

4708 SAYILI KANUN UYGULAMASI

Adem SANKUR
Elk. Mühendisi
Yapı İşleri Genel Müdürlüğü
Denetim Şube Müdürlüğü
11.06.2010

- Yapı Denetimi Kavramı
- Amaç ve Kapsam
- Temel Göstergeler ve Mevcut Durum
- Uygulama Sırasında Karşılaşılan Sorunlar
- Mevzuatta Değişiklik Çalışmaları
 1. 4708 sayılı Kanunun Bazı Maddelerinde Değişiklik Yapılması Hakkında Kanun Taslağı
 2. Kanunun Uygulandığı II Sıvısının Artırılması İle İlgili Çalışmalar
- Dış Dünya Örnekleri
- Teknik Uygulama Sorumluluğu ve Yapı Denetim

YAPI DENETİMİ KAVRAMI

Denetim, önceden belirlenmiş ölçütlere uygunluğunun saptanması ve rapor edilmesi amacıyla kanıt toplama ve değerlendirme süreci; bir olay ya da işlemin, istenilen biçimde gerçekleşmesini sağlamak için değişkenleri düzenleme işi olarak tanımlanmaktadır.

Yapı denetimi kavramına ilişkin tanıma 4708 sayılı Yapı Denetimi Hakkında Kanunun *Amaç, Kapsam ve Tanımlar* başlıklı 1. Maddesinde yer verilmiştir. Buna göre yapı denetimi, can ve mal güvenliğini teminen, imar planına, fen, sanat ve sağlık kurallarına, standartlara uygun, kaliteli yapı yapılması için proje ve yapı denetimini sağlamaktır.

Aynı Kanunun Uygulama Yönetmeliği'ne göre yapı, karada veya suda, daimi veya geçici, yeraltı ve yer üstü inşaatları ile bunların ilave, değişiklik ve tamirlerini içine alan sabit ve hareketli tesislerdir.

YAPI DENETİMİ KAVRAMI

Yapı kavramının yukarıdaki tarifte ne kadar geniş ölçekte ele alındığı düşünülürse, "üretim denetimi" anlamıyla kullanılan yapı denetimi kavramı için de o ölçüde geniş bir tarife yer verilebilir.

Yapı denetimi, bir yapının projesi ile başlayan ve yapım sürecinin son adımı olan anahtar teslimine kadar gerçekleştirilen tüm işlemlerin, mühendislik açısından geçerliliğini ve tutarlılığını belirleme işlemidir.

Bu işlemin doğal sonucu olarak, yapının sahibine, yapımını üstlenen yükleniciye yada yapıda daha sonra hak sahibi olacaklara teknik danışmanlık verilmesi yada gelişmelerin raporlanması öngörülmektedir.

YAPI DENETİMİ KAVRAMI

Yapının projesiyle başlayan işlemler burada tek tek ele alınmasa da, 200'ün üzerinde girdi kullanan bir sektörün üretimini gerçekleştirirken tabii olduğu bir çok mevzuat bileşeni bulunmaktadır. Ne yazık ki ülkemizde bugüne kadar yapıyla ilgili tüm mevzuatı bir çatı altında toplayacak düzenlemeler yapılamamıştır.

Yapı denetimi konusundaki mevzuatın aslında oldukça belirgin hatları olduğu düşünülse de, kavramın imar uygulamalarıyla bir çok kez kesişiyor olması nedeniyle bazen bu belirginlik ortadan kalkabilmektedir.

Bu doğrultuda İmar Kanunu, İş Kanunu, Borçlar Kanunu, Medeni Kanun da Yapı Denetimi Hakkında Kanun ve ilgili mevzuatının doğrudan yada dolaylı biçimde ilişkide olduğu mevzuat bileşenleri içerisinde dikkate alınmalıdır.

YAPI DENETİMİ İhtiyaç?

17 Ağustos ve 12 Kasım 1999 tarihlerinde yaşanan depremler sonrasında meydana gelen can ve mal kayıpları, denetimsiz yerleşme ve yapılaşmaların yol açabilecekleri zararları bütün açıklığı ile gözler önüne sermiştir.

