

TMMOB
MİMARLAR ODASI

KORUNMASI GEREKLİ KÜLTÜR VARLIKLARININ
RÖLÖVE-RESTİTÜSYON-RESTORASYON
HİZMETLERİ
ŞARTNAMESİ VE EN AZ BEDEL TARİFESİ

TMMOB Mimarlar Odası Merkez Yönetim Kurulu'nun 30 Ocak 2000 gün ve 31/2 sayılı kararı ile uygun bulunarak yürürlüğe sokulmuştur.

BİRİNCİ KISIM

HİZMETLERİN TANIMI VE UYGULANMASI

I.RESTORASYON ÖNCESİNDE YAPILAN ÇALIŞMALAR

I. 1. ARAŞTIRMA

Restorasyon çalışmalarına başlamadan önce kültür varlığı, fotoğraf, video vb. tekniklerle ayrıntılı olarak belgelenir, ölçekli çizimleri yapılır, ayrıca;

- Tarihçesi
- Estetik özellikleri ve değeri
- Teknik özellikleri (yapım teknikleri, malzeme ve taşıyıcı sistemi)
- Yasal statüsü

İncelenir. Çoğu kez rölöve ile birlikte yürütülen araştırmalar kültür varlığının iyice tanınmasına olanak verir. Mimar çeşitli kaynaklardan derlediği bilgiler ışığında yapılacak restorasyonu yönlendirecek temel veriler elde eder. Sorunları çözmek için mevcut olasılıkları gözden geçirir; olumlu ve olumsuz yönlerini tartışarak, en az müdahaleyle en iyi korumayı sağlayacak yöntemi seçmeye çalışır. Yeterli ön araştırma yapılmadan uygulamaya geçilemez.

Tarihi ve arkeolojik araştırmalar:

Yapının yapım tarihi bilinmiyorsa tarihlendirme, binanın üslup, yapım tekniği, plan, cephe düzeni gibi özelliklerine bakılarak yaklaşık olarak yapılabilir.

Mimarlık tarihi kitaplarından yararlanılarak üzerinde çalışılan eserin aynı dönemde yapılmış diğer yapılar hakkında bilgi sağlanır, karşılaştırmalı bir değerlendirmeye gidilebilir. Yapının zaman içinde geçirdiği deprem, yangın ve onarımları saptamak, ilk durumunu anlayabilmek için tarih kitaplarına ve arşivlere bakmak gerekir.

Bazı kültür varlıkları, mimari dönemler ve üsluplar üzerine, ayrıntılı araştırmalar mevcuttur. Belirli yapı tipleriyle ilgili eserlere dayanarak bugün değişikliğe uğramış yapıların eski durumları saptanabilir.

Eski dergi, gazete ve filmler kentsel çevre ile ilgili zengin açıklama ve görsel malzeme sunan değerli kaynaklardır.

Eski fotoğraflar tarihi binaların ve kentlerin geçmişteki durumlarını anlamak için en sık başvurulan belgelerdir. Bu teknik olanağın ortaya çıkışından önceki döneme ait minyatürler, gravürler, eskizler, suluboya resimler, yağlıboya tablolar da kentsel doku ve mimari karakter, meydan ve sokak oluşumları, binaların cephelerinde kullanılan renkler, çatı biçimleri ile genel görünümü etkileyen ağaç türleri hakkında fikir verirler.

Eski haritalar da kültür varlığı ve çevresindeki sokak dokusu ve yapılar hakkında ayrıntılı bilgi sunarlar.

Uzun süre ihmal edilen, üzerinde ağaçlar büyümüş, içi toprak ve yıkıntı ile dolmuş binalarda duvarları ve döşeme seviyesini ortaya çıkarmak için moloz kaldırılır. Arkeolojik veriler barındıran dolguların temizliği bilimsel kazı şeklinde, uzman gözetiminde yapılır. Kazı buluntuları ile yangın, yıkım, yeniden yerleşmeye ait değişik tabakalar fotoğraf ve ölçekli çizimlerle belgelenir.

Sanat Tarihi Araştırmaları:

Kültür varlığının tasarımında etkili olan estetik anlayışın, mimari tasarım ilkelerinin irdelenmesi, yapıldığı dönemin sanat akımlarının belirlenmesi, ait olduğu yapı tipinin tanınması ve tipolojik olarak değerlendirilmesi konuları yapının sanat değerinin ortaya çıkarılması açısından gereklidir. Yapının bezeme programı içinde yer alan çini, duvar resmi, ahşap işçiliği, bezeme ve benzeri sanat değeri taşıyan ayrıntıların nitelikleri ve bu niteliklerin dönemleri için taşıdıkları önem araştırılır.

Bir eserin aynı dönemin benzer yapıtlarıyla üslup ve tipoloji açısından karşılaştırılarak, çağının mimarlığı içindeki yerinin belirlenmesi de önemlidir. Bu ayrıntılı çalışmalarda binanın yapıldığı dönem üzerinde çalışılan, o alanda uzman sanat/mimarlık tarihçilerinin birikimlerine başvurmak gerekir.

Teknik Araştırmalar:

Restore edilecek binanın durumunun incelenmesi, hasar nedenlerinin araştırılması ve teşhis edilmesi disiplinler arası araştırmalar gerektirebilir. Onarımı yürütecek mimar nemden kaynaklanan çeşitli sorunları, farklı oturma, ezilme, çatlama gibi taşıyıcı sistem aksaklıklarını, malzemedeki bozulmaları, yanlış onarımların neden olduğu hasarları teşhis etmek ve çözümlenebilmek için yapı fiziği, zemin ve strüktür mühendisliği, kimya, malzeme bilimi uzmanlık alanlarından yardım alınır.

Kültür Varlıklarının Yasal Statüsü:

Onarılması istenen yapının koruma derecesi ona yapılacak müdahalenin sınırlarını da tanımlar. Eğer çalışmaya başlanırken onarılacak binanın koruma gurubu bilinmiyorsa, 1/500 ölçekli kadastral durumu, 1/50 ölçekli rölövesi ve fotoğraflarını içeren bir dosya, kültür varlığın bağlı olduğu Kültür ve Tabiat Varlıklarını Koruma Bölge Kuruluna sunulur statüsünün saptanması istenir. Restorasyon çalışmasına başlamadan önce bu görevi üstlenen mimarın ilgili koruma kurulunun dosyasında bulunan eski fotoğraf ve rölöveleri, restorasyon projelerini ve kararları inceleyerek geçmişteki işlem ve kararlar hakkında bilgi edinmelidir.

I.2. RÖLÖVE

Rölöve, bir yapının, kent dokusunun veya arkeolojik kalıntının yakından incelenmesi, belgelenmesi, mimarlık tarihi açısından değerlendirilmesi ve restorasyon projeleri hazırlanabilmesi için binanın iç ve dış mimarisine, özgün dekorasyonuna ve taşıyıcı sistemi ile yapı malzemelerine ait mevcut durumunun ölçekli çizimlerle anlatımıdır.

Rölöveler yapıyı ve konstrüksiyonu tam olarak anlatacak şekilde plan, kesit ve görünüşleri kapsmalıdır. Yapıya ait iç ve dış fotoğraflar, çekildikleri yer ve yönleri plan üzerine işaretlenir. Rölövelerde malzeme türleri ve mimari bileşenlerin korunma durumları açıklamalarla belirtilir. Bezemelerle ilgili fotoğraf ve ayrıntılı çizimler dosyada yer alır.

Tarih kitaplarından, arşiv belgelerinden, özel monografilerden ve gözlemlerden yararlanılarak derlenen bilgiler ışığında tarihi yapının dokusunun daha iyi kavranıp anlaşılması mümkün olur. Binanın daha önce yapılmış rölöveleri, eski fotoğrafları, yöreyle ilgili hava fotoğrafları, haritalar, kent planları, gravürler, yapıyla ilgili vakfiye ve vakfa ait gelir gider kayıt defterleri, onarım keşifleri veya onarım harcamalarının kaydedildiği defterler, gezginlerin notlarında yer alan gözlemler de sağladıkları bilgilerle bazı karmaşık noktaların çözümlenebilmesine olanak sağlarlar. Bozulma süreçlerinin ve malzemelerin incelenmesi sonrasında derlenen bilgilerle yapılacak restorasyonu yönlendirecek temel veriler derlenmiş olur.

