


KAMU ALIMLARINDA YASAL ve YASAK ALTERNATİF TEKLİF ANALİZİ

*ANALYSIS OF LEGAL AND PROHIBITED
ALTERNATIVE TENDER IN PUBLIC
PROCUREMENTS*

Mustafa ÇOLAK^(*)

ÖZ

Kamu alımlarını düzenleyen temel mevzuat, 4734 sayılı Kamu İhale Kanunu çerçevesinde ihalelerin eşit şartlarda rekabetçi ve şeffaf bir şekilde gerçekleşmesi, temel ilke olarak belirlenmiştir. Kanunda aynı ihaleye yönelik birden fazla teklif vermek yasaklanmışken mal alımlarına özgü alternatif teklif verilmesi imkânı getirilmiştir. Alternatif teklif verilebilmesi, ihale dokümanlarında düzenleme yapılmasına bağlıdır ve bu ihaleye katılan her istekliye açıktır. Diğer durumda ise aynı ihaleye yönelik aynı kişinin farklı istekliler adına birden fazla teklif sunması ya da aynı ihaleye aynı kişinin birden fazla imzalı teklif sunması söz konusudur. Yasal alternatif teklif hali dışında kalan her türlü alternatif teklif sayılabilecek hallerde istekli ihale dışı bırakılacak, teminatı gelir kaydedilecek ve hakkında yasaklama işlemleri başlatılacaktır. Ayrıca ilgililer hakkında adli ve idari soruşturma işlemleri ayrıca yürütülecektir. Dolayısı ile isteklilerin ihale süreçlerinde rekabeti engelleyici nitelikte anlaşma ve benzeri ortak hareket eylemlerinden kaçınmaları, sağlıklı bir kamu alımları platformunun oluşturulması açısından hayati değer ifade etmektedir.

Anahtar kelimeler: Mal alım ihaleleri, yasal alternatif teklif, yasak alternatif teklif, kısmi teklif, yasaklama

ABSTRACT

According to Public Procurement Law no. 4734, which is the primary legislation regulates public procurements, it is the basic principle that public procurements are carried out competitively and transparently under equal conditions. While it is prohibited under the law to tender more than once for the same procurement, it is however allowed to submit alternative tenders for the procurement of goods. Being able to submit alternative tenders depends on the arrangement of procurement do-

^(*) Dr., Kamu İhale Kurumu Başkan Yardımcısı

documentation and this is open to every bidder. It is possible that the same party submits more than one tender for the same procurement on behalf of different bidders or the same party submits more than one signed tender. Bidders are not allowed to participate the procurement if an illegal tender is submitted, and the legal process for prohibition of this bidder begins. Besides, criminal prosecution and administrative investigation against this bidder is carried out. Thus, it is vital to establish a healthy public procurement platform that bidders avoid anti-competitive deals and similar coordinated acts during procurement processes.

Keywords: Procurement of goods, legal alternative tender, prohibited alternative tender, partial tender, prohibition

1- GİRİŞ

4734 sayılı Kamu İhale Kanunu çerçevesinde yapılan alımlarda, yasal çerçevede isteklilere alternatif teklif sunabilme imkânı getirilmiş, alternatif teklif sunabilme dışında ihalelerde birden fazla teklif sunulması durumlarında ise uygulanacak müeyyideler yine aynı Kanunda hükme bağlanmıştır.

Bu çalışmamızda yasal olan alternatif teklif halleri ile müeyyideye bağlanmış alternatif teklif¹ hallerine ilişkin, Kamu İhale Kurulu ve yargı kararları da dikkate alınarak değerlendirme ve açıklamalarda bulunulacaktır.

2- YASAL ALTERNATİF TEKLİF ve UYGULAMASI

Alternatif teklif, mal alımı ihalelerinde ihale dokümanında hüküm bulunması halinde, bir ihalede aynı aday veya istekli tarafından ihale konusu malın teknik şartnamesinde belirlenen asgari özellik ve şartları sağlamakla birlikte birbirinden farklı teknik özelliklere sahip ürünlerin, asıl teklifin yanı sıra alternatif olarak sunulmasını ifade etmektedir.²

İsteklilere talimatları da içeren idari şartnamede ihale konusuna göre ihaleye konsorsiyumların teklif verip veremeyeceği, ihale konusu işin tamamına veya bir kısmına teklif verilmesinin mümkün olup olmadığı, mal alımı ihalelerinde alternatif teklif verilip verilemeyeceği, verilebilecekse alternatif tekliflerin nasıl değerlendirileceği hususların belirtilmesi zorunludur.

Bu çerçevede idare tarafından, alternatif teklif verilmesine izin verilmeyen ihalenin idari şartnamesinde, "Bu ihalede alternatif teklif verilmeyecektir." düzenlemesine yer verilecek, alternatif teklif verilmesine izin verilen ihalenin idari şartnamesinde ise; alternatif teklif verilmesine izin verildiği belirtildikten sonra isteklilerin alternatif tekliflerini nasıl sunacakları ve alternatif teklifin nasıl değerlendirileceği belirtilecektir. Ayrıca, istekliler tarafından belli bir sayının üzerinde alternatif teklif verilmesinin öngörülmesi durumunda verilebilecek azami teklif sayısı idari şartnamede belirtilecek ve alternatif tekliflere açık ihalede isteklilerin alternatif teklifleri "Teklif Edilen Fiyatlar ve Yaklaşık Maliyetin Açıklanmasına İlişkin Tutanak" ile "Teklif Edilen Fiyatları Fiyat Dışı Unsurlarla ve/ veya Yerli Malı Teklif Eden Yerli İstekliler Lehine Fiyat Avantajıyla Değerlendirme Tutanağında" ayrı satırda gösterilecektir.

