

ÇALIŞMA HAY ATlNDA
BİR KARABULUT:

TAŞERONLUK

EGiTiM NOTLARI

- 11 -

DiSK

BiRLEŞiK METAL-iŞ
SENDiKASI

BİRLEŞ İK METAL-İŞ SENDİKASI
Tünel Yolu Cd. No.2 81110 Bostancı-İstanbul

Dizgi ve Teknik Hazırlık: Eğitim. Basın Yayın ve Tanıtım Dairesi
Baskı: Birleşik Metal-İş
No. 99/4 (Yeni Basım) Mart 1999

SUNUŞ

Sendikalar çok uzun süreden beri, vanıkiarını tehdit eden
yasal ve fiili çok sayıda anti sendikal uygulamaya karşı
mücadele halindedir.

Bu haksız uygulamalardan biri de taşeronluktur.
Taşeronluk uygulamada çalışanlara, üretime, işyerine ve

ülkeye zarar veren sonuçlar üretmektedir.
Çalışanların asgari ücrete mahkum edildiği, çalışma

sürelerinin belirsiz ve keyfi olduğu, işçi sağlığı açısından hiçbir
önlernin alınmadığı , çalışma hukukunun sözünün dahi
edilemediği, çağdaş kölelik uygulamasının adı taşeronluktur.

Sendikaların ve çalışanların böyle bir uygulamaya evet
demeleri mümkün değildir.

Bu sınıfın yüzlerce yıllık birikim ve kazanımlarının
gaspedilmesidir.

"Taşeronlaşmaya Hayır" demek kaçını lmaz bir tutum
olmakla binikte, Bineşik Metal iş Sendikası bununla yetinmeyip
konuya derinliğine girerek üyelerimize ve kamuoyuna konunun
arka planını göstermek ve bu veriler ışığında neler yapı lması
gerektiğini tartışmak istemektedir.

Araştırmamızda da görüleceği gibi sendikamız konunun
tüm boyutlarını sergilayerek deni toplu bir mücadele üretmenin
arayışı içindedir.

Hukuk, örgütlenme ve toplu sözleşme boyutlarıyla
taşeronlaşmaya karşı verilecek mücadele, elbette işçi sınıfının
güç ve eylem biniğiyle başanya ulaşabilir ve kazanımları
kesinleştirilebilir.

Ülkemize ve işçi sınıfımıza yaranı olması dileğiyle.

GENEL YÖNETIM KURULU

3

1.- GENEL OLARAK

Taşeren veya alt işveren, en geniş anlamıyla ana fırmanın
işinin bir bölümünü üstlenen gerçek veya tüzel kişi olarak
tanımlanabilir.

Sanayileşmenin gelişmesi sonucu işverenler kaliteli ve seri
üretim yapabilmek için ilgi alanlarını belirli noktalarda
toplayarak bu alanlarda uzmaniaşmaya gitmektedirler. Bütün
ülkelerde işverenler, iş bölümü ve uzmaniaşmanın zorunlu
kılması yada ekonomik nedenlerle işlerinin belirli bir bölümünü
veya bazı işlerini başka işvereniere yaptırma yoluna
gitmektedirler. Bu işleri üstlenen kimseler kendi işçi, araç ve
gereçleriyle üstlendikleri işleri yaparak işvereniere teslim
etmektedirler. (Talat Canbolat Türl<. Iş Hukukunda Asti işveren -
Alt işveren ilişkileri 1992 Istanbul)

Asıl işverenin işinin bir bölümünü üstlenen işverenler bu işi
kendi işyerinde ve makinalarıyla yapabilecekleri gibi, asıl
işverene ait işyerinde ve onun makinalarıyla da yapabilirler.

Bu çalışmada ülkemizde fason üretim ve yan sanayi olarak
da adlandırı lan, işin yüklenici işverenin işyerinde ve
makinalarıyla yapılması üzerinde durulmayacak; asıl işverenin
işinin bir bölümünün taşeren işveren tarafından asıl işverenin
işyerinde yapılması konusu değerlendirilecektir.

Çünkü taşeronluk, Türkiye'de, i lerde değineceğimiz farkl ı
ekonomik ve sosyal nedenlerden ötürü endüstri ilişkilerinde
kendine yer edinmiş, ekonomik yapı içinde giderek güçlenmiş,
ama bu arada çalışanların sosyal ve ekonomik haklarıyla
sendikal örgütlenmenin de önemli engellerinden biri haline
gelmiştir.

4

2.- TAŞERONLUGUN GEREKÇELERi

2.1.- TAŞERONLUGUN MASUM- MEŞRU GEREKÇESi

Taşeronluk; işletmelerde giderek çeşitlenen işlerden,
işyerinin temel faaliyet konusuyla doğrudan ilgili olmayan,
yatırımı ve personel istihdamı çok masraflı görülenlerin, işin
uzmanı haline gelmiş, bağımsız çalışan, geniş hareket
yeteneğine sahip birimlere yaptırılmasının daha kişi veya
işvereniere yaptırı lmasının daha düşük maliyetli olacağı
gerekçesine dayandırılıyor.

Bu gerekçe bir işyerinde süreklilik taşımayan, ana faaliyet
alanı açısından tali, ara sıra çıkan veya üst düzey teknik
uzmaniaşma yada normal istihdam edilen personelde
bulunmayan başka nitelikler gerektiren bazı işlerin o konuyla ilgili
başka şahıslara devredilmesi sonucunu haklı gösteriyor.

Bu durumda işletmenin kaldıramayacağı üst düzey teknik
donanım gerektiren işlerte; nakliyecil ik yada yükleme boşaltma
gibi çalışanlar açısından yük, işverenler açısından gereksiz
istihdam alanı olarak değertendirilen işlerdeki taşeronluk
uygulamaları makul karşılanabilir . .

Gerçekten de bir işyerinde süre'kli iş olmayacak bazı
alanlarda, örneğin bilgisayar programcılığı veya bilgisayartann
bakım ve servisinde sürekli bir uzman istihdam etmektense, ihtiyaç
duyuldukça yetkili servis elemanlannın çağınlması daha rasyonel
bir davranış sayılabilir.

Bunun yanısıra yükleme boşaltma gibi işyerinde asıl işi
yapmak üzere istihdam edilen çalışanların yapmak
istemedikleri ve tam bir süreklilik göstermeyen bazı işlerin
geçici işçiler marifetiyle yaptırılması yada taşeronlara verilmesi
konusunda doğrudan sendikaların talepte bulundukları da
biliniyor.

5

Kısaca taşeronluğu makul ve mantıklı kılacak temel
felsefe; işletmenin kendi uzmanlık alanına girmeyen işleri,
konunun uzmanlarına devrederek hem daha az masraf yapma
hem de kendilerine yabancı olan işlerle uğraşmama, gereksiz
riskiere girmeme düşüncesidir.

Ama durum bundan ibaret değildir.

2.2.- KARŞI ÇlKMAYI ZORUNLU KlLAN UYGULAMALAR

Taşeronluk faaliyetlerinin, özellikle Türkiye gibi endüstri
ilişkilerinde çarpıklığın giderek artt ığı ülkelerde gözlerden uzak
tutulmaya çalışılan, ancak çok önemli sonuçlar doğuran başka
nedenleri vardır.

Şimdi bu nedenleri kısaca sıralayalım.

Taşeronluğun işverenler açısından en cazip tarafı
çalışanların hiç olmazsa bir kısmının ücretierin baskı altında
tutularak, maliyetin düşürülmesi olanağının elde edilmesidir.

Bugün ülkemizde çalıştınlan taşeron işçilerinin çok büyük
çoğunluğu asgari ücret yada biraz üstünde bir ücret almaktadır.
Ne yazık ki ülkedeki milyonlarca, bölgesindeki yüzlerce
binlerce işsizin arasından sıyrılarak bir iş bulan işçiler ücret,
sosyal hak yada çalışma koşulları pazarlığı yapabilecek
durumda değildir.

Taşeronluğu cazip hale getiren diğer önemli bir neden de
işverenin taşeronluk sistemini devreye sokarak iş hukukunun
koruyucu etkisinden kendisini bir ölçüde uzaklaştırmasıdır.
Başka bir deyişle çalışanların yasal olarak tanınmış bulunan
haklarını bertaraf etmenin, kullanı lamaz hale getirmenin en
etkili yoludur taşeronluk.

Taşeronluk yöntemi işyeri yönetirnde daha serbest
inisiyatif kullanabilmesinin yolunu da açıyor işverenlere. En
temel ihtiyaçlarını bile ifade etmekten uzak, çağdaş köleler

6

olarak değerlendirilen taşeron işçileri, üretime tamamen
yabancılaşmış bir şekilde, işyerinde ikinci sınıf işçi psikolojisi
içinde, her türlü güvenceden yoksun olarak yaşıyorlar.

Nihayet taşeronluğun işverenler açısından en cazip yanla-nndan
birisi de işyerinde sendikal örgütlenmenin engellenmesidir.

işyerinde taşeron istihdam eden işverenler böylece işçilerin
birliğini ve hak arama mücadelesinde güçlerini birleştirmelerini
de engellemiş oluyorlar. Ülkemizin sosyo ekonomik
koşullarında bu sonuca ulaşmak onlar açısından hiç de zor
olmuyor.

2.3.- MiNAREVE KillF ARAYlŞI: ESNEKLiK

Taşeron istihdam eden işverenlerin hemen hepsi, bu
durumu mevcut piyasa koşullanndaki amansız rekabete uyum
sağlamanın zorunlu bir önlemi olarak açıklamakta, ve
uygulamayı "esnekliğin bir gereğr' olarak değer1endinnektedir.

Oysa taşeronluk uygulamalarının çağdaş endüstriyel
ilişkiler çerçevesinde gündeme gelebilecek esneklik anlayışıyla
uzaktan yakından ilgisi yoktur.

Günümüzdeki esneklik daha çok değişen talebe müşteri
tatminini sağlayacak kaliteyi de koruyarak anında karşıl ık
verebilmek, maliyeti düşürmek üzere stok oranını en aza
indirmek, mümkünse stoksuz çalışmak, kalite ve verimliliği
arttırmak olarak yorumlanıyor.

Buna ulaşmak için de teknolojiyi etkin biçimde kullanmak,
iş organizasyonunu mümkün olan en verimli düzeye çıkarmak
ve özellikle işçilerin işyeriyle olan bağlarını daha da
güçlendirmek, işçilerin üretimde çok büyük yararlar
sağlayabilecek düşünce zenginliğinden yararlanmak yolu
izleniyor.

Oysa taşeronluk artık çağdışı kabul edilen, işçileri köle
yerine koyan bir yaklaşımın ürünüdür. Bugün sadece işçi

7

ücretleri ve sosyal yardımların bastırılmasıyla sağlanabilecek
olan maliyet düşüklüğü, orta vadede işyeri için çok büyük
zarariara yol açan sonuçlar doğurabilir. Doğuruyor.

insan Kaynaklan Yönetimi Anlayışı - Taşeronluk

Kaldı ki yüksek teknolojik gelişme, globalleşme ve
yükselen rekabet karşısında işletmelerin yeniden yapılanmayı
gündemine aldıkları ve bu kapsamda insan Kaynakları
Yönetimi anlayışına yöneldikleri bir durumda taşeronluk, ortaya
konulan yeni yönetim anlayışı önünde gerek üretim kalitesi,
gerek mesleki kalifıkasyon ve gerekse kurum kültürü açısından
ciddi bir handikap olarak durmaktadır.

Keza, yeni yönetim teknikleri tam bir kurumsal kültür ve
aidiyet duygusu yaratmayı hedeflerken, kendilerini şirketin
elemanı olarak görmeyen taşeren işçileri bu sisteme nasıl
uyum sağlayacaktır.

işveren kurumla doğrudan bağı bulunmayan, kalifiye
olmayan olamayan; kendisini tatmin olmuş hissetmeyen,
sürekli ikinci sınıf işçi muamelesi gören bir işçinin kurum kültürü
oluşturma çabasına olumlu katkı yapmasını beklemek mümkün
müdür?

