

Su Kapama Açma Bedelinin İadesi Talebi

Bu Karar, su kapama açma bedelinin iadesi talebi hakkındadır.

T.C.

KAMU DENETÇİLİĞİ KURUMU

(OMBUDSMANLIK)

ŞİKAYET NO: 2015/5279

KARAR TARİHİ: 05/05/2016

RET KARARI

ŞİKAYETÇİ:

ŞİKAYETÇİ VEKİLİ:

ŞİKAYET EDİLEN İDARE: Ankara Su ve Kanalizasyon İdaresi (ASKİ) Genel Müdürlüğü

ŞİKAYETİN KONUSU: Su kapama açma bedelinin iadesi talebi hakkındadır.

ŞİKAYET BAŞVURU TARİHİ: 10/11/2015

I. USUL

A. Şikayet Başvuru Süreci

1. Şikayet başvurusu, Kurumumuza e-başvuru yoluyla yapılarak 10/11/2015 tarih ve 11769 sayı ile kayıt altına alınmıştır. Şikayet başvurusunun karara bağlanması için 28/3/2013 tarihli ve 28601 mükerrer sayılı Resmi Gazetede yayımlanan Kamu Denetçiliği

Kurumu Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 41 inci maddesinin birinci fıkrasının (a) bendi ve İmza Yetkileri Yönergesinin 7 nci maddesinin birinci fıkrasının (e) bendi uyarınca, şikayetin incelenmesine ve araştırmasına geçilmiş, 26/04/2016 tarihli Ret Karar Önerisiyle Kamu Baş Denetçisine sunulmuştur.

B. Ön İnceleme Süreci

2. Şikayet başvurusunun ön incelemesinde; başvurucunun 31/08/2015 tarihli ilk başvurusunun diğer şartları taşıdığı ancak 6328 sayılı Kamu Denetçiliği Kurumu Kanununun 17 nci maddesinin dördüncü fıkrası ve yukarıdaki paragrafta anılan Yönetmeliğin 12 nci maddesi uyarınca 06/01/1982 tarih ve 2577 sayılı İdari Yargılama Usulü Kanunu'nda öngörülen idari başvuru yolları ile özel kanunlarda yer alan zorunlu idari başvuru yollarının tüketilmemiş olduğu gerekçesiyle başvuru ve eklerinin bahsi geçen Yönetmeliğin 20 nci maddesinin ikinci fıkrasına göre,/2015 tarihinde ASKİ Genel Müdürlüğüne gönderilmesine karar verilmiştir. Gönderme kararı üzerine 29/09/2015 tarihinde ASKİ Genel Müdürlüğünce başvurucuya olumsuz yanıt verilmesi üzerine başvurucu 10/11/2015 tarihinde Kurumumuza tekrar başvurmuştur. Kurumumuza yeniden yapılan şikayet başvurusunun Kurumumuzun görev alanına girdiği, başvurucunun menfaat ihlali koşulunu taşıdığı, gönderme kararı üzerine yapılan başvurunun süresinde olduğu, şikayetin inceleme ve araştırılmasına engel diğer ön inceleme konularında da bir eksikliğin bulunmadığı tespit edilmiştir.

II. OLAY VE OLGULAR

A. Şikayetçinin Konu Hakkındaki Açıklamaları ve İddiaları

3. Şikayet başvurusu; ASKİ Genel Müdürlüğünden numaralı abone numarası (konut aboneliği) ile su hizmeti almakta olduğunu,/2015,/2015,/2015,/2015 ve/2015 son ödeme tarihli su faturalarını ödemediğinden dolayı su hizmetinin kesildiğini, ödemediği 5 adet su faturasını/2015 tarihinde faizi ile birlikte ödemesinin ardından su hizmetinin tekrar açıldığını, ancak fatura bedelleriyle birlikte açma kapama bedeli olarak 49,54 TL'yi de ödemek zorunda kaldığını, açma kapama ücretinin alınmasının yasal dayanağı olarak gösterilen ASKİ Tarifeler Yönetmeliğinin dayanağı olan 20/11/1981 tarihli ve 2560 sayılı İstanbul Su ve Kanalizasyon İdaresi Müdürlüğü Genel Müdürlüğü Kuruluşu ve Görevleri Hakkındaki Kanununun 23 üncü maddesi uyarınca sadece su satışı ile ilgili ayrı tarife yapılabileceğinin ifade edildiğini, ASKİ Tarifeler Yönetmeliği'nin 27/1 maddesinde yer alan su satışı ile alakası olmayan açma kapama bedelinin dayanak Kanuna aykırı olduğunu iddia ederek, açma kapama bedeli adı altında şahsından tahsil edilen 49,54 TL'nin tarafına iadesini talep etmektedir.