¹ Kurul Kararları ve mahkeme kararlarında yasal alternatif teklif dışında kalan durumlarda yasak alternatif teklif uygulaması yerine çoğunlukla birden fazla teklif sunulması ibaresi, kullanılmaktadır. Bu yazımıza münhasır, yasak alternatif teklif ibaresi tercih edilmiştir.

² Mal Alımı İhaleleri Uygulama Yönetmeliği Madde 3

4734 sayılı Kanununun 30'uncu ve Kamu İhale Genel Tebliğinin 59'uncu maddelerine göre, alternatif tekliflerde yazılı ve imzalı olarak sunulur. Teklif mektubunda ihale dokümanının tamamen okunup kabul edildiğinin belirtilmesi, teklif edilen bedelin rakam ve yazı ile birbirine uygun olarak açıkça yazılması, üzerinde kazıntı, silinti, düzeltme bulunmaması ve teklif mektubunun ad, soyad veya ticaret unvanı yazılmak suretiyle yetkili kişilerce imzalanmış olması zorunludur.

Alternatif teklif verilmesine izin verilen ihalede idare tarafından idari şartnamede istekli tarafından her bir teklif için ayrı bir teklif mektubu sunulacağı belirtilecektir. Alternatif teklif veren isteklinin teklif fiyatlarının birbirinden farklı olması durumunda istekli tarafından yüksek tutarlı teklif esas alınarak sadece bir geçici teminat verilmesi mümkündür.

İhale komisyonu, isteklinin ihale dokümanında öngörülen yeterlik kriterini sağlayıp sağlamadığını her bir teklif için ayrı ayrı değerlendirir. İdare tarafından ihale konusu malın teslim süresi ve teslim şekli gibi hususlar ihale dokümanında düzenlendiğinden aynı mal için farklı teslim süresi ve teslim şekilleri alternatif teklif olarak kabul edilmeyecektir.

Yukarıda anılan mevzuat maddeleri ve şartname düzenlemeleri birlikte değerlendirildiğinde, ihale dokümanında alternatif teklif verilebileceğinin belirtilmesi durumlarında, isteklilerin asılteklifin yanında alternatif teklifte sunabilecekleri, sunulacak yeterlik belgelerin her biri için ayrı ayrı olabileceği gibi teklif fiyatı en yüksek olana göre de düzenlenip sunulabileceği, idareler tarafından yapılacak değerlendirmelerin de asıl teklif ve alternatif teklifler için ayrı ayrı yapılması gerektiği, herhangi bir teklif de yeterlik kriterlerine uyumsuzluk tespit edilirse ancak o teklifin değerlendirme dışı bırakılacağı, geçerli olan teklif ile değerlendirmenin ve ihalenin tamamlanabileceği mümkün bulunmaktadır. Bu durumun tek istisnası, her iki teklif için sunulan aynı yeterlik belgesinin mevzuata uygun olmadığına karar verilmesi durumunda iki teklifin de birden değerlendirme dışı bırakılması olacaktır. Ayrı ayrı sunulan yeterlik belgelerinden birinde bir aykırılık olması durumu ancak belgenin ilgili olduğu teklifi etkileyebilecektir.

Görüldüğü üzere, "alternatif teklif" sadece mal alımları için söz konusu olabilmekte ve aynı ihale konusu için asıl teklifin yanısıra alternatif olarak farklı teknik özelliklere sahip ürünlerin de sunulması anlamına gelmektedir.

Diğer yandan kısmi teklife açık ihalelerde bir firmanın birden fazla kaleme ilişkin olarak teklif verebileceği kabul edilmişken, o şirketin ortak girişim kurarak farklı kalemlere ilişkin olarak teklif veremeyeceği düşünülemez. Örneğin, X şirketi kısmi teklife açık bir ihalede 1., 2. ve 3. kalemlere teklif verebiliyorken, X şirketinin pilot ortak olduğu X-Y Ortak Girişiminin 4., 5. ve 6. kalemlere ilişkin olarak teklif sunabilmesinde hukuki bir engel bulunmamaktadır. Ancak X-Y Ortak Girişiminin, (X) şirketinin teklif verdiği 1., 2. ve 3. kalemlere teklif vermesi mümkün olmayıp, aksi bir davranış 4734 sayılı Kanununun 17'nci maddesinin birinci fıkrasının (d) bendinde yer alan aynı ihaleye yönelik birden fazla teklif sunma (alternatif teklif) verme yasağına girecektir.

İzleyen istatistikte sözleşmeye bağlanmış alternatif teklife açık mal alım ihalelerine ilişkin verilere yer verilmiştir.

Tablo 1- Alternatif teklife açık mal alım ihaleleri

İhale Tarihi Yılı	İhale Sayısı	Sözleşme Sayısı	Sözleşme Bedeli
2010	132	265	17.215.811,12
2011	439	1.241	161.794.207,06
2012	352	803	409.918.151,83
2013	308	774	201.543.831,19
2014	209	507	63.088.288,21
Toplam	1.440	3.590	853.560.289,41

*Elektronik kamu alımları platformu verilerinden üretilmiştir.

Son beş yıllık istatistiki veriler incelendiğinde alternatif teklif uygulamasının belli bir trend içinde hareket etmediği, sözleşme bedelleri ile ihale sayıları arasında pozitif bir korelasyon bulunmadığı gibi sayısal verilerin hangi gerekçeler altında artıp azaldığı noktasında da yeterli bilginin bulunmadığı anlaşılmaktadır.