Bugün taşeronluk uygulamasının endüstri ilişkilerinde
ortaya çıkardığı gerginlik sürerken; yeni, katılımcı, işyerinde
tam bir çalışma barışı gerektiren "yeni yönetim anlayışları"nın
hayata geçirilebileceğini düşünmek hayalcil ikten öte birşey
değildir.

Bu nedenle taşeronluk uygulamalannın yeni yönetim
teknikleriyle hiçbir alakası yoktur. Bugünkü Taşeronluk
uygulamaları olsa olsa "fırsat düşkünlüğü" terimiyle
açıklanabilir.

8

3.- BIR ÇAGDAŞ BELGE :
94 SAYILI ILO SÖZLEŞMESi

Taşeren işverenlerin kamu makamları tarafından yapılan
ihalelerle aldıkları işlerde çalıştıracakları işçilerin çalışma
koşullarıyla ücret ve sosyal yardımlannın düzenlenmesine
ilişkin olan bu sözleşme, Uluslararası Çalışma Örgütü (ILO)
Genel Kurulunun 1 949 yılı Haziran ayında yaptığı toplantıda
kabul edilmiştir.

Sözleşme:

Bir kamu makami tarafmdan yap1/an ihale sonucunda, kamu
makammm para harcarnas1, taşeronun ise işçi çallştlfTnasml
gerektirecek bir sözleşme yapJimasi durumunda,

Yaplfacak işin ;

• Baymd1rf1k işlerinin yapiimasi, tadili, tamiri veya y1klm1

• Materyal, /evaz1m ve teçhizatm ima/i, takJ/masJ,
işlenmesi veya nakli,

• Hizmetlerin bizzat ifas1 veya temini

Konularmdan birine girmesi halinde uygulanacaktir.

Sözleşmenin ikinci maddesi taşerenlar tarafından
çalıştınlacak işçilerin ücret ve çalışma şartlarıyla ilgilidir.

Buna göre; /LO sözleşmesinin kapsadiği taşaron
sözleşmeleri, işin yapildiği aym bölgedeki işkolu veya sanayide
aym mahiyetteki iş için,

• Toplu görüşme yolu veya ilgili sanayi ve işkolundaki işçi
veya işverenlerin önemli bir k1smm1 temsil eden işçi ve

9

işveren teşekkülleri arasmda uygun görülmüş diğer bir
müzakere yolu ile,

• Hakem karan yolu ile veya

• Ulusal mevzuatla

Tesbit edilmiş olanlardan daha az elverişli olmayan
ücretleri, iş sürelerini ve diğer çalışma şartlanm garanti eden
hükümleri içerecektir.

Eğer işin yapıldığı bölgede örnek almabilecek bir
uygulama yoksa benzeri en yakm bölgedeki uygulama veya
kendisiyle sözleşme yapılan taşerenun iş yapttğt işkolu veya
sanayiye mensup olup benzer şartlar içinde bulunan
işverenlerin o işkolu veya sanayide uyduk/an genel seviye
kriter almacaktır.

Taşeren sözleşmelerine konulacak bu şartlar ve bunlardaki
değişiklikler, varsa işçi ve işveren örgütlerinin görüşleri
a/mdıktan sonra yetkili makam taratmdan ulusal koşullara en
uygun şekilde tesbit edilecek ve bu husus/ann ilgililere
duyunı/abilmesi için gerekli tedbirleri alacaktır.

Sözleşmenin 3.ncü maddesine göre

Taşerenlar taratmdan istihdam edilen işçilerin sağlığı, iş
emniyeti, ve sosyal servislerine ilişkin gerekli tedbirler, ulusal
mevzuat, toplu görüşme veya hakem karan gereğince
doğrudan uygulanmaya elverişli değilse yetkili makam
taratmdan bu şartlan sağlamak üzere gerekli tedbirler
a/macaktır.

Sözleşmenin 4.ncü maddesine göre sözleşme hükümlerini
uygulama alanına yansıtan ulusal yasa veya diğer mevzuat
hükümleri

Bütün ilgililere bildirilecek, işçileri tabi olduklan çalışma
şartlarmdan haberdar etmek üzere işyerleri veya diğer çalışma

lO

mahallerinde herkesin rahatça görüp okuyabileceği duyuru/ar
astlmast zorunlu tutu/acaktlf.

Aynca sözkonusu hüküm/erin etkin biçimde uygulanmasim
garanti eden başkaca tedbirler yoksa, ilgili işçilerin çalişttklan
süre ve kendilerine ödenen ücreti gösterir defterler tutu/ma st ve
bun/ann denetimini öngören elverişli bir denetim mekanizmasi
oluşturulmasi sağlanacaktlf.

Sözleşmenin S.nci maddesi ise sözleşmeye aykm olarak
çaltşanlar için öngörülmüş olan asgari şartlara uyulmamasi
halinde ihale veya yaptlan sözleşmenin reddi ve diğer
önlemlerin öngörülmesini düzen/emektedir.

Aynca ilgili işçilerin alacaklanm elde edebilmeleri için
sözleşme gereği tahakkuk edecek istihkaklardan uygun bir
ktsmt kesilerek bloke edilecek veya başka yöntemle teminat
sağlanacakttr.

Görüldüğü gibi 94 sayılı I LO sözleşmesi taşeron yada alt
işverenlerce istihdam edilen çalışanların tüm haklarının diğer
çalışanlara uygulanan haklaı1a aynı düzeyde olması için ciddi
düzenlemeler getirmektedir.

Ancak bu sözleşmenin uygulama alanının sadece kamu
makamları tarafından verilen işlerde çalıştırılan müteahhit veya
taşeron işçilerini kapsadığı unutulmamalıdır.

Ülkemiz bu sözleşmeyi 14 . 1 2.1960 tarih ve 161 sayılı yasa
ile onaylamış; bu onay Resmi Gazetenin 2 1 .12. 1960 tarih ve
10686 sayıl ı nüshasında yayınlanmıştır.

ll

4.- TÜRKIYE'DE TAŞERONLUK

Ülkemizde taşeronluk yüzyıllardır uygulanan bir sistemdir.

inşaat alanındaki bu uygulamada ; inşaat yapılırken temel,
duvar, çatı, sıva vs. gibi belirli bölümleri yada bunların birbiriyle
uyumlu birkaçı konusunda usta olarak tanınan; usta, kalfa veya
taşeron denilen kişiye anlaşmalı olarak verilir.

Taşerenlar işin tamamını üstlenmezler. Yapılan işe
malzeme temini de taşerenların sorumluluğunda değildir.
Müteahhit (taahhüt eden, yapmayı üstlenen, yüklenici) ile
farkları da bu noktalardan kaynaklanır. Müteahhitler işin
tamamını ve malzemesinin teminini üstlenirken, taşerenlar işin
bir bölümünün işçiliğini üstlenirler .

Taşeronluğun sanayiye girmesi çok uzun bir geçmişe
sahip değildir. Bilindiği kadarıyla ilk taşeronluk uygulamaları
1970'1i yıllarda ortaya çıkmıştır.

Taşeronluğun sanayiye gimıesinde işçiler ve sendikalann da
önemli payı vardır. Bilindiği gibi sanayinin gelişmeye başladığı ilk
yıllarda işçilerin kalifikasyonu ve iş organizasyonu çok yetersizdi.
Genellikle hangi işin kimin tarafından yapılması önemli bir fark
getirmiyordu. Işçiler verilen talimatlar çerçevesinde işyerindeki tüm
işleri yapmakla yükümlüydü.

Ancak bazı işler hem çok ağırdı, hem de iş-meslek öğrenme,
mesleğinde gelişme kaygısındaki işçiler için aşağı-

layıcıydı. Suniann en başında yükleme boşaltma işi geliyordu.

işçiler bu işi "hamall ık" olarak görüyor ve yapmak
istemiyordu. Bunda işin ağırlığı nedeniyle önemli
sakatlanmaların yaşanmasının da etkisi vardı.

işte bu durum işçilerin ısrarıyla sendikal talebe dönüştü.
Sonuçta toplu iş sözleşmelerinde devamlı işçilere veya sendika

12

üyelerine yükleme boşaltma işlerinin yaptın lamayacağına ilişkin
hükümler yer almaya başladı .

Ancak yükleme boşaltma işlerinin yapılması da zorunluydu.
Sonunda çözüm olarak bu işlelin yevmiyeci hamallara yaptınlması
yolu bulundu. Yükleme boşaltma işlelinin çok sık peıiyotlarla
gündeme geldiği işyerielinde ise bu işler taşerona devredildi.
Anlaşmalı taşeren işverenler işyerielinde sadece bu alanda olmak
üzere iş çıktıkça kendi işçileıiyle yükleme boşaltma işielini
sürdürdüler.

Bu arada 12 Eylül darbesi yapıldı , sendikaların faaliyetieli
ve etkinliği yasaklandı , sınırlandı . Bu dönemde özellikle yeni
sanayiye giren işverenler sendikasız, örgütsüz, hak talep
etmekten yoksun işçi çalıştırmanın nimetlerinden yararlandı lar.

Sendikal faaliyet tamamıyla serbest bırakıldığında da
uzunca bir süre toplanma devresi geçirdi. 1 989-90 yı l ına
gelindiğinde ise bıçak kemiğe dayandı . işçiler ve sendikalar
hak kayıplarını ortadan kaldırmak için kararlı davrandılar.
Objektif gerçekiere dayanan ve kamuoyunun desteğini de alan
bu tavır başarıl ı oldu. Sözleşmeler başarıl ı bir şekilde yapıldı.

Ancak bazı işverenler alıştıkları çok ucuz işgücü
avantajının ortadan kalkmasını kabul edemediler. Üretimin
kalitesinin ve verimliliğin arttırı larak maliyetin düşürülmesi
çabası da genell ikle düşünülmedi . Sonuçta taşeronluk yöntemi
sanayiye monte edildi.

Bu nedenlerle taşeronluk uygulaması özellikle 1 990'11
yıllarda bir çığ gibi gelişmiştir. Ve hemen bütün uygulamalar
işin bir bölümünde işverenin kendi işçilerini çıkarıp, işin bu
bölümünü dışardan anlaştığı işvereniere yaptırması biçiminde
olmuştur. Bugün taşeronluk, hertürlü meşru ölçüyü aşarak
işverenlerin sadece ücret ve sendika kaygısı nedeniyle
kullandıkları yöntem haline gelmiştir. Asıl işverenler
yükümlülüklerinden kurtulmak için işin bir bölümünü sadece kağıt
üzerinde binlerine devrediyortar.

13

Taşeronluk son yıllarda işçilerin çalışma ve yaşama
mücadelesinin ve sendikal örgütlenmenin önüne çıkanlan en
büyük engel durumundadır. Uygulamada genellikle asıl işveren
kıdemli ve nisbeten yüksek ücretli işçilerini işten çıkarmakta, sonra
kendisine bağlı bir işçi veya ustabaşına ilgili bölüm devredilerek,
çıkanlan işçiler sendikadan çıkmak kaydıyla ve daha düşük ücretle
eski işlerine, bu kez taşeron işçisi olarak alınmaktadır.

Ülkemizde giderek yaygınlaşan taşeronluk uygulamalarının
temel nedeni, üretimde rasyonelleşme kaygısı değil , genellikle
işverenin iş hukukunun bağlayıcı hükümlerinden korunma
çabaları, çalışma koşulları ile ücretler üzerinde baskı ve
sendikasıziaştırma politikalarıdır. Mevcut ortamda işverenler
bunun aksini savunmaya gerek bile görmüyorlar.

4.1.- TAŞERON TANIMININ HUKUKSAL BOYUTU

iş Yasası 1 /son madde fıkrasına göre taşeron, mülkiyeti ve
işletmesi kendine ait olmayan bir işyerinin bir bölümünde veya
eklentilerinde iş alarak, işçilerini sadece o işte çal ıştıran kişidir.

