

TC kamu ihale kurumu

2013
faaliyet raporu

Haziran 2014 - Ankara

الحمد لله

*Ekonomik kalkınma, Türkiye'nin hür, müstakil, daima daha kuvvetli,
daima daha refahlı Türkiye idealinin belkemiğidir.*

Atatürk

T.C. RAMU İHALE KURUMU

- 6** BAŞKANIN SUNUŞU
- 13** 1. KURUM HAKKINDA GENEL BİLGİLER
- 21** 2. KURULUN VE KURUMUN YILLIK FAALİYETLERİ
- 81** 3. MALİ BİLGİLER
- 87** 4. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

▶ başkanın sunuşu

Kamu ihalelerinde saydamlık, eşit muamele, güvenilirlik, kamuoyu denetimi, rekabet ve ihtiyaçların uygun şartlarla ve zamanında karşılanması ilkeleri çerçevesinde, ihale sisteminin düzenlenmesine, işleyişine ve denetimine yönelik olarak çok önemli görev, yetki ve sorumluluklar üstlenen Kurumumuz, 2002 yılından beri faaliyetlerini etkin bir şekilde yürütmektedir.

4734 sayılı Kamu İhale Kanunu kapsamındaki idarelerin yaptıkları kamu alımlarına yönelik mekanizmaların, hukuka uygun, düzgün ve sağlıklı işleminde Kamu İhale Kurumunun önemli bir rolü bulunmaktadır. Bu çerçevede, kamu ihaleleri alanında düzenleyici, denetleyici ve bağımsız bir idari otorite olarak faaliyetlerini sürdüren Kamu İhale Kurumunun; bilgi toplumu olabilmenin gerektirdiği öğrenme becerilerine sahip, bilgi ve iletişim teknolojilerini etkin ve verimli bir şekilde kullanabilen, dinamik, etik ilkelere bağlı ve özveriyle çalışan bir personel yapısıyla kamu alımları alanında ulusal ve uluslararası nitelikte bir değer teşkil ettiği görülmektedir. Nitekim Avrupa Yatırım ve Kalkınma Bankası tarafından Türkiye'nin bir bütün olarak ihale sisteminin, Ortadoğu, Afrika ve Avrupa Birliğine yeni üye olan Balkan ülkelerine örnek olarak gösterilmesi de bunun bir göstergesidir.

Kurumun kuruluşundan bu yana kamu alımları sisteminin gelişmesine yönelik önemli adımlar atılmış ve bu çerçevede objektif, hızlı ve katılımcı bir yönetim anlayışı ile düzenleme, inceleme ve eğitime ilişkin görevler yerine getirilmiştir.

2013 yılı içerisinde, idarelerin ve sektör paydaşlarının görüşleri ile Bilim ve Teknoloji Yüksek Kurulu'nda alınan kararlar çerçevesinde 4734 sayılı Kamu İhale Kanunu'nda değişiklik yapılmasına ilişkin Kurum tarafından taslak hazırlanmış ve hazırlanan bu taslak 06.02.2014 tarihli ve 6518 sayılı Kanunla Türkiye Büyük Millet Meclisi tarafından kabul edilmiştir.

Bu değişikliklerle; ihalelerin kısa sürede tamamlanmasının sağlanması bakımından; aşırı düşük açıklaması istenmeksizin sonuçlandırılabilmesi, ayrıca yaklaşık maliyeti eşik değerin yarısına kadar olan ihalelerde, sınır değerin altında kalan isteklilerin tekliflerinin doğrudan reddedilebilmesi hususlarında Kuruma düzenleme yapma imkanı sağlanmaktadır.

Böylece aşırı düşük açıklaması istenmeksizin sonuçlandırılan ihalelerde, kamunun karşılaşacağı riskleri azaltmak amacıyla teklifi sınır değerin altında olan ancak ihale üzerinde bırakılan isteklilerden alınacak kesin teminat oranının, yaklaşık maliyetin % 6'sından az olmamak üzere % 15'ine kadar artırılması hususunda düzenleme yapma yetkisi de Kuruma verilmektedir.

Bu suretle aşırı düşük teklif verme eğilimindeki isteklilerin risk algısının değiştirilerek bir taraftan makul teklif vermelerinin sağlanması, diğer taraftan, bu risk algısına rağmen aşırı düşük teklif veren ve ihaleyi alan isteklilere karşı idarenin korunması amaçlanmaktadır.

Avrupa Birliği ülkelerinde, direktifler yalnızca yaklaşık maliyeti eşik değerin üzerinde yer alan alımlar için uygulanmaktadır. 4734 sayılı Kanun ise yaklaşık maliyeti eşik değerin altındaki ve üstündeki ihalelere uygulanmaktadır. Kuruma yapılan itirazın şikâyet istatistikleri incelendiğinde ise başvuruların büyük çoğunluğunun yaklaşık maliyeti eşik değerin yarısının altındaki ihalelere yapıldığı görülmektedir. 4734 sayılı Kanunda yapılan değişiklik ile AB müktesebatına uyumun korunması hususu da dikkate alınarak, yaklaşık

maliyeti eşik değerin yarısına kadar olan hizmet alımı ve yapım işleri ihalelerinde aşırı düşük teklif sorgulaması yapılması zorunluluğu kaldırılarak, nispeten yaklaşık maliyeti düşük ihalelerin daha hızlı bir şekilde sonuçlandırılması sağlanmaktadır.

Ayrıca, Kuruma yapılacak itirazın şikâyet başvurularında alınan başvuru bedelleri, şikâyet mekanizmasının hak arama amacı dışında kullanılmasının engellenmesi ve isteklilerin ekonomik menfaatleriyle uyumlu bir bedel alınması amacıyla, ölçülülük prensibi çerçevesinde, yaklaşık maliyete bağlı olarak artırılmakta; diğer taraftan mal, hizmet ve yapım işlerindeki başvuru bedeli ayrımı ortadan kaldırılmaktadır.

Kurum tarafından yürütülen Elektronik Kamu Alımları Platformu (EKAP) ile ihale sürecinde yer alan ihtiyaç raporu, ihale dokümanı ve ihale ilanlarının hazırlanması, ilanların yayımlanması, ihale ve ön yeterlik dokümanının e-imza/m-imza kullanılarak indirilmesi, doküman satışlarının ve teklif zarflarının kaydedilmesi, katılım ve yeterlik koşullarına ilişkin bazı sorgulamaların yapılması, yasalılık teyidi, ihale sonuçlarının bildiri ve ilan edilmesi aşamaları EKAP üzerinden yürütülmektedir.

2013 yılı Faaliyet Raporunda, Kamu İhale Kurumuna ilişkin genel bilgiler, 4734 sayılı Kamu İhale Kanunu'nun uygulanmasına yönelik düzenleme faaliyetleri, ihale sürecinde aday, istekli ve istekli olabilecekler tarafından yapılan itirazın şikâyet başvurularına ilişkin istatistiksel bilgiler ile diğer çalışmalarla ilgili veriler yer almaktadır.

Raporun hazırlanmasında emeği geçenlere teşekkür eder, tüm yararlanıcılara katkı sağlanmasını ve faydalı olmasını temenni ederim.

Mahmut GÜRSES
Başkan

kamu ihale kurulu üyeleri

(soldan sağa)

1. Ali Kemal AKKOÇ
2. Erkan DEMİRTAŞ
3. Hasan KOCAGÖZ
4. Mahmut GÜRSES (Başkan)
5. Kazım ÖZKAN (II. Başkan)
6. Mehmet Zeki ADLI
7. Ahmet ÖZBAKIR
8. Mehmet AKSOY
9. Hamdi GÜLEÇ (fotoğrafta yer almıyor)

***Kurumumuzun
12'nci yılı***

2013
faaliyet raporu

kurum hakkında genel bilgiler

TC kamu ihale kurumu

2013
faaliyet raporu

1. kurum hakkında genel bilgiler

1.1. MİSYON VE VİZYON

Misyonumuz; Kamu İhale Kurumu, kamu alımlarında saydamlık, rekabet ve eşit muamelenin sağlanması amacıyla yönelik esasları düzenleyen ve uygulamaları denetleyen bağımsız idari otoritedir.

Vizyonumuz; Kamu alımlarında açıklık, rekabet ve eşit muameleyi esas alan, yenilikçi ve sürekli gelişen bir anlayışla uluslararası düzeyde yetkin ve rehber bir düzenleyici ve denetleyici kurum olmaktır.

1.2. TEMEL İLKELER

Kurumun, üstlendiği misyonu yürütmek ve vizyonunu gerçekleştirmek için esas aldığı temel ilkelerimiz:

- ⦿ Görevini yerine getirirken bağımsızlık,
- ⦿ Tarafsızlık,
- ⦿ Saydamlık,
- ⦿ Rekabet,
- ⦿ Eşit muamele,
- ⦿ Güvenirlik,
- ⦿ Kamuoyu denetimine açıklık,
- ⦿ Kamu kaynaklarının verimli kullanılması,
- ⦿ Etkinlik,
- ⦿ Katılımcılık,
- ⦿ Uzmanlaşma,
- ⦿ Hizmet odaklılık.

1.3. GÖREV, YETKİ VE SORUMLULUKLAR

Kamu İhale Kurumu, 4734 sayılı Kamu İhale Kanunu'nda belirtilen esas, usul ve işlemlerin doğru olarak uygulanması konusunda görevli ve yetkilidir. Kurumun ilişkili olduğu Bakanlık Maliye Bakanlığıdır. Kurumun merkezi Ankara'dadır. Kurum görevini yerine getirirken bağımsızdır. Hiçbir organ, makam, merci ve kişi Kurumun kararlarını etkilemek amacıyla emir ve talimat veremez.

Kurum, 4734 sayılı Kamu İhale Kanunu ile 4735 sayılı Kamu İhale Sözleşmeleri Kanunu'nun uygulanmasına ilişkin standart ihale dokümanı, tip sözleşme, yönetmelik ve tebliğler çıkarmaya yetkilidir. Kurul ve Kurum, yetkilerini düzenleyici işlemler tesis ederek ve özel nitelikli kararlar alarak kullanır. Standart ihale dokümanı, tip sözleşmeler, yönetmelik ve tebliğler Resmî Gazete'de yayımlanarak yürürlüğe konulur.

Kurumun ihaleler ile ilgili görev ve yetkileri aşağıda yer almaktadır:

- 1) İhalenin başlangıcından sözleşmenin imzalanmasına kadar olan süre içerisinde idarece yapılan işlemlerde bu Kanun ve ilgili mevzuat hükümlerine uygun olmadığına ilişkin şikayetleri inceleyerek sonuçlandırmak,
- 2) Bu Kanuna ve Kamu İhale Sözleşmeleri Kanunu'na ilişkin bütün mevzuatı, standart ihale dokümanlarını ve tip sözleşmeleri hazırlamak, geliştirmek ve uygulamayı yönlendirmek,
- 3) İhale mevzuatı ile ilgili eğitim vermek, ulusal ve uluslararası koordinasyonu sağlamak,
- 4) Yapılan ihaleler ve sözleşmelerle ilgili Kurum tarafından belirlenen şekilde bilgi toplamak, adet, tutar ve diğer konular itibarıyla istatistikler oluşturmak ve yayımlamak,
- 5) Haklarında ihalelere katılmaktan yasaklama kararı verilenlerin sicillerini tutmak,
- 6) Araştırma ve geliştirme faaliyetlerinde bulunmak,
- 7) İhale ilanları ile ilgili esas ve usulleri düzenlemek, basılı veya elektronik ortamda Kamu İhale Bültenini yayımlamak,
- 8) Yerli isteklilerin, yabancı ülkelerde açılan ihalelere katılmalarına engel olduğunun tespit edilmesi halinde, bu uygulamanın yapıldığı ülkenin isteklilerinin de, bu Kanun kapsamında yapılan ihalelere katılmalarının önlenmesine yönelik tedbirlerin alınmasını ve gerekli düzenlemelerin yapılmasını sağlamak üzere Bakanlar Kuruluna teklifte bulunmak,
- 9) Kurumun yıllık bütçesi ile kesin hesabını ve yıllık çalışma raporlarını hazırlamak, Kurum bütçesinin uygulanmasını, gelirlerin toplanmasını ve giderlerin yapılmasını sağlamak,

► 1.4. KURUMA İLİŞKİN BİLGİLER

► 1.4.1. Fiziksel Yapı

Kurum, Mevlana Bulvarı (Konya Yolu) No:186 06520 Balgat / ANKARA adresindeki ana hizmet binası ile Hacettepe Üniversitesi Beytepe Kampüsü Teknokent Yerleşkesinde yer alan ek hizmet binasında (Elektronik İhale Araştırma Geliştirme Merkezi olarak) faaliyetlerini sürdürmektedir.

► 1.4.2. Teşkilat Yapısı

Kurumun teşkilatı, çalışma usul ve esasları ile hizmet birimlerini ve bu birimlerin görev, yetki ve sorumlulukları, personelin nitelikleri, sayı ve unvanları, atanması, ücret ile diğer mali ve sosyal hakları, 4734 sayılı Kamu İhale Kanunu'nun 53 üncü maddesi ile Kamu İhale Kurumu Teşkilatı ve Personelinin Çalışma Usul ve Esasları Hakkında Yönetmelik'le düzenlenmiştir.

Kamu İhale Kurumu Teşkilatı ve Personelinin Çalışma Usul ve Esasları Hakkında Yönetmelik uyarınca, Kurumda 10 ana hizmet birimi, 4 danışma birimi, 4 yardımcı hizmet birimi belirlenmiş olup bu birimler aşağıda sıralanmıştır:

► 1.4.2.1. Ana Hizmet Birimleri

- Düzenleme Dairesi Başkanlığı,
- Ön İnceleme Dairesi Başkanlığı,
- I., II. ve III. İnceleme Dairesi Başkanlıkları,
- Elektronik İhale Dairesi Başkanlığı,
- Uluslararası İlişkiler Dairesi Başkanlığı,
- Kurumsal Gelişim ve Araştırma Dairesi Başkanlığı,
- Sicil İzleme Dairesi Başkanlığı,
- Eğitim Dairesi Başkanlığı.

► 1.4.2.2. Danışma Birimleri

- Hukuk Danışmanlığı,
- Kurum Müşavirliği,
- Başkanlık Müşavirliği,
- Basın ve Halkla İlişkiler Danışmanlığı.

► 1.4.2.3. Yardımcı Hizmet Birimleri

- Kurul İşleri ve Kararlar Dairesi Başkanlığı,
- İnsan Kaynakları Dairesi Başkanlığı,
- İdari ve Mali İşler Dairesi Başkanlığı,
- Başkanlık Özel Büro Müdürlüğü.

teşkilat şeması / (31.12.2013 tarihi itibarıyla)

kamu ihale kurumu organizasyon şeması

► 1.4.3. İNSAN KAYNAKLARI

► 1.4.3.1. KADRO DURUMUNA İLİŞKİN BİLGİLER

► 1.4.3.1.1. Kadro Sayısı

Kamu İhale Kurumu Teşkilatı ve Personelinin Çalışma Usul ve Esasları Hakkında Yönetmelik'te yer alan cetvelde Kurumda görev alacak personelin unvan ve sayıları belirlenmiştir.

31.12.2013 tarihi itibarıyla, 624 olan kadro sayısının, 290'ı dolu, 334'ü boş olup personelin %38.96'sını bayan ve %61.04'ünü erkek personel oluşturmaktadır.

► 1.4.3.1.2. Personel Alım Sınavları

Kamu ihale uzman yardımcılığı kadrolarına atamaları yapılmak üzere 2012 yılı içinde yazılı ve 15-17.05.2013 tarihleri arasında da sözlü kısmı gerçekleştirilen uzman yardımcılığı giriş sınavı sonucunda 25 uzman yardımcısı göreve başlamıştır. 23.11.2013 tarihinde yapılan kamu ihale uzman yardımcılığı yazılı giriş sınavı sonucunda başarılı olarak sözlü sınava girmeye hak kazanan 112 adayla ilgili iş ve işlemler ise 2013 yılı sonu itibarıyla devam etmektedir.

Ayrıca, Kurumun idari personel ihtiyacını karşılamak amacıyla aynı yıl içinde yapılan "Avukat, Programcı, Büro Görevlisi ve İletişim Görevlisi Alımı Sınavı" sonucunda sınavı kazanan 17 adayın atamaları yapılarak göreve başlamaları sağlanmıştır.

**Kurul tarafından
alınan toplam
karar sayısı
5.752**

kurumun ve kurulun yıllık faaliyetleri

TC kamu ihale kurumu

2013
faaliyet raporu

2. kurumun ve kurulun yıllık faaliyetleri

2.1. KAMU İHALE KURULUNUN FAALİYETLERİ

2.1.1. KURULUN GÖREV VE YETKİLERİ

Kurumun karar organı biri başkan, biri ikinci başkan olmak üzere dokuz üyeden oluşan Kamu İhale Kuruludur.

Kurul, Kanun ve diğer mevzuat ile kendisine verilen görevleri yerine getirir ve yetkileri kullanır. 4734 sayılı Kanun çerçevesinde Kurulun görev ve yetkileri aşağıda özetlenmiştir:

- 1) İhalenin başlangıcından sözleşmenin imzalanmasına kadar olan süre içerisinde idarece yapılan işlemlerde bu Kanun ve ilgili mevzuat hükümlerine uygun olup olmadığına ilişkin şikayetlerle ilgili olarak karar vermek,
- 2) 4734 sayılı Kamu İhale Kanunu'na ve 4735 sayılı Kamu İhale Sözleşmeleri Kanunu'na ilişkin bütün mevzuatı, standart ihale dokümanlarını ve tip sözleşmeleri hazırlamak, geliştirmek ve uygulamayı yönlendirmek,
- 3) Yerli isteklilerin, yabancı ülkelerde açılan ihalelere katılmalarına engel olunduğunun tespit edilmesi halinde, bu uygulamanın yapıldığı ülkenin isteklilerinin de, bu Kanun kapsamında yapılan ihalelere katılmalarının önlenmesine yönelik tedbirlerin alınmasını ve gerekli düzenlemelerin yapılmasını sağlamak üzere Bakanlar Kuruluna teklifte bulunmak,
- 4) Kurumun yıllık bütçesi ile kesin hesabını ve yıllık çalışma raporlarını hazırlamak, Kurum bütçesinin uygulanmasını, gelirlerin toplanmasını ve giderlerin yapılmasını sağlamak,
- 5) Düzenleyici işlemler tesis etmek ve özel nitelikli kararlar almak.

2.1.2. Kurul Kararlarına İlişkin Veriler

Kurulun çalışma usul ve esasları Kamu İhale Kurumu Teşkilatı ve Personelinin Çalışma Usul ve Esasları Hakkında Yönetmelik'te düzenlenmiştir.

Kurul tarafından alınan kararlar, inceleme, düzenleyici ve yönetsel kararlar olmak üzere 3 grupta değerlendirilmektedir. Bunun yanı sıra Kurul tarafından alınan kararlara ilişkin düzeltme olması durumunda düzeltme kararları da alınmaktadır. 2013 yılında Kurul tarafından alınan kararlar, ilgili birimlerle koordineli bir şekilde hukuki gerekçeleri ile birlikte hazırlanarak üyelerin imzasına sunulmuş ve imzalanan kararların tebligatları yapılmıştır. Ayrıca idarelere bildirilen ve/veya cumhuriyet başsavcılıklarına suç duyurusunda bulunulmasına karar verilen hususlara ilişkin bildirim ve duyurular yapılmış ve tüm kararların arşivleme çalışmaları gerçekleştirilmiştir.

Tablo 1’de, Kurul tarafından alınan kararlar, karar türlerine göre sınıflandırılmıştır. Buna göre, 2013 yılında Kurul tarafından alınan 5.752 kararın; 5.435’i inceleme kararı, 271’i düzenleyici karar, 38’i yönetsel karar ve 8’i düzeltme kararıdır.

Tablo 1. Karar Türüne Göre Kurul Tarafından Alınan Kararların Sayısal ve Oransal Dağılımı

Karar Türleri	Karar Sayısı	Toplam Karar İçindeki Yüzde (%)
İnceleme Kararları	5.435	94,49
Düzenleyici Kararlar	271	4,71
Yönetsel Kararlar	38	0,66
Düzeltilici Kararlar	8	0,14
Toplam	5.752	100

Şekil 1/a. Karar Türüne Göre Kurul Tarafından Alınan Kararların Oransal Dağılımı

Şekil 1/b. Karar Türüne Göre Kurul Tarafından Alınan Kararların Sayısal Dağılımı

► 2.2. KURUM FAALİYETLERİ

► 2.2.1. Düzenleme Faaliyetleri

► 2.2.1.1. Kanun Çalışmaları

Kurum tarafından 2013 yılında idarelerin ve sektör paydaşlarının görüşleri ve Bilim ve Teknoloji Yüksek Kurulunda alınan kararlar ile sektörde yaşanan problemler çerçevesinde 4734 sayılı Kamu İhale Kanunu ve 4735 sayılı Kamu İhale Sözleşmeleri Kanunu'nda değişiklik yapılmasına ilişkin bir değişiklik taslağı hazırlanmıştır.

► 2.2.1.2. İkincil Mevzuat Düzenleme Faaliyetleri

4734 sayılı Kamu İhale Kanunu ve 4735 sayılı Kamu İhale Sözleşmeleri Kanunu'na ilişkin olarak uygulamayı yönlendirmek ve geliştirmek amacıyla; yönetmelik, standart ihale dokümanları, tip sözleşmeler, tebliğler, fiyat farklarına ilişkin usul ve esaslar ile her türlü düzenleyici işlemleri tesis etme görevi 4734 sayılı Kanun'un 53'üncü maddesinin (b) fıkrasının ikinci bendi uyarınca Kurumun görevleri arasında yer almaktadır. Kurumun düzenleme faaliyetlerinin en önemli unsuru ihale uygulama yönetmelikleridir. Kurum tarafından Kanunun kapsam maddesi ile Kanundaki tanımlar dikkate alınarak; mal alımları, hizmet alımları, danışmanlık hizmet alımları, yapım işleri ve çerçeve anlaşmalar için ayrı ayrı olmak üzere uygulama yönetmelikleri hazırlanmaktadır.

► 2.2.1.2.1. Yönetmelikler

Uygulamada ortaya çıkan ihtiyaçlar ve sektör paydaşlarının görüşleri göz önüne alınarak Hizmet Alımı İhaleleri Uygulama Yönetmeliği, Yapım İşleri İhaleleri Uygulama Yönetmeliği, Danışmanlık Hizmet Alımı İhaleleri Uygulama Yönetmeliği ve Çerçeve Anlaşma İhaleleri Uygulama Yönetmeliği'nde 2013 yılı içerisinde gerekli değişiklikler yapılmıştır.

► 2.2.1.2.1.1. Uygulama Yönetmeliklerinde Yapılan Değişiklikler

Yapım İşleri İhaleleri Uygulama Yönetmeliği'nin 53'üncü maddesinin birinci fıkrasında, Hizmet Alımı İhaleleri Uygulama Yönetmeliği'nin 52'nci maddesinin birinci fıkrasında, Danışmanlık Hizmet Alımı İhaleleri Uygulama Yönetmeliği'nin 52'nci maddesinin birinci fıkrasında, Mal Alımı İhaleleri Uygulama Yönetmeliği'nin 51'inci maddesinin birinci fıkrasında yapılan değişiklikler ile haklarında ihalelere katılmaktan yasaklama kararı bulunmaması kaydıyla, kamu davası açılanların ihalelere katılamayacak durumda olduğu halde ihalelere katılan isteklilerin ihale dışı bırakılacağı, 4734 sayılı Kanun'un 11 ve 58'inci maddelerinde yer alan yaptırımların uygulanmayacağı şeklinde değişikliğe gidilmiştir.

