

الفصل الثالث

أهداف التأمينات الإجتماعية

ضمان لمستوى المعيشة أم للحد الأدنى لنفقات المعيشة

وظائف نظام التأمين الإجتماعى: Functions of Social Ins.

تتمثل وظائف أو أهداف نظام التأمين الاجتماعى كما يفهم فى عصرنا الحالى فى أمور ثلاثة:

الأول: تعويض الدخل Income Compensation

ويتأتى ذلك من تحويل دخل الفرد من مرحلة معينة من مراحل حياته الى مرحلة أخرى، والمثال العملى لذلك تأمين الشيخوخة حيث تقنتع الاشتراكات من أجر المؤمن عليه خلال مرحلة حياته العملية لتؤدى له المعاشات فى مرحلة الشيخوخة.

ووفقا لهذا المفهوم، الذى يرجع تاريخيا الى فكرة الادخار ، يتحدد مستوى المعاش وفقا لمستوى الاشتراكات السابق أدائها، وهو أمر طبيعى طالما أن بلوغ السن المعاشى لا يتم فجأة .

الثانى: تعويض الخطر Risk Compensation

ويتأتى من تحويل الدخل بين كافة الأفراد المعرضين للأخطار، فيتم تمويل معاشات العجز والوفاة من خلال الاشتراكات التى يؤديها جميع المعرضين لهذين الخطرين حيث يتحققان فجأة فى تاريخ يصعب أو يستحيل التنبؤ به.

ووفقا لهذا المفهوم، الذى يرجع الى فكرة التأمين الخاص، يتحدد مستوى المعاش فى ضوء الخسارة المادية الناتجة عن تحقق الخطر المؤمن منه ولا يرتبط بمستوى الاشتراكات التى أداها المؤمن عليه قبل تحقق الخطر بالنسبة له وهو أمر طبيعى فقد يتحقق الخطر قبل أداء أية اشتراكات تذكر.

الثالث: إعادة توزيع الدخل Income Redistribution
ويتأتى ذلك من تحويل الدخل بين مختلف الأفراد المعرضين
للأخطار التي يتم التعامل معها وبيئهم وبين مصادر التمويل الأخرى.
ويرجع هذا المفهوم تاريخياً للأفكار الخاصة بالتزام المجتمع
بمعاونة أعضائه ووفقاً له توضع حدود دنيا وحدود قصوى للمعاشات
وتساهم الدولة، باعتبارها الممثلة للمجتمع، في تمويل بعض نفقات المزايا
التأمينية.

تناسب المزايا التأمينية مع الأجور:

لا خلاف في الوقت الحاضر حول حاجة المجتمع الى نظام
للمعاشات، إلا أن وجهات النظر تتعدد فيما يتعلق بمستوى هذه المعاشات
وهل يقتصر هذا المستوى على مجرد ضمان الحد الأدنى لنفقات المعيشة
أو يرتفع لمواجهة الاحتياجات الأخرى التي يتعين تغطيتها للحفاظ على
المستوى الفعلي للمعيشة.

وهكذا يثور مبدأين في هذا الشأن: مبدأ المحافظة على الحد الأدنى
للمعيشة Minimum Standard Principle ومبدأ المحافظة على
مستوى المعيشة والذي يعرف بمبدأ التعويض Compensation
Principle.

فإذا ما نظرنا الى المعاشات باعتبارها التزام أساسى على الدولة
أو المجتمع تجاه الأفراد فسنرى أنها يجب أن توفر الحدود الدنيا لنفقات
المعيشة وبالتالي يتحدد مستواها في ضوء الحاجات الضرورية اللازمة
لكفالة الحد الأدنى للمعيشة.

أما معاشات العاملين فيتعين النظر اليها باعتبارها المقابل العادل
للعمل الذي سبق أن أداه المؤمن عليه خلال حياته العملية Working
Life، وبالتالي يجب أن تتناسب مع الدخل الذي كان يحققه أى تحديد
مستواها عند القدر الذي يكفل المحافظة على مستوى المعيشة.