Bu tanımdan yola çıkılarak taşeronluğun temel kriterleri
şöyle sıralanmaktadır:

1- Asıl işverenin işi ve işyeri olmalıdır,

2- Bu işverenin işinin bir bölümü başka bir işveren
tarafı ndan üstlenilmelidir,

3- iş asıl işyeri veya onun eklentilerinde yapılmalıdır,

4- Alt işveren, yani taşeren bu işte görevlendirdiği işçilerini
sadece bu asıl işverenin işinde çalıştırmalıdır.

Taşeronluğun kriterierini bir örnek üzerinde biraz açalım: Metal
işkolunda faaliyet gösteren (A) işverenine ait bir işyerinin temizlik işleri
(B) alt işvereni tarafından üstlenilmiş olsun.

14

Bu ömekte taşeronluğun ilk üç koşulu gerçekleşmiştir. Eğer
taşeron (B) , (A)'ya ait işyerinde çalıştırdığı işçilerini, sadece bu
işyerinin temizlik işlerinde çalıştınyorsa dördüncü koşul da
gerçekleşmiş olacaktır. Ama taşaron aynı işçiler1e, başka yer1erde de
temizlik hizmeti veriyorsa, burada iş Yasasına göre söz konusu olan
taşeronluk değil, ayn bir işverenliktir.

Ayrıca bir başkasının işyerinde iş üstlenen taşeron eğer
işin bölümünü değil tamamını üstlenmiş ise, kendisi asıl işveren
sayılacak ve taşeronluktan yine söz edilmeyecektir. Çünkü bu
durumda da birinci ve ikinci koşul gerçekleşmemiş olmaktadır.

öte yandan asıl işveren konumundaki (A) kendisine ait
işyerinin tüm bölümlerini başkalarına devretmiş, başka deyişle
işyerinde kendi adına işçi çalıştırmıyorsa, asıl işveren
durumunda sayılmayacaktır. Bu durumda da işyeri sahibinden
iş alan diğer kişi taşeron olmaktan çıkar ve hukuken asıl
işveren sayılır.

4.2.- TAŞERON iŞÇiLERiNiN HAKLARI

Ülkemiz Kamu ihalesinden iş alan müteahhit veya
taşerenlar yanında çal ışan işçilerle ilgili olarak 94 sayılı ILO
sözleşmesi kabul edilmiş olup, bu sözleşmenin uygulanmasını
temin bakımından aşağıda bir özetini sunacağımız Bakanlar
Kurulu Kararı mevcuttur.

Ancak özel sektör işverenlerinden iş alan yada bunlardan
iş almış gösterilen taşaronların yanında çalışan işçiler için
çalışma şartları konusunda genel hükümler dışında hiçbir
düzenleme yoktur.

Bu işçiler iş Yasasının genel düzenlemeleri çerçevesinde
fazla çalışma, yıllık izin, hafta tatili vs. düzenlemelerden
yararlanacaklardır. Çünkü onlar birer işçidir.

15

Buna karşı l ık çalışma koşulları konusunda yasa hükümleri
dışında TiS hükümleri veya bölgedeki işkolu uygulamaları gibi
başka bir kriter gözetilmemektedir.

4.2.1.- As1l işverenlerin Taşeronun işçileri Nedeniyle
Sorumluluğu

iş Yasası 1/son madde fıkrası

Taşeren işçileri ile ilgili olan, iş Yasasının yukarıda da
bahsedilen 1.nci maddesinin son fıkrası aynen şöyledir:

"Bir işverenden belirli bir işin bir bölümünde veya
eklentilerinde iş alan ve işçilerini münhastran o işyerinde ve
eklentilerinde çaltştrran diğer bir işverenin kendi işçilerine karşr
o işyeriyle ilgili ve bu kanundan veya hizmet aktinden doğan
yüklemlerinden asrl işverende birlikte sorumludur. "

Bu hüküm bir yandan taşeren işverenin tanımını yaparken,
diğer yandan taşeren işveren işçilerinin hak ve alacaklarından
asıl işverenin sorumluluğunu düzenle-mektedir. Buna göre asıl
işverenler alt işverenin çalıştırdığı işçilere karşı tam bir
sorumluluk altındadır. Örneğin bu işçilerin ücreti veya diğer
işçilik hakları yada iş kazası durumunda ortaya çıkacak
tazminat talebi alt işverenle birlikte asıl işverene de
yönelebilecektir.

Ancak asıl işverenler alt işverenlerin bütün işçilerine karşı
sorumlu olmayıp, sadece asıl işverenden alınan işte çalışan
işçilere karşı ve kendi işyerinde geçen çalışmalan nedeniyle
sorumludur.

Alt işwrenin başka işverenlerden aldığı diğer işlerde de çalışan
işçilere karşı asıl işverenin sorumluluğu yoktur. Yukandaki ömeği biraz
daha geliştirelim. (B) temizleme şirketinin (C, D) isimli işçileri sadece
(A) işvereninin işyerinde çalışıyor, buna karşılık (E, F, G) isimli işçiler
16

bazen (A), bazen de (Z) işyerinde çalışıyor1arsa; (A) işvereni (C, D)
isimli işçilere karşı asıl işveren konumunda olup, (E, F, G) isimli
işçilerin asıl işvereni değildir.

Dolayısıyla birinci gruptakilere karşı kendi işyerindeki
çalışmalan nedeniyle sorumlu iken, ikinci gruptaki işçilerin kendi
işyerinde geçen çalışmalan için bile sorumluluğu yoktur.

Konuyla ilgili olarak aşağıdaki yargıtay kararlan yol
göstericidir.

KARAR :Bir işyerindeki bir klSim işlerin yapilmas/mn
işçilerini münhas1ran o işyerinde çai1Şt1ran diğer bir
kişiye veya firmaya verilmesi halinde, alt işverenlik
sözkonusu olur, Alt işverenin kendi işçilerine karşi o
işyeri ile ilgili kanundan veya hizmet aktinden doğan
yüklemlerinden as1/ işveren de birlikte sorumludur.
Y.9.H.D.,Es.1993/12848,Ka.1993/12920, Ta.1619/1993

KARAR: Iş Yasas1, işyerinde iş sahibinin işçilerinin de

çaliştiği ya da işin bir bölümü ya da eklentilerinden bir
k1smmm bir başkasma verilmesi halinde as1/ işveren,
alt işveren ilişkisinden söz edilebilmesini hükmeder.
Işin tamammm ihale edildiği durumda iş sahibinin as1/
işveren olarak kabulü mümkün değildir. Y.9.H.D.
E.1994111914, K.199/18221, T.20.12.1994

KARAR: Işin bir bölümünde bizzat işçi çaliştmnay1p,
işi değişik kişilere ihale eden "Ihale Makami" iş
sahibi, Iş Kanunu, m. 1/son anlammda as1/ işveren

değildir. Y.9.H.D. E.1994/3429, K.1994111465,

T.13.09.1994

KARAR: Işin tamam1 taşeren taratmdan üstlenilmişse,

iş sahibinin Iş Kanunu madde 1/sona göre

sorumluluğundan söz edilemez. Y.9.HD. E. 95'946,

K.95/12377, T.11.4.1995

17

iş Yasası 29.ncu maddesi
(

iş Yasasının 29.ncu maddesinde asıl işverenden iş alan
müteahhit ve taşeron işçilerinin ücretleriyle ilgili hususlar
teminat altına alınmaktadır.

Buna göre, asıl işverenler müteahhit ve taşeronlara hak ediş
karşılığı yapacağı ödemelerde, bu işverenlerin işçilerinin
ücretlerini ödeyip ödemediğini bordrolardan kontrol edecektir.
Kontrol sırasında işçilerin doğmasına rağmen henüz
ödenmemiş bulunan ücret alacağı saptanırsa istihkak
tutarından öncelikle işçilerin ücret alacaklarının ödemesi
yapılacak, bakiye kısım taşeron veya müteahhitlere
ödenecektir.

Bunun için istihkak ödemesinin yapılacağı hususu
işyerinde işçilerin görebileceği biçimde ilan edilecektir.

Bu düzenlemeye aykırı hareketlerde ihale makamı veya
asıl işveren işçilerin alacaklarından doğrudan sorumludur.
Ancak bu sorumluluk işçilerin üç aylık alacaklarıyla sınırl ıdır.
Yani işçiler taşeron tarafından ödenmeyen son üç aylık
ücretlerini, yasa hükmüne göre işlem yapmayan asıl
işverenden tahsil edebileceklerdir.

Müteahhit veya taşaronların asıl işveren nezdindeki her
çeşit teminat ve istihkakları üzerinde yapılacak olan her türlü
devir ve el değiştirme işlemleri veya haciz yada icra takibi
müteahhit işçilerinin alacaklarından fazlası için hüküm
doğuracaktır. Yani müteahhit işverenin işçileri üçüncü kişilere
karşı öncelikli alacaklı durumundadır.

SSK 87.nci maddesi

506 sayılı Sosyal Sigortalar Yasasının 87.nci maddesinde de
taşeron işçileriyle ilgili bir düzenleme yer almaktadır.

18

Yasa maddesi taşeronu aracı olarak tanımlamakta olup,
sigortalılar aracı vasıtasıyla işe alınmış olsa bile SSK ile ilgili
işlemlerden dolayı asıl işveren de sorumlu tutulmuştur.

Böylece asıl işverenlerin, taşeren işverenlerin işçileriyle ilgili
olarak işlem ve gereklilikleri yerine getirip getirmediklerinin
denetlenmesi sağlanmaya çalışılmıştır. Eğer asıl işveren taşeronu
denetlememiş ve taşeren da çalıştırdığı işçilerin SSK ile ilgili
işlemlerini yapmamış, örneğin işe giriş bildirgesi düzenlememiş
veya bildirgeleri gerçeğe uygun olarak düzenlememiş ise, bundan
kaynaklanacak sorumluluk asıl işveren tarafından da
üstlenilecektir.

4.2.2.- Taşeron işçilerinin Toplu Sözleşmeden
Yararlanmasi

Esasen bir işveren için imzalanmış bulunan bir toplu
sözleşmeden bir başka işverenin işçilerinin yararlanması hukuk
mantığını zorlamaktadır. Ancak iş Yasası 1 /son maddesinin
yukarıda yer alan düzenlemesinden yola çıkan yargıtay,
taşeron işçilerinin asıl işyerinde yürürlükte bulunan
sözleşmeden yararlanabileceklerine karar vermiştir.

Bu karar aynı işyerinde birden fazla toplu sözleşme
yapılamayacağına ilişkin yasa hükmü ile iş Yasası hükmünü
birleştirmesi açısından da doğrudur. Bundan da önemlisi bir çığ
gibi büyüme eğilimine giren ve toplu sözleşme hakkını
anlamsızlaştıran taşeron uygulamasının zararlarını bir ölçüde
hafifletmek için geliştirilmiş bir altematiftir.

Belirtilmeli ki işyerinde çalıştırılan taşeron işçileri yetki
tesbitine esas işçi sayısında dikkate alınmamaktadır.

Sonuç olarak yaptıkları iş başka işkoluna girse bile taşeron
işverenin işçileri, çalıştıklan işyerinde uygulanmakta olan toplu
iş sözleşmesinden yararlanabilirler. Elbette bunun için

19

dayanışma aidatı dilekçesinin verilmiş olması veya
sözleşmenin tarafı sendikaya üye olunması gerekli ve
zorunludur.