Bu bilgiler ışığında onarım olasılıkları tartışılır ve çabalar binalar mümkün olduğu kadar yıkılmadan ve en az müdahaleyle koruma ilkesine uygun öneri geliştirme üzerinde yoğunlaşır.

Rölövenin yapılış amacı onun çizim tekniğini, çalışma ölçeğini etkiler. Bir sokak üzerinde yer alan binaların genel görünümünü, plan ve kütle özelliklerini anlatacak bir rölövenin 1/200 ölçekli olması yeterlidir. 1/100 ölçekteki bir rölöve çalışması yeniden kullanım projeleri için uygun olabilir. Restorasyona yönelik rölöveler ise 1/50 ölçekli olur ve 1/20 ve daha büyük ölçekli plan, kesit ve görünüşlerle desteklenir.

Çizim Teknikleri:

Yapının her katı için bir plan çizilir. Ara katlar olduğunda ek çizimlerle bu mekanların da anlatımı sağlanır. Plan yatay düzlemi döşemenin 90-100 cm üstünden geçecek şekilde alınır. Eğer karmaşık bir yapılar gurubunun planı birlikte çizilecekse, yaklaşık aynı seviyede olan mekanları ifade edecek şekilde yatay düzlem aşağı yukarı hareket ettirilerek geçirilir, görünüş ve kesitler üzerine plan düzlemleri işaretlenir. Planlar belli kat düzenlerine göre (bodrum, zemin vb. gibi) veya kotları verilerek adlandırılır. Eğrisel örtü izdüşümleri kesik çizgilerle gösterilir. Beşik veya sivri tonoz izdüşümlerinin profilleri,

dayandıkları duvarla 90 derece oluşturacak şekilde yatırılarak çizilir.

Tavan izdüşümleri, kesik çizgilerle veya noktalarla gösterilir. Eğer planla karışması istenmiyorsa, tavan izdüşümleri ayrı çizilir. Planın geçtiği düzlem üstünde yer alan öğeler de kesik çizgilerle veya noktalarla belirtilir. Kesik çizgiler yok olan, görülemeyen öğelerin anlatımı için de kullanılır; bir sütun dizisinin yok olan kaidelerine ait izlerin yerlerinin belirtilmesi veya kalınlığı ölçülemeyen fakat mevcut diğer duvarlara dayanılarak sınırı tahmin edilen bir duvarın doğrultusunu göstermek için kullanılabilir. Girilemeyen, ölçülemeyen mekanlara –girilemedi, ölçülemedi- açıklaması konur. Tahmine dayalı çizimler kesin olmadığını belirten bir not veya (?) konularak açıklanır.

Bütün görünüşler, cephelere paralel düzlem üzerinden dik bakılarak projeksiyonla çizilmelidir. Duvarları kırık çizgiler üzerine oturan yapılarda, genel görünüşün yanı sıra, her yüzeyin açılımı çizilir.

Kesitler yapının bütün özelliklerini anlatacak biçimde, değişik özelliklere sahip mekanlardan, iki yöne bakacak şekilde geçirilir. Kesitlerin geçtikleri yönler ve bakış doğrultuları plan üzerine harf veya numara ile işlenir.

Bezemeler ve özel ayrıntılar gerçeğe daha yakın ölçülerde, 1/10-1/5-1/2 veya 1/1 ölçekli olarak çizilir. Yazıt, kabartma gibi özel ayrıntıların mulajları alınır.

Plan, kesit ve cepheler üzerinde alınan tüm ölçüler, kotlar düzenli bir biçimde gösterilir. Ölçülerin kolay anlaşılabilir biçimde ve iç mekanlar köşegen ölçülerle tanımlanarak verilmeleri önemlidir.

Yapının yapım tekniğini, özel mekan düzenini, strüktürel tasarımını daha iyi açıklayabilmek amacıyla gerektiğinde izometrik perspektiflerden yararlanılır.

Her paftanın sağ alt yanına yapının ve paftanın adının yazılması, bir anahtar şema yardımıyla çizimin yapının hangi seviyesine, cephesine vb. ait olduğunun gösterilmesi, ölçeğinin, hazırlanış tarihinin, kimler tarafından yapıldığının ve çizildiğinin belirtilmesi gerekir.

Fotoğrafla Belgeleme:

Rölöveler yapının veya yapılar gurubunun genel konum ve ayrıntılarını açık bir biçimde gösteren fotoğraflarla desteklenir. Çizimler bir yapının bezeme ayrıntılarını, renklerini, genel etkisini anlatmakta yeterli olmaz. Bu nedenle ölçek, yer, yön ve tarih belirten işaret ve yazılar konularak çekilen fotoğraflar rölöveyi destekleyen önemli belgelerdir. Hasar görmüş yapıların genel durum ve ayrıntılarının anlatımı için de fotoğraflar yardımcı olur.

Fotoğraflar bütün mekanları ve önemli ayrıntıları kapsayacak sayıda olmalı, çekimlerin yakın plandan, cepheye paralel yapılmasına özen gösterilmelidir. Genelden ayrıntıya giden bir düzende dizilerek bir albüm oluşturulur. Sıra numarası verilen fotoğrafların çekildikleri yerler ilgili çizim paftaları üzerine işlenir. Negatifler, üzerine tarih yazılan ve sıra numarası verilen koruma poşetlerine yerleştirilir ve tekrar başvurulması gerektiğinde kolayca ulaşılabilecek biçimde saklanır.

Fotogrametri:

Fotogrametri, özel tek veya çift kameralarla yapılan fotoğraf çekimlerinin değerlendirilmesi sonucu ölçekli çizimler elde edilmesine olanak veren gelişmiş bir röleve tekniğidir. Özellikle iskele kurmadan yüksek binaların rölevesinin yapılmasına olanak veren bu yöntemin restorasyon projesi ön çalışmalarına büyük katkısı olmaktadır.

Analiz Çalışmaları:

Röleveler tamamlandıktan sonra çizimler üzerinde çalışılarak değişik yapı evrelerinin kronolojik sıralanışı belirlenerek, tarihi doku analiz paftaları hazırlanır. Yapıdaki bozulmalar saptanır; plan, kesit ve görünüşler üzerine işlenen hasarların genel değerlendirmesi sonucu müdahale türleri ve yerleri konusunda karar verilir.

- **Röleveler üzerinde farklı dönemlerin belirtilmesi:** Tarihi kaynaklardan elde edilen bilgiler, bina üzerinde bulunan yazıtlar, değişik onarım tarihleri hakkında önemli verilerdir. Ancak bu onarımların plan, kesit ve görünüşler üzerinde ayırt edilerek belirtilmesi için binanın dikkatle incelenmesi, yapı tekniği ve üslup benzerliği/farklılığı gösteren bölgelerin saptanması ve analizi gerekir. Bu çalışma sonucunda belirlenen yapı ve onarım evreleri farklı renk ve taramalarla gösterilir. Çizimin sağ alt köşesine yerleştirilen bir lejantla özgün yapı, tarihlenebilen diğer yapı evreleri değişik gösterimlerle belirtilir. Yapı tekniği, üslubu nedeniyle farklı olduğu anlaşılan fakat tarihlenemeyen bölümler, değişik dönem ekleri (?) veya buna eklenen tarih önerisiyle gösterilir.
- **Hasar ve bozulmaların röleveler üzerine işlenmesi:** Çatlaklar, oyuklar, yüzey kaybına uğramış taşlar, çiçeklenmeler, ot, ağaç gibi bitkiler, biyolojik bozulmalar, kirlenmeler paftalar üzerine işlenerek müdahale öncesindeki durum grafik olarak anlatılır. Bu paftalar renkl veya siyah-beyaz tekniğiyle hazırlanabilir. Her paftanın bir lejantı olması gerekir. Eğer sonradan yapılan ve korunması gerekli olmayan ekler varsa bunlar röleve paftalarına işlenir ve Koruma Kurulunun onayı alındıktan sonra kaldırılır. Yapının özgün ayrıntılarını örten eklerin kaldırılmasından sonra ortaya çıkan veriler fotoğrafla belgelenir ve ölçekli çizimleri yapılır. Röleve paftaları bulgulara göre elden

geçirilir ve restorasyon projesi son durum ışığında hazırlanır.

