
Güller/ Hacettepe HFD, 5(1) 2015, 91–104

Altyapının Kronikleşen Sorunu Taşeronluk
Müessesesi Üzerine Bir İnceleme

Hakemli Makale

Abdülsamet GÜLLER
Arş. Gör., Hacettepe Üniversitesi Hukuk Fakültesi Anayasa Hukuku Ana Bilim Dalı

Res. Assist, Hacettepe University Faculty of Law Deparment of Contitutional Law

ÖZ E T

Taşeronluk kurumu, gündemimizi son derece yoğun bir biçimde meşgul edişine, sebep ve sonuçları

yönüyle sürekli olarak tartışılmasına rağmen, doğurageldiği problemlere uyar bir çözüme kavuş-

turulamamaktadır. Onu salt bir İş Hukuku müessesesi telakki ederek, bu yolda taşeronluk ilişkisini

düzenleyen mevzuat derinlemesine analiz edilmekte ve münhasıran kapsamlı şerhlerin açıklamalarıy-

la yetinilmektedir. Buna karşılık, taşeronluğa beden veren ilinti, yeter derecede incelenen bir zemin

değildir. Hukukun, onu doğuran ilişkiden koparılmayarak tetkik edilmesi, bizi daha elverişli sonuçlara

götürecektir. Bu bakımdan, taşeronluğa dönük gerçekçi bir çalışma, bu kurumun oluşmasında rol icra

eden neo-liberal politikaların ve onun bünyesinde durduğu sosyal ve ekonomik yapının analiz edilme-

sini gerektirir. Aksi durum, emeğin sorunlarını gün ışığına çıkarmakla birlikte, ona bir çözüm getirmek-

ten uzak kalacak ve bu düzenek, durmaksızın maksimize edilen kârlılığa karşılık, durmaksızın minimize

edilen sosyal haklara müncer olacaktır.

Anahtar Kelimeler

Alt işverenlik, taşeronluk ilişkisi, esneklik, esnek üretim sistemi, belirsizlik, üretim sürecinin

parçalanması, sosyal işbölümü, teknik işbölümü

İ Ç İ N D E K İ L E R

Giriş .92

I. Alt İşverenliğin Hukuki Mahiyeti. .93

II. Alt İşverenliğin Türkiye’deki Tarihi Gelişim Çizgisi . .94

III. Alt İşverenlik Uygulamasının Yol Açtığı Problemler. .95

IV. Teknik ve Sosyal İşbölümü Bağlamında Taşeronluk. .98

Sonuç ve Değerlendirme . 101

Güller92

Giriş
Her geçen gün daha gür bir seda ile dillendirilen ve hararetli münazaralara neden olan

taşeronluk müessesesi, köklerini güncel siyasi bağlamından çok daha derinlerden alan,

içinde pek çok kompleks unsurları barındıran ve çok sayıda hukuki, sosyal ve kültürel

yapıya nüfuz etmeye ehil bir kurum olması itibariyle, daha derinlikli bir analizle incelen-

meye de layıktır. Üstelik taşeronluğun, hukuk sistemimizin giderek daimi ve ayrılmaz bir

parçası olmaya başladığı izlenimini uyandıran, son derece düzenli bir artışa sahip tat-

bikatı, bu zorlayıcı ihtiyaca bir aciliyet de kazandırmaktadır. Taşeronluğun bünyesinde

barındırdığı adaletsiz uygulamalar ve işçi haklarını törpülemenin bir enstrümanı olarak

kullanıldığı düşüncesi, bilhassa son yıllarda önemli bir artış gösteren iş kazalarının da

tazyikiyle, kamuoyunda infial uyandırmış; fakat ne yazık ki, siyasi mercileri esaslı bir

çözüme itememiştir. Bu bakımdan, alınan tedbirlerin probleme bir çare getiremediği

müşahede edilerek, satıhta kaldıkları ve esasen söz konusu yapıya elverişli bir müdaha-

le olmadıkları da anlaşılabilir. Dolayısıyla, son derece önemli bir haksızlık teşkil eden ve

fakat tadili yoluna da gidilmeyen böylesine sancılı bir konunun ihmal edilmesi her türlü

açıklamadan yoksun bir durum olarak kalmaktadır.

 Bu metinde, bahse konu müessese, öncelikle tanımlanmak ve hukuki çerçeve-

si çizilmekle, hukuk sistematiği içinde konumlandırılacak, akabinde Türkiye’deki tarihi

gelişim çizgisi anlatılacak, daha sonra bu uygulamanın doğurduğu problemlere temas

edilecek, ardından taşeronluk kurumunun ekonomi politiği bahsi açılıp olağan tartış-

malardan uzaklaşılarak konuya belli başlı açılımlar getirilmeye çalışılacak ve nihayet,

son bölümde, yapılan bütün tartışmalar ve analizler değerlendirilecektir. Taşeronluk

ilintisini düzenleyen hukukun çalışılan bir alan olduğu ancak buna beden veren ilişkinin

A B S T R AC T

A Review on the Subcontracting Institution which is the Cronic Problem of
Infrastructure

Although occupies our agenda intensively and discussed constantly regarding its reasons and con-

sequences, subcontracting still has no adequate remedy that corresponds the inherent problems.

Currently, legislation is paraphrased in depth and the interpretations of comprehensive annotations

are being settled exclusively by way of perceiving subcontracting as a pure institution of labor law.

However, it seems that the relationship that gives rise to outsourcing, is not adequately studied. Ana-

lysing the law without isolating the relationship generating it, will lead us to more accurate conclu-

sions. In that respect, a proper research on outsourcing requires an analysis of neo-liberal policies

that play a role in the existence of this institution and the socio-economic structure in which it is

present. A contrary perspective, even though sheds some light upon the problems of labor, would not

be able to resolve these said problems and this mechanism would perpetually minimise social rights

vis-à-vis increasingly maximised profitability.

Keywords

Outsourcing, subcontracting relationship, flexibility, flexible production system, ambiguity, the

fragmentation of manufacturing process, social division of labour, technical division of labour

Hacettepe HFD, 5(1) 2015, 1–104 93

pek incelenmediği ve hukukla onu doğuran ilişkinin birlikte açıklanması gerektiği

düşüncesinin itişiyle, konuya yeni bir bakış açısı önerilecek ve bu önerilerin temellendi-

rilmesi yoluna gidilecektir.