Anayasa Mahkemesinin 26.07.2013 tarihli ve 28719 sayılı Resmî Gazete'de yayımlanan kararı doğrultusunda, iadeli taahhütlü mektupla yapılan tebligatlara ilişkin, Yapım İşleri İhaleleri Uygulama Yönetmeliği'nin 7'nci maddesinin ikinci fıkrasında, Hizmet Alımı İhaleleri Uygulama Yönetmeliği'nin 6'nci maddesinin ikinci fıkrasında, Danışmanlık Hizmet Alımı İhaleleri Uygulama Yönetmeliği'nin 8 inci maddesinin ikinci fıkrasında, Mal Alımı İhaleleri Uygulama Yönetmeliği'nin 6'nci maddesinin ikinci fıkrasında, Çerçeve Anlaşma İhaleleri Uygulama Yönetmeliği'nin 4'üncü maddesinin ikinci fıkrasında değişiklikler yapılmış ve bu değişiklikler Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

Yapım İşleri, Hizmet Alımı, Danışmanlık Hizmet Alımı ve Mal Alımı İhaleleri Uygulama Yönetmeliği'nin ekinde yer alan Tip İdari Şartnameler ve Tip Sözleşmelerin, Fiyat Farkı Kararnamesi doğrultusunda fiyat farkı ile ilgili maddelerinde de değişiklikler yapılmıştır.

Yapım İşleri İhaleleri Uygulama Yönetmeliği'nin 39'uncu maddesinde yer alan ilk sözleşme ibaresi toplam sözleşme olarak 44, 46, 47 ve 48'inci maddelerindeki ilk sözleşme ibareleri ise sözleşme olarak değiştirilmiş ve bahse konu değişiklikler 24.09.2013 tarihli ve 28775 sayılı Resmî Gazete'de yayımlanarak yürürlüğe girmiştir.

Hizmet Alımı İhaleleri Uygulama Yönetmeliği'nin 10'uncu maddesinin üçüncü fıkrasında yer alan kısa vadeli sigorta kolları prim oranında ve Yönetmeliğin geçici 3'üncü maddesinin ikinci fıkrasında değişiklik yapılmış ve bahse konu düzenlemeler 25.12.2013 tarihli ve 28862 sayılı Resmî Gazete'de yayımlanarak yürürlüğe girmiştir.

► 2.2.1.2.1.2. Kamu İhale Kurumu Personeline Yönelik İkincil Mevzuatta Yapılan Değişiklikler

02.11.2011 tarihli ve 28103 (Mükerrer) sayılı Resmî Gazete'de yayımlanan 661 sayılı Kanun Hükmünde Kararnamenin 57 nci maddesi ile 666 sayılı Kanun Hükmünde Kararnamenin Ek 41 ve Geçici 39 uncu maddeleri kapsamında, 03.01.2013 tarihli ve 28517 sayılı ve 23.11.2013 tarihli ve 28830 sayılı Resmî Gazete'de yayımlanan değişikliklerle Kamu İhale Kurumu Meslek Personeli Yönetmeliği'nde, 31.05.2013 tarihli ve 28663 sayılı Resmî Gazete'de yayımlanan değişiklikle Kamu İhale Kurumu İnsan Kaynakları Yönetmeliği'nde ve 31.05.2013 tarihli ve 28663 sayılı Resmî Gazete'de yayımlanan değişiklikle Kamu İhale Kurumu Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliği'nde yeni düzenlemeler yapılmıştır.

► 2.2.1.2.2. Tebliğ Ve Fiyat Farkı Çalışmaları

► 2.2.1.2.2.1. Kamu İhale Genel Tebliğinde Yapılan Değişiklikler

4734 sayılı Kamu İhale Kanunu ile 4735 sayılı Kamu İhale Sözleşmeleri Kanunu'nun uygulanmasında karşılaşılan tereddütlere açıklık getirilmesi ve bu hususlarda uyulması gerekli esasların belirlenmesi amacıyla hazırlanan Kamu İhale Genel Tebliği'nde uygulamada karşılaşılan aksaklıklar göz önünde bulundurularak birtakım değişikliklere gidilmiştir.

Anılan değişiklikler kapsamında, 13.04.2013 tarihli ve 28617 sayılı Resmî Gazete'de yayımlanmış ve ihalelere katılmaktan yasaklama kararı bulunmaması kaydıyla, kamu davası açılanların ihalelere katılmayacak durumda olduğu halde ihalelere katılan isteklilerle ilgili uygulama yönetmeliklerinde yapılan değişiklikler Tebliğ metnine işlenmiştir.

Değişikliklerden bir diğeri, 28.11.2013 tarihli ve 28835 sayılı Resmî Gazete'de yayımlanmış ve Fiyat Farkı Kararnamesi doğrultusunda fiyat farkının ilgili maddelerine ilişkin uygulama yönetmeliklerinde yapılan değişiklikler Tebliğ metnine işlenmiştir.

25.12.2013 tarihli ve 28862 sayılı Resmî Gazete'de yayımlanmış ve kısa vadeli sigorta kolları prim oranı ile ilgili olarak Hizmet Alımı İhaleleri Uygulama Yönetmeliği'nde yapılan değişiklik Tebliğ metnine aktarılmıştır. Yapılan değişiklikle hizmet alımı ihalelerinde engelli işçi çalıştırılmasına ilişkin düzenleme yer almaktadır.

► 2.2.1.3. MÜCBİR SEBEPLERE İLİŞKİN BAŞVURULAR

4735 sayılı Kamu İhale Sözleşmeleri Kanunu'nun "Mücbir Sebepler" başlıklı 10'uncu maddesinde;
"Mücbir sebep olarak kabul edilebilecek haller aşağıda belirtilmiştir:

- a) Doğal afetler
- b) Kanuni grev
- c) Genel salgın hastalık
- d) Kısmî veya genel seferberlik ilanı
- e) Gerektiğinde Kurum tarafından belirlenecek benzeri diğer haller

Süre uzatımı verilmesi, sözleşmenin feshi gibi durumlar da dahil olmak üzere, idare tarafından yukarıda belirtilen hallerin mücbir sebep olarak kabul edilebilmesi için; yükleniciden kaynaklanan bir kusurdan ileri gelmemiş olması, taahhüdün yerine getirilmesine engel nitelikte olması, yüklenicinin bu engeli ortadan kaldırmaya gücünün yetmemiş bulunması, mücbir sebebin meydana geldiği tarihi izleyen yirmi gün içinde yüklenicinin idareye yazılı olarak bildirimde bulunması ve yetkili merciler tarafından belgelendirilmesi zorunludur." hükmü yer almaktadır.

4735 sayılı Kanun'un 10'uncu maddesinde yer alan düzenleme ile mücbir sebep olarak kabul edilebilecek durumlara ilişkin Kurum tarafından genel bir belirleme yapılabilmekte; bu belirleme yapılırken, Kanun'da mücbir sebep hali olarak sayılanlara benzerlik arz etme hususunun dikkate alınması gerekmektedir.

Bu kapsamda, 01.01.2013-31.12.2013 tarihleri arasında mücbir sebep başvurularına ilişkin olarak sunulan gündem teklifleri neticesinde düzenleyici kurul kararları alınmıştır. Nitekim 2013 yılında mücbir sebep başvurularına ilişkin 15 adet Kurul kararı alınmıştır.

► 2.2.1.4. 4734 SAYILI KANUN'DAN İSTİSNA SAYILAN 3 (G) TALEPLERİNİN DEĞERLENDİRİLMESİ

4734 sayılı Kanun'un 3'üncü maddesinin (g) bendi uyarınca, madde kapsamına giren kamu kurum ve kuruluşlarının doğrudan mal ve hizmet üretimi veya ana faaliyetlerine yönelik ihtiyaçlarının temini için yapılacak mal ve hizmetlerin belirlenmesine ilişkin toplam 80 adet istisna talebi değerlendirilmiştir.

► 2.2.1.5. EŞİK DEĞERLERİN VE PARASAL LİMİTLERİN GÜNCELLENMESİ

4734 sayılı Kanunda yer alan eşik değerler ve parasal limitler, Kurum tarafından 4734 sayılı Kanun'un "Eşik Değerler ve Parasal Limitlerin Güncellenmesi" başlıklı 67 nci maddesi uyarınca her yıl 1 Şubat tarihinden geçerli olmak üzere bir önceki yılın Toptan Eşya Fiyat Endeksi esas alınmak suretiyle güncellenmektedir.

Eşik değerler ve parasal limitler, Kanun'un 67 nci maddesi çerçevesinde güncellenmiş ve buna ilişkin olarak 30/01/2013 tarihli ve 28544 sayılı Resmî Gazete'de yayımlanan 2013/1 sayılı Kamu İhale Tebliği 01/02/2013 tarihinde yürürlüğe girmiştir.

2.2.2. İNCELEME FAALİYETLERİ

16.07.2008 tarihli ve 26938 sayılı Resmî Gazete’de yayımlanan “Kamu İhale Kurumunun Teşkilatı İle Kurum Personelinin Mali ve Sosyal Hakları, Çalışma Usul ve Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik”le Kurumun Daire Başkanlıkları yeniden yapılandırılmış ve inceleme faaliyetlerinde bulunmak üzere I., II. ve III. İnceleme Dairesi Başkanlıkları görevlendirilmiştir. Anılan yapı 01.12.2009 tarihli ve 27419 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren “Kamu İhale Kurumu Teşkilatı ve Personelinin Çalışma Usul ve Esasları Hakkında Yönetmelik”le de devam ettirilmiştir. Son olarak 26.11.2012 tarihli ve 28479 sayılı Resmî Gazete’de yayımlanan değişiklikle bu birimlere ek olarak Ön İnceleme Dairesi Başkanlığı oluşturulmuştur. Ayrıca 2013 yılında, 5094 itirazın şikâyet başvurusunun şikâyet bilgi sistemine kaydı yapılarak bunların ön incelemesini yapmak için meslek personeli görevlendirilmiş, bunların şekil unsurları ve ön inceleme konuları bakımından incelenerek ön inceleme tutanağı düzenlenmiştir. İtirazın şikâyet başvurularından 87 adedi idareye başvuru yolu tüketilmeden Kuruma yapılmış olması nedeniyle ilgili idareye gönderilmiş ve başvuru sahiplerine de bilgilendirme yazısı gönderilmiştir. 5094 itirazın şikâyet başvurusundan yaklaşık 114 adedinde şekil unsurları yönünden eksiklik tespit edilip tutanak düzenlenerek Kurumun internet sayfasından yayımlanmış ve takibi yapılmıştır. İtirazın şikâyet başvurularından 1093 adedinin ön inceleme konularına aykırılık taşınması nedeniyle ön inceleme raporu düzenlenmiştir. Öte yandan, itirazın şikâyet başvurularından 3837 adedi için ise ön inceleme konularından aykırılık bulunmaması nedeniyle esas inceleme yapılmak üzere Kurumun ilgili İnceleme Dairesi Başkanlıklarına gönderilmiştir.

2013 yılında mal, hizmet ve yapım işi ihalelerine ilişkin olarak, Kurumun inceleme faaliyetleri çerçevesinde yürütülen çalışmalar sonucunda alınan Kurul kararlarına yönelik açıklamalara ve bilgilere aşağıda yer verilmiştir.

2.2.2.1. İNCELEME KARARLARI

İnceleme kararları, uyuşmazlık ve mahkeme kararları olmak üzere iki başlıkta değerlendirilmektedir. Tablo 2’de, Kurul tarafından alınan inceleme kararlarının ihale türüne göre dağılımı verilmiş olup, 2013 yılında alınan 5.435 inceleme kararının 5.039’u uyuşmazlık ve 396’sı mahkeme kararlarıdır.

Tablo 2. İnceleme Kararlarının İhale Türleri Bazında Sayısal Dağılımı

İnceleme Karar Türleri	Mal Alımı	Yapım İş	Hizmet Alımı	Toplam
Uyuşmazlık Kararı	831	1.219	2.989	5.039
Mahkeme Kararı*	-	-	-	396
Toplam	831	1.219	2.989	5.435

* Kamu İhale Kurumunca alınan yargı kararlarına uyma kararlarıdır. Mahkeme kararlarının bir kısmı düzenleyici kurul kararlarına ilişkin olduğu için ihale türleriyle ilgili verilere yer verilmemiştir.

Şekil 2/a. İnceleme Kararlarının İhale Türleri Bazında Sayısal Dağılımı

Şekil 2/b. İnceleme Kararlarının İhale Türleri Bazında Oransal Dağılımı

■ 1. Hizmet Alımı ■ 2. Yapım İşi ■ 3. Mal Alımı

2.2.2.1.1. UYUŞMAZLIK KARARLARI

2013 yılında Kurul tarafından alınan 5.039 adet uyuşmazlık kararlarının aylara göre dağılımı Tablo 3'te verilmiştir. Uyuşmazlık kararları en fazla ocak ve aralık ayında alınmıştır.

Tablo 3. Uyuşmazlık Kararlarının Aylara Göre Dağılımı

Aylar	Uyuşmazlık Kararı Sayısı
Ocak	727
Şubat	459
Mart	362
Nisan	417
Mayıs	366
Haziran	376
Temmuz	464
Ağustos	265
Eylül	322
Ekim	351
Kasım	401
Aralık	529
Toplam	5.039

Şekil 3. Uyuşmazlık Kararlarının Aylara Göre Dağılımı

Tablo 4'te ihale türlerine göre, uyuşmazlık kararlarının sayısal ve oransal dağılımı verilmektedir. Buna göre; 5.039 adet uyuşmazlık kararlarının %59,32'sinin hizmet alımlarına, %16,49'unun mal alımlarına, %24,19'unun ise yapım işlerine ilişkin olduğu görülmektedir. 5.039 adet incelemenin %60,55'inde başvurunun uygun bulunmadığı, %30,52'sinde ihaleye ilişkin düzeltici işlem yapılması, %6,11'inde ihalenin iptal edilmesi ve %2,42'sinde karar verilmesine yer olmadığı yönünde karar verilmiştir. Uyuşmazlık kararlarının çok küçük bir kısmı (%0,40) idarelerce alınan ihale iptali kararlarının iptali yönündeki kararlardan oluşmaktadır.

Tablo 4. İhale Türüne Göre Kurul Tarafından Alınan Uyuşmazlık Kararlarının Sayısal ve Oransal Dağılımı

Karar Türleri	İhale Türleri							
	Mal Alımı	%	Yapım İşi	%	Hizmet Alımı	%	Toplam	%
Başvuru Ret	571	68,71	766	62,84	1.714	57,34	3.051	60,55
Düzeltilici İşlem	138	16,61	404	33,14	996	33,32	1.538	30,52
İptal	83	9,99	26	2,13	199	6,66	308	6,11
İptalin İptali	2	0,24	4	0,33	14	0,47	20	0,40
Karar Verilmesine Yer Olmadığına	37	4,45	19	1,56	66	2,21	122	2,42
Toplam	831	100	1.219	100	2.989	100	5.039	100
%		16,49		24,19		59,32		100

Şekil 4. İhale Türüne Göre Kurul Tarafından Alınan Uyuşmazlık Kararlarının Sayısal Dağılımı

2.2.2.1.1.1. Uyuşmazlık Kararlarının İhaleyi Gerçekleştiren En Üst İdare Bazında Sınıflandırılması

Tablo 5'te, ihaleyi gerçekleştiren en üst idare bazında Kurul tarafından alınan uyuşmazlık kararlarının dağılımı yer almaktadır. Tabloda belirtilen sonuçlara göre, uyuşmazlık kararlarının %22,96'sı belediyeler, %21,15'i Sağlık Bakanlığı ve %11,11'i Yükseköğretim Kurumları tarafından yürütülen ihalelere ilişkin kararlardır.

Tablo 5. İhaleyi Gerçekleştiren En Üst İdare Bazında Kurul Tarafından Alınan Uyuşmazlık Kararlarının Dağılımı

En Üst İdare Adı	Uyuşmazlık Karar Sayısı	%
Belediyeler	1.157	22,96
Sağlık Bakanlığı	1.066	21,15
Yükseköğretim Kurumları	560	11,11
Diğer Özel Bütçeli Kuruluşlar	499	9,90
İl Özel İdareleri	388	7,70
KİT'ler	348	6,91
Milli Eğitim Bakanlığı	273	5,42
Aile ve Sosyal Politikalar Bakanlığı	167	3,31
5018 Kapsamı Dışındaki Diğer İdareler	110	2,18
Milli Savunma Bakanlığı	67	1,33
İçişleri Bakanlığı	52	1,03
BİT'ler	50	0,99
Diğer	302	6,02
Toplam	5.039	100

2.2.2.2. ŞİKAYET İSTATİSTİKLERİ

Bu bölümde 01.01.2013 – 31.12.2013 tarihleri arasında Kuruma başvuruda bulunulan ve incelenmek üzere sevk işlemi yapılan şikayetlere ilişkin istatistikler yer almaktadır.

2013 yılında, Kamu İhale Kurumu tarafından yapılan 5.093 adet şikayet incelemesinin 4.964'ü itirazın şikayet incelemesi, 17'si Kurul kararı üzerine esasa geçmeye ilişkin inceleme, 75'i Kurul kararına itiraza ilişkin inceleme ve 37'si ise mahkeme kararı üzerine esasa geçme/yeniden incelemedir.

Tablo 6. Başvuru Niteliğine Göre Şikayet İncelemelerinin Dağılımı

Başvuru Niteliği	Şikayet İnceleme Sayısı
İtirazen Şikayet	4.964
Kurul Kararı Üzerine Esasa Geçme	17
Kurul Kararına İtiraza İlişkin İnceleme	75
Mahkeme Kararı Üzerine Esasa Geçme/Yeniden İnceleme	37
Toplam	5.093

Tablo 7'de incelenen şikayetlerin toplam ihaleler içindeki payı yer almaktadır. İstisna kapsamında yapılan ihalelere yönelik olarak Kuruma şikayet başvurusunda bulunulmadığı için, şikayet edilebilir ihale sayısı verilirken istisna kapsamında gerçekleştirilen ihaleler dikkate alınmamıştır. 2013 yılında, kamu idarelerince yürütülen Kanun kapsamındaki mal alımlarının %1,87'si, yapım işlerinin %4,78'i, hizmet alımlarının %6,66'sı, toplamda Kanun kapsamındaki ihalelerin %4,36'sı şikayete konu edilmiştir. Buna göre, hizmet alımlarına ilişkin şikayet incelemelerinin diğer alımlara göre yüksek oranda olduğu görülmektedir.

Tablo 7. Kurum Tarafından Gerçekleştirilen Şikayet İncelemelerinin Toplam İhaleler İçindeki Payı

İhale Türleri	Şikayet İnceleme Sayısı	Şikayet Edilebilir İhale Sayısı*	Şikayetlerin İhaleler İçindeki Payı (%)
Mal Alımı	854	45.781	1,87
Yapım İşleri	1.205	25.227	4,78
Hizmet Alımı	3.034	45.560	6,66
Danışmanlık Hizmet Alımı	-	361	-
Toplam	5.093	116.929	4,36

* İstisna ve kapsam dışı alımlar hariç, çerçeve anlaşma ve çerçeve anlaşma kapsamındaki münferit alımlar dahildir.

Tablo 8’de Kurum tarafından gerçekleştirilen şikâyet incelemelerinin şikâyet başvurusunda bulunanlara göre dağılımı yer almaktadır. Buna göre, şikâyet başvurusunda bulunanların %79,84’ünü tüzel kişiler, %10,29’unu gerçek kişiler ve %9,88’ini ise ortak girişimler oluşturmaktadır.

Tablo 8. Kurum Tarafından Gerçekleştirilen Şikâyet İncelemelerinin Şikâyet Başvurusunda Bulunanlara Göre Dağılımı

Başvuranın Türü	İhale Türleri			Şikâyet İnceleme Sayısı	%
	Mal Alımı	Yapım İşi	Hizmet Alımı		
Gerçek Kişi	89	244	191	524	10,29
Ortak Girişim	15	230	258	503	9,88
Tüzel Kişi	750	731	2.585	4.066	79,84
Toplam	854	1.205	3.034	5.093	100,00

Şekil 5. Kurum Tarafından Gerçekleştirilen Şikâyet İncelemelerinin Şikâyet Başvurusunda Bulunanlara Göre Dağılımı

2013 yılında Kurum tarafından yapılan şikâyet incelemelerinin, şikâyete konu ihaleyi gerçekleştiren idare-nin bağlı olduğu en üst idare bazında dağılımı Tablo 9’da verilmiştir.

Tablo 9. En Üst İdare Bazında Gerçekleştirilen İhalelere Yönelik Şikayet İncelemelerinin Sayısı

En Üst İdare	Mal Alımı	Yapım İşi	Hizmet Alımı	Şikayet İnceleme Sayısı
Belediyeler	135	288	715	1.138
Sağlık Bakanlığı	341	36	716	1.093
Yükseköğretim Kurumları	178	84	311	573
Diğer Özel Bütçeli Kuruluşlar	44	252	220	516
İl Özel İdareleri	33	272	75	380
Kamu İktisadi Teşebbüsleri	33	120	189	342
Milli Eğitim Bakanlığı	4	5	274	283
Aile ve Sosyal Politikalar Bakanlığı	3	-	178	181
5018 Kapsamı Dışındaki Diğer İdareler	6	41	52	99
Milli Savunma Bakanlığı	30	17	20	67
İçişleri Bakanlığı	12	13	31	56
Belediye İktisadi Teşebbüsleri	3	3	41	47
Sosyal Güvenlik Kurumları	1	5	33	39
Adalet Bakanlığı	7	14	16	37
Diğer	24	55	163	242
Toplam	854	1.205	3.034	5.093

2.2.3. HUKUK İŞLERİNE İLİŞKİN FAALİYETLER

2.2.3.1. 4734 SAYILI KANUN'UN (3 ÜNCÜ MADDESİNİN (G) BENDİ DIŞINDA KALAN) İSTİSNA VE KAPSAM MADDELERİNE İLİŞKİN OLUŞTURULAN GÖRÜŞLER

2.2.3.1.1. Kanunun Kapsam Başlıklı 2'nci Maddesine Göre Alınan Kararlar

4734 sayılı Kanun'un "Kapsam" başlıklı 2'nci maddesi çerçevesinde alınan Kurul kararları Tablo 10'da özet olarak verilmiştir:

Tablo 10. 4734 sayılı Kanun'un "Kapsam" Başlıklı 2 nci Maddesi Çerçevesinde Alınan Kurul Kararları

SAYI	KİMDEN	KONUSU	SONUÇ
07/01/2013 tarih ve 2013 / DK.D-3	Çalışma ve Sosyal Güvenlik Bakanlığı	Çalışma ve Sosyal Güvenlik Bakanlığınca, Uluslararası Yetişkin Becerilerinin Ölçülmesi (PIAAC) Programı çerçevesinde gerçekleştirilecek hizmet alımlarının tabi olduğu usul hakkında Kurum görüşü oluşturulması	1) Çalışma ve Sosyal Güvenlik Bakanlığınca, 4734 sayılı Kanunun 3'üncü maddesinin (f) bendi kapsamında alım yapılmasının mümkün bulunduğu, ancak, Kanunun geçici 4 üncü maddesinin (c) bendine göre usul ve esaslar belirlendikten sonra, görüş talebine konu PIAAC Programının yürütülmesi için gerekli araştırma-geliştirme hizmet alımlarının bu düzenleme kapsamında bulunup bulunmadığının idare tarafından değerlendirilmesi gerektiğine, 2) PIAAC Programının yürütülmesi için gerekli hizmetin, ihale yapılmaksızın doğrudan bir üniversiteden alınamayacağı ancak 4734 sayılı Kanunun 22'nci maddesinde sayılan koşulların bulunması halinde doğrudan temin yöntemi ile alınabileceğine, karar verilmiştir.
04/04/2013 tarih ve 2013 / DK.D-42	Manisa İli Saruhanlı İlçesi Sarıkız Sulama Birliği	6172 sayılı Sulama Birlikleri Kanunu'na göre kurulan Sulama Birliklerinin Kanun kapsamında olup olmadıkları hakkında	6172 sayılı Sulama Birlikleri Kanunu'na göre kurulan Sulama Birliklerinin Kanun kapsamında olduğuna karar verilmiştir.
13/05/2013 tarih ve 2013 / DK.D-68	Kocaeli Büyükşehir Belediye Başkanlığı	Kocaeli Büyükşehir Belediye Başkanlığı Giyim Tanımlı Nakit Yardımı	Kocaeli Büyükşehir Belediye Başkanlığı tarafından sosyal yardım amacıyla, Giyim Kart Projesi kapsamında Kocaeli Büyükşehir Belediye Başkanlığı ile banka arasında yapılacak anlaşma çerçevesinde, ihtiyaç sahiplerinin ilgili kartlara yüklenecek bakiye ile bankanın belirleyeceği giyim mağazalarından giyim ihtiyaçlarını alabilmelerini sağlamaya yönelik olarak yapılacak giyim yardımının, 4734 sayılı Kanunda düzenlenen usullere göre ihale edilebilir niteliğinin bulunmadığına karar verilmiştir.
12/06/2013 tarih ve 2013 / DK.D-95	Türkiye Yazarlar Birliği	Türkiye Yazarlar Birliği Derneği'nin 4734 sayılı Kamu İhale Kanunu kapsamında bulunup bulunmadığı hakkında Kurum görüşü oluşturulması.	Türkiye Yazarlar Birliği Derneği'nin 4734 sayılı Kanun kapsamında bulunmadığına karar verilmiştir.
24/07/2013 tarih ve 2013 / DK.D-143	Beta Ulaşım Tem. İnş. Jeo. Kaynaklar ve Tur. İşl. San ve Tic. Ltd.Şti.	Beta Ulaşım Temizlik İnş. Jeo. Kayn. ve Turizm İşl. San. Tic. Ltd. Şti.'nin 4734 sayılı Kanun kapsamında olup olmadığına ilişkin Kurul görüşü oluşturulması.	Beta Ulaşım Temizlik İnşaat Jeotermal Kaynaklar ve Turizm İşletmeciliği San. Tic. Ltd. Şti.'nin 4734 sayılı Kanun kapsamında olduğuna karar verilmiştir.
24/07/2013 tarih ve 2013 / DK.D-144	Bergama Pamuk İpliği ve Dokuma Sanayi A.Ş.	Bergama Pamuk İpliği ve Dokuma San. T.A.Ş.'nin 4734 sayılı Kanun kapsamında olup olmadığına ilişkin Kurul görüşü oluşturulması.	Bergama Pamuk İpliği ve Dokuma Sanayi Türk Anonim Şirketi'nin 4734 sayılı Kanun kapsamında olduğuna karar verilmiştir.