B. İdarenin Şikayete İlişkin Açıklamaları

4. Ankara Büyükşehir Belediye Başkanlığından konuyla ilgili/2015 tarihli ve sayılı yazımızla gerekli bilgi ve belgeler talep edilmiş olup,/2016 tarihli ve sayılı cevabi yazıda özetle;

4.1. Kuruluşlarında esas numarası ile adına kayıtlı aboneliğe ait seri numaralı su sayacının 2015/.., 2015/.., 2015/.., 2015/.. ve 2015/.. dönemlerine ait toplam 267,15 TL **borcundan dolayı**..../2015 tarihinde kapama raporu hazırlandığı ve .../2015 tarihinde de **aparatla kapatıldığı, başvurunun aynı gün borçlarını ve açma kapama ücretini ödemesi üzerine su sayacının/2015 tarihinde aparat tekrar sökmek suretiyle kullanıma açıldığı,**

4.2. Tebligat ile ilgili olarak su tüketim borç bildirimiminin arka yüzünün 12 nci maddesinde; “Borcunuzu son ödeme tarihine kadar ödemediğiniz takdirde ikinci bir ihbarnameye gerek kalmaksızın suyunuz kapatılacak ve kapama- açma ücreti alınacaktır. Ayrıca yasal yoldan tahsil işlemi başlatılacaktır” ihtarının yapıldığı,

4.3. ASKİ Tarifeler Yönetmeliğinin 27 nci maddesinin birinci fıkrası gereğince abonenin suyunun kapatıldığı, suyu kapatılan abonenin yükümlülüğünü yerine getirmesi halinde yürürlükteki tarifeye göre açma kapama ücretinin tahsil edildiği, **bu ücretin bir hizmet karşılığı alındığı** belirtilmiştir.

5. Sayaç Sökme ve Takma Şube Müdürü ile yapılan ve/2016 tarihli tutanak ile kayıt altına alınan görüşmede ise **su sayacının mekanik sayaç olması nedeniyle merkezden suyunun kesilemeyeceği, sayacın metal aparatla kapatıldığı, personellerinin başvurunun adresine su kapama aparatını hem takmak hem**

de sökmek ve suyu açmak için gittiği belirtilmiştir.

6. .../2016 tarihli ve ... sayılı yazımıza istinaden gönderilen idare ile başvuru arasında yapılan **abonelik sözleşmesinin 19 uncu maddesinin**; “Sözleşme, yönetmelik ve kanunlara aykırı davranışta bulunulduğunun tespiti halinde abonenin suyu kullanıma kapatılır. **Aykırılığın ortadan kalkması halinde, su kapatma-açma ücreti alınarak, abonenin suyu açılır. Abone veya aboneliğın suyu; mühür veya kelepçe takılarak vanadan, sayaç sökölerek, priz musluğu ya da kolyeden olmak üzere idarenin uygun göreceği bir şekilde kesilebilir.** ASKİ tarafından takılan kapama aparatının kırıldığıının tespit edilmesi halinde sayaç sökölür, abonelikten aparat bedeli ile iki kapatma bir açma bedeli tahsil edilir.”, **24 üncü maddesinin**; “Ankara Su ve Kanalizasyon İdaresi Genel Müdürlüğü Tarifeler ve Abone Hizmetleri Yönetmeliği taraflarca bu sözleşmenin eki mahiyetinde kabul edilmiş olup sözleşmede hüküm bulunmayan hallerde, bu Yönetmelik hükümleri uygulanır.” şeklinde olduğu anlaşılmıştır.