20

KARAR: Dosyadaki bilgi ��e belgelere g6re, davacmm davallya
ait işyerinde sürekli işlerde uzun süredir çallşttğt anlaştlmaktadtr.
Ancak, hizmet akti davalt ile değil, taşeronla yaptlmtş ��e ktsa
sürelerle taşeron olarak görünen kişi değiştiği halde davact işini
aynen ��e araltkstz olarak sürdürmüştür. Davalt ile taşeron adt
��erilen kişi arasmda yaptlan sözleşmelerde, işçinin işe almmast,
nitelikleri, işten çtkarttlmast ��e ücretlerinin belirlenmesi
konulannda tüm yetkiler ciavali kuruma tamnmtşftr. Aym
işyerinde doğrudan ciavali taratmdan çaltştmlan işçiler de
bulunmakta ��e işyerinin çalişma dÜZeni işle ilgili talimatlar
doğrudan ciavali taratmdan ��eri/mektedir. Bütün bu olgular,
davacmm gerçekten davaimm işçisi olduğunu, asgari ücretle
çaltşftrabilmesi için görünürde bir taşerenun aract olarak
gösteri/diğini açtkca orlaya koymaktadtr. Nitekim bu doğrultudaki
uygulamalar ciairerrizin ��e Yargitay Hukuk Genel Kurulu'nun
kararlan ile muvazaalt ve işçinin toplu iş sözleşmesinden yarar­
lanmasmt engelleyici kanuna karşt hile olarak kabul edilmştir.

Böyle olunca davact, davalrya ait işyerinde çaltşftğt tüm süre
için, işçilik haklanm davallelan isteyebilir. Keza, bu işyerinde
uygulanan Toplu Iş Sözleşmesine taraf işçi sendikalanna üye
��eya dayantşma aidatt ödemek suretiyle bu toplu iş
sözleşmesinden yararlanmak için talepte bulunmuş ise, 2822
saytlt Yasa'nm 9. maddesi çerçevesinde TiS'den yararlanmast
gerekir. Y.H.G.K E. 1995'9-866 K 1995920 T 03.11.1995)

KARAR :Davact yaptlan sözleşmelerde taşeren işçisi olarak
gösterilmelde ise de, taşeren olarak görünen kişi değiştiği
halde davacmm uzun süre işe devam ettiği, davalt ile taşeron
adt verilen kişi arasmda yaptlan sözleşmelerde işçinin işe
almmast, nitelikleri, işten çtkarttlmast ve ücretlerinin
belirlenmesi konulannda tüm yetki/erin davalt Kuruma ait
olduğu ve işle ilgili talimatiann doğrudan davalt taratmdan

verildiği belirlenmesine g(jre davacmm gerçekte davaimm
işçisi olduğu, asgari ücreUe çaltştmlabilmesi için g(jrünümde bir
taşerenun aract olarak gosterildiği anlaştlmaktadtr.

B(jyle olunca davact davaltya ait işyerinde çaltşttğt tüm
süre için, işçilik haklanm davaltdan isteyebilir. Keza, bu
işyerinde uygulanan Toplu Iş S(jzleşrnesine taraf işçi
sendikalanna üye olmak veya dayantşma aidatt (jdemek
suretiyle Toplu iş Sözleşmesinden de yararlanmast
gerekir. 9.H.D. Es.199513529 Ka.1995114032
Ta.251411995

4.2.3.- 88/13168 Say1h Bakanlar Kurulu Karan

94 sayıl ı ILO sözleşmesinin ülkemizde uygulan-masını
sağlamak üzere Bakanlar Kurulu 1 9.7. 1 988 tarihli ve 88/1 3168
sayı l ı kararını almıştır. Bu karara göre:

Baymdtrltk ve /skan Bakanltğt tarafmdan çaltşma ve
sosyal güvenlik bakanltğt ile ilgili işçi ve işveren (jrgütü
temsilcilerinin g(jrüşleri de almmak suretiyle her ytl belirlenecek
olan parasal smmn üstündeki ihalelerde yüklenici ile yaptfacak
sözleşmelere 94 saytlt /LO s(jzleşmesinin aradtğt çaltşma
şartlan ile ilgili hükümler konulmast zorunludur.

Karann 2.nci maddesi çaltşma şartlan ile ilgili hükümleri
düzenlemektedir. Buna g(jre;

• işi yapmayt üstlenen müteahhit işçilerin sağ/tk ve güvenliği,
çaltşma şartlan ve ücretle ilgili mevzuat hükümlerine
uyacakttr.

• Müteahhit çaltşttrdtğt işçilerin işin dahil olduğu bir işkolu
veya meslekte aym tipteki bir iş için toplu s(jzleşme veya
mevzuatla kabul edilenlerden daha aşağt olmayacak
şartlarda çaltşmalanm ve ücret almalan m sağlayacakttr.

21

• Ocret yan tJdeme ve çalişma şartlanmn toplu sözleşme
veya mevzuatla tesbit edilmemiş olmast halinde müteahhit,
en yakm ve en uygun bir bölgedeki işkolu veya meslekteki
aym tip bir iş için toplu sözleşme veya mevzuatla tesbit
edilenlerden veya müteahhidin bulunduğu işkolu veya
meslekteki benzer işverenlerin verdiği genel seviyeden
daha az olmayacak şekilde ücret, yan ödeme ve çalişma
şartlanm temin edecektir.

• Çalişma şartlan ve ücretli ilgili ilanlar işin başladtğt tarihten
itibaren bir ay içinde işyerlerinde ilan tahtalarma astimak
suretiyle işçilere duyurulacakttr.

• Müteahhit aldtğt işi bir taşerona devretmiş ise işçilerin
çalişma şartianna ilişkin düzenlemelere taşeronun da
uymasmt sağlayacakttr.

Karann 3.ncü maddesine göre ilgili işçilerin şikayeti
üzerine öngörülen hükümler uyannca işçilerin ücretini
a/amadtğmm tesbit edilmesi halinde müteahhidin ilk
istihkakmdan kesinti yaptlarak hak sahibi işçilere 6denecektir.

Karann 5.nci maddesine göre de müteahhidin çaltşma
şartianna uymadtğt ve bunlan uygulamadtğt tesbit edilirse
gerekli idari ve cezai kovuşturma yaptlarak müewide
uygu/anacakttr."

94 sayılı ILO sözleşmesinin uygulanmasına ilişkin Bakanlar
Kurulu Kararıda ana hatları ile böyle.

Karar sadece kamu makamlan tarafından ihaleler1e verilmiş
olan ve belini bir miktan aşan sözleşmeleri kapsıyor.

Kararın, 94 sayıl ı sözleşmenin lafzı ve ruhuna tam olarak
uygun olup olmadığı ciddi biçimde tartışılabilir.

Ancak bu kararın bu haliyle bile tam olarak uygulanamıyor.

Yol iş Sendikasının girişimlerinden anlaşıldığı kadarıyla,
müteahhit ve taşaronlar mevzuatın sadece asgari ücretle ilgili

22

bölümünü uyguluyorlar. Toplu iş sözleşmesi hükümlerinin
uygulanması, çalışma şartları konusunda işçilere bildirim gibi
konular ise tamamen göz ardı edilmiş durumda.

Ancak sözleşme ve Bakanlar Kurulu Kararının kamu
ihalelerinden iş alan müteahhitler yanında çalışan işçiler için
kapsamlı bir koruma getirdiğini söyleyebiliriz. Kamu makamları,
işçiler ve sendikalar tarafından yapılacak girişimlerle
düzeniemelerin hayata geçirilmesi sorun olmaktan
çıkabilecektir.

Kamuya iş yapan müteahhitlerin çalıştırdığı işçiler için
öngörülen bu düzenlemeler özel sektörde iş yapan diğer
müteahhit veya taşaronların yanında çalışan işçiler için
yapılacak düzenlemelerde yol gösterici olacaktır.

4.3.- TAŞARONLUK NASIL BiR ORTAMDA GELiŞiYOR?

4.3.1.- iş güvencesi yok, fesih hakki sm1rs1z ise,

Taşeronlaştırma uygulamaları öncelikle iş güvencesinin
yokluğundan güç almaktadır. Sınırsız fesih yetkisiyle donanmış
işverenler diledikleri gibi işçi çıkarıp yeni işçi alabiliyorlar, ya da
işlerine son verdikleri işçileri bu kez de taşaron işçisi olarak ve
daha düşük ücretle tekrar işe alabiliyorlar.

Buna karşıl ık hukuk sistemimizde hakkın kötüye
kullanılması durumlarında yapılan tasarruflar geçersiz
sayılmaktadır. Medeni Kanunda yer alan objektif ve subjektif
iyiniyet kuralları tüm sözleşmeler için bağlayıcıdır. Ancak ne
hikmetse bu kurallar iş hukukunda uygulanmıyor. iş
sözleşmesinin kötüniyetle feshedildiği durumlarda bile fesih
geçerli sayılıyor.

Böylece işverenler kendilerine yasayla tanınmış fesih
haklarını kötüye kullanma olanağını bulup, işçileri hiçbir meşru

23

neden yokken işten çıkarıyor, sonra da aynı işe çok daha
düşük ücretle aynı işçiyi veya başkasını işe alıyorlar. Bu
durumun hukukun açık ihlali olduğuna kuşku yoktur.

4.3.2.- işsizlik oranlan yüksekse,

üretimde rasyonelleşmeyi değil, ücretleri düşürmeyi ve
işçilerin haklarını koruyabilecekleri sendikalarda örgütlenmesini
engellerneyi hedefleyen taşeronlaştırma uygulaması bir yandan
da çalışabilir nüfusun yüzde yirmisine yaklaşan işsizlik
olgusundan güç almaktadır.

Gerçekten de nüfusun bu kadar büyük bir kesimi işsiz ve
asgari ücretle bile iş bulmak için fırsat kollarken, sendikal
mücadele sonucu hiç olmazsa ücretleri belli bir düzeye erişmiş
işçiler işverenler tarafından işsizlik olgusuyla tehdit
edilmektedirler.

4.3.3.- işçi kalifikasyonu düşükse,

işverenlerin taşeronluğu kolayca uygulayabilmesinin bir
nedeni de işçilerin çoğunluğunun vasıfsız, ya da çok kısa bir
eğitimle yeni işçiler tarafından yerleri doldurulabilecek işçiler
olmasıdır.

Böylece işverenler bu uygulamayla bir taşla iki kuş vurma
olanağına kavuşuyorlar. Bir yandan sendikal örgütlenmeyi
geriletirken, diğer yandan da ücretleri düşürme imkanına sahip
olmaktadırlar.

Kuşkusuz çalışanların düşük eğitimli olmasının nedenleri
sadece işçilerin beceri ve yetenekleri ile açıklanamaz.

Bu çok daha kapsamlı bir tartışmanın konusudur.

24

4.3.4.- Haklar konusunda bilgi eksikli�i varsa,

Ülkemizdeki çalışanların önemli bir bölümü mevzuatla
kendilerine tanınan haklar konusunda ya tamamen bilgisizdir,
yada bilgileri işverenler tarafından empoze edildiği kadarı ile
sınırlıdır.

Özellikle taşeron işçilerinin büyük çoğunluğu asıl işverenin
kendisine karşı sorumlu olduğundan habersizdir.

Gene çok büyük çoğunluğu sendikaya üye olabilecekleri
ve toplu sözleşmeden yararlanabilecekleri konusunda hiçbir
bilgiye sahip değildir.

Sosyal güvenlikle ilgili hakları konusunda herhangi bir
bilgiye sahip değil, yada yanlış bilgiye sahiplerdir.

Bu işçilerin önemli bir bölümü kendisine doğru bilgiler
aktarmaya çalışan sendika temsilcilerine ısrarla "ancak üç beş
ayl ık deneme süresi dolduktan sonra SSK'na bildirilmesi
gerektiğini", veya "tazrninatının hesabında 8 -1 0 aylık deneme
süresinin", veya "işverence işten çıkarıldığı önceki çalışma
döneminin dikkate alınmamasının doğal olduğunu"
söylemektedir.

4.3.5.- Sendikal Alanda Da�m1khk, Örgütsüzlük
Sözkonusu ise,

Taşeronlaşmayı besleyen en önemli etkenlerden biri de
işçilerin ve işçi örgütlerinin birliğinin sağlanamamış olmasıdır.
işçiler ve örgütleri olan sendikalar bu büyük tehlikeye karşı
güçlerini birleştirerek etkili eylemlerle sonuç alabilecekken,
günümüz gerçekleri karşısında hiçbir anlam ifade etmeyen kısır
sürtüşmeler ve gereksiz kaygılar yüzünden bir araya
gelememektedirler.