24/07/2013 tarih ve 2013/DK.D-142	Nike Müşavirlik Müt. Tem. Bay. Ulaşım Hiz. San. Tic. Ltd. Şti	Nike Müşavirlik Müt. Tem. Bayındır Ulaşım Hizm. San. Tic. Ltd. Şti'nin 4734 sayılı Kanun kapsamında olup olmadığına ilişkin Kurul görüşü oluşturulması.	Nike Müşavirlik Müteahhitlik Temizlik Bayındır Ulaşım Hizmetleri San. Tic. Ltd. Şti'nin 4734 sayılı Kanun kapsamında olduğuna karar verilmiştir.
24/07/2013 tarih ve 2013/DK.D-141	Bakırçay Madencilik Müt. Müş. Tan. Org. Hizm. Gıda San. Ltd. Şti.	Bakırçay Madencilik Müt. Müş. Tan. Org. Hizm. Gıda San. Ltd. Şti'nin 4734 sayılı Kanun kapsamında olup olmadığına ilişkin Kurul görüşü oluşturulması.	Bakırçay Madencilik Müteahhitlik Müşavirlik Tanıtım Organizasyon Hizmetleri ve Gıda Sanayi Ticaret Limited Şirketi'nin 4734 sayılı Kanun kapsamında olduğuna karar verilmiştir.
02/10/2013 tarih ve 2013/DK.D-194	DSİ	Sulama Birliklerinin 4734 sayılı Kanun kapsamında olup olmadığına ilişkin görüş oluşturulması	Sulama Birliklerinin 4734 sayılı Kanun kapsamında olduğuna karar verilmiştir.
20/11/2013 tarih ve 2013/DK.D-226	Uzman Destek İnsan Kaynakları Danışmanlık Kiralama Temizlik Gıda Peyzaj İşleri San. Tic. Ltd. Şti.	Uzman Destek İnsan Kaynakları Danışmanlık Kiralama Temizlik Gıda Peyzaj İşleri San. Tic. Ltd. Şti'nin 4734 sayılı Kanun kapsamında olup olmadığına ilişkin Kurul görüşü oluşturulması.	Uzman Destek İnsan Kaynakları Danışmanlık Kiralama Temizlik Gıda Peyzaj İşleri San. Tic. Ltd. Şti'nin 4734 sayılı Kanun kapsamında olduğuna karar verilmiştir.
14/11/2013 tarih ve 2013/DK.D-227	Sakarya Sağlık Yatırımları İşletmeciliği San. ve Tic. A.Ş.	Sakarya Sağlık Yatırımları İşletmeciliği San. ve Tic. A.Ş.'nin 4734 sayılı Kanun kapsamında olup olmadığına ilişkin Kurul görüşü oluşturulması.	Sakarya Sağlık Yatırımları İşletmeciliği San. ve Tic. A.Ş.'nin 4734 sayılı Kanun kapsamında olduğuna karar verilmiştir.

2.2.3.1.2. Kanunun İstisnalar Başlıklı 3 üncü Maddesine Göre Alınan Kararlar

4734 Sayılı Kanun'un "İstisnalar" başlıklı 3 üncü maddesi (doğrudan 3/g talepleri hariç) kapsamında 15 adet Kurul kararı alınmıştır.

2.2.3.2. KURUM TARAFINDAN TAKİP EDİLEN DAVALAR

31.12.2013 tarihi itibarıyla yürütülen toplam dava sayısı 5429'dur. Kurum, Danıştay'da 13, idari ve adli mahkemelerde 819 adet olmak üzere toplam 832 adet davada taraf sıfatıyla yer almış olup, söz konusu davaların savunulması, takip edilmesi ve icra işlemlerinin yerine getirilmesi işlemleri gerçekleştirilmiştir. Açılan davaların konularına göre dağılımı ise Tablo 11'de verilmiştir.

Tablo 11. Açılan Davaların Konularına Göre Dağılımı

Dava Türleri	Açılan Dava Sayısı
Uyuşmazlık Kararlarına Karşı	773
Düzenleyici İşlemlere Karşı	7
Yasaklama Kararına Karşı	8
MK Kararlarına Karşı	10
Diğer	34
Toplam	832

Açılan davalardan 138'inde yürütmenin durdurulması isteminin kabulüne, 498'inde yürütmenin durdurulması isteminin reddine, 5'inde ise karar verilmesine yer olmadığına karar verilmiştir. Ayrıca, bu davalardan 78'inde dava konusu işlemin iptaline, 63'ünde davanın reddine, 4'ünde davanın kısmen kabul kısmen reddine, 8'inde ise karar verilmesine yer olmadığına karar verilmiştir. 5 davada ise davacı, davasından feragat etmiştir. Dava konusu işlemin iptaline ilişkin alınan toplam 82 karara karşı Kurum tarafından temyiz yoluna başvurulmuş ve 4 adet karar için ise yürütmenin durdurulması talebi reddedilmiştir.

Öte yandan 2013 yılında, önceki yıllara ait dava dosyalarına ilişkin ikinci savunma, temyiz, temyize cevap, karar düzeltme ve karar düzeltmeye cevap gibi işlemler yerine getirilmiştir.

2.2.3.3. TÜRKİYE BÜYÜK MİLLET MECLİSİNDE GÖRÜŞÜLEN KANUN TASLAKLARINA İLİŞKİN KURUM GÖRÜŞÜNÜN BİLDİRİLMESİ İLE MEVZUAT DÜZENLEMELERİNE YÖNELİK KURUMLARIN GÖRÜŞ TALEPLERİ

Kamu kurum ve kuruluşları tarafından hazırlanan ve Türkiye Büyük Millet Meclisinde görüşülen kanun tas-laklarına ilişkin Türkiye Büyük Millet Meclisi komisyonlarında yapılan toplantılara Kurum tarafından katılım sağ-lanmakta ve Kurum görüşü bildirilmektedir.

Ayrıca, kamu kurum ve kuruluşları tarafından hazırlanan kanun ve yönetmelik tas-lakları ile diğer düzenleyici işlemlerin bir kısmı Kurum tarafından 4734 sayılı Kanun ve ilgili mevzuat çerçevesinde incelenmekte ve bunlara ilişkin Kurum görüşü bildirilmektedir. Bu çerçevede, 2013 yılı içerisinde diğer kamu kurum ve kuruluşları tarafın-dan hazırlanan mevzuat düzenlemelerine ilişkin Hukuk Danışmanlığı koordinesinde çeşitli Kurul kararları alınmış bulunmaktadır.

2.2.3.4. SORU ÖNERGELERİ

2013 yılında, Türkiye Büyük Millet Meclisi çalışmaları esnasında milletvekilleri tarafından Kuruma ilişkin verilen toplam 74 adet soru önergesi cevaplandırılmıştır.

Tablo 12. Soru Önergeleri

TARİH	TALEP EDEN KURUM	KONUSU
17/01/2013	TBMM	İstanbul Milletvekili Sayın Mahmut TANAL'ın 7/15306 sayılı yazılı soru önergesi
17/01/2013	TBMM	İstanbul Milletvekili Sayın Mahmut TANAL'ın 7/15308 sayılı yazılı soru önergesi
23/01/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın İhsan BARUTÇU'nun 7/13836 sayılı yazılı soru önergesi
24/01/2013	Maliye Bakanlığı	Balıkesir Milletvekili Sayın Ahmet Duran BULUT'un 7/14450 sayılı yazılı soru önergesi
24/01/2013	Maliye Bakanlığı	Balıkesir Milletvekili Sayın Ahmet Duran BULUT'un 7/14451 sayılı yazılı soru önergesi
25/01/2013	Maliye Bakanlığı	Manisa Milletvekili Sayın Erkan AKÇAY'ın 7/16268 sayılı yazılı soru önergesi
04/02/2013	Maliye Bakanlığı	Kahramanmaraş Milletvekili Sayın Mesut DEDEOĞLU'nun 7/16270 sayılı yazılı soru önergesi
13/02/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın Durmuşali TORLAK'ın 7/16482 sayılı yazılı soru önergesi
22/03/2013	Çalışma ve Sosyal Güvenlik Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/18643 sayılı yazılı soru önergesi
26/03/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/18778 sayılı yazılı soru önergesi
28/03/2013	Maliye Bakanlığı	Bursa Milletvekili Sayın İsmet BÜYÜKATAMAN'ın 7/19012 sayılı yazılı soru önergesi
03/04/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/20407 sayılı yazılı soru önergesi
10/04/2013	Maliye Bakanlığı	Aydın Milletvekili Sayın Prof. Dr. Metin Lütüf BAYDAR'ın 7/19567 sayılı yazılı soru önergesi
15/04/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Bülent KUŞOĞLU'nun 7/19562 sayılı yazılı soru önergesi
15/04/2013	TBMM	Ankara Milletvekili Sayın Prof. Dr. Özcan YENİÇERİ'nin 7/20410 sayılı yazılı soru önergesi
22/04/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/20799 sayılı yazılı soru önergesi

24/04/2013	Ekonomi Bakanlığı	İstanbul Milletvekili Sayın Mahmut TANAL'ın 7/21040 sayılı yazılı soru önergesi
25/04/2013	TBMM	Ankara Milletvekili Sayın Prof. Dr. Özcan YENİÇERİ'nin 7/21134 sayılı yazılı soru önergesi
03/05/2013	TBMM	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/21220 sayılı yazılı soru önergesi
03/05/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/20554 sayılı yazılı soru önergesi
03/05/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/21425 sayılı yazılı soru önergesi
03/05/2013	Gümrük ve Ticaret Bakanlığı	İstanbul Milletvekili Sayın Umut ORAN'ın 7/21354 sayılı yazılı soru önergesi
08/05/2013	Gümrük ve Ticaret Bakanlığı	Kayseri Milletvekili Sayın Yusuf HALAÇOĞLU'nun 7/21212 sayılı yazılı soru önergesi
09/05/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/22084 sayılı yazılı soru önergesi
09/05/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Prof. Dr. Özcan YENİÇERİ'nin 7/22094 sayılı yazılı soru önergesi
13/05/2013	TBMM	Bursa Milletvekili Sayın İsmet BÜYÜKATAMAN'ın 7/22197 sayılı yazılı soru önergesi
15/05/2013	TBMM	Bursa Milletvekili Sayın İsmet BÜYÜKATAMAN'ın 7/22194 sayılı yazılı soru önergesi
20/05/2013	Adalet Bakanlığı	Ankara Milletvekili Sayın Prof. Dr. Özcan YENİÇERİ'nin 7/20186 sayılı yazılı soru önergesi
29/05/2013	TBMM	İzmir Milletvekili Sayın Alaattin YÜKSEL'in 7/23469 sayılı yazılı soru önergesi
07/06/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Prof. Dr. Özcan YENİÇERİ'nin 7/23465 sayılı yazılı soru önergesi
21/06/2013	Dışişleri Bakanlığı	İstanbul Milletvekili Sayın Ali ÖZGÜNDÜZ'ün 7/24020 sayılı yazılı soru önergesi
28/06/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 6/3921 sayılı sözlü soru önergesi
28/06/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 6/3923 sayılı sözlü soru önergesi
01/07/2013	Maliye Bakanlığı	Eskişehir Milletvekili Sayın Ruhsar DEMİREL'in 7/25020 sayılı soru önergesi

01/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/25986 sayılı yazılı soru önergesi
08/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 6/4153 sayılı sözlü soru önergesi
09/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 6/4127 sayılı sözlü soru önergesi
09/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 6/4130 sayılı sözlü soru önergesi
09/07/2013	Maliye Bakanlığı	Ardahan Milletvekili Sayın Ensar ÖĞÜT'ün 7/26432 sayılı yazılı soru önergesi
09/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/26437 sayılı yazılı soru önergesi
09/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/26438 sayılı yazılı soru önergesi
10/07/2013	TBMM	Ankara Milletvekili Sayın Prof. Dr. Özcan YENİÇERİ'nin 7/27272 sayılı yazılı soru önergesi
11/07/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Aylın NAZLIAKA'nın 7/23472 sayılı yazılı soru önergesi
17/07/2013	Adalet Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/26637 sayılı yazılı soru önergesi
17/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/26440 sayılı yazılı soru önergesi
17/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/26439 sayılı yazılı soru önergesi
18/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/27274 sayılı yazılı soru önergesi
18/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/27273 sayılı yazılı soru önergesi
19/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/27684 sayılı yazılı soru önergesi
19/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/27686 sayılı yazılı soru önergesi
19/07/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/27685 sayılı yazılı soru önergesi
05/08/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Aylın NAZLIAKA'nın 7/28434 sayılı yazılı soru önergesi
05/08/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Aylın NAZLIAKA'nın 7/28429 sayılı yazılı soru önergesi

05/08/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/28435 sayılı yazılı soru önergesi
05/08/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Aylin NAZLIKA'nın 7/28430 sayılı yazılı soru önergesi
07/08/2013	Maliye Bakanlığı	Ardahan Milletvekili Sayın Ensar ÖĞÜT'ün 7/29027 sayılı yazılı soru önergesi
07/08/2013	Maliye Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/29017 sayılı yazılı soru önergesi
12/08/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Aylin NAZLIKA'nın 7/28433 sayılı yazılı soru önergesi
16/08/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın Celal ADAN'ın 7/29020 sayılı yazılı soru önergesi
20/08/2013	Maliye Bakanlığı	Kahramanmaraş Milletvekili Sayın Mesut DEDEOĞLU'nun 6/4563 sayılı sözlü soru önergesi
07/10/2013	TBMM	İstanbul Milletvekili Sayın Aykut ERDOĞDU'nun 7/30340 sayılı yazılı soru önergesi
10/10/2013	Maliye Bakanlığı	Ankara Milletvekili Sayın Prof. Dr. Özcan YENİÇERİ'nin 7/29486 ve 7/29487 sayılı yazılı soru önermeleri
10/10/2013	TBMM	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/29691 sayılı yazılı soru önergesi
28/10/2013	Adalet Bakanlığı	Kütahya Milletvekili Sayın Prof. Dr. Alim IŞIK'ın 7/29905 sayılı yazılı soru önergesi
31/10/2013	TBMM	Ankara Milletvekili Sayın Prof. Dr. Özcan YENİÇERİ'nin 7/31709 sayılı yazılı soru önergesi
01/11/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/32085 sayılı yazılı soru önergesi
21/11/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/32886 sayılı yazılı soru önergesi
21/11/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın Dr. M. Sezgin TANRIKULU'nun 7/33316 sayılı yazılı soru önergesi
25/11/2013	Maliye Bakanlığı	Samsun Milletvekili Sayın Cemalettin ŞİMŞEK'in 7/32614 sayılı yazılı soru önergesi
28/11/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/33311 sayılı yazılı soru önergesi
06/12/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın Celal ADAN'ın 7/34117 sayılı yazılı soru önergesi
09/12/2013	TBMM	İstanbul Milletvekili Sayın Osman Oktay EKŞİ'nin 7/34278 sayılı yazılı soru önergesi
11/12/2013	Maliye Bakanlığı	Mersin Milletvekili Sayın Ali ÖZ'ün 7/34128 sayılı yazılı soru önergesi
16/12/2013	Maliye Bakanlığı	İstanbul Milletvekili Sayın M. Sezgin TANRIKULU'nun 7/34267 sayılı yazılı soru önergesi

TC kamu ihale kurumu / 2013 faaliyet raporu

kamu ihale kurumu
elektronik ihale araştırma ve geliştirme merkezi

TC kamu ihale kurumu

2013
faaliyet raporu

► 2.2.4. KAMU ALIMLARINI İZLEME VE BİLGİ HİZMETLERİ İLE KAMU İHALE BÜLTENİ FAALİYETLERİ

► 2.2.4.1. KAMU ALIMLARINI İZLEME VE BİLGİ HİZMETLERİ FAALİYETLERİ

► 2.2.4.1.1. Yasaklama – Teyit Onay Sistemi

4734 sayılı Kanun'un 53'üncü maddesine göre Kurum, hem 4734 ve 4735 sayılı kanunlar yönünden hem de diğer mevzuat yönünden kamu ihalelerine katılmaktan yasaklı bulunanların sicillerini tutmakla görevlidir.

İdareler, ihale üzerinde kalan isteklinin ihalelere katılmaktan yasaklı olup olmadığına ve haklarında kamu davası açılıp açılmadığına ilişkin taleplerini elektronik ortamda Kuruma iletmektedir. Kurum, bu isteklere cevap verebilmek için gereksinim duyulan bilgileri elektronik ortamda tutmakta ve izlemektedir.

► 2.2.4.1.1.1. İhalelere Katılmaktan Yasaklama

Bu bölümde, 31.12.2013 tarihi itibarıyla sistemde aktif olarak yasaklı bulunan kayıtlara ilişkin özet istatistikler yer almaktadır.

Tablo 13. 2013 yılı Yasaklama İstatistikleri Özet Bilgileri

Yasaklama Özet Tablo	Yasaklı Sayısı*
2013 Yılında Sicile İşlenen Toplam Yasaklı Sayısı	4840
2013 Yılında Sicile İşlenip 31.12.2013 Tarihi İtibarıyla Aktif Listede Yer Alan Yasaklı Sayısı	4215
2013 Yılında Yasaklama Listesinden Silinenlerin Sayısı	625

* 31.12.2013 tarihi itibarıyla aktif yasaklı sayısı (Kamu davası/idari yasaklama) 8697'dir.

Tablo 13'te yer alan sonuçlara göre, 2013 yılında 4.840 yasaklama kaydının alındığı görülmektedir. Bu kayıtlardan 4.215'i (%87,09) 31.12.2013 tarihli aktif yasaklama listesinde yer almaktadır. Geriye kalan 625 yasaklama kaydı çeşitli sebeplerle (süre bitimi, idare ya da yargı kararı gibi nedenlerle) aktif yasaklama listesinden 31.12.2013 tarihine kadar çıkarılmıştır. Sürekli olarak sisteme yeni yasaklama kayıtlarının eklendiği ve yasaklama süresi biten kayıtların çıkarıldığı aktif yasaklama listesinde 31.12.2013 tarihi itibarıyla 8.697 adet yasaklama kaydı yer almaktadır.

Tablo 14. Yasaklama Dayanağına Göre Aktif Yasaklama Sayıları

Yasaklamanın Dayanağı	Hakkında Kamu Davası Açılanlar	Yasaklama	Toplam	%
2886	20	673	693	7,97
4734	4.534	940	5.474	62,94
4735	-	2.207	2.207	25,38
TCK	318	5	323	3,71
Toplam	4.872	3.825	8.697	100

Şekil 6. Yasaklama Dayanağına Göre Aktif Yasaklama Sayıları

Tablo 14'te 31.12.2013 tarihi itibarıyla kayıtlı bulunan aktif yasaklamalar hakkında kamu davası açılıp açılmadığı incelenmiştir. İlgili tarihte aktif yasaklı listesinde isimleri bulunan toplam 8.697 adet gerçek/tüzel kişilerin 4.872'si hakkında kamu davası açılmış bulunmaktadır. Aktif yasaklamaların %62,94'ü 4734 sayılı Kamu İhale Kanunu'na, %25,38'i 4735 sayılı Kamu İhale Sözleşmeleri Kanunu'na, %3,71'i Türk Ceza Kanunu'na, %7,97'si ise 2886 sayılı Devlet İhale Kanunu'na göre yapılmıştır.

Tablo 15. 2013 Yılında Kayıt Altına Alınan Yasaklamalar

Yasaklama Girişi	2013 Yılında Kaydedilen Toplam Yasaklama Sayısı	2013 Yılında Kaydedilen ve 31.12.2013 Tarihi İtibarıyla Aktif Listede Yer Alan Yasaklama Sayısı	%
Ocak	472	368	77,97
Şubat	576	449	77,95
Mart	451	377	83,59
Nisan	445	349	78,43
Mayıs	424	326	76,89
Haziran	223	160	71,75
Temmuz	545	529	97,06
Ağustos	296	288	97,30
Eylül	318	311	97,80
Ekim	240	224	93,33
Kasım	425	416	97,88
Aralık	425	418	98,35
Toplam	4.840	4.215	87,09

Tablo 15'te, 2013 yılında kaydedilen yasaklamalar ile halen aktif yasaklama listesinde bulunanların aylara göre dağılımı yer almakta olup, 2013 yılında en fazla yasaklılık kaydı alınan aylar sırasıyla şubat ve temmuz aylarıdır.

