
— 12 —

Sıra Numarası : im

Kâtip
Karesi

Hini imzada bulunamadı
Aza

Trabzon
Aril
Aza
BjtJÜs

IMuihJttin Nam i
Aza

Çanakkale
Mehmet

Aza
M araş

Mehmet
Aza

Erzurum
Asım
Aza

Konya
Hüsnü

H A Z I R A N T A Ğ U S T O S 1926, E Y L Ü L .- /TEŞRÎNİSANİ 1926 V E K Â N U N U E V V E L 1926 - Ş U B A T 1927
A Y L A R ı N A IAÎT R A P O R L A R ı N T A K D I M K ı L ı N D ı Ğ ı H A K K ı N D A (3/33 V E 3/34) N U M A R A L ı

D Î V A N ı M U H A S E B A T RIYASETI TEZKERELERI VE D Î V A N ı M U H A S E B A T E N C Ü M E N Î
M A Z B A T A S ı

Divanjmuhasebat
Adet: A. 633/34

Türkiye Büyük Millet Meclisi Riyaseti Celilesine
Usulü Muhasebei Umumiye Kanunu muvakkati­

nin 23 ncü maddesi mucibince Divanımuhasebatça
her üç ayda bir Meclisi Âliye takdimi muktazi rapor­
lardan Haziran - Ağustos 1926 aylarına ait rapor
dahi bu kere lef fen arz ve takdim kılınmıştır, efendim
hazretleri.

22 Teşrinisani' 1926
Dîvânımuhasebat! Reis Vekili

Faik

Dİvariımuhasebat
Umuru Tahririye MüdMyetî

Adet: 2868/2
Türkiye Büyük Millet Meclisi Riyaseti Celilesine

Usulü Muhasebei Umumiye Kanunu muvakkati­
nin 23 ncü maddesi mucibince Divanımuhasebatça
üç ayda bir Meclisi Âliye takdimi muktazi rapor­
lardan Eylül - Teşrinisani 1926 ve Kânunuevvel
1926 - Şubat 1927 aylarına ait raporlar dahi bu kere
leffen arz ve takdim kılınmıştır, efendim hazretleri.

30 Nisan 1927
Oivanımuhasebat Reis Vekili

Faik'

Türkiye
Büyük Mlillet Meclisi

Divan ımuhaselbat Encümeni
10 Nisan 1928

Riyaseti Celiİeye
ıDivanımuhasebatın Muhasebei Umumiye Kanu­

nunun maddei mahsusası mucibince her üç ayda bir
verdiği raporlardan Mart 1926 - Şubat 1927 tarihle­
rine ait dört kıta rapor encümenimize davet olunanı
Divanımuhasebat Reis Vekili Faik Beyin huzuriyle
mütalâa ve tetkik edilerek ittihaz olunan kararlar
her madde hizasına dercediimiş olmakla Heyeti Umu-
miyenin nazarı tasvibine arz olunur.
Divanıımuihaseîbatt Encümeni

Reisi namına Mazbata Muharriri
Aksaray Kastamonu

Kâzım HM imzada bulunamadı

Mart/1926 ilâ Mayıs/1926 Aylarına Ait Raporlar
Dilvanımuhasebatın Mütalâası

İL Samsun'da taşa edllmtelkte olan numune köyle­
rinde evvelki mukavdenıame dairesinde yapılan ve
metaneti lâzimeyi haiz olmamaları hasebiyle yıktı rı-
üan haneler için müteahhidine dört bin lira itası hak­
kında îcra Vekilleri Heyetince tanzim ve Başvekâleti
Celileden bâ'tezkere ktsal buyurulan 21 Şubat 1926
tarihli kararname sureti üzerine icrayı tetkikat olu­
narak salifülarz numune köylerinin sureti inşasına
dair müteahhitle akit ve teati edilmiş olan mukave­
lename ahkâmına nazaran iktisadî haneler namiyle
inşaası takarrür eden hanelerin plân ve krokilere tev­
fikan inşaatın icra edileceği arazil millîye üzerinde
mevcut kum ve taşlardan istifade edilmek üzere ya­
pılacağı gösterilmiş ve müteahhit tarafından işbu şe­
raiti ihaleye göre mezkûr haneler inşa ve ifayı taah­
hüt edilmiş olmasına mebni muahharen mahallî he­
yeti fenniyesinden verilen raporda gösterildiği veçhile
mahallî toprağının kerpiş imaline müsait olmamasın­
dan naşi mezkûr hanelerin metaneti lâzimeyi haiz
görüiememesi ve bu sebeple tadilen tanzim edilen mu­
kavelename dairesinde yeniden inşa edilmek üzere
Ihedmetlt'irilmesi hasebiyle sekiz bin lira kıymetinde
olduğu anlaşılan işbu hanelerden dolayı müteahhi­
de zarar ve ziyanına mukabil rızası veçhile dört bin
lira derecesinde tazminat itasına esas itibariyle bir
şey demlemeyeceğinden meblâğı mezburun Vizesi
lüzumu mahallî mürakipliğine tebliğ kılınmış olup,
şu kadar ki, bu yolda vücude getirilecek inşaat hak­
kında tanzim kılınacak mukavelename ve plânlara

— 13

dereediîecek şeraiti muktaziyei inşaiye ve fenniyenin
arazii mahallyeye taalluk ettiği takdirde evvel emir­
de arazii mezkûrenıin havi olduğu toprak ve kumla­
rın kabiliyeti imaliyesi derecesinin memurini fenni­
ye tarafından tetkik ve ona göre icap eden tedaıbir
teemmül edilmek suretiyle müteahhitlerle mukavele­
name ve plânlar tanzimi lâzimeden iken, bu cihetin
ihmal ve hukuşu hazine ızrar ve ihlâl edilmiş olmak
itibariyle de keyfiyetin Meclisi Âlii Milliye arzı He­

yeti Umumiyece tensip kılınmıştır.
İ2< Vazaifi hükümetin ifasiyle mükellef olanların

ö vazaiifin ifası için lâzım olan alât ve vesaiti teda­
rike mecbur tutulamayacağına göre Tababeti Adliye
Kanununda, fethilmeyilt ameliyatında bulunan etıbba­
nın istimal edeceği alât ücretinin meskûtünanha bı­
rakılmış olması bunların hükümetçe tedarik ve ihzar ,
edileceği mülâhazasından mütevellit olduğu mahalli
istibah olmasiyle alâtı mezkûrenin hükümetçe teda­
rik olununcaya değin hükümet etıbbasının, kendileri­
ne ait olarak bu hususta istimal dolayısiyle yıpran­
mış olan alâtı tıbbiyesi için tak'diren bir ücreti istimal
tesviyesi tahtı karara alınmış iken, muhaberatı cari­
yeden henüz alâtı tıbbiyei mezkûrenin devairi aide-
since tedarik edilmediği münfehim olmasına mebni
her taraftan mütefavi't tediyata meydan verilmemek
üzere Sıhhiye Vekâleti Celilesiyle de bilmuhabere bir
ücreti istimal kararlaştırılarak itası ve tatbikatta esas
olmak üzere keyfiyetin muhakemata tebliği ve bir de
aitiyen bu yolda masraf icrasına mahal bırakılmama­
sını teminen işbu alâtın hükümetçe biran evvel teda­
riki esbanının istikmali Adliye Vekâleti Celilesine
yazılmıştı. Vekâleti müşarüriileyhadan bu kere alman
tezkerede fethimeyilt ameliyatında- istimal dolayısiyle
aleti yıpranmış ve buna mukabil bir ücret takdir edil­
miş olan bir doktora diğer cinsinden bir aleti yıpran­
mış olduğu takdirde tekrar yıpranma bedelinin tak­
dir ve itası lâzım gelip gelmeyeceği istifsar kılın­
mıştır. Etıbbayı mumaileyhimin kendilerine ait ola­
rak bu hususta istimal dolayısiyle yıpranmış olan
alâtı tıbbiye için hükümetçe derhal, tedarik edilebile­
ceği mülâhazasına müsteniden bir defaya mahsus
olmak kaydiyle takdiren bir ücreti istimal itasına ce­
vaz verilmiş olmasına ve henüz işbu alâtın tedarik
edilmediği de sureti işardan anlaşıHmış bulunmasına
nazaran mevzubahis istimal ücretinin yeniden veya
diğer bir cinsten yıpranacak alâtı tıbbiye için hükü­
metçe tedarik olununcaya kadar takdiren itası zaru­
rî bulunmuş olup, ancak bu yolda etıbbayı muma­
ileyhime yıpranma bedelinin devamı itası hükümetçe
iştira olunacak alâtı tıbbiye bedelinden pek ziyade ve

mütemadi bir masraf ihtiyarını mucip olacağı da der-
kâr olmasiyle bu bapta hukuku hazineyi teminen
e saslı bir karar ittihazı lâzimeden görülerek keyfi­
yetin Meclisi Âlii Milliye arzı tensip ve vekâleti mü-
şaıünfleyhoya da bu dairede cevap ita kılınmıştır.

Encümence İttihaz Olunan! Kararlar
(L Samsunlda inşa edilmekte olan numune köy­

lerindeki iktisadi haneler metaneti lâzimeyi haiz ol­
mamaları hasebiyle yıktırılmalarından naşi müteah­
hidine (4 000) lira tazminat verilmesi zarurî olup, bu
hususta heyeti fennliyenin ihmali kuvvetle melhuz ol­
duğu anlaşılmakla Dahiliye Vekâletince müsebbip­
leri hakkımda alelusul tıakibatı kanuniye icrası ve
mahakimi aidesine müracaatla verilen tazminatın me­
sullerinden istirdadı hususunun hükümete havalesi
encümenimizce takarrür etmiştir.

& Fetihimeyit ameliyatında istimal edilmekte
olan alâtı cerrahiye yıpranma bedelinin itası zarurî
olup, ancak bu suretle muamele ifasına devamdan!
ise, etİbbaya lâzım olan alât ve edevatın hükümetçe
mubayaa ve tedriki daha muvafık olacağından key­
fiyetin SibJhiye ve Adliye bütçelerinin esnayı müza­
keresinde nazarı dikkate alınmak üzere Bütçe Encü­
menine tevdii münasip görülmüştür.

Haziran 1926 ilâ Ağustos 1926 aylarına ait rapor

Divanı Muhasebatın Mütalâası
1. Umumî İstihlâk Vergisi Talimatnamesine

zeylen takarür eden bazı mevadda dair olarak Ma­
liye Vekâletinden umum sırasında irsal olunan tahri­
ratı umumiyenin ikinci fıkrasında «Öşrü veya mah­
sulâtı arziye vergisi verildiği Reji idarelerince tasdik
edilecek yaprak tütünlerinin 1927 senesi mayıs niha­
yetine kadar satış ve ihracında istihlâk resmi istiyfa
edilmiyecektir.» diye muharrer olduğu görülmesi üze­
rine kanunda yaprak tütünlerinin bu suretle istisnası­
na dair bir kayıt olmadığı cihetle tahriratı umumiye­
nin mezkûr fıkrasının sebebi vaz'ı hakkında izahat
alınmasına lüzum görülerek vuku bulan davet üzeri­
ne vekâleti müşarünüeyhadan gönderilen memuru
mahsus tarafından yerilen izahattan «İstihlâk Vergisi
esasen Mahsulâtı Arziye Vergisi yerine kaim olup;
kanunun neşrinden mukaddem yaprak tütünlerinden
Mahsulâtı Arziye Vergisi alındığı takdirde bunlardan
tekrar İstihlâk Vergisinin is'fciyfası aynı mahsulün iki
defa vergiye tabi tutulması demek olacağından ve bu
ise gayri caiz bulunduğundan naşi, kanunu mezburun
suveri tatbikiyesini mübeyyin olan taimatnamenin
fıkaratı müteallikası bu esasa göre tanzim ve tahri-

ratı umumiyenin mevzubahis ikinci- fıkrası dahi bu
sebeple vaz ve terkim edilmiş olduğu dermeyan kılın­
mış ve her ne kadar bu baptaki talimatnamenin 19
ncu maddesinde, İstihlâki Umumî Kanunu bilcümle
eşyayı ticariye meyanında mahsulâtı arziyeyi de dai-
rei şuttıulÜne aldığından 17 şubat 1341 tarihli Ka­
nunun Mahsulâtı Arziye Vergisi hakkındaki ikinci,
üçüncü ve dördüncü maddeleri ahkâmı j%a edilmiş­
tir,

İşlbu Kanun 1926 senesi mayısının birinci günün­
den itibaren mer'iyülicra olduğundan o tarihten itiba­
ren mahsulâtı arziye hakkındaki bilumum mükellefi­
yet ve kuyut tamamen refedilmiş olacaktar. Ancak
«30 nisan sene 926 akşamına kadar mülga maddele­
re göre tahakkuk eyleyen rüsum tamamen tahsil ve
intaç edilinceye kadar takip dlunur» diye muharrer
'bulunmuş ise de Umumî İstihlâk Vergisi hakkındaki
Kanunda müstesniyatı mezkûre ile istihlâk Vergisi­
nin Mahsulâtı Arziye Vergisj makamına kaim oldu­
ğuna dair bir kuyut ve sarahat dahi gayri mestur ölüp,
yalnız on beşinci maddösinde «Aşarın ilgasiyle yerine
ikame edilen Vergi 'hakkındaki 17 Şubat 1341 tarihli
Kanunun ikinci ve üçüncü ve dördüncü maddeleri
mülgadır» tarzında 'tahrir edilmiş olmasına nazaran
bilcümle eşyayı ticariye meyanında mahsulâtı arzi­
yeyi de dairei şümulüne almış olan kanunu mezbur
aihikâmiyle talimatnamenin bu esaisa müteferri fika-
ratı telif edilememiş olmakla beralber, mütelaai vakıa
veçhile İstihlâk Vergisi Kanununun Mahsulâtı Arzi­
ye Vergisi malkamına kaim olduğu kabuf edilse bile,
Mahsulâtı Arziye Vergisi alılmış olanlardan yalnız
tütünün istisnası ve bu suretle müstesniyat meyanına
ithal olunan yaprak tütünlerinin bir vakit ile tevkit
edilmesi de muvafık görülememiş olmasına mehni
'bu baptaki mütalaanın imhası zımnında sebkeden is­
tifsara cevalben Maliye Vekâleti Celildsinden alınan
9 Temmuz 1926 tarihli tezkerede de İstihlâk Kanu­
nunun neşrinden evvel Mahsulâtı Arziye Vergisi ve­
rilmiş olan tütünlerden tekrar İstihlâk Vergisi istiyfa
olunmaması ahiren Heyeti Vekilece kabul ve neşrolu­
nan muaddel talimatnamenin 27 nci maddesinde tas­
rih edilmiş ve İstihlâk Vergisinin herhalde mahsulâtı
Arziye Vergisi makamına kaim olacağı kanunun on
beşinci maddesiyle müeyyit bulunmuş olmasına bina­
en Mahsulâtı Arziye Vergisi verilen mahsulâtın umu­
miyetle istisnaiyeti taibiî olup, ancak buğday veşair
her nevi mahsulün Mahsulâtı Arziye Vergisinin ve­
rilmiş olduğunu tayine maddeten imkân olmadığın­
dan bu istisnaiye't yalnız İnhisar idarelerince veya

14 —

I sair devairce matlup surette tespit edilmiş olan mah-
[sulâta hasredilmiş olduğu bildirilmiştir.

İstihlâk Vergisi Kanununda yaprak tütünlerinin
berveçhi muharrer İstihlâk Vergicinden istisna edi­
leceğine dair bir kayıt olmadığı gibi, kanunu mezbur
ahkâmı münderecesinden de anlaşılacağı veçhile Mah­
sulâtı Arziye Vergisi Kanununun makamına kaim
olmak üzere mevkii mer'iyete vazedilmiş olmayıp, yal­
nız istihlakatı umumiye meyanında dairei şümulüne
ithal edilmiş olmasına ve istihlâk vergisi esasen bir
defaya mahsus tahsil edilen vergilerden madut olma­
yıp, her satışta istiyifası lâzım geldiğine göre mevzuba-

I his yaprak tütünlerinin evvelce arziye vergisi verilmiş
olsa bile resmi mezkûrdan istisnası ve bir vakit ile
tevkili cihetine gidilemiıyeceğinden mebhusünanh tah­
riratı umumiyenin bu noktadan tavzihiyle tatbikatta
ona göre ifayı muamele olunması lüzumunun müra-
kipliklere tebliği ve keyfiyetin Meclisi Âliye arzı ka-
rargir olmuştur.

2. Yüz elli bin lira teminat mukabilinde nisan
1340 tarihinden itibaren beş sene müddetle ve senevi
altmış bin lira bedel ile Misbah Elmuhsin Beye icar
edilmiş olan Pera palas otelinin su ve banyo tesisatı­
nın noksan 'bulunması hasaibiyle rağbetten düştüğü ve

I İstanbul'un en meşhur oteli olmalk itibariyle bu nok­
sanların ikmal ve şuryerleri ile şöminelerinin tamiri
ve duvarlarının boyanması ihmal edilemiyecek hu-
susattan bulunduğu müsteeirler tarafından baistida
beyan olunan ve 89 445 lira ile icrası kabil olduğu an­
laşılan tamirat masarifinin şayanı ehemmiyet bir dere­
cede görüldüğü cihetle bu maksadın temini için mev-

| zubahis otelin ehemmiyet ve hususiyetine mebni bilu­
mum tamirat ve telvinat masarifi tamamen müstecire

I ait olmak ve tahmin olunan masariften daha fazla
sarfiyat icapöylediği takdirde hazineden katiyen ara­
nılmak şartiyle emlâki milliyenin sureti icarına müte­
dair talimatname ile münakaşa ve İhalât Kanununun
18 nci maddesinin (Z) fılkrası ahkâmınaa tevfikan he­
nüz hitamına üç sene Ibulunan mezkûr otele ait icar
mukavelenamesinin şimdiki müsteeirleriyle tecdit ve
teatisi hakkında İcra Vekilleri Heyetince tanzim ve
Başvekâleti Celileden batezkere irsali buyrulan 30 ma­
yıs 1926 tarihli ve 3686 numaralı kararname sureti­
nin tdtkiki neticesinde keyifiyet Heyeti Umumiyece
ledeCtezökkür, zikrolunan Pera palas otelinin müza­
yededen istisnasıyle icar müddetinin bervevçhi mu­
harrer temdit ve mukavelenamesinin tanzimi için He­
yeti Vekilece Müzayede ve Münakaşa ve ihalât Ka-

