

BOĞAZİÇİ ÜNİVERSİTESİ
SOSYAL POLİTİKA FORUMU

ARAŞTIRMA RAPORU
RESEARCH PAPERS

BEBEK-İSTANBUL

AVRUPA’DA ASGARİ GELİR

UYGULAMALARI

Ilgın Erdem

Bu rapor Birleşmiş Milletler Kalkınma Programı ile Boğaziçi Üniversitesi Araştırma
Fonu’nun (BAP Proje kodu: 05M104) birlikte desteklediği “Kamu Refahına Katkı Aracılığı
ile Yapılacak Bir Sosyal Yardım” başlıklı proje kapsamında hazırlanmıştır.

AVRUPA’DA ASGARİ GELİR DESTEĞİ UYGULAMALARI

II. Dünya Savaşı sonrası dönemin refah devleti uygulamaları, 1970’lerin sonuna doğru

başlayan küresel rekabet, teknolojik yapı değişmeleri, aile yapısı ve demografik yapıdaki

değişiklikler neticesinde yetersiz kalırken bu unsurların yarattığı yeni koşullarda Avrupa

ülkelerinde yeni kurumlar ve politikalar devreye giriyordu. Dünyadaki en gelişmiş refah

devleti uygulamalarının yer aldığı Avrupa’da gerek Orta Avrupa’nın korporatist, İskandinav

ülkelerinin sosyal demokrat, İngiltere’nin neoliberal modelleri, gerekse Türkiye’nin de dahil

olduğu aile dayanışmasının ve enformel sektörün hakim olduğu Güney Avrupa modelleri de

da bu dönemde dönüşümden geçmekteydi. Tam istihdamın giderek ulaşılması zor bir hedef

haline gelmesi, bulunan işlerin düzensiz, yarı zamanlı ve yoksulluk sınırını aşacak gelirler

getirmeyen işler olmaya başlaması, kadınların iş hayatına atılmaları ve klasik aile yapılarının

çözülmeye başlaması gibi değişimler, yoksulluk ve sosyal dışlanma olgularını daha da ciddi

sorunlar haline getirdiler. Bu ortam içinde refah devletlerinin son çare uygulamalarından biri

olan asgari gelir desteği sistemleri yeni bir önem kazandı. 1980’lerden itibaren pek çok ülkede

bu konuda kurumsal arayışlara gidildi.

Asgari gelir desteği, geliri belli bir düzeyin altındaki bütün vatandaşlara, kamu

kaynaklarından düzenli olarak yapılan nakit transferleri içerir. Yüzyıllar boyunca Avrupa

sosyal alanının önemli bir kurumsal özelliğini oluşturmuş olan asgari gelir desteği

uygulamaları, İkinci Dünya Savaşı sonrasında refah devleti bağlamında ikinci planda

kalmışken ve yoksul yardımı bu uygulamaların önemli bir yanını oluşturmuyorken, esnek

üretim ile yaşanan nüfus ve değişen aile yapısının yeni gereksinmeleri doğurmasıyla yeniden

önem kazandı. Yoksulluk artışı bir yandan da tam istihdamın başarılamaması ile bağıntılı

olarak çalışırken prim ödemeye dayalı sistemleri zorluyor ve vergilerle finanse edilen sosyal

güvenlik sistemlerinin daha anlamlı hale gelmelerine sebep oluyor; buna bağlı olarak da

“çalışanların hakkı”ndan “vatandaşlık hakları”na geçişi gerektiriyordu.

Asgari gelir desteği uygulamalarının tarihsel örnekleri refah devletinin ortaya

çıkışından çok daha gerilere gider. İngiltere’de 16. Yüzyıl Elizabeth dönemi yoksul yasaları,

Fransa’da 17. yüzyılda bir dizi kraliyet tebliği vasıtasıyla gündeme gelen kilise yardımından

bağımsız yoksul yardımı uygulamaları, Almanya’da 19. yüzyıl başlarındaki büyük yoksulluk

ve açlık yıllarıyla gündeme gelen uygulamalar bunun örneklerindendir. Bunlar ve bunlara

1

benzer diğer örneklerin hepsinde belirleyici olan, yoksullukla mücadele sorumluluğunun,

kilise yardımı veya bireysel hayırseverlik yaklaşımının ötesinde, siyasi bir sorumluluk olarak,

yani siyasi yetki mercileriyle bireyler arasındaki ilişkinin bir yanı olarak ele alınışıydı.

Günümüze gelindiğinde, sosyal yardımlar ve de özellikle asgari gelir desteği

sistemleri, refah devletleri uygulamaları arasında en adem-i merkeziyetçi yapıya sahip

olanlardır. Bunun bir nedeni devletlerin 16. yüzyıldan itibaren yerel olarak yürüttüğü sosyal

yardımların önemli gelenekler olması iken, diğer ve daha önemli bir neden de destek alabilme

koşullarını belirleme ve diğer sosyal mekanizmalarla bağlantıları yönünden yerel

yönetimlerinin öneminin gittikçe artıyor olmasıdır.

Avrupa Birliği’ne üye ülkelerde sosyal yardım mekanizmaları ve özellikle de

çalışabilecek durumdaki yoksul nüfusa verilen asgari gelir desteği uygulamaları genellikle

yerelden yönetilen, fakat merkezi olarak belirlenmiş kural ve ölçütleri olan ikili

organizasyonlarla yürütülmektedir. Bu tip sosyal refah uygulamaları bahsi geçecek çoğu ülke

için geçerli olsa da, yerel ve merkezi yönetimlerin sınırları ve etkinlikleri farklı ülkeler ve

farklı sosyal yardım mekanizmaları içinde oldukça farklılaşmış biçimde var olmuşlardır

(Saraceno 2002: 20).

Yardım alabilme koşulları yaş, ikamet yeri ve milliyete bağlı olarak belirlenebildiği

gibi; sosyal yardımların 1980 sonrasında çalışabilecek durumdaki yoksulları giderek daha

fazla içermeye başlaması dolayısıyla çalışabilme zorunluluğuna uymak üzerine de kurulmuş

olabilir. Avrupa ülkelerinin uyguladığı asgari gelir destek sistemleri de hem bu yardım

alabilme koşullarının farklılığı anlamında hem de yerel veya ulusal mekanizmaları farklı

seviyelerde kullanmaları anlamında birbirlerinden ayrılırlar. Fakat elbette, asgari gelir desteği

politikaları yoksullukla mücadelede tek başına etkili olabilecek bir politika olmadığından,

Avrupa’nın sosyal politikasını anlamak için toplumsal dışlanmaya karşı etkili olabilecek diğer

farklı uygulamaları da incelemek gerekir. Bu anlamda bir ülkenin genel olarak refah rejiminin

incelenmesi ve sosyal yardımlara da bu bütünün bir parçası olarak bakılması konuyu elbette

daha doğru değerlendirmeyi sağlayacaktır.

Bu yazıda öncelikli hedefimiz, Avrupa Birliği’ne üye ülkelerin asgari gelir desteği

uygulamaları hakkında temel bir fikir vermek. Temel olarak, 1996’da revize edilmiş Avrupa

Sosyal Şartı’nda bütün vatandaşların yoksulluk ve sosyal dışlanmaya karşı korunma hakkına

sahip olduklarını belirten maddesinin işlerliği, 12 Avrupa Birliği üyesi ve 4 de AB adayı

ülkenin farklı gelir desteği sistemleri, bunlara ulaşabilme koşulları ve bu yardımların

içeriklerine bakılarak incelenecek. Benzer sosyal refah rejimi yapılarına sahip ülkelerin benzer

sistemler geliştirmiş olmaları kaçınılmaz olsa da, asgari gelir desteği uygulamalarına sahip

2

ülkeler arasında katı bir sınıflandırmaya gidilemeyeceğini düşünmekteyiz. Ülkelerin farklı

uygulamalarında belirleyici olan yardımların miktarı, süresi, yardımları alabilme koşulları,

uygulamaların organizasyonu, idaresi ve finansman kaynağı ile uygulamaları yürütenlerin yetki

sınırları gibi kriterlerin benzer Avrupa refah rejimi sistemlerinde bile farklılıklar içermesi

sebebiyle kapsamlı bir sınıflandırmadan kaçınacağız. Bunun yerine, benzer coğrafi sınırlar

içindeki ülkeleri birlikte incelemeye almayı uygun görüyoruz. Bu tip bir ayrımın; benzer

özellikte refah rejimlerine sahip ülkelerdeki sosyal yardımlarla ilgili politika önerileri ve sosyal

dışlanmayla mücadele yöntemleri gibi konulardaki uygulama ve zihniyet farklılıklarını ortaya

çıkarması anlamında faydalı olacağına inanmaktayız.

i. Kuzey Avrupa Ülkeleri

Uygulamaların kanunlarla garanti altına alınmış ve ulusal biçimde uygulanıyor olması,

yerel karar alıcıların yetkisinin kısıtlılığı (dolayısıyla uygulamalarda oluşabilecek keyfilik

olasılığının düşüklüğü) ve uygulamadan yararlananların ihtiyaçlarının sürdüğü müddetçe

sistemin işler durumda olması Norveç dışındaki İskandinav ülkeleri sistemlerinin ortak

özelliklerindendir (Bkz. Ek-Tablo I). Norveç’te ise, çalışma koşulları içeren programlarda

“workfare” unsurlarının öne çıkarıldığı gelir desteği sistemleri yaygınlaşmaktadır.

İsveç

 ‘Socialbidrag’ olarak adlandırılmış olan gelir desteği uygulaması Göthenburg ve

Helsinburg’da 1980’de çıkan bir yasayla yürürlüğe sokulmuştur. İsveç sosyal güvenlik sistemi

diğer İskandinav ülkelerindeki gibi cömert ve kapsamlı olduğundan, dahası evrensel ve katkı

ödenekli yardımlar içerdiğinden, sosyal yardımların rolü diğer sosyal güvenlik

mekanizmalarına nadiren daha zayıftır (Bonny ve Bosco 2002: 97). Refah yardımları almak

evrensel olarak tanımlanmış haklar olup, bu yardımları alabilme koşullarından biri olan

kişinin sahip olabileceği azami kaynak miktarının eşik değeri, diğer ülkelere nazaran yüksek

görünmektedir. Sonuç olarak, destek alanların bazıları işlerinden edindikleri gelire ya da diğer

kaynaklarına ek olarak bu refah ödemelerinden faydalanabilmektedirler.