وفي ضوء مفهومنا لأهداف نظام التأمينات الاجتماعية يمكن أن
نقول أن هذه الأهداف لن تتحقق على الوجه الأكمل ما لم تتناسب
معاشات العاملين مع أجورهم ذلك أن وظيفتى تعويض الدخل وتعويض

الخطر لا تتحققان ما لم تصل مستويات المعاشات إلى القدر الذى يكفل تعويض المؤمن عليه عن فقدان دخله نتيجة لتحقق الخطر الذى تعرض له.

وبيان ذلك أن تعويض الدخل لا يتم إلا بتوفير ما يعادل متوسط دخل الفرد طوال مرحلة حياته العملية، كما أن الدخل هو القيمة الوحيدة التى يمكن اتخاذها أساسا لتعويض الخسارة المادية الناتجة عن تحقق الخطر أى لتعويض الخطر.

وفضلا عن ذلك فإن الانسان، بطبيعته، لا يسعى لمجرد ضمان الحد الأدنى اللازم لمواجهة نفقات المعيشة بل يسعى أيضا الى ضمان كافة احتياجاته الاجتماعية الأخرى.

ولنا هنا أن نلاحظ أن أجور الغالبية من العاملين لا تغطي فقط الحد الأدنى لنفقات المعيشة، وطالما أن المعاشات بديل للأجور أو تعويض عنها فيتعين أن تتناسب معها إذا لم تكن مساوية لها حتى يكون لها فاعليتها فى ضمان الوضع الاجتماعى للمؤمن عليهم.

وأخيرا فإن إعتبرات العدالة Consideration of justice تستلزم تناسب المعاشات مع الأجور، ذلك أنه فى ظل نظام القيمة Value System السائد فى مختلف المجتمعات فإن الأجور تختلف من فرد الى آخر أيا ما كان النظام السياسى أو الاقتصادى السائد، وبالتالي فإن من العدل تفاوت المعاشات مع تفاوت الأجور.

وهكذا نخلص الى أنه حيث يمكن تناسب المعاشات مع الدخل أو الأجور فإننا يجب أن ننادى بذلك.

*** مدى تناسب المزايا مع الاجور: " تعويض كلى ام جزئى "**

إذا ما إنتهينا الى ضرورة تناسب المزايا مع الأجور فإن التساؤل التالى يدور حول مدى هذا التناسب.

وبمعنى آخر هل يتم تعويض الأجر تعويضا كاملا أم جزئيا، . إننا إذا ما استرجعنا الأسباب المبرره لتناسب المزايا مع الأجور لتبين لنا

أنها تهتم بالتعويض الكلى اتفاقا مع إختلاف الاحتياجات وإعتبرات العدالة والتفاوت فى الأجور القائم فى مختلف المجتمعات.

ولنا هنا أن نستعيد أهداف نظام التأمين الاجتماعى وسنجد أنه فيما عدا وظيفة إعادة توزيع الدخل والتي تتضمن التعويض الجزئى لذوي الأجور المرتفعة فإن وظيفتى تعويض الخطر وتعويض الدخل تستلزمان التعويض الكلى.

وإذا كان البعض يرى أن إحتياجات ونفقات من لا يعمل تقل عنها بالنسبة لمن يعمل ويتحمل نفقات انتقال وغيرها من النفقات اللازمة لمباشرة العمل فضلا عن تحمله للضرائب ونفقات تربية الأطفال، فإننا نرد على ذلك بأن إختفاء بعض بنود الانفاق بالنسبة لأصحاب المعاشات بقباله عادة ظهور بنود جديدة فغالبا ما يحتاجون إلى تغذية معينة ووسائل انتقال خاصة وعديدا من أوجه الانفاق الأخرى اللازمة لتيسير المعيشة اليومية فضلا عن زيادة نفقات الرعاية الطبية وثبات نفقات الإسكان وملحقاته.