C. Olaylar

7. Şikayet başvurusu tarafından şikayet başvurusuna eklenen belgeler ile ilgili idareyle yapılan yazışmalar sonucunda elde edilen bilgi ve belgeler birlikte değerlendirildiğinde; 2015/.., 2015/.., 2015/.., 2015/.. ve 2015/.. dönemlerine ait su faturalarını son ödeme tarihinde ödemeyen başvuruçunun su sayacının .../2015 tarihinde özel aparatla kapatıldığı, aynı gün borçlarını ve açma kapama ücretini ödemesi üzerine ... /2015 tarihinde aparat kaldırılarak su sayacının kullanıma açıldığı,

7.1. ASKİ'nin Genel Kurul'u olarak görev yapan Ankara Büyükşehir Belediye Meclisinin 11/12/2014 tarihli ve 2270 sayılı kararı ile belirlenen ve 01/01/2015 tarihi itibariyle uygulanan Su Hizmet Tarifesinde sayaç sökme ücretinin **K.D.V. hariç 20,99 TL, sayaç takma ücretinin 20,99 TL olarak tespit edildiği**, 16/12/2015 tarih ve 2592 sayılı karar ile belirlenen ve 01/01/2016 tarihi itibariyle uygulanan sayaç sökme ücretinin K.D.V. hariç 30,00 TL, sayaç takma ücretinin 30,00 TL olarak tespit edildiği (http://www.aski.gov.tr/Yukle/Dosya/tarife_ucret/2016-Ucretler.pdf, Erişim Tarihi: 29/04/2016),

7.2. Başvuruçunun söz konusu açma kapama bedelinin hukuka aykırı olduğu iddiasıyla Kurumumuza yapmış olduğu ilk başvuru hakkında ./2015 tarihli Gönderme Kararı verildiği, 29/09/2015 tarihinde ASKİ Genel Müdürlüğüne başvuruçuya olumsuz yanıt verilmesi üzerine başvuruçunun 10/11/2015 tarihinde Kurumumuza tekrar başvuruda bulunduğu anlaşılmıştır.

D. Kamu Denetçisi Zekeriya ASLAN'ın İnceleme ve Araştırma Bulguları

8. Konu kapsamında Ankara Büyükşehir Belediye Başkanlığı ile yazışma yapılmış olup, ilgili idarenin açıklamalarına 5 numaralı paragrafta yer verilmiştir.

II. HUKUKİ DEĞERLENDİRME VE GEREKÇE

A. İlgili Mevzuat

9. Türkiye Cumhuriyeti Anayasası'nın;

9.1. "Cumhuriyetin nitelikleri" başlıklı 2 nci maddesinde; "Türkiye Cumhuriyeti,.....sosyal bir hukuk Devletidir" hükmüne,

9.2. "Devletin iktisadî ve sosyal ödevlerinin sınırları" başlıklı 65 inci maddesinde; "Devlet, sosyal ve ekonomik alanlarda Anayasa ile belirlenen görevlerini, bu görevlerin amaçlarına uygun öncelikleri gözeterek malî kaynaklarının yeterliliği ölçüsünde yerine getirir." hükmüne,

9.3. "Vergi ödevi" başlıklı 73 üncü maddesinde; "Herkes, kamu giderlerini karşılamak üzere, malî gücüne göre, vergi ödemekle yükümlüdür." hükmüne,

9.4. "Dilekçe, bilgi edinme ve kamu denetçisine başvurma hakkı" başlıklı 74 üncü maddesinde;"...Herkes,bilgi edinme ve kamu denetçisine başvurma hakkına sahiptir.Türkiye Büyük Millet Meclisi Başkanlığına bağlı olarak kurulan Kamu Denetçiliği Kurumu idarenin işleyişiyle ilgili şikayetleri inceler." hükmüne,