‘Socialbidrag’ uygulaması yerel olarak organize edilmekte ve belediyeler tarafından

finanse edilmektedir. Fakat çeşitli şehirlerin farklı farklı yerel sosyal yardım uygulamaları

karşılaştırıldığında da merkezi yönetimin coğrafi eşitlik sağlama yönündeki çabası oldukça

aşikârdır. Ayrıca ihtiyacı olan nüfusa herhangi bir hedef grup tespiti yapılmadan yardım

3

dağıtılması politikası, bu sistemin evrenselliğini garanti alan diğer bir faktördür. 1993 yılında

toplam nüfusun %10’unu oluşturan yabancı uyruklu İsveç vatandaşlarının ülkede sosyal

yardım alan nüfusun %25’ini oluşturmaları bunun önemli bir ispatı sayılabilir (Bonny ve

Bosco 2002: 97).

Bu sistemde ödemeler ortalama bir zaman dilimi boyunca ve cömert miktarlarda

yapılmakta olup, kişinin kaynaklarının ülkede belirlenen azami kaynak eşiğinin altında olması

gerekmektedir. Ayrıca, yardım alanlardan büyük çoğunlukla aktif olarak iş aramaları beklenir.

Herhangi bir yaş sınırlaması ya da karar alıcılara ait keyfi uygulamalar bulunmamaktadır.

Sonuç olarak, İsveç sosyal yardım sistemi tüm yardım alanlar için ortak ve eş koşullar sunan

bir yapıya sahiptir. Fakat ülkede asgari gelir desteği sistemini kapsamlı hale getirmek ve

ülkede bunun için bir altyapı hazırlamak yerine “Aktif Emek Piyasası Politikası”

yürütülmektedir (Barbier 2000). Bu politika diğer İskandinav ülkelerine de sıçramış ve

kuralları zamanla daha da sıkılaşmış; daha seçici ve kategorik sosyal yardım sistemlerinin

oluşmasını sağlamıştır. Gelir araştırmasına dayalı ve çalışma zorunluluğu getiren kamu

yardımı programlarını ifade etmede kullanılan “workfare” yaklaşımı, İngiltere’deki piyasa

istihdamı savunuculuğunun aksine ülkede becerilerin geliştirilmesi ve çalışma deneyiminin

artırılması üzerine odaklanmıştır. Bu nedenle ekonomik durum tespitine dayalı ve çalışmayı

öngören tipte asgari gelir destekleri, kurumsal kapasitesi ve düzenliliği sağlanıp hak temeli

üzerine kurgulandığı müddetçe sosyal dışlanma tehlikesini azaltacak ve daha sistemli sosyal

yardım mekanizmaları oluşturabilecektir.

Finlandiya

Tarihi boyunca, Finlandiya diğer İskandinav ülkelerinin aksine Keynesyen devlet

politikalarını tamamen takip etmedi. Tersine, tam istihdamın sağlanması ülkede önemli bir

önceliği oluşturdu ve ekonomik büyümenin düşük seyrettiği dönemlerde; bütçe dengesi,

düşük enflasyon ve yüksek yatırımı sağlama pahasına kamu harcamaları kesintilere uğratıldı.

Bununla ilintili olarak, şu anda ülkede sürdürülen sosyal yardım uygulamalarının azlığı;

yalnızca evrensel refah politikalarının tercih edilmesine değil; aynı zamanda ülkenin

makroekonomik politikalarının sosyal yardıma yüksek pay ayırmayan içeriğine de bağlıdır

denilebilir (Aho ve Virjo 2003).

İsveç ve Danimarka’daki gibi, Finlandiya’da da işsizlik probleminin sorumluluğu

merkezi devlete bırakılmış, fakat sosyal hizmetler ve sosyal yardımların sorumluluğu yerel

otoritelere devredilmiştir (Roberts 2001: 5). Ülkenin diğer İskandinav ülkelerine benzer bir

4

diğer uygulaması da sosyal yardım alabilme koşullarının nispeten yüksek normlara bağlanmış

olması, bununla beraber verilen yardımların uzun süreli ve cömert miktarlarda olup yardım

alanların hane bazında belirleniyor olmasıdır.

Ülkede 1994’e kadar süren sistem önemli oranda seçicilik ve aktivasyon maksadı

içermemekteydi. 1994’le beraber gelen emek piyasası aktivasyonu hedefinden sonra ise,

Finlandiya’nın sosyal güvenlik sistemi önemli değişikliklere uğradı:

• Gelir miktarına dayalı ödemeler, aile ve çocuk yardımları azaltıldı.

• Sosyal yardım alma koşulları ve gelir vergilerinde küçük reformlara gidilerek

sosyal güvenliği ön plana çıkarmak yerine, istihdamda (geçici ve düşük ücretli işler için bile)

kârlılık amacı güdülmeye başlandı.

• Emek piyasası aktivasyonu ve sosyal yardım dağıtımı için belirlenen ekonomik

durum tespitinin ölçütleri sıkılaştırıldı. Gelir desteğinin miktarı düşürülüp, çalışmayı teşvik

edici seçenekler artırıldı. Yardım alanların aktivasyon teşviklerine katılmayı reddetmeleri

durumunda ise, sosyal hizmet uzmanları karar verme yetkilerini kullanarak, bu kişilere verilen

gelir desteğinin %20 veya daha fazla bir kısmını kesintiye uğratabilmeye başladılar (Ervasti

2002).

Ülkede toplumsal yapı ve yoksulluk oranları 1994 reformları sonrasında radikal

değişimler geçirmiş olmasa da, ihtiyaç tespiti ve aktivasyon politikalarının birlikteliğinin

devlete olan bağımlılığı azaltmak ve sosyal yardım alanların bağımsızlığını artırmaktan çok,

yeni bazı bağımlılıkların oluşmasına sebep olduğu tartışılmaktadır (Aho ve Virjo 2003: 214).

Norveç

Bir İskandinav ülkesi olarak Norveç’in refah rejimi eşitlik ideasına bağlılığı ve sosyal

adalet içerme vaadi bakımından sosyal güvenlik ve bütünleşme konularında başarılıdır

(Andersen 2002). Fakat “workfare” uygulamalarının son çare politikası olarak sosyal politika

alanına sokulması, ülkenin refah rejiminin ABD’ninkine benzemeye başladığı eleştirilerine

maruz bırakmaktadır. Hakikaten de ülkede sosyal yardım karşılığında çalışanların emek

piyasasında düzenli ücretlendirilmemeleri ve devletin sağladığı işi kabul etme

yükümlülüklerinin; sosyal aktivasyon hedefinden çok, devletin refah toplumundan istihdam

toplumuna geçiş uygulamalarındaki piyasacı yaklaşımına işaret ettiği söylenebilir (Handler

2002: 18).

1990’lar boyunca ülkenin uygulamaya soktuğu yeni refah politikalarının bir diğeri de

işsizlik, özürlülük yardımları tipi destekleri alabilme koşullarının sıkılaştırılması olmuştur.

5

Örneğin, yardım talep edenler gittikçe daha fazla çalışma testlerinden geçme zorunluluğuna

tabi tutulmaktadırlar. 2000 yılında yardım talebinde bulunanların %10’unun ‘çalışmaya

isteklilik testi’ni geçememiş olmaları ve ‘kendi hataları’ yüzünden işsiz kalmaları gibi

sebepler gösterilerek yardımlarının kesildiği açıklanmıştır (Andersen 2002: 179). ‘Pasif’ gelir

desteklerinin ‘aktif’ çalışma karşılığı verilecek gelir destekleriyle değiştirilme çabaları,

gerçekten de işsizleri emek piyasası programlarına dâhil etme ya da özürlüleri profesyonel

rehabilitasyondan faydalandırma amacı taşıyor olabilir. Bu tür bir dönüşüm, topluma katılımı

hedefleyen vatandaşlık temelli bir yaklaşımı ima edebilmesi açısından da kabul edilebilir.

Örneğin vatandaşlık statüsünün yalnızca devletin verdiği hakların bir sonucu olamayacağı,

fakat her vatandaşın aynı zamanda uymaya zorunlu olduğu ‘vatandaşlık yükümlülükleri’ni

içermesi gerektiği de söylenebilir (White 2003). Toplumun aktif ve onunla bütünleşmiş bir

parçası olmakla, kişilerin özgüven ve itibarları yükselebilir. Fakat diğer yandan vatandaşlık

fikri temelinde oluşturulacak bu tip bir karşılıklılık prensibi, kişileri ücretli iş bulmaya

zorlama gibi bir tehlike içerebilir. Bu anlamda, tüm vatandaşlara eşit şekilde itibar edilmesi

ideasının bu tip “workfare” programlarında gerçekleştirilemediği, bunun yerine özel sektörün

ucuz emeği sömürmekte olduğu eleştirilerini dikkate almak yerinde olacaktır.

Ekonomik durum tespitine dayalı sosyal yardım alanların “workfare” prensipleriyle

çalıştırılmaların yarattığı en büyük sorun; niteliği belediyeler gibi yerel karar alıcıların

takdirine bırakılmış yardım işlerinin kişilere zorunluluk dahilinde yaptırılmasıdır. Bu tip

yardım işlerinde çalıştırılmak üzere genellikle çalışabilecek durumdaki gençler hedef grup

olarak seçilir ve bu kişiler yardımın verileceği altı ay boyunca haftada azami on beş saat

çalışmak zorundadırlar. Gelir desteğinin uygulanmasına ek olarak, karakterinin belirlenmesi

konusunda da karar vermek çoğu zaman yerel belediyelere bırakılmıştır (Lodemel 2000: 14).

Sonuç olarak, prim katkısı olmayan sosyal yardım sistemleri ülkede hâlâ var olsa bile;

sosyal yardım karşılığında aileyi tek başına geçindiren ebeveynlerin (özellikle kadınların)

düşük ücretlerle çalıştırılmaları, gençlere belediye işleri yaptırılması gibi örnekler ile

Norveç’te de zorunlu çalıştırma sahaları yaratılmaya başlanmış olup, bunun kişilerin temel

insan hakları ve karar alma özgürlüklerini etmekte olduğu söylenebilir.

ii. Orta Avrupa Ülkeleri

Sosyal güvenlik sisteminde sosyal sigorta teminleri ile sosyal yardımlar arasında ikili

bir sistemi başarıyla oluşturmuş olan Orta Avrupa ülkeleri arasında en kapsamlı uygulamayı

6

Fransa geliştirmiştir (Bkz-Ek Tablo II). Fransa dışındaki ülkelerin uygulamalarında yerel

ayrımcılığın oldukça etkin biçimde var olduğu gözlemlenmektedir.

Fransa

Fransa sosyal güvenlik sistemi sürekli işsizler için oluşturulmuş sosyal sigorta

teminleri ve çalışabilecek durumdaki yoksullar ile özürlüler, yaşlılar, sakatlar ve özürlü

çocuğu olan aileler için verilen sosyal yardımlardan oluşan ikili bir yapıya sahiptir.

