

07 Mart 2014

İhalelere Yönelik Başvurular ve

İnceleme Mekanizmaları
Türkiye ile Seçilen Avrupa Birliği Üyesi Ülkeler

Arasında Karşılaştırmalı Durum Analizi

Ergun UNUTMAZ

 |

1

1. GİRİŞ
1

Mal alımları, hizmet alımları ve yapım işleri ile sınırlı tutularak incelenebilecek kamu

alımları, gayrisafi yurt içi hasılaya oranlandığında ülke ekonomilerinde önemli bir büyüklük

oluşturmaktadır.
2
 Uluslararası ticaret, artan rekabet, piyasalara erişim yanında; teknoloji,

iletişim ve ulaşım araçlarının çeşitlenmesi ve hızlanması ile dünya genelinde böylesi bir

büyüklüğe ulaşan kamu alımları piyasalarının gözden geçirilmesi ve bazı alanların yeniden

düzenlenmesi ihtiyacı oluşmuştur. Son yirmi yıllık sürede, gerek bölgesel gerekse de ulusal

mevzuatlarda bu amaca yönelik yasal düzenlemeler ile bu yasaların yürütülmesi, uygulanması

ve denetiminde karşılaşılan sorunların çözümünü gerçekleştirecek mekanizmalar kurulmuştur.

Ülkeler, kamu alımlarını etkin, etkili ve ekonomik şekilde gerçekleştirmeyi hedeflerken

şeffaflık, rekabet ve eşitliğin sağlandığı; kamu alımlarını konu alan sözleşmelerde tüm

tarafların haklarının korunduğu düzenlemeler yapmışlardır. Örneğin; Avrupa Birliği’nin (AB)

92/50/EEC, 93/36/EEC ve 93/37/EEC sayılı Yönergeleri sırasıyla hizmet alımı, mal alımı ve

yapım işi konusunda gerçekleştirilecek kamu ihalelerine yönelik usullerin eş güdümünü

hüküm altına almıştır. Bu Yönergeler yukarıda sayılan temel esaslar ve ihtiyaçlar

çerçevesinde, 2004 yılında 2004/18/EC sayılı Yönerge ile tekrar ele alınmış olup söz konusu

Yönerge’nin yakın bir gelecekte bir kere daha güncellenmesi beklenmektedir.
3

Diğer taraftan, 2005 yılında AB’ye tam üyelik müzakerelerine başlayan Türkiye için

kamu alımları bir müzakere faslı olmanın ötesinde anlamlar da taşımaktadır. Ekonomik,

sosyal, çevresel vb. bağlantıları olan kamu alımları piyasalarında aynı süre zarfında

Türkiye’de de benzer ihtiyaçlar oluşmuş ve gerekli düzenlemeler yapılmıştır. Mal ve hizmet

1
 Bu çalışmada yer alan görüş ve değerlendirmeler herhangi bir kurum veya kuruluşun düşüncelerini

yansıtmamakta olup tamamen yazarın kişisel fikirlerinin ürünüdür.
2
 Ekonomik İşbirliği ve Kalkınma Örgütü’nün (OECD), 2001 yılında gerçekleştirdiği ve 130 ülkeyi

kapsayan araştırmada bu oran 1998 yılında; OECD ülkeleri için %19.96, OECD üyesi olmayan ülkeler

için ise %14.48 olarak tahmin edilmiştir: “OECD Papers, 2001, ‘The Size of Government Procurement

Markets’”.
3
 2004/18/EC sayılı Yönerge mal ve hizmet alımları ile yapım işleri konusunda gerçekleştirilecek

kamu ihalelerine yönelik usullerin eş güdümünü düzenlerken 2004/17/EC sayılı Yönerge su, enerji,

ulaştırma ve posta hizmetleri sektörlerinde faaliyet gösteren girişimlerin kamu alımlarına yönelik

usullerin eş güdümünü düzenlemektedir. Gerek bu iki Yönerge üzerine değişiklik önerileri gerekse de

imtiyazlar üzerine hazırlanan yeni bir Yönerge Avrupa Komisyonu tarafından Aralık 2011’de

sunulmuştur. Avrupa Parlamentosu ise 15 Ocak 2014 tarihinde bu değişiklikleri ve yeni Yönerge’yi

kabul etmiş bulunmaktadır. Bundan sonraki süreçte Avrupa Birliği Konseyi’nin de kabul etmesi

halinde söz konusu düzenlemeler yürürlüğe girecektir.

 |

2

alımları ile yapım işlerine ilişkin yapılacak ihaleler konusunda, 08/09/1983 tarihli ve 2886

sayılı Devlet İhale Kanunu yerini 01/01/2003 tarihinde yürürlüğe giren Kamu İhale

Kanunu’na bırakmıştır.

Söz konusu yasal düzenlemeler kamu alımlarının nelerden oluştuğu, kapsamı,

kullanılabilecek alım yöntemleri ile benzeri alanları ele almaktadır. Böylesi önemli bir alanda

doğal olarak meydana gelebilecek şikâyetler ve anlaşmazlıkların çözümü yolları için de

sözleşme imzalanması öncesinde ayrıca düzenlemeler öngörülmüştür.
4

AB’de bu amaçla iki ayrı yönerge yürürlükte bulunmaktadır ve üye ülkeler kendi iç

mevzuatlarında şikâyetlerin incelenmesine yönelik hukuki süreçlere ilişkin çeşitli yöntemler

belirlemekte serbesttirler. Türkiye’de ise bu tür sorunların çözüm yolları temel kanunlarda yer

alan düzenlemeler ile hüküm altına alınmıştır. Dolayısı ile de bu çalışma gerek yukarıda

sayılan AB düzenlemeleri ve üye ülke iç hukuk yolları gerekse de Türkiye’de yürürlükte

bulunan hukuki düzenlemeler çerçevesinde şekillenmiştir. Bu nedenle de temel kavramlar

dışında kamu alımları üzerinde durulmaksızın doğrudan şikâyetlerin incelenmesi ve

sorunların çözümü konularına odaklanılmıştır.

Bu bağlamda, öncelikle şikâyetlerin incelenmesine yönelik AB Yönergeleri; ardından

Türkiye’deki mevcut durum ve bunu müteakip seçilen bazı AB üyesi ülkelerdeki durum

incelenerek bir karşılaştırmalı analiz yürütülmüştür. Söz konusu hukuki metinler; kamu

alımlarını düzenleyen kanunlar, idari yargılama usulü kanunları ve kamu denetçiliği kurumu

(ombudsmanlık)
5
 kanunlarından oluşmuştur.

Araştırmanın sonuç bölümünde ise şikâyetlerin incelenmesi üzerine elde edilen bulgular

karşılaştırılmış, şikâyetlerin incelenmesinde daha etkin ve etkili bir sistem için kişisel görüş

ve önerileri de içeren değerlendirmelere yer verilmiştir.

4
 Sözleşme imzalanmadan önceki işlemlerde genelde kamunun üstünlüğü bulunmakla birlikte

sözleşme imzalanmasından sonraki süreçler özel hukuk hükümlerine göre yürütülmektedir. Dolayısı

ile kamunun üstünlüğü ve düzenleme, vazgeçme, iptal kararı gibi haklar yerini eşitler arası hükümlere

bırakmaktadır.
5
 “Ombudsmanlık Müessesesi Üzerine Düşünceler” başlıklı diğer bir çalışmamda bu tür kurumların

tarihsel alt yapısı, çalışma şekilleri ve görev alanları özellikle de kamu alımlarında şikâyet

mekanizması çerçevesinde ele alınmıştır. Link: http://www.ergununutmaz.com/ombudsmanlik-

muessesesi/

http://www.ergununutmaz.com/ombudsmanlik-muessesesi/
http://www.ergununutmaz.com/ombudsmanlik-muessesesi/

 |

3

2. AB YÖNERGELERİ

Avrupa Parlamentosu ve Konseyi’nin 11 Aralık 2007 tarihli ve 2007/66/EC sayılı

Yönerge’si, 89/665/EEC ve 92/13/EEC sayılı Konsey Yönergeleri’ni kamu alımlarında

ihalenin karara bağlanması ve onaylanması ile şikâyet mekanizmalarının etkinliğini

geliştirmek bakımından değiştirmektedir.
6

Bu çalışma kapsamında öncelikle eski tarihli Yönergeler ele alınacak olup ardından bu

Yönergeleri birleştiren ve yürürlükte olan 2007/66/EC sayılı Yönerge değerlendirilecektir.

Bunların dışında bir de 2006/97/EC sayılı Yönerge bulunmakta olup söz konusu Yönerge

Bulgaristan ve Romanya’nın AB’ye katılımına ilişkin hususları içermektedir. Bu Yönerge,

şikâyetlerin incelenmesi üzerine değişiklikler öngörmediği ve yenilikler getirmediği için bu

çalışmada dikkate alınmamıştır.