Alternatif teklif uygulamasının en yoğun kullanıldığı sektörler bakımından ise sözleşme sayıları itibari ile ilk beş sırada küçük değişiklikler hariç tıbbi cihazlar, giyim, nakliye araçları, inşaat malzemeleri ile mobilya ve ekipmanlarının yer aldığı, bu sıralamanın kendi içerisinde yıllar itibariyle kaymalar gösterdiği ortaya çıkmaktadır.

Tablodan ortaya çıkan en önemli sonuç, gelişen teknoloji ve sağlık sektörünün dinamik yapısı dikkate alındığında tıbbi cihaz piyasasının aynı teknik özelliklere haiz birden fazla cihazın teklif edilebilmesine yönelik kazandığı derinliktir. Yerli ve ithal tıbbi cihaz piyasasının gelişimi, eşdeğer mal kullanım oranının da artabileceğine işaret etmekte, böylelikle etkin ve maliyet tasarrufu sağlayan bir kamu alımı platformunun oluşumuna katkı sağlayabilmektedir. Söylenen tüm bu açıklamaları, aynı mahiyet arzeden farklı alım sektörleri için de tekrarlamak mümkündür. Önemli olan, alternatif oluşturulabildiği sürece, kamu alımlarının yerli üretim/ yerli sanayi teşvikine zemin hazırlayacak tarzda kullanılması ile birlikte yaşanan cari açık sorunu başta olmak üzere istihdam artışı, katma değer üretilmesi ve başkaca makroekonomik göstergelerdeki iyileşme sürecinin hızlandırılmasıdır.

Pek tabidir ki mevzuatta sadece mal alımlarına yönelik getirilmiş bulunan alternatif teklif müessesinin diğer alım ihalelerinde (hizmet, yapım, danışmanlık gibi) uygulanabilirlik imkânlarının araştırılması, kısmi veya bir bütün olarak ihale süreçlerinin bu anlamda dönüşümü üzerinde düşünülme değer konulardır.

Tablo 2- Alternatif Teklife Açık Mal Alım İhalelerinin Sektörel Dağılımı

İhale Tarihi Yılı	İhale Sayısı	Sözleşme Sayısı	Sözleşme Bedeli
2010	132	265	17.215.811,12
Tıbbi cihazlar, ilaç ve kişisel bakım ürünleri	18	718	37.460.136,83
Giyim, ayakkabı, bavul eşyaları ve aksesuarlar	15	148	2.006.082,60
Nakliye araçları ve nakliye için yardımcı ürünler	18	144	3.371.522,59
İnşaat yapı ve malzemeleri; inşaatlarda kullanılan yardımcı/destek ürünler (elektrikli araçlar hariç)	5	35	1.311.793,76
Mobilya ve yazılım paketleri hariç, ofis ve bilgi işlem makineleri, ekipman ve malzemeleri	3	23	322.967,00
2011	439	1.241	161.794.207,06
Tıbbi cihazlar, ilaç ve kişisel bakım ürünleri	73	3.033	429.653.477,75
Nakliye araçları ve nakliye için yardımcı ürünler	88	1.697	211.168.476,30
Giyim, ayakkabı, bavul eşyaları ve aksesuarlar	42	393	5.853.192,61
Kanalizasyon, çöp temizlik ve çevre hizmetleri	4	352	62.676.000,22
Elektrikli makine, cihaz, ekipman ve sarf malzemeleri; aydınlatma	15	156	30.461.109,56
2012	352	803	409.918.151,83
Nakliye araçları ve nakliye için yardımcı ürünler	55	1.293	311.882.959,21
Tıbbi cihazlar, ilaç ve kişisel bakım ürünleri	41	1.130	217.017.614,48
Giyim, ayakkabı, bavul eşyaları ve aksesuarlar	21	215	4.980.354,05
Gıda, içecekler, tütün ve ilgili ürünler	75	187	20.265.220,38
İnşaat yapı ve malzemeleri; inşaatlarda kullanılan yardımcı/destek ürünler (elektrikli araçlar hariç)	24	185	30.456.373,21
2013	308	774	201.543.831,19
Tıbbi cihazlar, ilaç ve kişisel bakım ürünleri	35	1.711	505.088.202,27
Nakliye araçları ve nakliye için yardımcı ürünler	48	821	59.816.252,12
İnşaat yapı ve malzemeleri; inşaatlarda kullanılan yardımcı/destek ürünler (elektrikli araçlar hariç)	22	266	46.998.126,96
Gıda, içecekler, tütün ve ilgili ürünler	63	214	32.158.518,93
Giyim, ayakkabı, bavul eşyaları ve aksesuarlar	21	129	4.289.577,10
2014	209	507	63.088.288,21
Tıbbi cihazlar, ilaç ve kişisel bakım ürünleri	32	942	193.243.019,04
Nakliye araçları ve nakliye için yardımcı ürünler	27	516	35.869.935,11
İnşaat yapı ve malzemeleri; inşaatlarda kullanılan yardımcı/destek ürünler (elektrikli araçlar hariç)	14	382	76.175.641,21
Gıda, içecekler, tütün ve ilgili ürünler	57	212	39.359.474,13
Giyim, ayakkabı, bavul eşyaları ve aksesuarlar	11	126	4.169.011,88
Toplam	1.440	3.590	853.560.289,41

*Elektronik kamu alımları platformu verilerinden üretilmiştir.

3- YASAK ALTERNATİF TEKLİF

3.1- Kısmi Teklife Açık Olmayan İhaleler

4734 sayılı Kanununun 17'nci maddesinde ihalelerde yasak fiil ve davranışlar tadadi olarak belirlenmiştir. Bu hallerden biri de,

“Alternatif teklif verebilme halleri dışında, ihalelerde bir istekli tarafından kendisi veya başkaları adına doğrudan veya dolaylı olarak, asaleten ya da vekaleten birden fazla teklif vermek.”

olarak hükme bağlanmış ve takibinde bu yasak fiil veya davranışlarda bulunanlar hakkında bu Kanununun “Dördüncü Kısımında” belirtilen hükümler uygulanacağı belirtilmiştir.