25

Bu durum işçilerin haklarının korunması yolunda önemli ve
kalıcı başarılar elde edilmesini güçleştirmektedir.

4.3.6.- Ülkenin Yap1sal Sorunlan teşvik ediyorsa,

Taşeronluk olgusu sadece işyerleri ve işverenlerin
tutumları ile açıklanamaz. Ülkemiz ekonomisinin kimi yapısal
özellikleri de delaylı olarak taşeronluk olgusunu besleyen
unsurlar olmaktadır.

Ülkemizde 4 milyonun üzerinde kaçak işçi vardır. Devletin
bunlara etkin bir müdahale yapamaması , kaçak işçiliği ve
kaçak işletmeciliği adeta teşvik etmektedir. Kaçak işletmelerin
çoğunluğunun taşeren işletmeler biçiminde faaliyet gösterdiği
de herkes tarafından bilinmektedir.

Bununla beraber ülkemizde "kayıtdışı ekonominin" çapı
günden güne büyüme eğilimindedir. Kayıtdışı ekonominin kayda
alınması yönünde etkin bir çaba içine girilmarnesi de, taşeronluğu
adeta teşvik anlamı taşımaktadır.

Diğer yandan, istihdam üzerindeki fon ve vergilerin Avrupa
ve dünya ülkelerine göre oldukça yüklü bulunması da
taşeronluğu teşvik edici bir etki yapmaktadır. Bugün
çalışanların ücretleriyle bağlantıl ı olarak "Gelir Vergisi, Damga
Vergisi, SSK Primi, Konut Fonu, Tasarrufu Teşvik Kesintisi"
adlarıyla %55 60'1ara varan kesintiler ve ödemeler söz
konusudur. Yani işverenin cebinden çıkan her yüz liranın
ortalama olarak ancak elli lirası çal ışanın cebine
girebilmektedir. Bazı işverenler bu ağır yükten yükten kurtulma
eğilimi içine girmekte, bunun en uygun yöntemi olarak da
taşeronluğu tercih etmektedir. Taşeren işverenlerin genellikle 1-9
arası işçi çalıştırmasının sım buradadır.

26

4.4.- TAŞERONLUGUN ETKiLERI

4.4.1.- Taşeronluk işçi Hakianna Karşı Bir Uygulamadır

Taşeronluğun işverenler açısından en cazip yanının işçi
haklannı baskı altında tutması ve çalışaniann yasayla tanınmış
haklannın etkisizleştirilmesi olduğunu vurgulamıştık.

Bu gerçek işverenler tarafından da açıkça vurgulanıyor.
işverenler en yetkili ağızlardan "işçi ve işveren sendikalan olarak
hata yaptık, kantann topuzunu biraz kaçırdık.

işyerlerine ücret ve sosyal haklar açısından fazla
yüklendik. işyerleri de kendi rekabet şanslarını arttırmak için bu
düzenlemelerden kurtulma, maliyeti en aza düşürmek için
taşeron uygulamasına başvurdular" açıklamasını yapıyorlar.

Gerçekten taşeron işçileri yasayla kendilerine tanınmış
hiçbir hakkı kullanabilecek, bunu talep edebilecek durumda
değildir.

Bu işçiler:

işveren istediği anda gerekirse 48 saat sürekli çalışmak
zorundadırlar.

Üç beş ayda bir işten çıkarıldıklarından veya taşeron
işveren değiştiğinden sürekli çalışmadan kaynaklanan yıl l ık
ızın, kıdem ve ihbar tazminatı gibi haklardan
yararlanamamaktadırlar.

Büyük çoğunlukla sigortasız kaçak işçi olarak veya tam
çalıştıkları halde ayda üçbeş gün bildirimi yapılan kısmi kaçak
işçi gibi çalışmaktadırlar.

Çoğunlukla hiçbir mesleki eğitim veya koruyucu malzeme
verilmediğinden işçi sağlığı iş güvenliği önlemlerinden
yararlanamadan çalıştırılmaktadırlar.

27

Ana üretimde çalıştınlan taşeron işçilerinin çok büyük bir
bölümü asıl işverenin eski işçisiyken işten çıkanlmış, daha düşük
ücretle taşeron işçisi olarak yeniden işe alınmıştır. Bu işçiler eski
tezgahlannda eski işçilerle, ama bu defa farklı çalışma koşullan ve
statüyle birlikte çalışmaktadırlar.

4.4.2.- Taşeronluk Endüstri ilişkileri Aç1smdan Ciddi
Bir Tehlikedir

Bugün taşeronluk, endüstri ilişkileri açısından da ciddi bir
tehlike oluşturmaktadır.

Kayıt dışı ekonomiyi teşvik eden, işsizlik olgusundan güç
alarak ücretler üzerinde baskı politikası uygulayan faktörler,
vurguyu ucuz işgücüne yaparak haksız rekabetin ortaya
çıkmasına neden olmaktadırlar.

işçilerin sendikal örgütlenmesine müdahale etmeyen,
yasaların koruduğu haklara saygı gösteren bir işveren, aynı
sektörde taşeren uygulamasıyla işyerinden sendikayı d ışlayan
ve ücretleri baskı altına alan bir işveren karşısında elbette
mağdur durumda kalacaktır. Eğer gerekli önlemler alınmazsa
endüstri ilişkileri içinde işverenler ağırlıklı olarak bu yöntemleri
tercih etme yoluna zorlanacaklar bu ise zaten çarpık olan
ülkemiz endüstri ilişkilerini iyice karmaşık hale getirecektir.

Ücretler üzerindeki baskılar istihdam edilen işgücünün
uzun vadede değerlendirilmesini, işyeri açısından uzman ve
kalifiye hale getirilmesini engelleyecektir. Düşük ücret
kaygısıyla sürekli işgücü değişimi işçilik kalifikasyonunu iyice
düşürecek bu ise üretimin kalitesine ve verimliliğe olumsuz etki
yapacaktır.

Kalifikasyondaki kayıp ise iş kazalarını , hammadde, ene�i
ve zaman israfını arttıracak, Kalite ve verimliliğe ters orantılı
olarak etkileyecektir. Sonuçta şirket prestijinin kaybolmasına
neden olacaktır. Tüm bu eksiler ise maliyetteki geçici
28

kazanımlan dengeleyemez. Uzun vadede kayıplar çok daha
fazla olacaktır.

Taşeron kullanan işverenler, kendileri için de tehlikeli
olabilecek bu unsurlan kendi elleriyle büyütmektedirler. Önce
bir takım akraba ve hemşehrilik ilişkileri kullanılarak ortaya
çıkan ilk taşeronlaşmalar bir süre sonra ister istemez, yasalan
hiçe sayan, kayıt dışına yönelen karanlık ilişkiler halini
almaktadırlar. işverenler zamanla taşerenlar üzerindeki
etkilerini kaybediyorlar. Taşeron uygulama modern endüstri
ilişkilerine yerleştirilmiş bir saatli bomba gibi çalışıyor: hem işçi
sendikalarının ve hem de işveren örgütlerinin faaliyetlerinin
engeli haline geliyor. Uzun vadede endüstri ilişkilerine yıkıcı
etki yapıyor.

Taşeron uygulamasına başvuran işveren ve o işyerinde
örgütlü sendika ve işçiler arasında ciddi bir güven bunalımı da
gündeme gelmektedir. Sendika ve üyesi işçiler taşerenlaşma
uygulamasını gündeme getiren işverenin bu çabasını , haklı
olarak o işyerinde varlığını tehdit eden bir girişim olarak
görmekte ve güvensizliğini değişik platformlarda değişik
yöntemlerle gündeme getirmektedir.

Oysa, modem endüstri il işkilerinde işveren ile sendika ve
üyeleri arasında açıklığa ve karşı l ıklı hak ve çıkariara saygıya
dayalı ilişki; ileriye dönük, karşıl ıkl ı olarak çıkarları geliştirmeye
yönelik ortak faaliyetin temel ilkesidir.

Güvensizliğin yeşerdiği işyerinde tarafların karşıl ıkl ı
çıkarlarına hizmet edecek bir ortamın sürekliliğinin sağlanması
mümkün olmayacaktır.

4.4.3.- Taşeronluk Sendika Karş1t1 Bir Uygulamadir

Taşeronluk uygulamasının birçok işveren tarafından
işyerindeki sendikal örgütlenmeyi veya potansiyelini kırmak için

29

k_ullanıldığı, Türkiye'de konuyla ilgili herkes tarafından yakından
bilinir.

Taşeronluğun anti sendikal yanı birden çok etkiyle gösterir
kendini.

Işçiler arasında birlik ve dayanışmanın engellenmesi

öncelikle işçiler arasındaki kaynaşma, dayanışma ve
örgütlenme bilinci sekteye uğratılmaktadır.

Gerçekten iş sürecinin belli bölümleri taşeren adı verilen,
ama aslında işverene doğrudan bağlı kişilere dağıtılarak,
işyerindeki işçilerin tamamı arasında örgütsel birliğin,
dayanışma ruhunun ve kenetlenmenin engellenmesi
amaçlanır.

Aslında aynı işi yapan, aynı koşullarda çalışan ve dolayısıyla
çıkarlan aynı noktalarda buluşması gereken işçiler arasında
taşeronluk vasıtasıyla çelişkiler ve yapay bölünmeler yaratılıyor.
Sosyal güveneelere sahip olmayan, asgari ücret veya ona yakın
ücretle çalışan taşeren işçiler, işyerinin daimi işçilerine gıpta ile
bakıyor, onlann sosyal ve ekonomik mücadelesinden uzak
kalıyorlar. Benzer duygular asıl işçilerde de beliriyor, onlar ise
taşeren işçileri, kendi işlerini potansiyel olarak tehlikeye
sokabilecek bir kesim olarak görüyorlar. Böylece, iş süreci
açısından aralannda nesnel hiçbir aynlık olayan bu iki kesim karşı
karşıya getirilebiliyor.

Taşeronluğun var olduğu hemen tüm işyerlerinde
taşerenun işçileriyle asıl işverenin işçileri arasında önemli
sürtüşmeler vardır. Hatta bu sürtüşmeler yer yer işyeri
yöneticileri ve taşerenlar tarafından da körüklenmektedir.

Bunun yanısıra Taşeren uygulamalarla işçilerin, özellikle
de kalifiye olmayan belirli bir kısmı sürekli yenilenerek, diğer
bölümle, yani deneyimli ve örgütlü kesimle kaynaşması
engelleniyor. Taşeren işçileri daha kıdem kazanamadan işten

30

çıkarılarak yerlerine yenileri alınıyor. Bu yöntemle bir yandan
işçilerin ücretlerinin artması engelienirken (çünkü genellikle
yeni işçiler sürekli asgari ücret üzerinden işe alınıyorlar), diğer
yandan da bütünleşmenin, örgütlenmenin önüne ciddi bir set
çekilmiş oluyor. Örgütlenme ve işçilik bilinci derinden
yaralanıyor.

Sendikanın örgütlenme potansiyeli ve etkinliğinin
azaltılması

Bir başka etki de aslında doğrudan sendikal örgütlenmeye
katılabilecek bir kısım işçinin, görünüşte işyeri dışına itilmesidir.
Böylece aslında tek bir sendika çatısı altında toplanması gereken
işçileri değişik statülere ayırarak, onlar arasında birlik engellenir.
işçiler içinde sendikal örgütlenmeye doğrudan katılabilecek olan
kesimin oranı azaltılır.

işyerinde sendikanın doğrudan örgütlanabilmesinin
mümkün olduğu kesim, kapsamdışı uygulamasıyla zaten
daraltı lıyor. işyerinde yetki için o/o 50'1ik barajın aşılabilmesi,
kapsamdışı kesim çıkarıldığı zaman aslında o/o 60-?0'Iere
ulaşılması anlamına geliyor.