3. RESTİTÜSYON

Sonradan değişikliğe uğramış, kısmen yıkılmış ya da yok olmuş öğelerin, yapıların veya yerleşmelerin ilk tasarımlarındaki ya da belirli bir tarihteki durumlarının, arşiv kayıtlarından, yapı üzerindeki izlerden, yapıya, yerleşmeye ait çizim fotoğraf gibi belgelerden yararlanılarak plan, kesit, görünüş ve aksonometrik çizimlerle ya da maketle anlatımına restitüsyon denir.

Bu bilimsel ve zorunlu bir çalışmadır. Parçaların tekrar birleştirilmeleri söz konusu olmasa da bu şekildeki restitüsyon çalışmaları, bir eserin özgün tasarımını açıklamak, tarihi gelişimini irdelemek, kalıntıların daha iyi kavranabilmesini sağlamak için yapılır.

Restitüsyon projesi hazırlanırken, yapı üzerindeki izlerden, korunmuş kısımlardan, benzer yapılardan yararlanılarak, yıkılmış, boyutu değiştirilmiş veya içi doldurulmuş açıklıkların, pencere veya kapıların çizimlerle yeniden eski düzeninde ifade edilmesi mümkün olur.

İncelenen bina birden fazla onarım geçirmişse, bu evrelere ait izler, veriler değerlendirilerek, ilk tasarım ve onu izleyen dönemler 1. Dönem restitüsyonu, 2. Dönem restitüsyonu şeklinde adlandırılabilir.

Yapı hakkında mimari konumu, kontür ve gabarisi v.b. gibi özgün şeklini tanımlamaya veri oluşturacak temel bilgilerin sağlanamaması durumunda, restitüsyon çalışmalarının çizim veya maket olarak kalması, (gelecek kuşakları yanıltıcı ve gerçeğine aykırı bir bina yaratmamak için) uygulamaya konulmaması gerekir.

II. RESTORASYON PROJESİ

Tarihi yapının bozulma nedenleri araştırıldıktan ve teşhis edildikten sonra, bozulmanın durdurulması ve eğer varsa strüktürel aksaklıkların giderilebilmesi için gerekli müdahalelerin belirlenmesidir. Korunmaya değer bir yapı üzerinde çalışıldığından, onarımın özgün dokuya en az müdahale ile gerçekleştirilmesi, yapı tekniklerinin eskisine benzer/uyumlu olmasına dikkat edilmesi, yapının iç düzenlemesinin değiştirilmemesi, mekan bütünlüğünün zedelenmemesi göz önünde tutulması gereken başlıca kurallardır.

Uygulamanın doğru yürütülebilmesi amacıyla her öge için seçilen müdahale biçiminin paftalar üzerinde (plan-kesit-görünüşler) açıkça belirtilmesi gerekir. Grup koşullarına uygun olarak hazırlanan 1/50 ölçekli proje 1/20 sistem detayları ve gerekli nokta detayları uygulamada kullanılacak malzeme ve tekniklerin belirtildiği raporla birlikte kurula sunulur.

Paftalarda çalışmanın yapıldığı tarih ve projenin oluşumuna katkıda bulunan mimar ve diğer uzmanlık dallarına ait kişilerin adları yer almalıdır. Önerilen müdahaleler restorasyon paftalarına bir lejantla işlenir. Yapının onarım sonrasında alacağı durumu daha iyi açıklamak ve çevresiyle ilişkisini göstermek amacıyla, restorasyon projesine ek olarak normal ve aksonometrik perspektifler ile maketlerden yararlanılır.

Restorasyon projesi genellikle, yalnız strüktürün sağlamlaştırılması ve uygulanacak teknolojilerin belirtilmesiyle kalmaz, tarihi yapının yeniden kullanılmasıyla ilgili önerileri de içerir. Verilmesi istenen işlevin yapıya uyarlanabilirliği araştırılır ve yeniden kullanım projesinin eserin kütsel ve mekansal özelliklerini bozacak ekler, değişimler getirmemesine dikkat edilir. Restorasyonda önemli olan yapının korunmasıdır, yeniden kullanım bir araçtır. (Venedik Tüzüğü Madde:5)

Yeni işlev verilen binalarda çağdaş kullanımla ilgili servis mekanlarının bina içine yerleştirilmesi, yapının deprem koşullarına uygun hale getirilmesi, yangına karşı önlem alınması, sakatların binaya girebilmeleri için engellerin kaldırılması gibi konular proje aşamasında çözümlenmelidir.

II.1. RESTORASYON TEKNİKLERİ

Kültür varlıklarının korunmasındaki temel yaklaşım sürekli bakımlarının sağlanmasıdır. Restorasyon uygulamalarına geçmeden önce yapılan araştırmalar ve belgeleme çalışmaları binanın ayrıntılı olarak tanınmasını sağlar. Ön araştırmalar sonucunda elde edilen bilgiler hasar nedenlerini ortadan kaldıracak veya etkilerini azaltacak koruma tekniklerinin seçilerek uygulanmasına temel oluşturur.

Bu teknikler;

- Sağlamaştırma
- Bütünleme
- Yenileme
- Yeniden yapma
- Temizleme
- Taşıma

Çoğu kez bir kültür varlığının restorasyonu için yukarıda sıralanan tekniklerin birkaçı bir arada uygulanır. Bilimsel restorasyonda olabildiğince az müdahaleyle, kültür varlığının tarihi belge ve estetik değerinin korunması amaçlanır. Onarım sırasında yapılan müdahalelerin derecesi, sağlamaştırmadan yeniden yapıma doğru artar. Koruma açısından en uygunu sağlamaştırmayla yetinmektedir.

- **Sağlamaştırma:**
- Kültür varlığının yapıldığı malzemelerin sağlamaştırılması
- Taşıyıcı sistemin sağlamaştırılması
- Çemberleme, bağlantı çubukları-gergi uygulaması

- **Bütünleme (Reintegrasyon):**

Bir bölümü hasar görmüş, ya da yok olmuş yapı ve öğeleri ilk tasarımlarındaki bütünlüğe kavuşturacak biçimde geleneksel ya da çağdaş malzeme kullanılarak tamamlama işlemine bütünleme-reintegrasyon denir.

Bütünleme ancak gerçek yapısal verilere ya da belgelere dayandırıldığında kabul edilebilir bir uygulamadır.

- **Yenileme (Renovasyon – Rehabilitasyon):**
Zamanla değişen yaşam biçimi ve ona bağlı isteklerle işlevini yitirmiş tarihi yapıların farklı bir işleve uyarlanması ya da işlevleri devam eden, ancak konfor koşulları eskiyerek standart altı kalan tarihi yapıların güncelleştirilmesidir.

Çevresel özellikleri nedeniyle korunması istenen yapıların yeniden kullanımlarında, yeni işlevin dış görünümü bozmadan gerçekleştirilmesi arzu edilir. Bu binaların kurtarılması için tek ekonomik yol olan yeniden kullanım sırasında, iç düzenlemede daha esnek uygulamalara gidilmesi söz konusudur. Yangın, bakımsızlık nedeniyle döşeme ve tavanlarını yitirmiş ve ilk tasarıma ait yeterli veri bulunmayan 2. Grup yapılarda, yeni bir iç düzenleme yapılmasına izin verilebilir. Çok önemli mimari öğeler, plan ve iç mekan değerlerine sahip olan 1.grup yapılarda ise yeni kullanıma elverişli, serbest iç düzenlemeler uygulanmaktan çok tarihi mekanların anısını sürdüren düzenlemelere gidilmesi doğrudur.

- **Yeniden Yapım (Rekonstrüksiyon):**
Tümüyle yıkılmış, yok olmuş, ya da çok harap durumda olan bir kültür varlığının veya sitin elde bulunan belgelere dayanılarak yeniden yapılmasıdır.

Bu ancak özel durumlarda kabul edilen bir uygulamadır. Yeni yapı, yerine yapıldığı kültür varlığının tarihi dokusuna, özgün malzeme ve işçiliğine sahip değildir. Bir kopya, tarihi yapının kütle ve mekanlarını ancak biçimsel olarak canlandırabilir, kültür varlığının yerini alamaz.