Söz konusu Kanununun 58 ve devamı maddelerinde yazılı ceza hükümlerine göre, 17'nci maddede belirtilen fiil veya davranışlarda buldukları tespit edilenler hakkında fiil veya davranışlarının özelliğine göre, bir yıldan az olmamak üzere iki yıla kadar, üzerine ihale yapıldığı halde mücbir sebep halleri dışında usulüne göre sözleşme yapmayanlar hakkında ise altı aydan az olmamak üzere bir yıla kadar, 2'nci ve 3'üncü maddeler ile istisna edilenler dahil bütün kamu kurum ve kuruluşlarının ihalelerine katılmaktan yasaklama kararı verilir. Katılma yasakları, ihaleyi yapan bakanlık veya ilgili veya bağlı bulunan bakanlık, herhangi bir bakanlığın ilgili veya bağlı kuruluşu sayılmayan idarelerde bu idarelerin ihale yetkilileri, il özel idareleri ve belediyeler ile bunlara bağlı birlik, müessese ve işletmelerde ise İçişleri Bakanlığı tarafından verilir.

Haklarında yasaklama kararı verilen tüzel kişilerin şahıs şirketi olması halinde şirket ortaklarının tamamı hakkında, sermaye şirketi olması halinde ise sermayesinin yarısından fazlasına sahip olan gerçek veya tüzel kişi ortaklar hakkında birinci fıkra hükmüne göre yasaklama kararı verilir. Haklarında yasaklama kararı verilenlerin gerçek veya tüzel kişi olması durumuna göre; ayrıca bir şahıs şirketinde ortak olmaları halinde bu şahıs şirketi hakkında da, sermaye şirketinde ortak olmaları halinde ise sermayesinin yarısından fazlasına sahip olmaları kaydıyla bu sermaye şirketi hakkında da aynı şekilde yasaklama kararı verilir.

İhale yetkilisi ile ihale komisyonlarının başkan ve üyeleri ile ihale işlemlerinden sözleşme yapılmasına kadar ihale sürecindeki her aşamada görev alan diğer ilgililerin; 17'nci maddede belirtilen fiil veya davranışlarda bulduklarının, görevlerini kanuni gereklere uygun veya tarafsızlıkla yapmadıklarının, taraflardan birinin zararına yol açacak ihmalde veya kusurlu hareketlerde bulduklarının tespiti halinde, haklarında ilgili mevzuatları gereğince disiplin cezası uygulanır. Ayrıca, fiil veya davranışlarının özelliğine göre haklarında ceza kovuşturması da yapılır ve hükmolunacak ceza ile birlikte tarafların uğradıkları zarar ve ziyan genel hükümlere göre kendilerine tazmin ettirilir. Bu Kanuna aykırı fiil veya davranışlardan dolayı hüküm giyen idare görevlileri, bu Kanun kapsamına giren işlerde görevlendirilemezler.

Bu Kanun kapsamına giren işlerden dolayı yargı organlarıncı herhangi bir ceza verilmiş olanlar, bu Kanun kapsamına giren bütün kamu kurum ve kuruluşlarıncı bu Kanunun ve ilgili diğer mevzuatın uygulanması ile görevli ve yetkili kadrolara atanamaz ve görev alamazlar.

Bu bağlamda ihalelerde alternatif teklif verebilme halleri hariç bir istekli tarafından birden fazla teklif verildiğinin tespit edilmesi durumunda bahse konu isteklinin teklifinin değerlendirme dışı bırakılacağı ve hakkında yasaklama işlemlerinin başlatılacağı, ihale komisyonları tarafından ihalenin ilk oturumunda istekliler tarafından sunulmuş olan belgeler kontrol edilerek sunulmuş olan belgeler ile

ilgili tutanak hazırlanacağı, bu aşamada hiçbir teklife yönelik olarak kabul veya red kararı verilmeyeceği, ilk oturum kapanmadan önce ihale komisyonu tarafından düzenlenmiş olan tutanakların imza karşılığı talep eden isteklilere verilebileceği, tekliflerin değerlendirmesinin ise ihale komisyonu tarafından ilk oturum kapatıldıktan sonra yapılacağı anlaşılmaktadır.

Teklif zarfı içerisinde birden fazla teklif mektubu çıkmış olan istekliler için söz konusu durumun "Zarf Açma ve Belge Kontrol Tutanağı"nda belirtileceği ancak bahse konu isteklinin teklifinin red edildiğine yönelik olarak ilk oturumda herhangi bir karar verilemeyeceği, aynı ihaleye birden fazla teklif sunmuş olan isteklilerin tekliflerinin değerlendirme dışı bırakılmasına yönelik kararın ihale komisyonunun ilk oturumdan sonra yaptığı değerlendirme sonucunda verileceği açıktır.

Diğer taraftan alternatif teklif kavramının mal alımı ihalelerine özgü bir tanım olduğu dikkate alındığında mal alımı ihaleleri hariç diğer ihalelerde bir istekli tarafından aynı ihaleye ilişkin birden fazla teklif veren isteklilerin tekliflerinin "alternatif teklif" niteliğinde olmadığı, "aynı ihaleye birden fazla teklif" sunulması niteliğinde olduğu, söz konusu durumda olan isteklilerin tekliflerinin değerlendirme dışı bırakılma gerekçesinin "ihaleye birden fazla teklif sunulması" şeklinde değerlendirilmesi gerekmektedir.