Yaptığımız araştırmalar, sendikamızın örgütlü olduğu
işyerlerinde kapsamdışını da içeren toplama göre o/o 50
barajının, asl ında kapsamdışı kesim dışında kalan işçiler
arasında o/o 71 '1ik bir orana denk düştüğünü ortaya
koymaktadır. Yani sendikamız işyerlerinde o/o 50'1ik barajı
aşabilmek uğruna, aslında kapsamdışı uygulamasıyla ortalama
o/o 71 '1ik barajı aşmak zorunda bırakılmaktadır.

Böyle bir uygulamaya ek olarak işçilerin bir kısmını taşaron
işçisi adı altında devre dışı bırakmak, kaderi taşeronun iki
dudağının arasından çıkacak karara bağlı olan bu işçileri sendikal
örgütlenmenin dışında tutarak sendikalan işyerinde zor durumda
bırakmak anlamına gelmektedir.

31

Sendikamızın örgütlü olduğu tüm işyerleri açısından
bakıldığında, taşerona bağlı işçilerin toplam çalışan işçiler
arasında (kapsam içi + kapsamdışı + taşaron) % 9.8'1ik bir oran
oluşturduğu ortaya çıkmaktadır. lşyerlerimizde taşerona bağlı
işçilerin sayısını, sadece kapsam içi işçilere oranladığımızda
ise karşımıza % 1 3.5 gibi yüksek bir rakam çıkmaktadır.
Sendikamıza bağlı işyerlerinde çalışan taşaron işçilerinin % 53'ü
doğrudan üretimde, % 47'1ik bölümü de temizlik, yemekhane,
yükleme boşaltma, güvenlik vs. yardımcı işlerde çalışmaktadır.
Ancak bu oran işçi sirkülasyonuna bağlı olarak çok hızlı bir
biçimde değişmektedir.

Petrol iş Sendikası tarafından yapılan bir araştırmada ise
müteahhit-taşeren işçilerinin toplam çalışanlara oranının Petrol
sanayiinde % 14.9 kimya sanayiinde % 8.6 ve lastik
sanayiinde % 9.8 olduğu belirlenmiştir. işkolu ortalaması ise %
1 1 .dir. Bu oran kamu sektöründe % 1 1 .3, özel sektörde ise %
1 0. 1 'dir.

Aynı araştırmaya göre Müteahhit-taşeren işçilerinin
sendika üyelerine oranı da Petrol sanayiinde % 25.4, Kimya
sanayiinde 1 3.2 ve lastik sanayiinde 1 5.8'e ulaşmaktadır. Bu
konudaki işkolu ortalaması da % 1 7.6 düzeyindedir. (Petrol iş
yıl l ığı 93-94 Sh.357)

Bu konuda sanayinin bütün alanlarını kapsayan bütünsel
bir araştırma henüz yapılmadı. Ama bazı ara veriler diğer
işkollarında da taşerenlaşma oranının bu iki sektöründekine
yakın olduğuna işaret etmektedirler. Bu nedenle taşerenlaşma
uygulamasının sendikal örgütlenme faaliyetlerinin önünde ciddi
bir engel oluşturduğu sonucunu bütün sektörler için rahatça
genelleştirebiliriz.

Oysa avrupa'da taşeren işçilerinin toplam istihdama oranı
son derece azdır. Bu oran Hollanda'da %3, Fransa'da %2,
ingiltere'de %1.5, Belçika ve isveç'te %1 , Almanyada ise
sadece %0.5. tir. italya ve Yunanistan'da ise taşeren işçisi yok
denecek kadar azdır.
32

Grev gibi yasal mücadele yöntemlerini etkisizleştirmek.

Taşeronluğun bir başka etkisi de işçiler ve sendikalar
tarafından hak mücadelesinin bir yolu olarak uygulanan grev
ve diğer eylemlerden üretimin etkilenmemesini sağlamaktır.

Taşeronluğun özellikle yasal grevierde grev kırıcı
niteliğinden yarartanılmak istenilmiştir.

Bilindiği gibi işverenler greve çıkan işçinin yerine yeni işçi
alamazlar. Ancak taşeren işçileri zaten işyerinde ve greve
çıkabilecek işçilerle aynı tezgahlarda çalışmakta olduğundan,
yeni işçi olarak değer1endirilmemekte ve grev süresinde
üretimde çalışabilmektedirler.

Sendikal nedenli işten çıkarmalarda işverenin muhatap
olmaması

Taşeronluğun anti sendikal yanının bir başka ortaya çıkış
şekli de sendikal nedenli işten çıkarmalarda gözleniyor.
Taşeren işçileri arasındaki örgütlenmeler sırasında gündeme
gelen işten çıkarmalarda asıl işveren hukuken ve görünüşte
temiz kal ıyor. sorumluluk başkalarının sırtına, yani aracı olan
taşerenların üzerine yıkılıyor. Bu ise işverene hareket
serbestliği sağlıyor.

Yukarıdaki bütün faktörlerin ortak bir sonucu olarak
taşeronluk, işçilerin örgütlü, haklarını koruyabilen, bilinçli,
dayanışma duygularına gerektiğinde örgütsel ve eylemsel
aktivite kazandırabilen bir kimliğe kavuşmasını engelliyor.

4.4.4.- Taşeronluk işverenler için de Tehlikedir

Bugün taşeronluk işverenler için de büyük tehdit
oluşturuyor.

33

Öncelikle düşük üaet politikası sonucu düşen işçilik
kalifikasyonu nedeniyle üretimin kalitesi ve vertmlilik düşüyor.

Bu konuda yaşanmış bir örnek verelim. ismi bizde saklı
olan bir holdinge bağlı (K) işyerinde bulunan ve 20 kişinin
çalıştığı bir bölümde birim zamanda 8 adet üretim
yapılmaktadır. Yapılan imalat kalite açısından üst düzeydedir.
işçiler sendika üyesi olup, gelir düzeyleri ve çalışma koşulları
da oldukça iyidir. işçiler kendilerini fabrikanın olmazsa olmaz
bir parçası, hatta sahibi gibi değerlendirmektedir.

Ancak holding bünyesinde alınan bir kararla bu bölümün
holdinge yeni katılan (n işyerine taşınması kararlaştırılır. Ve
bölüm 20 işçisiyle birlikte (T) işyerine taşınır. Bu arada (T)
işyerinde taşeron işçileri de istihdam edilmiştir. Ancak taşeron
işçileri gerçek anlamda ikinci sınıf işçi statüsündedir.

Bu işçilerin sendikaya üye olmalan veya TIS'den yarar1anmalan
yasaktır. Tamamına yakını asgari ücret almaktadır. Bu asıl işverenin
işçilerinden 7-8 kat az ücret almalan demektir. Taşeron işçileri zor1a
fazla çalışmaya bırakılmakta, yemekietini asıl işverenin işçileıinden
sonra yiyebilmektedir. işyerindeki diğer işçilerle ilişkileri son derece

kötüdür.

işte taşınan bölüme bu niteliklere sahip taşeron
işçilerinden 16 kişi verilir. Eski işçilerle birlikte gruplara ayrılarak
iki vardiya halinde çalıştınlmaya başlarlar. Artık mevcutları 36
kişi olmuştur. Başlarına da doğrudan bir taşaron işveren verilir
şef olarak. Yeni şef işi pek bilmez, ama işçilerin bir dakika boş
vakit geçirmemesi konusunda özel dikkat göstermektedir.

Bölümde iki vardiya halinde 24 saat çalışma sürdürülür.
Işçilerin sağlık muayenesine gitmeleri engellenir. işyeri yetkililerinin
talimatıyla kalite kontrol işi de biraz gevşetilir.

Ama sonuçta aynı birim zamanda 36 işçi ancak 5 birim üretim
yapabilir. Yani eski işyerinde 20 işçinin yaptığı işin sadece %62.si.
Hem de kaliteden önemli tavizler wrildiği halde.

34

Çünkü, yapılan iş son derece üst düzeyde teknik bilgi ve
kalifikasyon istemektedir. Taşeron işçilerinin ise hem hiçbir
teknik bilgisi yoktur, hem de son derece savruk
çalışmaktadırlar. Kendilerini hiçbir şekilde işe
verememektedirler. Yaptıkları iş ve özellikle gördükleri
muameleden, sosyal hak ve ücret düzeylerinden son derece
rahatsızdırlar. Onlar için tek hedef 1 2 saatlerini doldurup
evlerine gidebilmektir. işin nası l ve ne kadar yapıldığı onları
ilgilendirmemektedir.

Bu koşullardaki taşeron işçilerinin yaptığ ı işlerin büyük
çoğunluğu bozuk veya verilen plana uygun değildir. Ancak
şirketin prestiji gereği yapılan işin kalitesi belirli bir kalitenin
altında olamaz. Zaten kalitesiz mallar derhal geri gelmektedir.

Bu koşullarda taşeron işçilerinin bozuk yaptığı işin
düzeltilmesi, sıfırdan yenisinin yapılmasından daha zor
olmaktadır. Bu ise zaman ve malzeme açısından büyük
kayıplara yol açmaktadır.

Yaşanmış olan bu örnek taşeronluk uygulamasıyla
amaçlanan küçük kazançların, işyerleri için çok büyük zarariara
neden olabileceğini açık olarak göstermektedir.

Diğer taraftan her işveren taşeronu vasıtasıyla kendi
potansiyel rakibini de yaratıyor. Taşeronluk uygulamaları
giderek mafyavari oluşurnlara dönüşüyor ve işverenlerin
taşerenları doğrudan ve mutlak olarak yönlendirme iradeleri
yeteri kadar etkili olamıyor.

Bu konuda bizzat TiSK Başkanı Sayın Refik Baydur 1 1 Ocak
1 993 tarihli Sabah Gazetesinde yer alan açıklamasında "
ücretten kaçabilmek için bu işleri profesyonel olmayan taşerenlara
bırakılması doğru değildir. Bu taşerenlar ileride geleceğin
matyasını oluştururlar. işletmede elde ettiği geliri kesilen taşeron
zamanla hırçınlaşabilir. Başka taşeronlarla rekabet nedeniyle

35

iş_veren ve yöneticilere karşı kaba kuvvet kullanabilirler. işyerindeki
daimi işçi ile taşeron işçisi arasında çatışma çıkabilir . . . n diyordu.

Gerçekten Gebze Polisan işyerinde uygulananan grevde
taşeronlar ile asıl işverenin işçileri arasında çıkan kavgalar ile
işyerindeki işkazalarının yoğunlaşması ve yangın çıkması;
Haydarpaşa ve Diliskelesinde sendikacıları ve işçileri
kurşunlamaya kadar varan taşeron saldırıları , bu büyük
tehlikeyi açıkça ortaya koymaktadır.

Sonuç olarak kalite ve verimlilikteki kayıplar ile işkazası,
hammadde veya zaman israfı , firma prestijinin sarsılması gibi
ekonomik maliyet unsurları birlikte değerlendirildiğinde;
taşeronluğun aslında çok daha büyük bir ekonomik yük
getirdiği anlaşılacaktır.

4.4.5.- Taşeronluk Ülkeye Büyük Zararlar Veriyor.

Taşeronluk uygulamaları ülke için de büyük zararlar
doğurmaktadır.

Bu zarar bir yandan işçilere, işverenlere, sendikalara ve
endüstriyel ilişkilere verdiği zarariann toplamından oluşurken; diğer
yandan ülke sosyal yaşamına olumsuz katkı yapıyor. Ülkeyi
potansiyel patlamalara açık hale getiriyor.

Yukarıdaki açıklamalar bu ülkenin vatandaşlarından bir
kısmının hertürlü sosyal güvenceden yoksun olarak adeta
çağdaş köle statüsünde çalışıp yaşadığını ; en önemli sivil
toplum örgütlenmesi olan sendikaların kolunun kanadının kırı l ıp
etkisizleştirildiğini, üretimde önemli kayıplar verilerek ülke
ekonomisinin baltalandığını, ülkenin gelişmesinin yolunu
açacak olan endüstriyel ilişkileri bıçak sırtına taşıdığını ortaya
koyuyordu. Bu konuda daha ayrıntılı değerlendirme yapmaya
gerek yok.