2.1. 89/665/EEC

21 Aralık 1989 tarihinde kabul edilen 89/665/EEC sayılı Yönerge; kamunun mal

alımları ile yapım işleri ihalelerinin karara bağlanması ve onaylanması bakımından, şikâyet

mekanizmalarının uygulanmasına ilişkin olarak kanunların, yönetmeliklerin ve idari

hükümlerin koordinasyonunu düzenlemektedir. Bu düzenlemelerde;

­ Kamu alımlarının Topluluk rekabetine açılması ile şeffaflığın sağlanacağına ve

ayrımcılık yapılmayacağına dair sunulan garantilerde önemli bir artış

gerektirdiği,

­ Kamu alımları alanında Topluluk hukukunun ihlali durumunda ya da bu

yasaları iç mevzuatlara aktaran ulusal kurallarda da bunun somut etkileri

olması için etkili ve hızlı yasal yolların mevcut bulunması gerektiği,

6
 “Public contract” terimi AB mevzuatında (31 Mart 2004 tarihli ve 2004/18/EC sayılı Yönerge); “Bir

veya daha fazla istekli ile bir veya daha fazla idare arasında yazılı olarak tamamlanan, bu Yönerge

kapsamındaki yapım işlerinin tamamlanmasını, malların tedarikini veya hizmetlerin sunumunu

gerçekleştirmeyi amaçlayan; parasal bağlantılı sözleşmeler” şeklinde tanımlanmıştır.

“Award of public contracts” terimi ise yine aynı Yönerge’de bu tür sözleşmelerin imzalanması

öncesinde yüklenicinin belirlendiği aşama olarak aktarılmış olup 4734 sayılı Kamu İhale Kanunu’na

paralel olarak “ihalenin karara bağlanması ve onaylanması” aşamasını ifade etmektedir. Kavram

karışıklığını önlemek için bu çalışmada Türkiye’deki mevzuatta anlaşılan yukarıdaki ifade

kullanılmıştır.

 |

4

­ İhalelerin karara bağlanması ve onaylanması süreçleri çok kısa bir sürede

gerçekleştiği için, diğer birçok şey arasında, uzmanlaşmış inceleme

birimlerinin, ihaleyi yapan idare
7
 tarafından alınabilecek kararların veya bu tür

süreçlerin askıya alınmasını hedefleyen, geçici tedbirler alma konusunda

yetkilendirilmesi,

­ Kanunsuz alınan kararların ve zarar gören kişilerin bu ihlaller dolayısı ile

zararlarının tazmini,

­ Yükleniciler bir inceleme talep etmedikçe bazı ihlallerin düzeltilemeyeceği

durumlar için özel bir mekanizmanın kurulması,

­ İddia edilen ihlallerin ivedilikle düzeltilmesi için uygun adımların atılması,

hususları dikkate alınarak Yönerge kabul edilmiştir.

Ancak uygulamada yaşanan sorunlar, ilgili tarafların katkıları ve Avrupa Toplulukları

Adalet Divanı kararları çerçevesinde, 11 Aralık 2007 tarihinde kabul edilen 2007/66/EC sayılı

Yönerge ile söz konusu Yönerge’de değişiklikler yapılmıştır. Şekli unsurları ve içeriği

değişen Yönerge’yi madde başlıkları üzerinden ve genel hatları ile özetleyebiliriz:

Yönerge’nin ilk maddesi inceleme usullerinin mevcudiyeti ve kapsamını
8

düzenlemektedir. Bu madde ile:

­ Üye devletlerden incelemelerin etkili ve hızlı yapılması,

­ Ayrımcılık olmamasının teminat altına alınması istenilmektedir.

­ Üye ülkelerin; en azından, belirli bir sözleşme elde etmek üzerine çıkarı olan

ve iddia edilen ihlal nedeniyle zarar gören ya da zarar görme riski taşıyan

herkese açık inceleme mekanizmaları bulunduğunu sağlaması gerekmektedir.

­ Üye ülkeler, inceleme usullerine başvurmak isteyen kişilerin iddia edilen ihlal

konusunda öncelikle sözleşmeyi düzenleyen idareyi bilgilendirmesi ve bu

niyetini bildirmesi zorunluluğunu koyabilirler.

7
 Çalışmada kullanılan “idare” kelimesi, 4734 sayılı Kamu İhale Kanunu kapsamında ihale yapan

kurum ve kuruluşları ifade etmektedir.
8
 2004/18/EC sayılı Yönerge kapsamındaki sözleşmeler

 |

5

­ Üye ülkeler, ilgili kişinin inceleme konusunda öncelikle sözleşmeyi

düzenleyen idareye başvurmasını zorunlu tutabilirler ki bu durumda da

başvuruların derhal geçici olarak durdurma ile sonuçlanacağı temin edilmelidir.

Bu madde kapsamında yapılacak bildirimler için uygun araçlara üye ülkeler karar

verecektir. Ancak, geçici olarak durdurma süresi en az 10 takvim gününün dolmasından önce

bitmeyecektir.

Yönerge’nin ikinci maddesinde inceleme usulleri için gereklilikler düzenlenmiştir. Bu

kapsamda:

­ Üye ülkelerin birinci madde bağlamında “geçici tedbirler”, “hukuksuz

kararların iptali” ve “ihlal nedeniyle zarar gören kişiler lehine tazminat

ödenmesi” gibi tedbirler almasını temin edeceği,

­ İnceleme usullerinin farklı safhaları için yetkilerin ayrı birimlerin

sorumluluğunda yürütülebileceği,

­ İlk inceleme biriminin sözleşmeyi düzenleyen idareden bağımsız olduğu

durumlarda; bu birim karar vermeden önce, üye ülkelerin sözleşmeyi

düzenleyen idarenin sözleşmeyi tamamlayamayacağını garanti altına alması

gerektiği,

­ Aksi belirtilmedikçe inceleme usullerinin otomatik bir geçici durdurma etkisini

gerektirmediği,

­ İnceleme usullerinden sorumlu birimlerin yargısal bir karakterde olmadığı

durumlarda kararlarını her zaman yazılı olarak vermeleri gerektiği; dahası bu

kararların yargısal bir incelemeye ya da başka bir birimin incelemesine tabi

olabileceği

gibi hususlar hüküm altına alınmıştır. Aynı maddenin alt başlıklarında ise; askıya alma süresi,

askıya alma süresinden istisnalar, incelemeye başvurmak için hak düşürücü süreler,

sözleşmenin geçersiz sayılabileceği durumlar, bu Yönerge’nin ihlali ve alternatif cezalar ile

zaman aşımı süreleri düzenlenmiştir.

 |

6

Üçüncü maddede düzeltici mekanizmalar ele alınmıştır. Kamu alımları alanında

Topluluk hukukunun ciddi anlamda ihlali durumunda Komisyon’un da bu süreçleri

başlatabileceği ve bunun üye ülkeye gerekçesi ve düzeltilmesi talebiyle bildirileceği

belirtilmektedir. Bu bildirinin alınmasını takip eden 21 takvim günü içinde de üye ülkenin

Komisyon ile iletişime geçerek;

a) ihlalin düzeltildiğinin teyidi,

b) neden herhangi bir düzeltme yapılamadığının gerekçesi veya

c) ihalenin karara bağlanması ve onaylanması sürecinin askıya alındığının duyurusu

hâllerinden birisini iletmelidir. Bunlara ek olarak maddenin alt başlıklarında, isteğe bağlı ön

şeffaflık duyurusunun içeriği ile Komite Usulü üzerine de düzenlemeler yapılmıştır.

Yönerge’nin dördüncü maddesi yürütmeye ilişkindir. Komisyonun, üye ülkelerden

ulusal inceleme usullerinin işleyişi üzerine bilgi talep edebileceği ve üye ülkelerin de,

inceleme birimleri tarafından alınan tüm kararların, gerekçeleri ile birlikte, yıllık bazda

Komisyon’a iletmesi müessesesi düzenlenmiştir. Aynı maddenin alt başlığında da

Komisyon’a bu Yönerge’nin yürütülmesinin incelenmesi görevi verilmiştir. 89/665/EEC

sayılı Yönerge’nin beş ve altıncı maddeleri ise olduğu gibi korunmuştur.