Örnek bir kararda, şikayete konu ihalede başvuru sahibinin teklif zarfından biri imzalı ve kaşeli diğeri ise sadece imzalı, her ikisi de fiyat teklifi içeren iki adet teklif mektubu çıktığı, söz konusu durumun ihale komisyonu tarafından "Zarf Açma ve Belge Kontrol Tutanağı"na işlenerek imza altına alındığı, istekli tarafından ilk oturum kapanmadan önce söz konusu tutanağın talep edildiğine yönelik olarak herhangi bir belgenin de ihale işlem dosyası kapsamında yer almadığı, ayrıca idarenin başvuru sahibinin şikayetine cevap verdiği, söz konusu tutanakların başvuru sahibi tarafından istenilmediğinin açıkça zikredildiği hususları dikkate alındığında, her ne kadar ihale komisyonu kararında şirket teklifinin değerlendirme dışı bırakılma gerekçesi olarak "alternatif teklif" belirtilmiş olsa da, aynı ihaleye teklif veren istekli teklifinin "aynı ihaleye birden fazla teklif sunulması" niteliğinde olduğu, bu çerçevede ihaleye birden fazla teklif sunmuş olan bahse konu isteklinin teklifinin değerlendirme dışı bırakılarak hakkında yasaklama işleminin başlatılmasının mevzuata uygun olduğu sonucuna varılmış başvuru sahibin iddiası yerinde görülmemiştir.³

Başka bir kararda, yapılan tespitler çerçevesinde her iki firmanın da aynı adreste mukim olduğu; adı geçenlerin her iki şirketinde yönetiminde yer aldığı ve şirketi temsil ve ilzama yetkili kişiler arasında bulunarak şirketin karar alma noktasında etkin bir konumda buldukları dikkate alındığında, mezkûr iki firmanın tekliflerinin birbirlerinden bağımsız olarak hazırlanmadığı sonucuna götürecek benzer özelliklerinin bulunduğu kanaatine varılmaktadır. Bu nedenle, her iki şirketin vermiş oldukları tekliflerin Kamu İhale Kanununun 17'nci maddesinin (d) bendinde sayılan hususlar kapsamında olduğu sonucuna varılarak, idarece adı geçen iki firma hakkında Kanununun 58'nci maddesi doğrultusunda işlem yapılmasında mevzuata aykırılık görülmemiştir.⁴

Her iki firmanın da aynı adreste faaliyet gösterdiği ve tebligatı kabul ettikleri faks numaralarının aynı olduğu, şirket müdürünün her iki şirketin de temsil ve ilzama yetkili müdürü olduğu, aynı zamanda adı geçen kişinin şirketlerden birinin %80 hissesine hâkim ortak olarak sahip olduğu, dolayısıyla

³ Kamu İhale Kurulunun 2014/UH.I-3422 sayılı Kararı

⁴ Kamu İhale Kurulunun 2012/UM.II-395 sayılı Kararı

her iki şirketin karar alma noktasında etkin bir konumunda bulunduğu dikkate alındığında, yukarıda adı geçen iki firmanın tekliflerinin birbirlerinden bağımsız olarak hazırlanmadığı sonucuna ulaşıldığı, sonuçta tekliflerin 4734 sayılı Kanunun 17/d bendinde sayılan hususlar kapsamında olduğu sonucuna varıldığı diğer bir Kurul kararında ifade edilmiştir.⁵

Aynı şekilde hâkim ortaklık anlayışı ile bu ortaklık yapısı içerisinde aynı kişinin birden fazla şirkette hâkim ortak olarak bulunması ve bu şirketler adına farklı kişiler tarafından teklif sunulması halinde de yasak alternatif teklif veya aynı ihaleye yönelik birden fazla teklif verilmesi fiilinin işleneceği tespitlerini yapmak yanlış olmayacaktır.

Diğer yandan 4734 sayılı Kanunun 10'uncu maddesinin 4'üncü fıkrasının (j) bendinde uyarınca aynı Kanunun 17'nci maddesinde sayılan yasak fiil ve davranışlardan "*Alternatif teklif verebilme halleri dışında, ihalelerde bir istekli tarafından kendisi veya başkaları adına doğrudan veya dolaylı olarak, asaleten ya da vekâleten birden fazla teklif vermek*" fiili, isteklilerin ihale dışı bırakılacağı hallerden biri olarak düzenlenmiştir. Ayrıca 4734 sayılı Kanunun 10'uncu maddesinin son fıkrası uyarınca istekliler tarafından bu durumda bulunulmadığının teklif mektupları içeriğinde bir taahhüt şeklinde sunulması Kamu İhale Kurumu tarafından uygun görülmüş, gerçeğe aykırı hususlar içeren taahhütname sunulması halinde isteklilerin ihale dışı bırakılarak geçici teminatlarının gelir kaydedileceği hükme bağlanmıştır.

Dolayısı ile Kanunun 17'nci maddesinin (d) bendi uyarınca birden fazla teklif verilmediğinin beyan edildiği durumlarda buna aykırı halleri tespit edilen istekli ihale dışı bırakılarak geçici teminatı da gelir kaydedilecektir.

3.2- Kısmi Teklife Açık İhaleler

Kısmi teklif, ihale konusu alımın birden fazla kalemden oluşması halinde, ihale konusu alımın tamamına veya bazı kalemlerine teklif verilmesine, ihale konusu alımın tek bir kaleme ilişkin olması durumunda ise farklı şartları ihtiva eden kısımlara ayrılarak ihale konusu hizmetin tamamına veya bir kısmına/ kısımlarına teklif verilmesine imkân verilen ihalelerde, bazı hizmet kalemleri veya kısımları itibarıyla teklif verilebilmesi amacıyla birim fiyat teklif ve sözleşme türünün tercih edildiği ihalelerde uygulanabilmektedir. Kısmi teklife açık ihalelerde, ekonomik ve mali yeterlik ile mesleki ve teknik yeterlik kriterlerine ilişkin belgelerin değerlendirilmesi teklif verilen kısımlar/kalemler itibarıyla yapılmakta, ihaleler sonucunda yapılan sözleşmeler de teklif edilen kısımlar/kalemler itibarıyla imzalanmaktadır.

Bu çerçevede, 4734 sayılı Kanunun 17'nci maddesinin birinci fıkrasının (d) bendinde ifadesini bulan "*alternatif teklif verebilme halleri dışında, ihalelerde birden fazla teklif verme*" fiilinin işlenebilmesi için, öncelikle aynı ihale konusuna ilişkin olarak alternatif teklifin asıl teklif ile sunulması gerekmektedir. Dolayısıyla, kısmi teklife açık ihalelerde, alternatif teklif, ancak asıl teklifin sunulduğu aynı kalemlere ilişkin olarak verilebilecektir.

Nitekim, kısmi teklife açık ihalelerde teklif veren farklı firmaların vekili olan aynı kişinin farklı kalemlere teklif vermesi mümkün iken, aynı kişinin vekili olduğu farklı firmalar adına aynı kalemlere teklif vermesi mümkün olmayıp, aksi bir davranış 4734 sayılı Kanunun 17'nci maddesinin birinci fıkrasının (d) bendinde yer alan alternatif teklif verme yasağına girecektir.

⁵ Kamu İhale Kurulunun 2012/UM.II-3031 sayılı Kararı

Buna göre, kısmi teklife açık olarak yapılan ihalede vekil tayin edilen kişinin her iki istekli adına ihalenin farklı kalemlerine teklif vermiş olması sebebiyle, söz konusu firmaların tekliflerinin yasakalternatif teklif olarak kabul edilemeyeceği ve bu durumun 4734 sayılı Kanununun 17'nci maddesinin birinci fıkrasının (d) bendinde belirtilen alternatif teklif verme yasağı kapsamına girmeyeceği kabul edilmiştir.⁶

4- YARGI KARARLARINDA YASAK ALTERNATİF TEKLİF

Özellikle Danıştay kararları dikkate alınarak yasal alternatif teklif hallerine ana başlıklar halinde izleyen kısımda yer verilmiştir.

4.1- İstekliler Arasındaki Organik Bağ

Bazı durumlarda, aynı ihaleye teklif sunan istekliler arasında hissedarlık, hâkim etki, hisse devir işlemleri, aynı kişilerin yönetici veya başka bir ad altında çalışıyor olması gibi durumlardan kaynaklanan bir bağın varlığından söz edilebilmektedir, Danıştayın vermiş olduğu kararlarda, istekliler arasında organik bağın bulunması durumunun yasak fiil ve davranış kapsamında değerlendirildiği görülmektedir.

Danıştay bir kararında, davacı şirketin müdürü olan ve vekil aracılığı ile teklif veren kişi ile davacı şirketin diğer ortağının aynı ihaleye katılan diğer şirket tarafından ihalelere katılmak amacıyla vekili tayin edildiği, ihalelerde aranan rekabet, gizlilik ve güvenilirlik ilkelerinin ihlâl edildiği ve söz konusu organik bağın Kanununun 17'nci maddesinin (d) bendi kapsamında olduğu sonucuna varılmıştır.

Danıştay'ın, istekliler arasındaki organik bağ durumuna ilişkin bir başka kararında da istekli konumundaki iki şirkette hâkim etkisi bulunan ortağın varlığı tespit edilmiş ve bu çerçevede bir sonuca varılmıştır. Şöyle ki, anılan kararda, ihaleye katılan davacı şirketin %51 hissesine sahip ortağı K'nin, söz konusu ihaleye katılan F Ltd. Şti.'nin de %51 hissesine sahip olduğu, her iki firmanın da adı geçen şahsın hâkim etkisi altında bulunduğu açık olduğu dikkate alınarak bu durum, Kanununun 17'nci maddesinin (d) bendi kapsamında değerlendirilmiştir.

4.2- İstekliler Arasındaki Temsilcilik İlişkisi

İstekliler arasındaki organik bağ dışında, benzer bir şekilde temsilcilik ilişkisi bulunmasını da yasak fiil ve davranış olarak değerlendirilmektedir.

Bir Danıştay kararında, davacı firma ile bu firmanın Ege Bölgesindeki yetkili temsilcisi olan firmanın aynı ihaleye katılmalarıyla fiili olarak fiyat rekabetinin ortadan kalkacağı, ana dağıtıcı olan davacı firmadan alınan ürünü teklif eden firmanın, davacı firmadan alınan maliyet bedelinin altında teklif veremeyeceği ve bu durumun davacı firma tarafından bilinecek olması sebebiyle tekliflerin gizliliğinin kısmen de olsa etkileneceği hususları dikkate alındığında, davacı firmanın ihalelere katılmaktan yasaklanmasında hukuka aykırılık bulunmadığı sonucuna varılmıştır.

