Региональная общественная организация

Центр содействия женщинам

125047, Москва, Ленинский пр-кт., 123-1. