 zamlı ödeneceği sarahaten belirtilmiştir. Dolayısıyla, her yerde (açıkta ve yeraltında) ve her türlü delik delinmesi imalatına % 100 zam verilemeyeceği görülmektedir.

Yukarıda açıklanan nedenlerle 641 sayılı ilâmın 47'nci maddesi ile verilen tazmin hükmünün TASDİKİNE

Karar verildi.

TEMYİZ KURULU KARARI

Tarih : 7.4.2006

No : 28573

B-15.313 poz no'lu barajlarda kaya kazılması ve yolda dolguya konulması imalatının patlayıcı madde kullanılmadan yapılması halinde, bu pozun fiyatına B-15.310 poz no'lu birim fiyatın %80'i ilave edilmesi gerekirken, 15.313 poz birim fiyatına %80 zam yapılarak ödenmesinin mevzuata aykırı olduğu bk.

Dosyada mevcut belgelerin okunup incelenmesinden sonra gereği görüldü:

İlâmın (E) fıkrasına ilişkin hüküm, Obruk Barajı ve HES İnşaatı işinde, B-15.313 poz no'lu Barajlarda kaya kazılması ve yolda dolguya konulması imalatının patlayıcı madde kullanılmadan yapılması halinde, bu pozun birim fiyatına B-15.310

poz no'lu birim fiyatın %80'i ilave edilmesi gerekirken, kendi birim fiyatına yani B-15.313 poz birim fiyatına %80 zam yapılarak ödenmesi, sonucu fazla ödeme yapıldığı gerekçesiyle verilmiştir.

Dilekçi itirazlarının gerekçesini, B-15.310 ve B-15.313 pozları aynı özellikte malzemenin kazılması olup yalnızca birim fiyat tariflerine bağlı olarak kullanıldığı yer açısından değişiklik arzettiği, tariflerde görüldüğü gibi inşai açıdan farklılık bulunmadığı, bundan dolayı da % 80'lik zammın buna karşılık gelen imalat birim fiyatına (B-15.313 poz birim fiyatına) uygulanması gerektiği, oluşturmaktadır.

Birim Fiyat Cetvelinin (D) formasının kazılarla ilgili notlar kısmının 65'inci maddesinde "Herhangi bir şekilde kaya kazısının patlayıcı madde kullanılmadan yapılması halinde B-15.310 pozisyonu fiyatına %80 zam yapılır. Ancak bu zammın yapılabilmesi için patlayıcı madde kullanılmadan kaya kazısı yapılmasını idarenin peşinen yazılı olarak talimat veya izin vermiş olması lazımdır" denilmektedir.

Kazılarla ilgili notlarda, kazı imalatının patlayıcı yapılmaması durumunda ilgili kazı pozunun birim fiyatının %80 zamlı ödeneceğine dair bir

hüküm bulunmayıp, herhangi bir şekilde kaya kazısının patlayıcı madde kullanılmadan yapılması halinde B-15.310 pozisyonu fiyatına % 80 zam yapılacağı belirtilmekte olduğu görülmekte olup, bu gerekçe ile verilmiş ilam hükmünün yerinde olduğu anlaşılmaktadır.

Yukarıda açıklanan nedenlerle 641 sayılı ilâmın 23/E. maddesi ile verilen tazmin hükmünün TASDİKİNE,

Karar verildi.

TEMYİZ KURULU KARARI

Tarih : 10.4.2006

No : 28583

Ylkeme boşaltma bedeli imalat birim fiyatına dahil olan kum çakıl malzemesi için ayrıca yükleme boşaltma bedeli ödenmesinin mevzuata aykırı olduđu bk.

Dosyada mevcut belgelerin okunup incelenmesinden sonra geređi görşld:

İlâm hükm, "Malatya-Darende-Gknar Sulaması İnşaatı" işinde; Ykleme boşaltma bedeli imalat birim fiyatına dahil olan kum çakıl malzemesi için ayrıca 09.003/1 pozundan yükleme boşaltma bedeli ödenmesi sonucu fazla ödeme yapıldığı gerekçesiyle verilmiştir.

Dilekçi itirazlarının gerekçesini, agrega malzemesinin kanallarda filtre malzemesi, ulaşım yollarında stabilize malzeme ve beton agregası olarak kullanılmakta olduđu, konkasrde agrega üretimi ile bu malzemenin kullanılacağı imalatların deđişik nedenlerle eş zamanlı olarak yapılamadığı, bu nedenle depolanan malzemenin ikinci bir defa yükleme boşaltma yapılarak imalat mahalline taşındığı oluşturmaktadır.

16.041-2-B poz no'lu birim fiyatı oluşturan D.4265/1, D.4265 ve D.4246 pozları Karayolları Genel Müdürlüğüne ait pozlar olup, bu pozların birim fiyat tariflerinde; "Taşın; ocaklardan çıkarılması, konkasre verilecek boyutta kırılması, vasıtalarla yüklenmesi, ocak-konkasr arasında nihâi ortalama 150 m. Mesafeye kadar taşınması, boşaltılması, konkasre verilmesi, şartnamesinde belirtilen veya İdarece istenilen granlometriyi elde edecek şekilde konkasrle kırılması ve elenmesi, munzam elemeler ve granlometri ayarlama işlerinin yapılması, konkasr altının boşaltılması, kırılmış ve elenmiş agreganın; vasıtalarla yüklenmesi, figre veya depo yerinde boşaltılması, aşağıda «Birim Fiyata Dahil Olmayan Masraflar» başlığı altında^sayılanlar dışında kalan diđer bütün işlerin yapılması için lzumlu her türlü işçilik, malzeme, makine, alât ve edevat masrafları ile müteahhit kârı ve genel masraflar." ın birim fiyata dahil olduđu belirtilmiştir.

Birim fiyat tariflerinde, a) ocaktan çıkarılan taşın konkasöre verilecek boyutta kırıldıktan sonra araçlara yüklenmesi ve konkasör yanında boşaltılması, b) Kırılan ve elenen agreganın konkasör altından boşaltılması nedeniyle konkasör yakınında depolanan malzemenin yüklenicisiyle vasıtalara yüklenerek imalatta kullanılacak yerde figüresi yada depoya boşaltılması şeklinde olmak üzere iki ayrı yükleme-boşaltma işleminden bahsedilerek bu işlemlerin birim fiyata dahil olduğu belirtilmektedir.

DSİ Birim Fiyat Tarifleri Kitabının, "Taşıma İşleri Uygulama Kriterleri" başlıklı bölümünün "Genel Hükümler" başlığı altındaki 1'inci maddesinde: "Taşıma formüllerine göre hesaplanarak bulunan taşıma bedellerine, yükleme, boşaltma ve iş yerinde istif bedelleri dahil değildir. (Çimento, demir taşınması gibi özel taşıma fiyatı olan malzeme ve yük taşıma bedelleri hariç) ihzarat ve imalat birim fiyatlarına malzemenin ocaktaki (satın alma yeri veya depodaki), inşaat yerindeki yükleme, boşaltma ve istif bedelleri dahil edilmiştir. (Madde 5'deki kayıt mahfuzdur)" dendiği,

Madde 5'te ise; "Taşımalarda malzemenin çıkarıldığı veya satın alındığı kullanılacağı yer arasında bir defadan fazla yükleme ve boşaltma yapılmasına zorunluluk olması halinde durum idare ile müteahhit arasında, müteahhidin kusuru olmaksızın meydana geldiğine dair, gerekçeli müşterek bir tutanakla tespit edilir. Bu takdirde fazladan yapılan yükleme, boşaltma bedeli ödenir." dendiği görülmektedir.