9.5. "Yönetmelikler" başlıklı 124 üncü maddesinin birinci fıkrasında; "Başbakanlık, bakanlıklar ve kamu tüzelkişileri, kendi görev alanlarını ilgilendiren kanunların ve tüzüklerin uygulanmasını sağlamak üzere ve bunlara aykırı olmamak şartıyla, yönetmelikler çıkarabilirler." hükmüne,

10. 6328 sayılı Kamu Denetçiliği Kurumu Kanunu'nun "Kurumun görevi" başlıklı 5 inci maddesinin birinci fıkrasında; "Kurum, idarenin işleyişi ile ilgili şikayet üzerine, idarenin her türlü eylem ve işlemleri ile tutum ve davranışlarını; insan haklarına dayalı adalet anlayışı içinde, hukuka ve hakkaniyete uygunluk yönlerinden incelemek, araştırmak ve idareye önerilerde bulunmakla görevlidir." hükmüne,

11. 2560 Sayılı İstanbul Su Ve Kanalizasyon İdaresi Müdürlüğü Genel Müdürlüğü Kuruluşu ve Görevleri Hakkında Kanun'un;

11.1. Ek 5 inci maddesinde; “Bu Kanun diğer büyükşehir belediyelerinde de uygulanır.” hükmüne,

11.2. “Tarife tespit esasları” başlıklı 23 üncü maddesinde; “Su satışı, kanalizasyon tesisi bulunan yerlerdeki kullanılmış suların uzaklaştırılması, septik çukurların boşaltılması giderleri için ayrı tarifeler yapılır. Bu tarifelerin tespitinde, yönetim ve işletme giderleri ile, amortismanları doğrudan gider yazılan (aktifleştirilmeyen) yenileme, ıslah ve tevsi masrafları ve (...)bir kar oranı esas alınır. Tarifelerin tespiti ile tahsilatla ilgili usul ve esaslar bir yönetmelik ile belirlenir.” hükmüne,

12. Ankara Su ve Kanalizasyon İdaresi Genel Müdürlüğü Tarifeler ve Abone Hizmetleri Yönetmeliği'nin;

12.1. “Dayanak” başlıklı 3 üncü maddesinde; “Bu Yönetmelik, 20.11.1981 tarihli ve 2560 sayılı Kanununun 23 üncü maddesine dayanılarak hazırlanmıştır.” Hükmüne,

12.2. “Tanımlar” başlıklı 4 üncü maddesinde; “...p)Kapatma aparatı: Su kapatma işlemine yarayan aleti, ...r)Kapatma/Açma: Kanun, yönetmelik ve sözleşmeye aykırılık, tahliye veya abonenin isteği üzerine suyun kapatılmasını; kapatmayı gerektiren fiili veya hukuki durumun ortadan kalkması halinde suyun açılmasını, ...ıı) Tarife: Satış, hizmet, teminat ve yaptırımların parasal değerle belirlenmesini,...ifade eder.”hükmüne,

12.3. “Tarife tespit esasları” başlıklı 5 inci maddesinde; “Tarifelerin tespitinde aşağıda belirtilen esaslara uyulur: a) Tarifenin belirlenmesinde, üretilen ve kayıplar düşüldükten sonra tüketileceği öngörülen ölçülebilir su satış miktarı ana unsur olarak esas alınır. b)Toplam sistem maliyetleri tarifelere yansıtılır.” hükmüne,

12.4. “Tarife ve bedel çeşitleri” başlıklı 6 ncı maddesinde; “Bu Yönetmeliğin konusu olan tarife ve bedeller; su satış tarifesi, atık su tarifesi, hizmetbedelleri, teminat bedelleri ve yaptırım bedelleri olmak üzere beş grupta toplanır.” hükmüne,

12.5. “Su satışı ve atıksu tarifesinin esasları” başlıklı 10 uncu maddesinde; “Su satışı ve atıksu tarifesi aşağıdaki unsurlar dikkate alınarak tespit edilir: a) Yönetim ve işletme giderleri:Enerji ve malzeme giderleri, personel giderleri, çeşitli masraflar ile su isale ve dağıtım giderlerinden oluşur.” hükmüne,