Tablo 16. Yasaklama Süresine Göre Aktif Yasaklamaların Dağılımı

Yasaklama Süresi	Yasaklama Sayısı	%
6 aydan az (tamamlama)	3	0,03
6 ay	480	5,52
6 ay- 1 yıl (1 yıl dahil değil)	6	0,07
1 yıl	2.979	34,25
1 yıldan fazla 2 yıldan az	34	0,39
2 yıl	310	3,56
2 yıldan fazla	4.885	56,17
Toplam	8.697	100

Şekil 7. Yasaklama Süresine Göre Aktif Yasaklamaların Oransal Dağılımı (%)

Tablo 16'da yasaklama süresine göre aktif yasaklamaların dağılımı verilmiştir. 31.12.2013 tarihi itibarıyla sistemde kayıtlı bulunan aktif yasaklamaların, yasaklılık süresine göre dağılımı incelendiğinde, yasaklamaların %5,55'inin 6 ay ve altı aydan az, %34,25'inin 1 yıl, %3,56'sının 2 yıl, %56,17'sinin ise 2 yıldan daha fazla süreyle yasaklandıkları görülmektedir.

Tablo 17. Gerçek/Tüzel Kişi Olma Durumlarına Göre Aktif Yasaklamaların Dağılımı

Yasaklının Gerçek/Tüzel Kişi Olma Durumu	Yasaklama Sayısı	%
Gerçek Kişi	7.018	80,69
Tüzel Kişi	1.679	19,31
Toplam	8.697	100,00

Tablo 17’de görüldüğü üzere, 31.12.2013 tarihi itibarıyla aktif yasaklama listesi içerisinde bulunan yasaklamaların %80,69’u gerçek kişilerden ve %19,31’i tüzel kişilerden oluşmaktadır.

2.2.4.1.1.2. İhalelere Katılmaktan Yasaklılara İlişkin Teyit Belgesi Verilmesi İşlemleri

İdareler, 4734 sayılı Kanununun 40’inci maddesinin son fıkrası uyarınca, ekonomik açıdan en avantajlı teklif sahibi ile varsa ekonomik açıdan en avantajlı ikinci teklif sahibinin; Kanununun 42’nci maddesinin birinci fıkrası uyarınca, sözleşmenin imzalanacağı tarihte ihale üzerinde bırakılan isteklinin ihalelere katılmaktan yasaklı olup olmadığının teyidinde ilişkin taleplerini EKAP aracılığıyla elektronik ortamda Kuruma göndermektedir. Ayrıca, sözleşme kapsamında çalıştırılacak alt yükleniciler ile sözleşme devredilecek gerçek/tüzel kişilerle ilgili yasaklılık teyidi alınmaktadır. Bunların dışında istisna kapsamında yapılan ihalelerde idareler ilgili mevzuat uyarınca yasaklılık teyidi almaktadır.

Teyit belgesinin elektronik ortamda alınmasına ilişkin usul ve esasları belirleyen açıklamalar, Kamu İhale Genel Tebliği’nde belirtilmiş olup, teyitlere ait yapılan işlemlerin bilgileri, ihale kontrol sistemi veri tabanında tutulmaktadır.

Bu bölümde, 01.01.2013–31.12.2013 tarihleri arasında yapılan teyit işlemlerine ilişkin istatistikler yer almaktadır.

Tablo 17’de ihale türlerine göre 2013 yılında ihale süreci devam etmekte olan 177.818 ihale için 1.347.332 adet teyit talebinde bulunulmuştur. Teyit taleplerinin %48,37’si mal alımı, %22,40’ı yapım işi, %28,06’sı hizmet alımı ve % 1,17’si danışmanlık hizmet alımı ihalelerinden oluşmaktadır. Mal alımı ihalelerinde ihale başına ortalama 7,35, yapım işi ihalelerinde ihale başına ortalama 10,17, hizmet alımı ihalelerinde ihale başına ortalama 6,42 ve danışmanlık hizmet alımı ihalelerinde ise ihale başına ortalama 28,10 teyit alınmıştır.

Tablo 18. İhale Türüne Göre Teyit Sayılarının Dağılımı

İhale Türü	Teyit Sayısı	%	Teyit Alınan İhale Sayısı	İhale Başına Ortalama Teyit Sayısı
Mal Alımı	651.730	48,37	88.669	7,35
Yapım İşİ	301.783	22,40	29.688	10,17
Hizmet Alımı	378.000	28,06	58.898	6,42
Danışmanlık Hizmet Alımı	15.819	1,17	563	28,10
Toplam	1.347.332	100,00	177.818	7,58

Tablo 18'de teyit alınan ihalelerin ihale usullerine göre dağılımı verilmiştir. Buna göre 2013 yılında alınan 1.347.332 adet teyidin %77,35'i açık ihale usulü ile gerçekleştirilen ihalelere ilişkin teyitlerdir. İstisna kapsamındaki alımlar için de teyit alınması zorunludur. Alınan teyitlerin %6,86'sını istisna kapsamındaki alımlara ilişkin teyitler oluşturmaktadır. İhale başına ortalama teyit sayısının en yüksek olduğu ihaleler 37,15 ortalama ile belli istekliler arasında ihale usulü ile gerçekleştirilen ihalelerdir.

Tablo 19. İhale Usullerine Göre Teyit Sayılarının Dağılımı

İhale Usulü	Teyit Sayısı	%	Teyit Alınan İhale Sayısı	İhale Başına Ortalama Teyit Sayısı
Açık İhale Usulü	1.042.110	77,35	101.038	10,31
Belli İstekliler Arasında İhale Usulü	28.009	2,08	754	37,15
Pazarlık Usulü	183.174	13,60	35.023	5,23
İstisna Kapsamında	92.393	6,86	40.747	2,27
Diğer (Kapsam dışı)	1.646	0,12	256	6,43
Toplam	1.347.332	100,00	177.818	7,58

Şekil 8. İhale Usullerine Göre Teyit Sayılarının Oransal Dağılımı (%)

Tablo 20. Yasaklılık Durumuna Göre Teyit Sayısı ve Toplam Teyit İçindeki Payı

Yasaklılık Durumu	Teyit Sayısı	%
Yasaksız	1.343.531	99,72
Yasaklı	3.706	0,28
İptal Edilenler	95	0,01
Toplam	1.347.332	100

Tablo 20’de görüldüğü üzere, teyit talep sonuçlarına göre, 2013 yılında talep edilen 1.347.332 adet teyit işleminin 1.343.531’nin (%99,72) yasaksız olduğu, 3.706’sının (%0,28) yasaklı olduğu tespit edilerek ilgili idarelere bildirilmiştir. 95 teyit başvurusu ise iptal edilmiştir.

Teyit başvurusunda bulunan idareler sözleşme öncesi ihale üzerinde kalan isteklilerin uyruğunu belirtmek zorunda olduklarından teyit başvurusu sırasında, teyit talebinde bulunulan isteklinin uyruk bilgisi kaydedilmektedir. Tablo 21’de belirtilen sonuçlara göre, idareler tarafından teyit alınan isteklilerin %99,68’ini yerli, %0,32’sini ise yabancı istekliler oluşturmaktadır. Yabancı istekliler için alınan toplam teyit sayısı 4.250’dir. 4.250 teyit başvurusunun 2.782’si Avrupa Birliği’ne üye ülkelerden, 391’i Amerika Birleşik Devletleri’nden ve 1.077’si ise diğer ülkelerden ihalelere katılan isteklilere aittir.

Tablo 21. Teyit Alınan İsteklinin Uyruğuna Göre Teyit Sayısı ve Toplam Teyit İçindeki Payı

Teyit Alınan İsteklinin Uyruğu	Teyit Sayısı	%
1-Yerli İstekliler	1.343.082	99,68
2-Yabancı İstekliler	4.250	0,32
A.B.	2.782	0,21
A.B.D.	391	0,03
Diğer	1.077	0,08
Toplam	1.347.332	100

2.2.4.1.2. İdare ve İstekli Protokol Onay ve Aktivasyon İşlemleri

İdarelerin; 4734 sayılı Kanun kapsamında ihale yapabilmeleri için EKAP’a kayıt olmaları zorunludur. Aksi halde ihale işlemlerinin sürdürülmesi mümkün değildir. Ayrıca EKAP üzerinden istekli kayıtları da yapılmaktadır. İstekliler EKAP üzerinden ücretsiz olarak e-imza/m-imza ile doküman indirebilmeleri için EKAP’a kayıt olmaları zorunludur. İstekli olarak; gerçek kişi, tüzel kişi ve kamu kurum ve kuruluşu olmak üzere 3 kategoride EKAP’a kayıt olabilmektedirler.

İdare ve istekliler ile Kurum arasında yapılan protokol ile EKAP'a kayıt işlemleri yapılabilmektedir. Kuruma gönderilen protokoller şekil ve içerik yönünden incelenir. Protokoldeki bilgiler ile protokol ekindeki belgelerin uyumlu olması halinde, Kurumdaki aktivasyon operatörler tarafından protokol ve ekleri (yetkilendirme türüne bağlı olarak imza sirküsü, imza beyannamesi, vekâletname, oda kayıt belgesi ve firmaya ait en son ortaklık paylarını gösteren ticaret sicil gazetesini) EKAP'a yüklenir ve protokol onaylanır. Onaylanan idare, gerçek ve tüzel kişi protokolü ile ilgili platform sorumlularına hem protokol onay mesajı, hem de aktivasyon mesajı gönderilir. İlgili kişiler kendilerine gönderilen link üzerinden şifre oluşturmak suretiyle EKAP üzerinden yetkileri dâhilinde işlem yapabilmektedir.

Aktivasyon birimi tarafından protokol kayıtlarının yapılmaya başlandığı 23.02.2010 tarihinden 2013 yılı sonuna kadar toplam 27.365 idare kaydı ve 39.858 istekli (gerçek /tüzel kişi) kaydı yapılmıştır.

Şekil 9/a. 2013 Yılında EKAP'a Kaydedilen İdare Protokol İşlemleri

**Kamu İhale
Kanunu kapsamında
gerçekleşen toplam
ihale sayısı:
98.007**

2013 yılında aktivasyon birimi tarafından idarelere ilişkin olmak üzere toplam 1.820 protokol işlemi yapılmış olup, 1.554 protokol onaylanmış ve 266 protokol ise eksik bilgi nedeniyle onaylanmamıştır (Şekil 9/a).

Şekil 9/b. 2013 Yılında EKAP'a Kaydedilen İstekli Protokol İşlemleri

Aynı şekilde 2013 yılında 10.481 istekli protokol işlemi yapılmış olup, 8.258 protokol aktivasyon birimi tarafından onaylanmış ve 2.223 protokol ise bilgi ve belge eksikliği nedeniyle onaylanmamıştır (Şekil 9/b).

Şekil 9/c. 2013 Yılında Aylar İtibarıyla EKAP'a Kaydedilen İdare ve İstekli Protokol İşlemleri

2013 yılı içerisinde aktivasyon birimi tarafından yapılan idare ve istekli protokol işlemlerine ilişkin aylık işlem hacmi Şekil 9/c'de yer almaktadır.

2.2.4.1.3. İSTATİSTİKLER

Kamu kaynaklarıyla karşılanan mal ve hizmet alımları ile yapım işlerine ilişkin hazırlanan istatistikler Kurumun intranet ve internet sayfasında yayımlanmaktadır.

2.2.4.1.4. KALİTE VE SÜREÇ YÖNETİMİ

Kalite Standartları Programı başlığı altında başlatılan çalışmalara; standartlara ait 4 proje ve kalite ve proje yönetimi faaliyetleri olmak üzere iki ayrı koldan devam edilmiştir. Projelerle ilgili alandaki standartlar veya modellerin gerekleri yerine getirilerek, ilgili standart veya modelin belgelenmesine yönelik faaliyetler yürütülmüştür. Aşağıda detayları verilen projeler belgelendirilmiştir. Kalite ve proje yönetimi faaliyetlerine yönelik olarak altyapının oluşturulması, standartlar arası eşgüdümün sağlanması, süreç analizlerinin ve sistem test süreçlerinin yapılması hedeflenmiştir. Yürütülen 4 projeye ilişkin içerik ve kapsam aşağıda tanımlanmıştır.

"BGYS" projesi ile Kurum Bilgi Teknolojileri ve Altyapı Hizmetleri kapsamında, ISO 27001 Bilgi Güvenliği Yönetim Sisteminin (BGYS) kurulması, işletilmesi, izlenmesi, gözden geçirilmesi, sürekliliğinin sağlanması ve iyileştirmesi için standart gereklerinin yerine getirilmesi çalışmaları yürütülmüş ve sonuçlandırılmıştır. Bu proje çalışmaları sonucunda, ISO 27001 standardı 2013 yılı temmuz ayı içerisinde başarı ile belgelendirilmiştir.

"İSYS" projesi ile Kurum Bilgi Teknolojileri ve Altyapı Hizmetleri kapsamında, ISO 22301 İş Sürekliliği Yönetim Sistemi'nin (İSYS) kurulması, kurumun kritik iş süreçlerinin devamlılığını sağlanması, sağlanamadığı durumlarda hedeflenen süreler içerisinde yeniden çalışır hale getirilmesi çalışmaları yürütülmüş ve sonuçlandırılmıştır. Bu proje çalışmaları sonucunda, ekim ayı itibarıyla belgelendirmeye hazır hale gelmiş, Türk Standartları Enstitüsü'nün (TSE) ilgili alanda akredite olması beklenmiştir.

"ITIL" projesi ile Kurum Bilgi Teknolojileri ve Altyapı Hizmetleri kapsamında ISO20000 Information Technologies Infrastructure Library (ITIL) Bilgi Teknolojisi Altyapı Kütüphanesi Sistemi'nin kurulması, işletilmesi, izlenmesi, gözden geçirilmesi, sürekliliğinin sağlanması ve iyileştirmesi için standart gereklerinin yerine getirilmesi çalışmaları yürütülmüş ve sonuçlandırılmıştır. Bu proje çalışmaları sonucunda, ISO 20000 standardı 2013 yılı temmuz ayı içerisinde başarı ile belgelendirilmiştir.

"CMMI Seviye 3" projesi ile Kurumun geliştirmekte olduğu elektronik uygulamalarda, yazılım geliştirme süreçlerinin Capability Maturity Model Integration (CMMI) Entegre Bütünleşik Yetenek Olgunluk Modeli "Seviye 3" olgunluk seviyesine getirilmesi çalışmaları yürütülmüştür. Bu proje çalışmaları sonucunda, SCAMPI B denetimine girilmiş ve mevcut durumumuz hakkında bir durum raporu alınmıştır. Bu kapsamda eksiklerimizin giderilmesi ve SCAMPI A denetimine girilerek CMMI Seviye 3 belgelendirilmesinin yapılması hedeflenmektedir.

2.2.4.1.5. ELEKTRONİK KAMU ALIMLARI PLATFORMU (EKAP)

Kurum, elektronik ihale projesinin hayata geçirilmesi hedefi doğrultusunda EKAP'ı 01.09.2010 tarihinde devreye almıştır. Bu tarihten itibaren ihale sürecinde yer alan ihtiyaç raporu, ihale dokümanı ve ihale ilanı hazırlanması, ilanların yayınlanması, ihale ve ön yeterlik dokümanlarının e-imza/m-imza kullanılarak indirilmesi, doküman satışlarının kaydedilmesi, teklif zarflarının kaydedilmesi, teklif değerlendirme kayıtlarının alınması, katılım ve yeterlik koşullarına ilişkin sorgulamaların yapılması, yasaklılık teyidi, ihale sonuçlarının bildiri ve ilan edilmesi aşamaları EKAP üzerinden yürütülmeye başlanmıştır. Ayrıca doğrudan temin yoluyla yapılan alımların tutarına ilişkin bilgiler de her ay EKAP üzerinden kayıt altına alınmaktadır.

Şekil 10. EKAP Ana Sayfası

İhale sürecine ilişkin yukarıda belirtilen iş ve işlemlerin dışında sözleşme uygulaması sürecine ilişkin olarak da sözleşme devir kaydı ve teyidi, iş artışı/iş eksilişi/fiyat farkı/hakediş ödemesi kayıt ve güncelleme, sözleşme fesih kaydı, iş deneyim belgesi kayıt ve güncelleme ve bir bakışta sözleşme gibi uygulamalar da EKAP üzerinden yürütülmektedir.

31.12.2013 itibarıyla EKAP'ta kayıtlı toplam 443.946 kullanıcı bulunmaktadır. Ayrıca EKAP'ın ana sayfası günlük ortalama 61.750 kere ziyaret edilmektedir. 31.12.2013 tarihi itibarıyla EKAP'ta gerçekleşen çeşitli rakamlar yer almaktadır.

Tablo 22. Rakamlarla EKAP

01 Eylül 2010 – 31 Aralık 2013	EKAP
Kayıtlı İdare Sayısı	27.365
Kayıtlı İstekli Sayısı	39.858
Kayıtlı Kullanıcı Sayısı	443.946
Girilen Doğrudan Temin Kaydı Sayısı	930.750
Alınan İKN Sayısı	697.145
İlan Edilen İhale Sayısı	349.124
Zeyilname Sayısı	49.784
Yasaklılık Teyidi Sayısı	2.753.563
Bildirilen Sözleşme Sayısı	819.984
Ziyaretçi Sayısı	63.096.433
E-imza/m-imza ile Ön yeterlik/İhale Dok. İndirme Sayısı	1.191.452
İdareden Satın Alınan İhale Dokümanı Sayısı	1.238.884

4734 sayılı Kanun'un 53'üncü maddesi uyarınca, yine aynı maddede belirtilen büyüklüğü aşan sözleşmelerde, yükleniciler tarafından Kuruma ödenmesi gereken onbindebeş Kurum paylarının ödenip ödenmediğinin sonuç bildiri aşamasında kontrol edilmesi ve ödenmemesi durumunda yeni İKN (İhale Kayıt Numarası) verilmemesi gibi uygulamalarla özellikle onbindebeş gelirlerinde EKAP'ın devreye alınmasından önceki dönemlere göre ciddi gelir artışı (Tablo 23) sağlanmıştır. 2009 ve 2010 yıllarındaki onbindebeş Kurum payı gelirleri sırasıyla 22,1 ve 25,4 milyon TL olarak gerçekleşirken ihalelerin EKAP'ta gerçekleşmesinin söz konusu olduğu 2011 yılından itibaren Kurumun bu gelirlerinde önemli bir artış sağlanmıştır. 2013 yılında onbindebeş Kurum payı gelirleri 2009 yılına göre %124,7 artarak 49,66 milyon TL olarak gerçekleşmiştir. İlan gelirleri ile birlikte Kurumun bu iki kalemden elde ettiği gelirleri 2013 yılında 2009 yılına göre %55,2'lik artış ile 109,46 milyon TL'ye çıkmıştır.

Tablo 23. Kurum Gelirlerinde Sağlanan Artış

Gelirler (milyon TL)	İlan	Bir Önceki Yıla Göre Değişim%	Onbindebeş Kurum Payı	Bir Önceki Yıla Göre Değişim %	Toplam
2009	48,45	-	22,10	-	70,55
2010	53,27	9,94%	25,40	14,94%	78,67
2011	60,60	13,77%	36,17	42,43%	96,77
2012	60,20	- 0,66%	42,10	16,30%	102,30
2013	59,80	-0,66%	49,66	17,96%	109,46
2009 – 2013 Farkı	-	23,4%	-	124,7%	-

Öte yandan EKAP üzerinden sunulan hizmetler temel olarak idarelere yönelik uygulamalar, isteklilere yönelik uygulamalar ve EKAP ana sayfası üzerinden tüm gerçek/tüzel kişilere açık olan uygulamalar olarak sınıflandırılabilir.

2.2.4.1.5.1. İdare Bileşeni

Bu bileşen ihtiyaç kaydından sözleşme imzalanmasına kadar idareler tarafından gerçekleştirilen süreçlerin tamamı, doğrudan temin yoluyla yapılan alımlara ilişkin kayıtlar ile sözleşme uygulamasına yönelik uygulamaları kapsamaktadır.

İdareler, 4734 sayılı Kanun kapsamındaki ihaleler, istisna kapsamındaki alımlar ve 4734 sayılı kanun kapsamı dışındaki alımlarla ilgili işlemlerini EKAP üzerinden yapabilmektedir. İdareler kanun kapsamında yapacakları ihalelerde ihtiyaçlarına ilişkin ihtiyaç raporları hazırlamakta, ihalelerini kaydederek ihale kayıt numarası (İKN) almakta ve ön yeterlik/ihale dokümanlarını mevzuata uyumluluk kontrolleri yapan bir sihirbaz aracılığıyla EKAP üzerinden oluşturmaktadır. EKAP ile mal, hizmet ve danışmanlık hizmet alımları ile yapım işleri ihaleleri için; ön yeterlik şartnamesi, idari şartname, sözleşme tasarısı, çerçeve anlaşma, münferit sözleşme tasarısı dokümanları hazırlanmaktadır. İdareler teknik şartnamelerini de Kurum tarafından belirlenen dosya formatında ve izin verilen boyutu (40MB) aşmamak kaydıyla EKAP'a yükleyebilmektedir.

İdareler, ihaleler ile ilgili ilanlarını EKAP üzerinden ihale dokümanlarıyla uyumlu bir şekilde hazırladıktan sonra Kuruma göndermektedir. Kurum tarafından idarelere yol göstermek amacıyla şekil ve esas yönünden ön kontrol ve kabul işlemi (ön inceleme işlemi) yapılmaktadır. Buna karşılık, 4734 sayılı Kanun'un 13 üncü maddesinin (b)/1 bendi kapsamındaki ihalelere ilişkin ilanlar ile kapsam dışı ve istisna kapsamındaki alımların ilanları üzerinde ön kontrol/ön inceleme işlemi yapılmamaktadır. Anılan sürecin sonunda ise idarelerin yukarıda belirtilen ihale ve alım ilanları EKAP üzerinde ve Kamu İhale Bülteni'nde yayımlanmaktadır.

Bu özelliklere ek olarak idareler, yaklaşık maliyet hesaplama işlemlerini (sadece tıbbi cihaz ve sarf malzemesi alımlarında), teklif kabul ve değerlendirme işlemlerini, yasaklılık teyidi işlemlerini yapabilmektedir. Ayrıca teklif değerlendirme sürecinde kesinleşmiş vergi ve sosyal güvenlik prim borcu sorgulamalarını, tıbbi cihaz alımlarında ürünle ilgili belge ve kayıt sorgulamalarını, ekonomik ve mali yeterlik belgeleri istenilen ihalelerde gelir tablosu/bilanço sorgulamalarını ve eğer sunulan iş deneyim belgesi EKAP üzerinden hazırlanmışsa bu belgeleri sorgulayabilmektedir. İhale sonuçlandıktan sonra sonuç formları EKAP üzerinden Kuruma gönderilmekte ve sonuç ilanları EKAP üzerinde (Bir Bakışta İhale) ve Kamu İhale Bülteni'nde yayımlanmaktadır. Doğrudan temin yoluyla yapılan alımlar da aylık bazda alım ve bütçe türlerine göre EKAP üzerinden Kuruma bildirilmektedir.

2013 yılı eylül ayı içerisinde devreye alınan yeni bir uygulama ile istisna kapsamında ve Kanun kapsamı dışında olup ilanı Kamu İhale Bülteni'nde yayımlanan alımların dokümanlarının da EKAP'a yüklenmesine ve EKAP ana sayfası üzerinden görülebilmesine imkan sağlanmıştır. Bu yolla, istisna/kapsam dışı alımlarda da saydamlığın ve rekabetin artırılmasına katkı sağlanmıştır.

2013 yılı içerisinde idarelere yönelik EKAP'ta devreye alınan önemli uygulamalardan birisi de "İhale Bilgi Sorgulama" modülüdür. Bu uygulama sayesinde idarelerin kendi yaptıkları ihalelerle ilgili pek çok bilgiye (teklif bedelleri, teklif verenler, doküman satın alanlar, ihale tarih-saati gibi) toplu raporlama yoluyla ulaşabilme, bu bilgileri analiz edebilme ve gerekirse kendi bünyelerindeki çeşitli yazılım uygulamalarına aktarabilme imkânı sağlanmıştır.