4708 SAYILI KANUN Amaç?

Can ve mal güvenliğini teminen, imar plânına, fen, sanat ve sağlık kurallarına, standartlara uygun, kaliteli yapı yapılması için proje ve yapı denetimini sağlamak...

- Yapıda can ve mal güvenliğini sağlayarak ekonomik ve sosyal kayıpları azaltmak,
- Yapı kalitesini arttırmak, ekonomik ömrü uzatmak, bakım ve onarım maliyetlerinin azaltmak,
- Afetlere dayanıklı ve çağdaş standartlarda yapı üretmek,
- Yapı denetim sistemi içinde görev alan yapı müteahhidi, proje müellifi, laboratuvar görevlileri, yapı denetim kuruluşları, denetçi mühendis ve mimarlar gibi yapı sorumlularına etkin görevler vermek,
- Uzmanlaşma kavramı üzerinde durularak, mühendislik ve mimarlık hizmetlerinin kalitesini yükseltmek,
- Yapılaşma sürecinde "Kanun denetimi" nin etkinliğini arttırmak.

4708 sayılı Yapı Denetim Kanunu ile yapılan etkili denetimi için bağımsız, deneyimli, yetkili ve sorumlu kuruluşlar oluşturulması ve yapıların hem proje, hem de uygulama denetiminin aynı kuruluşlar eliyle yürütülmesi amaçlanmıştır.

YAPI DENETİMİ Mevzuatın Gelişimi

Bakanlığımız, yapı denetimi yasa tasarılarını birleştirmiş ve 595 Sayılı Yapı Denetimi Hakkında Kanun Hükmünde Kararnameyi hazırlayarak, 10 Nisan 2000 tarihinde Resmî Gazete'de yayımlanmıştır.

K.H.K.'nin Anayasa Mahkemesi Başkanlığı'na yürütülmesinin durdurulması ve iptalinden sonra oluşan denetim boşluğunu doldurmak üzere, Bakanlığımızca hazırlanan **4708 Sayılı Yapı Denetimi Hakkında Kanun 13.07.2001 tarihinde, Yapı Denetimi Uygulama Usul ve Esasları Yönetmeliği ise 12.08.2001 tarihinde Resmî Gazete'de yayımlanarak yürürlüğe girmiştir.**

05.02.2008 tarihinde yayımlanan Resmî Gazete ile söz konusu Yönetmelik yürürlükten kaldırılarak yeni "Yapı Denetimi Uygulama Yönetmeliği" yürürlüğe konulmuştur.

TEMEL GÖSTERGELER

Pilot 19 İl Yüzölçümünün Deprem Bölgelerine Dağılımı

Deprem bölgeleri	Yüzölçümü (km ²)	Oranı
1. derece	98.452,74	12,56%
2. derece	55.080,45	7,03%
3. derece	6.844,84	0,87%
4. derece	25.401,94	3,24%
5. derece	0	0%
Toplam	783.562,38	23,7%

Türkiye Nüfusu	Pilot 19 İl Nüfusu	Oranı
• 72.561.312(2009)	• 34.266.659	• 47,22%

Deprem Bölgesi	Yüzölçümü	Oranı
1. Derece	261.013,09	33,31%
2. Derece	242.741,12	30,98%
3. Derece	140.565,16	17,94%
4. Derece	107.212,59	13,68%
5. Derece	16.834,41	2,16%
Türkiye	783.834,41	100,00%

MEVCUT DURUM Sektörel Büyüklükler

İller	YİBF adet	Alan	Kuruluş	Denetçi	KE	YKE
ADANA	3.067	6.417.001	21	495	534	19
ANKARA	17.645	42.884.794	166	3.700	3.269	13
ANTALYA	9.781	13.677.720	50	927	1.258	14
AYDIN	5.215	5.995.611	17	300	366	16
BALIKESİR	6.595	4.772.576	15	288	298	18
BOLU	1.244	1.801.644	3	61	73	4
BURSA	10.756	14.015.531	39	737	918	36
ÇANAKKALE	2.620	2.426.173	7	106	135	3
DENİZLİ	4.925	4.316.009	16	260	374	10
DÜZCE	1.303	1.293.019	4	60	88	13
ESKİŞEHİR	4.957	4.991.446	13	275	403	5
GAZİANTEP	2.414	5.738.077	16	218	301	0
HATAY	4.288	4.611.564	14	237	294	14
İSTANBUL	51.198	90.284.120	260	5.069	5.196	39
İZMİR	16.288	16.329.008	59	1.297	1.372	41
KOCAELİ	12.696	13.059.074	39	623	776	44
SAKARYA	4.724	3.925.209	15	229	285	33
TEKİRDAĞ	8.241	8.750.211	24	336	416	33
YALOVA	1.408	1.440.124	6	57	76	8
DİĞER	0	0	0	1.002	2.199	0
TOPLAM	169.365	246.228.991	784	16.277	18.632	363