12.6. “Sayaç değiştirme, su kapama ve açma bedeli” başlıklı 23 üncü maddesinin birinci fıkrasında; “İdarece abonelerden tahsil edilecek olan sayaç değiştirme, su kapama ve açma bedeli ile priz musluğu ya da kolyeden açma kapama

bedeli Genel Kurul'ca belirlenir." hükmüne,

12.7. "Su kapatma, açma ve bedelleri" başlıklı 27 nci maddesinin birinci fıkrasında; "Sözleşme, yönetmelik ve kanunlara aykırı davranışta bulunulduğunun tespiti halinde abonenin suyu kullanıma kapatılır.Aykırılığın ortadan kalkması halinde, su kapatma-açma ücreti alınarak, abonenin suyu açılır. Abone veya aboneliğın suyu; mühür veya kelepçe takılarak vanadan, sayaç sökölerek, priz musluğu ya da kolyeden olmak üzere İdarenin uygun göreceğı bir şekilde kesilebilir. Bütün bu durumlarda alınacak su kapatma ve açma bedeli Genel Kurul'ca belirlenir."hükmüne yer verilmiştir.

B. Şikayet Konusuna İlişkin Uygulamalar

13. Danıştay 8. Dairesinin 23/6/1997 tarih, E. 1997/1102, K. 1997/2230 sayılı kararında; "Abonman sözleşmelerinin konusu ve kapsamı tarafların serbest iradelerinin ürünü olmadığı gibi, bu sözleşmeyi hazırlayan idare bile bunu (bir şirket gibi) serbestçe hazırlamak yetkisine sahip değildir. Bunlar da diğer kamu hizmetleri ve kamu hukuku kuralları gibi düzenleyici işlemlerle hazırlanır ve kural işlem niteliğindedir ve aboneyi olduğu gibi idareyi de bağlar. Bu nedenle meydana getirdiğı durum da genel bir hukuki durumdur. ... **Elektrik, su ve doğalgaz gibi bedeli karşılığında dağıtılan kamu hizmetlerinden abonman sözleşmesi ile faydalanılır. Bu sözleşmeler belirli bir konuyu, şartları, karşılıklı hakları ve borçları belirler. Sözleşmedeki şartların yerine getirilmemesi halinde, idare de kamu hizmetinin ifasından kaçınır, hatta gerekirse sözleşmenin cezai şart hükümleri de uygulanır.**" şeklinde hüküm verilmiştir.

14. Yargıtay 3. Dairesi'nin 03/06/2014 tarih, 2014/2356 Esas ve 2014/8746 Karar sayılı kararı ile; "Elektrik abonesi olan davacının kullandığı elektriğın son ödeme gününde ödenmeyen borç nedeniyle kesilerek alacağın tahsilini sağlayan sözleşme hükmünün haksız şart oluşturduğunun tespitini ve hükmün yok sayılmasını, davacının açma-kapama bedeli ve gecikme zammı adı altında davacıya yansıtılarak tahsil olunan tutarın fazlaya ilişkin haklar saklı tutularak ... TL maddi tazminat olarak, ödenmeyen elektrik borcunun, elektriğının kesilerek tahsili yoluna gidilmesi sebebiyle kişilik hakkına saldırı şeklinde sonuçlanmasından dolayı ise ... TL manevi tazminatın tahsili talebiyle" açılan davada Mahkemece;bilirkişi raporu alınmak suretiyle hesaplanan maddi zarara karşı hiçbir delilin sunulmaması nedeniyle maddi tazminat talebinin reddine, sözleşme hükmünün haksız şart olduğunun tespitine ve bu hükmün yok sayılmasına ilişkin talebi ise **sözleşmenin rızayla ve okunarak imzalanmış olması ve genel uygulamada sözleşmenin ilgili hükümlerinin genel kabul görmesi nedeniyle reddine** karar verilmiş, manevi tazminat talebinin kısmen kabulü ile ... TL manevi tazminatın ... tarihinden işleyecek

yasal faiziyle davalıdan tahsiline hükmedilmiş” kararını temyizi üzerine Yargıtayca; “Somut olayda, davalı tarafından davacının elektriğinin kesilmesi eylemi, manevi zararın koşullarını düzenleyen 818 Sayılı Borçlar Kanununun 49.maddesine göre kişinin sosyal, fiziki ve kişilik değerlerine saldırı oluşturacak nitelikte bir eylem olmadığından manevi tazminat isteminin de tümünden reddi gerekirken, kısmen kabulü doğru görülmemiştir” şeklinde hüküm verilmiştir.