EKAP üzerinde sözleşme sürecinde gerçekleştirilen işlemlerin de tamamına yakını kayıt altına alınmaktadır. Bunlar; sözleşme devir, teyit ve sorgulama işlemleri, iş artışı/eksilişi/fiyat farkı/hak ediş ödemesi kayıt, sorgulama ve güncelleme işlemleri, sözleşme fesih işlemleri, iş deneyim belgesi kayıt ve güncelleme işlemleri ve "Bir Bakışta Sözleşme" uygulamasından oluşmaktadır. 2013 yıl sonu itibarıyla EKAP üzerinde toplam 8.452 adet iş deneyim belgesi oluşturulmuş ve kayıt altına alınmıştır.

EKAP'ın idarelerin güncel mevzuatı ihale dokümanlarına yansıtmasında ve ihale sürecinde yer alan diğer uygulamaları mevzuata uygun olarak EKAP üzerinden gerçekleştirmesinde de önemli katkısı olmuştur. Bu kapsamda, 13.4.2013 tarihli ve 28617 sayılı, 24.9.2013 tarihli ve 28775 sayılı, 28.11.2013 tarihli ve 28835 sayılı ve 25.12.2013 tarihli ve 28862 sayılı Resmî Gazete'de yayımlanan yönetmelik değişiklikleri ile 30.01.2013 tarihli ve 28544 sayılı, 13.4.2013 tarihli ve 28617 sayılı, 23.8.2013 tarihli ve 28744 sayılı, 24.9.2013 tarihli ve 28775 sayılı, 28.11.2013 tarihli ve 28835 sayılı ve 25.12.2013 tarihli ve 28862 sayılı Resmî Gazete'de yayımlanan tebliğ değişikliklerine ilişkin mevzuat uyarlamaları EKAP'a aktarılmıştır. Bu şekilde EKAP ön yeterlik şartnamesi, idari şartname, sözleşme tasarısı, standart formlar, ilan, yasaklılık teyidi alınması gibi mevzuat değişikliklerinden etkilenen uygulamalarda idareleri yönlendirerek ihale sürecinin mevzuata uygun şekilde işleminde yol gösterici olmuştur.

► 2.2.4.1.5.2. İstekli Bileşeni

Elektronik Kamu İhale Bülteni 01.09.2010 tarihinden itibaren EKAP'ta düzenli olarak yayımlanmaktadır. EKAP'a kayıtlı olan gerçek ve tüzel kişiler çeşitli arama kriterleri kullanarak ilgilendikleri ihaleleri ve ilanları EKAP üzerinden görüntülemekte ve ön yeterlik şartnamesi, idari şartname, sözleşme tasarısı, teknik şartname ve standart formlar gibi gerekli tüm parçaları içeren ön yeterlik/ihale dokümanlarını ücretsiz olarak indirilebilmektedir.

Ayrıca, ihale bilgilendirme servisi yardımıyla ilgilendikleri sektör, il ve ihale türünü seçerek o gün ilanı çıkmış ihalelerin listesini e-posta ile alabilmektedir.

EKAP'a kayıtlı gerçek/tüzel kişiler ihale ajandası ile;

- İlgilendikleri ihaleleri ajandalarına atabilmektedir.
- Ajandaya aldıkları ihalelerdeki değişiklikleri izleyebilmekte (zeyilname, ihale tarihi erteleme gibi) ve bilgilendirmeleri e-posta ile alabilmektedir.
- Haberleri, duyuruları ve ajandadaki ihaleleri Yahoo, Outlook ve Gmail takvimlerine senkronize edebilmektedir.
- EKAP takviminden ihale ile ilgili tüm kritik günleri ve hatırlatmaları izleyebilmektedir.

Mobil EKAP (M-EKAP) uygulaması iPhone, iPad, Android ve Windows 7 telefonlar ve tabletlerde kullanılmaya başlanmıştır. Bu kapsamda;

- Basit İhale Arama
- Detaylı İhale Arama
- M-imza Kullanarak İhale Dokümanı İndirme
- E-imza/m-imza Kullanılarak İhale Dokümanı İndirme Tutanak Çıktıları Sorgulama,
- Günlük Bültenler
- Kurul Karar Tutanak Sorgulama
- Yaklaşık Maliyet Aralıklarına Göre İhale Kuralları Sorgulama

uygulamaları devreye alınmıştır.

***Kamu İhale Kanunu
kapsamında
gerçekleşen toplam
kamu alımlarının
sözleşme tutarı:
89.237.530.000 TL***

EKAP'a kayıtlı gerçek/tüzel kişiler, mal alımları, yapım işleri, hizmet alımları ve danışmanlık hizmet alımları bültenlerine ulaşabilmekte ve istedikleri bültenleri bilgisayarlarına indirebilmektedir. Ayrıca şartname havuzu uygulamasıyla daha önce ihalesi yapılmış işlerin ihale dokümanlarına ulaşabilmektedir.

EKAP'a kayıtlı olan gerçek/tüzel kişiler, e-imza veya m-imza ile ön yeterlik/ihale dokümanını indirmeleri durumunda dokümanı satın almış sayılmaktadır. Bu yolla idareye gidip ihale dokümanını satın alma gerekliliği ortadan kalkmıştır. Sadece ön yeterlik/ihale dokümanı bedeli baz alındığında EKAP'a kayıtlı gerçek/tüzel kişiler 2013 yılında doküman satın alma giderlerinden yaklaşık 57 milyon TL tasarruf etmiştir. Bu kişilerin idarelere gitmek için harcadıkları zaman ve diğer maliyetler de hesaba katıldığında tasarruf edilen rakam çok daha yüksektir.

E-imza/m-imza ile doküman indirme uygulaması ihalelerde rekabeti de artırma yönünde etkide bulunduğu yönünde değerlendirilmektedir. 2013 yılı sonu itibarıyla yapım işleri hariç tüm ihalelerde e-imza/m-imza ile doküman indirilmiş olması durumunda ortalama teklif sayısı artmıştır. Buna ilişkin rakamlar aşağıda Tablo 24'te gösterilmiştir.

Tablo 24. Ortalama Teklif Sayıları

İhale Tipi	Toplam Kayıt Sayısı			
	e-İmzasız	e/m İmzalı	Artış %	Ortalama
Mal	2,98	5,23	75,5	4,25
Yapım	7,12	6,28	-11,8	6,50
Hizmet	2,46	4,53	84,1	3,41
Danışmanlık	7,61	8,96	17,7	8,65

2.2.4.1.5.3. EKAP Ana Sayfası Üzerinden Sunulan Uygulamalar

EKAP'a kayıtlı olmayan kişiler de EKAP üzerinden günlük Kamu İhale Bülteni'ni ihale türü bazında indirebilmektedir. Basit, detaylı ve sektörel ihale arama seçenekleri kullanılarak ihale araması yapılabilmekte ve "Bir Bakışta İhale" uygulaması üzerinden tek tıkla ihale ilanları, sonuç ilanları ile ön yeterlik/ihale dokümanlarını görüntüleyebilmektedir. Bu yolla Kanun kapsamında EKAP üzerinden yürütülen ihalelerle ilgili en üst düzeyde şeffaflık sağlanmıştır.

EKAP ana sayfası üzerinde yardım videoları, yardım sayfaları ve sıkça sorulan sorular ile kullanıcıların merak ettiği birçok konuya açıklık getirilmektedir. "EKAP'ta Yenilikler" bölümü ile EKAP'ta devreye alınan yeni uygulamalarla ilgili detaylı bilgilere ve kullanım kılavuzlarına erişilebilmektedir.

Yasaklı sorgulaması ile Resmî Gazete'de yayımlanan ihale yasaklama kararları ile ihalelere katılmaktan yasaklananlarla ilgili arama yapılabilmektedir. Ayrıca itirazın şikâyet başvurusu, Kurul kararı, mahkeme kararı, sözleşme devirleri ve Kurul karar tutanakları sorgulama işlemleri EKAP ana sayfasından yapılabilmektedir. EKAP ana sayfası üzerinden sunulan uygulamaların tam listesi Tablo 25'te verilmiştir.

Tablo 25. EKAP (Elektronik Kamu Alımları Platformu) Uygulamaları

Kullanıcı	Ana Menü	1.Seviye Alt Menü	2.Seviye Alt Menü	
İdare	Günlük Bültenler	Günlük Bülten Arşivi (pdf) / İndirme		
		İhale Arama		
	İhale Öncesi	İhale İşlemleri		
		İhtiyaç Raporu İşlemleri		
		İhale Kayıt		
		Şartname Havuzu		
		Yaklaşık Maliyet Hesaplama (Tıbbi Cihaz Alımları)		
		Çerçeve Anlaşma İşlemleri	Münferit Sözleşme Kayıt	
			Münferit Sözleşme İşlemleri	
			Çerçeve Anlaşma Yeterlilik Değerlendirme İşlemleri	
			Çerçeve Anlaşma Fesih İşlemleri	
			Çerçeve Anlaşma Kısım İptal	
			Geçersiz Teklif Bildirimi	
			Çerçeve Anlaşma İşl. Kul. Kılavuzu	
		İlan İşlemleri	İlan Hazırlama	
			Diğer İhale İlanları	
			Sevk ve İşlem Formu Gönderme	
			İlan Durum İzleme	
		İhale Komisyonu İşlemleri		
		İhale Dokümanları Görüntüleme		
Doküman Satış İşlemleri	Doküman Satış			
	İhale Doküman Satış Listesi			

İdare	Teklif İşlemleri	Teklif Değerlendirme		
		Belge Sorgulama		
		E-Teklif Değerlendirme		
		E-Teklif Değerlendirme Sonrası	Komisyon Kararı Oluşturma	
			E-Teklif İhale Yetkilisi Onayı	
	Sözleşme Öncesi	EKAP İhalesi Tahsilat İşlemleri	Çevrim İçi Tahsilat Sorgulama	
			Onbindebeş Tahsilatı Giriş	
			İlan Tahsilatı Giriş	
			İstisna Kapsamı Dışı Onbindebeş Tahsilatı Giriş	
		KSP İhalesi Tahsilat İşlemleri	Çevrim İçi Tahsilat Sorgulama	
			Onbindebeş Tahsilatı Giriş	
		Teyit Sorgulama		
		Teyit Formu Doldurma		
		Yasaklı Sorgulama		
	Sonuç İşlemleri	Doğrudan Temin İşlemleri	Doğrudan Temin	
			Doğrudan Temin Kalemleri	
		İhale Sonuç Formları	Sonuç Formu Gönderme	
			Çerçeve Anlaşma Sonuç Formu Gönderme	
			Sonuç Formu Değişiklik	
	Sonuç Formu Sorgula			
	Platform İşlemleri	Kullanıcılar		
		Mesajlaşma İşlemleri		
		Rol Atama		
		Düzeltilme / İlan İade İsteği	Düzeltilme / İlan İade İsteği Gönderme	
			Düzeltilme / İlan İade İstekleri Görüntüleme	

İdare	Platform İşlemleri	KSP İhale İşlemleri	KSP'den Devam Eden İhale ve Münferit Szl. İşl.
			EKAP'ta Oluşturulmuş Münferit Sözleşme İşlemleri
			KSP İhalesi Teyit Formu Sorgulama
		Anket	Kullanıcı Anketleri
		Kullanıcı Ekleme	
		Ajanda	
		İdare Bilgileri	
		Tebliğat İşlemleri	Gönderilen Tebliğatlar Tebliğat Gönderme
	Güvenlik Ayarları		
	Sözleşme Uygulamaları	Sözleşme Devir İşlemleri	Sözleşme Devir Bildirimi Sözleşme Devir Listesi
		İş Deneyim Belgeleri	Düzenlenen İş Deneyim Belgeleri
			İş Deneyim Belgesi Kayıt
		İş Artış/Eksiliş/ Fiyat Farkı (+/-) ve Hakediş İşlemleri	İş Artış/Eksiliş/ Fiyat Farkı (+/-) ve Hakediş Kayıt İş Artış/Eksiliş/ Fiyat Farkı (+/-) ve Hakediş Sorgulama
		Sözleşme Fesih İşlemleri	
Bir Bakışta Sözleşme			
İstekli	İhale İşlemleri	İhale Arama	
		İhale Dokümanı/Münf. Sözleşme Tasarısı İndirme	
		E-imza/M-imza ile Doküman İndirme Tutanak Çıktısı	
		Şartname Havuzu	
		KSP İhale Arama	

İstekli	Günlük Bültenler	Çerçeve Anlaşma Bilgileri	
		KSP Sonuç İlanı Arama	
		İhale Bilgilendirme Servisi	
		Bugünkü Mal Alımları Bülteni	Mal Alımları
			Mal Alımları Sonuç
		Bugünkü Yapım İşleri Bülteni	Yapım İşleri
			Yapım İşleri Sonuç
		Bugünkü Hizmet Alımları Bülteni	Hizmet Alımları
			Hizmet Alımları Sonuç
		Bugünkü Danışmanlık Hizmet Alımları Bülteni	Danışmanlık Hizmet Alımları
			Danışmanlık Hizmet Alımları Sonuç
		Günlük Bülten Arşivi	
		Günlük Bülten Arşivi (pdf) / İndirme	
		İlan Arama İşlemleri	Ön İlan Arama
	İhale İlanı Arama		
	Düzeltilme İlanı Arama		
	İptal İlanı Arama		
	Sonuç İlanı Arama		
	İstisna / Kapsam Dışı İhale İlanları		
	Teklif İşlemleri	E-Teklif Hazırlama/Gönderme	
		E-Teklif Hazırlama/Gönderme testi	
		E-tekliflerim	
		Durum İzleme Ekranı	
	Sözleşme Öncesi	EKAP İhalesi Tahsilat İşlemleri	
		KSP İhalesi Tahsilat İşlemleri	
	Platform İşlemleri	Kullanıcılar	
		Rol Atama	
		İmza Yetkilisi Ekleme Güncelleme Evrak Takibi	
		Gerçek / Tüzel Kişi Bilgileri Güncelleme	

İstekli		İmza Yetkilisi Ekleme / Güncelleme		
		Anket	Kullanıcı Anketleri	
		Kullanıcı Ekleme		
		İmza Yetkilileri Listesi		
		Ajanda		
		Tebliğat İşlemleri	Tebliğatlarım	
Vatandaş	Sorgulama İşlemleri	Kurul Kararları (Uyuşmazlık Kararları)		
		Kurul Kararları (Mahkeme Kararları)		
		Kurul Kararları (Düzenleyici Karar		
		İtirazen Şikâyet Başvurusu Sorgulama		
		Yasaklı Sorgulama		
		Kurul Karar Tutanakları		
		Kurul Karar Tutanakları (Düzenleyici Karar)		
		Kurul Karar Tutanakları (Mahkeme Kararları)		
		Sözleşme Devri Sorgulama (Firma)		
		Protokol Numarası Hatırlatma		
		E-İmza Geçerlilik Kontrolü		
		İhale İşlemleri	İhale Arama	
			KSP İhale Arama	
	KSP Sonuç İlanı Arama			
	Kayıt İşlemleri	İdare Kaydı		
		İdare Protokol Durum İzleme		
		Gerçek veya Tüzel Kişi Kaydı		
		Gerçek veya Tüzel Kişi Protokol Durum İzleme		
	Günlük Bültenler	Günlük Bülten Arşivi (pdf) / İndirme		
	Sözleşme Öncesi	Yasaklı Sorgulama		

► 2.2.4.1.5.4. E-Münferit Alım İhalesi Uygulaması

2013 Yılı Programı'nda 318 numaralı tedbir olarak çerçeve anlaşmalar yoluyla yapılan kamu alımlarının münferit alım süreçlerinin, tekliflerin gönderilmesi ve değerlendirilmesi de dâhil olmak üzere, tamamen EKAP üzerinden gerçekleştirileceğinden bahsedilmiş ve bu tedbirle ilgili sorumluluk Kuruma verilmiştir. 19.06.2013 tarihinde Türkiye Kamu Hastaneleri Kurumu ile işbirliği içerisinde devreye alınan ve ilk pilot uygulamaları İstanbul Anadolu Güney Kamu Hastaneleri Birliği ve Erzurum Kamu Hastane Birliği tarafından gerçekleştirilen elektronik münferit alım ihaleleriyle EKAP'ta yeni bir dönem başlamış, münferit sözleşme süreci tamamen kâğıtsız olarak elektronik ortamda EKAP üzerinden gerçekleştirilmiştir. Bu şekilde 2013 yılı içerisinde tıbbi cihaz, ilaç alımı ve bilgisayar alımı gibi farklı sektörlerde toplam 23 adet e-münferit alım ihalesi yapılmış, bu ihaleler sonucunda da toplam değeri yaklaşık 2,15 milyon TL olan 56 adet sözleşme imzalanmıştır. Bundan sonraki süreçte tamamen elektronik ortamda yürütülen ihalelerin sayısı artacak ve EKAP idarelerin, gerçek ve tüzel kişilerin işlerini kolaylaştırılmaya devam edecektir.

► 2.2.4.1.5.5. EKAP İdare ve İstekli Kaydı ve Etkileşim Merkezi Bileşeni

Kurum Etkileşim Merkezi (KEM), idare ve istekli kayıtları ile bu sürece ilişkin işlemlerinin yürütüldüğü aktivasyon hizmetlerini ve çağrı hizmetlerini, 1 süpervizör, 3 teknik destek personeli, 3 takım lideri, 7 aktivasyon operatörü ve 20 çağrı elemanı olmak üzere toplam 34 personel ile yürütmektedir. Aktivasyon merkezi tarafından protokol kayıtlarının yapılmaya başlandığı 23.02.2010 tarihinden 2013 yılı sonuna kadar, 27.242 idare ile 40.240 istekli (gerçek /tüzel kişi) kaydı yapılmıştır.

Aylara göre farklılık göstermekle beraber ortalama etkileşim merkezi aylık çağrı sayısı 12.500-13.500 bandında yer almaktadır. 2013 yılında etkileşim merkezine gelen ve kayıt altına alınan çağrı sayısı 146.610'dur. Aktivasyon ve yönlendirme yapan personel dışında kalan 20 personel doğrudan gelen çağrıları karşılamaktadır ki bu personel Seviye-1 (S-1) olarak tanımlanmaktadır. Gelen çağrıların % 97'si ilk seviye (ilk kontak) olan S-1 tarafından karşılanmaktadır. Ancak S-1 tarafından çözülemeyen, Teknik Destek Ekibi/Seviye-2 (S-2) ve Uygulama Geliştirme ve Sistem Ekibi Seviye-3 (S-3)'e aktarılan kayıt sayısı toplam çağrı sayısının % 3'ünü oluşturmaktadır. S-1 tarafından çözüme kavuşturulamayan bu çağrılar sistem üzerinden açılan bir kayıt ile aktivasyon birimi, S-2 ve S-3 sorumlularına aktararak ilgisine göre bu sorumluluk seviyeleri tarafından çözülmektedir.

Türkiye'nin her yerinden idare ve gerçek/tüzel kişiler tarafından, 444 0 545 (KİK) ücretsiz olarak aranabilmektedir. 444 0 545 (KİK) üzerinden toplam 146.610 arama yapılmış, ancak bu çağrıların 146.159'u cevaplandırılmıştır. Çağrı personeli tarafından hat yoğunluğu nedeniyle karşılanmayan veya bekleme süresi içerisinde farklı gerekçeler ile arayan kişilerin bekleme süresi içerisinde çağrısı sonlandırılması sonucu kayıt altına alınmayan çağrılar kaçan çağrı olarak değerlendirilmektedir. 2013 yılı içerisinde bu nitelikte olan çağrı sayısı (451) önemsiz seviyede (%0,3) kalmıştır.

► 2.2.4.2. İLAN YÖNETİM SİSTEMİ VE KAMU İHALE BÜLTENİNE İLİŞKİN FAALİYETLER

► 2.2.4.2.1. İlan Yönetim Sistemi ve Kamu İhale Bültenine İlişkin Faaliyetlerin İşleyişi

4734 sayılı Kanun'da 4964 sayılı Kanunla yapılan değişiklik ile ihale ilanlarının 01.01.2004 tarihinden itibaren Kurum tarafından çıkarılan Kamu İhale Bülteninde yayımlanması hüküm altına alınmıştır.

4734 sayılı Kanun'da geçen mevzuat hükümleri dikkate alınarak Kamu İhale Bülteni'ne ilişkin genel esaslarla Kamu İhale Genel Tebliği'nin 30 uncu maddesinde yer verilmiş bulunmaktadır.

İhale sürecinin ilk ve önemli adımını oluşturan ihale ilanlarının idarelerce mevzuat hükümleri doğru uygulanarak yapılabilecek olası hataların en aza indirgenerek hazırlanmasını temin etmek, böylece idarelere ve/veya Kuruma ilanlarla ilgili gelebilecek şikâyetleri azaltmak, ihale sürecini doğru başlatmak, kanunun temel ilkelerini oluşturan saydamlık, rekabet, kamu kaynaklarının etkin kullanımı ve ihtiyaçların zamanında karşılanmasını sağlamak misyonu ortaya konulmuştur. Bu çerçevede; ilanların şekil ve esas yönünden ön kontrol ve kabul işlemleri (ön inceleme) ile başlayan, kontrol ve destek hizmetleri ile devam eden ve günlük Kamu İhale Bülteni'nin yayımlanması ile tamamlanan bir ilan yönetim sistemi süreci işletilmektedir.

Kamu İhale Bülteni'nde yayımlanmak üzere tamamen elektronik ortamda hazırlanarak, internet üzerinden Kuruma gönderilen ve ilan yönetim sistemine gelmiş olan ilan metinleri üzerinde 01.01.2004 tarihinden itibaren idarelere yol göstermek amacıyla şekil ve esas yönünden ön kontrol ve kabul işlemi (ön inceleme işlemi) yapılmakta olup, bu aşamada mevzuat hükümlerine uygun olmadığı tespit edilebilen hususların ilgili maddelerine göre gerekçesi ile birlikte internet üzerinden idarelere bilgi akışı sağlanarak ilanların ve ihale dokümanının tekrar gözden geçirilmesi için iade işlemi yapılmaktadır. İlanın iadesi yapıldığında idare çok kısa bir sürede ilanının üzerinde istediği değişikliği yaparak yeniden Kuruma gönderebilmektedir.

Böylece, bir yandan idarelerin yapılacak hatalı bir işlem sonucu ihale konusu işi zamanında karşılayamamaları önlenmekte ve kamu kaynağının etkin ve zamanında kullanılması sağlanmakta, diğer yandan da Kurumun asli görevleri arasında yer alan ihale mevzuatı hakkında eğitim verilmesi işi elektronik yolla da gerçekleştirilmiş olmaktadır.

İlanın söz konusu tespitler dikkate alınmadan aynen veya bir kısmı düzeltilerek tekrar Kuruma gönderilmesi halinde ise ilan yayım için kabul edilmektedir.

2013 yılında ilan yönetim sistemi içerisinde ön kontrol/ön inceleme işlemine tabi olan ilanlardan; idarelerce girilen bilgilerden mevzuat hükümlerine esastan uygun olmayan hususların tespit edilmesine bağlı olarak 62.109 adet ihale ilanının 20.214'ü (%32,5'i), 746 adet düzeltme ilanının 579'u (%77,6'sı), 1.610 adet iptal ilanının ise 476'sı (%29,6'sı), ilgili idarelere internet üzerinden iade işlemi yapılmıştır (Tablo:26).

Diğer bir anlatımla, ön kontrol/ön incelemeye tabi olup Kamu İhale Bülteni'nde yayımlanan ihale ilanlarının %32,5'i, ön kontrol ve kabul işlemleri sonucunda şekil ve esas yönünden esastan aykırılık içerdiği için en az bir defa iade işlemine konu edilmiştir.