4708 Sayılı Kanunun uygulandığı 19 ilimizde, 169.365 adet yapıya karşılık gelen 246 milyon m² yapının denetimi 784 yapı denetim kuruluşu ve 35.272 personel tarafından sürdürülmektedir.

MEVCUT DURUM Sektörel Büyüklükler

15.02.2010 İtibarıyla 6 Aylık İş Durumu

İL	YİBF	RUHSAT	Oranı (%)
ADANA	603	451	74,79
ANKARA	2.546	2.192	86,10
ANTALYA	2.015	1.425	70,79
AYDIN	702	404	57,55
BALIKESİR	1.185	824	70,98
BOLU	136	104	76,47
BURSA	1.673	1.232	73,64
ÇANAKKALE	371	251	67,65
DENİZLİ	538	330	61,34
DÜZCE	231	158	68,40
ESKİŞEHİR	701	553	78,89
GAZİANTEP	282	180	63,83
HATAY	600	377	62,83
İSTANBUL	5.619	3.564	63,43
İZMİR	2.572	1.348	52,41
KOCAELİ	1.884	1.214	64,44
SAKARYA	740	503	67,97
TEKİRDAĞ	714	469	65,69
YALOVA	259	159	61,39
ORTALAMA	1.230	629	67,39
TOPLAM	23.369	15.748	67,39

Bugüne kadar yapı denetim kuruluşları sorumluluğu altında 107.630 adet yapıya tekabül eden 168 milyon m² üzerinde yapı tamamlanmıştır. Son altı aya ait rakamlara bakıldığında, aylık ortalama 1230 dolayında yapının denetim sistemine dahil olduğu görülmektedir (15.02.2010 itibarıyla).

- Halen denetimi sürdürülen iş miktar : 246.228.991 m²
- Ortalama m² maliyeti(2010/3B) : 511 TL/m²
- Toplam maliyet (a) :125.823.014.041 TL
- Yapı denetimi hizmet bedeli (b) (a*0,03): 3.774.890.432 TL
- Devlete ödenen yaklaşıklık vergi (b*0,20): 754.938.086 TL
- Denetçi, KE, YKE : 35.272 kişi
- Ortalama Ücret : 500 TL/kişi
- Toplam Ücret : 17.638.000 TL/ay

MEVCUT DURUM İdari Cezalar

	Ceza İşlemleri		Belge İptali İşlemleri			
	İli	Ceza Adedi	Ceza	Tasfiye	Diğer	Toplam
Yapılan denetimler sonucunda,	Adana	12	Adana	1	0	2
	ANKARA	42	ANKARA	4	10	13
01.01.2005 tarihinden bugüne kadar, 483 defa geçici olarak faaliyet durdurma cezası uygulanmıştır.	Antalya	27	Antalya	2	3	2
	Aydın	6	Aydın	1	1	0
Üç defa veya daha fazla faaliyet durdurma cezası verilen 60 kuruluş ile tasfiye edilen 34 kuruluşun yapı denetimi izin belgeleri iptal edilmiştir.	Balıkesir	5	Balıkesir	1	0	1
	Bolu	0	Bolu	0	0	0
İptal edilmiştir.	Bursa	8	Bursa	1	1	2
	Çanakkale	1	Çanakkale	0	0	0
İptal edilmiştir.	Denizli	8	Denizli	1	1	0
	Düzce	0	Düzce	0	0	0
İptal edilmiştir.	Eskişehir	1	Eskişehir	0	0	0
	Gaziantep	0	Gaziantep	1	0	0
İptal edilmiştir.	Hatay	0	Hatay	0	0	0
	İstanbul	324	İstanbul	41	13	9
İptal edilmiştir.	İzmir	25	İzmir	3	3	5
	Kocaeli	18	Kocaeli	3	1	0
İptal edilmiştir.	Sakarya	0	Sakarya	0	0	0
	Tekirdağ	6	Tekirdağ	1	0	1
İptal edilmiştir.	Yalova	0	Yalova	0	0	0
	TOPLAM	483	TOPLAM	60	34	32