İmalat birim fiyatlarına malzemenin yükleme boşaltma ve istif bedeli dahil olduğu için, ilgili imalatlarda kullanılan agrega malzemesi için ayrıca yükleme, boşaltma bedeli ödenebilmesi ancak müteahhidin kusurundan kaynaklanmayan bir zaruretin olması gerekmektedir. Agrega malzeme için ayrıca yükleme boşaltma bedeli ödenmesine dilekçi, konkasörde agrega üretimi ile bu malzemenin kullanılacağı imalatların değişik nedenlerle eş zamanlı olarak yapılamadığını göstermektedir. Bu gerekçenin "Taşıma İşleri Uygulama Kriterleri" başlıklı bölümünün "Genel Hükümler" başlığı altındaki 5, maddesindeki müteahhidin kusuru olmayan bir zorunluluk olarak kabul edilmesi mümkün görülmemektedir.

Yukarıda, açıklanan nedenlerle 641 sayılı, ilâmın 73/D maddesi ile verilen tazmin hükmünün TASDİKİNE,

Karar verildi.

TEMYİZ KURULU KARARI

Tarih : 9.5.2006

No : 28712

İ dareneden kaynaklanan nedenlerle imalatların iş programına uygun olarak yapılmaması ve buna dayalı olarak hak edişlerin de iş programına uygun olarak düzenlenememesi sonucu, iş programına dayalı olarak hesaplanamayan fiyat farkının, fiili hakediş tarihine göre hesaplanmasında ve ödenmesinde mevzuata aykırılık bulunmadığı hk.

Dosyada mevcut belgelerin okunup incelenmesinden sonra gereği görüldü:

İlamın 1'inci maddesinde; Müteahhit A.Ş.'ne ihale edilen "Zeytinburnu TCDD. Altgeçitleri Genişletme ve Bağlantı Yolları Ortak Altyapı İnşaatı İşi"nde 2862 sayılı Kararname ile getirilen fiyat farkı ödemelerinin iş programında belirtilen harcama tutarlarına göre hesaplanması gerekirken, düzenlenen hakedişlerin tutarları esas alınmak suretiyle hesaplanması neticesinde fazla ödemeye neden olduğu gerekçesiyle tazmin hükmü verilmiştir.

Dilekçi temyiz dilekçesinde; söz konusu işe ait yer tesliminin 26.07.2000 tarihinde yapıldığını, avan projeye uygun olarak hazırlanan uygulama projelerinin Ulaşım Planlama Müdürlüğünce sorunlar taşıdığı gerekçesiyle yeniden etüdünün istendiğini, yeniden elden geçirilen proje ile ilgili çalışmaların 2001 Nisan ayında sonuçlandığını, ilk projeye göre yapılması gereken bazı kamulaştırılma çalışmalarının gerçekleştirilememesi nedeniyle işin bitim tarihinin 29.08.2001 yerine 12.01.2002 tarihi olarak belirlenerek ödenek dilimlerinin buna göre revize edildiğini, ancak bazı istimlak çalışmalarının sonuçlanmaması, projelerin onaylanmasında meydana gelen gecikmeler ve İGDAŞ. Genel Müdürlüğünün çalışma güzergahındaki deplaselerini zamanında yapmaması nedenleriyle işin bitim tarihinin 28.07.2002 olarak değiştirildiğini, ödenek dilimlerinin de yeniden revize edildiğini, müteahhidin 2 no'lu hakediş itibarıyla 2000 yılı ödeneğini doldurması nedeniyle 3 no'lu hakedişten itibaren 2001/2862 sayılı

kararnamenin uygulandığını, yapılan fiyat farkı hesaplamalarında parametrelerin doğru uygulandığını, fiyat farkı uygulamasında enterpolasyon yönteminin uygulanamayacağını Yüksek Fen Kurulunca belirtildiğini, bu yöntemin sadece zorunlu hallerde geçerli bir yöntem olduğunu, idareden kaynaklanan zorunlu nedenlerle müteahhit imalat yapamamışsa müteahhidi her ay hakediş düzenlememekle sorgulamanın anlamlı olmayacağını, idarenin işyeri teslimindeki yükümlülüklerini gereği gibi yerine getiremediğini, bu durumda yapılamayan işler: dolayısıyla müteahhidin sorumlu tutulmasının haksızlık olacağını belirterek tazmin hükmünün kaldırılmasını istemiştir.