C. Kamu Denetçisi Zekeriya ASLAN’ın Kamu Başdenetçisine Önerisi

15. Kamu Denetçisi tarafından yapılan inceleme ve araştırma neticesinde; şikayet konusu olayın hukuka uygun olduğu değerlendirilerek reddi gerektiğine ilişkin öneriyle Kamu Baş Denetçisi’ne sunulmuştur.

D. Hukuka ve Hakkaniyete Uygunluk Yönünden Değerlendirme ve Gerekçe

16. Şikayet başvurusu 3 numaralı paragrafta açıklandığı üzere; açma kapama bedelinin dayanak Kanuna aykırı olduğunu iddia ederek, söz konusu bedelin tarafına iadesini talep etmektedir.

17. Somut olayda; başvurusunun su faturalarını son ödeme tarihinde ödememesi üzerine su sayacının idare tarafından özel aparatla kapatıldığı, başvurusunun aynı gün borçlarını ve açma kapama ücretini ödemesi üzerine aparat kaldırılarak su sayacının kullanıma açıldığı, ancak başvurucudan fatura bedelleriyle birlikte açma kapama ücretinin de alındığı, su sayacının mekanik sayaç olması nedeniyle merkezden suyunun kesilemeyeceği, sayacın metal aparatla kapatıldığı, personellerinin başvurusunun adresine su kapama aparatını hem takmak hem de sökmek ve suyu açmak için gittiği anlaşılmaktadır.

18. 2560 Sayılı İstanbul Su Ve Kanalizasyon İdaresi Müdürlüğü Genel Müdürlüğü Kuruluşu ve Görevleri Hakkında Kanun’un “Tarife tespit esasları” başlıklı 23 üncü maddesinde **su satışı için ayrı tarifelerin yapılacağı, bu tarifelerin tespitinde, yönetim ve işletme giderlerinin de esas alınacağı, tarifelerin tespiti ile tahsilatla ilgili usul ve esasların ise bir yönetmelik ile belirleneceği belirtilmiş** (Bkz. 11.2. paragraf), Yönetmelik ile **hizmet bedelleri tarife ve bedel çeşitleri arasında sayılmış, toplam sistem maliyetlerinin tarifelere yansıtılacağı ile su satışı tarifesinin tespitinde yönetim ve işletme giderlerinin dikkate alınacağı,** abonenin suyunun; mühür veya kelepçe takılarak vanadan, sayaç sökülerek, priz musluğu ya da kolyeden olmak üzere İdarenin uygun göreceği bir şekilde kesilebileceği, **su kapatma-açma ücreti alınarak, abonenin suyunun açılacağı,** alınacak su kapatma ve açma bedelinin Genel Kurul’ca belirleneceği hüküm altına alınmıştır (Bkz. 12.

paragraf). Benzer hükümler **abonelik sözleşmesinde** de belirtilmiştir (Bkz. 6. paragraf).

19. Konuya ilişkin yargı kararlarında abonman sözleşmelerinin diğer kamu hizmetleri ve kamu hukuku kuralları gibi düzenleyici işlemlerle hazırlandığı, kural işlem niteliğinde olduğu, aboneyi olduğu gibi idareyi de bağladığı, bu nedenle meydana getirdiği durumun da genel bir hukuki durum olduğu, sözleşmedeki şartların yerine getirilmemesi halinde, idarenin kamu hizmetinin ifasından kaçındığı, hatta gerekirse sözleşmenin cezai şart hükümlerini de uyguladığı, sözleşmenin rızayla ve okunarak imzalanmış olması ve genel uygulamada sözleşmenin ilgili hükümlerinin genel kabul görmesi hususları göz önüne alınmıştır. (Bkz: 13. ve 14. paragraflar)