وإذا قيل بأن من يعمل يجب - من الناحية الأدبية- أن يحصل على دخل أكثر من الذي لا يعمل، فإننا نبادر إلى الرد على ذلك بأن السياسة الاجتماعىة الرشيدة يجب أن تهتم بمراعاة الظروف النفسىة للعامل الذى لا يعمل خاصة وأن إستبعاده من سوق العمل Labour Market غالبا ما يرجع الى أسباب خارجة عن إرادته وحينئذ فانه لن ينظر إلى ما كان يتقاضاه من دخل بل سيتطلع إلى مستوى الأجور السائد بين زملائه.

أما ما يثار من أنه إذا ما تم تعويض العامل بالكامل عن أجره المفقود فلن يصبح لديه باعثا على العمل Incentive to Work وسيؤدى ذلك إلى إساءه استغلال التأمين Abuse Social Ins.. فإن الرد على ذلك يسير بالنسبة لتأمين المعاش الذى ترتبط فلسفته بالعجز الحكمى (بلوغ السن المعاشى) أو الفعلى (العجز المبكر) عن العمل، فضلا عن أنه لايمكن لاستغلال محتمل Potential abuse أن يحول دون المزايا العديده للتعويض الكلى.

ولعل الحجة الحقيقية والأساسية للتعويض الجزئي تلك التي تستمد من الاعتبارات التمويلية، إذ أن نفقات تمويل نظم المعاشات تتجه إلى الارتفاع بشكل عام مما يشكل عبئا على مصادر التمويل فنحاول إثارة الاعتراضات والحجج السابقة ونجد أثر ذلك في أغلب نظم المعاشات حيث تتراوح نسبة المعاش بين ٤٠% ، ٦٠% من الأجر الأخير أو متوسط الأجر في السنوات الأخيرة، ومع ذلك فإن تتبع تطور تلك النظم يبين أنها تتجه دائما نحو رفع مستوى المعاشات وزيادة درجة تناسبها مع الأجر.

وهكذا فإن تأمين الشيخوخة والعجز والوفاء (تأمين المعاش) للعاملين يتعين ان يستهدف ضمان مستوى المعيشة أى التعويض الكامل للأجر ومن هنا نلاحظ من متابعة تطور تشريعات التأمينات الاجتماعيه فى مختلف الدول إتجاهها المستمر نحو زيادة درجة تناسب المزايا مع الاجور.

التأمين الإجتماعى تدير شامل لمواجهة مختلف المشاكل الإقتصادية والإجتماعية:

أصبح التأمين الإجتماعى نظام تأمين مقبول عالميا كتدبير شامل لمواجهة مختلف المشاكل الإقتصادية والإجتماعية ووفقا للوضع فى سنة ١٩٩٢ فإن هناك ١٣٣ - دولة بها نوعا أو أكثر من أنواع التأمينات الإجتماعية وهو أكثر من ضعف العدد سنة ١٩٤٠ (٥٧ دولة فقط)، وينتشر تأمين إصابات العمل بكافة هذه الدول كما تزايدت تأمينات الشيخوخة والعجز والوفاء فى ذات الفترة بحوالى ٣٨٠% (توجد فى ١٢٤ دولة مقابل ٣٣ دولة عام ١٩٤٠) (١) .

وتأسيسا على عمومية التأمين الإجتماعى وإجباريته فإن وثيقته الموحدة تهتم بتحقيق إعتبارات الكفاية الإجتماعية (دون تضحية بإعتبارات العدالة الفردية) بمراعاة الآثار الناشئة عن عمومية التأمين لمختلف قطاعات المجتمع أو القطاعات العريضة منه (وهذا أمر طبيعى فكلما إتسع مجال أى نظام كلما تداخلت فى إدارته الإعتبارات العامة وكلما إرتبط التطبيق بالإعتبارات المتعلقة بالمجتمع ككل) وإذا كان على الفرد أن يحدد مبالغ التأمين لوثيقة التأمين التجارى عند المستوى الذى يكفى للوفاء بالهدف

من التأمين وهو التعويض الكاف للخسارة فإن المجتمع (وتمثله السلطة التشريعية) في نظام التأمين الإجتماعي يحاولون تحديد مزايا هذا النظام عند القدر المشترك من الحماية التأمينية الضرورية والذي يعتبر كافيا للوفاء بالإحتياجات الأساسية ولا يستلزم ذلك أن تكون المزايا التأمينية

موحدة ففكرة العدالة هنا تقتضي تناسبها باختلاف الدخل أو مدد الإشتراك وهو السائد في نظم التأمين الإجتماعي.