I nununun istina olunan (Z) fıkrası, muamelâtı hafi tu-

— 15 —

tulması lüzumu imalâtı münhasıran muihterilerine
ait beratlı eşyadan bulunması, emniyeti umu­
miye noktai nazarından münalkasa ve müzayedeye
vaz'ı gayri caiz bulunması nevi ve istimallerinin hu­
susiyetine ıbinaen veya menfaati hazine dolayısiyle
menşe usullerine intihap ve iştiraları iktiza etmesi ve
esbabı gayri melhuzeden dolayı kesibi müstaceliyet
edip münakaşa veya müzayede icrasına mütehammil
olmaması sebepleriyle pazarlık suretiyle icrası He­
yeti Vekile kararına iktiran edecek muamelâta ait
olup, vakıa meduvven gelen Emlâki Milliye Müdiri
Umumıiyesi Muhlis Bey tarafından Pera Palas oteli
öteden beri rağbeti umumiyeyi celp etmiş olmak iti­
bariyle askerî ihtiyacata göre müstacelen bazı tadilât
icrasını istilzam. eylemiş ve ehemmiyeti mahsusayı
haiz bulunmuş olması hasebiyle kanunu mezburun
münakaşadan isitisnaiyeti muhtevi olan salifüzzikir
18 nci maddesinin (Z) fıkrasındaki (Nev'i istimalinin
hususiyeti) ve fıkrai meziburenin nihayeitindeki (Mua­
melât tabirine istinaden tamiratı mezkûrenin müna­
kaşadan istisnası ve müddeti icarın temdidi suretiyle
mukavelenamesinin tadili hakkında Heyeti Vekile-
den bir karar istihsali cihetine gidilmiş olduğu
dermeyan kılınmış isede, hususu mezlkûrun nev'i isti-
mallerinde'ki hususiyete binaen veya menfaati hazine
dolayısiyle menşe usullerinde intihap ve iştiraları ik­
tiza etmesi ve esbabı gayrimelmuzeden dolayı kesbi
müstaceliyet edip münakaşa veya müzayede icrasına
mütehammil olmaması sebepleriyle pazarlık suretiyle
icrası hususatının Heyeti Vekile kararına iktiran ede-
ceik muamelât meyanına ithaline imkân görülemediği
gibi, tamirat masarifinin de müsteciri tarafından ve­
rilmesi muhalifi kanun bulunmuş olduğunu Meclisi
Âlii Millinin nazarı ittilaına arzı tensip kılınmıştır.

3. 13 Mayıs 1926 tarihli ve 839 numaralı kanunun
birinci maddesi mucibince sıtmalı olduğu ilân edilecek
menatıkta Mücadele heyetleri töşikiline Sıhhiye Vekâleti
salâhiyattar olup, on beşinci maddesi mucibin­
ce de mücadele memurini sıhhiyesi ücretlerinin
kanunu mezburun 14 ncü maddesinde mezkûr
ve her sene bütçeye mevzu bulunan faslı mah­
sustan tesviyesi icapeylemekte olmasına nazaran
sıhhiye teşkilâtı için Muvazenei Umumiye Kanu­
nunun onuncu maddesinin fıkrai ahiresine tev­
fikan ayrıca Heyeti Vekil eden musaddak kadro is­
tihsalinin lüzum olmayacağı tabii olduğu gibi fren­
gi ve trahom mücadeleleri heyetlerine ait ücuratı
şehriyenin tesviyesi hususu da Bütçe Kanunu ile
onüeyyet ve keyfiyet bütçedeki tahsisat miktarları hi­

zasında meşruh bulunmak itibariyle bu teşkilâtın da
muvakkat bir mahiyeti haiz ve zamanla mukayyet
olmadığına nazaran bunların dahi mezkûr onuncu
maddenin son fılkrasiyle alâkadar olmaması lâzım
geleceği cihetle sıtma ve ıBütçe Kanunlariyle kabul
edilmiş olan mezkûr heyetlere ait ücuratın Heyeti
Vekile kadrosu aranılmadan vizesinin temini lüzumu

" Sıhhiye ve Muaveneti İçtimaiye Vekâleti Celilesin- "
den izbâr kılınması üzerine icabı keyfiyet Heyeti
Umumiyece ledelmüzakere Sıtma Mücadelesine dair
olan salifüzzikir 839 numaralı kanunun birinci mad­
desinde Sıhhiye ve Muaveneti İçtimaiye Vekâletince
sıtmalı olduğu ilân edilecek menatıkın istikam eyle­
diği faaliyet derecesine göre sıtma mücadelesine mah­
sus heyetler teşkil olunacağı ve on dördüncü madde­
sinde «ıher sene sıtma mücâdelesi için Sıhhiye ve
Muaveneti İçtimaiye Vekâletinin bütçesinde bir faslı
mahsus Ikü'şat olunur» ve on beşinci maddesinde de
«Sıtma mücadelesinin istilzam ettiği bilumum ma­
sarif ile etilbba ve memurin ve müstahdimini ücurat
ve harcırahı, meccani kinin vesair sıtma ilâçları es­
manı ve sıtma mücadelesi noktai nazarından yapıla­
cak tesisat ve ameliyat masarifi mücadeleye hariç­
ten memurini muvazzafa iştirak ettirilmesine lü­
zum görüldüğü halde kendi maaşı muhassaslanna
ilâveten verilecek ücurat işbu faslı mahsustan tesvi­
ye olunur» diye muharrer bulunmasına nazaran sıtma
mücadelesi için bir teşkilât vücude getirilmesi salâ­
hiyeti işbu kanunla alelıtlak vekâleti müşarüniley-
haya verilmiş ve hizmetin daimi ve muvâkkat olma­
sı "kadro noktasından haizi tesir görülememiş olduğu
cihetle sçnei haliye Muvazenei Umumiye Kanununun
onuncu maddesinin hilafı bir kanunu mahsus veya
bütçe ile tasrih edilmediği mahiyeti daimeyi haiz hida-
matın kadroya müstenit olacağından ve mahiyeti mu-
vakkateyi haiz ve masraf tertibinden idaresi zaruri hi-
dematta da İcra Vekilleri Heyetince musaddak kadro­
ya istinaden ücret ita edileceğinden bahis olan fıkrai
ahiresine tevfikan bu hususta heyeti müşarünileyhaca
musaddak kadroya ihtiyaç bulunmadığından bu bapta­
ki ita emirlerinin vizesi tensip edilmiş olur her ne
kadar vekâleti müşarünileyhanın senei haliye bütçe­
sinin Müeadelei emraz ünlvaniyle muanven olan 395
nci faslının üçüncü ve dördüncü maddelerine trahom
ve frengi mücadelesi namiyle mevzu tahsisattan mez­
kûr emrazın itfası hususunda istihdam olunacak bilu­
mum memurini daime ve ,muvaık!katenin ücuratiyle
harcırahlarının da tesviye olacağına dair tahsisat mik­
tarları hizasında şerh verilmiş ise de bu baptaki teş-

kilâtın Heyeti icraiyesini yapmak salâhiyeti bir ka­
nunla vekâlete terkedilmemiş olduğuna göre bu hu­
susta istihdam edilecek memurin ve müstahtemin
ücuratmın vizesi için Muvazenei Umumiye Kanunu­
nun salifüzzikir onuncu maddesi ahkâmına tevfikan
Heyeti Vekilece bir kadro tanzim ettirilmesi zaruri
görülmüş olduğundan hu haptaki ita emirlerinin de
fcadrö istihsal edilmedikçe vizesi cihetine gidilemiyece-
ğini celvaben vekâleti ımüşarünileyhaya işârıyle bera­
ber keyfiyetin bârapor Meclisi Alii millinin nazarı
ittilâına arzına karar verilmiştir.

4. Ziraat Vekâletinde istihdam edilen ecnebi
mütehassıslar ile tercümanlarının Haziran 1926 mu-
hassesatlarını muhtevi olup, vize edilmek üzere tevdi
olunan ita emrinin tetkiki neticesinde, vekâleti mü-
şariinileyhanın 1926 bütçesinde mütehassıslar tahsi­
satından tercüman istihdam edileceğine dair bir kayda
tesadüf edilememekle beraber Meclisi Âlice kabul
ve tasdik buyurulmuş iolan nev'i masarifi irae eden
cetvelde de işlbu tahsisatın yalnız mütehassıslara in­
hisar ettirilmiş olmasına binaen keyfiyet muha­
lifi kanun görülmüş ve ledel-istizah varit olan ce­
vapta da senei sabıka bütçesinde mütehassıslar
ve tercümanlar muhassesatı unvaniyle mevcut olan
tertipte tercüman masrafı kabul edilmiş olmasına
göre sureti muamelenin muvafık bulunduğu be­
yanıyla bu haptaki ita emrinin vizesi lâzım geleceği
dermeyan olunmuştur. Vekâleti müşarünileyhanm
1341 bütçesinin 330 ncu faslının ikinci maddesine,
müşavirler, mütehassıslar ve tercümanlar muhassesat
masarifi için, (99 750) lira mevzu olup, senei haliye
bütçesinde bu faslın mukabiline ecnebi mütehassıslar
unvanı altında ve geçen seneki miktardan fazla ola-
raik 120 bin lira tahsisat vazedilmiş olmasına ve bu
sene tercüman istihdam -edileceğine dair esbabı mu­
cibe mazbatasında bir gûna kayıt ve sarahat olma­
makla beraber tercümanlar ücuratmın faslı mezkûrun
unvanı mutlakı altımda dahi bulunacağına binaen ita
emrinin vizesinde bir mahzur görülememiş ise de müs­
tahdemini mumaileyhimin memurin] muvakkateden
olması ve mahiyeti muvakkateyi haiz olup, masraflar
tertiplerinden idaresi zarurî bulunan hidematta kad­
roları İcra Vekilleri heyetince tasdik olunmak şartiyle
ücret İtası Muvazenei Umumiye Kanununun onuncu
maddesi iktizasından bulunması hasebiyle Heyeti Mü-
şarünileyhadan kadro talep edilmesi muktazi görüle­
rek mevzubahis ita emrinin bu noktadan reddiyle be­
raber keyfiyetin baropar Meclisi Âlii Millinin nazarı