2.2. 93/13/EEC

25 Şubat 1992 tarihli ve 92/13/EEC sayılı Yönerge; su, enerji, ulaştırma ve haberleşme

sektörlerinde faaliyet gösteren girişimlerin alımlarında, Topluluk kurallarının uygulanmasına

ilişkin olarak kanunların, yönetmeliklerin ve idari hükümlerin koordinasyonu usullerini

düzenlemektedir. Yukarıdaki Yönerge’ye benzer olarak;

­ Etkin yasal yolların yokluğu ya da mevcut yasal yolların yetersizliği Topluluk

yüklenicilerini ihalelere teklif vermekten alıkoyabileceği için üye ülkelerin bu

duruma çözüm bulmaları,

­ Kamu alımlarının sektörler bazında Topluluk rekabetine açılmasının,

tedarikçiler ve yapım müteahhitleri için, ilgili Topluluk yasalarının ya da bu

yasaları iç mevzuatlara aktaran ulusal kurallar çerçevesinde bir ihlal

 |

7

durumunda, uygun inceleme mekanizmalarının bulunduğu hükümlerinin

kabulü anlamına geldiği,

­ Şeffaflığın sağlanacağına ve ayrımcılık yapılmayacağına dair sunulan

garantilerde önemli bir artış gerektirdiği; bunun somut etkileri olması için de

etkili ve hızlı yasal yolların mevcut bulunması,

­ Şikâyetlerin incelenmesi bakımından üye ülkelerin farklı yetkilere sahip ancak

eşit etkileri olan birimler arasında seçim yapabileceği,

­ Bu seçeneklerden birisi ihaleyi yapan girişimin alım usullerine doğrudan

müdahale yetkisi içermesidir. Bunlar; alınan kararları askıya almak ve

kararları veya ilanlar ya da belgelerdeki ayrımcı ifadeleri geçersiz saymaktır.

­ Bir diğer seçenek ise ihaleyi yapan girişim üzerine dolaylı ve etkin bir baskı

kurmaktır. Böylece, herhangi bir ihlalin oluşması önlenecek veya oluşan

ihlallerin düzeltilmesi sağlanacak ve ihlalin meydana gelmesinden dolayı

oluşacak zararlar önlenebilecektir.

­ Zararın tazmini talebi her zaman mümkündür. Bu kapsamda; iddialar, deliller,

tanınabilecek esneklikler vb.nin belirlenmesi,

konuları ile birlikte kabul edilmiştir.

2007/66/EC sayılı Yönerge ile söz konusu bu Yönerge’de de değişiklikler yapılmıştır.

Yönerge, madde başlıkları ve düzenleme alanları bakımından 89/665/EEC sayılı Yönerge’nin

formatı ile uyumlaştırılmıştır.

3. ŞİKÂYETLERİN İNCELENMESİ ÜZERİNE

TÜRKİYE’DEKİ YASAL DÜZENLEMELER

Giriş kısmında da belirtildiği üzere kamu alımları politikası alanında yapılan en temel

değişiklikler: 4734 sayılı Kamu İhale Kanunu’nun; ihalelere ilişkin sözleşmelerin

düzenlenmesi ve uygulanmasına yönelik süreçleri yöneten 4735 sayılı Kamu İhale

Sözleşmeleri Kanunu’nun ve Kamu İhale Kurumu (Kurum) tarafından uygulamaya ilişkin

diğer alt düzenlemelerin yürürlüğe girmiş olmasıdır. Ayrıca idarelerce kamu alımlarına

yönelik işlemlerin elektronik ortamda yapılmasını kolaylaştıran, işlemlerin takibini ve

istatiksel analiz yapılması imkânını sağlayan platformlar kurulmuştur.

 |

8

Bu temel değişiklikler dışında, 5 No.lu Kamu Alımları Faslı, AB Konseyi’nin 17 Mayıs

2006 tarihli mektubu ile açılış kriteri resmî olarak belirlenen fasıllar arasına alınmıştır. AB

müktesebatına uyum kapsamında kamu alımları alanında çalışmalar çeşitli seviyelerde ve

konunun paydaşlarının katkılarıyla sürdürülmektedir. Ayrıca, düzenli olarak her yıl

yayımlanan AB İlerleme Raporu’nun ilgili başlığı altında, gerçekleşmeler değerlendirilmekte,

gelişime ihtiyaç duyulan alanlarda daha fazla mesai harcanmaktadır. Her ne kadar, “2013 yılı

Türkiye İlerleme Raporu”nun, 5 No.lu Kamu Alımları Faslı başlığı altında; şikâyetlerin

incelenmesi üzerine yapılan değerlendirme yapısal sorunları işaret etse de AB yönergeleri

çerçevesinde şikâyetlerin incelenmesi mekanizmalarını detaylı olarak araştırmak da fayda

vardır.

3.1. 4734 Kamu İhale Kanunu

İhalelere yönelik başvurular ve inceleme süreçleri Kamu İhale Kanunu’nun üçüncü

kısım, ikinci bölümünde düzenlenmiştir. Kanun öncelikle ihalelere yönelik başvuruların

hukuki niteliği ve genel esaslarını belirlemiş, ardından da sırasıyla; idareye, Kuruma ve

mahkemelere yapılacak şikâyetler için süreçleri düzenlemiştir. Dolaysı ile de çalışmanın bu

bölümünde madde başlıkları üzerinden açıklamalar yapılmış, devamında diğer kanunlarla

ilişki kurma yöntemi benimsenmiştir.

i. İhalelere yönelik başvurular (Madde 54)

Madde metninde ihalelere yönelik başvurular hakkında genel çerçeve; “ihale

sürecindeki hukuka aykırı işlem veya eylemler nedeniyle bir hak kaybına veya zarara

uğradığını veya zarara uğramasının muhtemel olduğunu iddia eden aday veya istekli ile istekli

olabileceklerin, bu Kanunda belirtilen şekil ve usul kurallarına uygun olmak şartıyla şikâyet

ve itirazen şikâyet başvurusunda bulunabileceği”nin belirtilmesi ile çizilmiştir.

Bu kapsamda şikâyet ve itirazen şikâyet başvurularının, dava açılmadan önce

tüketilmesi zorunlu idari başvuru yolları olduğu; şikâyet başvurularının idareye, itirazen

şikâyet başvurularının ise Kuruma hitaben yazılmış imzalı dilekçelerle yapılacağı

belirtilmiştir.

 |

9

Maddenin devamında dilekçede bulunması gereken hususlar ve başvurulara yönelik

şekil şartları ile ekler, başvuru bedelleri ve sürelere ilişkin hükümlere yer verilmiştir.

Başvurular üzerine ihaleyi yapan idare veya Kurum tarafından gerekçeli olarak verilebilecek

kararlar ise üç alt başlık altında şu şekilde sayılmıştır:

­ İhale sürecinin devam etmesine engel oluşturacak ve düzeltici işlemle

giderilemeyecek hukuka aykırılığın tespit edilmesi hâlinde ihalenin iptali,

­ İdare tarafından düzeltme yapılması yoluyla giderilebilecek ve ihale sürecinin

kesintiye uğratılmasına gerek bulunmayan durumlarda, düzeltici işlem

belirlenmesi,

­ Başvurunun süre, usul ve şekil kurallarına uygun olmaması, usulüne uygun

olarak sözleşme imzalanmış olması veya şikâyete konu işlemlerde hukuka

aykırılığın tespit edilememesi veya itirazen şikâyet başvurusuna konu

hususun Kurumun görev alanında bulunmaması hâllerinde başvurunun reddi.

ii. İdareye şikâyet başvurusu (Madde 55)

Bu maddede yukarıda genel hatları çizilen idareye şikâyet başvurusuna ait detaylı

düzenlemeler yapılmıştır. Öncelikle “şikâyet başvurusunun, ihale sürecindeki işlem veya

eylemlerin hukuka aykırılığı iddiasıyla bu işlem veya eylemlerin farkına varıldığı veya farkına

varılmış olması gereken tarihi izleyen günden itibaren 21’inci maddenin (b) ve (c) bentlerine

göre yapılan ihalelerde beş gün, diğer hâllerde ise on gün içinde ve sözleşmenin

imzalanmasından önce, ihaleyi yapan idareye yapılacağı” düzenlenmiştir. Bu kapsamda

“ilanda yer alan hususlara yönelik başvuruların süresi ilk ilan tarihinden, ön yeterlik veya

ihale dokümanının ilana yansımayan diğer hükümlerine yönelik başvuruların süresi ise

dokümanın satın alındığı tarihte başlayacağı” belirtilmiştir.

“Bu yöndeki başvuruların idarelerce ihale veya son başvuru tarihinden önce

sonuçlandırılması esastır. Şikâyet üzerine yapılan incelemede tekliflerin hazırlanmasını veya

işin gerçekleştirilmesini etkileyebilecek maddi veya teknik hataların veya eksikliklerin

bulunması ve idarece ihale dokümanında düzeltme yapılmasına karar verilmesi hâlinde,

gerekli düzeltme yapılarak 29’uncu maddede belirtilen usule göre son başvuru veya ihale

 |

10

tarihi bir defaya mahsus olmak üzere ertelenir. Ancak belirlenen maddi veya teknik hataların

veya eksikliklerin ilanda da bulunması halinde 26’ncı maddeye göre işlem tesis edilir. İdare,

şikâyet başvurusu üzerine gerekli incelemeyi yaparak on gün içinde gerekçeli bir karar alır.