Bu nedenle yeniden yapımda doğru ve yeterli bir restitüsyon araştırması ve buna dayalı restitüsyon projesinin temel alınması gerekir. Ayrıca gelecek kuşaklar açısından yapının yeniden yapıldığı tarihte (rekonstrüksiyon tarihi) cephesindeki bir plaket üzerinde belirlenmelidir.

- **Temizleme:**

Kültür varlığının ve kentsel sitlerin genel etkisini bozan, tarihi ve estetik değer taşımayan (muhtes) eklerden arındırılmasıdır.

Kaldırılacak eklerle ilgili karar verme yetkisi Koruma Kurullarına aittir. Kaldırılması istenen yapısal ekler farklı bir gösterimle plan, kesit ve görünüş röleve paftalarına işlenir ve temizlik sonrası durum öneri proje olarak kurula sunulur. Yetkili kuruldan onay alındıktan sonra ekler

kaldırılabilir. Temizleme işleminden önce ve işlem sırasında fotografik belgeleme yapılmalıdır.

- **Taşıma:**

Genel olarak bir kültür varlığının yerinde korunması temel prensiptir. Ancak, başkaca bir alternatifin kesin olarak bulunamadığı ve yüksek kamu çıkarı bulunan çok önemli Bayındırlık etkinlikleri, jeolojik yapı ya da doğal afetler bir kültür varlığının ya da tarihi yerleşmenin bulunduğu yerde korunmasını zorlaştırabilir, olanaksız kılabilir. Bu durumda kültür varlığı ya da yerleşmenin önceden belirlenen uygun bir konuma taşınarak orada yaşamını sürdürmesi gerekebilir.

Taşıma işlemi, kültür varlığının boyutlarına, malzemesine ve yapım tekniğine göre çeşitli tekniklerle gerçekleştirilmektedir.

EKLER (KORUMA İLE İLGİLİ ULUSAL VE ULUSLARARASI İLKELER)

VENEDİK TÜZÜĞÜ (MAYIS 1964)

Tanımlar

Madde 1- Tarihi kültür varlığı kavramı sadece bir mimari eseri içine almaz, bunun yanında belli bir uygarlığın, önemli bir gelişmenin, tarihi bir olayın tanıklığını yapan kentsel ya da kırsal bir yerleşmeyi de kapsar. Bu kavram yalnız büyük sanat eserlerini değil, ayrıca zamanla kültürel anlam kazanmış daha basit eserleri de kapsar.

Madde 2- Kültür varlığının korunması ve onarımı için, mimari mirasın incelenmesine ve korunmasına yardımcı olabilecek bütün bilim ve tekniklerden yararlanılmalıdır.

Amaç

Madde 3- Kültür varlığının korunmasında ve onarılmasındaki amaç, onları bir sanat eseri olduğu kadar, bir tarihi belge olarak da korumaktır.

Koruma

Madde 4- Kültür varlığının korunmasındaki temel tutum korumanın kalıcı olması, sürekliliğinin sağlanmasıdır.

Madde 5- Kültür varlığının korunması, her zaman onları herhangi bir yararlı toplumsal amaç için kullanmakla kolaylaştırılabilir. Bunun için bu tür bir kullanma arzu edilir, fakat bu nedenle yapının planı, ya da bezemeleri değiştirilmemelidir. Ancak bu sınırlar içinde yeni işlevin gerektirdiği değişiklikler tasarlanabilir ve buna izin verilebilir.

Madde 6- Kültür varlığının korunması, ölçüğü dışına taşmamak koşuluyla çevresinin de bakımını içine almalıdır. Eğer geleneksel ortam varsa, olduğu gibi bırakılmalıdır. Kütüphane ve renk ilişkilerini değiştirecek hiçbir yeni eklentiye, yok etmeye ya da değiştirmeye izin verilmemelidir.

Madde 7- Bir kültür varlığı tanıklık ettiği tarihin ve içinde bulunduğu ortamın ayrılmaz bir parçasıdır. Kültür varlığının tümünün, ya da bir parçasının başka bir yere taşınmasına kültür varlığının korunması bunu gerektirdiği ya da çok önemli ulusal veya uluslararası çıkarların bulunduğu durumlar dışında- izin verilmemelidir.

Madde 8- Kültür varlığının tamamlayıcı öğeleri sayılan heykel, resim gibi süslemeler, ancak bunları korumanın başka çaresi yoksa yerlerinden kaldırılabilir.

Onarım

Madde 9- Onarım uzmanlık gerektiren bir işittir. Amacı, kültür varlığının estetik ve tarihi değerini korumak ve ortaya çıkarmaktır. Onarım kendine temel olarak aldığı özgün malzeme ile güvenilir belgelere saygıyla bağlıdır. Faraziyenin başladığı yerde onarım durmalıdır; yapılması gerekli herhangi bir eklemenin mimari kompozisyonundan farklı anlaşılabilir ve gününün damgasını taşımalıdır. Herhangi bir onarım işine başlamadan önce ve bittikten sonra, kültür varlığının arkeolojik ve tarihi bir incelemesi yapılmalıdır.

Madde 10- Geleneksel tekniklerin yetersiz kaldığı yerlerde, koruma ve inşaa için bilimsel verilerle ve deneylerle geçerliliği saptanmış herhangi çağdaş bir teknik kullanılarak kültür varlığı sağlamlaştırılabilir.

Madde 11- Kültür varlığına mal edilmiş farklı dönemlerin geçerli katkıları saygı görmelidir; zira onarımın amacı üslup birliği değildir. Bir kültür varlığı üst üste çeşitli dönemlerin izlerini taşıyorsa, alttaki dönemleri açığa çıkarmak ancak bazı özel durumlarda yok edilen malzemenin önemi azsa, açığa çıkarılan malzeme büyük tarihi, arkeolojik ya da estetik değer taşıyorsa ve korunma durumu böyle bir davranışı gerekli gösterecek kadar iyi ise- haklı çıkarılabilir. İlgili unsurların öneminin değerlendirilmesi ile ilgili yargıyı ve neyin yok edileceği üzerinde kararı vermek, sadece bu işi üzerine almış kimseye bırakılamaz.

Madde 12- Eksik kısımlar tamamlanırken, bütünlüğe uyumlu bir şekilde bağdaştırılmalıdır; fakat bu onarımın, aynı zamanda sanatsal ve tarihi tanıklığı yanlış bir biçimde yansıtmaması için, özgünden ayırt edilebilecek bir şekilde yapılması gereklidir.

Madde 13- Eklemlere, ancak yapının ilgi çekici bölümlerine, geleneksel konumuna, kompozisyonuna, dengesine ve çevresiyle olan bağınıntısına zarar gelmediği durumlarda izin verilebilir.

Tarihi Yerler

Madde 14- Kültür varlığının buldukları yerler, bütünlüğün korunması, sağlıklı kılınıp, yaşanır şekilde ortaya konması için özel bir dikkat gerektirir. Böyle yerlerde yapılacak koruma ve onarım çalışmalarında, daha önceki maddelerde açıklanan ilkelerden esinlenmelidir.

Kazılar

Madde 15- Kazılar 1956 yılında UNESCO tarafından kabul edilmiş arkeolojik kazılarda uygulanması istenilen uluslararası ilkelerle tanımlanan kararlara ve bilimsel standartlara uygun olarak yapılmalıdır.

Yıkıntılar korunmalı, mimari unsurların ve buluntuların sürekliliği olarak korunması için gerekli önlemler alınmalıdır. Bundan başka, kültür varlığının anlaşılmasını kolaylaştıracak ve anlamını hiç bozmadan açığa çıkartacak her çareye başvurulmalıdır. Bütün yeniden inşaa işlemlerinden peşinen (a priori) vazgeçilmelidir. Yalnız anastylosis'e, yani mevcut fakat birbirinden ayrılmış parçaların bir araya getirilmesine izin verilebilir. Birleştirmede kullanılan madde her zaman ayırt edilebilecek bir nitelikte olmalı ve bu, kültür varlığının korunmasını sağlamak ve eski haline getirmek için mümkün olduğunca az kullanılmalıdır.