16 —

I ıttılaına arzına Heyeti Umumiyenin 12 Temmuz 1926
'tarihli içtimaında karar verilmiştir.

iDerühtei Mesuliyet
1. Mart, Nisan ve Mayıs 1926 ayları zarfında

Triyeste Ticaret Mümessilliğinden istihdam olunan bir
kâtip ile kavas'ın tahsisatını muhtevi olarak Vürüt
eden ita emri, 1341 senesi bütçesinde Ticaret Mümes­
silleri tahsitaını muhtevi olan 267 rtci faslın üçüncü
maddesindeki izahat ile Ticaret Vekâletine verilmiş
olan salâhiyet, mevcut tahsisat dahilinde Ticaret
Mümessili istihdamını istihdaf etmekte olup, yoksa
kâtip ve kavas gibi müstahdemîn kastedilmemiş oldu­
ğu aşikâr bulunduğu gibi müstahdemini mezkûrenin

j istihdamında zaruret olmadığı 1926 kadrosuna ithal
edilmiş olan Ticaret mümessillikleri meyanında müs­
tahdemin unvaniyle memuriyetler vazedilmemiş ol-
masıyle de teeyyüt etmekte bulunmasına istinaden vi­
ze edilmiyerek bâ-takrir dairesine iade edilmişti.

Ticaret Vekâletinden alınan 25.8.1926 tarihli tez­
kere] cevabiyede mümessillikler için 1341 senesinde
kadro tanzim edilmeyip, toptan bir tahsisat kabul
edilmiş olması mumaileyhin vazifelerinin teshil ve
ifası emrinde nezdlerinde icap edenlerin istihdam
edilebileceğini mutazammın bulunduğu mülâhazasiyle
bu bapta deruhtei mesuliyet edildiği bildirilmesi üze­
rine müstahdemini mezkûrenin mart, nisan ve mayıs
ücuratı vize edilmiştir.

2. Posta ve Telgraf Müdiriyeti Umumiyesince
Memurin Kanununun dördüncü maddesinde muhar­
rer evsaf ve şeraitte memur tedariki mümkün olama­
masından dolayı vazaifin mehmaemfken temini için
münhal memuriyetlerden bazısıne nısıf maaşla vekâ­
leten ikame edilmiş olan vekillerin salifülarz maddei
'kanuniyede gösterilen evsaf ve şeraiti haiz ve vekil
ile asıl arasında bir fark olmamasına mebni Temmuz
1926 mahına ait istihkaklarının bazı murakiphiklerce

j vize edilmemesi üzerine Dahiliye Vekâleti Celilesinden
vaki iş'ârda; Memurin Kanununda vekillerin haiz ol­
maları lâzım gelen evsâf vesaireye dair ne sarahaten
ne de delâleten hiçbir kayıt ye işaret görülememiş ol­
duğundan tarifatı kanuniye dairesinde memur teda-

I rikine kadar muamelâtın yüzüstü kalmamasını te-
minen istihdamları tecviz edilmiş olan bu vekiller
maaşatının ledelieaıp deruhtei mesuliyet edilmek üze­
re vizesi talep olunmuş ve kanunu mezburda vekil
memurların evsaf ve şeraiti kabulü hakkında sarahat
bulunmaması itibariyle iş'ân vaki veçhile münhal

I vazai'f berveçhi muharrer evsaf ve şeraiti lâzimeyi

__ 17 —

haiz memur tedarikinde hizmetlerine nihayet verilmek
kaydiyle muvakkat bir zaman için nısıf maaşla vekâ­
leten memur istihdamı keyfiyeti mahalli içtihat ve
binaenaleyh sureti iş'ârın deruh'tei mesuliyet ile ka­
bulü muvafıkı hal görülmüş ve vekâleti müşarünileyha
Vekili Cemil Beyifendinin imzalarını havi varit olan
4.8.1926 tarihli tezkerei ahire ile de bu hususta de-
ruhtei mesuliyet olunmuş olmasına göre vize mua­
melesinin ifası tensip kılınmıştır.

Encümence ittihaz Olunan Karar
1. Öşrü veya mahsulâtı arziye vergisi verildiği

anlaşılan yaprak tütünlerin satış ve ihracında istihlâk
resmi istiyfa edilmiyeceğine dair Maliye Vekâletince
yazılan tahrirat hükmü evvelce mahsulatı arziye ver­
gisi vermiş olan tütünlerin mükerrer bir resme tabi
olmaması maksadına matuf görülmüş olmakla, bu
noktadan şayanı tenkit bir cihet görülememiştir.

2. Tamiri müstecire ait_ olmak üzere Pera Palas
otelinin üç sene müddetle Misbah Beye icarı hakkın­
da ittihaz olunan karar Müzayede ve îhâlât Kanununa
tevafuk etmediği gibi varidatın gayri safî olarak büt­
çeye kaydı hakkındaki mevzuatla da kabili telif gö­
rülememiş olduğundan ademi tekerrürü hususunun
hükümete tebliği muvafık görülmüştür.

3. Sıhhiye Vekâleti bütçesinin Mücadelei emraz
ve sıtma mücadelesi tertiplerine mevzu mebaliğden
verilmek üzere istihdam olunacak memurin kadrola­
rının icra Vekilleri Heyetince tanzimi 1927 senesi
(bütçesiyle teyit ve tasdik edilmiş olmakla 1926 senesi-
için de (kadro tanzimi hakkında Divanımuhasebatça
ittihaz olunan karar muvafık görülmüştür.

4. Mütehassıslardan temini istifade için tercü­
man istihdamı zarurî olmasına ve Ziraat Vekâleti
'bütçesinde de başkaca tahsisat bulunmamasına meb-
ni tercümanlara ait ücretin de mütehassıslar tahsisa­
tından kabulü musip görülmüş olmakla Divanımuha-
sebatın bu baptaki noktai nazarına encümenimizce
de iştirak edilmiştir.

Deruhtei Mesuliyet
1. 1341 senesi Ticaret Vekâleti bütçesinin 267

nci maaşat faslının üçüncü maddesine mevzu 60000
lira muhassesatın kimlere ve kaç 'kuruş olarak ita
olunacağına dair bir kadro merbut olmaması ve
mümessiller nezdinde lâzım gelen memurinin istih­
damı takrire ait mesaiden bulunması dolayısiyle ve­
kâleti aidesinee yapılan muamelede bir güna mu­
halefeti kanuniye görülememiştir.

2. Devlet memuriyetini ifa eden herhangi bir
z^tin vekil olması kendisine teveccüh eden vazaif ve
râesuliyeti müdrik olarak ifa eylemesi elzem ve za­
ten kanunda da bunun hilâfına bir kayıt ve malûmat
öümamasına mebni vekil memurların da asil memur­
larda aranılması lâzım gelen bütün şeraiti cami bu­
lunması rnuktazi olmakla Divanımühasebatın bu hu­
sus talki noktai nazarı metni kanuna ve sebebi vaz'ına
nazaran muvafık görülmüştür.

Eylül 1926 ilâ Teşrinisani 1926 Aylarına ait Rapor
Divani Muhasebatın Mütalaası

1. Müdafaai Milliye Vekâleti Celilesiyle mü­
teahhit Hâlit Bey arasında kumaş hakkında münakit
mukavelenamede kumaışıların «Koyu renkte ve arzı
140 santimden dûn olmamak şartiyle bir metre mu-
rabbanin nısfı 645 gram ile 715 arasında sik'leti haiz
olması ve tûl kuvvetinin 55 ve arz kuvvetinin de 50
kilogramdan ve tul ve arz elastikiyetinin iki santimet­
reden noksan olmaması, tabiî renkte ve saf yünden.
imal edilmiş ve sabit boya bulunmadığı takdirde bo­
yanmak suretiyle tabiî rengin verilmiş olması ve boya
rnususurida berveçihimuharrer vesaiti kimyeviyeye mü­
racaat edilmesi halinde usulü mahsusası mucibince
yapılacak muamelei kimyeviyede rengin solmaması
vesaire gibi» hususat zikredilmek suretiyle kumaşla-
frn evsafı hikemiye ve kimyeviyesi alettafsil tespit
edilmiş olduğu halde müteahhit tarafından teslim
olunan kumaşların şerait ve evsafı muharrereye mu­
gayir olarak arz, derecei kuvveti ile iplik adedinin!
noksan ve nesçinin kaba ve gevşek olduğu gibi pa­
muk aksama da tesadüf edilmek suretiyle imal edil­
miş olduğu vize edilmek üzere vekâleti müşarüniley-
hadan irsal edilmiş olan ita emrinin neticei tetkikin­
den anlaşılmaktan naşi mürsel ita emrinin batakrir
reddedilmesi üzerine Müdafaai Milliye Vekâleti Ce­
milesinden alınan cevabî tezkerede:

Gerek Ticaret Vekâletine merbut Türkiye Sanayi
ve Maadin Bankasının 12 Temmuz 1926 ve istanbul'
da Karamürsel ve Süreyyapaşa fabrikalarının 12 ve 19
Temmuz tarihli mukavelenameleri mucibince Sanayi
ve Maadin Bankasının teslim eylediği 25 bin metre
yeleklik ve Karamürsel fabrikasının verdiği (1'2 594)

(metre elbiselik ve gerekse mevzuubahis Halit Beyin
Imüteahhit bulunduğu Süreyyapaşa Fabrikasının ita
i eylediği 9 650 metre 90 santim kaputluk kumaşın
icra kılman muayenelerinde, mukavelenamedeki ev­
safına ehemmiyetsiz derecede muhalif bulunmakla
beraber istanbul ve merkez muayene komisyonların-

— 18

ca tetkik ve istihsal kılınan raporlara nazaran müşa­
hede edilen nevakısın kumaşların istimaline ve mia­
dına yapacağı tesirin haizi ehemmiyet olmadığı anla­
şılmış olmasına ve Sanayi ve Maadin Bankasının dev­
let müessesesi olması ve diğerlerinin de yeni teşekkül
etmiş millî fabrikalardan bulunması hasebiyle kumaş­
ların beher metresinden birer miktar tenzilât icrasiyle
alınması bitteemmül kumaşlar alhiz ve imal edilmek
üzere imalâthaneye tevdi ve katedilrniş bulunmasına
ve bu sebepten dolayı kumaşların müteahhide iadesiy­
le yerlerine diğerlerinin alınmasına da imkân kalma­
mış olmasına mebni bundan böyle mezkûr fabrikala­
rın teslim edecekleri kumaşlar hakkında tamamen ah­
kâmı mukavele tatbik olunmak üzere mezkûr ita em­
rinin vizesi lüzumu talep edilmiştir.

Mevzuubahis kumaşların mukavelenamede muhar­
rer evsaf ve şeraite mugayir olarak imal edilmiş ol­
malarına göre mukavele ahkâmına nazaran kabul edil­
in iyer ek iade edilmeleri lâzım gelirse de keyfiyeti iade
kumaşların aynen mevcut bulunmasına mütevakkıf
olup, halbuki vekâleti müşarünileyhanın işarı cevabi­
sinden tesellüm edilen kumaşların imal olunmak üze­
re imalâthaneye tevdi ve kat edilmiş bulunmasına
nazaran iadesine maddeten imkân kalmamış olmasın­
dan sarfınazar şu vaziyet nazarı dikkate alınmıyarak
Meclisi Âlinin taahhüt yolsuzluğunun vizeyi mani ol­
duğu hakkındaki kararına istinaden mebbus ita emri
Divanca vize edilmiyerek reddolunsa bile sahibi istih­
kakın mahkemei aidesine bilmüracaat istihsal edece­
ği hükümle istiyfayı matlup eylemesi tabiî olup, bu
itibarla redden bir faidei ameliye tahassül etmiyece-
ği bedidar bulunmuş olmasına mebni istimal edilen
kumaşlardan dolayı Müdafaai Milliye Vekâletinin va-
cibüleda bir deyin tahammül etmiş bulunduğu takar­
rür ettirilmiş olduğu gibi, kumaşların şeraiti mukave­
leye muvafık surette imal edilmemiş olmasının fiyata
olan tesirinin tayin ve takdiri de bir ihtisas meselesi:
olup, buna da muayene.komisyonları salâhiyattar gö­
rülmüş ve mezkûr komisyonca teklif olunan tenzilâtın
müteahhidin de kabul ve tasvibine iktiran eylemiş ol­
ması hasebiyle ita emrinin vizesi cihetine gidilmiştir.
Ancak, devairle Divan Muhasebat arasında bu kabil
mesailden dolayı daima ihtilâfa tahaddüs etmekte ve
bu mebhaste Divanca takip olunacak hattı hareket
hakkında sarih bir düstur gayrimevcut bulunmakta
olmasına nazaran mümasili hususat hakkında bir gû-
na tereddüde mahal kalmamak üzere tayini mufctazaya
müsaade buyurulması arz ve istirham olunur.

2, Harcırah Kararnamesinin sekizinci maddesinde
«hayvanlar araba veya hayvanla veya kürekli veya

yelkenli kayıkla seyyahatte bir günün kusuru tam iti­
bar olunur» denildiği halde beşinci maddesinde «(Ber-
ren beş kilometre ve bahren dört mil bir sürat itibar
olunur» denilmekle iktifa edilip, kilometre ve mil kü­
suratından bahsedilmemiş olmasından mil ve kilomet­
re küsuratı için bir şey verilmemesinin vazıı kanunca
maksut olduğu istidlal edilerek tatbikatta bu suretle
muamele ifa edilmekte bulunmuş ise de beş kilometre
ve dört milin bir saat itibar edileceğine mütedair olan
hükmü kanun küsuratın nazarı dikkate alınmasına ma­
ni olamıyacağı binaenaleyh küsurat nispetinde yol mas­
rafı tahakkuku suretinde bastı muameleye de müsait
bulunduğundan tatbikatta tereddüde mahal kalmamak
üzere tayini muktezaya müsaade buyurulması arz ve
istirham olunur.

3. Evkaf bütçesinde her • sene mürakkam olup,
bu senede mezkûr bütçenin on birinci ve on dördün­
cü fasıllarını teşkil eden memurin ikramiyesinin su­
reti tevzii mucibi ihtilâf olduğundan bahisle hangi ma-
kamatın emir ve mezuniyetiyle ne gibi hususatta kim­
lere ve ne nispette ikramiye verileceğini bir sureti
halle iktiran ettirilmesi lüzumunun bazı mürakiplik-
lerden işar ve talep olunması üzerine bu bapta bir ta­
limatname yapılmış olup olmadığı ve yapılmamış ol­
duğu takdirde verilecek ikramiyenin niye istinaden ve
ne suretle hesap edileceği Evkaf Müdiriyeti Umumi-
yesinden ledelistifsar cevaben müdiriyeti mezkûreden
varit olan tezkerede, 1926 senesi Evkaf bütçesinin sa-
lifüzzikir on birinci ve on dördüncü fasıllarını teşkil
etmekte olan «Memurin ikramiyesi» bütçeye mutlak
olarak mevzu olup, vazifelerinde sayü ikdamı meşhut
olan merkez ve taşra memurinine mekadiri münasebe-
de tevzi ve ita ve öteden beri de bu suretle muamele
ifa edilmekte olduğundan bu bapta bir talimatname
yapılmasına lüzum görülmediği beyan edilmiştir.

1339 senesi maliyesi Haziran - Şubat aylarına ait
olarak takdim kılman raporlar üzerine Divanı Muha­
sebat Encümenince ittihaz ve Heyeti Umumiyece tas­
vip buyurulmuş olan kararda, ikramiye ve mükâfatı
nakdiye ile taltifi zarureti hasıl olan memurine ikra­
miye ita edilebilmesi için bazı devair bütçelerinde ol­
duğu gibi, bir tertibi mahsus küşadiyle beraber ikra­
miyenin ne gibi ahvalde ve ne nispette verileceğinin,
her dairenin kendi memurin kanunlarında tespiti icap
edeceği ve binaenaleyh memurine ikramiye itasının
bir kanuna müstenit olması lâzım geleceği, şart itti­
haz kılınmış olduğu gibi 1926 senesi bütçe formülün­
de devair bütçelerinde ikramiye tahsisatının vazifesi­
ne fevkalâde gayret ve ikdamından dolayı dairesince

— 19

taltifine lüzum görülenlere kanun ve nizamnamesi mu­
cibince verileceği teyit ye tasrih edilmiş ise de vekâ­
letler ile devairi sairece olduğu gibi Evkaf Müdiriyeti
Umumiyesince de Memurin Kanunu yapılmamış ve
diğer bir kanun ve nizamname ile de ikramiyelerin
ne gibi ahvalde ve ne nispette verileceği tespit edilme­
miş olmakla beraber Evkaf Müdiriyeti Umumiyesi
bütçesine şayanı taltif bulunan memurin için bir ter­
tibi mahsus kuşat ve tahsisatı lâzime vazedilerek
iktisabı kanuniyet eylemiş bulunmasına binaen teczi­
ye edilmek istenilen ikramiyelerin kabulü zarurî gö­
rülmüş olup, ancak senei atiyede Meclisi Âlice müt-
tehaz karar veçhile ikramiyelerin ne nispetten ve ne
gibi ahvalde verileceği bir kanun veya nizamname ile
tespit edilmediği surette Divanca vize muamelesinin
icrasına imkân olamıyacağından bu hususun temini
için vekâletlerin nazarı dikkati celp edilmiş olduğu
arz olunur.