1970’lerden beri Fransız hükümetleri yoksullara yönelik yardımlara özel bir önem

atfetmektedirler. Yoksulluk ve sosyal dışlanmanın yaratacağı toplumsal sorunlar ve

tehlikelere karşı halkın da toplumsal bütünleşme arzusu içinde olması bu politik uygulamaları

mümkün ve etkin kılan unsurlardan biridir. Bu bağlamda, RMI (Revenue Minimum

d’Insertion) olarak adlandırılan topluma entegrasyonu sağlamaya yönelik asgari gelir desteği

1989 yılında, yoksulluğu ve sosyal dışlanmayı engellemeye yönelik ciddi bir adım olarak

uygulamaya konuldu (Kanun no: 88–1088, 1 Aralık 1988 (JO 3–12–1988)).

Fransız sosyal yardımlaşma sisteminin karmaşık ve parçalı yapısı içinde, RMI dışında

beş tane daha asgari gelir desteği uygulaması yer almaktadır. Bunlar; yalnız ebeveynlere

verilen yardımları, toplumsal bütünleşme yardımları, özürlülük yardımları, özürlü yetişkin

yardımları ve dul yardımları olup; bunların herhangi birinden yararlanma koşullarına

uymayan yoksullar RMI yardımını alırlar.

1980’li yılların getirdiği yeni tip yoksulluk ile birlikte, yardımların koşullu olma ya da

olmamasını belirleyen ‘gerçek ihtiyaç sahibi yoksul’ ve ‘hak etmeyen yoksul’ kategorileri de

değerlerini yitirmeye başladı. Bu bağlamda diğer yoksul yardımlarından farklı olarak RMI’nın

belirli bir grubu hedeflemeden ülkede ikamet eden 25 yaş üstü ihtiyaç sahibi herkesi

içerebilmesi, hem dönemin sorunlarına uygun çözümler sunması hem de asgari gelir desteği

sistemlerinin evrenselleştirilmesi adına önemli bir adım oldu. Örneğin, kaynakları ülkede

belirlenen azami kaynak eşiğinin üstünde olan bir kişinin de RMI’dan faydalanabilmesi, var

olan yeni yoksulluk ve refah rejimindeki ‘boşlukları doldurmayı’ hedeflemektedir.

Ülkede son yıllarda bir yandan da sosyal güvenlik ve sosyal sigorta sistemleri

arasındaki sınırlar belirginliğini yitirmeye başlamıştır. Sosyal güvenlik yardımlarının gitgide

genişleyerek yalnızca ekonomiye katkıda bulunamayan yoksulları değil, aynı zamanda

işsizleri de kapsamaya başlaması bunun önemli bir göstergesidir (Bonny ve Bosco 2002).

RMI’nın da prim katkısı olmayan ve ekonomik durum tespitine dayalı bir uygulama olarak bu

7

sistemler arasına eklemlenmesi, ülke için sosyal sigortalılık uygulamalarından kopuş

anlamında oldukça radikal bir değişikliğe işaret etmektedir.

RMI yardımının süresi kesin olarak belirlenmemiştir, ancak, yardım alanlara sosyo-

ekonomik hayata katılıp, toplumsal bütünleşmeyi sağlamaya yönelik iş anlaşmaları

imzalatılır. Topluma entegrasyon akdi (Contrat d’Insertion) adı verilen bu belge kısıtlayıcı ve

sıkı kuralların bulunduğu çok fazla madde içermez. Fakat anlaşmanın imzalanmaması ya da

içeriğine uyulmaması durumunda ödemeler bir süreliğine veya tamamen durdurulabilir.

RMI merkezi bir sosyal politika aracı olarak sunulmuş olsa da, aynı zamanda adem-i

merkeziyetçi bir yapı içinde yürütüldüğünden, yerel mekanizmaların sistem içindeki önemi

elbette ki büyüktür. Aynı şekilde, yardımı güvence altına alan kanun tüm ülkede işler

durumda olsa bile, sosyal içermenin sağlanabilmesi amacı yerel görevlilerin

sorumluluğundadır. Zaten sistemin hedeflerinden biri de farklı departmanların kendi

sorumluluklarını üstlenip; mali ve idari anlamda kendi programlarını geliştirmelerine izin

vermek olarak belirlenmiştir. Bütün bu çabaların sonucu henüz belirgin bir değişime sebep

olmamış ve merkezi devletin departmanlar arası eşitsizliklere müdahaleleri nedeniyle sosyal

içerme uygulamaları tamamen adem-i merkeziyetçi bir düzeye çekilememiştir (Paguam

2002). Üstelik RMI’dan sorumlu departmanın bir kısmının işsizlik dayanışması

mekanizmasına dahil olması, RMI’dan faydalanan işsizlerin %90’ının herhangi bir işsizlik

yardımı alamaz hale gelmeleriyle sonuçlanmış ve RMI’yı işsizlik yardımı sistemleri içinde

‘üçüncü bileşen’ haline getirmiştir (Ughetta ve Baguet 2002: 103). Bütün bu olumsuz

gelişmelere rağmen 2002 yılında RMI’den destek alanların sayısının 1 milyon gibi ciddi bir

rakama ulaşması, sistemin güçlü kurumsal yapısı ve organizasyonu sayesinde sistemi

vazgeçilmez hale getirmiştir.

Almanya

Alman sosyal refah rejimi 3 temel koldan yürümektedir:

• Yaşlılık, işsizlik, sakatlık ve yetimliğe karşı güvenceler: Bunlar çoğunlukla

yardım alanların katkılarına dayanmaktadır.

• Suç mağdurlarına ve savaş gazilerine katkı paysız ödenen tazminatlar.

• Arta kalan konumlarda bulunanlara verilen sosyal yardımlar.

Almanya’nın en önemli sosyal yardım programı ‘Socialhilfe (genel yardımlar) ’dir. Bu

program genel yardımlar veren Hilfe zum Lebensunterhalt adındaki kısmı ve özürlüler, sağlık

sigortası olmayanlar gibi özel durumdaki yurttaşlar için de Hilfe in beonderen Lebenslagen

8

olmak üzere iki kısımdan oluşur. Bu yardımların yasal temeli 1961’de onaylanan bir federal

yasayla konmuş olup, 1991 yılı itibariyle de bazı kısımlarının sınırları daraltılmıştır (Bonny ve

Bosco 2002).

Geçtiğimiz 25 yılda Almanya’da işsizlik oranlarının yükselmesinin sonucu olarak

sosyal yardım alanların sayısında çok önemli bir artış gerçekleşmiştir. Ülkenin sosyal yardım

sisteminin yapısı, kişilerin kaynaklarının azami kaynak eşiğini geçmemesi neticesinde yardım

alabildiği evrensel hak mantığıyla kurgulanmıştır. Aynı zamanda adem-i merkeziyetçi yapılar

tarafından düzenleniyor olsalar da, uygulamaları farklı bölgelerde yalnızca küçük farklılıklar

içerir. Dış ülkelerden gelip Almanya’ya yerleşen göçmenler için belirli koşullar olmasına

karşın, ülke sınırlarında ikamet eden herkes sosyal yardımlardan faydalanabilir. İsveç’te

olduğu gibi, Almanya’da da yardım alanların önemli ve gittikçe artan bir kısmını göçmenler

oluşturur.

Yardım süreleri kesin kurallara dayandırılmamıştır ve yardım alanın ihtiyacı sürdüğü

sürece kesilmez. Fakat bu olumlu şartların bir karşılığı olarak, yardım alacak kişilerden

çalışabilecek durumda olanların bazı vazifeleri yerine getirmeleri beklenir. Bunlar piyasa

işlerinde düzensiz çalışmak benzeri vazifeler olabildiği gibi, emek piyasasında aktif olarak iş

aramak veya eğitim ve çalışma programlarına katılmak da olabilir. Ayrıca, yardım miktarları

İskandinav ülkelerinin programları kadar cömert değildir.

Almanya’yı diğer Avrupa ülkelerinden ayıran en önemli özelliği ailenin bir refah

rejimi aygıtı olarak taşıdığı önemdir. Aile merkezli uygulamaların varlığı kendini hem sosyo-

kültürel pratiklerde, hem de kanun ve yönetmeliklerde oldukça gösterir. Bu nedenle, gelir

desteği uygulamaları zaman zaman yalnızca aile birlikteliğini tamamlayıcı bir uygulama

olarak algılanıp tatbik edilmektedir. Diğer Avrupa ülkelerinde sosyal refah uygulamaları

temelinde düzenlenecek işlerin ailenin sorumluluğunda oluşu; örneğin, ülkedeki kreş sayısının

diğer Avrupa ülkelerinden daha az oluşu, ailelerin çocukları üzerinde mali sorumluluklarının

sürmesi ve çocukların yetişkin olduktan sonra da çoğunlukla ailenin yanında yaşamaları gibi

örnekler refah rejiminin aile merkezli yapısı hakkında önemli ipuçları verir.

Hollanda

Hollanda’nın sosyal güvenlik sistemi, sosyal refah (Sociale Voorzieningen) ve sosyal

sigorta harcamaları (Sociale Verzekeringen) olmak üzere iki bölümden oluşur. Sosyal refah

harcamaları merkezi bütçeden karşılanır ve ekonomik durum tespitine dayalı olarak dağıtılır.

9

Sosyal yardımların bu bölüm içindeki payı ise son 20 yıldır yükselen yoksulluk ve işsizlik

oranlarına bağlı olarak tırmanışa geçmiştir.

Ülkenin sosyal yardım mekanizması, son yıllarda topluma entegrasyonu sağlamaya

yönelik bir asgari gelir desteği yaratma çabası içindedir. Bu tür bir destek; işsizlikten,

sakatlıktan ve hastalıktan etkilenerek bundan böyle çalışma yaşamına giremeyecek kişilere

düzenli ve ulusal çapta sunulan bir yardım sağlamayı amaçlamaktadır. Vatandaşlık hakkı

temelli tanımlanan bu tür sosyal güvenlik politikaları, ülkenin “Ulusal Yardım Yasası”na

1989 yılı itibariyle eklemlenmiş durumdadır (United Nations Human Rights Commitee 1989).

Gelir desteği uygulamaları alanında neredeyse tüm politik tartışmalar ve planlar ulusal

düzeyde yapılırken, bu politikaların uygulamaları yerel yönetimlere bırakılmıştır.

Gelir desteği alabilme koşulları bireyler bazında belirlenmiş olup, bu destekler 18 yaş

üstündekilere verilir. Yardımlar aynı kategoride bulunan diğer ülkelerde uygulandığı gibi

cömert olup, değişken süreler boyunca dağıtılır. Yardım alacak kişi eğer çalışma yaşına

gelmişse, yardım alabilmesi için aktif olarak iş araması veya kendisine verilecek sosyal

yardım işlerinde çalışmak için kayıt yaptırması gerekir.

