	 [image: image1.jpg]

	

	ПРОФСОЮЗ РАБОТНИКОВ

НАРОДНОГО ОБРАЗОВАНИЯ И НАУКИ

РОССИЙСКОЙ ФЕДЕРАЦИИ
(ОБЩЕРОССИЙСКИЙ ПРОФСОЮЗ ОБРАЗОВАНИЯ)

ОМСКАЯ ОБЛАСТНАЯ ОРГАНИЗАЦИЯ

ОБЛАСТНОЙ КОМИТЕТ ПРОФСОЮЗА

644024, г. Омск, пр. К.Маркса, д.4, каб. 337

тел. (8-3812) 31-88-27; факс (8-3812) 31-84-11

E-mail: nauka@omskprof.ru

www.ed-union.ru/?omskiy
02 октября 2012 года № 01-119

	 Председателям райкомов Профсоюза работников народного образования и науки РФ

Уважаемые коллеги!

В Государственной Думе Федерального Собрания Российской Федерации началось обсуждение проекта Федерального закона «Об образовании Российской Федерации». В законопроекте утрачены принципиально значимые меры социальной поддержки педагогических работников. В частности, не закреплено право на предоставление компенсации расходов на оплату жилых помещений и коммунальных услуг педагогическим работникам, проживающим и работающим в сельской местности, рабочих поселках (поселках городского типа). Центральный Совет Профсоюза неоднократно вносил предложения, однако, они не учтены в проекте.

Идет обсуждение проекта Стратегии развития пенсионной системы Российской Федерации до 2020 года, в котором предусмотрены преобразования системы досрочных пенсий педагогических работников. Свою озабоченность по ущемлению экономических интересов работников бюджетной сферы при реализации предстоящей реформы, предусмотренной проектом, высказал Совет Ассоциации профсоюзов работников непроизводственной сферы в Обращении к Президенту России В.В. Путину.

С текстом обращения можно ознакомиться в Экспресс–информации № 105 /2012 обкома Профсоюза или на сайте Профсоюза работников народного образования и науки РФ (www.ed-union.ru).

Предлагаем в рамках Всемирного дня действий «За достойный труд» обсудить ситуацию в трудовых коллективах, выразить свое отношение, направив обращения (письма, телеграммы) до 10 октября 2012г. депутатам Государственной Думы от Омской области (Приложение):
Виктору Филипповичу Шрейдеру
Ирине Константиновне Родниной
 Олегу Ивановичу Денисенко
 Сергею Александровичу Попову
 Елене Борисовне Мизулиной
 Александру Алексеевичу Кравцу
 Яну Викторовичу Зелинскому
По адресу: 103265, Москва, Охотный ряд, 1, Государственная Дума,
Депутату __

Председатель

Омской областной организации Профсоюза

работников народного образования и науки РФ

 А.Е. Шрам

Исп. Н.Г.Скворцова
Тел. 31-26-93

Приложение

Как вариант, предлагаем следующий примерный текст Обращения

Государственная Дума Федерального

Собрания Российской Федерации

Депутату________________________
 И.О.Ф.
Уважаемый (ая)_______________________!
 Обсуждая проект Федерального закона «Об образовании в Российской Федерации», внесенный в Государственную Думу Правительством РФ, мы

огорчены, что в законопроекте утрачены принципиально значимые меры социальной поддержки педагогических работников.
При обсуждении и принятии проекта Федерального закона «Об образовании в Российской Федерации» просим поддержать наши требования о сохранении права на предоставление компенсации расходов на оплату жилых помещений и коммунальных услуг педагогическим работникам, проживающим и работающим в сельской местности, рабочих поселках (поселках городского типа) (статья 48 проекта).
Законопроектом закреплено право на досрочное назначение педагогическим работникам трудовой пенсии по старости в порядке, установленном законодательством Российской Федерации. Однако нас беспокоит, сохранится ли такое право при преобразовании системы досрочных пенсий педагогических работников, предлагаемом в проекте «Стратегии развития пенсионной системы Российской Федерации до 2020 года»?
 От имени педагогического коллектива __________________________________

 (полное название учреждения с указанием района и области)

 __

председатель первичной профсоюзной организации _______________________

 подпись с расшифровкой
№ __ (протокол заседания) от «____» октября 2012 г.
	АССОЦИАЦИЯ
ПРОФСОЮЗОВ РАБОТНИКОВ

НЕПРОИЗВОДСТВЕННОЙ СФЕРЫ

РОССИЙСКОЙ ФЕДЕРАЦИИ

 119119, г. Москва, Ленинский пр. 42
 Тел. (495) 938-8677
 Факс: (495) 938-8248

 E-mail: urvachev@mail.ru
 № 36

 «13» сентября 2012 г.

	 Президенту

Российской Федерации
 ПУТИНУ В.В.

Уважаемый Владимир Владимирович!

Бюджетным посланием Президента Российской Федерации от 29 июня 2011 года «О бюджетной политике в 2012 – 2014 годах» поставлена задача в 2012 году подготовить комплексные предложения по развитию пенсионной системы и системы обязательного социального страховния.