Alınan karar, şikâyetçi ile diğer aday veya istekliler ile istekli olabileceklere karar tarihini

izleyen üç gün içinde bildirilir. İlan ile ihale veya ön yeterlik dokümanına yönelik başvurular

dışında istekli olabileceklere bildirim yapılmaz.” hükmü ile de şikâyetlerin sonuçlandırılma

süreci belirlenmiştir.

Ayrıca, “belirtilen süre içinde bir karar alınmaması durumunda başvuru sahibi

tarafından karar verme süresinin bitimini, süresinde alınan kararın uygun bulunmaması

durumunda ise başvuru sahibi dâhil aday, istekli veya istekli olabilecekler tarafından idarece

alınan kararın bildirimini izleyen on gün içinde Kuruma itirazen şikâyet başvurusunda

bulunulabileceği” düzenlenmiştir. Son olarak ise idarenin sözleşme imzalamasını engelleyen

düzenlemelere ve sürelere yer verilerek idareye yapılacak şikâyetlerin ihale sürecinin

sonlandırılmasına yer verilmiştir.

iii. Kuruma itirazen şikâyet başvurusu (Madde 56)

Şikâyet mekanizmasında idari olarak ikinci adım Kuruma yapılacak şikâyetler olup

Kanun’un 56’ncı maddesinde bu husus şu şekilde düzenlenmiştir: “İdareye şikâyet

başvurusunda bulunan veya idarece alınan kararı uygun bulmayan aday, istekli veya istekli

olabilecekler tarafından 55’inci maddenin dördüncü fıkrasında belirtilen hâllerde ve sürede,

sözleşme imzalanmadan önce itirazen şikâyet başvurusunda bulunulabilir. İhalenin iptaline

ilişkin işlem ve kararlardan, sadece şikâyet ve itirazen şikâyet üzerine alınanlar itirazen

şikâyete konu edilebilir ve bu kararlara karşı beş gün içinde doğrudan Kuruma başvuruda

bulunulabilir.”

İtirazen şikâyet başvurularının incelenmesinde Kanun kapsamı başvuru sahibinin

iddiaları ile idarenin şikâyet üzerine aldığı kararda belirlenen hususlar ve itiraz edilen işlemler

bakımından eşit muamele ilkesinin ihlal edilip edilmediği ile sınırlamıştır. Diğer taraftan,

idare tarafından şikâyet veya itirazen şikâyet üzerine alınan ihalenin iptal edilmesi işlemine

karşı yapılacak itirazen şikâyet başvurularının ise idarenin iptal gerekçeleriyle sınırlı

inceleneceği hüküm altına alınmıştır.

 |

11

Bunların dışında, Kanun’da belirtilen sürelere ve usule uyulmadan sözleşme imzalanmış

olması veya itirazen şikâyet başvurusundan feragat edilmesinin itirazen şikâyet başvurusunun

incelenmesine ve 54’üncü maddede sayılan kararlardan birinin alınmasına engel teşkil

etmeyeceği; Kurul tarafından gerekli görülen hallerde tarafların ve ilgililerin dinlenmesine

karar verilebileceği belirtilmiştir.

Süreler bakımından ise: “Kurum, itirazen şikâyete ilişkin nihai kararını, incelenen

ihaleye ilişkin gerekli bilgi ve belgeler ile ihale işlem dosyasının kayıtlara alındığı tarihi

izleyen yirmi gün içinde vermek zorundadır. Bu süre 21’inci maddenin (b) ve (c) bentlerine

göre yapılan ihaleler ile şikâyet ve itirazen şikâyet üzerine alınan ihalenin iptal edilmesi

işlemine karşı yapılacak itirazen şikâyet başvurularında on iş günü olarak uygulanır.” hükmü

bulunmaktadır.

Kararların bildirimi açısından ise; “Kurul tarafından verilen bütün kararlar, karar

tarihini izleyen beş iş günü içinde taraflara tebligata çıkarılır ve tebligata çıkarıldığı tarihi

izleyen beş gün içinde Kurumun internet sayfasında yayınlanır. Kararlara erişim ücrete tabi

tutulamaz. İdareler hukuki durumda değişiklik yaratan Kurul kararlarının gerektirdiği

işlemleri ivedilikle yerine getirmek zorundadır.” hükmüne yer verilmiştir.

iv. Yargısal inceleme (Madde 57)

Şikâyetlerin incelenmesinde idari mercilere yapılacak başvuruların ardından yargısal

inceleme için de kararların Türkiye Cumhuriyeti Mahkemelerinde dava konusu edilebileceği

bu madde kapsamında düzenlenmiştir. Söz konusu maddede ayrıca bu tür davaların öncelikle

görüleceği hüküm altına alınmıştır.

3.2. İdari Yargılama Usulü Kanunu

06/01/1982 tarihli ve 2577 sayılı İdari Yargılama Usulü Kanunu’nun kapsam ve

niteliğinde; Danıştay, bölge idare mahkemeleri, idare mahkemeleri ve vergi mahkemelerinin

görevine giren uyuşmazlıkların çözümünde uygulanacak usuller belirlenmektedir. Söz konusu

Kanun’da idari dava türleri üç kategori altında sayılmıştır.

 |

12

Bunlar:

a) İdari işlemler hakkında yetki, şekil, sebep, konu ve maksat yönlerinden biri ile

hukuka aykırı olduklarından dolayı iptalleri için menfaatleri ihlal edilenler tarafından

açılan iptal davaları,

b) İdari eylem ve işlemlerden dolayı kişisel hakları doğrudan muhtel olanlar

tarafından açılan tam yargı davaları,

c) Tahkim yolu öngörülen imtiyaz şartlaşma ve sözleşmelerinden doğan

uyuşmazlıklar hariç, kamu hizmetlerinden birinin yürütülmesi için yapılan her türlü

idari sözleşmelerden dolayı taraflar arasında çıkan uyuşmazlıklara ilişkin davalardır.

Ayrıca, idari yargı yetkisinin, idari eylem ve işlemlerin hukuka uygunluğunun denetimi

ile sınırlı olduğu; idari mahkemelerin yerindelik denetimi yapamayacakları, yürütme

görevinin kanunlarda gösterilen şekil ve esaslara uygun olarak yerine getirilmesini

kısıtlayacak, idari eylem ve işlem niteliğinde veya idarenin takdir yetkisini kaldıracak biçimde

yargı kararı veremeyecekleri de hüküm altına alınmıştır. Şekil şartları ve diğer unsurları

içeren imzalı dilekçeler ile açılacak idari davalarda dava açma süresi, özel kanunlarında ayrı

süre gösterilmeyen hâllerde Danıştayda ve idare mahkemelerinde altmış gün olarak

belirlenmiştir.

4734 sayılı Kanun’un 57’nci maddesinde yargısal inceleme için Türkiye Cumhuriyeti

Mahkemeleri ilk derece merci olarak gösterilmekle birlikte yetkili idare mahkemesinin neresi

olduğu ve dava açma süresi belirtilmemiştir. Bu çerçevede, 2577 sayılı Kanun’un yukarıda

sunulan hükümleri ve 32’nci maddesi; “Göreve ilişkin hükümler saklı kalmak şartıyla bu

Kanun’da veya özel kanunlarda yetkili idare mahkemesinin gösterilmemiş olması hâlinde,

yetkili idare mahkemesi, dava konusu olan idari işlemi veya idari sözleşmeyi yapan idari

merciin bulunduğu yerdeki idare mahkemesidir.” hükmü yol gösterici olmaktadır.

O hâlde, kamu alımlarına yönelik şikâyetler için ihaleyi düzenleyen idareye ve Kamu

İhale Kurumuna yapılacak başvuruların ardından, Kurum kararının tebliğ tarihinden itibaren

60 gün içinde, dava konusu olan idari işlemi veya idari sözleşmeyi yapan idari merciin

bulunduğu yerdeki idare mahkemesinde dava açılabileceği sonucuna varılmaktadır. Süreler

konusunda Kanun tatil günlerinin sürelere dâhil olmadığını ve sürenin son gününün tatil

 |

13

gününe rastlaması durumunda sürenin tatil gününü izleyen çalışma gününün bitimine kadar

uzayacağını hükmetmektedir. Ayrıca, bu Kanun’da yazılı sürelerin bitmesi çalışmaya ara

verme zamanına rastlarsa bu süreler, ara vermenin sona erdiği günü izleyen tarihten itibaren

yedi gün uzamış sayılacağı da belirtilmiştir.