UYGULAMA SIRASINDA KARŞILAŞILAN SORUNLAR

- Ülkemizde yoğun olarak **kat karşılığı yapıım sözleşmeleri** düzenlendiğinden, Kanuna aykırı olmasına rağmen, yapı denetim kuruluşları gerçekte yapı müteahhitleri ile anlaşma yapmak durumunda kalmakta, dolayısıyla yaptırım güçleri azalmaktadır.
- Mevzuatın öngördüğü asgari hizmet bedeli yapı maliyetinin % 3'ü iken, **çok yüksek fiyat indirimleri** yapıldığı görülmektedir. Yapılacak denetim işlemlerinin maliyeti karşılanamadığından, denetim kuruluşları tarafından sorumluluğu üstlenilen yapılarda gerekli tedbirler alınamamakta; yapılan denetimlerde, yapı denetçilerinin şantiyede bulunmadıkları; yapı denetim kuruluşlarına verilen görevlerin yerine getirilemediği gözlemlenmektedir.
- Mevcut Kanun'da öngörülen **üç günlük bildirim sürelerinin uygulanma biçimi** gerçeği değildir. Buna vefat eden bir denetçinin yapı ile ilişkisinin kesildiğini üç iş günü içerisinde ilgili idareye bildirmek de dahildir.

UYGULAMA SIRASINDA KARŞILAŞILAN SORUNLAR

- Yapı denetim kuruluşlarına verilen faaliyet durdurma cezaları **caydırıcılık özelliğini yitirmiştir**. Herhangi bir tek işten dolayı verilen ceza sonucunda, ilgili kuruluşun, sorumluluğu altında bulunan tüm işlerle bağlantısı kesilmekte, dolayısıyla bu durumdan en çok etkilenen kesim yapı sahipleri olmaktadır.
- Olası yapı kusurları ya da bir afet sonrası oluşan zararların karşılanabilmesi için etkili bir **mesleki sorumluluk sigortası** sistemine ihtiyaç vardır.
- Gerek denetim altında bulunan yapı sayısının çokluğu, gerekse ilgili idarelerdeki personelin sayıca yetersizliği; idarelerin "gözlem" görevini zamanında yapamamalarına neden olmaktadır.
- Genellikle mevzuatı takip konusundaki eksiklikler nedeniyle, idareler arasında **uygulamada birliğin bulunmadığı** gözlemlenmektedir.

UYGULAMA SIRASINDA KARŞILAŞILAN SORUNLAR

- Mevcut uygulamada, Yönetmelik hükmü ile ilgili idareler tarafından tutulması öngörülen yapı denetimi hesabı konusunda büyük sıkıntılar yaşanmaktadır. **Emanet niteliğinde olan bu hesabın**, idarenin borucuna karşılık haczedildiği; idarelerin hesabı başka maksatlarla kullandığı, ödemelerin keyfi biçimde aksatıldığı ya da hiç yapılmadığı yönünde şikayetler oldukça artmış durumdadır.

MEVZUATTA DEĞİŞİKLİK ÇALIŞMALARI

Dinamik bir süreç olan Yapı Denetim Sisteminde yaşanan bu sorunları en az indirmek sistemi daha etkin bir biçimde uygulanabilir hale getirmek için Bakanlığımızca sürekli olarak Yapı Denetim Kanunu üzerinde Revizyon Çalışmaları devam etmektedir.