Tablo 26. İlan Yönetim Sistemi - İlan Ön Kontrol/Ön İnceleme İşlemi Sonucunda Yıllık İade Edilen İlan Sayıları

2009 YILI	İhale İlanı	Düzeltilme İlanı	İptal İlanı
Gelen İlan Sayısı	49.902	2.743	1.201
İade Edilen İlan Sayısı	32.651	1.813	735
2010 YILI	İhale İlanı	Düzeltilme İlanı	İptal İlanı
Gelen İlan Sayısı	55.268	2.290	1.165
İade Edilen İlan Sayısı	35.848	1.420	812
2011 YILI	İhale İlanı	Düzeltilme İlanı	İptal İlanı
Gelen İlan Sayısı	62.603	1.198	1.719
İade Edilen İlan Sayısı	32.304	821	615
2012 YILI	İhale İlanı	Düzeltilme İlanı	İptal İlanı
Gelen İlan Sayısı	62.122	820	1426
İade Edilen İlan Sayısı	29.166	677	204
2013 YILI	İhale İlanı	Düzeltilme İlanı	İptal İlanı
Gelen İlan Sayısı	62.109	746	1.610
İade Edilen İlan Sayısı	20.214	579	476

Not: 4734 sayılı Kanun kapsamındaki idarelerin 4734-13/a, 13(b)/2, 13(b)/3 madde kapsamına göre hazırladıkları ihalelere ait ön ilanlar, ihale ilanları, düzeltme ilanları, iptal ilanlarının ön kontrol ve kabul işlemleri yapılmaktadır. Kanun'un 13(b)/1 kapsamındaki ilanların ön kontrol/inceleme işlemleri ise yapılmamaktadır. Yukarıdaki bilgiler ön kontrol ve kabul işlemleri yapılan ilanlara göre çıkarılmıştır. Tabloda belirtilen: Gelen İlan Sayısı; Ön Kontrol/Kabul işlemi yapılan-yayımlanan ilan sayısını ifade etmektedir. İade Edilen İlan Sayısı: Ön inceleme sonucunda iade işlem sayısını ifade etmektedir.

4734 sayılı Kanun'un 13 üncü maddesinin (b)/1 bendi kapsamındaki ihale ilanları ile kapsam dışı ve istisna kapsamındaki alımların ilanları üzerinde ön kontrol/ön inceleme işlemi yapılmamaktadır.

Sistemin bu şekilde gerçekleştirilmesi sonucunda ilanların yüksek oranda doğru yayımlanması sağlanmakta, buna paralel olarak ihale dokümanlarında da düzeltme yapılmasına katkı sağlanarak ihale süreci doğru başlatılmakta, böylece ihale süreci başlangıcında dokümanın ve ilanın hatalı olması nedeniyle ihale sürecinin aksaması büyük oranda önlenmektedir.

Kurum, ilan üzerinde idarelere yol göstermek amacıyla ön inceleme yaptığından, bu aşamada tespit edilip idarece düzeltilmeyen hususlar ile tespit edilemeyen diğer mevzuata aykırı hususlarda sorumluluk idareye ait olmak üzere kabul edilen ilanlar, İlan İşlemleri Yönetim Sistemi aracılığıyla günlük yayım planının oluşturulabilmesi için Kamu İhale Bülteni'nin hazırlanması işlemleri adınına aktarılarak en geç 2 iş günü içerisinde yayımlanmaktadır.

Günlük yayım programına alınmış tüm ilanlar için, (Günlük ortalama 1.350 adet ilan metni işlenerek yayımlanmaktadır.) öncelikli olarak Bülten İşlemleri/Bülten Hazırlama ekranından ihale türü ve bülten yayım tarihi seçilerek word ortamına ayrı ayrı aktarılarak sayfa düzenlemeleri yapılmaktadır. Bu aşamada bülten içindeki tüm ilanlar bülten formatına uygun tek tek düzenlenmektedir. İlanların yazı karakteri, puntosu ve paragraf aralıkları düzenlenerek ilan içeriğindeki gereksiz tüm boşluklar kaldırılmakta, büyük küçük harf kontrolleri yapılmakta, bozuk tablolar düzeltilmekte, bold (koyu) ve italik yazılar formata uygun şekilde düzenlenmekte, içindekiler ve indeks sayfaları da hazırlanarak günlük Kamu İhale Bülteni pdf formatında (Mal Alımı, Hizmet Alımı, Yapım İşleri, Danışmanlık Hizmet Alımı) oluşturulmaktadır.

Bir sonraki iş gününe ait hazırlanan bültenler gün içerisinde Elektronik Kamu Alımları Platformu'nun ilgili kısmına yüklenmekte, yüklenen bu bültenler gece saat 00.00'da otomatik olarak kullanıcıların erişimine açılmaktadır.

2.2.4.2.2. Kamu İhale Bülteninde İlanların Yayımlanması Faaliyeti

Kamu İhale Bülteninde, 4734 sayılı Kanun kapsamındaki idarelerin gerçekleştirdikleri ihalelere ait ön ilan, ihale ilanı, düzeltme ilanı, iptal ilanı ve sonuç ilanları yayımlanmaktadır.

Öte yandan, 4734 sayılı Kanun kapsamında olmayan idareler tarafından gerçekleştirilen alımların ilanları ile Kanun kapsamındaki idarelerin Kanuna tabi olmadan gerçekleştirdikleri istisna alımların ilanları ve bu alımlara ilişkin ön ilan, düzeltme, iptal ve sonuç ilanlarıyla ilgili olarak; Kamu İhale Bülteni'nde anılan türde ilanların yayımlanmasını isteyen idareler için sistemin geliştirilmesi sağlanarak, 4734 sayılı Kanun kapsamında olmayan ilanlar (diğer ilanlar) başlığı altında (ve 4734 sayılı Kanun kapsamında yapılan ilanlara ilişkin standart formlara uygun olma zorunluluğu aranmaksızın) anılan ilanların yayımlanması işlemleri de gerçekleştirilmektedir (Şekil: 11).

2004-2013 yılları arasında Kamu İhale Bülteni'nde yayımlanan diğer ihale ilanları sayıları incelendiğinde ciddi oranda bir artış olduğu görülmektedir (Şekil: 11). Bu husus, Kurum tarafından, kapsam dışı ve/veya istisna niteliğindeki alımları yapan idarelerin ilanlarının da (anılan idarelerin tercihinine bağlı olmakla birlikte) Kamu İhale Bülteni'nde yayımlanmasını sağlamak suretiyle anılan türde alımlarda da saydamlığın ve rekabetin sağlanması amacıyla yönelik önemli bir katkı sağlandığını göstermektedir.

Şekil 11. 2004-2013 Yılları Arasında Kamu İhale Bülteninde Yayımlanan Kapsam Dışı ve İstisna Niteliğindeki Alım İlanlarının Sayısı

Tablo 27’de ise, ilan çeşitlerine göre 2013 yılında Kamu İhale Bülteni’nde yayımlanan ilan sayıları toplu olarak gösterilmiştir.

Tablo 27. İlan Çeşitlerine Göre Kamu İhale Bülteninde Yayımlanan İlanlar

İlanlar	4734 Kapsamındaki İlanlar ¹	Diğer İlanlar ²	Toplam
Ön İlan	8	-	8
İhale İlanı	99.164	1.471	100.635
Düzeltilme İlanı	875	75	950
İptal İlanı	2.778	14	2.792
Sonuç İlanı	193.103	35.163	228.266
Toplam	295.928	36.723	332.651

¹4734 sayılı Kanun kapsamındaki idarelerin hazırladıkları ve Kamu İhale Bülteninde yayımlamak zorunda oldukları ihalelere ait ilanlar.

²Kanun kapsamında olmayan idareler ile Kanun kapsamındaki idarelerin Kanuna tabi olmadan (istisna) gerçekleştirdikleri ihalelere ait ilanlar.

Şekil 12. 2004 Yılından İtibaren 2013 Yılı Sonuna Kadar Kamu İhale Bülteni'nde) Yayınlanan Yıllık İlan Sayıları (Tüm İlan Türleri Dahil)

Kamu İhale Bülteni sadece elektronik ortamda yayımlanmakta olup bu bültenlere www.kik.gov.tr sayfasından tüm kullanıcılar (vatandaşlar, istekliler ve idareler) ücretsiz olarak erişebilmektedirler.

2.2.4.2.3. İdarelerin İlan ile İlgili İşlemlerinin Tümünün Elektronik Ortam Üzerinden Yapılması Suretiyle Sağlanan Evrak İşlem Zaman Tasarrufu

Bütün işlemleri tamamlanmış veya tamamlanma aşamasında olan ilanlar için idare ilanının iadesini isteyebilir. Bunun için gerekli resmi yazışma işlemi ortadan kalkmış olup, elektronik ortam üzerinde hazırlanan ilgili platform işlemleri "ilan iade istekleri menüsü"nden ilan iade isteğinde bulunmaktadır. Yine aynı ortam üzerinden sürekli ekran izlemesi ile ilanla ilgili işlemler eşzamanlı yapılmaktadır. İlanın iadesi yapıldığında idare ilanının üzerinde istediği değişikliği yaparak yeniden Kuruma gönderebilir. Diğer bir anlatımla, ilan süreçleri ile ilgili olarak hiçbir yazışmaya gerek olmaksızın tüm işlemler elektronik ortamda yapılmaktadır. İlan iade taleplerinin elektronik ortamda gerçekleştirilmesi süreci Ağustos 2011'de başlatılmıştır.

Ocak 2013-Aralık 2013 tarihleri arasında idarelerin bu işlemlerle ilgili Kurumla posta yolu ile yapacağı toplam 2.607 adet resmi yazışma işlemi elektronik ortamda gerçekleştirilmiş olup, böylece idarelerin ve Kurumun önemli bir evrak işlem yükü ortadan kaldırılarak ihale sürecinin de kısaltılması sağlanmıştır. Elektronik ortam üzerinden yazışma ile bu ekranı sürekli takip eden personel aracılığıyla istek konusu işlemler incelenerek kısa zamanda yerine getirilmekte ve yine elektronik ortam üzerinden cevaben bilgi yazısı yazılarak ilgili idareye gönderilmektedir. Bu suretle, istek konusu işlemlerle ilgili gelecek olan evrak posta süresi, evrak kayıt işlemi, evrakın ilgili personele havalesi işlemi ve benzeri gecikmeler ortadan kaldırılarak, çok kısa zamanda işlemlerin gerçekleştirilmesi mümkün olmakta ve ihale süreci ile ilgili önemli zaman tasarrufu sağlanmaktadır.

Kısaca belirtmek gerekirse, ilan süreçleri ile ilgili hiçbir yazışmaya gerek olmaksızın ilanla ve Kamu İhale Bülteni ile ilgili tüm işlemler elektronik ortamda yapılmaktadır.

► 2.2.4.2.4. İlan Yönetim Sistemi Bünyesindeki İlan Destek Masası İşlemleri

İlan yönetim sisteminin bir parçası da İlan Destek Masası'dır. Bu, ilanların ön kontrol ve kabul işlemleri (ilan ön inceleme işlemleri) ile günlük Kamu İhale Bülteni hakkındaki soruları ve sorunları gidermek veya bilgi sahibi olmak isteyenlere gerekli bilgileri vermek için kurulmuştur ve doğrudan telefonla aranan bir yardım masası niteliğindedir. Bu mekanizmayla idarelerin ilanlarıyla ilgili yapılan işlemler hakkında doğrudan bilgilendirme ve gerektiğinde ilgili birimine yönlendirme yapılmaktadır.

Böylece bir yandan idarelerin yapılacak hatalı bir işlem nedeniyle ihale konusu işi zamanında karşılayamamaları önlenmekte ve kamu kaynağının etkin ve zamanında kullanılması sağlanmakta, diğer yandan da Kurumun asli görevleri arasında yer alan güncel ihale mevzuatı hakkında eğitim verilmesi işi elektronik yolla da gerçekleştirilmiş olmaktadır.

Özellikle mevzuat değişikliği olduğu geçiş dönemlerinde anılan husus daha da önem kazanmakta olup güncel mevzuat hakkında bilgilendirme İKN bazında idarelere yapılmaktadır.

İdarelerden 2013 yılı içinde İlan Destek Masası'na gelen arama sayısı toplamı 6.568 adettir. Bu aramaların ilgili İKN'nin ihale türü analizi çerçevesinde; 2.368 adeti (%36.1'i) hizmet alımlarına, 2.229 adeti (%33.9'u) mal alımlarına, 1.260 adeti (%19.2'si) yapım işlerine, 54 adeti (%0,8'i) danışmanlık hizmet alımına, 657 adeti (%10'u) ise diğer konulara ait olduğu tespit edilmiştir.

Arama konusuna göre analiz yapıldığında aramaların; % 27'si ilanların ön kontrol ve kabul işlemleri (ön inceleme) sonucunda ilan iade nedeni hakkında, % 13.5'i ilanların durumu (ilanın sistemdeki aşamaları) hakkında, %13'ü ilan ücretleri hakkında (yatırılmış ilan ücretlerinin sistemde görülememesi, yayımlanmadan iadesi yapılan ilanlara ait yatırılmış ilan ücretinin durumu, ilan hazırlama aşamasında hangi ilan ücretinin seçileceği, damga vergisi kesintisi ile ilgili ilan ücretinin değişmesi vb. konularda), %10.8'i ilan oluşturma, gönderme ve değişiklik yapma hakkında, %10.5'i idarelerin İlan Yönetim Sistemine göndermiş oldukları ve yayım için bütün işlemleri tamamlanmış veya tamamlanma aşamasında olan ilanların iadesi hakkında, % 9.8'i ilan ön inceleme-kabul işlemleri hakkında, %8.9'u EKAP ilan işlemleri hakkında, %3'ü ilan yayımlanmasının son aşaması olan sevk işlem formunun gönderilememesi hakkında, % 3.5'i ise diğer konularla ilgili olduğu tespit edilmiştir.

İlanların şekil ve esas yönünden ön kontrol ve kabul işlemleri (ön inceleme) yapılmasına ve tespit edilebilen hususların ilgili maddelere göre açıklayıcı mevzuat bilgi menüleri ile birlikte idarelere iade işlemlerinin elektronik ortamda gerçekleştirilmesine rağmen, idarelerce ilan destek masasına yönelik en fazla aramanın (% 27) ilanların ön kontrol ve kabul işlemleri (ön inceleme) hususunda olduğu dikkate alındığında idarelere anılan konuda telefonla da yoğun bilgi aktarımı yapıldığı sonucuna ulaşılmaktadır.

► 2.2.4.2.5. İhale İlanlarına İlişkin Yürütülen Faaliyetler

İhalelerde saydamlığın ve rekabetin sağlanması amacıyla yönelik olarak "İhale İlanlarına" ilişkin Kurum tarafından yürütülen faaliyetler aşağıda özetlenmiştir:

- İhale ilanları, ihale sürecinin ilk ve önemli adımını oluşturmakta olup ilanların hazırlanması, gönderilmesi, incelenmesi ve kabul işlemi sonucunda Kamu İhale Bülteni'nde yayımlanması ile sonuçlanan ilan işlemleri - ilan yönetim sistemi kurulmuş bulunmaktadır.

- İlanların yayımlanmak üzere tamamen elektronik ortamda idarelerce hazırlanması ve internet üzerinden Kuruma gönderilmesi sağlanmaktadır.

- İlan yönetim sistemine gelmiş olan ilan metinleri üzerinde idarelere yol göstermek amacıyla şekil ve esas yönünden ön kontrol ve kabul işlemi yapılmaktadır. Bu aşamada mevzuat hükümlerine uygun olmadığı tespit edilebilen hususlar bulunduğu internet üzerinden idarelere bilgi akışı sağlanarak ilanların ve ihale dokümanının tekrar gözden geçirilmesi için gerekçesi belirtilerek iade işlemi gerçekleştirilmektedir.

- İlanların Kurum tarafından idareye iadesi yapıldığında, idarenin gerekçeli iade sebebini öğrenmesi, çok kısa bir sürede ilanının üzerinde istediği değişikliği yaparak yeniden Kuruma gönderebilmesi sağlanmaktadır.

- Yukarıda belirtilen süreçler ile ilgili tüm aşamaları idarelerin internet üzerinden "ilan durum izleme" penceresinden sürekli takip edebilmeleri imkânı verilmektedir.

- Kamu İhale Bülteni'nin yayımlandığı gün www.kik.gov.tr sayfasından bütün kullanıcıların (vatandaş, istekli, idare) tüm ilanlara ücretsiz olarak erişebilmesi sağlanmaktadır.

Yukarıda özetlenen ve sürekli geliştirilerek uygulanan faaliyetler; Kurum, idare, istekli ve vatandaşlar bakımından ihalelerde saydamlığın ve rekabetin sağlanması yönüyle önem arz etmektedir.

► 2.2.5. 4734 SAYILI KANUN'UN 62 (I) MADDESİ UYARINCA YÜRÜTÜLEN FAALİYETLER İLE 4735 SAYILI KANUN KAPSAMINDA SÖZLEŞMENİN DEVRİNE İLİŞKİN BİLGİLERİ TUTMA VE İZLEME FAALİYETLERİ

► 2.2.5.1. 4734 Sayılı Kanun'un 62 (I) Maddesi Uyarınca Yürütülen Faaliyetler

4734 sayılı Kanununun 62 nci maddesinin (I) bendinde "Bu Kanununun 21 ve 22 nci maddelerindeki parasal limitler dahilinde yapılacak harcamaların yıllık toplamı, idarelerin bütçelerine bu amaçla konulacak ödeneklerin %10 unu Kamu İhale Kurulu'nun uygun görüşü olmadıkça aşamaz" hükmü yer almaktadır.

4734 sayılı Kanun'un 62 nci maddesinin (I) bendine göre, Kanun kapsamındaki kurum ve kuruluşlar gerek 21 inci maddesinin (f) bendi, gerekse temsil ağırlama faaliyetleri kapsamında yapılacak konaklama, seyahat ve işeyle ilgili alımlar hariç 22 nci maddesinin (d) bendi kapsamında yapacakları harcamalarda bütçelerine bu amaçla konulan ödeneklerin % 10'unu Kamu İhale Kurulu'nun uygun görüşü olmadan aşamayacaklardır.

Söz konusu madde hükmünün uygulanabilmesi için Kamu İhale Genel Tebliği'nde 62 nci maddenin (I) bendi uygulaması ile ilgili temel esaslar belirlenmiş, bu amaçla Kuruma yapılacak başvuruların usulü konusunda özellikle Tebliğin 21'inci maddesinde gereken açıklamalar yapılmış ve standart bir başvuru formu geliştirilmiş bulunmaktadır. Böylece hem bu madde hükmünün idarelerce daha anlaşılır ve uygulanabilir olması hem de Kurumun bu anlamdaki iş yükünün azalması sağlanmıştır.

Bu çerçevede yıl içerisinde Tebliğdeki açıklamalara uyan talepler Kurumun ilgili birimleri tarafından Kamu İhale Kurulu'nca değerlendirilmek üzere gündem teklifi yapılmakta, gerek uygun bulunan gerekse uygun bulunmayan talepler ilgili idareye bir yazıyla iletilmektedir. 2013 yılında 4734 sayılı Kanun'un 62 (I) maddesi uyarınca idareler tarafından Kuruma 120 adet başvuru yapılmıştır.

► 2.2.5.2. 4735 Sayılı Kamu İhale Sözleşmeleri Kanunu Kapsamında Sözleşmenin Devrine İlişkin Bilgileri Tutma ve İzleme Faaliyetleri

4735 sayılı Kanun'un 25 inci maddesinin (g) bendinde, sözleşmelerin aynı Kanun'un 16 ncı madde hükmüne aykırı olarak devredilmesi veya devir alınması işlemleri yasak fiil ve davranış olarak kabul edilmiştir. Bu hükümle ilgili olarak Kamu İhale Genel Tebliği'nde de açıklamalar yer almaktadır. Kamu İhale Genel Tebliği'nin 27 nci maddesinde, 4735 sayılı Kanun'un 16 ncı maddesinde sözleşmenin zorunlu hallerde ihale yetkilisinin yazılı izni ile başkasına devredilebileceği ancak, devir alacakların ilk ihaledeki aranan şartları taşımasının zorunlu olduğu; isim ve statü değişikliği gereği yapılan devirlerin sözleşmenin devri olarak kabul edilmeyeceği; bir sözleşmenin devredildiği tarihi takip eden üç yıl içinde, aynı yüklenici tarafından başka bir sözleşmenin devredilemeyeceği veya devir alınamayacağı hususları belirtilmiş bulunmaktadır. Anılan Tebliğ'de belirtildiği üzere, izinsiz devredilen veya devir alınan sözleşmeler yahut bir sözleşmenin devredildiği tarihi takip eden üç yıl içinde sözleşmeyi devreden yüklenici tarafından devredilen veya devir alınan başka sözleşmeler feshedilerek, devreden ve devralanlar hakkında 4735 sayılı Kanun'un sözleşmenin idareler tarafından feshine ve ihalelere katılmaktan yasaklamaya ilişkin hükümleri uygulanır.

Nitekim izinsiz devretme veya devir alma ile üç yıllık süre içinde başka bir sözleşmenin devredilmesi veya devri alınması hallerinin tespit edilerek idarelere bu konuda gerektiğinde bilgi verilebilmesi amacıyla, sözleşmenin devrine ilişkin belgenin (Sözleşme Devri Bildirimi Belgesi) idarelerce elektronik ortamda (EKAP bünyesinde) doldurularak Kuruma gönderilmesi zorunluluğu getirilmiştir. Bu çerçevede, 2013 yılında sözleşme devir sayısı 81 olarak gerçekleşmiştir.

► 2.2.6. DIŞ İLİŞKİLER KAPSAMINDA YÜRÜTÜLEN FAALİYETLER

► 2.2.6.1. AVRUPA BİRLİĞİ

► 2.2.6.1.1. AVRUPA BİRLİĞİNE TAM ÜYELİK MÜZAKERELERİ ÇERÇEVESİNDE GERÇEKLEŞTİRİLEN ÇALIŞMALAR

Avrupa Birliği'ne tam üyelik müzakereleri çerçevesinde Türkiye İlerleme Raporu'nun 16.10.2013 tarihinde yayınlanmasını müteakip anılan Raporun Kamu Alımları Faslı ile ilgili kısmına ilişkin Kurumun değerlendirmeleri Avrupa Birliği Bakanlığına gönderilmiştir.

Ülkemizin kararlılıkla sürdürmekte olduğu reformları en kapsamlı ve objektif şekilde ilk elden kamuoyuyla paylaşmak, katılım sürecinin, müzakere sürecinde yaşanan sorunlara rağmen, ülkemize önemli kazanımlar sağladığını vurgulama amacı taşıyan ve Avrupa Birliği Bakanlığı tarafından her sene yayımlanan "Türkiye Tarafından Hazırlanan 2013 Yılı İlerleme Raporu" kamu alımları bölümüne ilişkin veriler Kurum tarafından hazırlanmıştır.

31.12.2008 tarihli Ulusal Program uyarınca Avrupa Birliği Bakanlığı tarafından oluşturulmuş olan ulusal veri tabanına üçer aylık dönemler halinde düzenli veri girişleri yapılmış, Avrupa Birliği'ne uyum konusunda gerçekleştirilen her yeni düzenlemeye ilişkin bilgiler düzenli olarak aktarılmıştır.