Avusturya

Ülkenin sosyal yardım sistemleri iki ana daldan, yerel mekanizmalar aracılığıyla

yürütülür. Bunların ilki genel yardımlar ve ek emekliliği içerirken, diğeri ise emekli olmuş

kişiler ile çalışamayacak durumda olan özürlü, sakat ve hasta kimseleri kapsar. Sosyal

yardımdan faydalanmanın koşulu, kişilerin 19 yaşını bitirmiş olmaları ve çalışma koşulu

yardım alınması durumunda sunulan işleri kabul etmeleridir. Yardımların süresi kesin olarak

belirlenmemiş olup, ihtiyacın sürmesi durumunda devam ettirilir (OECD Raporu 1997).

Özürlü çocuk, sakatlık ve yaşlılık yardımı gibi sistemler ülkede mevcutken, belirli bir

grubu hedeflemeden yoksulluk sınırının altında kalan herkese yönelik olabilecek bir asgari

gelir desteği uygulaması ülkede ulusal düzeyde henüz oluşturulamadı.

Avusturya sosyal güvenlik rejimi özellikle 2000 yılındaki hükümet değişikliğinden

sonra refah toplumundan istihdam toplumuna geçiş politikalarına yaklaşmaya başladı. İktidara

gelen Muhafazakâr Halk Partisi (ÖVP) ve Avusturya Özgürlükler Partisi (FPÖ), “İstihdama

Yönelik Ulusal Eylem Planı” oluşturarak, sosyal güvenlik sistemi politikalarından bazılarının

terk edilmesi ve emek piyasası aktivasyonunu hedefleyen adımlar attılar. Bu bağlamda, bir

yandan işsizlik ödemeleri hesaplanmasında değişiklikler yapılarak bu ödemelerde kesintilere

10

gidildi; diğer yandan da özürlülük ve sakatlık yardımı alanların sayısı düşürüldü (Mairhuber

2001: 5).

Sosyal yardımlar konusunda ise, İskandinav ülkelerine benzer şekilde sosyal içerme

hedefi öncelikli hale getirildi. Uygulamalar konusunda konulan hedefler tutmasa da, yardım

alacak kişiler arasında uzun süredir işsiz olanlara sosyal yardım işlerinde çalışma koşulu

getirildi. Bu işlerde çalışmanın karşılığı olarak verilen gelir yardımı “yurttaş geliri” olarak

adlandırıldı ve bu gelire tabi olacak kişilerin belirlenmesi ile yardımın biçimlendirilmesi işleri

yerel yönetimlerin takdirine bırakıldı (Mairhuber 2001: 9).

iii. Batı Avrupa Ülkeleri

Avrupa ülkeleri arasında en yüksek yoksulluk oranlarına sahip ülkelerden olan

İngiltere ve İrlanda, ulusal olarak inşa edilmiş genel gelir desteği sistemlerini uygularlar. Bu

destekler hak temelli olup, genellikle bünyelerinde “workfare” unsurları barındırırlar

(Saraceno 2002). Yardımlar nispeten cömert olup, sosyal sigorta miktarları civarındadırlar

(Bkz-Ek Tablo III).

İngiltere

İstihdam ve emek piyasasının kötü koşulları sonucu takdim edilen “refah toplumundan

istihdam toplumuna geçiş reformları”, Blair hükümeti ve İşçi Partisi’nin politikalarıyla

İngiltere sosyal refah rejiminin dönüşümünü getirmiştir. Ülkenin refah politikalarını

dönüştüren reformların izlediği yol, İşçi Partisi’nin son dönemde sosyal güvenlik reformu

üzerine yayınladığı “Welfare Reform Green Paper”da açıklık kazanmıştır (New Ambitions

for Our Country: A New Contract for Welfare 1998). Bu hükümet raporunun başlıca

hedefleri; sosyal yardım alan genç nüfusu istihdam toplumu yaratma programlarına katmak,

uzun süredir işsiz olanlar için çeşitli programlar yaratmak ve yardım sistemlerini çalışmayı

teşvik edecek ve refah sistemine bağımlılığı düşürecek biçimde yeniden düzenlemektir.

İngiltere’nin bu yeni sosyal refah paketi farklı farklı eleştirilerin hedefi oldu. Bu

eleştirilerin ilki “workfare” tipi uygulamaların emeği en ucuz şekilde sermayeyle

ilişkilendirme sistemini garantileyip özel sektöre zorla çalıştırılan ucuz emek sağlaması iken,

bir diğeri de iş bulmak için yarışa sokulan yardıma bağımlı grupların yaratılıyor olmasıydı

(Grover 2003: 17). Bu anlamda ülkenin uyguladığı sosyal politikalar, vatandaşlık temelli

evrensel değerleri korumayı amaçlamak yerine, hem en temel insan haklarını ihlal etmekte

11

hem de emek piyasasına ciddi müdahale oluşturmaktadırlar. Üstelik serbest piyasanın bu tür

devlet müdahalelerinin tarafında olması, her daim devletin rolünü küçültme hedefinde

olduğunu vurgulayan kendi mantığıyla da çelişmektedir.

Son dönem hükümetlerinin gelir dağılımını yeniden düzenleyen sosyal politikalarla

ilgili fikirleri oldukça nettir: “çalışabilecek durumda olanlara iş, çalışamayacaklara ise

güvenlik verelim” ve “ücretli iş yaratalım” diyorlar. Bu iki popüler slogan, hükümetin sosyal

yardım ve istihdam problemlerine karşı yapılandırdığı serbest piyasacı yaklaşımının en açık

kanıtıdır. Ayrıca Sosyal Güvenlik departmanlarının hükümet tarafından kapatılıp, yerine

Çalışma ve Emeklilik departmanlarının kurulması da diğer bir önemli göstergedir (Clasen

2002: 72).

1990’ların sonlarına doğru ülkede işsizlerin %10’undan fazlası katkı ödeneği temelli

yardımlara tabiyken, daha yoksulların çoğunluğu ise ilaveten ekonomik durum tespitine

dayalı transferlerden faydalanıyorlardı. Bu yıllarda, bir yandan işi olmayanların katkı ödeneği

yardımlarını alabilmelerinin yolu yeni politikalarla ardı ardına engellenip bu kişilerin bazıları

yardıma uygunluk ölçütlerinin dışında bırakılırken, diğer yandan da yardım alabilecek

kişilerin sayısı düşürülüyordu (Hill 1994). Bunun üzerine İşçi Partisi’nin sosyal güvenlik

sistemine katılımı aktif ve paternalistik hale getirme çabası da eklenince, İngiliz gelir desteği

sistemleri daha da kategorik, dar kapsamlı ve karar alıcıların takdirine dayalı bir hale gelmiş

oldu.

Sonuç olarak, İngiliz sosyal politika uygulamaları yoksulluktan gittikçe daha fazla

zarar gören bağımlı topluluklar yaratmaya devam ediyor. Evrensel bir yardım sisteminin

hayata geçme olasılığı gittikçe düşerken, “workfare politikalarının sonucu olarak “çalışan

yoksul” kategorisinin sınırları genişliyor.

İrlanda

İrlanda sosyal refah düzeni, neredeyse bir asırdır çeşitli dönüşümlerden geçmesine

rağmen plansız ve belirli bir felsefeye dayanmadan sürdürülmektedir. Uygulamalarla ilgili

reformlar genellikle ihtiyaç duyulduğu ve talep geldiği vakitlerde takdim edilmiştir. Yakın

geçmişte sunulan gelir desteği sistemi dahilinde sosyal sigorta planlaması zorunlu katkılara

dayalıyken, sosyal yardım sistemi ekonomik durum tespitine ve ilaveten de çocuk, yaşlı

yardımı durumlarında olduğu gibi evrensel yardımlara dayalıdır (Healy ve Reynolds 2003).

Sosyal yardım sistemi; yaşlı, dul, yetim ve özürlü aylıkları ile kısa veya uzun dönemli

işsizlik sigortalarından oluşur. Bu ödemeleri alabilecek kişilerin ya herhangi bir sosyal sigorta

12

kayıtlarının olmaması ya da sigorta ödemelerinin yetersiz olması şartı aranmaktadır. Sistem

karar alıcıların takdirine göre belirlenmiş yardımlardan ve farklı miktarda destekler alan

çeşitli kategorilerden oluştuğundan, tahmin edilebileceği gibi son derece karmaşıktır. Yine de,

İrlanda’nın Gayri Safi Milli Harcamaları içinde sosyal güvenlik harcamalarına ayırdığı yıllık

pay, Avrupa Birliği üyesi tüm ülkelerinkinden daha düşüktür ve bu oran düşmeye de devam

etmektedir. Yardımları alabilme koşulları, ihtiyaçların değerlendirilmesi sistemiyle belirlenir.

Bununla beraber, yardım alabilmek için belirlenmiş azami kaynak eşiği diğer Avrupa

ülkelerine kıyasla daha yüksektir. Bu sebeple, yardım almaya hak kazananların toplam nüfusa

oranı diğer ülkelere nazaran daha yüksektir. Fakat verilen yardım miktarları yoksulluk

sorununa eğilmek konusunda çok yetersiz kaldığı ve de kişilerin tüm kaynaklarının yalnızca

çok küçük bir bölümünü oluşturduğu için, uygulamalar kişilerin yoksulluk seviyelerini pek

fazla değiştirmemektedir.

Ülkede 1990’ların ortasında başlayan güçlü ekonomik büyüme göstergelerine rağmen,

yoksulluk ve gelir adaletsizliği artmaya devam etti. Bu yüzden de, ekonomik durum tespitine

dayalı asgari gelir yerine vatandaşlık gelirinin uygulanabilirliği tartışmaları ulusal kamuoyuna

taşınabildi. Hükümetin 2002 yılında yayınladığı “Green Paper” ile ise gelir vergisi kredileri

sosyal güvenlik politikasının en önemli parçası haline geldi (Healy ve Reynolds 2003). Şu an

yürürlükte olan vergi kredileri her ne kadar kişinin ekonomik ve sosyal bağlı olarak değişiklik

gösterse de, bazı sosyal politika düşünürleri bu sistemin vatandaşlık gelirinin temelini

oluşturabileceğine inanmaktadırlar.

iv. Güney Avrupa Ülkeleri

İspanya, İtalya ve Portekiz sosyal yardım politikalarındaki dar kapsamlılık ve bölgesel

uygulamalarındaki çeşitlilik nedeniyle asgari gelir desteği sistemlerinde istikrarlı olamayan

ülkeler olarak ortak özellikler gösterirler. Bu ülkelerde hem politikanın biçimlendirilmesi,

hem de uygulanması yerel organlar tarafından yürütülmektedir (Bkz. Ek-Tablo IV).