- **2004 yılındaki revizyon çalışmaları,**
- **2008 yılında başlayan ve halen devam eden çalışmalar,**

2004 yılındaki çalışma ile:

- Yapı Müteahhidi tarafından yapılması mecburi olan **Tam Risk Sigortası,**
- Yapı Denetim Kuruluşu ve Müteahhidi tarafından yapılması öngörülen **Mali Sorumluluk Sigortası,**
- **Mesleki Sorumluluk Sigortası,**
- İl Yapı Denetim Komisyonu oluşturulması,

Bu düzenlemelerin yanı sıra ilgili idarelere ve Yapı Sahibine de sorumluluklar yüklenmesi planlanmıştır.

2008 Yılında Başlayan ve Halen Yürütülmekte Olan Revizyon Çalışmaları ile,

4708 sayılı Yapı Denetimi Hakkındaki Kanun'un;

- Yapı Denetim Kuruluşları ve Görevlerini düzenleyen 2. Maddesinin (g) fıkrası;

Ruhsat ve eklerine aykırı uygulamada bulunulması halinde, noterlik veya ideli taşihütlü posta marifetiyle ilgili idareye de bilgi verilerek suretiyle yapı müteahhidini yazılı olarak uyarıp niteliğine göre makul bir süre vererek aykırılığın giderilmesini istemek ve verilen süre sonunda aykırılığın giderilmediğinin tespiti halinde, durumu takip eden üç iş günü içinde aynı usule göre ilgili idareye bildirmek," şeklinde değiştirilmiştir.

- Yapı Denetim Komisyonu ve Görevleri başlıklı 4.maddesi;

Merkezi Yapı Denetimi Komisyonu'nun yanı sıra, İl Yapı Denetim Komisyonu oluşturulması,

- Yapı Denetim Faaliyetinin Durdurulması ve izin belgesinin iptali başlıklı 8. maddesi

- İdari para cezası uygulaması,
- Geçici olarak yeni iş almaktan men cezası,
- Yapı Denetim İzin Belgesi İptali şeklinde olan "İdari Müeyyideler" olarak bir değişiklik yapılması tasarılanmıştır.

Kanunun Uygulandığı İllerin Sayısının Artırılması ile İlgili Bakanlar Kurulu Kararı Taslağı

4708 sayılı Yapı Denetimi Hakkında Kanun'un 11 inci maddesi uyarınca, bu Kanun'un uygulandığı 19 pilot ile **ülkemizin geri kalan illerinin** bu kararın Resmî Gazete'de yayımlandığı tarihten itibaren (6) ay sonra dâhil edilmesi, Bayındırlık ve İskân Bakanlığının tarihli ve sayılı teklifi üzerine, Bakanlar Kurulu'na tarihinde kararlaştırılmıştır.

Dış Ülke Örnekleriyle Yapı Denetim Uygulamaları

Yapı denetimi uygulaması, dünyanın gelişmiş ülkelerinde, işleyiş mekanizmaları farklı da olsa, yapıların güvenilirliğinin denetlenmesi amacıyla yönelik olarak bir sisteme oturtulmuş bulunmaktadır.

Avrupa Birliğindeki uygulamalara bakıldığında, iki türlü denetim sistemi bulunduğu görülmektedir...

Almanya'nın öncülük yaptığı "sıkı ve katı bir kamu denetimi" modeli,
Fransa'nın öncülüğündeki "sigorta ağırlıklı denetim" modeli.

Dış Ülke Örnekleriyle Yapı Denetim Uygulamaları

Yunanistan dışındaki tüm ülkelerde yapı sahipliği ve sorumluluğu kavramı, o ülkelerin medeni kanunlarına dayanan bir nitelik taşımaktadır.

Yapı denetiminin tamamen özel kişi, büro ve kuruluşlar eliyle yürütüldüğü ve merkezi-yerel yönetimlerin denetim sürecine katılmadığı ülkeler Belçika, İspanya, Fransa ve Lüksemburg'tur.

Diğer ülkelerde ise, devlet kurumları denetimin genel iskeletini oluşturmakla birlikte, özel kişi, büro ve kuruluşlara geniş görev ve yetkiler aktarılmıştır.

Dış Ülke Örnekleriyle Yapı Denetim Uygulamaları

İtalya, Hollanda ve henüz oturmuş bir denetim sistemi geliştirememiş olan Yunanistan ve Portekiz dışındaki tüm ülkelerde, proje müellifi mimar ve mühendisler, yapının bitiminden sonraki 5-10 yıl süresince yapı hasarlarına karşı sorumluluk taşımaktadırlar.