Yayın

Madde 16- Bütün koruma, onarım ve kazı işlerinde her zaman çizim ve fotoğraflarla açıklık kazanmış çözüm getirici ve eleştirici raporlar halinde kesin belgeler hazırlanmalıdır.

Tanımlanmış, sağlamlaştırmanın, yeniden düzenlemenin ve birleştirmenin her safhası –çalışma sırasında ortaya çıkan, tanımlanmış biçimsel ve teknik özellikler göz önünde tutularak- raporda gösterilmelidir. Bu belgeler bir resmi kurumun arşivine konmalı ve araştırmacılar bundan yararlanabilmelidir. Bu raporların yayınlanması tavsiye edilir.

EK:RÖLÖVE-RESTİTÜSYON-RESTORASYON PROJE DÜZENLEME ESASLARI:

(Taşınmaz Kültür ve Tabiat Varlıklarının Gruplandırılması, Bakımı ve Esaslı Onarımlarına İlişkin 14.07.1998 gün ve 598 sayılı ilke kararı ektir.)

1.GENEL HUSUSLAR

Röleve-Restitüsyon-Restorasyon projeleri, yapının mevcut durumunun belgelenmesinin yanı sıra, sorunlarının saptanması, potansiyel ve yeni kullanım olanaklarının araştırılması, onarıma yönelik temel yaklaşım ve müdahale biçimlerinin belirlenmesi ile yeni kullanım gerektirdiği müdahalelerin anlatımını sağlamalıdır.

Bu amaçla hazırlanacak belgeler çizimsel, yazılı ve fotografik olarak yeterli ölçek ve ayrıntıları içerecektir.

PROJE HİZMETLERİ

I.RÖLÖVE

I.I. Röleve Çizimleri

a)1/500 veya 1/200 vaziyet planı (Mevcut Durumun Belgelenmesi):

Parselde yer alan tescilli yapının mimari öğeleri (avlu, bahçe duvarları, kuyu, fırın, tandır, çeşme, müştemilat vb.) ve doğal öğeler (ağaç, bitki türleri, ekili-dikili alan vb.) yapı-avlu-bahçe girişleri, yapının kendi parselindeki oturumu ve köşe kotları, yol yapı ilişkisini tanımlayan kotlar gösterilecektir. Vaziyet planında sokak-bina ilişkisini gösterir aynı ölçekte kesit bulunacaktır.

b-) Kat Planları, (1/50 ölçeğinde kesit ve görünüşleri ölçülü ve ölçsüz olmak üzere hazırlanacaktır.)

c-) Çatı Planı (1/50 ölçeğinde kesit ve görünüşleri ölçülü ve ölçsüz olmak üzere hazırlanacaktır.)

d-)Cepheler (1/50 ölçeğinde kesit ve görünüşleri ölçülü ve ölçsüz olmak üzere hazırlanacaktır.)

e-) Döşeme ve tavan planları (1/50 ölçeğinde kesit ve görünüşleri ölçülü ve ölçsüz olmak üzere hazırlanacaktır.)

f-) En az iki kesit (Kurulun gerekli görmesi halinde ikiden fazla 1/50 ölçeğinde uygulama projesi çizim tekniğinde) Birbirine dik, bir tanesi merdivenden geçecektir.

g-) En az iki (Kurulun gerekli görmesi halinde ikiden fazla 1/50 ölçeğinde uygulama projesi çizim tekniğinde) sistem detayı (Cephe 1/20, Plan 1/20, Kesit, 1/20)

h-) Pencere, kapı, tavan eteği, ocak, dolap, niş, saçak, taşıyıcı sistem, süsleme elemanları vb. yapı öğelerinden tipik olanlarına ilişkin sistem ve nokta mimari detaylar (Ölçekler 1/10, 1/5 ve 1/1 dir.)

I.II. Vaziyet Planı Raporu: Yapının ve bulunduğu parselde bitişik komşu yapıların pafta, ada, parsel, envanter ve kapı numarası, mülkiyet sınırları (Kadastral) mülkiyet durumları, son durum sahiplilik sicil kayıtlarına yer verilecektir.

I.III. Alt Yapıya İlişkin Şematik Gösterimler: Yapının mevcut halihazırdaki varsa özgün pis su tesisatının, yeni elektrik, su, havagazı, telefon tesisatı gösterilecektir.

I.IV. Fotoğraf albümü:

Binayı, çevresini ve sokağı kültür varlığının, çekim yönlerinin kroki üzerinde gösterildiği, çekim tarihi ve çekim yapan kişinin adının belirtildiği yeteri kadar iç ve dıştan çekilmiş fotoğrafları içeren (10x15 cm ebadında) A4 normunda albüm, (Kurulun gerekli görmesi durumunda aynı yerden çekilecek saydamlar set halinde çerçevelenerek üzerine çekim tarihi ve yeri belirtilerek teslim edilecektir.

I.V. Röleve Analiz Raporu

A- Tanımlar

a-) Yapının oluşumunu sağlayan ekonomik, sosyal, kültürel ve tarihi etkenler

b-) Yapının mimari tanımı (Her proje için yapının çevresi ile ilişkisi konumu, açık ve kapalı mekanların mimari tanımı, işlev tanımı, mimari elemanları vb.)

c-) Yapım tekniği ve malzeme kullanımı, temel yatay ve düşey taşıyıcı elemanlar, dolgu elemanları, yatay ve düşey kaplama elemanları, örtü malzemeleri ve tekniği, süsleme elemanlarına ilişkin mevcut durum tanımları

d-) Yapıda yaşayan nüfus ve sosyo kültürel, ekonomik yapısına ilişkin bilgiler

e-) Yapıların oluşumunu sağlayan ekonomik, sosyal, kültürel ve tarihi etkenler ile özgün kullanımına ilişkin ulaşılabilen belgeler, kaynaklar (fotoğraf, resim, tapu kaydı, vb.)

B- Sorunlar (Mevcut Fiziki Durum Değerlendirmesi)

a-) Yapısal bozulmalar, deformasyonlar ve dağılımları, temel sorunları, yatay ve düşey yönde taşıyıcı sistem sorunları, dolgu malzemesinin sorunları, cephe elemanları sorunları, cephe kaplama ve üst örtü malzemesine ait sorunlar, cephe mimari süslemelere ve yapı malzemesine ait sorunların tespiti, nedenleri, çözüm önerileri.

b-) Kullanım (Aşırı yüklenme, terk edilme vb.) sonucu oluşan bozulmalar ve dağılımları,

c)Dış fiziksel etkenler (rüzgar, kar, yağmur, güneş, don, yeraltı suyu vb.) sonucu oluşan bozulmalar ve dağılımları,

d)Malzeme sorunları; Yapıdaki mevcut malzemelerin durumu ile korumaya yönelik müdahale yönteminin belirlenmesi ve yeni önerilecek malzemenin tespiti için yapılması gerekli olan malzeme laboratuvar analizlerinin verilmesi,

C- Röleve Müdahale Paftaları

Belirlenen (sistem ve yapı öğelerine ait detaylar hariç) ölçsüz röleve çizimleri üzerinde şu hususlar işlenecektir.

a) Yapıya çeşitli dönemlerde yapılan müdahaleler ve bunların dönemlerine göre gruplandırılması,

b) Yapıda bugün mevcut olmayan elemanlara ilişkin olarak yapıdan elde edilebilen bilgiler, izler,

c) Dönem eklerinin, korunması gerekli nitelikte olup olmadıklarının belirlenmesi,

d) Röleve analiz raporu ve Röleve Müdahale paftalarında belirtilen malzeme, bozulmalar ve muhdeslerin tanımları ölçsüz röleve paftaları üzerinde işlenecek ve raporla gerekli referans ilişkisi kurularak öneriler ve kararlar getirilecektir.

II. RESTİTÜSYON PROJESİ

II. I. Restitüsyon Projesi Çizimleri

- Kat Planları (1/50 ölçeğinde hazırlanacaktır.)
- Çatı Planları (1/50 ölçeğinde hazırlanacaktır.)
- Cepheler (1/50 ölçeğinde hazırlanacaktır.)
- En az iki kesit (1/50 ölçeğinde hazırlanacaktır.)
- Detaylar (1/10, 1/5, 1/1 ölçeğinde hazırlanacaktır.)