I. Alt İşverenliğin Hukuki Mahiyeti
Bu başlık altında, alt işverenlik (taşeronluk) kurumu açıklanmaya ve hukuki mahiyeti-

nin çerçevesi aktarılmaya çalışılacaktır. Öncelikle, mevzuata başvurulduğunda, 2003

tarihli ve 4857 sayılı İş Kanununun 2. maddesinin 5. fıkrasında mahut müessese, “Bir

işverenden, işyerinde yürüttüğü mal veya hizmet üretimine ilişkin yardımcı işlerinde

veya asıl işin bir bölümünde işletmenin ve işin gereği ile teknolojik nedenlerle uzmanlık

gerektiren işlerde iş alan ve bu iş için görevlendirdiği işçilerini sadece bu işyerinde aldığı

işte çalıştıran diğer işveren ile iş aldığı işveren arasında kurulan ilişkiye asıl işveren alt

işveren ilişkisi denir” biçiminde tarif edilmektedir. Bu düzenleme şeklinden anlaşıldığı

üzere İş Kanunu, yardımcı işler bakımından alt işverenlik bağının tesis edilmesine her-

hangi bir sınırlama getirmemiş; buna karşılık asıl işlerin alt işveren marifetiyle görül-

mesi durumuna ise birtakım limitler öngörmüştür. Bahse konu fıkranın ikinci cümlesi

mucibince “Bu ilişkide asıl işveren, alt işverenin işçilerine karşı o işyeri ile ilgili olarak

bu Kanundan, iş sözleşmesinden veya alt işverenin taraf olduğu toplu iş sözleşmesin-

den doğan yükümlülüklerinden alt işveren ile birlikte sorumludur.”. Öte yandan, aynı

maddenin 6. fıkrası gereğince de “Asıl işverenin işçilerinin alt işveren tarafından işe

alınarak çalıştırılmaya devam ettirilmesi suretiyle hakları kısıtlanamaz veya daha önce

o işyerinde çalıştırılan kimse ile alt işveren ilişkisi kurulamaz. Aksi halde ve genel olarak

asıl işveren alt işveren ilişkisinin muvazaalı işleme dayandığı kabul edilerek alt işverenin

işçileri başlangıçtan itibaren asıl işverenin işçisi sayılarak işlem görürler. İşletmenin ve

işin gereği ile teknolojik nedenlerle uzmanlık gerektiren işler dışında asıl iş bölünerek

alt işverenlere verilemez.”

4857 sayılı yeni İş Kanununun aksine, 1475 sayılı eski iş kanunu alt işverenlik

terimini adını koymak suretiyle ve sarih bir biçimde tanımlamamıştı. Gerçekten, anılan

Kanunun 1. maddesinin son fıkrasında, bir işverenden muayyen bir işin bir bölümünde

yahut eklentilerinde iş alan ve işçilerini münhasıran o işyerinde veya eklentilerinde

çalıştıran diğer işverenin, kendi işçilerine karşı o işyerine ilişkin ve bu kanundan (1475

sayılı İş Kanunu) veya hizmet akdinden doğan mükellefiyetlerinden ötürü asıl işverenle

birlikte sorumlu olacağı hususu düzenlenmekteydi. Doktrinde ve uygulamada, kanunun

diğer işveren demekle iktifa ettiği ikinci işveren, “aracı”, “taşeron”, “müteahhit”, veya

“alt işveren” biçiminde isimler almaktaydı.1

Yeni İş Kanununda ise, yukarıda özetle alıntılanan normlar çevresinde düzenlenmiş

bulunan alt işverenlik müessesesine ilişkin olarak doktrinde, mal veya hizmet üretimi

için kurulu işyerinde işçi çalıştıran asıl işverenin varlığı, işin işyerinde üretilen mal veya

hizmet üretimine dair yardımcı işlerden veya işletmenin ve işin gereği ile teknolojik

1 GÜZEL, Ali, “İş Yasasına Göre Alt İşveren Kavramı ve Asıl İşveren-Alt İşveren İlişkisinin Sınırları”, Çalışma

ve Toplum Dergisi, Yıl: 2004, Cilt: 1, Sayı: 1, (31-65). s. 39.

Güller94

sebeplerle ihtisas gerektiren asıl işin bir bölümü veya yardımcı işlerden müteşekkil ol-

ması, işin asıl işverene ait iş organizasyonunda icra edilmesi, alt işveren işçilerinin yal-

nızca asıl işverenin işyerinde çalıştırılması gibi şartların tahakkuku aranmaktadır.2

Üretimin -asıl işverene ait işyerinde gerçekleştirilse bile- alt işverenin ayrı bir işyeri

olarak addedilen mahalde, asıl işverenle aralarında çok zayıf bir hukuki ilinti bulunan

ve bu ikinci işverenin (alt işverenin) işçisi olan kimselerce yerine getirildiği ve asıl iş

sahibinin bir bakıma, dışarıdaki bir işveren vasıtasıyla ürettiği mal veya hizmetten

kazanç devşirdiği düşünüldüğünde alt işverenlik, bir işyerindeki mal veya hizmet

istihsalini dışsallaştırmanın tipik bir örneğini teşkil etmektedir.3 Daha öncesinde tek

bir işverenin üretim organizasyonu kapsamında yapılan faaliyetlerin bir kısmı, böyle-

likle farklı işveren aracılığıyla yürütülmekte ve bu kere üretimi, ikinci işverenin işçileri

gerçekleştirmektedir.

Alt işverenlik kurumunun hukuki mahiyetine ilişkin açıklamalar, bu çalışmanın konu-

sunu ilgilendirdiği kadarıyla, özet olarak belirtildikten sonra, ikinci bölümde, söz konusu

uygulamanın ülkemizde arz ettiği gelişim çizgisi ele alınmaya çalışılacaktır.

II. Alt İşverenliğin Türkiye’deki Tarihi Gelişim Çizgisi
Ülkemizde alt işverenlik kurumunun başlangıcının, 1926 tarihli ve 818 sayılı Borçlar

Kanununun istisna akdini düzenleyen 355. maddesine dayandıran görüşler bulunsa

da, ekseriyetle 1936 tarihli ve 3008 sayılı İş Kanunu ile başladığı kabul görmektedir.4

Nitekim taşeron ilişkisi 3008 sayılı Kanun çerçevesinde “üçüncü bir şahsın aracılığı”

şeklinde düzenleniyorken 1950 yılında yapılan değişiklikle beraber, “aynı iş veya tefer-

ruatında iş alan” bu kimseler “aracı” olarak isimlendirilmişti.5 1964 tarihli ve 506 sayılı

Sosyal Sigortalar Kanununda da hâlen bu terimin kullanımı sürdürülmektedir. 1475 sa-

yılı Kanun döneminde Kanunun “diğer işveren” isimlendirmesine karşılık uygulamada

ve doktrinde muhtelif adlandırmalara rastlanılsa da, günümüzde “taşeron” veya 4857

sayılı Kanunun düzenleme şekli olan “alt işveren” kullanımı tercih edilmektedir.

Türkiye’de taşeronluk ilişkisinin iş hukukuna dâhil oluşunun, her ne kadar, bir ön-

ceki İş Kanunumuzun (1971 tarihli ve 1475 sayılı Kanun) dahi gerisine gitmeyi iltizam

edecek şekilde, 3008 sayılı İş Kanununun yürürlüğe girdiği 1936 tarihine denk düştüğü

savunulsa da, bahse konu müessesenin tatbikatındaki yaygınlaşma ve endüstriyel yapı-

lanmalardaki belirgin görünürlüğü 1980’li yıllarda başlamış bulunmaktadır.6 Gerçekten

1980’lerden itibaren gerek dünya ekonomisinde gerek Türkiye iktisadi yapısında vuku

bulan teknolojiye dayalı baş döndüren değişim, taşeronluk uygulamasını ısrarla aranılan

2 İNCİROĞLU, Lütfi, Çalışma Hayatında Asıl İşveren-Alt İşveren (Taşeron) Uygulaması-I, http://www.lutfiin-

ciroglu.com/content/view/11/19/ (erişim tarihi 04. 01. 2015)

3 GÜZEL, 2004, s. 38.

4 NARMANLIOĞLU, Ünal, “Asıl İşveren – Alt İşveren İlişkisinden Doğan Sorumluluklar”, Türk İş Hukukunda

Üçlü İlişkiler (der. M. Uçum), 1. Basım, Legal Yayıncılık, İstanbul, 2008. s. 54.

5 ŞAFAK, Can “4857 Sayılı İş Kanunu Çerçevesinde Taşeron (Alt İşveren) Meselesi”, TBB Dergisi, Yıl: 2004,

Sayı:51, (s. 111-132). s. 113.

6 ŞAFAK, 2004, s. 111.

Hacettepe HFD, 5(1) 2015, 1–104 95

yeni iş ilişkilerinin önemli bir parçası konumuna getirmiş durumdadır.7 Ekonominin di-

namiklerinde yaşanan dönüşümlerin neticesinde alt işverenlik, işin bölümlendirilmesi

suretiyle bir yandan üretim maliyetlerinin azaltılmasına katkı sağladığı, bir yandan da

esnek bir çalışma biçimi olduğu8 gerekçeleriyle vurgulu bir tonla kamuoyuna arz edil-

miş ve yaygınlaşmıştır. Buradan hareketle belirtilmelidir ki esasen yeni bir müessese

olan taşeronluk uygulaması ve bu uygulamayı doğuran neo-liberal iktisat politikaları,

kadim bir gerçeklik gibi sunulmakta, böylelikle yeni bir müesseseye tarih inşa etmeye

çalışılmaktadır.9 Gerçekten Taşeronluk, belirme ve yayılma sebepleri ile birlikte ele alın-

dığında, bu müesseseye hâkim olan neo-liberal boyanın ayırt edilmesi işten bile değildir.

Alt işverenliğin zamanla bir furya hâlinde yaygınlık kazanması, bu uygulamanın top-

lu pazarlık hukuku alanında doğrudan işçi haklarını kısmaya yönelen tatbikat biçimi ve

yaşanılan diğer aksaklık ve tecrübeler, siyaseti devamlı surette çözüm arayışlarına itmiş

ve bu minvalde, alt işverenlik uygulaması geçen süre zarfında isimden muhtevaya dek

çok sayıda değişikliğe uğramış, düzenlemeler teferruat kazanmış ve fakat değişen hu-

kuk normlarıyla birlikte, suiistimal biçimlerinin de değiştiği; ama muhakkak devam ettiği

gözlemlenmiştir.10 Şimdi de kısaca menşeini taşeronluk uygulamasında bulan sorunlara

değinilecektir.

III. Alt İşverenlik Uygulamasının Yol Açtığı Problemler
Taşeronluğun çıkış sebebinin işgücü maliyetinin düşürülmesi ve ucuz işçiliğin temini yo-

luyla rekabet imkânlarının genişletilmesi olduğuna yukarıda temas edilmişti. Amacını

böylesi bir sebepte bulan taşeronluk uygulamasının kaçınılmaz olarak birtakım menfi

sonuçlar doğurması da son derece tabii bir durumdur. Nitekim 1980’lerden günümüze

bağlanan pratik, bu sonuçları çarpıcı bir surette göstermektedir. Bu yolda belirtmek

gerekir ki bahse konu uygulama, sendika ve toplu pazarlık hukuku alanlarında doğru-

dan doğruya işçilerin hak ve hürriyetlerinin izalesi amacına yönelmiş, pek kuvvetli bir

sendikasızlaştırma vasıtası olarak kullanışmış ve kullanılmaktadır.11 Öte yandan taşeron

ilişkisinin fevkalade ölçülerde yaygınlık kazanması, emeğin parçalanmasına, bu suretle

de sendika ve toplu pazarlık haklarının adeta kullanılamaz hâle gelmesine yol açmış du-

rumdadır.12 Bunun yanı sıra, birtakım işlerin taşerona gördürülmesi yoluyla, suni olarak

işyeri ölçeğinin küçültülmesi, böylece işçi sayısının gerçeğin zıddına olarak azaltılma-

sı ve bu şekilde iş mevzuatının dayattığı işyeri ölçeğine müstenit bir dizi yükümlüğün

berhava edilmesi mümkün olabilmektedir.13

7 TOZLU, Ahmet / ERASLAN, Mehmet Tarık “Türkiye’de Alt İşverenlik Uygulaması”, Sayıştay Dergisi, Yıl:

2012, Sayı: 84, (s. 45-62). s. 45.

8 Ibid

9 YÜCASAN-ÖZDEMİR, Gamze / ÖZDEMİR, Ali Murat, Sermayenin Adaleti, 1. Baskı, Dipnot Yayınları, Ankara,

2008. s. 91-92.

10 TOZLU / ERASLAN, 2012, s. 46-47.

11 ŞAFAK, 2004, s. 111.

12 Ibid

13 Ibid

Güller96

Taşeronlaşma ve fason üretimin kaçınılmaz olarak yol açtığı sendikasızlaştırma, çok

daha yoğun surette bir istismarı, yaygın kaçak işçiliği, işçi sağlığı ve iş güvenliği tedbir-

lerine yönelik ihmali ve grev kırıcılık gibi sorunları da beraberinde getirmiştir.14 Esneklik

adı altında savunulan söz konusu uygulamanın sendikasızlık ve örgütsüzlük anlamına

geldiği hususunun aksi cihetinde bir bulgu tespit edilebilmiş değildir.15 Gerçekten kayıt-

sız şartsız bir esneklik uygulaması, işletmelerin kârlılığında çiçeklenmeyi temin edecek

olsa da; sendikalaşma ve toplu sözleşmenin bulunmadığı, asgari ücretin münakaşasız

bir kabul hâline geldiği, işletmelerin vergiden, primden, sosyal ve yan yardımlardan kur-

tulabildiği, fazla mesai ücreti ile ücretli bütün izinlerin kaybolduğu, dahası yemek ve

servis uygulamalarına dahi lüzum görülmediği bir düzeni yanı başında getirebilecek ve

bu durum bizi, sosyal devlet prensibinin hemen hemen tedavülden kalkması, örgütsüz

bir kitle, düşük ücretlendirme, çalışanların dayanışması yerine çatışması, yüksek işsizlik,

kayıt dışı iktisadi pratik, toplumda aşırı güvensizlik duygusu ve bütün bunlara bir netice

olarak kaotik bir cemiyet biçimindeki bir faturaya doğru sürükleyebilecektir.16

Taşeron işçilikten beliren olumsuz sonuçlar, günümüze kadar muhtelif platform-

larda ve birçok vesileyle saptanagelmiştir. Bu bağlamda yayımlanan raporlar, düzenle-

nen seminerler ve bahse konu sonuçları inceleyen eserler çok sayıdadır. Bu cümleden

olarak, Tezkoop-İş Sendikası İstanbul 1 Nolu Şubesi, bazı işyerlerindeki taşeronlaşmayı

1993 Ocağında şöylece tasvir ediyordu:

Pepsi Cola’nın dağıtımını yapan Mekta Ticaret A.Ş. işyerlerinde bölge sa-

tış araçlarında çalışan üyelerimiz satış bölgelerinin başka bayilere veril-

mesi nedeniyle 400 civarında üyemizden 200 tanesi işten çıkarılmıştır.

Bu bayilikler de ucuz işçi ve sigortasız, sendikasız çalışma koşulları nede-

niyle işverence tercih edilmektedir.“Çamdağ Gıda Maddeleri Pazarlama

ve Dağıtım A.Ş.” işyerinde 180 üyemiz çalışmakta idi. Bu işyerinde

de bayilik sistemi ve tüccar plasiyerlik sistemi ile tüm üyelerimiz işsiz

kalmış ve işveren işçilik maliyetlerini sırtından atmıştır.“İstanbul Yapaş

Gıda Maddeleri Pazarlama A.Ş.” işyerinde depo işlerinde yükleme

boşaltma işlerini yapan 100 civarında üyemiz işten çıkartılıp, bu işler

taşeron bir firmaya yaptırılmaktadır.“Ordu Pazarları” Mağazalarında

reyon kiralamak yöntemiyle mal satılmakta ve büyük firmalar kiraladığı

reyona genellikle öğrenci ve genç işçiler alarak çalıştırmaktadır. Örneğin,

Alo deterjanları bir reyon kiralayıp bir öğrenci genci reyonun başına bırak-

makta, bu işçiye 1 milyon lira ücret vermekte; oysa sendikalı işçi aynı ma-

ğaza içinde 3 milyon lira artı ikramiye ve diğer sosyal haklar almaktadır.17

14 KOÇ, Yıldırım, Taşeronluk ve Fason Üretim: Sorunlar, Çözümler, Türk-İş Eğitim Yayınları, Ankara, 2001.

s. 2.

15 ANSAL, Hacer, Esnek Üretimde İşçiler ve Sendikalar (Post-Fordizm’de Üretim Esnekleşirken İşçiye

Neler Oluyor?), Birleşik Metal-İş Sendikası, Ankara, 1996. s. 5.

16 ANSAL, 1996, s. 6.

17 KOÇ, 2001, s. 5.

Hacettepe HFD, 5(1) 2015, 1–104 97

Bu örneğin daha da ötesine geçmeyi gerektirecek biçimde taşeronluk, bazı hâllerde

baştan ayağa göstermelik bir pratik arz etmekte, sendikalaşmaya mani olmayı ve işlet-

meyi küçülterek belli başlı işgücü maliyeti öğelerinden kurtulmayı arzulayan işveren-

ler, kendi elemanlarına kâğıt üstünde şirketler kurdurmak suretiyle, işin bir bölümünü

gene kâğıt üstünde onlara devretmekte ve böylelikle, aynı makinenin etrafında çalışan

işçilerin biri bir şirkete, diğeri bir ötekisine bağlı gösterebilmektedirler.18 Burada kârın

artırılması bağlamında söz konusu olabilecek her yolun gaye tutulduğu; buna karşılık,

bahse konu yordamın işçilere dönük muhtemel zararlarının ise hiçbir biçimde gündeme

gelmediği hususu aydınlığa erişmektedir.