Danimarka, Fransa ve Hollanda'da yapı sigortası yaptırılması zorunludur.

Diğer ülkelerde isteğe bağlı olmakla birlikte **sigorta sistemi** çok yaygın olarak benimsenen bir uygulamadır.

Dış Ülke Örnekleriyle Yapı Denetim Uygulamaları

CEBC Consortium of European Building Control

Avrupa Birliği'ne üye ülkeler arasında, İngiltere Yapı Denetim Enstitüsünün öncülüğünde 1990 yılında gerçekleştirilen **Avrupa Yapı Denetimi Ortak Girişimi** (The Consortium of European Building Control), yapı denetimine ilişkin olarak Avrupa çapında ortak hedeflerin geliştirilmesini amaçlamaktadır.

Ortak Girişim içinde yer alan ülkeler :
Almanya, Avusturya, Belçika, Danimarka, Finlandiya, Fransa, Hollanda, İngiltere, İrlanda, İspanya, İsveç, İtalya, Norveç, Polonya ...

Dış Ülke Örnekleriyle Yapı Denetim Uygulamaları

*Hassa mimarlarının başı Sinan'a hüküm ki...
Rumeli'nden ve sair yerlerden gelip, doğramacılık ve bina bilgisinden habersiz ve nasipsiz olarak, tamamen ehliyetsiz şekilde, ellerine cedvel alıp mimarlık yapmaktadırlar. Bina eyledikleri evlerin ekseriye ocakları tutuşup yandığından, buyurdum ki :
"Bu emri aldığımda, bu konuda dikkatli olup, bina, doğramacılık ve duvarcılık bilgisinden yoksun bulunmakla beraber, ellerine cedvel alarak mimarlık yapanları yasaklayasın, senin bilgin ve iznin olmadan o gibi ehliyetsiz kimselere mimarlık ettirmeyesin..."*

Kanun'ı Sultan Süleyman
Fi 17 sefer 980 (29 Haziran 1572)

Dış Ülke Örnekleriyle Yapı Denetim Uygulamaları

Ülkemizde 4708 sayılı Kanun ile ortaya konulan yapı denetimi sisteminin, dış ülke örnekleriyle karşılaştırıldığında **oldukça nitelikli bir düzenleme** olduğu görülmektedir.

Diğer ülkelerdeki uygulamalar değerlendirildiğinde, sigorta noktası dışında bir eksik bulunmadığı anlaşılmaktadır.

Ülkemizdeki sistemin diğer ülkelere en büyük farkı ve en zayıf tarafı, yapı denetimi kavramının kullanıcı tarafından "talep edilen" bir unsur olmayışdır.

Sistemi zayıflatan diğer önemli etkenler **ekonomik faktörler, imar uygulamalarındaki belirsizlikler ve pilot uygulamanın ülke geneline yayılmayıp** olarak öne çıkmaktadır.

Teknik Uygulama Sorumluluğu Uygulaması

İmar Kanunu, Madde 38 - Halihazır harita ve imar planlarının hazırlanması ve bunların uygulanmasının fenni mesuliyetini; uzmanlık, çalışma konuları ve ilgili kanunlarına göre, mühendisler, mimarlar, şehir planacıları deruhte ederler.

(Değişik fıkra: 26/04/1989 - 3542/2 md.) Yapıların, mimari, statik ve her türlü plan, proje, resim ve hesaplarının hazırlanmasını ve bunların uygulanmasıyla ilgili fenni mesuliyetleri, uzmanlık konularına ve ilgili kanunlarına göre mühendisler, mimarlar ile görev, yetki ve sorumlulukları yönetmelikle düzenlenecek olan fen adamları deruhte ederler.

Teknik Uygulama Sorumluluğu Uygulaması

1933 yılında yürürlüğe konulan 2290 sayılı Belediye Yapı ve Yolları Kanunu ile Osmanlı İmparatorluğu döneminden beri uygulanmakta olan Ebnîye (yapılar) Kanunu büyük oranda değiştirilmiş ve bu Kanun ile belediye teşkilatı olan yerlerde,

- ✓ İmar planlarının hazırlanması esasları,
- ✓ Yolların düzenlenmesi,
- ✓ Yeni yapılacak yapıların bağlı olacağı kurallar,
- ✓ Yapılar için ruhsat alınması,
- ✓ Yapı denetimi

konularına o günün şehirçilik anlayışına uygun olarak yeni esaslar getirilmiştir.