التنسيق بين وسائل الضمان الإجتماعي للمحافظة على علاقة مزايا التأمين الإجتماعي بالأجور:

يثير إعمال مبدأ تناسب المزايا مع الأجور مشكلة بالنسبة لذوي الأجور المنخفضة.

حقا أن نظام التأمين الإجتماعي في أغلب الدول يقرر حدودا دنيا للمزايا خاصة طويلة المدى، التي تؤدي للمؤمن عليهم أيا كانت أجورهم، وذلك تحقيقا لاحدى صور إعادة توزيع الدخل التي تتم من خلال هذا النظام.

ولكن مانود الاشارة اليه هنا ما نلمسه في بعض الدول، خاصة المتقدمة والغنية، من تقرير مساعدات اجتماعية مرتفعة بحيث تجاوز الحد الأدنى للمزايا التأمينية.

ومن الطبيعي أن المؤمن عليهم الذين سبق لهم أداء اشتراكات لنظام التأمين الإجتماعي سيتوقعون الحصول على معاشات أعلى من تلك التي يوفرها نظام المساعدات الاجتماعية وهو الأمر الذي يتعذر بالنسبة لذوي الأجور المنخفضة.

ومن هنا تبدو أهمية التنسيق بين وسائل الضمان الإجتماعي المختلفة المساعدات الاجتماعية والتأمين الإجتماعي والخدمات الاجتماعية وشبه الاجتماعية الأخرى بحيث يقرر إستحقاق المساعدات الاجتماعية الى جانب مزايا التأمين الإجتماعي أو تبتكر صيغة للتوفيق تتفق مع الظروف والاعتبارات المحلية.

المزايا عن فترات عدم استحقاق الأجر:

قد يؤدي الحصول على المزايا عن تلك الفترات الى نتائج مرغوب فيها إذا ما كان عدم استحقاق الأجر في تلك الفترات - التي تقع خلال مدة التأمين - راجعا لسبب خارج عن إرادة المؤمن عليه كالمرض أو إصابة العمل أو الخدمة العسكرية.

وهناك وسيلتان تتبعان لمعالجة المزايا في مثل هذه الحالات فإما أن تحتسب كمدد اعتبارية في تأمين المعاش دون إستلزام أية اشتراكات Periods Without Contribution وإما أن يطلب من طرف ثالث أداء الاشتراكات المستحقة.

وغالبا ما يؤخذ بالوسيلة الأولى لبساطتها وعدم استلزامها لأية نفقات ادارية.

وقف المعاشات وحدود الجمع بينها وبين الدخل من عمل أو مهنة:

قد يفترض وقف الاعالة مع احتمال زوال سبب الوقف مما يتعين معه وقف صرف معاش المستحق وهو ما ينص عليه في الحالات الآتية:

١- الالتحاق بأى عمل والحصول على دخل صافي يساوى مبلغ المعاش أو يزيد عليه، فاذا نقص الدخل عن المعاش المستحق صرف اليه الفرق، ويقصد بالدخل الصافي مجموع ما يحصل عليه العامل مخصوماً منه حصته في اشتراكات التأمين والضرائب.
ومن الطبيعي أن يعود حق المستحق في صرف المعاش بالكامل أو جزء منه إذا انقطع هنا الدخل أو جزء منه.

٢ - مزاوله مهنة تجارية أو غير تجارية منظمة بقوانين أو لوائح لمدة تزيد عن خمس سنوات متصلة ويعود الحق في صرف المعاش في حالة ترك مزاوله هذه المهنة اعتبارا من أول الشهر التالي لتاريخ ترك المهنة.