İspanya

İspanya’nın sosyal refah düzeni, Güney Avrupa ülkelerinin tipik bir özelliği olarak

oldukça istikrarsız bir yapıya sahiptir. Nüfusun %15 ile %25’i arasındaki bölümünün

yoksulluk sınırının altında yaşamasına ve işsizliğin de 1990’lardan beri %20 civarında

olmasına rağmen, İspanya’da toplumsal bütünleşme oranının yüksekliği ve toplumsal

13

dışlanmanın düşük mertebede olması dikkat çekicidir (Bonny ve Bosco 2002: 107). Aile

dayanışmasının önemi ile sosyal güvenlik sisteminin yaşlı ve özürlülere yönelik sunduğu

istisnai bazı uygulamalar bu yüksek katılım oranını sağlamış etkenler arasındadır. Geçmişte

istikrarlı bir çalışma hayatı ve düzenli işi olmamış, fakat çalışabilecek durumdaki yoksullar ile

emek piyasasından dışlanmış kişiler de İspanyol sosyal güvenlik sisteminden yardım alma

fırsatına sahiptirler.

Ülkenin gelir desteği ya da asgari gelir sistemleri hem politikanın biçimlendirilmesi

hem de uygulamaya konması açısından bölgesel düzeyde yürütülür. Bunların en önemlileri

olarak Ingresos Minimos de Insercion ve Renta Minima de Insercion (veya Salario Social)

örnekleri sıralanabilir. Bu uygulamaların yasal altyapısı Katalan hükümeti tarafından 1995,

Bask tarafından da 1989 yılında konulmuştur. Bazı bölgelerde yardımların sosyal bir hak

olduğu deklare edilirken, çoğunlukta ise bölgesel yönetimler hükümlerini kendilerinin

belirledikleri yardım sistemleri oluşturmuşlardır.

Diğer yandan, yardımların temel ihtiyaçlarını karşılamakta zorluk çeken tüm hane

halkına hitap etmeleri bakımından, aynı zamanda evrensel niteliklere de sahip oldukları

söylenebilir. Ancak 25 ile 65 yaş arasındaki kişiler sisteme dahil olabilirler, fakat 25 yaş

altındaki çocuklu hane reisleri ya da yardıma muhtaç engelliler de bu koşula istisna

oluşturabilmektedirler. Gelir desteklerinin süresi bir yıldır, bazı durumlarda ihtiyaç

durumunun sürmesi yardımların yenilenmesini söz konusu edebilmektedir.

Yardımların karşılığında zorunlu çalışma ve sorumlulukların öngörüldüğü

programlarda destek alanlara topluma entegrasyonu sağlamaya yönelik iş anlaşmaları

imzalatılmaktadır. Bunlar çoğunlukla emek piyasasında çalışma zorunluluğu getiren

“workfare” tipi programlara katılmayı gerektirip, toplumsal bütünleşmeyi artırma

hedefindedir. Bu tipte bir toplumsal bütünleşme, yardımlar karşılığında çalışma zorunluluğu

koymakla hedeflenebildiği gibi, yalnızca iş aramak, beceri geliştirme ya da eğitim

programlarından faydalanmak gibi faaliyetlerle de yapılandırılabilmektedir.

Sonuç olarak, İspanya, Güney Avrupa ülkeleri içinde asgari gelir politikalarını

neredeyse tüm yurt genelinde uygulamaya sokmuş tek ülke olsa bile, bu tip sosyal yardım

harcamaları hâlâ Gayri Safi Milli Hasıla’nın en düşük payını oluşturmaktadır (Bonny ve

Bosco 2002: 124).

14

İtalya

İtalya, sosyal dışlanmayla mücadelede hâlâ evrensel bir programı olmayan ender

Avrupa ülkelerinden biridir. Refah rejimi parçalı ve bölünmüş bir temele dayanır. Yoksullukla

mücadele mekanizmaları eskiden beri kamu refah rejimiyle sağlanmak yerine çoğunlukla aile

ve akrabaların desteğine dayanmıştır. 1998’de ulus bazında kurumsal bir mekanizmanın

takdimiyle İtalyan sosyal güvenlik sisteminin korporatist yapısı değişime uğramış ve refah

politikalarının uygulanmasında bölgelere özel önem verilmeye başlanmıştır.

1998 yılı bütçe kanunuyla birlikte yürürlüğe giren asgari gelir desteği (RMI – Reddito

Minimo d’Inserimento) “sosyal marjinalizasyon riski taşıyan, kendilerini veya sorumlu

olduğu kişileri psikolojik, fiziksel ve sosyal sebeplerden ötürü koruyamayan ya da

geçindiremeyen kişilerin yoksulluk ve sosyal dışlanmaları ile mücadele etmek amaçlı

ekonomik ve sosyal destek mekanizması” olarak tanımlanmıştır (DL 237/98, Madde 1;

Benassi ve Mingione 2003’ten). Yardımlar bir yıl süresince verilir ve gerekliliğin sürdüğünün

ispatı öne sürülürse bu süre daha sonra uzatılabilir.

RMI, diğer sosyal yardım mekanizmalarından destek alamayan kişileri hedeflemesi

açısından bir son çare uygulamasıdır. Yardım alabilme koşulu olarak, aday kişilerin ekonomik

kaynak kısıtlılıkları ekonomik durum tespiti ile kanıtlanmalıdır. Yine de bu olumsuz

uygulamaya rağmen İtalyan refah rejiminin ilk kez ulusal bir gelir desteği sistemini uyguluyor

olması, oldukça önemli sayılmaktadır.

Merkezi devletin sosyal yardım sorumluluğunu bölgesel olarak değerlendirmeye

başlaması ve belediyelere devretmesi aslında RMI’nın takdim edilmesinden çok daha önce -

1977 yılında -gerçekleşmiştir. Bu dönemden itibaren ekonomik durum tespitine dayalı gelir

desteği alabilme koşulları yerel olarak belirlenmeye başlamış ve çoğunlukla kesin ölçütlere

bağlanmıştır. Fakat bahsedilen dönemde, çalışabilecek durumda olanlar için konulmuş yardım

almaya uygunluk ölçütleri yaşlılar ve özürlülerinkilere oranla çok daha sınırlıydı. Bugün ise

bu kişiler için sistem, kamu servis sektöründeki işleri önüne konduğu şekliyle kabul etme

baskısı yaratan bir uygulama olduğu için eleştirilmektedir (Bonny ve Bosco 2002). Aileyi

merkeze alan diğer refah rejimi yapılarında da görüldüğü gibi; yardım talep eden hane halkı

üyesinin kendisine karşı yasal sorumluluğu bulunan herhangi bir akrabası olması halinde

kişinin yardım talebi reddedilebilir.

Yardımların belirli hedef gruplara seslenmesi, genellikle belirli süreler boyunca

veriliyor olmaları, cömert olmamaları ve niteliğinin karar alıcıların takdiriyle belirlenmesi

hem 1998 öncesinde hem de sonrasında Turin, Milan ve Cosenza gibi farklı şehirlerin farklı

15

uygulamaları için de geçerli olan, bunların gelir desteklerinin yapılarının geçerliliğini

yitirmeyen yönleri olduğu görülmüştür (Bonny ve Bosco 2002).

Benassi ve Mingione’nin (2003) de vurguladıkları gibi, İtalyan sosyal güvenlik

sisteminin parçalı yapısı düşünüldüğünde, RMI’nın bu yapının üzerine sunulmuş olması,

elbette yoksullukla mücadelede sistematik ve bütünleşmiş yaklaşımların gelişmesini

engellemiştir. Aynı zamanda ulusal bir asgari gelir uygulamasına dönüşüm de zorlaşmıştır.

Bazıları böyle bir refah rejimi aygıtının kamu harcamalarından kısmak amacıyla emek

piyasasının kurallarını bozmaya yol açabilme potansiyelini eleştirirken, diğer yandan bir çok

kişi RMI’nın ülkedeki yoksullukla mücadelesini başarılı bulmuştur. Fakat bu kişiler de,

RMI’yı emek piyasasını güçlendirme uygulamalarına bir alternatif olarak sunmak yerine

onunla birlikte hareket etmesinin sağlanmasının, emek piyasasında tarihsel olarak kazanılmış

hakları korumak ve sistemi düzenlemek açısından önemli olacağını belirtmektedirler (Benassi

ve Mingione 2003: 149).

Portekiz

Diğer Avrupa ülkeleri ile karşılaştırıldığında, Portekiz sosyal güvenlik sistemi tarihsel

olarak ciddi bir geleneği olmamıştır. 1984 yılında ülkede ulusal bir sosyal güvenlik yasası

(Lei de Bases da Sedurença Social 28/84) oluşturulana dek Portekiz’in bir sosyal güvenlik

sistemi yoktu (Bonny ve Bosco 2002: 114). İtalya’dakine benzer şekilde, topluma

entegrasyonu sağlamaya yönelik bir asgari gelir desteği (RMG) (Rendimento Minimo

Garantido) uygulaması 1996 yılında yerel rejimlerden ulusal düzeye taşınmıştır. Uygulama

17 yaş üstündeki kişileri ve ekonomik durum tespitine uyan aileleri kapsar (Bruto de Costa

2003: 76). Asgari gelirin miktarının ya da biçiminin karar alıcının takdirine bırakıldığı yardım

sistemleri bu yeni uygulamayla birlikte bırakılmış ve yeni sistemle birlikte sosyal yardımlar

ülkede genel ve temel bir hak haline gelmiştir.

RMG da, Fransa’da ve İspanya’daki sistemler gibi topluma entegrasyonu sağlamaya

yönelik iş anlaşmalarını bünyesinde barındırır. Yardım alacaklara kendileri için de faydalı

olabilecek kurslara katılmaları, iş aramaları ya da çocuklarını okula göndermeleri gibi zorunlu

ödevler verilebilir. Bunun yanında, ülkenin sosyal refah rejimi, yardım alacakların sosyal

içermelerini ilerletecek emek piyasası ve sivil toplum kuruluşları işbirliğini sağlayabilmede de

başarılıdır.

2001 yılıyla beraber ülkenin yoksulluk oranı %20’lere ulaşmış olsa da, RMG

uygulamasından faydalanabilen kişilerin oranı toplam nüfusun yalnızca %4’ü olabilmiştir. Bu

16

rakam ülkenin yoksullukla mücadeledeki etkinliğinin zayıflığını açık bir şekilde

göstermektedir. Yardım alabilmede aranan koşulların çokluğuna bağlı olarak, sistem yalnızca

aşırı yoksulluk içinde bulunan kişilere yönelik olabilmiştir. Yardımı alanların %71 gibi bir

çoğunluğu ailesini geçindirmek için destek arayan kadınlardan oluşmaktadır. Yardımların

miktarı genellikle çok az olup, kişilerin toplam kaynaklarının düşük bir oranına tekabül eder.