Bayındırlık İşleri Genel Şartnamesinin (BİGŞ) 39'uncu maddesinin 3'üncü bendinin (a) fıkrasında geçici hakediş raporlarının müteahhidin başvurusu üzerine, sözleşme ve eklerinde aksine bir hüküm bulunmadıkça ayda bir defa düzenleneceği, müteahhit başvurmadığı takdirde, idarenin en çok üç ay içinde tek taraflı olarak hakediş düzenleyebileceği belirtilmiştir.

18.08.2001 tarih ve 24497 sayılı Resmi Gazetede;yayınlanan 2001/2862 sayılı Bakanlar Kurulu Kararı eki Esasların 3'üncü maddesinde parametreye esas başlangıç ayı ve parametreye esas uygulama ayının tanımı yapılmıştır. Buna göre,

"Z/2 Parametreye esas başlangıç ayı: Bu Esasların yürürlüğe girdiği tarihten önce ihalesi yapılmış (son teklifleri alınmış) işler dahil devam eden işlerde 2000 yılı aralık ayı,

Z/3 Parametreye esas uygulama ayı: Bu Esaslara göre hazırlanmış onaylı iş programına uygun olarak her ay yapılan iş kalemleri dikkate alınarak hakediş düzenleme tarihinin içinde bulunduğu aydan bir önceki ayı" | eklerinde tanımlanmıştır.

BİGŞ.'nin 39'uncu maddesi hükmü ile 2001/2862 sayılı Kararname eki Esasların 3'üncü maddesi hükmü birlikte değerlendirildiğinde, müteahhidin başvurusu üzerine, sözleşme ve eklerinde aksine bir hüküm bulunmadığı takdirce ayda bir defa, o ay iş programına uygun olarak yapılan iş kalemleri dikkate alınarak hakediş düzenleneceği anlaşılmaktadır. Bu hükümlerin uygulanabilmesi yani her ay hakediş düzenlenebilmesi, işin iş programına uygun olarak devam etmesi, iş programında yapılması öngörülen imalatların yapılmasına bağlıdır. İdareden veya müteahhitten kaynaklanan ya da zorunlu nedenlerle, imalat yapılamayan aylar için hakediş düzenlenmesi söz konusu değildir.

Bayındırlık ve İskân Bakanlığı Yapı İşleri Genel Müdürlüğü, tarafından yayınlanan 2001/2862 Sayılı BKK. Eki Esaslara Ait Açıklamaların 15'inci maddesinde; Geçici 14'üncü maddeye ilişkin uygulamanın "iş kalemi" bazında; tek tek yapılması yerine aynı sonucu vermesi ve pratik olması bakımından iki hakediş arasındaki kümülatif fark şeklinde yapılmasının uygun olacağı belirtildikten sonra, bu Esasların yürürlüğe girdiği 18.08.2001 tarihinden sonra yapılacak hakediş Ağustos 2001 ve 6 no'lu hakediş ise, 01.03.2001 tarihinden önce ödenmiş son hakediş 2 no'lu hakediş ise ve bu arada Martta 3 no'lu, Mayıs'ta 4 no'lu, Temmuz'da 5 no'lu hakedişler ödenmiş ise fiyat farkı hesabının nasıl yapılacağı açıklanmıştır.

Gene aynı açıklamaları sondan bir önceki paragrafında uygulanmaya ilişkin olarak düzenlenmiş 3 adet örnek hakediş raporunun ekte «gönderildiği, tespiti esas hakediş raporunun 2001 Şubat ayında, sonraki hakediş raporlarının 2001 Mayıs ve 2001 Ağustos aylarında düzenlendiğinin varsayıldığı belirtilmiştir.