ومع ذلك فقد يجيز القانون للمستحق بأن يجمع بين الدخل من العمل أو المهنة والمعاش أو بين المعاشات في حدود مراعاة لظروف ذوي المعاشات والدخول المنخفضة.

عودة صاحب المعاش الى عمل يخضعه لأحكام تأمين الشيخوخة:

الفرض هنا أن المعاش لم يستحق لانتهاؤ الخدمة بسبب بلوغ السن المعاشى إذ أن تأمين الشيخوخة يوقف ببلوغ العامل سن الشيخوخة (الافى حالات وارده على سبيل الحصر) وبالتالي يجوز الجمع بين المعاش المستحق لانتهاؤ الخدمة ببلوغ السن المعاشى وبين الأجر الذي يحصل عليه صاحب المعاش من العمل بعد ذلك وبلا حدود.

ولذا فان المشكلة تقتصر على صاحب المعاش المبكر، وقد تمت معالجة هذه المشكلة فى مصر بنصوص قانونية انتهت المحكمة الدستورية إلى عدم دستورتها .

أما عن تلك النصوص فقد كانت تقوم على أنه طالما عاد الى العمل فقد تخلف أحد شروط الاستحقاق وأصبح له مورده العادى من العمل وبالتالي يوقف معاشه إعتبارا من أول الشهر التالى لتاريخ إعادته الى العمل وطوال مدة خضوعه لتأمين الشيخوخة(ومع ذلك وحتى يكون هناك دافعا للعمل وتحسين مستوى المعاش فقد نص القانون على أنه اذا ماكان أجر صاحب المعاش المبكر فى نهاية مدة خدمته السابقة أكثر من أجره المستحق عن عمله الجديد فيؤدى له من المعاش الفرق بينهما على أن يخفض الجزء الذى يصرف من المعاش بمقدار مايحصل عليه من زيادات فى أجره ، وعند إنتهاء خدمته يسوى معاشه عن المدة الأخيرة أيا كان مقدارها ويضاف للمعاش السابق مع مراعاة عدم تجاوز مجموع المعاشين الحد الأقصى الرسمى للمعاشات ٠٠٠ ومن ناحية أخرى ففى سبيل مراعاة حالات العجز والوفاه فقد نص القانون على أنه اذا كان استحقاق المعاش الأول للعجز واستحقاق المعاش الثانى للعجز أو الوفاه فتتم تسوية المعاش عن فترتى الخدمة باعتبارهما وحدة واحدة أو يحسب المعاش الخاص بمدة الخدمة الجديدة وفقا لقواعد حساب المعاش لانتهاؤ الخدمة لبلوغ سن التقاعد ويضاف للمعاش الأول مع مراعاة عدم تجاوز مجموع المعاش الحد الأقصى الرسمى للمعاشات أيهما أصلح للمؤمن عليه أو للمستحقين عنه).

على أن المحكمة الدستورية فى مصر إنتهت إلى الجمع بين المعاش المبكر والأجر من عملا جديد تأسيسا على ما يمكن أن نعتبره

إعلاء لقدر المعاشات من ناحية ولقدرة العمل من ناحية أخرى إذ جاء في قضاها ما يلي:

إن البين من أحكام الدستور أنه فى مجال حق العمل والتأمين الاجتماعى أمرين:

أولهما: إن العمل ليس ترفا ولا يمنح تفضلا وإنما حق، ولا يجوز أن يكون تنظيم هذا الحق مناقضا لفقواه ويجب أن يكون العمل فوق هذا إختيارا حرا، والطريق إليه محددًا وفق شروط موضوعية مناطها ما يكون لازما لإجازه . . ولأهمية العمل فى تقدم الجماعة وإشباع إحتياجاتها .

ثانيهما: أن الأصل فى العمل أن يكون إراديا، ولا يجوز بالتالى أن يحمل عليه المواطن، إلا وفقا لقانون، وبوصفه تدبيرا إستثنائيا ولتحقيق غرض عام، وبمقابل عادل. وهى شروط تطلبها الدستور فى العمل الإلزامى، وقيد المشرع بمراعاتها فى مجال تنظيمه كى لا يتخذ شكلا من أشكال السخرة المنافية فى جوهرها للحق فى العمل بإعتباره شرفا.