36

Ancak taşeronluk ülke açısından bütün bu etkilerin bire bir
toplamından daha fazla tehlike arzediyor.

Bu Ülkede kendisine güvenmeyen, halinden memnuniyetsizlik
duyan, giderek toplumsal sorunlara karşı ilgisini tamamen yitiren
bireylerin artması, ülke toplumsal yaşamını doğrudan ipotek altına

alabilecek çok büyük bir tehlikedir.

Bu ülkede sosyal adalet, eşitlik ve hak kavramlarının bu
derecede örselenmesinin tek tek kişiler ve toplum üzerinde
yapacağı olumsuz etki huzur, istikrar ve toplumsal barışı tehdit
ediyor.

Bu ülkede işçi örgütleriyle işveren örgütleri ve genel olarak
işverenler arasındaki ilişkilerin belirsizliğe mahkum olması ülke
sosyal ve ekonomik hayatını da belirsizlik içine iter. Bu
durumun yol açacağı olumsuzların boyutunu bugünden
kestirrnek ise mümkün değildir.

Bunca olumsuzluğun yanısıra büyük oranda kayıt dışı
ekonomi kurallarıyla çalıştırılan taşeren işçileri nedeniyle,
hazinenin vergi ve SSK prim gelirleri açısından önemli miktarda
bir kayıp söz konusudur. Ülkede bütçe açıkları nedeniyle
enflasyon canavarı azgınlaşırken; gelirlerinin yeterli olmaması
nedeniyle SSK hizmet üretemez durumdayken, taşeronluk
yöntemiyle kayıt dışı ekonomik uygulamaların ödüllendirilmesi
kabul edilebilir değildir.

Bu ülke taşeronluğun yol açtığı ağır tahribatı daha uzun
süre taşıma olanağına sahip değildir.

O halde taşeronluk uygulamalarıyla ortaya çıkan zararların
bir an önce durdurulması zorunludur.

4.5.- TAŞERONLUK NASIL ÖNLENEBILiR

Taşeronluğu önlemek için, işverenleri taşeren çalıştırmaya
özendiren, düşük ücretle işçi çalıştırmanın ve sendikal

37

örgütlenmenin geriletilmesi amaçlarına ulaşılmasının
engellenmesi ve bazı Avrupa ülkelerinde olduğu gibi yasalar
tarafından denetim altına alınması gerekmektedir.

Bu sonucun sağlanabilmesi için de çok yönlü çabalar
gereklidir.

4.5.1 .- Sendikal Örgütlenmenin Sağlanması

Çözüm yollannın en başında taşerenlar tarafından
çalıştırılan işçilerin sendikal örgütlenmenin ve toplu sözleşme
sisteminin içine çekilmesidir.

Bu sonuca ulaşmak için de sendikaların çok daha geniş bir
perspektifle, ve daha sonuç alıcı plan programlar yapmaları,
taşeren işçilerini mutlaka sendikal hareket bünyesine
kazandırmaları zorunludur.

Sendikalar açısından ilk girişim taşeren işçilerinin
bilgilendirilmesi konusunda gerçekleştirilebilir. Çünkü
deneyimler taşeren işçilerinin asıl hak kayıplarının yasalarla
öngörülmüş haklarının kullanılamamasından kaynak-landığını
gösteriyor.

Eğitim çalışmaları sadece bilgilendirmeyle kalmamalı,
kapsamlı bir plan çerçevesinde mesleki eğitimi de içermelidir.
Çünkü uygulamalar taşeren işçilerinin genellikle kalifiye
olmayan, eğitimsiz kişilerden oluştuğunu; normal koşullarda iş
bulma olanağının çok az olduğunu ve bu nedenle taşerenlar
yanında çalışmaya mahkum olduklarını göstermiştir. Mesleki
eğitim vasıtasıyla kalifikasyonun yükselmesi büyük yararlar
sağlayacaktır. Elbette bu sorun sadece sendikaların
olanaklarıyla halledilemeyecek ölçüde büyüktür. Ancak
sendikalar baskı grubu olma fonksiyonların ı kullanarak işveren
ve devlet olanakların ı hareketlendirrnek zorundadırlar.

38

Kaldı ki bugünkü koşullarda taşeren işçilerinin
örgütlenmesi olanakları giderek artmaktadır. Taşeren işçilerinin
mevcut çalışma koşulları ve işyerierindeki statüleri, bu işçilerin
sendika üyeliği potansiyellerini zaten arttırıyor. Taşeren
işçilerine sendikaya üye oldukları takdirde ortaya çıkacak
kazanımlarını anlatmak için bin dereden su getirmeye gerek
yoktur.

Yapılması gereken şey, bu işçilere güven vermek,
inandırıcı ve samimi olmak, herhangi bir olumsuzlukta bu
işçileri sonuna kadar desteklemektir.

Birleşik Metal iş Sendikası bölge, işyeri ve işçilerin koşullannı
inceleyerek yaptığı girişimlerde taşeren işçilerinin örgütlenmesi
konusunda çoğunlukla başanlı olmuştur.

örneğin sendikamızın örgütlü bulunduğu bir işyeri işveren
tarafından bütünüyle taşerenlara devredilmiş ve o işyeri adına
yetki almak imkansızlaşmıştı .

Sendikamız yeni alınan taşeren işçilerini de üye yaparak her

taşeren işveren için ayn yetki başvurusunda bulunmuş ve 6 taşeren
işveren işyerinden 5 tanesi için yetki almıştır. Toplu görüşme
sürecinde de işçilerin ortak tepkilerini gösteren etkinlikler sergilenmiş
ve bu işyerleri için tek tip sözleşme yapılmıştır. Sonuçta işverenin
taşeronluktan beklediği yarar ortadan kalktığından, taşeronluk
uygulaması da dayanaksız kalmış; taşeren işverenlerin tümünün
sözleşmesi feshedilerek, işçiler asıl işverenin kadrosuna geçirilmiştir.

Adı bizde saklı bir başka işyerinde de işverenle kurulan iyi
ilişkiler ve özellikle işyeri üretim ve organizasyonuna sağlanan
destek neticesinde, neredeyse asıl işverenin işçi sayısıyla eşit
düzeyde olan taşeren işçileri kadroya geçirtilmiş, taşeronluk
işyerinden çıkanlmıştır. Bu örnekte işçi - sendika - işveren ilişkisi o
denli sağlam dengeler üzerine oturmuştur ki, bir yandan taşeren
işçileri kadroya alınırken diğer yandan işçilerin ücretleri yüzde
yüzden fazla oranda artmıştır. Ama buna rağmen işverenin kan da
yükselmiştir.

39

örneklerin diğer bir ortak noktası gerek taşeron işçilerinin
gerekse asıl işveren işçilerinin sendikayla tam bir bütünleşme
içinde olmalarıdır. Sendika yöneticileri ve uzmanlan vasıtasıyla
işçiler1e sürekli bir ilişki geliştirmiş, güvenilir1iğini, samirniyetini ve
desteğini defalarca kanıtlamıştır.

4.5.2.- Toplu Sözleşme Düzenlemeleri

Taşeronluğun geriletilmesinde en önemli adımlardan biri,
toplu iş sözleşmelerine işyerierinin hiç olmazsa temel üretim
birimlerinde taşeron işçi çalıştınlamayacağı hükmünün
konulmasıdır. Sendikamızın da içlerinde olduğu birçok sendika bu
konuda çaba sarfetmektedir. Ama bu çabalar sendikalann tümü
tarafından kesinlikle vazgeçilmeyecek merkezi bir tavıra
dönüştürülemeden kalıcı sonuç vermeyecektir.

işyerlerinin hiç olmazsa ana üretim bölümlerinde taşeron
işçisi çalıştırılamayacağına ilişkin Toplu iş sözleşmesine hüküm
konulması yaklaşımı, sendikamızın ilkesel tavrıdır. Hemen tüm
sözleşme tekliflerinde bu hüküm mutlaka yer almaktadır.

Sendikamız pratiğinden hareketle söyleyebiliriz ki, bu husus toplu
sözleşme aşamasında son ana kadar uyuşmazlık konusu olmakta,
ancak üaet ve sosyal yardım konulannda anlaşmaya vanlması
halinde, işçilerde oluşan psikolojinin zor1amasıyla kalan maddelerde
ısrar1ı olunamamaktadır. özeılikle grup sözleşmelerinde işkolundaki
diğer sendikalar inızaladıktan sonra, sadece bu ve benzer idari
maddelerde ısrar1ı olmanın maddi olanağı da kalmamaktadır. Bu

konuda işkolundaki tüm sendikalann tam bir mutabakat içinde
olmalannın yanısıra, işçilerin konuya daha duyar1ı olmasını
sağlayacak ısrar1ı çalışmalann da organize edilmesi gerekmektedir.

Bununla birlikte tek tek işyerleri için imzalanan bazı
sözleşmelerde konuyla ilgili düzenlemeler yeralmıştır.

40

Ancak bu düzenlemenin sadece sözleşmeye girebiimiş
olması yeterli değildir. Çünkü böylesi bir hükme aykırı l ık halinde
yaptırım açık değildir.

Örneğin istanbul'da bulunan bir işyennın toplu
sözleşmesinde işyerinde taşeron işçisi çalıştırı la-mayacağına
ilişkin bir hüküm mevcutken, işveren işyerinin güvenliğini bir
taşeron şirkete devretmiştir. Konu Uyuşmazlıkları Çözüm
Kurulundan geçerek özel Hakem Kuruluna aksettirilmiştir. Özel
Hakem Kurulu uygulamanın toplu iş sözleşmesine aykırı
olduğunu tesbit etmesine rağmen kararı uygulama konusunda
çözümsüz kalınmıştır.

Her ne kadar bir sonraki müzakere dönemi için bu husus
not alınmışsa da, toplu sözleşme hükmüne dayanarak,
işverenin alt işverenle yaptığı bir sözleşmenin iptal ettirilmesi
olanağı hukuken bulunamamıştır.

Bu nedenle sadece toplu sözleşmelere hüküm
koydurulmasıyla yetinilmemeli, bu hükme aykırı l ık halinde
uygulanacak yaptırım da sözleşmeyle öngörülmelidir.

4.5.3.- Yasal Düzenlemeler

Taşeron sorununun kökten çözülebilmesi için en etkin yol
şüphesiz yasal düzenlemelerde taşeron işçisi çalıştırmanın
kötüye kullanılmasının öngörülmesidir.

Bu konudaki öneriler de birkaç başlık altında toplanabilir.

4.5.3.1 .- iş Güvencesi,

iş güvencesi sağlanarak, işverenlerin fesih yetkisine
sınırlamalar getirilmesi en önemli yasal değişiklik
hedeflerinden birisidir.

41

Bilindiği iş güvencesi konusunda varılan 1 58 sayılı ILO
sözleşmesi ülkemiz tarafından onaylanmış, ancak iç hukukta
uygulanmasını sağlayacak düzenlemeler yapılmamıştır.

Bir an önce bu düzenlernelerin yapılarak; ekonomik ve
teknik gereklilikler dışında ve özellikle fesih hakkının kötüye
kullanıldığı durumlarda işverenlerin bu tasarrufları hukuken
geçersiz kılınmalıdır.

Böylece işverenlerin bir bölümdeki işçileri çıkarıp, aynı işi
düşük ücretli yeni veya eski işçilere başka işveren eliyle
yaptırmalarının maddi koşulları ortadan kaldırılacaktır.

4.5.3.2.- lş Yasası,

iş Yasasında öngörülebilecek değişiklikler özellikle 94
sayıl ı ILO sözleşmesi ve 88/1 3168 sayılı Bakanlar Kurulu
Kararıyla düzenlenen konuların tüm çalışma ilişkilerini
kapsaması hususunu içermelidir.

iş Yasasının 1 .nci maddesine eklenecek yeni fıkra ile veya
bu maddenin son fıkrası değiştiriterek anı lan ILO Sözleşmesi
ve Bakanlar Kurulu Kararıyla sadece kamu kurumlarından iş
alan müteahhit ve taşerenlar yanında istihdam edilen işçiler için
öngörülen asgari çalışma şartları , tüm çalışma ilişkilerini
kapsayacak biçimde genişletilmelidir.