Neo-liberal dönüşümden kaynaklanan taşeronluk uygulamanın ve bu dönüşümün

patikalarında beliren esneklik olgusunun tabii yansıması olarak, grev müessesesinin et-

kisini ve fonksiyonunu kaybetmesi ve işverenlere karşı icra ettiği zorlayıcılık özelliğinin

bitmesi tehlikesi belirmiş, bu durum, ondan beklenen faydayı neredeyse sıfıra müncer

kılmıştır. Bu dönemde sendikalar hızla üye kaybetmişler ve bu minvalde, üretim süreci

desantralize edilerek bazı üretim aşamalarının veya üretimin bazı bölümlerinin küçük

ve orta ölçekli taşeron şirketlere verilmesi sendikasızlaşmayı da beraberinde getirmiş,

hatta ekonomik krizle beraber bu durum esaslı bir hedef hâline gelmiştir.19

İşverenler açısından sayısız yararlılıkları nispetinde işçilere ilişkin zararlar

barındıran söz konusu müessesenin birinci gruba devşirdikleri ile taşeronluğun

amacına ve gerçekleştirdiklerine ilişkin son derece etraflı bir anlatım Ankara Sanayi

Odası tarafından apaçık bir üslupta ve şu sözlerle ifade edilmektedir:

Fason üretimin öncelikli dezavantajı kayıt dışı ekonominin büyümesine ne-

den olmasıdır. Emek yoğun sektörlerde birim maliyeti artıran en önemli un-

sur işgücü olduğundan, fason üretimin püf noktası burada başlamaktadır.

Yani bu işçiler, talep dalgalanmalarına karşı istihdam edilmektedir. Söz ko-

nusu işçiler, kayıtsız, dağınık ve örgütsüzdür. Talebin kısıldığı zamanlarda

işten çıkarılmaktadırlar. İşyerlerindeki çalışma şartları da oldukça kötüdür.

Bu işçilerden ucuz emek olarak yararlanılmaktadır. Tabii bunların aldığı

ücret de büyük işletmelerdekine göre hayli geridir. Japonya’da yüzde 40’a

varan ücret farkının, Türkiye’de yüzde 60’ları bulduğu tahmin edilmektedir.

Mesela makine sanayiinde bazı üretim aşamaları fason üretime devredilmiş

bulunuyor. Özellikle bu sektörde fason üretimle büyük bir işgücü ucuzluğu

sağlanıyor. Büyük işletmelerde işçiler genellikle sendikalı ve sözleşmeli ça-

lıştığından, işveren gelir vergisi, sigorta primi, yemek, izin ücreti, kreş v.b.

yığınla giderden kurtuluyor. Fason üretime bıraktığı zaman, tamamen kayıt-

dışı ekonomiye açık bir aşamaya geçiliyor. İşçi burada yevmiye ile çalışıyor

ve ücretli izinden yararlanamıyor. Sigorta, kreş, gelir vergisi gibi işveren gi-

derleri ya hiç ödenmiyor, ya da büyük üreticinin sırtından kalkmış oluyor.20

18 KOÇ, 2001, s. 6.

19 ANSAL, 1996, s. 23.

20 KOÇ, 2001, s. 8.

Güller98

Bu başlık altında son olarak belirtilmesi gerektiğini düşündüğümüz husus, kendini

taşeronluk müessesesinin sosyolojik tahlilinde bulmaktadır. Zira uzun yıllara yayılmış

olan ve yakın gelecekte de terk edileceğine dair herhangi bir belirti bulunmayan söz

konusu uygulama, bir taraftan toplumun farklı kesimlerince (işçiler, işçi sendikaları, aka-

demisyenler, sivil toplum kuruluşları vs.) eleştirilse de, diğer taraftan mevkiini pekiştir-

mekte, giderek toplum nazarında alışılagelmiş, dolayısıyla yadırganmayan bir haksızlık

konumuna evirilmekte ve nihayet yeni bir ekonomik kültüre dönüşme tehlikesini barın-

dırmaktadır. Kuşkusuz, salt bir haksızlığa karşı mücadele vermek kültürel bir olguyla

savaşmaktan yeğdir. Zira kültürel bir vakıa zamanla toplum nezdinde sahiplenilme ihti-

malini de bünyesinde taşır.

IV. Teknik ve Sosyal İşbölümü Bağlamında Taşeronluk
Yukarıda iş hukuku bağlamında hukuki mahiyeti özetle belirtilen ve yol açtığı problem-

lere temas edilen taşeronluk müessesinin arz ettiği görünümün sıhhatli bir biçimde vu-

zuha kavuşturulması için daha kapsamlı bir bakışa ihtiyaç vardır. Hukuk her zaman dü-

zenlediği ilişkiyle birlikte var olduğundan ve onunla birlikte değiştiğinden, bahse konu

müesseseyi salt bir meseleymişçesine enikonu ele almak ve bu yolda çareler araştırmak,

bizi akim kalan bir sürece mahkûm bırakmakta ve en başından beri hiç eksilmeyen so-

runlar, alınan her tedbire karşı kendisini güncelleyerek, bambaşka bir tarzda ama mu-

hakkak varlığını sürdürmektedir. Bu durum trafik sorunun yaygın tanımlanış biçimine

benzer şekilde21 izole bir problem olarak görüldükçe kronikleşmekte ve çözümüne yöne-

lik inanç kaybolma tehlikesi göstermektedir. Bu bakımdan, taşeronluğun olağanlaştırıl-

ması ve şeyleştirilmesi eğiliminin izale edilebilmesi için, bu müesseseyi teknik ve sosyal

işbölümü içerisindeki fonksiyonları üzerinden tahlil edici bir zemin hayati önemdedir.22

Alt işveren vakıasını üretim süreci içerisinde ortaya çıkaran belli başlı sebeplere

esasen daha önce temas edilmişti. Şimdi de taşeronluğun vücut bulduğu ilişkinin asıl

mekânı olan teknik işbölümüne ayrıntısıyla ve sosyal işbölümüne de ilgisi bulunduğu nis-

pette değinilecektir. Bu minvalde ifade edilmelidir ki taşeronluğun ve işyerinde üretilen

teknik ve sosyal ilişkilerin ardında kapitalist üretim ilişkileri bulunduğundan, bu görün-

tüler yalnızca gözlemlenmek ve bu yanı ihmal edilmek suretiyle açıklanamaz.23 Zira söz

konusu görüntülerin belirleyicisi konumundaki gerçekliklerden kopuk bir açıklama ve

bu açıklamalardan belirecek çıkarımlar bizi tatmin edici bir çözüme eriştirmemektedir.

Taşeronun asıl işverene taahhüt ettiği iş, tek ve aynı üretim sürecinin muhtelif

bölümlerinden (fragmanlarından) birine rast gelir ve bu bölümler tabii bir gerekliliğin

sonucunda belirmezler; zira sermaye birikiminin rekabete ve sınıf mücadelesine daya-

lı dinamikleri, sermayeyi daimi surette, üretim süreci ile onun etaplarının adedini ve

21 ÖZDEMİR, Ali Murat “Belirsizliğin Düzenleyici Etkisi: Taşeronluk Müessessesi Üzerine Saptamalar”, Top-

lum ve Hekim Dergisi, Yıl: 2008, Cilt: 23, Sayı: 4, (s. 263-268). s. 263.