II.II. Restitüsyon Raporu

- Yapının geçirdiği dönemlere ait değişmişliklerin (ekler, yok olan mimari elemanlar, kapatılan-açılan kapılar, pencereler, izler vb.) siyah-beyaz grafik veya renkli anlatımla ifade edilmesi
- Yapının geçirdiği değişikliklerin (ekler, yok olan mimari elemanlar vb.) her döneme göre ayrı ayrı çizimler üzerinde restitüsyon dayanakları (yapıdan gelen izler, karşılaştırmalı çalışma, benzer yapı, eski fotoğraf, resim, sözlü kaynak, mimari gereklilik vb.) da belirtilerek siyah-beyaz grafik veya renkli anlatımla ifade edilmesi

III. RESTORASYON PROJESİ

III.I. Restorasyon Projesi Çizimleri

- Kat Planları (1/50 ölçeğinde uygulama projesi çizim tekniğinde hazırlanacaktır.)
- Çatı Planı (1/50 ölçeğinde uygulama projesi çizim tekniğinde hazırlanacaktır.)
- Cepheler (1/50 ölçeğinde uygulama projesi çizim tekniğinde hazırlanacaktır.)
- En az iki kesit (1/50 ölçeğinde uygulama projesi çizim tekniğinde hazırlanacaktır.)
- En az iki (Kurulun gerekli görmesi halinde ikiden fazla yerden geçirilen ve yapısal sistem ile malzemeyi tanımlamayı amaçlayan) sistem detayı (1/20 ölçeğinde hazırlanacaktır.)

Bu çalışmalara yönelik sistem detayları plan, kesit ve görünüşleri ölçülü ve malzeme tanımlı olarak 1/20 ölçekte hazırlanacaktır.

f) Detaylar (1/10, 1/5, ve 1/1 ölçekte nokta detayları verilecektir.

Özgün niteliğine göre yenilenmeleri zorunlu veya muhdes olan mimari elemanlar yerine, yeni getirilen öneri mimari elemanlara ilişkin 1/10, 1/5, 1/1 ölçekte detaylar mutlaka üretilecektir.

III.II. Restorasyon Raporu

Restorasyon raporundaki saptamalar ve değerlendirmeler sırasında aşağıdaki hususlara dikkat edilecektir:

- Yapıda müdahale türleri saptanırken özgün yapının korunması açısından kullanım önerileri ile tarihi çevre bağlantılarının irdelenmesi,
- Restorasyona yönelik teknik imkanlarla, özgün malzeme temin edilmesi ve kullanımı durumunda;

- Yapının korunmasına yönelik müdahaleler ile özgün yapı aksamalarının irdelenmesi,
 - Özgün malzemenin yeni kullanımda değerlendirilmesi
 - Yeni malzemelerin özgün malzemelerle birlikte kullanımında oluşacak kimyasal/görsel uyum ve uyumsuzluklar,
 - Malzemelerin nasıl ve nereden temin edileceği,
- c) Yapılacak müdahalelerde;
- Restorasyonda koruma ve yenileme ağırlıklı müdahalelerde gereksinimler, ilkeler ve biçimleri
 - Yenilenmeler,
 - Konservasyonlar,
 - Tamamlamalar,
 - Deformasyonların düzeltilmesi,
 - Yapının yabancı elemanlardan ayıklanması
 - Yapının bakımını kolaylaştırıcı önlemler,
 - Yangın önlemleri,
 - Bozulmayı geciktirici önlemler,
 - Nem sorununun giderilmesi,
 - Vejetasyonun (Bitkilenme) giderilmesi,
- d) Onarım Aşamalarında;
- Yapının mevcut fiziki durumunun tespitine bağlı olarak, korumaya yönelik ilk müdahalelerin neler olabileceğinin saptanması, onarım aşamalarının belirlenmesi,
 - Askılama ve safhaları,
 - Dolgunun boşaltılması,
 - Sökümler, hafriyatın yapılması,
 - Üst örtünün onarımı ve yenilenmesi,
 - Deformasyonların düzeltilmesi,
 - Taşıyıcı sistem müdahaleleri,
- Belirtilerek hazırlanacaktır.

EK: "TAŞINMAZ KÜLTÜR VARLIKLARININ GRUPLANDIRILMASI, BAKIM VE ONARIMLARI" yla ilgili ilke kararı (Kültür ve Tabiat Varlıklarını Koruma Yüksek Kurulu'nun 05/11/1999 tarih ve 660 sayılı ilke kararı)

İKİNCİ KISIM

AMAÇ, KAPSAM ve HİZMET BEDELLERİNİN HESAPLANMASI

1. GİRİŞ

AMAÇ

Madde 1- Kültür varlıklarının koruma ve değerlendirilmesine yönelik projelendirme çalışmaları, gerek tek yapı, gerekse kentsel doku ölçeğinde olsun mimarlık ve mühendislik mesleğinin genelde sunduğu hizmetlerin yanı sıra farklı bazı uzmanlıkları ve araştırmaları da kapsar.

Bunlar;

- Koruma kuram ve teknikleri ile ilgili uzmanlıklar.
 - Belgeleme ve ölçüm teknikleri ile ilgili uzmanlıklar.
 - Mimarlık tarihi, sanat tarihi, şehircilik, arkeoloji, vb. konularda danışmanlıklar ve her türlü görsel- yazılı kaynak araştırmaları,
 - Malzeme bozulmaları, mevcut malzemelerin korunması ve iyileştirilmesi, onarımlar sırasında yapılan bütünlüme ve yenilemelerin mevcutlarla uyumu, eski-yeni yapı malzemelerinin birbirlerine etkileri vb. konuları da kapsayan yapı kimyası uzmanlığı,
 - Geleneksel yapı malzemeleri ve teknolojileri, askı ve destek sistemleri, taşıyıcı sistem yenilemesi ve statüğü konusunda uzmanlıklar,
 - Yangın, hırsızlık, su baskını vb. tehlikelere karşı güvenlik sistemleri ile elektrik sıhhi ve ısıtma tesisatı ve diğer teknik donanım uzmanlığı,
 - Özel imalat maliyet analizleri uygulama tarifelerinin hazırlanması konusunda uzmanlıklar,
- olarak sayılabilir.

Bu şartnamenin hazırlanışında; 85/9707 sayılı Bakanlar Kurulu kararıyla yürürlüğe konan Mimarlık Mühendislik Proje Hizmetleri Şartnamesindeki 5-D Grubu Yapı Birim Maliyeti ve buna bağlı 5. Hizmet sınıfı ücret oranları cetveli ile hizmet bedellerinin hesaplanma şekli temel alınmıştır. Ancak hizmetlerin taşınmaz kültür varlığı nitelikli yapılarla ilgili olmasından dolayı bu hizmetlere ait bedellerin hesaplanmasında kültür varlığı katsayısı(KVK) kullanılmasının gereği ortaya çıkmıştır.

KAPSAM

Madde 2- Taşınmaz kültür varlıklarının (yapı veya yapı grubunun veya arkeolojik kalıntıların) koruma ve değerlendirilmesine yönelik röleve, restitüsyon çalışması ile onarım, yenileme, sağlıklılaştırma ve işlevlendirme gibi çeşitli müdahaleleri kapsayan restorasyon projesi için mimarlık, mimarlık ve sanat tarihi, malzeme uzmanlığı dallarında yapılması gereken her türlü yazılı, çizili, fotografik vb hizmetlerin tanımı, niteliği, asgari standardı ve karşılığında ödenecek ücretler bu şartname hükümlerine göre belirlenir ve bulunur.

Ancak;

- Arkeolojik kalıntılar,
- Fotogrametrik belgeleme gerektiren hizmetler

- Malzeme özelliklerinin tanımı ve korunmasına ilişkin ayrıntılı laboratuvar çalışması gerektiren hizmetlerin ücretlendirilmesi bu şartnamenin ücretlendirme ile ilgili hükümlerinin dışındadır. Ayrıca işveren tarafından ödenir.

DAYANAK

Madde 3- Bu şartname 2886 sayılı kanunun 8.maddesine göre hazırlanan Mimarlık, Mühendislik Hizmetleri Şartnamesinin 7.1 maddesine ve 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanununa göre hazırlanmıştır.