Türkiye'de imar mevzuatı ve yapı denetiminin temelleri bu Kanun ile atılmıştır. Bugünkü imar mevzuatımızın da temelini oluşturan 2290 sayılı Kanun, yapıların projelerinin denetimi görevini yerel yönetimlere vermiş, **yapım faaliyetlerinin projesine, fen ve sağlık kurallarına, deprem ve imar yönetmeliklerine, yapı malzemeleri ile ilgili standartlara uygun olarak yapımın sağlanması görevini ise fenni mesul, yeni adıyla teknik uygulama sorumlusu, adı verilen ve serbest çalışan mühendis, mimar ve diğer fen adamlarına vermiştir.**

Teknik Uygulama Sorumluluğu Uygulaması

Özellikle 1950'li yıllardan itibaren yoğunlaşan köyden büyük kentlere yoğun göç olgusu, plansız, çarpık ve kaçak yerleşme ve denetimsiz yapılaşma eğilimlerini hızla artırmış ve o tarihe kadar çıkarılmış olan Kanun ve Yönetmelikler uygulanamaz hale gelmiştir. Bu gelişmeler üzerine, 1956 yılında, 6785 sayılı İmar Kanunu çıkarılarak kentsel planlama esaslarında büyük değişiklikler yapılmış, planlama ile ilgili yetkiler yetkiler merkezde toplanmış, ancak yapı denetimi ve fenni mesuliyet sistemi aynen muhafaza edilmiştir.

80'li yılların başlarından itibaren fiziksel planlama faaliyetlerinin, merkezi yönetimin ağır işleyen bürokrasisinin esayeti altında geliştirilemeyeceği düşüncesi hakim olmuş ve 1985 yılında halen de yürürlükte olan 3194 sayılı İmar Kanunu çıkarılarak planlama, yerleşme ve yapılaşma süreçlerine ilişkin tüm yetkiler yerel yönetimlere devredilmiştir.

Teknik Uygulama Sorumluluğu Uygulaması

Temelleri 1933 yılında çıkarılan Belediye Yapı ve Yolları Kanunu ile atılmış olan yapı denetim sistemi, 1970'li yıllardan bu yana meydana gelen hemen her büyük deprem veya kendiliğinden çökerek önemli can ve mal kaybına neden olan yapılar sonrasında yoğun şekilde tartışılmış ve başarısızlığı herkeşçe kabul edilen "fenni mesuliyet" sistemi yerine,

- ✓ yapı polisi,
- ✓ denetimin meslek odalarına yaptırılması,
- ✓ yerel yönetimlerin güçlendirilerek etkin denetim yapmalarının sağlanması,
- ✓ sertifikalı mühendislik sisteminin getirilmesi,
- ✓ yapıda denetim, sigorta ve sorumluluk sisteminin uygulanması

gibi çeşitli öneriler tartışmaya açılmıştır.