22 Ibid

23 YÜCESAN-ÖZDEMİR, Gamze “Despotik Emek Rejimi Olarak Taşeron Çalışma”, Çalışma ve Toplum Dergisi,

Yıl: 2010, Cilt: 27, Sayı: 4, (s. 35-50). s. 39.

Hacettepe HFD, 5(1) 2015, 1–104 99

büyüklüğünü, böylece bu sürece müdahale zeminlerini yenilemeye iter.24 Yegâne mak-

sadını kârlılığını artırmakta bulan kapitalist ise bu yenileme çabalarını, kuşkusuz son

derece önemli ve vazgeçilmez bir vasıta telakki edecek ve onu “oyun”un tartışılmaz

kuralı olan rekabet zemininde, olabilecek en etkin suretle icra etmeye çalışacaktır. Bunu

yaparken sermayenin hanesindeki en büyük kuvvet unsuru ise esneklik terimi olmakta-

dır. Binaenaleyh bu kavramın bitmez tükenmez yararları anlatılarak bitirilemez ve bu

fevkalade büyük icadın yararlılıkları nihayet kamuya benimsetilir. Öyle ki bu yeni tarzda

çalışmak neredeyse teşvik edilen bir halete kavuşturulmaktadır. Ancak zikredilen des-

tansı anlatımın ve kapitalist söylemin bu yolla inandırdıklarının (daha gerçekçi biçimiyle

inandırmaya çalıştıklarının) aksine, yaşanılan acı tecrübeler de kamuca malum olmakta

ve bahse konu kurumun içerdiği haksızlık unsuru en azından görünür biçimde hissedil-

mektedir. Ama ne yazık ki sermayenin, kapitalistin, medyanın ve sair faktörlerin ana-

forunda bulunan hâkim söylem, yalnızca (bizzat sebebi olduğu) bu haksızlıkların yalın

kat fotoğrafını çekmekte, onun bağlı bulunduğu sosyal ve ekonomik ilişkiler ağını ihmal

etmektedir.

Sermaye birikiminin rekabet ve sınıf mücadelesi mihverinde ele aldığımız dinamikle-

ri taşeron ilişkisini gündeme getirmeden evvel, tarih boyunca Fordist sistemi geçirerek

post-Fordist üretim organizasyonuna yönelmiş ve emek piyasasında farklı eğilimlere yol

açmış bulunmaktadır. Şirketlerin dışarıya iş vermesinin yaygınlık kesbetmesi, esnek ihti-

saslaşma modeli çerçevesinde küçük ve orta ölçekli işletmelere dayalı bir üretim ağının

oluşturulması ve nihayet büyük şirketlerin bazı kısımlarının kepengini indirerek üretim

sürecinin birtakım aşamalarını taşeronlara devretmesi bu meyanda zikredilebilecektir.25

Gerçekten ILO Sözleşmelerince faal koruma sağlanan kategorinin süresiz iş akitleri olma-

sı karşısında, neo-liberal düsturla sevk edilmiş iş kanunları bu korumaları (sermayenin

diline pelesenk olmuş biçimiyle “katılıkları”) ihtiva etmeyen süreli ve kısmi süreli iş akit-

lerini yaygınlaştırıp esas kategori seviyesine çıkarmak suretiyle, sermaye cephesinin ih-

tiyaçlarına elverişli esnek düzenlemeler yapagelmişlerdir.26 Ancak bu durum, emek piya-

sasında ikili bir yapının belirmesine yol açmıştır; zira merkezdeki şirketler kendi çevrele-

rinde şekillendirdikleri esnek ve parçalı bir emek piyasası yoluyla dünya pazarının sürekli

değişen talebi karşısında esneklik kazanarak bu yolla rekabet imkânlarını ve kârlılıklarını

artırmaktayken ve buna paralel olarak da birtakım işçiler merkezdeki şirketin elamanı

bulunmaları dolayısıyla muhtelif sosyal haklara, nispeten iş güvencesine ve şirket içinde

yükselme şansına sahip olurken, periferik şirketlerde iş alanların durumu farklılık arz et-

mekte; bu cümleden olarak ya tam gün çalışan, iş güvencesi ve ücretleri görece yüksek,

yaptığı işle mahdut biçimde vasıflarının gelişebilmesi mümkün olan, çok işlevli olması ve

kolay uyum sağlayabilmesi beklenen birinci grup; ya tam gün çalışmakla birlikte, ilk grup-

takilere nazaran daha kolay bulunur niteliklere sahip olan, çoklukla rutin işlerde çalışan

24 ÖZDEMİR, 2008, s. 264.

25 ANSAL, 1996, s. 17.

26 ÖZDEMİR, Ali Murat “Uluslararası Hukuk ve Sömürü”, Bilsay Kuruç’a Armağan, (der. S. Şahinkaya, vd.), 1.

Basım, Mülkiyeliler Birliği, Ankara, 2011, (s. 983-991). s. 985.

Güller100

ve işten atılma ihtimal ve oranının yüksek olduğu ikinci grup ya da yarı zamanlı, muvakkat

ve esnek uzmanlık modeliyle çalışan üçüncü grup işçiler olarak bambaşka statülere ve

bunların bambaşka sonuçlarına maruz kalmaktadırlar.27

Kapitalistin üretim sürecine yönelik söz konusu müdahaleleri ise membaını bizati-

hi kapitalist üretim ilişkilerinin doğasında bulmaktadır. Nitekim kapitalistin elinde bu-

lundurduğu sermayenin ona bahşettiği güç aynı zamanda onu ilinti içinde bulunduğu

taşeron karşısında bir “üstün irade” mevkiine çıkarmakta ve taşeronu adeta ona tabi

kılmaktadır.28 Zikredilen bu bağımlılık ilintisi setleri (Bunlara emek-sermaye arasındaki,

sermayenin fraksiyonları arasındaki, üretim sürecinin sınıf mücadelesi eksenli bölün-

mesi muvacehesinde alt işveren-üst işveren arasındaki ilişki setlerini örnek gösterebi-

liriz.), kapitalist toplumların tabiatı gereği kamusal alana değil; ama özel alana dâhil

bulunmakla, kamunun müdahalesine kapalı vaziyettedir ve münhasıran bu ilişkilerin

taraflarıyla kayıtlı olmaktadır.29 Eşit tarafların hür iradesinin tecellisiyle sonuçlanan

ve kaynağını onların sözleşme serbestisinde bulan böylesi bir ilinti, yapısında birtakım

nahak özellikler taşıdığı yollu ithamlara karşı dayanıklı ve mücehhez bir özellik taşımakta

ve herhangi bir müdahaleyi de kabul etmemektedir.