Burada idare mahkemelerine yapılacak başvurular yanında Danıştayın ilk derece

mahkemesi olarak baktığı davalar için de ayrı bir parantez açmak gerekmektedir. 06/01/1982

sayılı ve 2575 sayılı Danıştay Kanunu’nun 24’üncü maddesinde bu davalar başlıklar hâlinde

sayılmıştır. Buna göre Danıştay ilk derece mahkemesi olarak:

a) Bakanlar Kurulu kararlarına,

b) Başbakanlık, bakanlıklar ve diğer kamu kurum ve kuruluşlarının müsteşarlarıyla

ilgili müşterek kararnamelere,

c) Bakanlıklar ile kamu kuruluşları veya kamu kurumu niteliğindeki meslek

kuruluşlarınca çıkarılan ve ülke çapında uygulanacak düzenleyici işlemlere,

d) Danıştay İdari Dairesince veya İdari İşler Kurulunca verilen kararlar üzerine

uygulanan eylem ve işlemlere,

e) Birden çok idare veya vergi mahkemesinin yetki alanına giren işlere,

f) Danıştay Yüksek Disiplin Kurulu kararları ile bu Kurulun görev alanı ile ilgili

Danıştay Başkanlığı işlemlerine,

karşı açılacak iptal ve tam yargı davaları ile tahkim yolu öngörülmeyen kamu hizmetleri ile

ilgili imtiyaz şartlaşma ve sözleşmelerinden doğan idari davaları karara bağlar.

Son olarak da gerek idare mahkemelerinin gerekse de Danıştayın ilk derece mahkemesi

olarak aldığı kararların başvuru sahipleri tarafından bir üst mercide temyiz aşamasına

taşınması durumu bulunmaktadır. Bu bağlamda, “Kamu İhale Kanunu, Kamu İhale

Sözleşmeleri Kanunu, Devlet İhale Kanunu”ndan (ecrimisil ve tahliye ile ilgili uyuşmazlıklar

hariç) ve bu Kanunlara tabi olmadığı belirtilen ihaleler ile kamu kurum ve kuruluşlarınca

yapılan diğer ihalelerden, idare mahkemelerinin almış olduğu kararlar temyiz için Danıştay

On Üçüncü Dairesine taşınabilmektedir. Danıştayın ilk derece mahkemesi sıfatıyla almış

olduğu kararlar için temyiz başvurusu ise Danıştay İdari Dava Daireleri Kuruluna

yapılabilmektedir. Temyiz süresi konusunda Danıştay Kanunu, özel kanunlarında ayrı süre

 |

14

gösterilmeyen hâller için, Danıştay dava daireleri ile idare ve vergi mahkemelerinin nihai

kararlarına karşı tebliğ tarihini izleyen otuz gün içinde Danıştayda temyiz yoluna

başvurulabileceğini hüküm altına almıştır.

3.3. Kamu Denetçiliği Kurumu Kanunu

“En genel hâliyle kamu denetçiliği kurumları kişilerin hukuki haklarının yargısal

başvuru yolları dışında da korunması; kamu kurum ve kuruluşlarının kendilerine verilen

yetkileri kullanırken kanunlara uygun ve adil davranıp davranmadığının idareden bağımsız bir

şekilde denetlenmesi; kamu hizmetlerinin işleyişinde adalet ve etkinliği artırmak için öneriler

geliştirilmesi, vatandaşların, haklarını kullanmada bilgilendirilmesi ve yönlendirilmesi gibi

görevleri gerçekleştirmek için vardır.”
9
 Modern yapıdakine benzer ilk örnekleri İsveç başta

olmak üzere İskandinav ülkelerinde görülmekle birlikte bu müessese farklı adlar altında

birçok ülkede mevcuttur.

Türkiye’de 6328 sayılı Kamu Denetçiliği Kurumu Kanunu, 29/06/2012 tarihli ve 28338

sayılı Resmî Gazete’de yayımlanarak yürürlüğe girmiştir. Buna göre Kanun’un amacı; “Kamu

hizmetlerinin işleyişinde bağımsız ve etkin bir şikâyet mekanizması oluşturmak suretiyle,

idarenin her türlü eylem ve işlemleri ile tutum ve davranışlarını; insan haklarına dayalı adalet

anlayışı içinde, hukuka ve hakkaniyete uygunluk yönlerinden incelemek, araştırmak ve

önerilerde bulunmak üzere Kamu Denetçiliği Kurumunu oluşturmaktır” ifadesi ile

açıklanmıştır. Buna paralel olarak da Kamu Denetçiliği Kurumunun görevi, bu amacı yerine

getirmektir şeklinde belirlenmiştir.

Kuruma yapılacak başvuru ve başvurular üzerine yapılacak işlemler bu Kanun’un

üçüncü bölümünde düzenlenmiştir. Kanun’un 17’nci maddesinde “Gerçek veya tüzel kişilerin

Kanun’da belirtilen şekil şartlarını taşıyan başvuruları işleme konulurken bu şartları

taşımayanlar; belli bir konuyu içermeyenler; sebepleri, konusu ve tarafları aynı olanlar ile

daha önce sonuçlandırılanlar; yargı organlarında görülmekte olan veya yargı organlarınca

karara bağlanmış uyuşmazlıklara ilişkin olan başvurular incelenmemektedir. Ayrıca, Kuruma

başvuruda bulunulabilmesi için, 2577 sayılı İdari Yargılama Usulü Kanunu’nda öngörülen

9
 E. UNUTMAZ, “Ombudsmanlık Müessesesi Üzerine Düşünceler: Kamu Alımlarında Şikâyetler

Açısından İnceleme”, Ankara, 2013.

 |

15

idari başvuru yolları ile özel kanunlarda yer alan zorunlu idari başvuru yollarının tüketilmesi

gerekli olduğu; idari başvuru yolları tüketilmeden yapılan başvuruların ilgili kuruma

gönderileceği” hüküm altına alınmıştır. Aynı madde de zaman aşımının durması ve/veya

kesilmesine ilişkin olarak, “Dava açma süresi içinde yapılan başvuru, işlemeye başlamış olan

dava açma süresini durdurur.” hükmü yer almaktadır.

İnceleme ve araştırmaların sonuçları açısından ise Kurumun raporları

­ idarelere tavsiye ve öneriler;

­ başvuru sahiplerine yapılan araştırma bulgularını içeren bilgilendirme,

haklarının yasal yollardan korunması için ilgili mercilere yönlendirme;

­ kamuoyu için de kanunların uygulanmasında hakkaniyet ve eşitlik esasında

güvence oluşturmaktadır.

Kanun’a göre Kurum, inceleme ve araştırmasını başvuru tarihinden itibaren en geç altı

ay içinde sonuçlandırmak zorundadır. Bu incelemeler sonucunda eğer olumsuz unsurlar

taşıyan sonuçlar varsa Kurumun bildirisi üzerine ilgili merci, Kurumun önerileri

doğrultusunda tesis ettiği işlemi veya Kurumun önerdiği çözümü yerine getirmelidir. Eğer

ilgili merci bu çözümü uygulanabilir nitelikte görmüyorsa bunun gerekçesini de otuz gün

içinde Kuruma bildirmekle yükümlüdür.

Tüm bu düzenlemeler bir arada ele alındığında anlaşılmaktadır ki Kamu Denetçiliği

Kurumuna yapılacak başvuruların özünde teknik konulardan ziyade daha farklı bir niteliğe

sahip olması gerekmektedir. Başvuru zamanı ise idari inceleme aşamaları olan idareye şikâyet

ve Kuruma itirazen şikâyet aşamalarının tamamlanması sonrasındadır. Yargısal inceleme için

süre 60 gün olduğu düşünüldüğünde kişiler bu süre içinde kararları Kamu Denetçiliği Kurumu

ya da idare mahkemelerine/Danıştaya taşıma konusunda seçim hakkına sahiptirler. Ancak,

konu bir kere yargısal inceleme aşamasına taşınırsa artık kişiler bu müessesenin inceleme,

araştırma ve önerilerinden faydalanma haklarını kaybederler.

 |

16

4. AB ÜYESİ ÜLKELERDEKİ UYGULAMALAR

Daha önce AB Yönergeleri incelenirken, üye ülkelerin Yönergelerde belirtilen ilkelere

uymak ve düzenlemelere aykırı olmamak şartı ile söz konusu yapıları seçmekte ve süreçleri

kendi mevzuatlarına ve anlayışlarına uygun biçimde belirlemekte serbest olduğu görülmüştür.

Bu nedenle 28 üyeli AB’de 13 üye (DE, FI, FR, EE, EL, IE, IT, NL, PT, LT, LU, SE ve

UK)
10

 bağımsız incelemeleri yargısal kurumlara yaptırmayı tercih etmişken 15 üye (AT, BE,

BG, CY, CZ, DK, ES, HU, LV, MT, PL, RO, SI, SK ve HR) idari kurumları benimsemiştir.
11

Ancak burada belirtmek gerekir ki bu inceleme birimlerinin tipinin seçimindeki gerçek fark

“yargısal” ve “idari” kelimelerinin ifade ettiğinden çok daha az keskindir. Çünkü Avusturya,

Macaristan ve Slovenya gibi ülkelerde bu idari birimler doğası gereği yargısaldır. Bu

ülkelerde şikâyetlere bakan kişilerin pozisyonu yargıçlarınkine benzemektedir.