وحيث أن الدستور وقد شرط إقتضاء الأجر العادل فى الأحوال التى يفرض فيها العمل جبرا لأداء خدمة عامة؛ فإن الوفاء بالأجر عن عمل تم أداءه فى نطاق رابطة عقدية أو علاقة تنظيمية إرتبط طرفاها بها، وحدد الأجر من خلالها، يكون بالضرورة أحق بالحماية الدستورية.

وحيث إن الحق فى المعاش - إذا توافر أصل إستحقاقه وفقا للقانون - إنما ينهض إلتزاما على الجهة التى تقرر عليها . . وهو ما تؤكد قوانين التأمين الاجتماعى إذ يبين منها أن المعاش الذى تتوافر بالتطبيق لأحكامها شروط إقتضائه عند إنتهاء خدمة المؤمن عليه وفقا للنظم المعمول بها يعتبر التزاما مترتبا بنص القانون فى ذمة الهيئة التأمينية، وإذا كان الدستور قد ناط بالدولة أن تكفل لمواطنيها خدماتهم التأمينية - الاجتماعية منها والصحية - بما فى ذلك تقرير معاش لمواجهة بطالتهم أو عجزهم عن العمل أو شيخوختهم فى الحدود التى يبينها القانون فذلك لأن مظلة التأمين الاجتماعى - التى يمتد نطاقها إلى الأشخاص المشمولين بها- هى التى تكفل لكل مواطن الحد الأدنى من المعاملة الإنسانية التى لا تمتن فيها آدميته، والتى توفر لحرية

الشخصية مناخها الملائم، وللحقوق التي يملئها التضامن بين أفراد الجماعة التي يعيش في محيطها، مقوماتها بما يؤكد إنتماءه إليها، وتلك هي الأسس الجوهرية التي لا يقوم المجتمع بدونها، والتي يعتبر التضامن الإجتماعى مدخلا إليها.

وحيث إن الحق فى المعاش - بالنسبة لمن قام به سبب إستحقاقه - لا يعتبر منافيا للحق فى الأجر؛ وليس ثمة ما يحول دون إجتماعهما بإعتبارهما مختلفين مصدرا وسببا: فبينما يعتبر نص القانون مصدرا للحق فى المعاش؛ فإن الحق فى الأجر يرتد فى مصدره المباشر إلى رابطة العمل ذاتها.

كذلك يقوم الحق فى المعاش وفقا للقواعد التي تقرر بموجبها، وتحدد مقداره على ضوءها، عن مدد قضاها أصحابها فى الجهات التي كانوا يعملون بها، وأدوا عنها حصصهم فى التأمين الإجتماعى، وذلك خلافا لأجورهم التي يستحقونها من الجهة التي عادوا للعمل بها، إذ تعتبر مقابلا مشروعا لجهدهم فيها، وباعثا دفعهم إلى التعاقد معها؛ ليكون القيام بهذا العمل سببا لإقتضانها.

وحيث إنه متى كان ذلك، وكان الإلتزام بهما ليس مترتبا فى ذمة مدين واحد؛ ولا يقوم ثانيهما مقام أولهما، فضلا عن إختلافهما مصدرا؛ ومن ثم ينحل العدوان على أيهما إخلالا بالملكية الخاصة التي كفل الدستور أصل الحق فيها؛ وأحاطها بالحماية اللازمة لصونها.

لذا إنتهت المحكمة الى عدم دستورية حظر الجمع بين المعاش المبكر والأجر من عمل جديد قبل بلوغ السن المعاشى شأن الأمر بعد بلوغ السن المعاشى وحتى لا تكون معاشاتهم التي يستحقونها وفقا لنظام التأمين الاجتماعى، سببا لحرمانهم من الأجور التي يقتضونها مقابل أعمال التحقوا بها بعد انتهاء خدمتهم.

