Социальный контракт как новый вид государственной социальной поддержки малоимущих семей (на примере Ярославского муниципального района)
Савушкина Наталия Васильевна

Ярославский государственный университет им. П.Г.Демидова

savuchechka@yandex.ru
Сокращение уровня бедности - основная цель социальной политики государства. Государство разрабатывает новые механизмы борьбы с бедностью. Социальный контракт-это новый вид государственной социальной поддержки малообеспеченных граждан.
The social contract as a new kind of state social support of the poor families (on the example of the Yaroslavl municipal area)

Savushkina Natalia
Yaroslavl State University P.G. Demidova
savuchechka@yandex.ru
Reduction of level of poverty is the primary goal of social policy of the state. The state develops new mechanisms on struggle against poverty. The social contract is the new kind of the state social support of poor people.
В настоящее время в Российской Федерации сложилась острая демографическая ситуация. В числе главных причин такого положения дел – материальная необеспеченность семей с детьми как следствие проводимых в стране социально-экономических реформ. Современный этап развития российского общества проявляется в обострении его социальных проблем: росте расслоения населения по уровню доходов, появлении бедности и нищеты, увеличении безработицы, примитивизации потребностей беднейшей части населения, распространении форм дезадаптированного поведения. В бедственном положении оказались не только те, кто и в прошлом жил за чертой бедности, но и огромная доля трудоспособного, работающего, довольно благополучного до недавних пор среднедоходного слоя населения.
На сентябрь 2009 года в России насчитывалось 20,7 миллиона человек с доходами ниже величины прожиточного минимума (14,7 процента от общей численности населения) [5]. Для сравнения, по итогам 2008 года число бедных россиян составило 18,5 миллиона человек, или 13,1 процента общей численности населения.

В последние годы в системе социальной защиты отдельных регионов получила развитие новая модель (или новая технология) социальной работы с малоимущими семьями и малоимущими одиноко проживающими гражданами, которая предусматривает оказание адресной социальной помощи на условиях заключения социального контракта (социального договора) в целях содействия активизации адаптивных способностей взрослых членов малоимущей семьи для самостоятельного повышении семейного дохода и выхода из трудной жизненной ситуации[3]. 12 регионов Российской Федерации используют технологии новых возможностей при оказании адресной социальной помощи бедным. Хороший опыт накоплен в трех пилотных регионах - Республике Коми, Ростовской и Тульской областях, где социальные контракты с населением начали заключать еще в 2003 году. Позднее такие социальные технологии стали применять еще десять субъектов, среди которых Пермский край, Амурская, Волгоградская, Калининградская, Кемеровская, Нижегородская, Томская и Тюменская области. 
В разных регионах эта технология носит различные названия: «от пособия к зарплате», «самообеспечение», «социальный контракт о взаимных обязательствах». Нормативно-правовое регулирование этой технологии, как правило, осуществляется на базе уже действующего в регионах законодательства об оказании государственной социальной помощи малоимущим семьям и малоимущим одиноко проживающим гражданам с внесением соответствующих изменений и дополнений о введении новой социальной выплаты на условиях социального контракта. При этом принимается специальное постановление, которое регламентирует сам порядок назначения социального пособия на условиях социального контракта.
Социальный контракт или договор социальной адаптации - это договор о взаимных обязательствах между получателем адресной социальной помощи и обществом (в лице органа, уполномоченного на предоставление государственной социальной помощи)[3]. Целью внедрения технологии оказания государственной социальной помощи малоимущим семьям и малоимущим одиноко проживающим гражданам на основе социального контракта является повышение качества жизни указанной группы населения путем активизации адаптивных возможностей малоимущей семьи (малоимущего одиноко проживающего гражданина). Данная технология является рыночно-ориентированной и направлена на преодоление социального иждивенчества, так как дает возможность малоимущим гражданам с помощью «стартового капитала» или профессионального потенциала самостоятельно изменить своё материальное положение. Основными принципами реализации новой технологии оказания государственной социальной помощи малоимущим гражданам на условиях заключения социального контракта являются: добровольность участия, обязательность исполнения условий социального контракта, индивидуальный подход при определении условий социального контракта, целевой характер оказания социальной помощи. В договоре записывается, что конкретно каждая сторона договора обязуется сделать, чтобы изменить сложившуюся тяжёлую ситуацию (плохое материальное положение) получателя адресной социальной помощи путём активизации потенциала малоимущей семьи или малоимущего одиноко проживающего гражданина с целью постепенного перехода на самообеспечение.