4.3- Aynı Teklif Zarfı İçerisinde Birden Fazla Teklif Mektubu Sunulması

Aynı teklif zarfı içerisinde birden fazla teklif mektubu sunulması durumu da aslında, teklif fiyatlarının açıklanmasından sonra oluşan duruma göre, zarftaki teklif mektuplarından en düşük teklif fiyatını

⁶ Kamu İhale Kurulunun 2012/UH.I-437 sayılı Kararı

içeren teklif mektubunun bir şekilde değerlendirmeye alınmasını ve ihalede en düşük teklifin fiili işleyen tarafından verilmesini sağlanmasına ve bu şekilde haksız rekabet ortamı oluşturulmasına yönelik olarak, yasak fiil ve davranışın bulunduğuyla ilişkin kuvvetli bir karine teşkil etmektedir.

Bu çerçevede, Danıştay kararlarını Kanunun 4'üncü maddesinde tanımlanan "teklif" kavramı açısından incelediğimizde, istekli tarafından sunulmuş bir tekliften söz edilebilmesi için fiyat unsurunu içeren bir "teklif" in varlığından söz etmek gerekmektedir. Dolayısıyla, sunulan belgelerde fiyat unsuru bulunmamakta ise ortada birden fazla teklifin varlığından da söz edilemeyecektir.

Danıştayın bazı kararlarında, aynı teklif zarfı içerisinde teklif fiyatını da içeren birden fazla teklif mektubunun sunulmasının, Kanunun 17'nci maddesinin (d) bendi kapsamında değerlendirilerek yasaklama kararı verildiği görülmektedir. Zira, söz konusu hususla ilgili bir Danıştay kararında, ihaleye teklif sunan iş ortaklığının teklif zarfından iki farklı tutarlı iki adet teklif mektubu çıktığı dikkate alınarak olayda, davacı şirketin alternatif teklif vermek suretiyle Kanunun 17'nci maddesinin (d) bendine aykırı davrandığı sonucuna varılmıştır. Yine Danıştay'ın bir başka kararında da ihaleye katılan davacı şirketin, aynı iş için birden fazla teklif verdiği için ihale komisyonunca tutanak ile tespit edildiği dikkate alınarak davacının bu fiili, Kanunun aynı maddesi kapsamında yasak fiil içerisinde mütalaa edilmiştir. Başka bir Kararda ihale hukuku açısından önem arz eden bir başka husus, ihalede sunulan zarfta "fiyat unsuru" bulunmaması sebebiyle zarfın tek başına "teklif" olarak değerlendirilemeyeceğidir. Benzer şekilde, Danıştay, teklif zarfında teşekkür mektubu sunulmasını, ortada fiyat unsurunu içeren bir belge bulunmadığından tek başına teklif olarak değerlendirmemiştir.

4.4- Kısmi Teklife Açık İhalelerde Aralarında Organik Bağ Bulunan İsteklilerin Farklı Kısımlara Birden Fazla Teklif Sunması

Kanunun 27'nci maddesinin ikinci fıkrasının (h) bendi uyarınca, idareler ihale dokümanında ihalenin bir kısmına teklif verilemeyeceğine yönelik düzenleme yapacaklardır. Bu durumda, ihalenin kısmi teklife açılması sonucunda isteklilerin bir ya da birden fazla kısma teklif sunmaları da söz konusu olabilecektir. Kısmi teklif verilebilen ihalelerde isteklilerce her bir iş kısmına ayrı ayrı teklif verilebilecek ve isteklilerin yeterlik değerlendirmesi de her bir kısım için ayrı ayrı yapılacaktır. Kısmi teklife açık ihalelerde her bir kısma yönelik yaklaşık maliyet tespiti ile sunulan tekliflerin değerlendirilmesinin birbirinden bağımsız olarak yapılacağı izahıta varestedir. Bu durum aslında, ihalelerde mümkün olduğunca fazla sayıda isteklinin kısım bazında ihalelere katılarak rekabetin sağlanmasına ve ihale konusu işin kısımlara ayrılması sonucunda isteklilerin kapasiteleri ölçüsünde, tercih ettikleri kısımlara ayrı ayrı teklif sunmalarının sağlanmasına da hizmet etmektedir. Yasak fiil ve davranışlar açısından burada cevaplanması gereken soru, bir ihalede aralarında organik bağ bulunan şirketlerin farklı kısımlara teklif sunması durumunun yasak fiil ve davranış teşkil edip etmeyeceğidir.

Kısmi teklife açık ihalelerde, organik bağın aralarında ortaklık ilişkisi bulunması suretiyle gerçekleşen şirketlerin ihalede farklı kısımlara teklif vermesinin Kanunun 17'nci maddesinin (d) bendi kapsamında yasak fiil ve davranış teşkil edip etmeyeceği Danıştay'ın bir kararında ele alınmıştır.

Danıştayın söz konusu kararında, idare tarafından iki kalemde toplam 23.600 litre yabancı ot ilacı temini için ihaleye çıktığı, her bir kalem için ayrı ayrı teklif alındığı, davacı A'nın ikinci kalem, isteklilerden B'nin ise birinci kalem için teklif verdiği görülmüştür. Bu durumda, her ne kadar yasaklama

kararını veren davalı idarece birbirlerinin tekliflerini bilebilecek durumda oldukları iddia edilse de farklı kalemler için verilen teklifleri bilmelerinde herhangi bir menfaatlerinin bulunmadığı, zira işin konusunun farklı olduğu, dolayısıyla bu durumun alternatif teklif olarak değerlendirilemeyeceği gibi eşit muamele, gizlilik ve güvenilirlik ilkelerine aykırılık teşkil etmediği dikkate alındığında, yasaklama işleminin hukuka aykırı olduğu sonucuna varılmıştır.

Dolayısı ile kısmi teklife açık ihalelerde, her bir kısım için tekliflerin değerlendirilmesinin birbirinden bağımsız olarak yapılacağı ve kısımlara ilişkin işin konusunun farklı olduğu dikkate alındığında, aralarında organik bağ bulunsa dahi ihalede farklı kısımlara teklif sunan isteklilerin fiili, Danıştay tarafından yasak fiil ve davranış olarak değerlendirilmemektedir.