4.5.3.3.- TSGLK Düzenlemeleri

2822 sayılı Toplu Sözleşme Grev Lokavt Yasasında
yapılacak bir değişiklikle bir işyeıi veya işletmede uygulanan bir
toplu iş sözleşmesinden, işyerinde çalışaniann tamamının
yanısıra bu işyerinin üretimine yardımcı-tamamlayıcı işlerin
yapıldığı diğer yerlerde çalışantann da yarar1anabileceğine ilişkin
hüküm konulmalıdır.

Böylelikle Iş Yasasında taşaron işçifiği ile yapılacak olan
değişiklikle TSGLK'da yapılacak olan değişiklik birbirini
tamamlayacaktır.
42

Ayrıca taşeron işçilerinin greve katılması yada grev
süresince asıl işverenin işçileri dışındaki taşeron işçilerinin
üretimde çalışmasın ın engellenmesine yönelik bir düzenleme
de yapılabilir.

4.5.3.4.- SSK Düzenlemeleri

506 sayıl ı S. S. Kanununda değişiklikler yapılarak kaçak
işçi çalıştırı lmasının önüne geçilmelidir. Bu düzenlemeler bir
yandan denetimleri etkin işlev görecek şekilde yeniden
yapılandırmalı, diğer yandan işçilerin işe girer girmez kendilerini
kuruma bildirmeleri sağlanmalıdır.

Geçtiğimiz dönemde bir ara gündeme getirilen bir
değişiklik taslağında yer alan;

SSK müdürlerine, bazı kurum memurlarına, zabıta ve
emniyet güçlerine denetleme görevi yüklenmesi ,

Birbiriyle iş yapan kişi ve kuruluşlara da çapraz denetim
görevi yüklenmesi,

Çalışaniann 30 günden az çalıştığı sürelerin kanıtlanması
aksi takdirde tam çalışma yapılmış gibi işlem yapılması,

Gibi düzenlemeler bu konuda etkil i sonuç alınmasını
sağlayabilecektir.

Böylece bir yandan taşeron işçileri sosyal güvenlik
şemsiyesi altına girerken; diğer yandan SSK açısından sigortalı
tabanı genişleyecek, prim tahsilatı yükselecek, kurumun
krizden çıkması kolaylaşacaktır.

4.5.4.- Sendikalann Güçbirliği

Yukarıdaki önertlerin yaşama geçebilmesi için işçi
örgütlerinin tüm güçlerini bu amaç için birleştirmeleri
zorunludur.

43

Aksi takdirde orta ve uzun vadede kendi zarariarına olsa
bile anlık olarak taşeronluktan yarar gören bazı işverenleri bu
uygulamadan vaz geçirmek olanaklı değildir.

Ülkemizdeki işçilerin büyük çoğunluğunu kapsayacak
böylesi bir güçbirliğinin bir dönem için gündemde kalması bu
sorunun ortadan kalkması için yetmeyecektir.

Sendika ve konfederasyonlar iş ve güç birliğinin koşullarını
ve hedeflerini açıklamalı ve ne olursa olsun bu hedeflere
ulaşıncaya kadar güç birliğinin devam edeceğini kesin bir dille
ortaya koymalıdırlar.

Elbette bu güç birliği, belirli talepler ve bu talepleri
destekleyecek, onların yaşama geçmesini ve kamuoyunun
desteğini sağlayacak etkili bir propaganda ve eylem planını da
içermelidir.

4.5.5.- Ülke Ve Ekonominin Yap1sal Bozukluklan
Giderilmelidir.

Ülkenin ve ekonominin yapısal bozukluklarından
kaynaklanan etkenler ortadan kaldırılmadan bu bölümde
yapılan önerilerin taşeronlaşmayı bütünüyle ortadan
kaldı rabileceği şüphelidir.

Bu nedenle yapısal bozuklukların düzeltilmesi konusunda
da uygulanabilir planlar ve çözüm yolları oluşturulmalıdır.

Konuyla ilgili olarak;

• o/o 20'1eri aşan işsiz sayısının azaltı lması için istihdam
yaratıcı yatırımların arttırılması,

• Ülkemiz eğitim sisteminde günümüz gerçeği ve geleceği
gözeten bir yaklaşım içinde köklü bir reforma yönelinmesi,

44

• istihdam üzerindeki fonların kaldırılması ve vergi oranlarının
düşürülerek vergi tabanının genişletilmesi ve adil vergi
alınmasını sağlayan bir vergi reformu yapılması ,

• Kayıtdışı ekonominin mutlak surette kayıt içine alınması

Taşeronluğun gelişmesini engelleyecek dalaylı ancak
köklü çözümler olarak düşünülebil ir.

5. SONUÇ

Taşeronluğun yarattığı tahribatın boyutları bu küçük
broşürün çapını aşmaktadır.

Taşeronluk konusunda daha geniş kapsamlı çalışmaların
yapılması da zorunludur.

Ancak herşeye rağmen taşeronluk, çalışma yaşamını ,
sendikaları , endüstri ilişkilerini , ulusal ekonomiyi ve toplumsal
yaşamı kemirmeye devam ediyor.

Bu nedenlerle taşeronluğun bir an önce ortadan
kaldırı labilmesi için işçilerin ve sendikaların çok kararlı bir
mücadeleyi göze almaları kaçınılmazdır . .

H içbir işçi, sendikacı ve kurum olarak sendika, "bana
dokunmayan yılan bin yaşasın" diyebilecek durumda değil.
Çünkü taşeronluk öncelikle tüm işçileri ve sendikaları tehdit
ediyor.

Sendikalar taşeronluğun ortadan kaldırılması mücadelesini
örgütleyip başarmadıkça mevcut üyelerini taşeronluğa karşı
koruyabilmesini de zorlaştırmaktadır.

Kaldı ki tarihsel olarak sendikaların temel amacı TÜM
iŞÇiLERiN ÇALIŞMA VE YAŞAMA KOŞULLARINI
iYiLEŞTiRMEK olmuştur.

45

Taşeron işçilerine reva görülen koşullar, kabul edilebilir
değildir.

Ancak sorun sadece sendikalar ve işçilerle de sınırlı
değildir.

Sorun bu ülkenin, hatta insanlığın sorunudur.

insanlığın daha iyi koşullarda yaşaması için bunca olanak
varken, insanların bir kısmının olağanüstü kötü koşullara
mahkum olmaları, "ben bu çağda yaşamayı hak etmek
istiyorum" diyebilecek herkese önemli görevler yüklüyor.

Biliyoruz ki, taşeronluk bu satırlar yazıldığı yada okunduğu
anlarda da tahribatını arttırarak sürdürüyor.

Öyleyse iş zamanıdır . . .

Herkes taşeronluğa karşı yapacak birşeyler bulabilir.

Bir işçi harekete geçmek için arkadaşını ikna edip,
sendikasını hareketlendirebilir.

Bir memur imza kampanyası açabilir. Komşularını
arkadaşlarını bilinçlendirebilir.

Bir işsiz, işsizliğin ortadan kaldırılması çabasına, kendisini
de bekleyen kötü çalışma koşullarının, taşeronluğun ortadan
kaldırılması talebini ekleyebilir.

Bir işveren taşeronluğun zararlarını da değerlendirme
zahmetine katlanabilir. Ülke için, kendisi işyeri için, insanlar için
yararlı olup olmadığını, kısa bir süre de olsa düşünebilir.

Bir taşeron işçisi artık yeter deyip, haklarına sahip çıkma,
sendikayla bağ kurma çabasına girebilir.

Bir politikacı "bu bizim sorunumuzdur, ülkenin sorunudur''
deyip, kalıcı çözümler üretmek üzere konunun taraflanyta
görüşmelerde bulunup, çözüm önerileri geliştirebilir.

46

Bir sendikacı , yüzlerce sendikacıyla, milyonlarca işçiyle,
onmilyonlarca vatandaşla omuz omuza verip; bu "Çalışma Hayatı
Suçu" nun ortadan kaldınlmasını sağlayabilir.

Sen .. .

Ben .. .

0 .. .

Bizler ...

Hepimiz.

Bu çağda "yaşayan"'lar yani,

Haksızliğı engellemek için,

ülkenin gelişmesi için,

demokrasi için,

iş - ekmek - özgürlük için,

taşeronluğa dur demek için ne yaptık ?

V ann ne yapmayı planiiyoruz ?

Haks1zhğa uğrayanlarm gözbebekleri

bizi rahatsiz ettiği ölçüde insamz . . .

Ve biz insanız 1

IÇiNDEKiLER

SUNUŞ __ 1

1.- GENEL OLARAK -------------------- 4

2.- TAŞERONLUGUN GEREKÇELERi 5

2.1 . - TAŞERONLUGUN MASUM- MEŞRU GEREKÇESI 5

2.2.- KARŞI ÇlKMAYI ZORUNLU KlLAN UYGULAMALAR 6

3.- BiR ÇAGDAŞ BELGE : 94 SAYILI iLO SÖZLEŞMESI 9

4.- TÜRKiYE'DE TAŞERONLUK 1 2

4. 1.- TAŞERON TANIMININ HUKUKSAL BOYUTU 1 4

4.2.- TAŞERON işçiLERINiN HAKLARI 15

4.2. 1 .- Asıl işverenlerin Taşerenun Işçileri Nedeniyle Sorumlulu1)u 1 6
4.2.2.- Taşeron Işçilerinin Toplu Sözleşmeden Yararlanması __ 1 9
4.2.3.- 88/1 3168 Sayılı Bakanlar Kurulu Kararı 21

4.3.- TAŞARONLUK NASIL BIR ORTAMDA GELIŞIYOR? 23

4.3. 1 .- Iş güvencesi yok, fesih hakkı sınırsız ise, 23
4.3.2.- lşsizlik oranları yüksekse, 24
4.3.3.- lşçi kalifikasyonu düşükse, 24
4.3.4.- Haklar konusunda bilgi eksikli�i varsa, 25
4.3.5.- Sendikal Alanda Dağınıklık, Örgütsüzlük Sözkonusu ise, __ 25
4. 3.6.- Ülkenin Yapısal Sorunları teşvik ediyorsa, 26

4.4.- TAŞERONLUGUN ETKiLERi 27

4.4. 1 . - Taşeronluk Işçi Haklarına Karşı Bir Uygulamadır 27
4.4.2.- Taşeronluk Endüstri Ilişkileri Açısından Ciddi Bir Tehlikedir 28
4 4 3 . - Taşeronluk Sendika Karşıtı Bir Uygulamadır 29
4 4.4 - Taşeronluk Işverenler Için de Tehlikedir 33
4 4 5 - Taşeronluk Ülkeye Büyük Zararlar Veriyor. 36

4.�. - TAŞERONLUK NASIL ÖNLENEBILiR 37

4 5 1 - Sendikal örgütlenmenin Sa1)1anması 38
4 5 .2 . - Toplu Sözleşme Dazenlemeleri 40
4 5 . 3 . - Yasal Düzenlemeler 41

4.5.3. 1 . - lş Güvencesi, 41
4.5. 3.2.- iş Yasası , 42
4.5.3.3.- TSGLK Düzenlemeleri 42
4.5. 3.4.- SSK Dazenlemeleri 43

4.5.4.- Sendikaların Güçbirliği 43
4.5.5.- Ülke Ve Ekonominin Yapısal Bozuklukları Giderilmelidir. __ 44

5. SONUÇ 45

48

	Untitled.FR12 - 0001
	Untitled.FR12 - 0002
	Untitled.FR12 - 0003_1L
	Untitled.FR12 - 0003_2R
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005_1L
	Untitled.FR12 - 0005_2R
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027