DEYİMLER VE TANIMLAR

Madde 4- Bu şartnamede adı geçen deyimler ve tanımlar aşağıda belirtilmiştir.

4.1. YAPI;

Karada ve suda, yeraltı ve yer üstünde kültür varlıkları ile, bunların mevcut ekleri, sabit ve hareketli tesisleri ve bunların parçalarının tümüdür.

4.2. YAPI ALANI;

Proje hizmeti götürülecek yapının brüt toplam alanıdır.

4.3. PARSEL ALANI;

Proje hizmeti götürülecek parselin, kadastral paftadaki toplam brüt alanıdır.

4.4. ARAŞTIRMA ALANI;

Proje hizmeti götürülecek yapı ile eklerinin, açık alanların ve yapının özelliğini bütünleyen yakın çevresidir.

4.5.BİRİM MALİYET (BM);

Bu şartnamede birim maliyetin hesaplanmasında, yapının birim alan ölçüsünün(m2) Bayındırlık ve İskan Bakanlığınca her yıl sınıflarına göre ayrı ayrı tespit ederek ilan ettiği 5D sınıfı esas alınır.(Birim TL/m2).Birim maliyetinin o yıl yenisi yayınlanmamış ise, yürürlükteki birim veya bedeller kullanılır.

4.6.RÖLEVE, RESTİTÜSYON, RESTORASYON HİZMETLERİ SINIF ÜCRET ORANI (KaPİD ORANI)

Yapının toplam alanına göre ve sınıfına göre mimarlık hizmetleri ücreti oranıdır. Bu oran 85/9707 sayılı Mim. Müh. Proje Hizmetleri Şartnamesi eki olan bu şartname için belirlenmiş olan, aşağıda sunulan Koruma amaçlı Proje ve İhale Dosyası düzenlenmesi(KaPİD) için ücret oranları cetvelinden bulunacaktır.

4.7.KÜLTÜR VARLIĞI KATSAYISI (KVK)

1.maddede belirtildiği gibi korunması gerekli kültür varlığı nitelikli yapılarla ilgili getirilen hizmetlerin farklı uzmanlıkları ve özel araştırmaları gerektirmesi Yapı Yaklaşık Maliyetinin PİD oranıyla çarpımının yanısıra hizmetin karşılığının elde edilebilmesi amacıyla bir Kültür Varlığı Katsayısıyla da çarpımını zorunlu kılmaktadır.

4.8.ÖN ETÜD;

Bir yapının uluslararası koruma ilkeleri ve tekniklerine uygun olarak korunması için, belgelemeden uygulama aşamasının sonuna değin, bu şartnamede tanımlanan aşamalara koşut olarak ve yapının sunduğu özel durumları da içerecek şekilde projelendirme ve uygulama süreçlerinin maliyet, iş gücü-türü, zaman ve organizasyon şeması ile birlikte tanımlanmasını içerir.

HİZMETLER VE ÜCRETLERİNİN BELİRLENMESİ

Madde 5- Bu şartname özelinde proje hizmet bedellerinin hesaplanmasında aşağıdaki ölçütler esas alınacaktır.

5.1.Parsel ve Yapı alanına ilişkin belgeleme çalışmaları;

- a-Yalnızca yapı alanıyla hesaplanan bedel tüm röleve hizmetlerinin tamamını oluşturur.
- b-Ana yapı ve müşterilat dışındaki avlunun ölçülmesi; Zemin alanı x % 5,
- c-Ana yapı ve müşterilat dışındaki avlu elemanlarının ölçülmesi(ocak, kuyu, havuz, çeşme); Zemin alanı x % 10
- d-Silüet çalışmaları

5.2. Yapı yüksekliği;

Belgeleme yapılacak yapılarda belli bir standardın olmaması, kat yüksekliği fazla olan yapılar için hizmet güçlüğünü artıran bir unsurdur. Her hangi bir kat yüksekliğinin 5.5m.'den fazla olması halinde Yapı alanına bağlı olarak saptanan hizmet bedeli 1.5 ile çarpılır.(Yüksekliği 5.5m'yi geçen yapı alanı x 1.5)

5.3. Yapının Mimari Programının Düzeyi;

Bu unsur, yapının korunması gerekli değerlerine ilişkin tanım ve kavramlara (anı, tarih, izlenim, ekonomi vb) dayanmayıp belgeleme sürecindeki hizmet güçlüğü ile ilgilidir. Hizmet güçlüğüne göre bu bedel aşağıdaki katsayılara göre artar;

- a) **Birinci Sınıf; Basit Yapılar;** Mimari kompozisyonu ve elemanları açısından sade özellikler taşıyan ve belgeleme sürecinde hizmet güçlüğü göstermeyen yapılardır.
- b) **İkinci Sınıf; Karmaşık Yapılar;** Mimari kompozisyonu ve elemanları açısından nitelikli değerler taşıyan, belgelenmesi gerekli sıvasız tuğla veya kesme taş duvar örgüleri, söveli açıklıklar, tablalı kapı kanatları, pasalı tavan vb. içeren veya sade özellikler taşımakla birlikte yangın izleri ya da aşırı bozulmalar gibi nedenlerden belgeleme sürecinde hizmet güçlüğü gösteren yapılardır.
- c) **Üçüncü Sınıf; Çok karmaşık Yapılar;** Mimari kompozisyonunda özgün tasarım ürünü eleman ve bezemeler, eğrisel açıklık ve örtü sistemleri, almalı duvar örgüsü, künde-kari kapı, pencere veya dolap kapakları, lokmalı parmaklık, şömine, ocak, göbekli tavan, kalem işi süslemeler vb. içeren, belgesel farklı dönem katmanları taşıyan, kısmen yangın geçirmiş veya çökmüş, yoğun bitki temizliği gerektiren, belgelenmesi gerekli aşırı bozulmalar gösteren yapılardır.
- d)**Kuleler ;** Oturma alanları Küçük ve Yüksek Yapılar, (saat kulesi, minare vb.)

5.4.Strüktür sisteminin özellikleri;

RÖLÖVE AŞAMASI

- a) Röleve hizmetleri açısından zorluk yaratmayan (strüktürü iyi durumda, kolay okunan ve ulaşılması zor olmayan) strüktürel sisteme sahip yapılar.
- b) Röleve hizmetleri açısından zorluk yaratan (deforme olmuş, temel sorunları olan, dökmesi, çökmesi, yüksek olması nedeniyle iskele kurulmasını gerektiren) strüktürel sisteme sahip ve özel strüktür detaylarının tespit edilmesini gerektiren yapılar.
- c) Belgeleme aşamasında Röleve Analiz

raporunun hazırlanmasında ve taşıyıcı sistemin değerlendirilmesi (temel, yatay ve düşey taşıyıcı elemanlara ilişkin strüktürel problemlerin tespiti ve değerlendirilmesi) sırasında mühendislik hizmetleri gerektiren yapılar.

RESTİTÜSYON AŞAMASI

- a) Yapının mevcut taşıyıcı sisteminin özgün sisteme yakın ve büyük ölçüde yokolmadan günümüze ulaşmış olan yapılardır.
- b) Yapının özgün taşıyıcı sisteminde değişiklik olan veya bir kısmı tamamen yokolan (kaynak araştırması, yapısal verilerin yardımı ya da analogi yoluyla büyük ölçüde restitüe edilmesi gereken) yapılardır.

RESTORASYON AŞAMASI

- a) Mevcut strüktürünün aynen korunarak kullanılan yapılar
- b) Mevcut strüktürün korunduğu, ancak kısmi deformasyon, düşeyden ayrılma çatlak gibi çözümlenmesi gerektiren problemlerin bulunduğu yapılar.
- c) Strüktürü büyük ölçüde bozulmuş, yok olmuş, ciddi mühendislik hizmeti gerektiren ve/veya yeni bir taşıyıcı sistem önerisi gereken yapılar.

5.5. Malzeme özellikleri

RÖLÖVE AŞAMASI

- a) Özgün malzemesi korunmuş, ulaşılması kolay, incelemeye uygun yapılar.
- b) Ulaşılması zor ve çalışma koşulları güç olan, malzeme dokusu yönünden karmaşık bir yapı tekniğine sahip yapılar.