4.5- Ön Yeterlik Aşamasında İki Aday Arasındaki Organik Bağ

Ön yeterlik aşaması bulunan ihalelerde, ön yeterlik aşamasında teklif fiyatlarının sunulmadığı dikkate alındığında, bu aşamada aralarında ortaklık ilişkisi bulunduğu tespit edilen iki aday hakkında yasaklama kararı verilip verilemeyeceği Danıştay'ın bir kararında ele alınmıştır. Söz konusu kararda; davalı idare tarafından davacı şirket ile diğer şirketin farklı tüzel kişilikler gibi görünmelerine karşın adres, telefon ve faks numaralarının aynı olduğu ve birlikte hareket etmek suretiyle Kanunun 17'nci maddesinin (d) bendinin ihlal edildiğinin ileri sürüldüğü tespit edilmiştir.

Bununla birlikte, yukarıda aktarılan tespitler karşısında yargılama sonucunda, birlikte bu maddede öngörülen fiilden dolayı yasaklama yaptırımında bulunulabilmesi için bir istekli tarafından doğrudan veya dolaylı olarak birden fazla fiyat teklifi verilmesinin gerektiği, ticaret sicil gazeteleri ve şirket ortaklık hisse durum bilgilerine göre farklı tüzel kişilikler olduğu anlaşılan iki şirketin ihalenin henüz teklif verme aşamasına gelinmeden ön yeterlik safhasında değerlendirme dışı bırakılmış olması ve bu firmalarca fiyata ilişkin herhangi bir teklif verilmemiş olması karşısında ihale bedelinin belirlenmesi amacıyla verilen fiyat tekliflerine ilişkin bir husus olan "alternatif teklif vermek" fiilinin gerçekleştiğini kabul etme olanağı bulunmadığı gerekçesiyle dava konusu yasaklama işleminin iptaline karar veren ilk derece mahkemesi kararı Danıştay tarafından onanmıştır.

Anılan Kararda, ön yeterlik aşamasında teklif verme aşamasına gelinmediği dikkate alınarak, her ne kadar iki şirket arasında adres, telefon ve faks numaralarının aynı olduğu tespit edilse de iki şirketin ön yeterlik aşamasında tekliflerinin değerlendirme dışı bırakıldığı öncelikle ifade edilmiştir. Yine söz konusu kararda, bu aşamada "alternatif teklif vermek" fiilinin gerçekleşmesinin ise fiyat tekliflerine bağlı olduğu hususuna vurgulama yapılarak, fiyat tekliflerinin sunulmadığı ön yeterlik aşamasında söz konusu şirketler açısından yasak fiil ve davranışta bulunma durumunun oluşmadığı sonucuna varılmıştır.⁷

5- SONUÇ

Kamu alımlarında temel olan, rekabetçi koşullar altında eşit ve şeffaf ihale süreçlerinin işletilebilmesidir. 4734 sayılı Kanunun dayandığı bu temel ilke ve ruh eşliğinde, Kanun dizaynı ve işleyici oluşturulmuştur.

⁷ Mustafa Çolak, Erdem Bafra "Danıştay Kararları Işığında 4734 sayılı Kamu İhale Kanununda Düzenlenen Yasak Fiil ve Davranışlar", Kamu İhale Hukukunda Temel Konular, Ed. Mustafa Çolak, Dursun Ali Demirboğa, Kamu İhale Kurumu Yayınları, No:1 Ankara, 2014, s.75-83

Yasal alternatif teklif modeli, aynı ihaleye yönelik isteklilerin asıl tekliflerinin yanında aynı teknik özellikleri karşılayan alternatif başka bir teklif verme imkânını getirmektedir. Yasak alternatif teklif ise adından da anlaşılacağı üzere aynı ihaleye birden fazla teklif sunulması halini içermektedir. Bu durum, şirketleri temsil eden aynı vekil/müdür/ortak tarafından birden fazla teklif sunulması yanında isteklinin aynı ihaleye yönelik birden fazla imzalanmış teklif mektubunu sunması halinde de belirginleşebilmektedir. Farklı olaylar bazında farklı yasak teklif sunma halleri ile karşılaşılabilmesi olasıdır.

Özellikle yasak alternatif teklifin isteklilerin ihale dışı bırakılması, yasaklanması, teminatın gelir kaydedilmesi, adli ve idari soruşturma gibi farklı müeyyideleri dikkate alındığında, ihale sürecinin sağlıklı işlerliğini temin açısından idarelerin daha dikkatli ve sorumlu davranması, isteklilerin de bu tür olaylar karşısında yasal sınırlar içinde kalmaları önem arz etmektedir. Aksine yapılacak davranışlar, isteklilerin ekonomik hayatlarının önemli ölçüde zedelenmesine yol açarak ciddi hukuki problemleri beraberinde getirebilecektir.

KAYNAKÇA

- 4734 sayılı Kamu İhale Kanunu
- ÇOLAK M., BAFRA E. (2014), "Danıştay Kararları Işığında 4734 sayılı Kamu İhale Kanununda Düzenlenen Yasak Fiil ve Davranışlar", Kamu İhale Hukukunda Temel Konular, Ed. Mustafa Çolak, Dursun Ali Demirboğa, Kamu İhale Kurumu Yayınları, No:1 Ankara, 2014.
- Kamu İhale Genel Tebliği
- Kamu İhale Kurulu Kararları (www.kik.gov.tr)
- Mal Alımı İhaleleri Uygulama Yönetmeliği