Условиями оказания малоимущим семьям государственной социальной помощи на основе социального контракта являлось[1]:

1) среднедушевой доход должен быть ниже величины прожиточного минимума, установленного в конкретном регионе;
2) в составе малоимущей семьи имеются неработающие совершеннолетние члены трудоспособного возраста (мужчины до 55 лет, женщины до 50 лет) и (или) инвалиды III группы инвалидности;

3) отсутствие недвижимого имущества, которое может сдаваться в аренду и приносить доход;

4) малоимущий одиноко проживающий гражданин является совершеннолетним неработающим лицом трудоспособного возраста (мужчины до 55 лет, женщины до 50 лет) и (или) инвалидом III группы и не зарегистрирован в качестве индивидуального предпринимателя.

На основе заявления гражданина, анкеты о семейном и материально-бытовом положении, листа собеседования и акта материально-бытового обследования специалисты органа социальной защиты населения с участием заявителя разрабатывают программу социальной адаптации семьи (одиноко проживающего гражданина) на период действия социального контракта.

В программе социальной адаптации указываются намечаемые мероприятия по социальной адаптации, в числе которых могут быть:

а) активный поиск работы при посредничестве государственного учреждения – центра занятости населения, регистрация в качестве ищущего работу либо безработного, получение государственных услуг в сфере занятости населения (профессиональное обучение, профессиональная ориентация), обязательное участие в общественных работах, временной занятости;

б) осуществление индивидуальной трудовой деятельности, ведение личного подсобного хозяйства;

в) обеспечение посещения детьми школы и других образовательных учреждений;

г) добровольное лечение от алкогольной (наркотической) зависимости;

д) осуществление ремонта жилья и хозяйственных построек, подготовка к осенне-зимнему отопительному периоду;

е) другие мероприятия по социальной адаптации.

По поручению Президента в 2010-2011 годах в отдельных субъектах Российской Федерации проводится эксперимент по оказанию государственной социальной помощи малоимущим гражданам на основе социального контракта. Одним из таких субъектов по приказу Минздравсоцразвития стала Ярославская область. По данным Яроблстата в области проживает 190,9 тысяч малоимущих граждан или 14,5% населения [4]. В Ярославском  районе Ярославской области из 50 тысяч жителей 9397 человек являются получателями различных социальных пособий[6]. Каждая вторая неполная или многодетная семья является малоимущей. Крайне низкий доход во всех семьях, воспитывающих трех и более несовершеннолетних детей. На протяжении последних трех лет наблюдается стойкая тенденция к увеличению численности получателей выплат. 

На сегодняшний день в Ярославском районе было заключено 3 социальных контракта со следующими семьями. 

1. Семья из 7 человек, где 5 несовершеннолетних детей, мать является индивидуальным предпринимателем, отец работает по найму, попросила выделить ей денежные средства на благоустройство жилья. Семья проживает в с. Толбухино Ярославского района. За последние 3 месяца совокупный доход семьи составил 57786,47 рублей, или 19262,05 рублей в месяц. Прожиточный минимум семьи в месяц на одного человека составляет 2751,72 рублей, что ниже величины прожиточного минимума, установленного в регионе. Семья проживает в части двухэтажного каменного дома, в доме 2 комнаты, отопление есть. В период с 01.01.2010-31.12.2010 размер выплаченных пособий составил 20812,26 рублей. Комиссия определила семью как благополучную, отношения в семье благоприятные и постановила выделить семье 50 тысяч рублей на ремонт жилого помещения с обязательным отчетом о целевом использовании средств.

2. Семья из 6 человек, где 4 несовершеннолетних детей, мать – домохозяйка, отец – разнорабочий попросила выделить ей денежные средства на приобретение сельскохозяйственного скота. Летом в условиях аномальной жары погибли 2 коровы, являющиеся единственным источником дохода семьи. Семья проживает в с. Давыдово Ярославского района. Семья проживает в маленьком доме, размер жилой площади составляет 25 м2. За последние 3 месяца совокупный доход семьи составил 37703 рублей, или 12567,66 рублей в месяц. Прожиточный минимум семьи в месяц на одного человека составляет 2094,61 рублей, что ниже величины прожиточного минимума, установленного в регионе. В период с 01.09.2010-31.11.2010 размер выплаченных пособий составил 9003 рублей. Комиссия определила семью как дружную, благополучную, отношения в семье основаны на взаимовыручке, детей с детства приучают к труду, ответственности, и  постановила выделить семье 45 тысяч рублей на приобретение сельскохозяйственного скота с обязательным отчетом о целевом использовании средств.