20. Yukarıdan bu yana yapılan açıklamalar, anılan mevzuat hükümleri, idarenin cevabi yazıları, yargı kararları ve tüm dosya birlikte değerlendirildiğinde; genel düzenleyici işlemlerle hazırlanan ve serbest iradeyle imzalanan kural işlem niteliğinde olan **abonman sözleşmelerinin sözleşmenin her iki tarafını bağlayıcı olduğu, mevzuata aykırılık sebebiyle yaptırım niteliğinde olan su sayacı açma kapama işlemi ve işleminde idarenin personel çalıştırdığı, araç, gereç, mesai ve harcama sarf ettiği, açma kapama işleminin fiilen uygulandığı, tahakkuk ettirilen bedelin makul bir şekilde fiyatlandırıldığı** ve sonunda açma kapama işleminin gerçekleştirildiği gözetildiğinde bedelin **hizmet bedeli olarak alınan ücret olarak değerlendirilmesi gerektiği**, her ne kadar başvuru 2560 sayılı Kanun'un 23 üncü maddesinde sadece su satışı ile ilgili tarife yapılacağına öngörüldüğü iddiasında olsa da **Anayasamızın 73 ve 124 üncü maddeleri, anılan Kanun maddesi ve Yönetmelik hükümleri gereğince iddiasının yerinde olmadığı** (Bkz. 18. paragraf), anılan **Yönetmeliğin yürürlükte olduğu ve iptalinin söz konusu olmadığı, idarenin işleminde yetki, şekil, sebep, konu ve maksat yönlerinden hukuka aykırılık tespit edilemediği sonuç ve kanaatine varılmıştır.**

E. İnsan Hakları Yönünden Değerlendirme

21. Anayasamızın "Kanun Önünde Eşitlik" başlıklı 10 uncu maddesinde ifadesini bulan kanun önünde eşitlik ilkesinin, Avrupa İnsan Hakları Sözleşmesinin 13 üncü maddesindeki etkili başvuru hakkının ve 17 inci maddesindeki hakları kötüye kullanma yasağının ihlal edildiğine dair herhangi bir bulgu ve bilgiye rastlanmadığı gibi şikayete konu olayda, Birleşmiş Milletler İnsan Hakları Evrensel Beyannamesi ile İnsan Hakları Avrupa Sözleşmesinde yazılı ve güvence altına alınmış olan başkaca bir insan hakkı ihlalinin tespit edilemediği sonuç ve kanaatine varılmıştır.

F. İyi Yönetişim İlkeleri Yönünden Değerlendirme

22. Günümüzde demokratik, modern ve katılımcı yönetim anlayışında idarelerden sadece hukuka uygun hareket etmeleri değil, aynı zamanda iyi yönetim ilkelerine de uygun işlem tesis etmeleri beklenmektedir.

23. 28/03/2013 tarihli ve 28601 mükerrer sayılı Resmi Gazete’de yayımlanan Kamu Denetçiliği Kurumu Kanununun Uygulanmasına İlişkin Usul ve Esaslar Hakkında Yönetmeliğin "İyi Yönetim İlkeleri" başlıklı 6 ncı maddesinde; Kurumun, inceleme ve araştırma yaparken insan haklarına dayalı adalet anlayışı içinde; kanunlara uygunluk, ayrımcılığın önlenmesi, ölçülülük, yetkinin kötüye kullanılmaması; eşitlik, tarafsızlık, dürüstlük, nezaket, şeffaflık, hesap verilebilirlik, haklı beklentiye uygunluk, kazanılmış hakların korunması, dinlenilme hakkı, savunma hakkı, bilgi edinme hakkı, makul sürede karar verme, kararların gerekçeli olması, karara karşı başvuru yollarının gösterilmesi, kararın geciktirilmeksizin bildirilmesi, kişisel verilerin korunması gibi iyi yönetim ilkelerine uygun işlem ve eylem ile tutum veya davranışta bulunup bulunmadığını gözeteyeceği düzenlenmiştir. Söz konusu Yönetmelik hükmünde yer alan ilkelerin kaynağını teşkil eden Avrupa Birliği Temel Haklar Şartının 41 inci maddesinde de iyi yönetim hakkından bahsedilmekte olup, benzer ilkelere Avrupa Parlamentosu tarafından kabul edilen "Avrupa Doğru İdari Davranış Yasası"nda da yer verilmiştir.