Совет Ассоциации изучил подготовленный в соответствии с Посланием проект Стратегии развития пенсионной системы Российской Федерации до 2020 года и должен заявить, что ряд принципиальных позиций в предложенном тексте вызывает у нас серьезную обеспокоенность, поскольку при реализации этих позиций будут ущемлены экономические интересы работников бюджетной сферы.

Во-первых. В предложенном тексте Стратегии, за исключением вопросов досрочной пенсии, не рассматриваются вопросы реформирования пенсионного обеспечения в разрезе различных социальных групп, кроме самозанятых граждан. Работники бюджетной сферы и работники сферы реальной экономики рассматриваются в целом как трудозанятое население, что приводит к ущемлению интересов работников образования, здравоохранения, культуры.

В частности, в разделе III (Цель стратегии) заявляется, что пенсионная система должна базироваться на трехуровневой модели.

Однако ни второй, ни третий уровни данной модели не приемлемы для работников бюджетной сферы.

В соответствии с действующим законодательством учреждения образования, здравоохранения, культуры являются некоммерческими организациями и не имеют возможности за счет своей основной деятельности формировать прибыль, направляя часть её на корпоративное, частное пенсионное обеспечение работников (второй уровень).

Изменение правового статуса бюджетных учреждений, с расчетом на их дальнейшую коммерциализацию, еще не означает улучшение их финансового положения, однако данный ненадежный источник уже включается в различные программы и подразумевается его использование для корпоративного страхования.

Сами работники, как физические лица, с учетом их средней заработной платы, не превышающей 20 тысяч рублей, не имеют возможности самостоятельно «откладывать деньги на старость», формируя накопления в негосударственной системе пенсионного обеспечения (третий уровень).

Таким образом, для «бюджетников» актуальным остается только первый уровень, что, по мнению самих авторов Стратегии, минимум на 30 процентов уменьшает их средний коэффициент замещения.

Во-вторых. Совет Ассоциации категорически не согласен с предлагаемым подходом к преобразованию системы досрочных пенсий педагогических, медицинских и творческих работников (Раздел IV - Направления реализации Стратегии). Если для работников производственной сферы авторы предлагают повысить страховые тарифы для финансирования досрочных пенсий по соответствующим спискам специальностей, то в случае отдельных категорий работников бюджетной сферы предлагается просто со временем отказаться от выплат досрочных пенсий полностью, начиная увеличивать необходимый для ее назначения стаж сразу после введения мер по реализации Стратегии.

Совет Ассоциации согласен с тезисом, что за рабочие места, требующие назначения досрочных пенсий, должны нести финансовую ответственность те работодатели, кто их открывает. Однако, в случае бюджетных учреждений подобные рабочие места открывают органы государственной (муниципальной) власти и, следовательно, эти органы должны обеспечить необходимые страховые взносы для финансирования досрочных пенсий, поскольку никто не опроверг медицинские заключения, на основании которых назначаются эти пенсии.

Стоит добавить, что Стратегия несколько однобоко рассматривает «плохие» рабочие места с точки зрения наличия устранимых вредностей различного характера, травмоопасности и санитарно-гигиенической запущенности. Например, по данным ВОЗ (2002 г.) средняя продолжительность жизни врачей составляла 54 года и с тех пор увеличилась незначительно. Такая ситуация говорит о наличии «неустранимых факторов вредности» для работающих в здравоохранении всех стран мира. Аналогичные примеры можно привести и в сфере образования и культуры.

В-третьих. Предлагаемое решение по реформированию института накопительной составляющей пенсионной системы (Раздел IV – Направления реализации Стратегии) не отвечает экономическим интересам «бюджетников» по причине, о которой говорилось выше. Если для работников реального сектора производства уменьшение отчислений на накопительную часть трудовой пенсии будет компенсировано развитием корпоративной и негосударственной составляющих пенсионной системы, то для работников бюджетной сферы потери от подобного реформирования ничем компенсированы не будут, а постановка вопроса о выборе работником взносов в солидарную или накопительную часть пенсии при условии его обязательных личных отчислений с заработной платы является дискриминационной, учитывая уровень заработной платы «бюджетников».

Совет Ассоциации считает, что столь радикальные изменения правил игры на пенсионном поле, которые предлагают Минздравсоцразвития России и другие авторы, должны под собой иметь очень серьезные аргументы в защиту интересов всех категорий населения и понятны всем социальным группам и не носить столь революционный характер.

Мы уже обращались к Вам, Владимир Владимирович, по этой проблеме (письмо Ассоциации от 14 мая 2012 г. № 32). В ответ на наше обращение Минздравсоцразвития России в письме от 21 июня 2012 г. заверило, «…что в процессе подготовки указанной Стратегии будут рассматриваться интересы всех категорий застрахованных лиц, в том числе и работников бюджетной сферы».

Сегодня в предложениях авторов Стратегии развития пенсионной системы мы этого не наблюдаем. Реализация предлагаемых изменений вызовет только раздражение и повышение социальной напряженности в обществе, не принеся никаких экономических дивидендов.

С уважением,

Президент Совета Ассоциации,

Председатель профсоюза

работников здравоохранения РФ М.М. Кузьменко

Председатель Профсоюза работников

народного образования и науки РФ Г.И. Меркулова

Председатель Российского профсоюза

работников культуры Г.П. Парошин