Bu yardımların etkinliğini artırmak (özellikle de yardım miktarı ile hedef grubunun

artırılması) için son yıllarda merkezi devletin sorumluluğu üzerine aldığı ve daha çok çalışma

yaptığı görülmektedir (Bruto de Costa 2003: 79-81).

Diğer yandan, ülkenin bazı bölgelerinde, RMG’nin takdiminden sonra da diğer bazı

sosyal yardım sistemleri uygulanmaya devam etmektedir. Bunların içinde ise, Lizbon’daki

dini bir organizasyonun verdiği yardımlar, kendi finansman kaynakları ve bağımsız karar

alma yetkisine sahip olması nedeniyle, en etkin durumda olandır (Bruto de Costa 2003).

v. Doğu Avrupa Ülkeleri

Bu gruptaki ülkelerin sosyal yardım sistemleri, Avrupa ile bütünleşme süreçlerinde

yaşanan gelişmelerle birlikte genişlemektedir. Sosyal yardımların GSMH’daki payının artışa

geçtiği bu ülkelerin bazılarında 1990’lardan itibaren düzenli asgari gelir desteği sistemleri

kurulmaya başlanmıştır. Bu sistemlerin tamamı ekonomik durum tespitine dayalı olup,

birçoğunda yardım karşılığı toplum temelli işlerde çalışma koşulu mevcuttur (Bkz. Ek-Tablo

V).

Romanya

Romanya’da hem ekonomik değişimlerin ve hem de uluslararası eğilimlerin baskısı

altında gerçekleşen müdahaleler daima çeşitlilik göstermiş ve 1980’lerin sosyal refah sistemi

bir miras olarak devralınmıştır. Sosyal içermeyi geliştirmeye yönelik bir mekanizma olarak

taşıdığı özel ehemmiyet sebebiyle, ‘asgari gelir desteği’ bu müdahaleler arasında en

önemlilerden birini oluşturur.

1990’lardan itibaren, planlı ekonomiden pazar ekonomisine geçiş, ülkedeki birçok

farklı grubun sosyal güvenlik ağının kapsayıcılığından çıkarılmalarıyla sonuçlanan bir

çözülme sürecini getirmiştir. Gittikçe daha fazla grubun sosyal dışlanma riskiyle karşı karşıya

kalmasının sonucunda ise, Çalışma ve Sosyal Dayanışma Bakanlığı 1995 yılında, ciddi gelir

yetersizliği yaşayan tüm kesimleri kapsayacak bir sosyal yardım programı uygulamaya karar

17

vermiştir. 1995 yılında çıkarılan Sosyal Yardım Yasası ile yoksullara ekonomik durum

tespitine dayalı olarak sağlanacak bir finansal desteğin yasal çerçevesi oluşturulmuştur.

Ekonomik durum tespitine dayalı yardım uygulaması ülkedeki sosyal yardım uygulamalarının

biçimi açısından yeni bir fikir değildir, fakat ilk kez bu prensip açık bir şekilde uygulamaya

konmuştur.

 Bu sosyal yardım biçimi, nüfusun düşük bir oranına periyodik olarak sunulan çeşitli

devlet transferlerinin yerini alması ve düşük gelirlileri, özellikle yaşlıları asgari bir yardım

miktarıyla desteklemek için ortaya çıkarılmıştı. Bu uygulama ile birlikte ayda 5 gün yapılacak

toplum temelli işler çalışma yaşındaki yardım alanlara zorunlu kılındı. Fakat yardımın eşik

sınırını, yoksulluk rakamları değil, bütçe kısıtlarının dayattığı limitler belirlemişti:

Romanya’daki hane halklarının % 10’nun bu sosyal yardımdan faydalanması bekleniyordu.

1995’in sonunda bu hedefe yaklaşılsa da, 2001’de bu oran ilk yardım alanların %25’ine

düşecek şekilde sürekli azaldı. Sosyal yardımın finansmanının yerel bütçelere devredilmesi bu

azalmanın temel sebebiydi. Yoksul bölgelere kaynak aktarımının sağlanamaması ve sistemin

ulusal düzeyde düzenli işlerliğinin garanti altında olmaması nedeniyle, bu bölgeler adem-i

merkeziyetçi yapıdan en çok zarar gören yerler oldu (Ilie 2003).

1997’de, sosyal adalet gereksinimleri, yardım alabilme koşullarının sıkılaştırılması

yönünde bir talep oluşturdu ve yerel otoritelere daha çok sorumluluk verildi. Yerel idareler,

topluluğun genel yaşam standardına dayanarak ve yasanın çizdiği genel ölçütler altında

kimlerin bu yardımdan faydalanacağına karar vereceklerdi. Bu yerel idarelerin yardım

alabilme koşullarını sıkılaştırmasının yanı sıra, karar almadaki inisiyatifini gittikçe daha fazla

artırmaları, sistemi daha da zora soktu. 1996 hükümetinin yoksulluk meselelerine gösterdiği

düşük ilgi de bunlara eklenince sosyal yardımların reel değerinde sürekli bir düşüşe yol açtı.

Ayrıca, ödemelerde gecikmeler ve sosyal yardıma başvuranlara yönelik caydırma faaliyetleri

de önem kazandı.

 Bu sistemin yavaş yavaş etkinliğini kaybetmesi üzerine Asgari Gelir Desteği Yasası

(2001), Sosyal Yardım Yasasının yerini aldı. Bu yeni uygulama, AB düzenlemeleri ile ilişki

içersinde bir yoksullukla mücadeleyi amaçlayıp; sosyal dayanışmayı temel alan ekonomik

durum tespitine dayalı bir biçimde olacak şekilde kurgulandı. Bu desteğin alabileceği en

yüksek miktar olarak ulusal düzeyde belirlenmiş asgari ücretin %45’i düşünüldü. Bu da

2002’deki işsizlik yardımından %25 daha düşük bir miktara tekabül etmektedir. Destek için

gerekli fonlar GSMH’ın % 0,4’ünü oluşturmaktadır. 2003 yılında 370.000 kişi, 2004’de ise

420.000 kişi bu yardımları almaya hak kazanmıştır (JIM Romanya 2005)

18

 Yeni asgari gelir desteği, 1996’daki uygulamadan farklı olarak yalnızca nakdi yardımı

değil, aynı zamanda dönemsel olarak bazı ayni yardımları (yakıt yardımı, giyecek yardımı

gibi) da içerir. Asgari gelir desteği uygulaması yine yerel idareler tarafından sağlanıyor olsa

da; finansmanının %80’i merkezi bütçeden sağlanmaya başlamıştır. Yardımı alabilme

koşulları arasındaki toplum temelli işler yapma süresi ayda 9 işgününe (72 saat) çıkarılmış

olup; yardım alacak kişilerden işsiz olduklarına dair resmi bir rapor istenmektedir (Florescu

and Pop 2005).

 Bütün olarak bakıldığında, bu gelir desteğinin tek başına bireysel düzeyde sosyal

içermeyi sağlayamayacağı açık olsa da, yerel idare biçiminin yoksulluklara ulaşabilme ile

ihtiyaç tespitinde daha etkin çalışabilmesi, sistemin ulusal anlamda düzenlilik kazanması ve

yardım miktarının düşüklüğüne rağmen aşırı yoksullukla mücadelede önemli adımlar

atabilmiş olması nedeniyle bu uygulama Romanya refah rejiminin vazgeçilmez bir parçası

olmaya adaydır.

Bulgaristan

 Diğer eski komünist blok üyeleri gibi 1990’lara kötü bir ekonomik altyapı ile giren

Bulgaristan’da, bu dönemden sonra yüksek enflasyonla mücadeleyi öngören makroekonomik

politikalar uygulanmaya başlandı. Her zaman yüksek seyreden işsizlik oranı ise beraberinde

yoksulluk konusunda yeni yaklaşımları getirmek durumunda kaldı. Bugün, ülkede sosyal

güvenlik sisteminin GSMH içindeki payı %10,5’i bulurken, yine GSMH’ın %1,2’sini ise

sosyal yardımlar oluşturmaktadır.

 Sosyal yardım harcamaları 1991, 1995 ve 1997’deki düzenlemelerden sonra üç temel

uygulama olacak şekilde düzenlenmiştir: asgari gelir desteği, ısınma yardımları ve çocuk

yardımlarından oluşan bu sistem içinde asgari gelir desteğinin payı GSMH’nın ancak %

0,2’lik düşük bir payını oluşturmaktadır ve bu anlamda pek kapsamlı bir uygulama sayılamaz

(Clarke 1997). Fakat sistemin hem düzenlenmesi hem de uygulanması merkezi yönetimler

tarafından yürütüldüğü için ulusal anlamda bir geçerlilik ve düzenliliğe sahiptir. Bu tip sosyal

yardımların yürütülmesinin yerel yönetimlere bırakılması fikri Avrupa genelinde yerleşmiş

olsa da; ülkede benzer bir yardımın uygulaması görevinin daha önce belediyelere verildiğinde

sonucun başarısız olması ve şu anki merkezi sistemin ülkedeki sosyal güvenlik sistemi

birimleri ve sosyal yerel birimlerle koordinasyon içinde oluşu ile yönetimi uygun

biçimlendirilişi sayesinde başarılı olduğu söylenmektedir. Bulgaristan’da uygulamaları

yürüten Sosyal Yardımlar Birimi, Sosyal Güvenlik Bakanlığı’na bağlı olup; 28 farklı bölgede

19

direktörlükleri ve 272 belediyede de birimleri mevcuttur (World Bank Case Study Summary

2005).

 Ekonomik durum tespitine bağlı olarak verilen bu asgari gelir desteğini alabilme

koşulları gelir, yaş, hane halkı sayısı, başvuranın sağlık durumu ve istihdam durumuna göre

belirlenir. Ortalama yardım miktarı oldukça azdır (28 €-asgari ücretin yarısı), fakat yardımlar

hane halkının büyüklüğüne göre değişebilmektedir. Asgari gelir desteğine ulaşmak, diğer

sosyal yardımları almak için de bir temel belirleyici olarak işlev görür. Yardımı alma

koşullarına sahip kişiler ise çoğunlukla uzun dönem işsiz kalanlar, engelliler, yalnız yaşayan

yaşlılar ve yalnız ebeveynler olmuştur (JIM Bulgaristan 2005). Çalışabilecek durumda

olanlardan İş ve İşçi Bulma Büroları’nda en az altı aylık kayıtlarının olması ile bu kişilerin

yaratılacak herhangi bir iş olanağını ve aylık beş güne kadar verilecek kamu yararına işlerde

çalışmayı kabul etmeleri beklenir. Ekonomik durum tespitinin varolma amacı ise farklı

konumdaki hane halklarına ihtiyaçlarına göre farklı miktarlarda yardımlar verebilmek olarak

belirtilmiştir.