4. Hizmeti maksure ile tahtı silahta bulunan me­
murin maaşatı hakkındaki 14 Şubat 1332 tarihli Ka­
nunda bu kabil memurinin mezun addiyle yerlerine
vekil tayin edilmiyenlerinin maaşatı tam ve yerleri­
ne vekil tayin edilmiş olduğu takdirde vekile verilen­
den maadasının ita edileceği sarahaten mezkûr bulun­
maktan naşi maaş meselesinden mucibi tereddüt bir ci­
het yofcsada memurini mumaileyhime verilecek tah­
sisatı fevkalâdenin tayini miktarı mevzuu ihtilâf teş­
kil etmekte bulunmuştur. Şöyleki 13 Kânunuevvel
1335 tarihli tahsisatı fevkalâde Kararnamesinin üçün­
cü maddesinde «IBilfiil ifayı vazife etmeksizin maaş­
larını tamamen veya kısmen almakta olan memurine
aldıkları maaşın miktarına göre birinci madde muci­
bince isabet eden tahsisatı fevkalâdenin nısfı verile­
ceği» mezkûr olup, ancak mezun olanlara işbu mad­
denin şamil olmadığı Şûrayı Devletçe ittihaz olunan
karar tefsiriyle takarrür etmiş olduğu ve mezkûr ka­
rarnamenin suveri tafbikiyesini mübeyyin olarak Ma­
liye Vekâletince kaleme alınan talimatnamenin ma­
aşlarından vekâlet maaşları kesilmeksizin mezuniyet
verilen memurinin tahsisatı fevkalâdelerinin ne su­
retle hesap olunacağı hakkındaki esasatı muhtevi olan
on birinci maddesi salifüzzikir kararı tefsiriye tevfi­
kan muamele ifasını âmir olduğu halde fıkrai ahiresü
vekilin memuriyeti asliyesi olduğu ve memuriyet
maaşı da vekâlet maaşından fazla bulunduğu takdir­
de vekile verilecek tahsisatı fevkalâdenin Hazine he­
sabına kalıp asîle ita edilemiyeceğini ve on beşinci
maddesi de hizmeti maksure erbabından olanlarla ih­
tiyat veya müstahfaz olarak tahtı silâha davet edil-

riıiş bulunan memurine almakta oldukları miktarı ma-
ajj üzerinden bilfiil müstahdem memurin misillû tah-
sjsatı fevkalâde verileceğini âmir olup, hizmeti mak-
siıre ile tahtı silâha davet olunan memurin de kanu­
nen mezun addedilmiş olmalarına göre tahsisatı fev­
kalâdeleri hakkında on birinci maddenin fıkrai alhî-
riesi ahkâmına tevfiki muamele edilmesi zarureti görü­
lerek tatbikatta bu dairede muamele ifa edilmekte
bulunmuş ise de, memurini mumaileyhimin tahsisatı
fevkalâdeleri hakkında on beşinci madde ile başkaca
esas vaz'ı cihetine gidilmiş olması, on birinci madde
hükmünün memurini mumaileyhime ademi şümulü
Hakkında kuvvetli bir kanaat tevlidine müsait oldu­
ğu gi'bi yerinde vekil istihdam edilmemekle istihdam
olunan vekile vekilin memuriyeti asliyesi olup, me­
muriyeti asliye maaşının da fazla bulunmasından do­
layı tahsisatı fevkalâde verilmemesi arasında netice
itibariyle bir fark bulunmamasına göre maaşa kıya-
sen tahsisatı fevkalâdenin de tamamen asîle verilmesi
lâzım gelirken birinci şıkka göre ita edilmesi muvafık
görülmüş olan tahsisatı fevkalâdenin ikinci surette asil­
den diriğ edilmesi maaşı asliye isabet eden tahsisatı
fevkalâdeden fazla tediyatı mucip olmak gi'bi zararı
Hazine dahi varit olmamasına göre kaidei adaletle
kabili telif olamayacağı şüpheden azade bir keyfiyet
almakla bu bapta zikrolunan talimatname ile mevzu
esasatın bittetkik hizmeti maksure ile tahtı silâha alı­
lan memurin hakkında ne suretle muamele ifası lâ-
iım geldiğinin tayinine müsaade buyurulması Diva-
hın cümîei temenniyatından bulunmuştur.

Deruhtei Mesuliyet
1. istihlâk Resmini tediye etmemek maksadiyle

sigara kâğıdı kaçırdığından dolayı Seferoğlu Nikalaki
aleyhine ikame olunan davanın Hazine lehine intaç
olunmasında hizmeti sebkedenlere yerilecek ikrami­
yenin sureti itası hakkında icra Vekilleri Heyetince
|mittehaz karar üzerine tanzim ve Başvekâleti Celi-
İeden batezkere irsal buyurulan 4 Ağustos 1926 tarih­
li Kararnamenin Heyeti Umumiyece tetkiki neticesin­
de : Mumaileyh Seferoğlu Nikolaki hakkında berveç-
himuharrer Hazinece ikame edilen davanın indelmu-
hakeme Hazine lehine intaç olunmasına binaen meb­
lağı müddeahih olan beş yüz altmış bin liranın Hu-
|kuk Müşavirliği Talimatnamesinin 45 nci ve 49 ncu
jmaddeleri mucibince yüzde altısının tefrikiyle bun-
|dan dört bin lirasının bu hususta hizmeti sebkeden
jîstan'bul Defterdarı Ali Hikmet ve mütebakisini Ma­
liye Hukuk Müşaviri Süreyya, istanbul Muhakemat
(Müdürü Asım ve Hazine Dava Vekili Galip ve Faruk

— 20 —

beylere alesseviye taksimi gösterilmiş ise de, mezkûr
talimatnameden sonra kabul edilmiş olan Muhamat
Kanununun onuncu maddesinde deavii hukukiyede da­
va vekillerine verilecek ücreti vekâlet miktarının had­
di azamisi tayin edilmiş Ve metni kararda dahi sa­
rahaten zikredildiği üzere mahkemece de on bir bin
iki yüz lira vekâlet ücretine hüküm verilmiş olduğu
cihetle bunun fevkinde salifüzzikir talimatname ahkâ­
mına tevfikan aidat itası muvafık olamıyacağı teem­
mül edilmekle beraber mezkûr talimatname ahkâmına
ittiba edildiği takdirde dahi talimatnamenin 45 nci
maddesinde «Hazinei celilenin Dersaadet'te hükmetti­
rilen matlübatından gerek sulhen ve gerek mevkii ic­
raca vukübulacak tahsilatın yüzde dördü dava veki­
line ve ikisi tenfizi ilârnat memuruna ait olacağı» ve
49 ncu maddesinde de «Dersaadet dava vekilleriyle
tenfizi ilâmat memuru aidatından yüzde onu müşavi­
re verileceği» muharrer olmasına nazaran meblağı1

mezburun, mezkûr talimatnamenin salifülbahis mad­
deleri ahkâmına tevfikan memurini mumaileyhime
taksimi maddeteyni mezkûreteyn ahkâmına mugayir
olduğu gibi, muahharen mevkii meriyete vazolunan
Muhamat Kanunu ile, deavii hukukiyede dava vekil­
lerine verilecek ücreti vekâlet miktarının haddi azami­
si gösterilerek bir maddesiyle de işbu kanuna muga­
yir kavanin ve nizamat lağvedilmiş olduğuna göre
mevzubahis Hukuk Müşaviri Talimatnamesinin ücre­
ti vekâlete ait ahkâmı elyevm meri bulunmamış ol­
duğundan Muhamat Kanunu ahkâmına tevfikan mah­
kemece ücreti vekâlet olarak takdir ve hükmedilen
îl 200 liranın itası icap edip encümen bunun da ka­
nunen bu hususta hizmeti sebkedenlerden yalnız ai­
datla mütahdem vekillere itası ve vekiller, maaş veya
ücretle müstahdem bulundukları takdirde ise ücreti
mahkûmenin Hazinece irat kaydı muktazi bulunduğu
ve varidata müteallik bir meblağın emanete alınması
bütçe esasiyle Muhasebei Umumiye Kanunu ahkâ­
mına mugayir bulunmak itibariyle meblağı mezburun
emanete alınarak emanetten tesviyesi de rehin cevaz
olamıyacağı cihetle esbabı muharrereye binaen karar-
namei mezkûr ahkâmının imaline imkân görüleme­
diği Başvekâleti Oelile ile Maliye Vekâletine iş'ar kı­
lınmış olduğu gibi ahiren Hazine Hukuk Müşaviri Sü­
reyya Beye 1341 senesi Muvazene! Umumiye Kanunu­
nun 50 nci maddesiyle ol baptaki Heyeti Vekile ka­
rarına İstinaden ikramiye olarak tahakkuk ettirilen
7 400 lirayı muhtevi ita emrinin vizeye sevkedilmesi
üzerine de, kanunu mezkûrun salifülbahis 50 nci mad­
desinde, ahkâmı hususiyeye tabi bulunanlar müstes­
na olmak üzere varidatı devlete müteallik kavanin