AB’de incelemeler merkezi olmayan yapı çerçevesinde yürütülmektedir. Dolayısı ile

şikâyetler öncelikle ihale işlemlerinin yürütüldüğü üye ülkenin birimlerine yapılmaktadır.

Komisyon’a ise ancak aynı ülkede bir üst mercie temyiz başvurusu yapıldıktan ve karar

alındıktan sonra, Yönergeler’de belirtilen konulara ilişkin bir sorun varsa gidilebilmektedir.

Yukarıda anlatılan aşamaları tamamlaması için, AB üyesi ülkelerde de kamu denetçiliği

kurumlarının bulunduğunu vurgulamak gerekmektedir. Bu tür kurumların işlevi; yürütmeden

tamamen bağımsız bir şekilde vatandaşların haklarının gözetilmesi amacıyla yargıçların ve

genel olarak kamu görevlilerinin, yürürlükte olan kanunlara göre hareket ettiklerini ve diğer

bakımlardan da görevlerini tatmin edici bir şekilde yerine getirdiklerini temin etmektir.

Türkiye’den farklı olarak AB üyesi ülkelerde bu tür kurumların inceleme ve araştırmasından

istisna olan kurum ve kuruluşların bulunmadığını, dolayısı ile de konu yargıya taşınsa dahi

kamu denetçiliği kurumlarının inceleme yetkilerinin bulunduğunu belirtmek yerinde olacaktır.

Tabi bunun doğal sonucu olarak da kamu denetçiliği kurumlarına yapılan başvuruların dava

açma ve zaman aşımı süreleri üzerinde etkisi bulunmamaktadır.

10

 AB üyesi ülkelerin iki harfli kısaltmaları ve açık hâllerini gösteren liste Ek 1’de sunulmuştur.
11

 Avrupa Komisyonu Çalışma Belgesi; “Kamu Alımları Gerçekleştirmeleri Yıllık Gözden Geçirmesi

”, 2012, s. 21.

 |

17

Bu genel çerçevenin çizilmesi ile birlikte AB üyesi ülkelerdeki mevcut durumu

Türkiye’deki uygulama ile karşılaştırma aşamasına geçebiliriz. Her bir ülkenin mevzuatı

kendi dilinde olduğu ve çoğu zaman İngilizce çevirisi olmadığı için 28 AB üyesini ayrı ayrı

incelemek ve Türkiye ile karşılaştırmak bu çalışmanın amacını aşmaktadır. Bunun yerine

temel özelliklerde ve esaslı unsurlarda bu çalışmaya katkı sağlaması beklenen 3 üye ülkenin

seçilmesine karar verilmiştir. Ülke seçimi bu bağlamda şu gerekçelerle yapılmıştır: Güncelliği

sağlamak için Türkiye ile aynı yıl AB tam üyelik müzakerelerine başlayan bir ülkedeki

durumu görmek; farklı yapıları bir arada tutan federal statüdeki bir ülkedeki sistemi

incelemek; son olarak da nüfus, siyasi ve ekonomik yönden Türkiye’ye paralel bir ülke ile

karşılaştırma yapmaktır. Böylece seçilen ülkeler sırasıyla; Hırvatistan, Belçika ve Fransa

olmuştur.
12

4.1. Hırvatistan

2003 yılında AB üyelik başvurusunda bulunana Hırvatistan, Ekim 2005’te Türkiye ile

aynı anda AB üyelik müzakerelerine başlamış ve 1 Temmuz 2013 tarihinde de tam üye

sıfatıyla AB’nin 28’inci üyesi olmuştur. Bu süreçte Hırvatistan birçok kanun değişikliği

yaparak mevzuatını AB müktesebatı ile uyumlu hâle getirmiştir. Her ne kadar nüfus,

ekonomik büyüklük ve yönetim farklılıkları olsa da bu anlamda karşılaştırma için iyi bir

örnektir. Hırvatistan’da kamu alımlarına ilişkin kanun da bu kapsamda 15 Temmuz 2011

tarihinde kabul edilen “Kamu Alımları Kanunu”dur.
13

Üçüncü bölümde Türkiye için yararlanılan kanunların eş değeri Hırvatistan için

tarandığında ilk derece inceleme merciinin “Kamu Alımları Süreçlerini Denetleme Devlet

Komisyonu” (Devlet Komisyonu) olduğu anlaşılmaktadır.
14

 İdari bir merci olan bu kurum

bağımsız olarak çalışmak ve kamu alımlarına ilişkin şikâyetlerin çözümlenmesinde görevli

olmak üzere kurulmuştur. Bununla birlikte kamu alımlarına yönelik yapılan ihalelere ilişkin

gerekli olan durumlarda ve kanunda öngörülen süreler içerisinde istekliler ve adayların

idareden ilave bilgi talep etmesine veya ihale dokümanlarındaki belirsizliklerin giderilmesine

yönelik taleplerde bulunmasına da bir engel bulunmamaktadır.

12

 Üye ülkelerin iç mevzuatı kendi ana dilleri olan Hırvatça ve Fransızca metinler üzerinden takip

edilmiş, bazı alanlarda Avrupa Komisyonu’na sunulan İngilizce raporlar da dikkate alınmıştır.
13

 Zakon o Javnoj Nabavi, Narodne novine, broj 90/2011
14

 Zakon o Državnoj Komisiji za Kontrolu Postupaka Javne Nabave, Narodne novine broj: 81/2013

 |

18

Devlet Komisyonunun kararlarına karşı ikinci inceleme makamı yargısal nitelik taşıyan

“İdari Mahkemeleri”dir. Bu mahkemeler ilk derece mahkemesi olarak görev yapmakta olup

Türkiye’deki uygulamaya benzer şekilde idare mahkemelerinin kararlarına karşı da temyiz

yolu açıktır. Nihai karar bu durumlarda yine yargısal nitelikte olan “Yüksek İdare

Mahkemesi”ne aittir.
15

Eğer söz konusu ihale Yönergeler’de belirtilen ilkelere ve genel kurallara yönelik bir

aykırılık taşıyorsa ve bir ihlal yapıldıysa veya bu Yönergeler’in iç mevzuata aktarılması

aşamasında bir hata olduğu iddia ediliyorsa, bu kişiler ayrıca tüm bu kararlarla birlikte

Avrupa Komisyonu’na da şikâyet başvurusunda bulunabilme hakkına sahiptir. Bu çerçevede

Komisyon’un sözleşme tamamlanmadan önce bir süreç başlatma yetkisi vardır.

Tüm bunlara ek olarak Hırvatistan, 2012 yılında çıkarmış olduğu “Kamu Denetçiliği

Kurumu Kanunu”
16

 ile daha önce aktarılan ombudsmanlık müessesesini de devreye

sokmuştur. Bu Kanun’da inceleme kapsamına yönelik herhangi bir istisna olmadığı gibi dava

açma süresi ve zaman aşımı sürelerinin kesilmesi ya da durmasına yönelik bir ifade de

bulunmamaktadır. Bunun yorumu da bu kuruma yapılacak başvuruların işlemeye başlayan

süreleri durdurucu ya da zaman aşımını kesici bir niteliğe sahip olmadığıdır.

4.2. Belçika

AB’nin altı kurucu üyesinden biri olan Belçika ya da resmî adı ile Belçika Krallığı,

anayasal monarşi altında federal parlamenter demokrasi sistemi ile yönetilmektedir.

Parlamento, Senato ve Temsilciler Meclisinden oluşur ve ülkeyi bütün olarak ilgilendiren

politikalardan sorumludur. Dış işleri, savunma, maliye vb. alanların dışındaki işlemler için

bölgesel idari birimler yetkilidir. Belçika’da bir arada yaşayan üç toplum olması federal

hükümet dışında üç ayrı bölge ve bunlara ek olarak da üç toplumun yönetimde bulunmasına

yol açmıştır. Bu idari bölgeler; kuzeyde yaşayan Flemenklere ait bölge, güneyde yaşayan

Valonlara ait bölge ve Brüksel başkent bölgesidir. Topluluklar olarak ise Flemenkler,

Valonlar ve Birinci Dünya Savaşı sonrasında Almanya’dan kazanılan topraklarda yaşayan,

15

 Zakon o Upravnim Sporovima, Narodne novine, broj 20/2010
16

 Zakon o Pučkom Pravobranitelju, Narodne novine, broj 76/2012

 |

19

ancak Belçika vatandaşı olan Almanlar olarak sayılabilir. Böylece Belçika’da üç resmî dil, üç

bölge, üç topluluk ve karmaşık işbölümünü gerektiren kademeli hükümetler bulunmaktadır.