 Macaristan

 Avrupa Birliği’nin genişleme sürecinden etkilenen diğer bir ülke olarak Macaristan,

artan yoksulluk, piyasa ekonomisine geçiş ve değişen refah rejiminin etkisi altında

1990’lardan beri sosyal yardımlar alanında da sürekli yenilikler yapmak durumunda kalmıştır.

Sosyal dışlanma ve yoksulluk alanında Avrupa’nın direkt etkisi ise ancak 2000’li yıllara

gelindiğinde görülmeye başlanmıştır. Avrupa Komisyonu’na sunulmak üzere bağımsız

uzmanların yazdığı Temmuz 2004 tarihli ilk raporda var olan yeni gereksinimlerin altı

çizilmiş ve sosyal güvenlik sisteminin yenilenmesi için çalışan Sağlık, Sosyal ve Aile İşleri

Bakanlığı’nın hazırladığı SOLID adlı projeye dikkat çekilmiştir (Ferge, Bas and Darvas

2004).

 Ülkede sosyal yardımlar ve sosyal işler konusundaki düzenlemeler, 1993’de yürürlüğe

giren “Social Act” ile yapılmıştır. 2003 yılından beri ise, SOLID projesiyle, bu yasanın

“dayanışma prensibi” temelinde yeniden düzenlenerek yeni yardım sağlama ve sosyal hizmet

verme modellerinin geliştirilmesine çalışılmaktadır. Bu tip bir “Dayanışma Yasası”nın farklı

sosyal yardım sağlama önerileri üzerinde durması yerine; ekonomik durum tespiti, yardım

alabilme koşulları ve yasal düzenlemeleri formülleştirmesi beklenmektedir. Bu yasanın yanı

sıra çıkması muhtemel diğer iki yasa ise “Çocukluk ve Gençliği Koruma Yasası” ile

“Özürlüler için Eşit Haklar Yasası”dır.

20

 Şimdiye kadar sistemli bir asgari gelir desteği uygulaması oluşturmamış olan

Macaristan; Fransa’da ve Portekiz’de uygulanan gelir desteği sistemlerine benzer yeni bir

sistem oluşturma çabasındadır. Dolayısıyla, ülkede çalışabilecek durumda olanların bu yardım

karşılığında çalışmalarının bekleneceği, fakat çalışamayacak durumda olanlara verilecek prim

katkısız bir sosyal yardım sisteminin oluşması sosyal politika alanındaki gündem

maddelerinden biridir.

 Çek Cumhuriyeti

 Ülkenin üç parçalı oluşan sosyal güvenlik ağı, 1989’daki dönüşümden itibaren birçok

reforma uğramıştır. Bu ağ içinde sosyal yardımların payı, tüm sosyal güvenlik harcamalarıyla

beraber son yıllarda artışa geçmiştir. Sosyal içerme stratejilerinin düzenleyicisi olan Çalışma

ve Sosyal İlişkiler Bakanlığı’nın belirlediği sosyal yardım kalemleri, yardım alanları uzun

vadeli bağımlılıktan kurtarma felsefesini gittikçe daha fazla benimsemekte ve bu yüzden de

emek piyasası aktivasyonunu sağlamaya yönelmektedir (Vecernik 2005).

Ülkede ulusal düzeyde tek tip bir asgari gelir desteği var olmasa da, 1991 yılında her

türlü gelir desteği için belirlenen bir “asgari yaşam standardı” değeri konulmuş ve tüm farklı

sosyal yardım türlerinde bu rakamın belirleyiciliğine uyulmuştur. Sistemde merkezi bir yer

tutan bu asgari yaşam standardı değeri, herhangi bir hane halkının sahip olacağı en düşük gelir

ve harcama miktarları göz önüne alınarak hesaplanmış olup, bir son çare uygulaması olarak

konulmuştur. Ekonomik durum tespitiyle 18-65 yaş arasındaki kişilere verilen bu yardım

karşılığında kişilerin çalışmak için uygun olmaları koşulu aranır. Yardım miktarları hane halkı

sayısına göre değişiklik gösterse de, oldukça düşük bir seviyededir; fakat yardımı gerektiren

koşullar sürdüğü müddetçe yardımın verilmesi kararı verilmiştir. (OECD Data).

Sonuç

Farklı ülke uygulamalarına genel bir bakışın da ortaya koyduğu gibi, sosyal yardım ve

asgari gelir desteği uygulamaları alanında bir Avrupa yaklaşımından bahsetmek yanlış olmaz.

Avrupa Konseyi’nin 2000 yılında yayınladığı Avrupa Sosyal Şartı Kısa Bir Rehber (European

Social Charter A Short Guide) başlıklı dokümanında, asgari gelir desteğinin sosyal yardım

alabilecek koşulları sağlayan herkese yönelik yaygın bir uygulama olduğu belirtiliyor. Bu

noktada, her ülkeye belli bir sosyal rejim ya da sosyal yardım mekanizması dayatmak gibi bir

21

politikası olmamasına karşın, Avrupa ülkelerindeki kurumların takip edecekleri politikalarda

belli sosyal standartların sağlanmasını beklemek bakımından zorlayıcı niteliği olan Avrupa

Birliği’nin rolü inkâr edilemez.

Bahsedilen Avrupa sosyal politika yaklaşımlarının temel özelliği, –İngiltere ve

İrlanda’nın ve AB’ye aday ülkelerin dahil olduğu modeller için daha az söz konusu olsa da –

daha önce de vurgulandığı gibi “hak” vurgusunda bulunması ve yardım programlarını sosyal

dışlanmayı engellemek amaçlı kurgulaması. Bu açıdan bakıldığında, vatandaşlık temelli

yaklaşımlar sunan Avrupa yaklaşımıyla, bireysel sorumluluk vurgusu yapan ABD sosyal

politika yaklaşımı kolayca ayrılabiliyor.

1990’lı yıllarda etkinliği gittikçe artan Avrupa asgari gelir desteği uygulamalarının

geleceği ve ilerideki yaygınlığı hakkında kesin şeyler söylemek mümkün olmasa da, refah

toplumundan istihdam toplumuna geçiş politikalarının yakın gelecekte de bu uygulamaları

biçimlendireceği ve aktif/pasif vatandaşlık üzerinde duracağı tahmin edilebilir. Daha kapsamlı

gelişmeler konusunda ise, yeni yoksulluk rejimi ve sosyal dışlanmanın boyut değiştirmesi ile

Avrupa Birliği’nin geçireceği dönüşümlerin şekillendirici olacağını söylemek

mümkün.Avrupa Birliği ile uyum çalışmalarını hızla sürdüren Doğu Avrupa ülkeleri gibi,

Türkiye’de de asgari gelir desteği konusundaki gelişmelerin büyük önem taşıdığı açık. Bu

ülke uygulamalarının yanı sıra, refah rejimlerinin yapısı açısından Türkiye’yle ortak özellikler

taşıyan Güney Avrupa ülkelerindeki gelişmeler de, Türkiye’de atılabilecek adımları ve

alınabilecek önlemleri göstermek açısından ileride de son derece merkezi bir öneme sahip

olacaktır.

22

Kaynakça

Aho, S. ve Virjo, I. 2003. ‘More Selectivity in Unemployment Compensation in Finland:

Has it Lead to Activation or Increased Poverty’, in Standing (ed) Minimum Income Schemes in

Europe. Geneva, International Labour Office. pp: 193-216.

Austria Social Protection System. 1997. OECD Data. (Available at:

http://www.oecd.org/dataoecd/52/13/33742775.pdf)

Benassi, D. ve Mingione, E. 2003. ‘Testing the Reddito Minimo d’Inserimento in the

Italian Welfare System’, in Standing (ed) Minimum Income Schemes in Europe. Geneva,

International Labour Office. pp: 105-153

Bonny, Y. ve Bosco, N. 2002. ‘Income Support Measures for the Poor in European

Cities’ in Social Assistance Dynamics in Europe. The Policy Press: Bristol. pp: 81-125.

Clarke, S. 1997. Poverty in Bulgaria – Summary. Available at:

http://www.csv.warwick.ac.uk/fac/soc/complabstuds/russia/Poverty_in_Bulgaria.doc

Clasen, J. 2002. ‘Unemployment and Unemployment Policy in the UK: Increasing

Employability and Redifining Citizenship’, in Andersen, J., Clasen, J., Oorschot, W. and

Halvorsen, K. (eds) Europe’s New State of Welfare. The Policy Press, Bristol. pp: 59-75

Costa, A. B. 2003. ‘Minimum Guaranteed Income and Basic Income in Portugal’ in

Standing (ed) Minimum Income Schemes in Europe. Geneva, International Labour Office. pp:

73-103.

Ervasti, H. 2002 ‘Unemployment and Unemployment Policy in Finland’ in Andersen, J.,

Clasen, J., Oorschot, W. and Halvorsen, K. (eds) Europe’s New State of Welfare. The Policy

Press, Bristol. pp: 181-195.

23

Florescu, R. And Pop, L. 2005. “Program Implementation Matters for Targeting

Performance: Evidence and Lessons from the ECA Region. Country Study: Romania”. World

Bank Reports, Bucharest.

Human Rights Commitee Protocol to the International Covenant on Civil and Political

Rights – Thirth Seventh Session. 1989. United Nations Human Rights Commitee,

Communication No.297/1988: Netherlands. 23 October.

DSS. 1998. New Ambitions for Our Country: A New Contract for Welfare. Cm 3805,

HMSO, London (Available at: Social Security Headquarters Homepage,

http://www.dss.gov.uk/hq/index.htm)

European Anti Poverty Network. 2004. ‘The New Social Agenda 2006-2010’. Paper

prepared for the Dutch Presidency Conference. Rotterdam, 8-9 November.

Ferge, Z., Bass, L. And Darvas, A. 2004. “First Report of the Hungarian Non-

Governmental Expert for the European Commission on the Preparation of the National Action

Plan on Social Inclusion 2004-2006”. Hungary, July.

Hill, M. (1994) ‘Social Security Policy under the Conservatives’, in Savage, S.,

Atkinson, R and Robins, L. (eds) Public Policy in Britain, Macmillan.

Gough, I. et al. 1997. ‘Social assistance in OECD countries’, Journal of European Social

Policy 7(1):17-43.

Esping-Andersen, G. 1990. The Three Worlds of Welfare Capitalism. Cambridge, Polity

Press.

Grover, C. 2003. “New Labour and Welfare Regime”. Capital and Class, n.79, Spring.

Handler, J. F. 2002. “Social Citizenship and workfare In the US and Western Europe:

From Status to Contract”, USBIG Discussion paper no.37, July.

24

Healy, S. ve Reynolds, B. 2003. ‘From Poverty Relief to Universal Entitlement:

Welfare, Minimum Income and Basic Income in Ireland’, in Standing (ed) Minimum Income

Schemes in Europe. Geneva, International Labour Office. pp: 157-191.