24. Söz konusu ilkeler yönünden yapılan değerlendirme neticesinde; Kurumumuzca istenilen bilgi ve belgeleri idarenin yasal süresi içerisinde gerekçeli olarak Kurumumuza gönderdiği, ayrıca idarenin başvuru taleplerini makul sürede, gerekçeli olarak cevapladığı bu yönüyle **idarenin "kanunlara uygunluk", "hesap verilebilirlik", "makul sürede karar verme", "kararların gerekçeli olması" ve "kararın geciktirilmeksizin bildirilmesi" ilkelerine uygun hareket ettiği** ancak idarenin cevabi yazısında hangi sürede hangi mercilere başvurabileceğini başvurucuya göstermediği anlaşıldığından iyi yönetim ilkelerinden **"karara karşı başvuru yollarının gösterilmesi"** ilkesine uymadığı anlaşılmış olup idarenin bundan böyle bu ilkeye de uyması beklenmektedir.

IV. HAK ARAMA ÖZGÜRLÜĞÜNE İLİŞKİN YASAL MEVZUAT

A. Dava Açma Süresinin Yeniden Başlaması

25. 14/06/2012 tarihli ve 6328 sayılı Kamu Denetçiliği Kurumu Kanununun 17 nci maddesinin sekizinci fıkrasına göre Kamu Denetçiliği Kurumuna, dava açma süresi içinde yapılan başvuru işlemeye başlamış olan dava açma süresini durdurmakta olup, 21 inci

maddesinin birincisi fıkrası uyarınca başvurunun Kurum tarafından reddedilmesi durumunda, durmuş olan dava açma süresi gerekçeli Ret Kararının ilgiliye tebliğinden itibaren kaldığı yerden işlemeye başlayacaktır.

B. Yargı Yolu

26. Anayasamızın Temel Hak ve Hürriyetlerin Korunması Başlıklı 40 ıncı maddesinin 2 nci fıkrasında, "Devlet, işlemlerinde, ilgili kişilerin hangi kanun yolları ve mercilere başvuracağını ve sürelerini belirtmek zorundadır." hükmü yer almakta olup, 6328 sayılı Kamu Denetçiliği Kurumu Kanununun 20 inci maddesinin ikinci fıkrası uyarınca, ilgili idarenin işlemine karşı 6502 sayılı Tüketicinin Korunması Hakkında Kanun'un "Başvuru" başlıklı 68 inci maddesi kapsamında Sincan İlçe Tüketici Hakem Heyetine başvuru yolu, "Karar ve karara itiraz" başlıklı 70 inci maddesinin üçüncü fıkrası uyarınca tüketici hakem heyetinin kararına karşı tebliğ tarihinden itibaren on beş gün içinde tüketici hakem heyetinin bulunduğu yerdeki tüketici mahkemesine itiraz yolu açıktır.

V. KARAR

Yukarıda açıklanan gerekçeler ve dosya kapsamına göre **ŞİKAYETİN REDDİNE,**

Kararın **şikayet başvurusuna ve Ankara Su ve Kanalizasyon İdaresi (ASKİ) Genel Müdürlüğüne** tebliğine,

Türkiye Cumhuriyeti Kamu Baş Denetçisi'nce karar verildi.

M. Nihat ÖMEROGLU
Kamu Baş Denetçisi

Telefon: +90 (312) 473 84 23

E-Posta: mts@mevzuattakip.com.tr

Adres: Çetin Emeç Bulvarı Hürriyet Cad. No: 2/12 Çankaya ANKARA