Öte yandan iş mevzuatında alt işverenliğin düzenleniş biçimi bünyesinde taşeron

işçiler aleyhine (ve tabiatıyla asıl işveren lehine) çok sayıda belirsizliği de barındırır.

Bu bağlamda hâkim söylemin kanunkoyucuyu ihtimamla sakındırdığı şey “köşeli” ve

“kalımlı” hukuki düzenlemelerden başkası olmamaktadır.30 Nitekim mevzuata mündemiç

söz konusu belirsizlik ekseriyetle, sermayenin ihtiyaç duyduğu esnekliğin ve bu bakım-

dan, verimlilik artışına mütedair yenilik arayışlarının kolaylaştırıcısı ve zemin hazırlayıcı-

sı rolünü icra etmekte ve bahse konu pratiğe bir istikrar sağlamaktadır. Bir yönüne yuka-

rıda da değinildiği üzere, işçi haklarına çerçeve kazandırıcı ve işverenin sorumluluklarını

kaydedici düzenlemeler “katı” görülerek bunun çaresi olarak daha fazla esneklik terviç

edilmekte ve mevcut hukuki normların yorumunda da bu anlayış temel alınmaktadır.

Anılan bu belirsizliğin karaltısında taşeronluk müessesesine ilişkin yaşanagelenlerin

yapısal görünümü fotoğraflandığında karşımıza şöylesi bir resim çıkar: Taşeronluk ilişki-

sinde esasen emek gücünü “kiralayan taraf” veya “işçi karşısında sözleşmenin tarafı hük-

münde olan” kimse (taşeron veya alt işveren) ile gerçekte bu emek gücünden yararlanan

(artı değeri esas temellük eden) kimse (asıl işveren) bulunur ve bu bölünüş haddizatında

sosyal veya tabii bir gerçekliğin karşılığı biçiminde belirmeyip, sermayenin devamlı su-

rette üretim süreci ile onun etaplarının sayısını ve büyüklüğünü yenileyerek bu sürece

müdahale zemini yaratma çabalarının eseridir.31 Bu “keşif”le kapitalist, kendisine tabi

olarak iş gören elemana, yalnızca yedinde tuttuğu buyurma yetkisinin bir kısmını devret-

menin ötesinde, bundan çok daha fazla olarak hukuki sorumluluklarını da aktarmanın bir

27 ANSAL, 1996, s. 17.

28 ÖZDEMİR, 2008, s. 264.

29 ÖZDEMİR, 2008, s. 265.

30 ÖZDEMİR, 2008, s. 267.

31 ÖZDEMİR, 2008, s. 268.

Hacettepe HFD, 5(1) 2015, 1–104 101

çaresini bulmuş; ancak buyurma yetkisindeki devir kendisinde bir kısıntıya yol açmazken,

sorumluluktaki devir ise ona hakiki bir ferahlık bahşetmiştir.32 Bu ilişkide taşeronun işçi-

lerince üretilen artı değer, her ne kadar bu işçilerin bağıtlandığı kimse olan taşeron tara-

fından temellük ediliyor görünse de, netice itibariyle asıl işverende kalmaktadır. Üstelik

asıl işveren artı değerlerini temellük ettiği bu işçileri hiçbir şekilde görmediği gibi, onlarla

arasında hukuken bir ilişki de neredeyse hasıl olmamıştır. Taşeronun fonksiyonu ise, işve-

ren tarafına yalçın mükellefiyetler yükleyen böylesi bir ilişkinin, dolayısıyla da muhtemel

pek çok olumsuz sonucunun taşıyıcısı olarak kalmaktan başkası değildir.

Asıl işveren emek gücünü kullanırken ve ondan artı değer devşirirken, taşeron ise

işçiyi onun yerine kiralamaktadır.33 Dolayısıyla bir kapitalist emek süreci örgütlenmesi

etrafında artı değer üretimine vasıta tutulan taşeronluk34, asıl işverene “tehlikelerinden

arındırılmış” ve “emniyetli” bir faaliyet sahası açar. Kapitalist, üretim süreci üzerinde-

ki murakabesini kaybetmeksizin ve menfaat rejiminde herhangi bir eksilme belirme-

den, sorumluluklarını buharlaştırmakta ve sırf yetkinin icrasına fırsat bulabilmektedir.

Böylesi bir pratik (küçük firmalardaki ucuz işgücünden yararlanma, sendikal örgütlen-

meyi parçalama ve kanuni yükümlülüklerin tahakkümünden kurtulmanın bir aracı ola-

rak alt işverenlik) esasen içinde “enformelleşme” olarak adlandırılabilecek bir amacı da

barındırır.35 Burada “resmilikten arındırılan” veya başka bir deyişle “kayıtdışılaştırılan”

grubun taşerona bağlı işçiler olduğu düşünülebilecekse de, bu yolda gerçekleşen esas

enformellik, asıl işveren nezdinde gerçekleşir. Zira artı değeri gerçek manada temellük

eden asıl işveren, bahse konu temellük sürecinde görünmediği gibi, onun işçilerle olan

irtibatını kurmak da hemen hemen imkân haricindedir.