Ilie, S. 2003. “Romanian Minimum Income Provision, As a Mechanism to Promote

Social Inclusion”. Workshop on “The Adequacy of Social Protection System”, Paris.

Ministry of Labour and Social Policy, 2005. Joint Memorandum on Social Inclusion of

the Republic of Bulgaria. Sofia.

Ministry of Labour , Social Solidarity and Family, 2005. Joint Memorandum on Social

Inclusion of Romania. Bucharest.

Lødemel, I. 2000. “Work Integration through Obligations to Work: Current European

Workfare Initiatives and Future Directions”. UWWCLUS workshop Brussels, 9-11 November.

Mairhuber, I. 2001. “Modernising and Improving Social Protection: Report on Austria”.

FORBA Research Report fort the European Commision, Brussels.

Paguam, S. 2003. ‘The Revenu Minimum d’Insertion (RMI) in France: The Limits of A

Progressive social Policy’, in Standing (ed) Minimum Income Schemes in Europe. Geneva,

International Labour Office. pp: 29-53

Saraceno, C. (Eds.). 2002. “Introduction: Exploring social Assistance Dynamics”.in

Social Assistance Dynamics in Europe. The Policy Press: Bristol. pp:1-35

Roberts, E. 2001. “Coordination of Activation Programmes for Minimum Income

Recipients European Experiences: A Synthesis”. Paper presented at the 5th Conference “Visions

and Divisions” of the European Sociological Association, Helsinki.

Sosyal Politika Forumu. 2005. “Avrupa’nın Sosyal Politikası”, Radikal İki, 6 Mart 2005.

Sosyal Politika Forumu. 2005. “Asgari Gelir Desteği Uygulaması”, Radikal İki, 13 Mart

2005.

25

Standing, G. 2003. (ed.) Minimum Income Schemes in Europe. Geneva, International

Labour Office.

Saraceno, C. 2002. (ed.) Social AssistanceDynamics in Europe: National and Local

Poverty Regimes, Bristol: The Policy Press.

The French Social Protection System. 2001. Paris: Agency for Development and

Coordination of International Relations (ADECRI).

Ughetto, P. and Boguet, D. 2002. ‘France: the Impossible New Social Compromise?’ in

Andersen, J., Clasen, J., Oorschot, W. and Halvorsen, K. (eds) Europe’s New State of Welfare.

The Policy Press, Bristol. pp: 91-105.

Van Parijs, P. 1995. Real Freedom for All. New York: Oxford University Press.

Vecernik, J. 2005. “Process of Social Inclusion in the Czech Republic”. Third Report to

European Commission from Group of Non-Governmental Experts in the Fight Against Poverty

and Social Exclusion. Brussels, April.

Walker, R. 1998. “The Americanization of British Welfare: A case study of policy

transfer.” Focus 19(3), Summer-Fall.

White, S. 2003. The Civic Minimum: On the Rights and Obligations of Economic

Citizenship. Oxford: Oxford University Press.

26

EKLER
Tablo I: Kuzey Avrupa Ülkeleri

İSVEÇ FİNLANDİYA NORVEÇ

Programın Adı Socialbidrag(1985) Toimeentulotuki (1994)

Yardım Miktarı/
kişi başı aylık GSMH
(tek başına yaşayan 25 yaş
üstündeki bir kişiye verilen aylık
destek miktarı-€)

Yüksek (338€)
+ ihtiyacı olanlara konut
yardımı

Yüksek (355€-370€)
+ ihtiyacı olanlara konut
yardımı

Ortalama (belirli bir miktar yok)

Süresi Yardım alabilme koşulları
sürdüğü sürece

Yardım alabilme koşulları
sürdüğü sürece

6 ay

İDARE BİÇİMİ
Düzenleme Merkezi devlet (karar alıcıların

yetkisi çok sınırlı)
Merkezi devlet
(karar alıcıların yetkisi çok
sınırlı)

Merkezi devlet (karar alıcıların
yetki alanları geniş)

Uygulama
Yerel yönetimler

Yerel yönetimler

Merkezi yönetim

Finansman

Belediyeler

Yerel bütçeler

Belediyeler

Çalışma Koşulları

Kamu yararına katkıda
bulunacak işlere katılım garanti
altına alınmıştır.

Yardım alacaklara emek
piyasasının işleyişini
destekleyen nitelikte İstihdam
Akitleri imzalatılır.

Kamu yararına işlerde haftada
azami 15 saat çalışma süresi
konulmuştur.

27

Tablo II: Orta Avrupa Ülkeleri

FRANSA ALMANYA HOLLANDA

Programın Adı Revenue Minimum d’Insertion
(1989) + diğer uygulamalar

Sozialhilfe (1991) Algemene Bijstand (1995)

Yardım Miktarı/
kişi başı aylık GSMH
(tek başına yaşayan 25 yaş
üstündeki bir kişiye verilen aylık
destek miktarı-€)

Yüksek (418€)
+ ihtiyacı olanlara konut
yardımı

Çok yüksek (322€)
+ihtiyacı olanlara konut
yardımı

Yüksek (523€)
+ ihtiyacı olanlara konut yardımı

Süresi Yardımı alabilme koşulları
sürdüğü sürece

Yardım alabilme koşulları
sürdüğü sürece

Yardım alabilme koşulları
sürdüğü sürece

İDARE BİÇİMİ
Düzenleme Merkezi devlet (karar alıcıların

yetki alanları nispeten geniş)
Merkezi devlet (karar
alıcıların yetki alanları
nispeten geniş)

Merkezi devlet (karar alıcıların
yetkisi geniş)

Uygulama
Merkezi ve yerel yönetimler bir
arada

Merkezi yönetim

Yerel yönetimler

Finansman

Yerel bütçeler

Merkezi bütçe

Yerel bütçeler

Çalışma Koşulları

‘Topluma Entegrasyon
Akdi’nin belirlediği haftalık
zorunlu çalışma süreleri (15
saat) mevcuttur.

Hem kamu yararına katkıda
bulunacak işler hem de
düzensiz piyasa işleri
uygulama dahilindedir.

Yardım alanların iş aramaları ve
İş Bulma Kurumuna
başvurmaları beklenir.

28

Tablo III: Batı Avrupa Ülkeleri

İNGİLTERE İRLANDA

Programın Adı Minimum Income Guarantee
(MIG)(1999)

Minimum Guaranteed Income

Yardım Miktarı/
kişi başı aylık GSMH
(tek başına yaşayan 25 yaş üstündeki
bir kişiye verilen aylık destek miktarı-
€)

Düşük (467€)

 Ortalama (515€)
+ ihtiyacı olanlara konut yardımı

Süresi Yardım alabilme koşulları sürdüğü
sürece

Yardım alabilme koşulları sürdüğü sürece

İDARE BİÇİMİ
Düzenleme Merkezi devlet (karar alıcıların yetki

alanları geniş)
Merkezi devlet

Uygulama
Yerel yönetimler

Yerel yönetimler

Finansman

Yerel bütçeler

Merkezi bütçe

Çalışma Koşulları

Kamu yararına katkıda bulunacak
düzensiz piyasa işlerinde çalışma
zorunluluğu oldukça yaygındır.

Kamu yararına yönelik işler yapmak ya da iş
aramak şartı aranır.

29

Tablo IV: Güney Avrupa Ülkeleri

İSPANYA

İTALYA PORTEKİZ

Programın Adı Ingresos Minimos de Insercion
ve Renta Minimos de
Insercion

Reddito Minimo
d’Inserimento (RMI) (1998)

Rendimento MinimoGarantido
(1996)

Yardım Miktarı/
kişi başı aylık GSMH
(tek başına yaşayan 25 yaş
üstündeki bir kişiye verilen aylık
destek miktarı-€)

Düşük (180€-228€)

Düşük (232€)

Çok düşük (138€)
+ ihtiyacı olanlara konut yardımı

Süresi 1 yıl (ihtiyacın
sürmesi durumunda
yenilenir)

1 yıl (ihtiyacın sürmesi
durumunda yenilenir)

Yardım alabilme koşulları
sürdüğü sürece

İDARE BİÇİMİ
Düzenleme Bölgesel düzeyde (karar

alıcıların yetki alanları geniş)
Merkezi devlet (karar
alıcıların yetki alanları geniş)

Merkezi devlet

Uygulama
Yerel yönetimler

Yerel yönetimler

Yerel yönetimler

Finansman

Yerel bütçeler

%90 merkezi bütçe
%10 yerel bütçeler

Merkezi bütçe

Çalışma Koşulları

Kamu yararına yönelik işler
yapmak, iş aramak ya da eğitim
programlarına katılmak şartı
bulunur.

İş Bulma Kurumuna
başvuruda bulunmak ve
sağlanacak toplum temelli
işlerde çalışmak mecburidir.

Yardım alacakların kurslara
katılmayı, iş aramayı ya da
çocuklarını okula göndermeyi
taahhüt ettikleri ‘Topluma
Entegrasyon Akdi’ içerir.

30

Tablo V: Doğu Avrupa Ülkeleri

ROMANYA BULGARİSTAN ÇEK CUMHURİYETİ

Programın Adı Minimum Guaranteed Income
(2001)

Minimum Guaranteed
Income (1991)

Subsistence Minimum

Yardım Miktarı/
kişi başı aylık GSMH
(tek başına yaşayan 25 yaş
üstündeki bir kişiye verilen aylık
destek miktarı-€)

Çok düşük (asgari ücretin
%36’sı) + ihtiyacı olanlara
konut ve yakacak yardımları

Düşük (asgari ücretin %50’si)

Ortalama (kişinin son çalıştığı
işten aldığı aylık ücretin ilk 6 ay
%60’ı, ikinci 6 ay %50’si)

Süresi Yardım alabilme koşulları
sürdüğü sürece

Ortalama 7.5 ay 6 ay

İDARE BİÇİMİ
Düzenleme Merkezi devlet Merkezi devlet

Bölgesel düzeyde (karar
alıcıların yetkileri geniş)

Uygulama Yerel yönetimler

Merkezi yönetim Yerel yönetimler

Finansman

80% merkezi bütçe
20% yerel bütçeler

Merkezi bütçe

Yerel bütçeler

Çalışma Koşulları

Yardım alacaklardan ayda 72
saatlik toplum refahına katkıda
bulunacak işlerde çalışmaları
beklenir.

Yardım alacaklardan İş
Bulma Büroları’nda
kayıtlarının olması ve ayda 5
güne kadar kamu yararına
işlerde çalışmayı kabul
etmeleri beklenir.

Emek piyasası aktivasyonunu
sağlama amacıyla, yardım
alacakların kamu yararına işlerde
çalışmaları zorunlu kılınmıştır.

31