Teknik Uygulama Sorumluluğu Uygulaması

KARŞILAŞTIRMA	T.C.İ.S. UYGULAMASI	4708 SAYILI KANUN
Fenni Mesuliyet	Mimar, İnşaat Mühendisi, Makine Mühendisi, Elektrik Mühendisi	Yapı Denetim Kuruluşu
İlgili İdare	Belediye, İl Özel İdareleri, OSB v.b./Başvuru ve sorumluluk yokluk	Belediye, İl Özel İdareleri, OSB v.b./Sorumluluk yapı denetim kuruluşunda
Yapı Maliyeti / Denetim Maliyeti (1000+/- %)	Mimar : 1.50 TL İnşaat Mühendisi : 1.511*24.02 TL Makine Mühendisi : 1.616*24.12 TL Elektrik Mühendisi : 2.780 TL 496.000 TL / 38.707*24.12 TL	496.000 TL / 24.940 TL
Yapı Maliyetine Etkisi	%75	%3
Denetimi Yürüten Personel	Genelde proje müfettiş mimar ve mühendisler	Denetim belgesi sahibi mimar ve mühendisler ile yordancı kontrol elemanı mühendis, teknik altyapım, teknikler ve teknisyenler
Denetimi Yürütenlerin Koordinasyonu	Koordinasyon belgesi ve tarifi yok	Tarifi denetimle ilgili yapılmış, yapım süreciyle ilgili belirlenmiş ve tip formlar aracılığıyla takip edilen mesleki koordinasyon ilgili kuruluşlar sağlanır
Denetimin Süreci	Süreci tarifi yok	Süreci tarifi yapı denetimi hizmet sözleşmesinin imzalanmasından yapımın yapı buldurma işi belgesi alınmasına kadar ekibin tarifi belgisi
Denetim Şekli	Yok	İstatistik ve uygulama Genelgesi ile getirilmiş düzenlene
Yapı Sorumlularının Takibi	Bilimsiyon	YDS uygulaması sayesinde, Bakanlıkta-İşyapı Mühendislik Müdürlükleri İlgili İdareler Yapı Denetim Kuruluşları-Laboratuvarlar-Hızlı Değerlendirme koordinatörü ile takip sağlanmaktadır
Laboratuvar Hizmetleri	Yok	Hızlı Değerlendirme belgesi alımı laboratuvarlar aracılığıyla malzeme kontrolü
Bakanlıkların Fonksiyonu	Yok	Yapı Denetim Kuruluşlarının faaliyetlerini denetleme yetkisi-Stratejik merkez

Teknik Uygulama Sorumluluğu Uygulaması

Yaklaşık 76 yıldır uygulanan "fenni mesuliyet" yada "teknik uygulama sorumluluğu", ilgili idarelerin "gerek personel gerekse donanım açısından yetersizlikleri" gerçeği ile birleşerek, ülkemizde yerleşme ve yapılaşmanın denetimi açısından yaşanan sorun ve tehlikeleri her geçen gün arttırmaktadır.

4708 sayılı Yapı Denetimi Hakkında Kanun ve ilgili mevzuatının ortaya koymuş olduğu "Yapı Denetim Sistemi", kamunun kısıtlı kaynakları ile maliyetini karşılamakta yetersiz kaldığı ve gerçekleştirilmekte zorlandığı denetimi sağlayacak güçtedir.

Teknik Uygulama Sorumluluğu Uygulaması

Yapı denetimi mevzuatı, dış dünya örnekleriyle uyumlu olmasının yanında, eksiklerinin giderilmesi halinde, aşağıda sıralanan hedefleri "dünya ölçeğinde" gerçekleştirebilecek niteliktedir.

- ✓ Depremler ve diğer doğal afetlerin neden olabilecekları zararların azaltılması için yapı güvenliğinin artırılması,
- ✓ Bina yaptıran veya satın alan tüketici konumundaki kişilerin, kusurlu ve ayıplı inşaatlar nedeniyle uğrayacakları can ve mal kayıplarının azaltılması,
 - ✓ Denetimsiz ve kaçak yapı yapılmasının engellenmesi,
- ✓ Yapıların kalitelerinin artırılması, ekonomik ömürlerinin uzatılması ve bakım ve onarım giderlerinin azaltılması,
- ✓ Projelendirme ve yapım sürecinde görev alan proje müellifi, yapı müteahhidi, şantiye şefi ile yapı denetim kuruluşlarında görev alan mühendis ve mimarların yetkinlik kazanması ve niteliklerinin geliştirilmesi,
- ✓ Mühendislik ve mimarlık mesleklerinin önemi ve saygınlığının artırılması,
- ✓ İnşaat sektöründe tüketici bilincinin geliştirilmesi ve tüketicinin korunması,
- ✓ Yapı üretimi sürecinde kusur işleyenlere karşı yaptırımların etkili şekilde uygulanması ve devletin adalet sistemine olan güvenin artırılması.

Sabırla dinlediğiniz için teşekkür ederim...

Adem SANKUR
Elk. Mühendisi
Yapı İşleri Genel Müdürlüğü
Denetim Şube Müdürlüğü
11.06.2010