Bu kapsamda kamu alımları üzerine şikâyet mekanizmasının incelenmesi de ayrı bir

incelik gerektirmiş, söz konusu zorlukları aşmak için yetkililerle Brüksel’de yüz yüze

görüşmeler ayarlanmıştır. Yukarıda belirtilen AB Yönergeleri ile bunlara uyumlu yasal

mevzuat ve diğer ulusal kanunlar Hırvatistan örneğindeki gibi sırayla taranmıştır.

 Kamu Alımları Kanunu
17

, ihaleyi düzenleyen idareden bilgi talebini yaklaşık maliyetin

AB eşik değerlerinin üzerinde veya altında olmasına göre iki şekilde düzenlemiştir: İlk durum

için, ihaleyi yapan idare ilgililere kullanılacak yöntem hakkında geniş çaplı bilgiler

sağladığından böyle bir mekanizma öngörülmemiştir. Ancak, eşik değerin altındaki durumlar

için Kanun, adaylar ve isteklilerin ihaleyi düzenleyen idare veya kuruluşlardan bilgi talep

edebilmesi yollarını düzenlemiş bulunmaktadır. Tabi bunun idareye şikâyet değil idareden

bilgi talebi olduğunu belirtmekte fayda vardır.

 Şikâyetler konusunda ilk başvurular işin doğasına bağlı olarak iki farklı yere

yapılmaktadır. Bunlardan birisi idari yapıdaki Devlet Konseyi iken diğeri yasal niteliği haiz

Genel Mahkemelerdir. Yetkili inceleme birimine karar vermede girişilen sözleşmeden ziyade

ihaleyi düzenleyen idare veya kuruluşun doğası etkili olmaktadır. Ayrıca kararın içeriği de bu

ayrımda önem taşımaktadır. Bu durumları şu şekilde özetleyebiliriz: İptal ve askıya alma söz

konusu ise ve ihaleyi düzenleyen idare veya kuruluş Kanun’un 14’üncü maddesinin birinci

fıkrası kapsamında ise Devlet Konseyinin İdari Yargı Bölümü, kapsamda değilse de Genel

Mahkemeler yetkilidir. Zararın tazmini, geçersiz kılma ve alternatif cezalar durumları

doğrudan Genel Mahkemelerin görev alanına girmektedir.

Bu kararların bir üst mercie taşınması da yine biraz karışık olmakla birlikte şu

şekildedir:
18

 Devlet Konseyi hem ilk derece hem de nihai karar alma yetkisi ile donatıldığı

için burada alınan kararlara ilişkin temyiz yolu kapalıdır. Genel Mahkemelerin ilk derece

inceleme birimi olarak aldığı kararlar ise ikinci derece mahkeme olarak istinaf mahkemelerine

17

 Loi relative à la motivation, à l'information et aux voies de recours en matière de marchés publics et

de certains marchés de travaux, de fournitures et de services (OG: 2013/203640).
18

 Loi Speciale du 6 janvier 1989 sur la Cour Constitutionnelle (Dernière mise à jour : 5 mars 2014).

 |

20

taşınabilmektedir. Hatta bu kararlar da beğenilmez ve ihtiyaç görülürse nihai karar için nihai

temyiz mahkemelerine gidilebilmektedir.

Eğer söz konusu ihale Yönergeler’de belirtilen ilkelere ve genel kurallara yönelik bir

aykırılık taşıyorsa ve bir ihlal yapıldıysa veya bu Yönergeler’in iç mevzuata aktarılması

aşamasında bir hata olduğu iddia ediliyorsa, bu kişiler ayrıca tüm bu kararlarla birlikte

Avrupa Komisyonu’na da şikâyet başvurusunda bulunabilme hakkına sahiptir. Bu çerçevede

Komisyon’un sözleşme tamamlanmadan önce bir süreç başlatma yetkisi vardır.

Tüm bunlara ek olarak Belçika, 1995 yılında çıkarmış olduğu “Kamu Denetçiliği

Kurumu Kanunu”
19

 ile daha önce detaylı olarak anlatılan ombudsmanlık müessesesini de

devreye sokmuştur. Bu Kanun’un 13’üncü maddesinin üçüncü fıkrasında, “Bir şikâyet

başvurusunda bulunulmasının veya bir inceleme başlatılmasının, işlemeye başlamış olan dava

açma süresini veya belirlenmiş olan idari başvuru süreçlerini durdurmayacağı gibi zaman

aşımı süresini de kesintiye uğratmayacağı” hüküm altına alınmıştır.

4.3. Fransa

AB’nin diğer bir kurucu üyesi olan Fransa Cumhuriyeti gerek üniter devlet yapısı

gerekse de nüfus, yönetim, idari ve yargısal kurumları itibarıyla Türkiye ile benzerlik taşıdığı

için bu araştırma kapsamında seçilen üçüncü ve son AB üyesi oluştur.

Fransa’da Kamu Alımları Kanunu
20

 şikâyetlerin incelenmesi bakımından idareye

yapılacak başvuruları konusuna göre iki farklı yöntemle ele almaktadır. Eğer başvurunun

temelinde bir denkleştirme ya da zararın tazmini talebi varsa bu iddianın kabulü için öncelikle

ihaleyi düzenleyen idare tarafından idari bir inceleme yürütülmesi gerekmektedir. Ancak iddia

makamı, ihalenin karara bağlanması ve onaylanması ya da bu süreçlere ilişkin bir itirazda

bulunuyor ise bu durumda idare tarafında bir inceleme yürütülmesi gerekli değildir.

19

 Loi du 22 mars 1995 Instaurant des Médiateurs Fédéraux (Modifiée par la Loi du 11 février 2004,

M.B. du 29 mars 2004 et par la Loi du 23 mai 2007, M.B. du 20 juin 2007).
20

 Code des Marchés Publics (Decree No. 2006-975; August 1, 2006).

 |

21

İtirazen şikâyetler için İdare Kanunu
21

, uzlaşmazlıkların çözümü konusunda İdare

Mahkemelerini yetkili kılmıştır. Bu mahkemeler yargısal niteliği haizdir ve ilk derece

mahkemesi olarak görev yaparlar. Şikâyette bulununlar bu mahkemeler tarafından alınan

kararları bir üst incelme merci olan İdari Temyiz Mahkemelerine taşıma hakkına sahiptirler.

Bu mahkemeler de yargısal nitelikte olup ikinci derece mahkemesi olarak nitelendirilebilir.

Son olarak, iddia sahipleri diğer ülke uygulamalarından farklı olarak, bu kararları da

Fransa’da nihai karar için yine yargısal nitelik taşıyan ve Devlet Konseyi olarak

adlandırabileceğimiz makamlara taşıyabilme hakkına sahiptirler.

Bunların dışında, eğer söz konusu ihale Yönergeler’de belirtilen ilkelere ve genel

kurallara yönelik bir aykırılık taşıyorsa ve bir ihlal yapıldıysa veya bu Yönergeler’in iç

mevzuata aktarılması aşamasında bir hata olduğu iddia ediliyorsa, bu kişiler ayrıca tüm bu

kararlarla birlikte Avrupa Komisyonu’na da şikâyet başvurusunda bulunabilme hakkına

sahiptir. Bu çerçevede Komisyon sözleşme tamamlanmadan önce bir süreç başlatma yetkisine

sahiptir.

Ayrıca, 2011 yılında çıkarılmış olan “Kamu Denetçiliği Kurumu Kanunu”
22

 ile daha

önce detaylı olarak anlatılan ombudsmanlık müessesesi de devreye sokmuştur. Bu Kanun’un

6’ncı maddesinin üçüncü fıkrasında, “Kamu Denetçiliği Kurumuna bir şikâyet başvurusunda

bulunulmasının, işlemeye başlamış olan sivil, idari veya cezai unsurlar bakımından dava

açma süresini veya belirlenmiş olan idari başvuru süreçlerini kendiliğinden durdurmayacağı

gibi zaman aşımı süresini de kesintiye uğratmayacağı” hüküm altına alınmıştır.

21

 Code des Justice Administrative (Ordonnance 2000-387, Loi 2003-591; Janvier 1, 2014)
22

 Loi Organique n° 2011-333 du 29 mars 2011 Relative au Défenseur des Droits (JORF n°0075 du 30

mars 2011).

 |

22

5. SONUÇ VE ÖNERİLER

Kamu alımları piyasasının artan önemi ile birlikte büyüyen pazar, artan rekabet ve eşik

değerin üzerindeki ihalelerde tüm AB üyelerine açık ilan yapılması zorunluluğu, ihalelere

yönelik başvurular ve şikâyetlerin incelenme süreçlerinin mevcudiyeti ile etkinliğine dikkat

çekmektedir.