mucibince kaçakçılık dolayısiyle istiyfa olunacak ce­
zayı nakdilerin nısfına kadar miktarı muhbirler ile
kaçağın derdesti emrinde hizmeti görülenlere derhal
ikramiye olarak verilebilir. Bu suretle verilecek ikra­
miyelerin sureti sarfı ve her daire bütçesinde açılacak
faslı mahsusa veçh'i mahsubu Maliye Vekâletince tan­
zim kılınacak talimatname ile tayin olunur, denilme­
sine ve Sigara Kâğıdı inhisarı hakkındaki 26 Şubat
1341 tarihli ve 558 numaralı Kanunla kaçak olarak
müsadere edilen sigara kâğıtlarından alınacak ceza­
yı nakdilerin sureti tevzii hakkında ahkâmı hususiye
mevzu bulunmasına göre ahkâmı hususiyeye tabi işbu
kaçakçılığın Mtivazenei Umumiye Kanununun mez­
kûr 50 nci maddesiyle veçhi münasebeti görülememiş
olduğu gibi salifülbahis 26 Şubat 13'41 tarihli ve 548
numaralı Kanunun 12 nci maddesinde «İşbu kanunla
tahtı inhisara alınan meVaddan tahsil olunacak ceza­
yı nakdilerin yüzde yetmiş beşi akabi tahsillerinde der­
hal muhbir ve müsadirlerine ve bu hususta hizmeti
mesbuk olanlra tesviye olunur» denilmesiyle ikramiye­
nin muhbir ve müsadirlerle kaçağın emri ihbar ve mü­
saderesinde hizmeti mesbuk olanlara hasredilmiş ol­
masına nazaran Hazine Hukuk Müşaviri Süreyya Be­
ye mezkûr davanın takip ve intacı enirinde sebkeden
hizmetine mukabil verilmek istenilen paranın bu bap­
ta Heyeti Vekilece ittihaz olunan kararda dahi beyan
olunduğu üzere ücreti vekâlet olarak telakkisi zarurî
olup, halbuki bu kabil vekâlet ücretlerinin de Muha­
mat Kanunu ahkâmına tevfikan ancak aidatla müs­
tahdem vekillere itası mümkün olacağı beyaniyle mez­
kûr ita emrinin reddedilmesine mebni cevaben vekâ­
leti müşarünileyhadan ve Vekil Abdülhalifc Beyefen­
dinin imzasiyle varit olan tezkerede, sigara kâğıdı ka­
çıran Seferoğlu Nİkolaki hakkındaki dava neticesin­
de Hazine lehine hükmedilen 560 bin lira cezayı nak­
dinin yüzde altısı nispetinde ita olunacak 33 600
liraya ait havalenamelerle ita emrinin 1341 senesi Mü­
vazenei Umumiye Kanununun 50 nci ve 907 numaralı
Kanunun 1!2 nci maddeleriyle Usulü Muhasebei Umu­
miye Kanununun otuzuncu maddesinin fıkrai ahiresi-
ne istinaden vizesi lüzumu işar kılınmıştır. Anifen
de arz olunduğu vehçile 1341 Müvazenei Umumiye
Kanununun 50 nci maddesi ahkâmı hususiyeye tabi
bulunanlar müstesna olmak üzere varidatı devlete
müteallik Kavanin mucibince kaçakçılık dblayısiyle
istiyfa olunacak cezayı nakdilerin ancak muhbir ve
müsadirlerine nısfına kadar verilecek ikramiye hak­
kında olup, sigara kâğıdı inhisarı ve bunun kaçakçılı­
ğı neticesinde müsadere edilenlerden alınacak cezayı
nakdilerin sureti tevzii hakkında ayrıca bir kanunla

s

— 21

ahkâmı hususiye mevzu bulunması ve Hukuk Muşa- I
viri Süreyya Beyle rüfekasınm muhbir ve müsadir
vaziyetinde olmamaları hasabiyle ahkâmı hususiyeye
tabi bulunan mevzubahis Seferoğlu Nikolaki sigara
kâğıdı kaçakçılığının 1341 senesi Muvazenei Umumi­
ye Kanununun salifüzzikir 50 nci maddesiyle veçhi
münasebeti görülemediği gibi, işbu sarahati kanuni­
ye karşısında içtihada da mahal olmamasına mebni
mezkûr maddeye istinaden deruhte olunan mesuliyet
bu noktadan varit ve şayanı kabul olamıyacağı cihetle I
kararı evvelin tağyir ve tadiline mahal bulunamamış
ve mevzubahis meblağın bu baptaki Heyeti Vekile
kararında dahi tasrih edildiği üzere Hukuk Müşavir­
liği Talimatnamesi mucibince yüzde altı nispetinde üc­
reti vekâlet olarak talakkisi hususuna gelince, vekâ­
let ücretlerinin Muhamat Kanunu ahkâmına tevfikan
ancak aidatla müstahdem vekillere itası mümkün |
bulunacağı noktai nazariyle yine şayanı kabul olamı­
yacağı hakkında ekseriyetle ıftühazL karar edilmiş ol­
ması meselenin bu noktadan içtihada mütehammil ol­
duğuna delâlet eylemesine ve Usulü Muhasebei Umü- I
rrriye Kanununun 30 ncu maddesinin fıkrai seniyesine
teivfikan deruhtei mesul yetle vizesi lüzumu beyan I
edildiğine nazaran bu noktadan deruhtei mesuliyet
varit görülmüş olup, ancak 907 numaralı Kanunun I
12 nci maddesinde istiyfa edilecek cezayı nakdilerin
yüzde yetmiş beşinin ikramiye olarak verilmesi sara- I
haten mezkûr bulunduğu halde Muhamat Kanunu ile
ahkâmı maliyesi mefsuh bulunan Hukuk Müşavirliği
Talimatnamesine istinaden mevzubahis ikramiyenin
yüzde altı nispetinde tahakkuk ettirilmesindeki mu- I
halef eti kanuniye derkâr bulunmuş olduğundan tahak­
kuk keyfiyetinin 907 numaralı Kanunun 12 nci mad­
desindeki sarahat veçhile nispeti kanuniyesi dahiline
irca ve cezayı nakdinin de tahsili halinde bu baptaki I
vize muamelesinin icrası mümkün olabileceği cevaben I
izbar kılınmış idi. Ahiren vekâleti müşarünileyhadan 1
varit olan tezkerede, mevzubahis sigara kâğıtlarından I
dolayı mahkemece sureti katiyede hükmedilen 560 bin I
küsur liradan ikramiye olarak Vekâlet Hukuk Muşa- I
viri Süreyya ve İstanbul Defterdarlığı Muhakemat I
Müdürü Asım ve Hazine Davavekillerinden Ali Ga- I
lip ve Faruk beylere yedişer bin dört yüz ve Defter- I
dar Ali Hikmet Beye de dört bin lira ki cem'an itası I
takarrür eden 3!3 600 liranın mezkûr kaçakçılıktan I
dolayı tahtı hükme alman cezayı nakdinin yüzde yet- t
miş beş miktarı dahilinde bulunduğu ve yüzde yetmiş I
beşten mütehass'ü miktarın kâffesi münhasıran mu- •
maileyhime ita edilmeyip muhbir ile diğer mesbukul- I
bideme zevata da mezkûr yüzde yetmiş beşten ikrami- |

I ye itası mutasavver olup, ancak bu kabilden kesbi
istihkak eden diğer zevatın derecei hizmetleri derdesti

\ tetkik ve tahkik bulunduğu cihetle mecmuunun ha­
valeye raptına imkân bulunmamış olduğu ve şu halin

! istihkakları tebeyyün ederek ikramiye ile taltifi muva-
ıfık görülen mumaileyhimin tehiri hukukunu müstel-
I z:m görülemediği ve atiyen neticei tetkik ve tahkikat­
ta tavazzuh edecek hale göre diğer müstahaklara ait
havalenamelerle peyderpey tanzim edileceği mütalâa-

I siyle tahs'il edilecek cezayı nakdiden alınmak kayıt ve
I şartiyle tanzim edilen havalenamenin vizesi lüzumun­

da israr gösterilmiştir. 'Sigara kâğıdı inhisarı hakkın­
daki Kanuna müzeyyel 907 numaralı Kanunun 12 nd

I maddesinin tayin ettiği yüzde yetmiş beş nispetinde
I : ikramiyenin muhbir ve müsadirlerle hizmeti mesbuk

olanlara mecmuen verilecek müktarı irae etmesine ve
[: muhbir ile diğer mesbukübideme zevata da. bu nispet
I dahilinde ikramiye tahakkuk ettirileceği ve .bu kabil-
I den kesbi istihkak eden düğer zevatın derecei hizmet­

lerinin derdesti tetkik ve tahkik bulunduğu beyan
I edilmekte olmasına nazaran, salifüzzikir ikramiyenin

tehiri itasına bir sebebi kanunî kalmamış olduğundan
I mumaileyhim namına tahakkuk ettirilen meblağı mez-

burun deruhte edilen mesuliyete binaen vizesi icap
I edeceği ve yalnız mezkûr 907 numaralı Kanunun 12

nci maddesinde «İkramiyelerin tahsilattan tediye edi-
I leceği bildirilmekte olmasına ve vekâleti müşarüniley-

hanın iş'arı vakiinde de tasrih edildiği üzere tahsil
edilecek cezayı, nakdiden tediyat icra olunacağına gö-

: re;» hini tediyede bu cihetin tevsiki icap edip başkaca
I) havalenameye lüzum olmadığından bu hususta mür-
I; sel havalenamenin vizesine mahal görülemediği ve
I; mahkûm 560 bin lira cezayı nakdinin yüzde altısı nis-
I petinde ikramiye ita edilmekte bulunması hasebiyle
I tahsilattan, işbu nispet gözetilmekstizin mecmu ikra-
I miyenin tediyesi gayri caiz olduğundan tediye evra-
I; ki meyanında bu cihetin de tespit ve tevsikiyle mez-
I kûr cezayı nakdî tahsilatından mumaileyhime ancak
I yüzde altı nispetinde tediyat icra edilebileceği ve ge-
I rek nakden vukübulacak tahsilat, gerek mezkûr cezayı

ji nakdiye mukabil Hazine namına tefevvüz olunacak
I: emlâk mukabilinde bu dairede icrayı muamele edil-
I mesi lüzumu tezekkür ve icap edenlere tebliği keyfi--
|i yet edilmiştir.
I Encümence İttihaz Olunan Karar
I 1.- Emrivaki halini almasından naşi şeraiti mu-
i kaveleye nazaran pek az bir farkla tesellüm edilen ku-
I maş bedelinin farka ait miktarının ita emrinden tenzili
E suretiyle yapılan muamelenin encümenimizce de ka-
| bulu zarurî görülmüş ve ancak mümasili mesailin te-

— 22 —

kerrürü suiistimale müsait bir hal iktisap ve taahhü-
dat ahkâmına müteahhitleri riayete müsamahaya sev-
kedebileceğinden badema bu gibi hilafı mukavele vu-
kubulacak teslimatın ademi kabliyle ahkâmı muka­
velenamenin harfiyen icrası hususunun Hükümete teb­
liği takarrür etmiştir.