► 2.2.6.1.2. OECD - SIGMA İLE GERÇEKLEŞTİRİLEN ÇALIŞMALAR

Avrupa Birliği Komisyonu, her yıl düzenli olarak yayımlanan Türkiye İlerleme Raporu'na katkı sağlamak amacıyla, OECD-SIGMA'dan ülkemiz kamu alımları sistemi hakkında bir değerlendirme raporu hazırlamasını istemektedir. Bu çerçevede OECD-SIGMA yetkililerinden oluşan heyet ile kamu ihale sisteminin yasal, kurumsal ve idari boyutlarıyla ilgili toplantılar düzenlenmiştir. OECD-SIGMA yetkililerince bu toplantılar sonucunda hazırlanan "2013 yılı Türk Kamu Alımları Sistemini Değerlendirme Raporu" Nisan 2013 tarihinde OECD'nin web sitesinde

yayımlanmıştır (www.sigmaweb.org/publications/ Turkey_2013_KZ6201.pdf). Ayrıca, 16.10.2013 tarihinde yayımlanan Avrupa Birliği 2013 Yılı Türkiye İlerleme Raporu'nun Kamu Alımları Faslı'na ilişkin kısmının hazırlanmasında, bu değerlendirme sonucunda elde edilen verilerden faydalanılmıştır.

► 2.2.6.1.3. AVRUPA BİRLİĞİ KOMİSYONU NEZDİNDE TAKİP EDİLEN ÇALIŞMALAR

Avrupa Birliği Komisyonu'nun çeşitli platformlarda düzenlenen ve kamu alımları ile ilgili olan:

Devlet Kamu İhale Uzmanlar Grubu,
Ekonomi ve İstatistik Çalışma Grubu,
Kamu Alımları Ağı ve
Elektronik İhale Çalışma Grubu

bünyesindeki çalışmalar takip edilmektedir. Ayrıca, Avrupa Komisyonu Genişleme Genel Müdürlüğü Kurumsal Yapılanma Birimi tarafından organize edilmiş olan Mayıs 2013 tarihli "Savunma Sektöründe Kamu Alımları" konulu çok ülkeli bir seminere Kurum tarafından katılım sağlanmıştır.

► 2.2.6.1.4. TÜRKİYE'NİN FAYDALANICISI OLDUĞU PROJELER

► 2.2.6.1.4.1. "Batı Balkanlar ve Türkiye'de Kamu Alımları Eğitimi" Projesi

Avrupa Birliği Genişleme Genel Müdürlüğü ile OECD-SIGMA tarafından IPA çerçevesinde, Batı Balkan Ülkeleri ve Türkiye'de kamu alımları alanındaki eğitimlerde kullanılacak eğitim materyalleri hazırlanmasına ve materyallerin her ülkenin ihtiyaçlarına uyarlanabilmesi amacıyla iki aşamalı proje yürütülmekte olup, "Batı Balkanlar ve Türkiye'de Kamu Alımları Eğitimi" isimli anılan proje kapsamında ülkelerin ihale mevzuatlarının yukarıda belirtilen kuruluşun web sayfasına kurulması amacıyla Mayıs 2013 içerisinde Torino kentine çalışma ziyaretinde bulunulmuştur.

Söz konusu çalışmada, sistem üzerine kurulu 4734 sayılı Kanun, AB kamu sektör direktifi ve çeşitli düzenlemeler dikkate alınarak hazırlanmış materyallerin kontrolleri yapılmıştır.

Montenegro'da düzenlenmiş olan Batı Balkanlar ve Türkiye'de Alım Eğitimleri Ağı 1. Yıllık Forumuna ve aynı yerde düzenlenmiş olan 6. IPA Bölgesel Kamu Alımları Konferansı'na Kurum tarafından aktif düzeyde katılım sağlanmıştır.

Söz konusu Projenin 2013 yılı içerisinde gerçekleştirilen 6. ve son Yürütme Komitesi toplantısına Kurumu temsil eden katılım sağlanmıştır. Söz konusu toplantıda, projenin kapatılmadan Karadağ'da yerleşik ReSPA (Bölgesel Kamu Yönetimi Okulu) tarafından yürütülmesine ve Türkiye'nin ReSPA üyesi olmadığı halde projeye fon ayrılırken yararlanıcı ülke olarak belirlenmiş olması sebebiyle projeden yararlandırılmasına devam etmesine ilişkin kararlar alınmıştır.

► 2.2.6.1.4.2. "Yeşil Satın Alım" Projesi

AB çevre müktesebatının etkili bir şekilde uygulanması sürecini hızlandırmak genel amacını taşıyan bağımsız uluslararası bir kuruluş olan Bölgesel Çevre Merkezi (REC) ile birlikte Kurumun faydalanıcısı olduğu "Yeşil Satın Alım Projesi" Kurumun koordinasyonunda başlatılmıştır.

Projenin genel amacı; Türkiye'deki özel sektör iklim platformlarının ve anahtar rol oynayan kamu kurumlarının çevreci kamu alımları politikalarının yürütülmesine yardımcı olarak, düşük karbon salınımına ve ekonomide daha az kaynak tüketimine geçişi sağlayarak, böylece AB'ye katılım sürecini hızlandırabilecek çevreci kamu alımları politikalarının uygulamaya geçirilmesine öncü olmaktır.

Yeşil Alım Projesi'nin ikinci aşaması kapsamındaki yerel çalışmalardan ikincisi 'Yeşil Satın Alım ve Kamu Alım İhaleleri Tanıtım Konferansı' başlığı altında 08.01.2013 tarihinde kamu kurumları, belediyeler, üniversiteler, özel sektör ve sivil toplum kuruluşlarından 100 temsilcinin katılımı ile Gaziantep Büyükşehir Belediyesi meclis salonunda gerçekleştirilmiştir. Söz konusu Konferansta Kurumu temsilen sunumlar gerçekleştirilmiştir.

Yeşil Alım Projesi'nin ikinci aşaması kapsamındaki "Eğiticilerin Eğitimi Programı" 12-14.02.2013 tarihlerinde Ankara, Batman, Bilecik, Bursa, Gaziantep ve Kırşehir'den 25 temsilcinin katılımı ile Ankara'da gerçekleştirilmiştir. Ağırlıklı olarak eğitim yöntemleri ve sunum becerilerine odaklanan bu eğitim programı ile kamu, özel sektör, sivil toplum ve benzeri gruplardan katılımcılara yeşil satın alım konusunda kendi çalışma ortamlarında, meslektaşlarını bilgilendirme ve eğitme programları düzenleme becerisi kazandırılmıştır.

► 2.2.6.2. ULUSLARARASI İLİŞKİLER

► 2.2.6.2.1. DÜNYA TİCARET ÖRGÜTÜ

Dünya Ticaret Örgütü'nün organizasyonu ile Orta ve Doğu Avrupa, Orta Asya ve Kafkaslar'a yönelik olarak, Ekim 2013 tarihinde Viyana'da düzenlenmiş olan Kamu Alımları Bölgesel Çalıştay'ında Kurumun temsili sağlanmıştır.

► 2.2.6.2.2. OECD

► 2.2.6.2.2.1. Kamu Alımları Görev Gücü (Önde Gelen Kamu İhale Uygulayıcıları) Toplantısı

İktisadi İşbirliği ve Kalkınma Teşkilatı Kamu Yönetimi Komitesi (OECD Public Governance Committee) tarafından 11-12.02.2013 ve 7-8.11.2013 tarihlerinde Paris'te düzenlenen Kamu Alımları Görev Gücü (Önde Gelen Kamu İhale Uygulayıcıları) Toplantısı Kurum tarafından takip edilmiştir. Toplantının amacı farklı ülkelerin kamu alımları konusundaki uygulamalarının ve tecrübelerinin paylaşılması olduğu ifade edilmiş ve birçok konuda farklı ülke temsilcileri tarafından sunumlar yapılmış ve görüşmeler gerçekleştirilmiştir.

► 2.2.6.2.2.2. Kamu Özel Ortaklıkları Üst Düzey Yetkilileri Yıllık Toplantısı

OECD tarafından 15-16.04.2013 tarihlerinde Paris'te toplantı gerçekleştirilmiş ve Kurum tarafından katılım sağlanmıştır.

► 2.2.6.2.3. KATILIM SAĞLANAN DİĞER ULUSLARARASI FAALİYETLER

Avrupa E-İhale Konferansı

Lizbon Üniversitesi tarafından 20.03.2013 tarihinde 1. Avrupa e-ihale Konferansı düzenlenmiş ve Kurum tarafından katılım sağlanmıştır. Ülkemiz adına Kurum temsilcisi tarafından bir sunumun da yapıldığı konferansta çok sayıda ülke temsilcileri ile istişarelerde bulunulmuş ve e-ihalenin önemi ve gelecekte yapılması gerekenler tartışılmıştır.

"Beyaz adam silahlarla gelip toprağımızı satın almak istiyor. Gökyüzünü, toprağın ısısını nasıl alıp satabilirsiniz? Bu fikir bize garip gelir. Eğer biz havanın tazeliğine ve suların parıltılarına sahip değilseniz, onları nasıl satın alabilirsiniz?"

Bu dünyanın her parçası benim insanlarım için kutsaldır. Her parlayan çam iğnesi, bütün kumlu sahiller, karanlık ormanlardaki sis, her açık alan ve vızıldaayan böcek, halkımın tecrübe ve anılarında kutsaldır.

Dereler ve nehirlerden akan, parıldaayan sular, sadece su değil ama atalarımızın kanlarıdır. Eğer size toprak satarsak, onun kutsal olduğunu hatırlamalı ve çocuklarınıza da öğretmelisiniz.

Suyun mırıltısı babamın babasının sesidir. Nehirler erkek kardeşlerimizdir, susuzluğumuzu giderirler. Nehirler kanolarımızı taşır, çocuklarımızı beslerler. Eğer size toprağımızı satarsak, hatırlamalı ve çocuklarınıza öğretmelisiniz ki, nehirler bizim kardeşlerimizdir ve bundan dolayı sizler de nehirlere, herhangi bir kardeşe göstereceğiniz kibarlığı göstermelisiniz.

Beyaz adamların şehirlerinde sakin yer yoktur. Baharda yaprakların açılışını ya da böceklerin kanat vuruşlarını duyacak yer yoktur. Ama bu belki benim vahşi olmamdan ve anlamadığımdandır. İnsan eğer bir kuşun yalnız ağlayışını veya su birikintisi etrafında tartışan kurbağaların seslerini duymazsa hayatın anlamı nedir?"

Toprağımızı alma teklifinizi düşüneneceğiz. Eğer satmaya karar verirsek, bir şart koyacağım. Beyaz adam bu toprağın hayvanlarına kardeşi gibi davranacak.

Hayvanlar olmadan insan nedir? Eğer bütün hayvanlar bitse, insan, ruhun büyük yalnızlığından ölürdü. Çünkü hayvanlara ne olursa, insana da aynısı olur, kısa süre içinde!

Birkaç saat ya da birkaç kış sonra, bu dünyada bir zamanlar yaşamış büyük kavimlerin veya şimdi ufak topluluklar halinde ormanda dolaşanların çocukları da kalmayacak, bir zamanlar sizinkiler gibi güçlü ve umutlu olanların mezarlarında yas tutmak için. İnsanlar gelir ve gider, denizin dalgaları gibi.

Beyaz adam Annesi toprağa ve kardeşi olan gökyüzüne, alıp satılacak, yağmalanacak bir şey gözüyle bakar.

*Beyaz adam paranın yenmeyen bir şey olduğunu,
son ırmak kurduğunda,
son ağaç yok olduğunda,
son balık öldüğünde anlayacak...*

Kızılderili Şef Seattle - 1853"

KOPPEX 2013 Fuarına Katılım ve Kore Kamu İhale Hizmetleri Kurumuna Ziyaret Toplantısı

Güney Kore Cumhuriyeti Kurumu (PPS) tarafından 17-20.04.2013 tarihlerinde düzenlenmiş olan Kamu Alımları Fuarı'na (KOPPEX 2013) Kurum temsilen katılım sağlanmıştır. Fuarda incelemeler yapılmış ve akabinde çalışma ziyaretinin önemli bir ayağını oluşturan ve 01.02.2013 tarihinde PPS ile imzalanmış olan Mutabakat Zaptı çerçevesinde PPS Bölge Ofisi'nde toplantı gerçekleştirilmiştir. Bu toplantıda Kore kamu alımları sistemine ilişkin bilgi alışverişinde bulunma imkânı elde edilmiştir.

Kamu Alımları Bölgesel Konferansı

Avrupa İmar ve Kalkınma Bankası ve Afrika Kalkınma Bankası tarafından 22-23.04.2013 tarihlerinde Maastricht'te düzenlenen Kamu Alımları Bölgesel Konferansı'na Kurum tarafından katılım sağlanmıştır. Ülkemiz adına da sunumun gerçekleştirildiği ve farklı ülkelerdeki kamu alımlarından sorumlu temsilcilerin sunumlar gerçekleştirdiği toplantıda, UNCITRAL Kamu Alımları Model Kanunu ve Dünya Ticaret Örgütü Kamu Alımları Anlaşması hakkında da sunumlar gerçekleştirilmiştir.

Polonya Kamu İhale Ofisine Yönelik Çalışma Ziyareti

Kurumun görev ve çalışmalarına katkı sağlaması düşüncesi ile Polonya kamu ihale sistemini yerinde incelemek üzere 16-17.05.2013 tarihlerinde çalışma ziyareti gerçekleştirilmiştir.

Kamu Alımları Bilgi Değişim Platformu

Dünya Bankası, İslam Kalkınma Bankası, Avrupa İmar ve Kalkınma Bankası ve Asya Kalkınma Bankası tarafından 28-31.05.2013 tarihlerinde Makedonya'nın Üsküp şehrinde düzenlenmiş olan Kamu Alımları Bilgi Değişim Platformu'na Kurum tarafından katılım sağlanmıştır. Kurum temsilcisi tarafından ülkemizde uygulanan merkezi satın alma sistemi hakkında sunum gerçekleştirmiştir. Banka temsilcileri ile birlikte diğer ülke temsilcilerinin de sunumlarıyla bilgi alışverişi sağlanmıştır.

MATRA Katılım Öncesi Hukukun Üstünlüğü Eğitimi

Hollanda ile ikili işbirliği kapsamında sürdürülen MATRA Katılım Öncesi Hukukun Üstünlüğü Eğitimi Programı ile faydalanıcı ülkelerde "Hukukun Üstünlüğü" ilkesi ile ilişkili AB Mevzuatının etkin bir şekilde uygulanmasının teşvik ve desteklenmesi hedeflenmektedir. Hollanda Dışişleri Bakanlığı tarafından finanse edilen program aracılığı ile Hollanda ile faydalanıcı ülkelerdeki yargı mensupları, müşavirler ve diğer kamu çalışanları arasında bilgi ve beceri paylaşımına yönelik bir platformun oluşturulması öngörülmüş ve bu kapsamda 20-30.10.2013 tarihlerinde Hollanda'da "Kamu Alımları" başlıklı bir kurs düzenlenmiştir. Kurum tarafından söz konusu eğitime katılım sağlanmıştır.

Kosova Kamu Alımları Düzenleme Komisyonu'na Gerçekleştirilen Çalışma Ziyareti

Kosova kamu ihale sisteminin incelenmesi ve ikili işbirliği imkânlarının değerlendirilmesi amacıyla Kosova Kamu Alımlarını Düzenleme Komisyonu tarafından yapılan davet üzerine 25-26.11.2013 tarihlerinde Kosova'nın Priştine şehrinde düzenlenen toplantıya Kurum Başkanı ile birlikte bir heyet katılmıştır. Kosova Kamu Alımları Düzenleme Komisyonunda gerçekleştirilen toplantılardan sonra Kosova Merkezi Alım Kurumu'na ziyarette bulunulmuştur. Akabinde Kosova Kamu Yönetimi Bakanı ziyaret edilmiştir. Kosova Kamu Alımlarını Düzenleme Komisyonu ile Kurum arasında ayrıca kamu alımları alanında ikili işbirliği imkânlarının görüldüğü bir toplantı da gerçekleştirilmiştir.

2.2.6.2.4. KAMU İHALE KURUMUNA YÖNELİK YABANCI HEYET ZİYARETLERİ

2013 yılında Kore Cumhuriyeti, Kırgızistan, Kosova Cumhuriyeti ve Polonya Cumhuriyeti heyetlerinin Kurum ziyaretleri söz konusu olmuştur.

► 2.2.6.3. 2013 YILI ÇEVİRİ FAALİYETLERİ

2013 yılı çeviri faaliyetleri aşağıdaki gibi özetlenebilir:

- 1- Avrupa Birliği Adalet Divanı'na (ABAD) yapılan başvurular neticesinde ABAD tarafından kamu alımları alanında verilen kararlardan 2001-2007 yıllarına ait kararlar ile 2008-2011 yılları arasındaki kararların Türkçe tercümeleri çeviri bürosu tarafından tamamlanarak Kuruma teslim edilmiş olup, Kurum tarafından revizyonu tamamlanarak kabul işlemi gerçekleştirilmiştir.
- 2- Avrupa Birliği resmi web sayfasında yer alan bahse konu kararlara ilişkin karar özetlerinin çevirileri yapılarak Kurum çalışmalarında kullanılmak üzere bir fihrist hazırlanmıştır.
- 3- Kurumun www.kik.gov.tr adresindeki resmi web sayfası Türkçe'den İngilizce'ye tercüme edilmiş olup güncelleme çalışmaları devam etmektedir.
- 4- 5812 ile değişik 4734 sayılı Kanun'un İngilizce tercümesi revize edilmiştir. Yapılan değişikliklerin İngilizce çevirisi yapılarak metne işlenmiştir.
- 5- 2013 yılı Türkiye İlerleme Raporunun Kamu Alımlarına ilişkin kısmının Türkçe'ye çevirisi yapılmıştır.
- 6- Yurtdışında lisansüstü eğitim yapmak üzere gönderilen kurum personeline ait kabul belgeleri ve okullardan alınan faturaların ve diğer belgelerin çevirileri yapılmıştır.
- 7- Çeşitli seminer ve konferanslarda ve Kuruma gelen yabancı heyetlerin ziyaretlerinde kullanılmak üzere hazırlanan sunumların İngilizce'ye çevirileri yapılmıştır.
- 8- 2013 yılında Kurum tarafından gerçekleştirilen uluslararası yazışma ve mektupların Türkçe'den İngilizce'ye ya da İngilizce'den Türkçe'ye çevirileri yapılmıştır.
- 9- Kuruma OECD-SIGMA'dan gelen yabancı uzmanlara sözlü çeviri sağlanmıştır.
- 10- AB üye devletlerde kamu alımlarının modernize edilmesi amacıyla Komisyon halen yürürlükte bulunan 2004/17 ve 2004/18 sayılı Direktiflerini revize edecek yeni iki Direktif önerisi yayımlamış olup Kurum mevzuat çalışmalarında faydalanılması amacıyla bu Direktif Önerilerinin tercümeleri yapılmaya başlanmıştır.
- 11- "Batı Balkanlar ve Türkiye'de Kamu Alımları Eğitimi" isimli IPA Çok Faydalanıcılı Proje Kapsamında gerçekleştirilen Eğiticilerin Eğitimi Programına ilişkin taahhüt mektubu, duyurular, bilgi notları ve diğer dokümanların Türkçe çevirileri yapılmıştır. Ayrıca, Proje kapsamında bir toplantı için Kuruma gelen yabancı uzmanlara sözlü çeviri sağlanmıştır.
- 12- Kuruma yapılan yabancı heyet ziyaretlerinde ülkelerin kamu ihale mevzuatları, kurumsal yapıları, faaliyetleri, söz konusu ülkeler ile ilgili bilgi notları ve heyetlere ülkemizi ve kamu ihale mevzuatımızı tanıtıcı bilgi notlarının hazırlanmasını teminen çeviri çalışmaları yapılmıştır.

2.2.7. EĞİTİM FAALİYETLERİ

Günümüzde kamu sektörü ve özel sektör, insan kaynaklarının en değerli ve önemli sermayeleri olduğunun farkındadırlar. Nitelikli insan kaynaklarının temini ve eğitimi, kurumda uygun işlerde istihdam edilmeleri ve kuruma bağlılıklarının fonksiyonel olarak sağlanması, iyi organize olmuş bir insan kaynakları eğitimini gerekli kılmaktadır. Kurumlarda eğitime ilişkin düzenlemelerin önemi, kurumlarda değer oluşturabilen ve katkı sağlayabilen çalışanlara gerek duyulmasından kaynaklanmaktadır. Gerek üretim sektöründe ve gerekse hizmet sektöründe olsun yenilikleri takip etmek, kalite ve verimliliği arttırmak için eğitim kaçınılmaz bir ihtiyaç haline dönüşmüştür. Kurumlarda verimliliği elde etmenin bir başka yolu ise personelin iş doyumunu ve işle bütünleşmelerini sağlamaktır. Bunun için de uygun bir iş ortamı ve koşulları oluşturularak mesleki bilgi yeterliliğini geliştirmek gerekir. Mesleki yeterlilik kavramı mesleğe ilişkin bilgi, beceri, davranış ve tutum kavramlarını içerir. Mesleki yeterlilik de eğitimle sağlanabilir. Dolayısıyla kurumun tüm basamaklarındaki çalışanları belli bir program dahilinde eğitim sürecine dahil etmek gerekir.

Kurumda yürütülen çalışmaların esin kaynağı tüm çalışanları tarafından paylaşılan kurumsal vizyonudur. Kurumun vizyonu, aynı zamanda kurumsal eğitim politikasını ve çalışmalarını da doğrudan belirler.

Nitekim, 4734 sayılı Kanun'un 53 üncü maddesinin birinci fıkrasının (b) bendinin 3 no'lu alt bendinde; "ihale mevzuatı ile ilgili eğitim vermek, ulusal ve uluslararası koordinasyonu sağlamak" Kurumun görevleri arasında sayılmış bulunmaktadır.

Bu çerçevede, Kurum tarafından 2013 yılında gerçekleştirilen kamu sektörüne ve özel sektöre eğitim vermek amaçlı eğitim programlarına ilişkin özet bilgiler aşağıda yer almaktadır:

a) Kurum, Avrupa Birliği Komisyonu'nun Genişlemeden Sorumlu Genel Direktörlüğü tarafından hazırlanan ve ITCILO tarafından ulusal ihale eğitim stratejisi için yol haritası oluşturulması kararı çerçevesinde yürütülen "Batı Balkanlar ve Türkiye'de İhale Eğitimi" adlı proje kapsamında, karşılıklı görüşmeler sonucu belirlenen 5 farklı konu başlığında, farklı tarihlerde ve muhtelif illerde (Ankara, Adana, Diyarbakır ve İzmir) olmak üzere eğitimler verilmiştir. Anılan konu başlıkları; yapım işi ihaleleri, hizmet alım ihaleleri, ihalelerin denetimi, mal alım ihaleleri ve sözleşme yönetimi şeklinde olup, anılan eğitimlere toplam 193 kişi eğitim alma amaçlı katılmıştır.

b) 2013 yılı içerisinde muhtelif illerde kamu kurum ve kuruluşlarına Kurum personeli tarafından verilen eğitimler Tablo 28'de özetlenmiştir.

Tablo 28. Kamu Kurum ve Kuruluşlarına Gerçekleştirilen Eğitim Programları

Tarih	Eğitim Çalışması	Eğitim yeri	Kurum Sayısı	Katılımcı Sayısı
01.01.2013 31.12.2013	İHALE MEVZUATI EĞİTİM PROGRAMLARI	ANKARA - ANTALYA İSTANBUL - İZMİR ADANA - GAZİANTEP KARAMAN AFYONKARAHİSAR KIZILCAHAMAM BURDUR - ADIYAMAN MERSİN - GEBZE DİYARBAKIR - KARS BİTLİS - AKÇAKOCA MARDİN	419	5847
GENEL TOPLAM	419	5847		

Bu çerçevede, 2013 yılı içerisinde ihale mevzuatı eğitim programları çerçevesinde 419 adet kamu kurum ve kuruluşlarına mensup toplam 5847 kişiye ihale eğitimi verilmiştir.