Sonuç ve Değerlendirme
Taşeronluk müessesesi, 1980’’li yıllarla günümüzü birleştiren tatbikat çizgisine bakıldı-

ğında –bilhassa son yıllardaki algılanış ve uygulanış biçimi itibariyle- asıl işin dışındaki

ihtisas gerektiren işlerin o alanda uzmanlaşmış bir başka işverenin örgütlenmesine gör-

dürülmesi olmaktan sıyrılmış, özünü, gerektiğinde işveren otoritesiyle yarışan sendikayı

da saf dışı edecek biçimde, işgücü üzerindeki işveren kontrolünü pekiştirmekte bulan

ve işgücü piyasasının parçalanmasını gaye tutan yeni bir yaygın istihdam modeline dö-

nüşmüş durumdadır.36 Neredeyse popülerleşmiş böylesi bir saptama ile, bahis konusu

kurumun devamlı surette ortaya saçılıp dökülen menfi sonuçlarının bir türlü itlaf edile-

mediği de bir başka yaygın saptamadır. Bu çalışmada ise, bilinen sorun işbu gerekçey-

le, sathından derununa nüfuz edilerek, içinde bulunduğu sosyal ve ekonomik yapının

eseri biçiminde ele alınmaya çalışılmış ve olağan yaklaşımlar terk edilmiştir. Gerçekten

32 Ibid

33 Ibid

34 YÜCESAN-ÖZDEMİR, 2010, s.39.

35 ŞEN, Sabahattin “İşçilerin ve Sendikaların Kâbusu, İşverenlerin Truva Atı”, Tes-İş Degisi, Yıl: 2008, Sayı:

2, (s. 95-105). s. 96.

36 ÖZVERİ, Murat “İş Hukukunun Altının Oyulması”, Tes-İş Dergisi, Yıl: 2008, Sayı: 2, (s. 109-114). s. 111.

Güller102

taşeronluk uygulamasını doğru tanımlamak ve ona sahih bir kavramsallaştırmayla yak-

laşmak, emek açısından pozitif sonuçlara varabilmek için elzemdir.37

Teknik ve sosyal işbölümü ve bunların arzettiği yapısal özellikler nazarıitibara alı-

narak üretilen bir analizin bu minvalde daha sağlıklı ve gerçeğe dokunan bir okuma

yapmak sonucunu doğuracağı iddiası bu çalışmanın belkemiğini oluşturmuştur. Bahse

konu özelliklerin ışığında resmedilenlerin hülasası, taşeronlaşmayla aparılan yeniliğin

bir sorumluluk transferinden başkası olmadığı ve böylesi bir imkânın, mevzuatta ye-

şertilen belirsizlikle sağlandığı hususudur.38 Nitekim belirsizliğin oluşturup sürdürdüğü

şartlarda asıl işveren, adeta emeğin üretim sürecine dâhil edilişinde kiraladığı taşeron

yoluyla, artı değer temellükünü daha düşük bir maliyetle ve iş akdinin dayatacağı yü-

kümlülüklerin kayda değer bir kısmından kurtularak gerçekleştirmekte ve genellikle bu

süreçten doğan herhangi bir sorumluluk ona vardırılamamaktadır.

Taşeronluğu anlamak için, onun içine gömülü olduğu sosyal ilişkileri kavramak ge-

rektiğini söyleyen bu metin, politik bir öneri değil; analitik bir çalışmadır. Taşeronluğu

üretim sürecinde meydana gelen bir ilişki olarak görmek, bu alandaki çalışmaların çeşit-

lenmesi ve derinleşmesi açısından önemli imkânlar sunacaktır. Böylece, taşeronluğun

etrafında beliren sorunların muhtelif boyutları ortaya çıkabilecek ve bu bağlamda örü-

len literatür zenginleşecektir.

37 YÜCESAN-ÖZDEMİR, 2010, s. 48.

38 ÖZDEMİR, 2008, s. 268.

Hacettepe HFD, 5(1) 2015, 1–104 103

K AY N A KÇ A

ANSAL, Hacer, Esnek Üretimde İşçiler ve Sendikalar (Post-Fordizm’de Üretim Esnekleşirken İşçiye

Neler Oluyor?), Birleşik Metal-İş Sendikası, Ankara, 1996.

GÜZEL, Ali, “İş Yasasına Göre Alt İşveren Kavramı ve Asıl İşveren-Alt İşveren İlişkisinin Sınırları”, Çalışma

ve Toplum Dergisi, Yıl: 2004, Cilt: 1, Sayı: 1, (31-65)

İNCİROĞLU, Lütfi, Çalışma Hayatında Asıl İşveren-Alt İşveren (Taşeron) Uygulaması-I, http://www.

lutfiinciroglu.com/content/view/11/19/ (erişim tarihi 04. 01. 2015)

KOÇ, Yıldırım, Taşeronluk ve Fason Üretim: Sorunlar, Çözümler, Türk-İş Eğitim Yayınları, Ankara, 2001.

NARMANLIOĞLU, Ünal, “Asıl İşveren – Alt İşveren İlişkisinden Doğan Sorumluluklar”, Türk İş Hukukunda

Üçlü İlişkiler (der. M. Uçum), 1. Basım, Legal Yayıncılık, İstanbul, 2008.

ÖZDEMİR, Ali Murat “Belirsizliğin Düzenleyici Etkisi: Taşeronluk Müessessesi Üzerine Saptamalar”,

Toplum ve Hekim Dergisi, Yıl: 2008, Cilt: 23, Sayı: 4, (s. 263-268)

ÖZDEMİR, Ali Murat “Uluslararası Hukuk ve Sömürü”, Bilsay Kuruç’a Armağan, (der. S. Şahinkaya, vd.),

1. Basım, Mülkiyeliler Birliği, Ankara, 2011, (s. 983-991).

ÖZVERİ, Murat “İş Hukukunun Altının Oyulması”, Tes-İş Dergisi, Yıl: 2008, Sayı: 2, (s. 109-114).

ŞAFAK, Can “4857 Sayılı İş Kanunu Çerçevesinde Taşeron (Alt İşveren) Meselesi”, TBB Dergisi, Yıl:

2004, Sayı:51, (s. 111-132).

ŞEN, Sabahattin “İşçilerin ve Sendikaların Kâbusu, İşverenlerin Truva Atı”, Tes-İş Degisi, Yıl: 2008,

Sayı: 2, (s. 95-105).

TOZLU, Ahmet / ERASLAN, Mehmet Tarık “Türkiye’de Alt İşverenlik Uygulaması”, Sayıştay Dergisi, Yıl:

2012, Sayı: 84, (s. 45-62).

YÜCASAN-ÖZDEMİR, Gamze / ÖZDEMİR, Ali Murat, Sermayenin Adaleti, 1. Baskı, Dipnot Yayınları,

Ankara, 2008.

YÜCESAN-ÖZDEMİR, Gamze “Despotik Emek Rejimi Olarak Taşeron Çalışma”, Çalışma ve Toplum

Dergisi, Yıl: 2010, Cilt: 27, Sayı: 4, (s. 35-50).