RESTİTÜSYON AŞAMASI

- a) Özgün malzemeleri korunmuş ve rölöve sırasında saptananlardan farklı bir malzeme özelliği göstermeyen yapılar.
- b) Özgün malzemeleri değişmiş, yok olmuş ve özel araştırma sonucu belirlenebilecek yapılar.

RESTORASYON AŞAMASI

- a) Restitüsyon ile restorasyon önerisi arasında fazla fark olmadığı, kullanılacak malzeme seçimi için özel araştırma gerekmeyen yapılar.
- b) Restorasyonda kullanılacak malzemenin belirlenebilmesi için özel araştırma gereken yapılar.

6. Genel Hususlar:

6.1. Yapının yalnızca cephelerine ilişkin ücretlerin hesaplanmasında; Rölöve, Restitüsyon, Restorasyon hizmet bölümlerine ait toplamların %25'i alınarak hesaplanır. Salt sokak cephelerinin ölçülmesi halinde (tek cephe) bu oran %10 olarak hesaplanır.

6.2. Yapının özgün işlevinin devam etmesi halinde Restorasyon bedeli madde 7'de belirtilen çizelgeye göre hesaplanır. Yapının işlevinin değişmesi halinde Restorasyon bedeli 1.5 ile çarpılır.

6.3. Yapının gerektirdiği KaPİD hizmetleri ve bu hizmetlerin bütün içindeki oranları Tablo 1 deki çizelgede belirlenmiştir. Bu hizmetlerin bir bölümünün (örneğin yalnızca Restitüsyon ya da Restorasyon hizmetleri gibi) yaptırılması halinde ücret bu çizelgeye göre hesaplanır.

6.4. Yapının bölümlerine ait KaPID hizmeti ayrı ayrı yıllarda yaptırılırsa ücret, hizmetlerin yapıldığı yıllardaki birim maliyetlere göre hesaplanır.

6.5. 5846 Sayılı Fikir ve Sanat Eserleri uyarınca Rölöve hizmetleri de bu yasa kapsamındadır.

6.6. Rölöve-Restitüsyon-Restorasyon hizmetlerinin hazırlanmasında farklı uzmanlık ve bilim dallarından uzmanların hizmetlerinden yararlanılması durumunda (Sanat Tarihçisi, Arkeolog, Fotografik belgeleme, kazı, Malzeme uzmanlığı, inşaat, makina, elektrik mühendisliği vb.) ilgili meslek odalarının ve kurumların hizmet bedelleri, bu

şartname ile hesaplanan bedellere eklenir ve işveren tarafından ödenir.

6.7. Uygulamanın denetlenmesinden müellifin sorumlu olması bilimsel ve teknik çalışmanın bir gereği olmasının yanı sıra Kültür ve Tabiat Varlıkları Koruma Yüksek Kurulunun 14.07.1998 gün ve 599 sayılı ilke kararının da gereğidir.

6.8. Bu şartname Mimarlar Odası Mimarlık Hizmetleri Şartnamesinin ekidir. Bu şartnamede açıklanmayan konularda Mimarlar Odası Mimarlık Hizmetleri Şartnamesindeki kurallar geçerlidir.

Madde 7. MİMARLA YAPILACAK HİZMET BEDELİNİN HESAPLANMASI

Yapı Alanı x Yapı Birim x Sınıf Ücret x Hizmet Bölüm x zorluk katsayısı
Maliyeti Oranı Oranı

RÖLÖVE (0.30)

(5 -D Grubu)

Yapı Alanı x Yapı Birim x Sınıf Ücret x 0.30 x 1 x 1 x 1 = A
Maliyeti Oranı Oranı Mimari Program strüktür malzeme
düzeyi katsayısı özelliği özelliği
katsayı katsayı katsayı

m.p.d.k.

s.k.

m.k.

Arazi Tesbitleri	% 10			
Rapor	% 20			
Analitik Projeler	% 50	Röleve çizimleri		% 35
		Malzeme kullanım ve yapım teknikleri		% 5
		Müdahaleler		% 5
		Bozulmalar		% 5
Röleve Detayları	% 20			
	% 100			

RESTİTÜSYON (0.20)

Yapı Alanı x Yapı Birim x Sınıf Ücret x 0.20 x 1.5 x 1.5 x 1 = B
Maliyeti Oranı Oranı m.p.d.k. s.k. m.k.

Kaynak Araştırması ve Karşılaştırmalı Çalışma	% 15
Rapor	% 10
Restitüsyon Projesi	% 50
Restitüsyon Detayları	% 25
	% 100

RESTORASYON (0.50)

Yapı Alanı x Yapı Birim x Sınıf Ücret x 0.50 x 1 x 1.5 x 2 = C
Maliyeti Oranı Oranı m.p.d.k. s.k. m.k.

Rapor + Avan Proje	% 15
Kesin Proje	% 20
Uygulama Projesi	% 30
Detaylar	% 20
Ön etüd	% 5
İhale – Teknik Şartname	% 5
İhale Dosyası	% 5
	% 100

TABLO 1

RÖLEVE (0,30)

MİMARİ PROGRAM DÜZEYİ	STRÜKTÜR	MALZEME ÖZELLİĞİ	
		ORJİNAL KORUNMUŞ	BOZULMUŞ
SADE 1	1	1	1,2
ZENGİN 1,5	1,2	1	1,2
ÇOK ZENGİN 2	ÖZEL	1	1,2
KULE 10*	ÖZEL	1	1,2

- Minarelerde şerefe altı mukarnaslı olanlar için kat sayısı 15

RESİTÜSYON (0,20)

MİMARİ PROGRAM DÜZEYİ	STRÜKTÜR	MALZEME ÖZELLİĞİ	
		ORJİNAL	BOZULMUŞ
SADE 1	1,2	1	1,2
ZENGİN 1,5	1,2	1	1,2
ÇOK ZENGİN 2	1,2	1	1,2
KULE 10	1,2	1	1,2

RESTORASYON (0,50)

MİMARİ PROGRAM DÜZEYİ	STRÜKTÜR	MALZEME ÖZELLİĞİ			
		AYNI KORUNAN	ORTA DERECEDE KORUNAN	STRÜKTÜRÜ BOZULAN	ORJİNAL KORUNMUŞ
SADE 1	1	1,2	ÖZEL	1	BOZULMUŞ
ZENGİN 1,5	1	1,2	ÖZEL	1	1,2
ÇOK ZENGİN 2	1	1,2	ÖZEL	1	1,2
KULE 10	1	1,2	ÖZEL	1	1,2

TABLO 2**YAPI ALANI SINIF ÜCRET ORAN TABLOSU**

Yapı Alanı (M2)	Mimarlık Hizmetleri Oranı (%)
50	6.97
100	6.88
150	6.79
200	6.70
250	6.61
300	6.52
350	6.43
400	6.34
450	6.25
500	6.16
550	6.07
600	5.98
650	5.89
700	5.80
750	5.71
800	5.62
850	5.53
900	5.44
950	5.35
1000	5.26
1050	5.22
1100	5.18
1150	5.14
1200	5.10
1250	5.07
1300	5.04
1350	4.99
1400	4.96
1450	4.92
1500	4.88
1550	4.85
1600	4.81
1650	4.77
1700	4.73
1750	4.69
1800	4.66
1850	4.62
1900	4.58
1950	4.54
2000	4.50
2100	4.43
2300	4.28
2400	4.20
2500	4.12
2600	4.09
2700	4.05
2800	4.02

2900	3.98
3000	3.95
3100	3.91
3200	3.88
3300	3.84
3400	3.81
3500	3.77
3600	3.74
3700	3.70
3800	3.67
3900	3.63
4000	3.60
4100	3.56
4200	3.53
4300	3.49
4400	3.46
4500	3.42
4600	3.39
4700	3.35
4800	3.32
4900	3.28
5000	3.24
5200	3.20
5400	3.17
5600	3.14
5800	3.11
6000	3.08
6500	3.00
7000	2.92
7500	2.84
8000	2.79
8500	2.74
9000	2.70
9500	2.65
10000	2.61
10500	2.57
11000	2.53
11500	2.49
12000	2.45
12500	2.42
13000	2.39
14000	2.33
14500	2.30
15000	2.27
17500	2.12
20000	2.00