2.2.7.1. KİŞİSEL VE KURUMSAL GELİŞİM EĞİTİM PROGRAMI

Kurum personelinin mesleki bilgi, beceri ve verimliliklerini artırmak, bilimsel ve teknolojik gelişmelere uyumlarını sağlamak amacıyla kişisel ve kurumsal gelişim eğitim programları düzenlenmiştir (Tablo 29).

Tablo 29. 2013 Yılı Hizmet İçi Eğitim Çalışmaları

Sıra No	Eğitim Konusu	Tarih	Eğitim Yeri	Katılımcı Sayısı
1	Türk Ticaret Kanunu ve Uygulamaları	22.05.2013 25.05.2013	Bolu-Abant	79 Kişi
2	Kişisel ve Kurumsal Gelişim Programı Beden Dili ve Etkili İletişim 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu EKAP'ın Genel İşleyişi Etkileşim Merkezi Uygulamaları EKAP Üzerinde Sözleşme Yönetimi İnternet ve E-KİK Uygulaması İş Zekâsı ve Kurumdaki Uygulaması	26.09.2013 28.09.2013	Antalya-Kundu	140 Kişi
3	Eğiticilerin Eğitimi Semineri Doğru Nefes Teknikleri ve Hitabet	03.10.2013 03.10.2013	Ankara Ankara	42 Kişi 42 Kişi
4	Aşırı Düşük Teklif Sorgulaması	07.10.2013	Ankara	10 Kişi
5	Jean Monnet Burs Programı Hakkında Bilgilendirme Toplantısı	24.10.2013	Ankara	56 Kişi
6	Microsoft Office Programları Eğitimi	04.12.2013 11.12.2013	Ankara	29 Kişi

2.2.7.2. KAMU İHALE UZMAN YARDIMCILARI EĞİTİM PROGRAMI

Kamu İhale Kurumu Meslek Personeli Yönetmeliğinin 20'nci maddesi gereğince Kuruma yeni başlayan 23 uzman yardımcısına yönelik olarak 12.08.2013 ile 29.11.2013 tarihleri arasında oryantasyon, temel ve hazırlayıcı eğitimler gerçekleştirilmiştir. Bu kapsamda, Kamu ihale uzman yardımcılarında yaklaşık 480 saat eğitim (ağırlıklı olarak ihale eğitimi) verilmiştir.

Kamu ihale uzman yardımcılarında, 02-13.12.2013 tarihleri arasında Karayolları Genel Müdürlüğü ve Devlet Su İşleri Genel Müdürlüğünde ihale öncesi işlemler, ihale süreci ve sözleşme yönetimi ile şantiye ziyareti çalışması yaptırılarak Kurum dışı staj programları gerçekleştirilmiştir.

Ayrıca, Kamu ihale uzman yardımcılarının 16-27.12.2013 tarihleri arasında Kurumun çeşitli birimlerinde stajları gerçekleştirilmiştir.

2.2.7.3. KAMU İHALE UZMAN YARDIMCILARI TEZ DEĞERLENDİRME İLE YETKİ VE YETERLİK SINAVLARI

Kamu İhale Kurumu Meslek Personeli Yönetmeliğinin 20 ve 21'inci maddeleri uyarınca fiili hizmet süresi en az 18 ayı doldurmuş olan uzman yardımcılarına yönelik olarak; 12.02.2013 tarihinde 11, 10.05.2013 tarihinde 1 ve 08.09.2013 tarihinde 2 kişinin yetki sınavları gerçekleştirilmiştir.

Öte yandan ilgili Yönetmelik uyarınca, 9 kamu ihale uzman yardımcısının tezleri kabul edilerek yeterlik sınavı yapılmıştır.

2.2.7.4. YURT DIŞI LİSANSÜSTÜ EĞİTİM PROGRAMI İLE YURT İÇİ SEMİNER/KURS ÇALIŞMALARI

2.2.7.4.1. Yurt Dışı Lisansüstü Eğitim Programı

Yetiştirilmek Amacıyla Yurt Dışına Gönderilecek Kamu İhale Kurumu Personeli Hakkında Yönerge hükümleri kapsamında, Kurum personelinin yurt dışı lisansüstü eğitim çalışmalarında bulunmaları sağlanmaktadır.

Söz konusu Yönerge hükümleri kapsamında, 2013 yılında yurt dışı lisansüstü eğitim çalışmalarına gönderilen personel sayısı aşağıdaki Tablo 30'da yer almaktadır.

Tablo 30. Yurt Dışında Lisansüstü Eğitim Çalışmalarına Gönderilen Personel Sayısı

Ülke Adı	Eğitim Süresi	Öğrenim Gören Kişi Sayısı
ABD	24 Ay	2
Fransa	16 Ay	1
İspanya	12 Ay	1

2.2.7.4.2. Türkiye ve Orta Doğu Amme İdaresi Enstitüsü'nün Düzenlediği Programa Katılım

Türkiye ve Orta Doğu Amme İdaresi Enstitüsünün düzenlediği, Uygulamalı Elektronik Belge Yönetim Sistemi Semineri ve Kamu Diplomasisi Eğitim Programı'na Kurum personelinin 3 kişi katılmıştır.

2.2.7.4.3. İdari Personel Eğitimleri

Kuruma yeni başlayan 19 aday memurun 09-27/12/2013 tarihleri arasında oryantasyon, temel ve hazırlayıcı eğitim programı kapsamında 136 saat süre ile eğitim almaları sağlanmıştır. Bu kapsamda, yapılan temel eğitim sınavında tüm aday memurlar başarılı olmuşlardır.

► 2.2.7.4.4. Yabancı Dil Eğitimi

2013 Yılı Merkezi Yönetim Bütçe Kanununun E Cetvelinin 32 nci maddesi kapsamında, 2013 yılında 6 uzman ve yönetici yabancı dil eğitimi almıştır.

► 2.2.8. BİLGİ EDİNME MEVZUATI ÇERÇEVESİNDE YÜRÜTÜLEN FAALİYETLER İLE BASIN VE HALKLA İLİŞKİLER KAPSAMINDA YÜRÜTÜLEN FAALİYETLER

► 2.2.8.1. Bilgi Edinme Mevzuatı Çerçevesinde Yürütülen Faaliyetler

Kurum 2013 yılında da önceki yıllarda olduğu gibi 4982 Sayılı Bilgi Edinme Hakkı Kanunu çerçevesinde yürüttüğü çalışmalarını yerine getirmiştir. Kuruma internet sistemi üzerinden gelen sorular bilgisayar ortamında izlenmekte ve bu sistem başvuru sahiplerince etkin bir biçimde kullanılmaktadır. Öte yandan, Kuruma yönlendirilen sorulara ilişkin istatistikler de tutulabilmektedir. Bu çerçevede, Kuruma 2013 yılında gelen toplam soru sayısı 2742 adet olmuştur. Bu soruların, 2707 adedi elektronik ortamda, 35 adedi ise yazılı olarak Kuruma gönderilmiştir.

Ayrıca, Başbakanlık İletişim Merkezi (BİMER) üzerinden Kuruma intikal eden 647 adet soru ilgili birimlerce değerlendirilmiştir.

► 2.2.8.2. Basın ve Halkla İlişkiler Kapsamında Yürütülen Faaliyetler

2013 yılında Kurum tarafından medya ile yürütülen iletişim stratejisi çerçevesinde kamuoyunu bilgilendirmeye ve doğru anlama sürecini oluşturmaya yönelik çalışmalar yapılmıştır. Bu çerçevede, bilgilendirme amacıyla basın duyuruları gerçekleştirilmiştir. Öte yandan, yıllık düzenlenen Kurum istatistikleri basın toplantısı ile kamuoyuyla paylaşılmıştır. Bu arada, Kurumla ilgili medyada yer alan haberler izlenerek haber detayları ile ilgili özel çalışmalar gerçekleştirilmiş olup, ayrıca basın mensuplarından gelen yazılı ya da sözlü talepler değerlendirilerek gerekli bilgilendirmelerde bulunulmuştur.

**Elektronik ihale ile
yaklaşık 800
milyon dolar
tasarruf sağlandı.**

2013
faaliyet raporu

mali bilgiler

TC kamu ihale kurumu

2013
faaliyet raporu

3. mali bilgiler

Kurumun gelirleri ve giderleri bütçesini oluşturmaktadır. Kurumun gelirlerinin, giderlerini karşılması esastır. Kurumun gelir fazlası 5018 sayılı Kanun'un 78 inci maddesi hükmüne göre üçer aylık dönemler itibarıyla genel bütçeye aktarılmaktadır. Kurumun gelirlerinin nelerden oluştuğu 4734 sayılı Kanun'un 53 üncü maddesinin (j) bendinde sayılmış bulunmaktadır.

Kurumun bütçe önerisi, Kurulda görüşülerek ve en geç eylül ayı sonuna kadar kesinleştirilerek doğrudan Türkiye Büyük Millet Meclisine, bir örneği de Maliye Bakanlığına gönderilir. Kurum bütçesi merkezi yönetim bütçesi ile birlikte Türkiye Büyük Millet Meclisinde görüşülmesine ve onaylanmasına müteakip mali yılbaşından önce Resmî Gazete'de yayımlanır.

3.1. MALİ DENETİM

Kurum, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nun "Kapsam" başlıklı 2 nci maddesinin üçüncü fıkrasında sayılan maddelerine tabidir. Bu çerçevede 5018 sayılı Kanun'un 68 inci maddesi uyarınca, Kurumun dış denetimi Sayıştay tarafından yapılmaktadır.

Sayıştay tarafından yapılacak harcama sonrası dış denetimin amacı, hesap verme sorumluluğu çerçevesinde, yönetimin mali faaliyet, karar ve işlemlerinin; kanunlara, kurumsal amaç, hedef ve planlara uygunluk yönünden incelenmesi ve sonuçlarının Türkiye Büyük Millet Meclisine raporlanmasıdır.

Dış Denetim; Kurumun hesapları ve bunlara ilişkin belgeler esas alınarak, mali tabloların güvenilirliği ve doğruluğuna ilişkin mali denetimi ile Kurumun gelir, gider ve mallarına ilişkin mali işlemlerinin kanunlara ve diğer hukuki düzenlemelere uygun olup olmadığı, kamu kaynaklarının etkili, ekonomik ve verimli olarak kullanılıp kullanılmadığı, faaliyet sonuçlarının ölçülmesi ve performans bakımından değerlendirilmesi suretiyle gerçekleştirilir.

3.2. 2013 YILI BÜTÇE UYGULAMA SONUÇLARI

Kurumun 2013 yılı bütçesi, Türkiye Büyük Millet Meclisinde kabul edilerek 31/12/2012 tarihli ve 28514 sayılı Mükerrer Resmî Gazete'de yayımlanmış ve 01/01/2013 tarihinden itibaren yürürlüğe girmiştir.

3.2.1. GELİR BÜTÇESİ

Kurumun gelirleri, 4734 sayılı Kanun'da sayıldığı üzere aşağıda yer alan kalemlerden oluşmaktadır:

4734 sayılı Kanun kapsamında yapılan ihalelere ilişkin düzenlenecek sözleşmelerden, bedeli belirli bir miktarı aşanlar için yükleniciden tahsil edilecek sözleşme bedelinin onbinde beşi,

Mal ve hizmet alımı ihaleleri ile yapım işi ihalelerine ilişkin Kuruma yapılacak itirazın şikayet başvurularından alınacak bedeller.

Eğitim, kurs, seminer ve toplantı faaliyetlerinden elde edilecek gelirler.

Her türlü basılı evrak, form, ilan, doküman ve yayınlar ile Elektronik Kamu Alımları Platformunun işletilmesinden elde edilecek gelirler.

Gerektiğinde genel bütçeden yapılacak yardımlar.

Diğer gelirler.

2013 yılı bütçe gelirleri 105.000.000,00 TL olarak tahmin edilmiş olup yılsonu itibarıyla 114.347.947,90 TL gelir elde edilmiştir. Böylece gelir bütçesi gerçekleşme oranı %109 olmuştur (Tablo 31).

Tablo 31. 2013 Yılı Gelir Bütçesi Gerçekleşmeleri

BÜTÇE GERÇEKLEŞMELERİ (GELİR BÜTÇESİ)							
KODU	BÜTÇE GELİRLERİ	2012			2013		
		BÜTÇEYLE ÖNGÖRÜLEN	GERÇEKLEŞME	GERÇEKLEŞME ORANI (%)	BÜTÇEYLE ÖNGÖRÜLEN	GERÇEKLEŞME	GERÇEKLEŞME ORANI (%)
03	TEŞEBBÜS VE MÜLKİYET GELİRLERİ	60.391.000,00	64.320.446,15		65.428.000,00	64.206.419,74	
03.01	Mal ve Hizmet Satış Gelirleri	60.091.000,00	64.005.463,72		65.098.000,00	63.886.876,10	
03.06	Kira Gelirleri	300.000,00	314.982,43		330.000,00	319.543,64	
03.09	Diğer Teşebbüs ve Mülkiyet Gelirleri	0,00	0,00		0,00	0,00	
05	DİĞER GELİRLER	28.609.000,00	43.050.346,46		39.572.000,00	50.141.528,16	
05.01	Faiz Gelirleri	500.000,00	342.816,51		500.000,00	534.225,15	
05.02	Kişi ve Kurumlardan Alınan Paylar	28.109.000,00	42.581.238,73		39.072.000,00	49.554.909,02	
05.09	Diğer Çeşitli Gelirler	0,00	126.291,22		0,00	52.393,99	
GELİRLER TOPLAM		89.000.000,00	107.370.792,61	121	105.000.000,00	114.347.947,90	109

3.2.2. GİDER BÜTÇESİ

Kurumun 2013 yılı gider bütçesi 105.000.000 TL olarak öngörülmüş ancak 3'er aylık dönemler itibarıyla gelir fazlası olarak genel bütçeye aktarılan ödemeler için öngörülen ödeneğin yetmemesi üzerine 05.8 harcama kalemine Kurum içi aktarmalar ve likit karşılığı ödenek eklenerek gider bütçesi 118.500.000,00 TL olmuştur. Kullanılabilir toplam ödeneğin 111.263.378,70 TL'si harcanmış ve kalan 7.236.621,30 TL'lik kısmı yılsonunda iptal edilmiştir. Böylece gider bütçesi gerçekleşme oranı %93 olmuştur. 2013 yılı içerisinde gelir fazlası olarak genel bütçeye toplam 58.941.431,18 TL aktarılmış olup, bu rakam Kurumun toplam giderlerinin %53'üne tekabül etmektedir (Tablo 32).

Tablo 32. 2013 Yılı Gider Bütçesi Gerçekleşmeleri

BÜTÇE GERÇEKLEŞMELERİ (GİDER BÜTÇESİ)							
KODU	BÜTÇE GİDERLERİ	2012			2013		
		BÜTÇEYLE ÖNGÖRÜLEN	GERÇEKLEŞME	GERÇEKLEŞME ORANI (%)	BÜTÇEYLE ÖNGÖRÜLEN	GERÇEKLEŞME	GERÇEKLEŞME ORANI (%)
01	PERSONEL GİDERLERİ	18.010.600,00	17.888.506,14		24.148.000,00	19.123.319,32	
01.1	Memurlar	484.970,00	484.966,13		1.100.000,00	153.033,56	
01.2	Sözleşmeli Personel	16.817.675,00	16.817.631,26		22.098.000,00	18.692.940,23	
01.5	Diğer Personel	707.955,00	585.908,75		950.000,00	277.345,53	
02	SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ	2.564.000,00	1.835.977,98		3.136.000,00	2.024.702,27	
02.1	Memurlar	159.679,00	51.695,28		122.100,00	13.271,80	
02.2	Sözleşmeli Personel	2.404.321,00	1.784.282,70		3.013.900,00	2.011.430,47	
03	MAL VE HİZMET ALIM GİDERLERİ	26.980.164,00	26.542.510,63		29.981.850,00	29.548.992,62	
03.2	Tüketime Yönelik Mal ve Malzeme Alımları	1.397.235,00	1.391.414,84		1.343.765,00	1.343.724,87	
03.3	Yolluklar	391.751,00	391.688,25		325.250,00	311.350,58	
03.4	Görev Giderleri	3.217.720,00	3.217.712,58		5.410.965,00	5.410.953,56	
03.5	Hizmet Alımları	19.274.401,00	19.274.361,10		21.225.260,00	20.806.463,70	
03.6	Temsil ve Tanıtma Giderleri	18.735,00	18.733,71		22.870,00	22.867,41	
03.7	Menkul Mal, Gayrimaddi Hak Alım, Bakım ve Onarım Giderleri	2.664.187,00	2.232.469,55		1.643.995,00	1.643.892,78	
03.8	Gayrimenkul Mal Bakım ve Onarım Giderleri	16.135,00	16.130,60		9.745,00	9.739,72	
05	CARİ TRANSFERLER	56.974.605,00	56.974.567,75		60.476.305,00	59.808.536,35	
05.1	Görev Zararları	728.410,00	728.409,71		793.280,00	793.278,45	
05.3	Kar Amacı Gütmeyen Kuruluşlara Yapılan Transferler	86.960,00	86.956,47		73.830,00	73.826,72	
05.8	Gelirlerden Ayrılan Paylar	56.159.235,00	56.159.201,57		59.609.195,00	58.941.431,18	
06	SERMAYE GİDERLERİ	1.982.631,00	1.982.614,58		757.845,00	757.828,14	
06.1	Mamul Mal Alımları	725.076,00	725.062,97		148.845,00	148.828,14	
06.3	Gayri Maddi Hak Alımları	1.257.555,00	1.257.551,61		609.000,00	609.000,00	
GİDERLER TOPLAM		106.512.000,00	105.224.177,08	99	118.500.000,00	111.263.378,70	93

kurumsal kabiliyet ve kapasitenin deęerlendirilmesi

TC kamu ihale kurumu

2013
faaliyet raporu

4. kurumsal kabiliyet ve kapasitenin değerlendirilmesi

4.1. ÜSTÜNLÜKLER

4734 ve 4735 sayılı Kanun'un çerçevesini çizdiği kurumsallaşma yapısı,

4734 sayılı Kanun'daki; Kurumun kamu tüzel kişiliğini haiz, idari ve malî özerkliğe sahip olduğuna ve görevini yerine getirirken bağımsız bulunduğu dair düzenlemeler,

Kaliteli insan gücü,

Yaygın teknoloji kullanımı,

Etkin bilgi ve veri paylaşımı,

Uzmanlaşmaya dayalı personel yapısı,

Kurumsal ve stratejik bakış açısı imkânı.

4.2. GÜÇLÜKLER

İdarelerin çok sayıda ve yaygın bir biçimde bulunması,

İlgili mevzuatta yapılan değişikliklere ihale yapan birimlerce hızlı adaptasyonun sağlanmasının belli bir süreç gerektirmesi.

4.3. DEĞERLENDİRME

Kurum, ihale sisteminin kurulmasında ve işletilmesinde, 4734 sayılı Kanun çerçevesinde verilen görevleri yerine getirmektedir. Kurumun görev, yetki ve sorumlulukları dikkate alındığında, kamu kaynaklarının etkin kullanılmasında, rekabetin ve verimliliğin sağlanmasında çok önemli bir işlevselliği olduğu görülmektedir. Bu bağlamda kamu kaynaklarının kullanılmasıyla ilgili olarak, 4734 sayılı Kanun kapsamında idarelerin yaptıkları harcamalara yönelik mekanizmanın düzgün ve sağlıklı işlemesinde Kurumun önemli bir rolü bulunmaktadır. Anılan mekanizmanın ana hatları ve temel ilkeleri 4734 ve 4735 sayılı Kanun ile belirlenmiş olup, bu mekanizmanın omurgasında idari ve mali özerkliğe sahip ve görevini yerine getirirken bağımsız olan Kurum bulunmaktadır. Kurum bu kritik konumunun bilincinde ve sorumluluğunda faaliyetlerini yüksek bir motivasyonla ve teknolojiye önem veren yenilikçi bir anlayışla yürütme gayretindedir. Yukarıda sözü edilen işlevselliğin en hayati unsurlarından birisi, ihale sistemine yönelik ikincil mevzuatın Kurum tarafından oluşturulması ve bu suretle mevzuatta gerekli değişikliklerin zamanında yapılması, diğeri ise, idarelerin ihale sürecine ilişkin işlemleriyle ilgili olarak Kuruma itirazın şikayet başvurusunda bulunulabilmesidir. Bu mekanizma idarelere yapılan şikayet başvurularının da daha etkili olmasını sağlamaktadır. Böylece gerek idareler gerekse ihalelere katılan firmalar hukuk sisteminde mahkeme aşamasına gitmeden sorunların hızlı ve etkin bir şekilde çözülebilmesi açısından, muhatap olarak karşılarında tarafsız ve özerk bir işleyişe sahip olan Kurumu bulmakta, bu durum ise, özellikle saydamlık, hesap verilebilirlik, sistemin etkin işleyişi ve hukuk düzenine güven duyulması hususlarında önemli bir teminat teşkil etmektedir.

Bu arada, ihale ilanlarını elektronik ortamda sistematik bir mekanizma ile yayımlamak suretiyle saydamlığın, rekabetin ve kamuoyu denetiminin sağlanmasında Kurum nitelikli bir rol oynamaktadır. Öte yandan, 4734 sayılı Kanun'un 53'üncü maddesinde belirtildiği şekliyle, ihale mevzuatı ile ilgili eğitim vermek görevi çerçevesinde, kamuda satın alma alanında çalışanların ihale mevzuatına hakim olması ve Kanunun temel ilkelerinin benimsenmesi yönüyle, Kurum tarafından eğitim faaliyetlerine önem verilmektedir. Ayrıca Kurum, bilgi ve iletişim teknolojilerinin ihale sürecinde ve kurumsal faaliyetlerde daha etkin kullanımına yönelik çalışmalara ağırlık vermekte, Elektronik Kamu Alımları Platformunun altyapısının geliştirilmesi ve elektronik ihale konusunda çabaların ilerletilmesi yönünde kararlılığını sürdürmektedir. Bu arada Kurum, Avrupa Birliği müzakere sürecinin başarıyla yürütülmesi ve uluslararası kuruluşlar tarafından yapılan çalışmaların takibi ve işbirliğinin sağlanması perspektifiyle hareket etmekte ve ülkemizin uluslararası taahhütlerinin gerçekleştirilmesi sürecine yardımcı olmaktadır.

Kurum tarafından yürütülen Elektronik Kamu Alımları Platformu (EKAP) ile idarelerin gerçekleştirecekleri ihalelere ilişkin, ihale kayıt numarası (İKN) alma, ilan verme, teyit işlemlerini gerçekleştirme, sözleşme bilgisi gönderme gibi ihale süreçlerinin elektronik ortamda yürütülebilmelerine imkân sağlanmakta, ihalelere katılan isteklilerin teklifleri elektronik ortamda tutulmakta ve değerlendirilmektedir. EKAP'ın devreye alınmasından bu yana, idareler ihale dokümanlarını EKAP üzerinden hazırlamakta ve ihale ilanlarının temel bileşenleri önemli ölçüde sistem üzerinden otomatik olarak oluşturulmaktadır.

Bundan sonraki süreçte, satın alma kalemlerinin sayısallaştırılması, elektronik katalogların geliştirilmesi, şikâyet başvuruları ve sözleşme yönetiminin elektronik ortamda yapılması, ihale sürecinde yapılması gereken tüm işlemler ile gerekli tüm belgelerin elektronik ortamda sunulması Kurumun hedefleri arasındadır.

Sonuç olarak; Kurum, kuruluşundan bu yana geçen yaklaşık 12 yıllık süreçte, kamu yönetimi, kamu hukuku ve kamu maliyesi alanlarında ciddi bir yeri olan kamu alımlarında profesyonel bir yapının oluşturulmasına yönelik faaliyetlerini sürdürmektedir.