Görüldüğü gibi, 2001/2862 sayılı Kararname eki Esaslarda ve Esaslara ait Açıklamalarda yıl içi fiyat farklarının onaylı iş programına göre her ay harcanması gereken tutarlar dikkate alınmak suretiyle hesaplanacağına ilişkin bir hüküm bulunmamaktadır. Fiyat farkı hesabında esas olan, hakedişlerin ödendikleri tarihler ve kümülatif tutarlardır.

Rapor dosyasında mevcut belgelerin incelenmesinde, söz konusu işin tarihinde ihale edildiği, 1 işyeri teslim tarihinin 26.07.2000, 2000 yılı (sözleşme yılı) ödeneğinin 894.350.000.000.-TL olduğu, anlaşılmaktadır. 08.06.2001 tarih ve 2778 no'lu süre uzatım kararında, avan projeye uygun olarak hazırlanan uygulama projelerinin tetkik edilmek üzere Ulaşım Planlama Müdürlüğüne gönderildiği, projenin bazı sorunlar içerdiği gerekçesiyle yeniden etüdünün istendiği, UKOME'nin aynı konuda TCDD ve Ulaşım Koordinasyon Müdürlüğünün onayının istenmesi şartı getirilmesi üzerine projenin Ulaşım Koordinasyon Müdürlüğü tarafından yeniden ele alındığı, proje kapsamında kamulaştırılması gereken özel mülke ait gayri menkullerin kamulaştırma işlemlerinin ve BEDAŞ; TEAŞ ve TCDD tarafından yapılması gereken deplaselerin 19.04.2001 tarihine kadar tamamlanamadığı, bu nedenlerle 2000 yılı ödeneğinin ancak 131.173.538.860.-TL sinin harcanabildiği belirtilerek ödenek dilimleri yeniden revize edilmiştir.

29.04.2002 tarih ve 3173 no'lu süre uzatım kararında da Turan Güneş Caddesinin iki şeridinde İstanbul Oto ve TCDD Genel Müdürlüğü

kamulaştırmalarının sonuçlanmadığı, Sümer ve Et Balık alt geçitlerinde projelerin TCDD tarafından tasdik edilmediği İGDAŞ'ın deplase işlerini tamamlamadığı, bu nedenlerle iş programında 2001 yılı ödeneği 2.051.326.461.140.-TL olması karşın bunun 1.068.146.402.129.-TL'sinin harcanabildiği belirtilerek ödenek dilimleri yeniden revize edilmiştir.

Yukarıda tarih ve numaraları belirtilen süre uzatım kararlarından da anlaşılacağı gibi idareden kaynaklanan nedenlerle, onaylı iş programında belirtilen ödenek dilimlerine.) uygun olarak imalat yapılamamış, işte gecikme meydana gelmiştir. Bunun sonucu olarak her ay hakediş düzenlenmemiş, imalatlar yapıldıkça düzenlenmiştir.

BİGS'nin 39'uncu maddesinde yer alan hakediş düzenleme süreleri ile ilgili hükmün, müteahhidin başvurusu üzerine her ay bir hakediş düzenlenir şeklinde değil, bir aylık sürede ancak bir defa hakediş düzenlenir, müteahhit başvurmadığı takdirde idare tek taraflı olarak üç ay içinde hakediş düzenleyebilir şeklinde anlaşılması gerekir.

Yukarıda da belirtildiği gibi idareden kaynaklanan nedenlerle imalatların iş programında uygun olarak yapılamaması sonucu hakedişler de iş programına uygun olarak düzenlenememiştir. İş programına dayalı olarak hesaplanamayan fiyat farkının fiili hakediş düzenleme tarihine göre hesaplanmasında ve ödenmesinde mevzuata aykırı bir husus yoktur.

Açıklanan gerekçelerle 654 no'lu ilâmın 1'inci maddesi ile verilen tazmin hükmünün KALDIRILMASINA,

Karar verildi.