Bu amaçla, AB Yönergeleri’nde bu konu genel hatlarıyla düzenlenmiş olup üye

ülkelerin kurması gereken mekanizmalar, izlemesi gereken ilkeler ve ihlallerin düzeltilmesi

konusunda yapılması gereken işlemler hüküm altına alınmıştır. Detaylı hukuki düzenlemeler

ise her ülkenin kendi yapısına özgü koşulları göz önüne alacak şekilde ve AB Yönergeleri’ne

aykırı olmayacak biçimde üye ülkelerin insiyatifine bırakılmıştır. Böylece bazı AB üyesi

ülkeler ihalelere yönelik başvuruları öncelikle ihaleyi düzenleyen idareye yapmak

mecburiyetinde iken bazı ülkeler başvuruların doğrudan idareden bağımsız kurum ve

kuruluşlara yapılması yolunu tercih etmişlerdir. Bu tür başvuru durumlarında dahi idareden

ilave bilgi talep edilmesi ya da hatalı olduğu düşünülen ilanlar için iletişim yolu kanunlarla

öngörülebilmektedir. Ancak şunu belirtmek gerekir ki idareden bağımsız bu ilk inceleme

mercileri idari yapıda olabileceği gibi yargısal bir yapıya sahip özellikte de kurulabilmektedir.

Nitekim 28 üyeli AB’de 13 üye ülke bağımsız incelemeleri yargısal kurumlara yaptırmayı

tercih etmişken 15 üye bu tür incelemeler için idari yapıdaki kurumları benimsemiştir.

3 Ekim 2005 tarihinde Lüksemburg'da yapılan Hükümetlerarası Konferans ile resmen

AB'ye katılım müzakerelerine başlamış olan Türkiye de yukarıda aktarılan AB Yönergeleri’ne

uyumlu olarak yasal düzenlemeler gerçekleştirmiştir. Bu kapsamda 4734 sayılı Kamu İhale

Kanunu’nda ihalelere yönelik başvurular ve inceleme süreçleri için öncelikle ihaleyi

düzenleyen idareye başvuru ardından bağımsız ve idari yapıda faaliyet gösteren Kamu İhale

Kurumuna başvurulması hüküm altına alınmıştır. Başvuru sahipleri bu aşamaları

tamamladıktan sonra eğer hâlâ sonuçtan memnun değillerse şikâyetlerini yargısal inceleme

aşamasına taşıma hakkına sahiptirler. Böylece ilk derece mahkemesi olarak idari mahkemeler

ya da Danıştay on üçüncü dairesi dosyayı inceler. Bu kararların temyizi için ise Danıştaya ya

da Danıştay İdari Dava Daireleri Kuruluna başvurulabilmektedir ve bu kararlar artık kesindir.

Bu aşamalardan ayrı olarak eğer başvuru sahibi ihale süreçlerinde idarenin kanuna aykırı,

 |

23

hukuksuz veya taraflı bir işlem yürüttüğü görüşünde ise özel kanunlarla düzenlenmiş zorunlu

idari başvuru yollarının tüketilmesinin ardından ve konu yargısal incelmeye taşınmadan önce

Kamu Denetçiliği Kurumuna götürülebilmektedir. Elbette bu kuruma yapılacak başvuruların

özelliği yukarıda anlatıldığı gibi ihalelere yönelik her başvuruyu değil, daha incelikli konuları

esas almalıdır.

Seçilmiş olan AB üyesi ülkeler olan Hırvatistan, Belçika ve Fransa’da da durum

böyledir ve süreçler benzer şekilde ilerlemektedir. Tabi ki ülkelerin nüfusu, idari yapısı, kamu

alımları piyasasının hacmi, kültürel çeşitlilik ve yönetim anlayışları bir takım farklılıklar

yaratmaktadır; ancak önemli olan bu farklılıkların sistemi bozmamasıdır. Sağduyu ve

kanunlarda yapılan düzenlemeler süreçte etkinliği sağlamakta, eğer yapısal sorunlar varsa bu

incelemeler sonucunda onlar da giderilmektedir. Belki öne sürülebilecek en önemli argüman;

inceleme nedeniyle sürelerin uzaması ve dolayısı ile sözleşmenin imzalanması, yürütülmesi

açısından oluşacak etkidir, fakat iyi ve doğru yapılan işler için bu risk zaten sorun teşkil

etmemelidir.

 |

24

EK

EK: AB Üyesi Ülkeler

Kod Ülke dilinde Türkçe Kod Ülke dilinde Türkçe

BE Belgique/België Belçika LT Lietuva Litvanya

BG Bulgarija Bulgaristan LU Luxembourg Lüksemburg

CZ Česká republika Çek Cumhuriyeti HU Magyarország Macaristan

DK Danmark Danimarka MT Malta Malta

DE Deutschland Almanya NL Nederland Hollanda

EE Eesti Estonya AT Österreich Avusturya

IE Éire/Ireland İrlanda PL Polska Polanya

EL Elláda Yunanistan PT Portugal Portekiz

ES España İspanya RO România Romanya

FR France Fransa SI Slovenija Slovenya

HR Hrvatska Hırvatistan SK Slovensko Slovakya

IT Italia İtalya FI Suomi/Finland Finlandiya

CY Kýpros Kıbrıs SE Sverige İsveç

LV Latvija Letonya UK United Kingdom Birleşik Krallık

Kaynak: AB internet sitesi: iki harfli ISO kodları (ISO-3166 alfa-2)

 |

25

KAYNAKÇA

Avrupa Komisyonu Çalışma Belgesi; “Kamu Alımları Gerçekleştirmeleri Yıllık Gözden

Geçirmesi ”, 2012, s. 21.

Commission Staff Working Document, Annual Public Procurement Implementation

Review 2012, European Commission, 09/10/2012 SWD (2012) 342.

OECD Papers, 2001, “The Size of Government Procurement Markets”:

http://www.oecd.org/newsroom/1845927.pdf

European Judicial Network in civil and commercail matters: http://ec.europa.eu/

E. UNUTMAZ, “Ombudsmanlık Müessesesi Üzerine Düşünceler: Kamu Alımlarında

Şikâyetler Açısından İnceleme”, Ankara, 2013.

2577 sayılı İdari Yargılama Usulü Kanunu (20/01/1982 tarihli ve 17580 sayılı RG)

4734 sayılı Kamu İhale Kanunu (22/01/2002 tarihli ve 24648 sayılı RG)

6328 sayılı Kamu Denetçiliği Kurumu Kanunu (29/06/2012 tarihli ve 28338 sayılı RG)

Zakon o Javnoj Nabavi, Narodne novine, broj 90/2011

Zakon o Državnoj Komisiji za Kontrolu Postupaka Javne Nabave, Narodne novine broj:

81/2013

Zakon o Upravnim Sporovima, Narodne novine, broj 20/2010

Zakon o Pučkom Pravobranitelju, Narodne novine, broj 76/2012

http://www.oecd.org/newsroom/1845927.pdf
http://ec.europa.eu/

 |

26

Loi relative à la motivation, à l'information et aux voies de recours en matière de

marchés publics et de certains marchés de travaux, de fournitures et de services (OG:

2013/203640).

Loi Speciale du 6 janvier 1989 sur la Cour Constitutionnelle (Dernière mise à jour : 5

mars 2014).

Loi du 22 mars 1995 Instaurant des Médiateurs Fédéraux (Modifiée par la Loi du 11

février 2004, M.B. du 29 mars 2004 et par la Loi du 23 mai 2007, M.B. du 20 juin

2007).

Code des Marchés Publics (Decree No. 2006-975; August 1, 2006).

Code des Justice Administrative (Ordonnance 2000-387, Loi 2003-591; Janvier 1, 2014)

Loi Organique n° 2011-333 du 29 mars 2011 Relative au Défenseur des Droits (JORF

n°0075 du 30 mars 2011).

COUNCIL DIRECTIVES: 92/50/EEC, 93/36/EEC and 93/37/EEC

DIRECTIVE 2004/18/EC of the European Parliament and of the Council on the

coordination of procedures for the award of public works contracts, public supply

contracts and public service contracts

COUNCIL DIRECTIVE on the coordination of the laws, regulations and administrative

provisions relating to the application of review procedures to the award of public supply

and public works contracts: 89/665/EEC (OJ L 395, 30.12.1989, p. 33)

COUNCIL DIRECTIVE coordinating the laws, regulations and administrative

provisions relating to the application of Community rules on the procurement

procedures of entities operating in the water, energy, transport and telecommunications

sectors: 92/13/EEC (OJ L 76, 23.3.1992, p. 14)

 |

27

COUNCIL DIRECTIVE adapting certain Directives in the field of free movement of

goods, by reason of the accession of Bulgaria and Romania: 2006/97/EC (OJ L 363,

20.12.2006, p. 107)

DIRECTIVE 2007/66/EC of the European Parliament and of the Council amending

Council Directives 89/665/EEC and 92/13/EEC with regard to improving the

effectiveness of review procedures concerning the award of public contracts