3. Семья из 3 человек, матери, которая работает дояркой на местной ферме, двух детей 10 и 12 лет просит оказать ей помощь на жизнеобеспечение несовершеннолетних детей, а также помощь в ремонте жилого помещения. Летом 2010 года в  семье умирает отец – основной кормилец семьи, затем через месяц внезапно умирает старший сын. Семья находится на грани выживания. За последние 3 месяца совокупный доход семьи составил 36651,84 рублей, или 12217,28 рублей в месяц. Прожиточный минимум семьи в месяц на одного человека составляет 4072,43 рублей, что ниже величины прожиточного минимума, установленного в регионе. В период с 01.08.2010 по 31.10.2010 размер выплаченных пособий составил 4228 рублей. Комиссия выделить семье 30 тысяч рублей на ремонт жилого помещения с обязательным отчетом о целевом использовании средств.

Помимо 3 заключенных социальных контрактов были рассмотрены еще 2 заявки, по которым был получен отказ. Рассмотрим их.
1. Пожилой человек в возрасте 68 лет хотел получить средства на протезирование зубов. Основание для отказа – доход, превышающий величину прожиточного минимума.

2. Семья из 10 человек с 8 несовершеннолетними детьми хотела получить средства на покупку участка земли. За последние 3 месяца совокупный доход семьи составил 88083,17 рублей, или 29,361,06 рублей в месяц. Прожиточный минимум семьи в месяц на одного человека составляет 3670,13 рублей, что ниже величины прожиточного минимума, установленного в регионе. В период с 01.09.2010-31.11.2010 размер выплаченных пособий составил 29183,7 рублей. Комиссия определила семью как благополучную, однако причиной отказа послужило выделение земельного участка Администрацией района.

Контракты заключены сроком на один год. Средний размер выплаты составил 41 тысячу рублей. 

Воспользовавшись информацией  из личных дел семей, заключивших социальный контракт, можно сделать вывод, что основные участники социальных контрактов – это малоимущие, многодетные, благополучные семьи, где 3 и более детей с трудоспособными родителями.
Таким образом, если проводимый эксперимент даст хорошие результаты, систему социальных контрактов распространят на всю Россию. Опыт российских регионов, использующих новые технологии, а также опыт зарубежных стран, показывает всю сложность организации и отработки процедур социальной адаптации людей, в большинстве случаев не нашедших своего места в экономической жизни общества, часто не нацеленных на самообеспечение и ждущих лишь материальной поддержки. Однако сейчас за нее решили взяться основательно и на то есть свои причины. Во-первых, социальный контракт решает проблему иждивенческих настроений  среди бедного населения,  стимулирует людей на поиски выхода из положения и повышает их экономическую активность. Во-вторых, отсечет «лишних» получателей социальных пособий. По данным Института социальной политики, более 60% получателей социальной помощи не являются бедными, а более 50% бедных не имеют доступа к этой системе помощи.

Литература
1. Рекомендации по оказанию государственной социальной помощи малоимущим семьям и малоимущим одиноко проживающим гражданам на основе социального контракта.
2. Семья и дети в современной России: особенности современной жизни и взгляд в будущее: Коллективная монография \ Под ред. Л.Н. Овчаровой и Л.М. Прокофьевой. - М.: ИСЭПН РАН, 2009 –274с.
3. Социальный контракт - новая форма оказания государственной адресной социальной помощи населению в субъектах Российской Федерации Серия: Основные проблемы социального развития России - 116 - №8(394), 2010. – 31с.
4. Социальное положение и уровень жизни населения Ярославской области. Стат.сборник – Ярославль: Яроблстат, 2009. - 118c.
5. Социальное положение и уровень жизни населения России. 2009:   Стат.сб. / Росстат - M., 2009. – 235c.
6. http://yamo.adm.yar.ru/social/soc/ Дата обращения 10.02.2011