2. Harcırah yevmiyelerinden gün küsuratının ade­
di tama iblağı kararnamenin sekizinci maddesi ahkâ­
mından olmasına nazaran saat küsuratının da adedi
tama iblağı muvafık görülmüştür.

3/ İkramiyelerin sureti tevziine ait kanun ve ni­
zamları mevcut olmayan ve fakat bütçelerinde ikrami­
ye tahsisatı bulunan dairelerce müstahaklarına amiri
itanın takdiriyle ikramiye itası zarurî olup, ancak 1927
senesi Muvazene! Umumiye Kanununun 12 nci mad­
desinde bu gibi ikramiyelerin itası icra Vekilleri He­
yetince tasdik olunacak bir talimatnameye müstenit
olacağı tasrih edilmiş olmasına mebnü başkaca ittihazı
karara mahal görülememiştir.

4, Hizmeti maksure ile tahtı silâha alınan me­
murine verilecek olan maaş ve tahsisatı fevkalâde mik­
tarları ahiren kabul olunan Maaş Kanunu ile halle­
dilmiş olmakla keza bu hususta başkaca b'ir karar
ittihazına mahal görülmemliştir.

Derühtei Mesuliyet
1. Kaçak eşyalardan alınacak cezaların kaçağın

derdesti emrinde hizmeti sebkeden memurlara ikra­
miye verilip, verilmİyeceğine dair Mayıs 1927 -
Ağustos 1927 tarihli raporun üçüncü fıkrası lieclit-
tefsir Maliye ve Bütçe encümenlerine havale edilmiş
ve bu meselede buna müşabih bulunmuş olmakla bu­
nun da salifüzzikir muamele ile birleştirilmesi Şubat
1928 tarihli ve numaralı mazbata ile Makamı Ri­
yasete arz olunmuş olduğundan işbu fıkra üzerine baş­
kaca ittihazı karar edilmemiştir.

Kânunuevvel 1926 ilâ Şubat. 1927 Aylarına Ait Rapor
Divanı Muhasebatın Mütalâası

1, Mahsubu Umumî Kanununun bazı mevaddı-
nı muaddil 27 Kânunusani 1927 tarihli ve 726 numa­
ralı Kanunun tarihi neşrinden sonra biîmüzayede fü-
ruht edilecek emvali gayri menkule! milliye ve met­
ruke bedelâtına mukabil İstikrazı Dahilî Tahvilâtının
sureti kabul ve mahsubuna müteallik olarak Maliye
Vekâleti Ceiilesince kaleme alınıp, bir sureti umum
sırasında Divana da tebliğ edilmiş olan 5 Kânunusani
1927 tarihli tahriratı umumiyenin «Bu kabil menkul
emval bedelâtına mukabil İstikrazı Dahilî tahvilâ­
tının kabulü zaruridir. Mamafih bu kabil menkul

emval bedelâtmın nakden istiyfası matlup olduğu tak­
dirde fimabaat mezat kaimelerinde bedelâtı mezkûre-
nin nakden istiyfa edileceğinin behemehal tasrihi»
mealinde bir fıkrayı muhtevi olduğu görülmüştür.
Ancak, kanunu mezkûrla Hazineye bedelâtı mezkûre-
nin nakden veya istikrazı dahilî ile istiyfası hususun­
da salâhiyet bahşedilmemiş bulunmasına binaen be­
delâtı mezkûrenin münhasıran nakden istiyfasını te­
min etmek üzere vazedilmek istenilen şu esas ahkâmı
mezkûrei kanuniye ile kabili telif görülememekle bu
bapta sebkeden işara vekâleti müşarünileyhadan va­
rit olan tezkerei ceVabiyede Usulü Muhakematı Hu­
kukiye Kanununun muaddel 64 ncü maddesinde «Ka­
nunen ve nizamen memnu ve adabı umumiyeye muga­
yir ve asayişi umumiyeyi muhil olmayan ve şeraiti
kanuniye ve nizamiyeye muvafık olan mukavele senet­
lerinin ahkâmı mer'î ve muteber addolunur.» diye
muharrer olup, mukavele akdinde Hükümet ile eşha­
sı hakikiye ve hükmiye beyninde de kanunen nifak
bulunmadığı gibi, müzayedeye vazolunan emvali gay-
rimenkule bedelâtmın nakden istiyfa edileceği hakkın­
da mezkûr kaimelere dercedilecek şartın müşteri ta­
rafından bittetkik imza edilmekte ve bu itibarla nak­
den tediye üzerine akti beyi vaki olmakta bulunmuş
ve emvali milliyei devletin nakit mukabilinde satılma­
sı kanunen memnu bulunmamış olduğu cihetle gerek
Usulü Muhakematı Hukukiye Kanununun mezkûr
maddesinin sarahati ve gerek Kanunu Medenimiz ah­
kâmı mucibince akdi mezkûrun imza edenler arasın­
da mer'i ve muteber olması lâzım geldiğine göre sa­
tış bedellerinin nakden istiyfasını teminen müzayede
kaimelerine berveçhi muharrer bir fırka derci lüzu­
muna mütedair olan tebligatı umumiyenin muvafıkı
kanun olduğu bildirilmiş ise de, Usulü Muhakematı
Hukukiye Kanununun mebhus maddesi mucibince
akdedilecek mukavelâtın kanunen ve nizamen mem­
nu ve adabı umumiyeye mugayir ve asayişi umumi­
yi muhil olmaması lâzım geldiği gibi, şeraiti kanuni­
ye ve ahkâmı nizamiyeye de muvafakat ve mutaba­
katı muktezi olup, Hazine için de vacibülittiba olan
bu esasın alelumum emvali devletin bey ve füruhtun-
da tatbiki hususundaki lüzum aşikâr bulunmakla be­
raber 27 Kânunusani 1926 tarih ve 726 numaralı Ka­
nunun dördüncü maddesinde, «İstikrazı Dahilî tah­
villeri birinci maddede muharrer matlubatı Hazi­
neye ve fıkaratı atiyede münderiç şerait dairesinde
emvali milliye ve metruke satış ve icar bedellerine
kıymeti muharrerleri üzerinden kabul olunur» denil­
mekle mükellefine bu kabil düyuna mukabil İstikrazı
Dahilî tahvili itası hususunda alelıtlak salâhiyet balh-

— 23

şedilmiş olmasına binaen mükellefinin bu nevi düyu­
nunu nakden veya İstikrazı Dahilî tahvili ile de tedi­
yede muhayyer bulundukları derkâr ve bu sebeple
nakden edayı deyin etmek istiyenlerden Hazinece bu
suretle istiyfayı matlup edilebileceği gibi, bu baptaki
müsaadei kanuniyeden bilistifade istikrazı Dalhılî tah­
vili itası suretiyle tesviyei deynetmek istiyenlerin tev­
di edecekleri tahvilâtın Hazinece kabulü emrindeki
mecburiyet de aşikârdır.

Binaberin maddei mezkûre ile Hazinenin matlu-
batı meb'huseyi münhasıran nakden istiyfa etmek hu­
susundaki salâhiyeti tahdit ve takyit edilmiş ve mu-
'kavelâtın da ahkâmı kanuniye ve şeraiti nizamiyeye
muvafakat ve mutabakatı lâzımeden bulunmuş olup,
halbuki Maliye Vekâleti Celilesince dermeyan edil­
diği üzere müzayede kaiimelerine emvali milliye satış
bedelâtının nakden istiyfa edileceğine dair bir madde
derci ile satış muamelesinin icrası ve bu şerait dai­
resinde akdi mukavele olunarak istiyfayı matlup ci­
hetine gidilmesinin mezkûr matlübata mukabil İstik­

razı Dahilî tahvilâtı kabul edilmemesini intaç eyleme­
si ve bunun da maddei mezkûrei kanuniye hükmü sa­
rihinin ihmal ve ihlâlini müddei bulunması hasabiyle
gayri caiz ve muhalifi kanun olacağı umuru bedihi-
yeden bulunmasına mebni, ihtiva eylediği fıkrai mep-
huse dairesinde muamele ifası hususunun kanuna mu­
halefetine celbi nazar edilmek suretiyle mezkûr tahri­
ratı umumiyenin murakipliklere tamim ve o suretle
vekâleti müşarünileyhaya cevap tastir edilmekle be­
raber keyfiyetin üç aylık raporla Meclisi Âliye arzı
da Heyeti Umumiyece karargir olmuştur.

Encümence İttihaz Olunan Karar

1. Mahsubu Umumî Kanunu mucibince Hükü­
metin matlubatına mukabil kabul edilmekte olan İstik­
razı Dahilî tahvilâtının kuponlarının tamam olması
lâzım geldiği Meclisi Âlinlin 3'64 numaralı ve 23 Ha­
ziran 1927 tarihli karariyle halledilmiş olmakla baş­
kaca tetklkata lüzum görülmemiştir.

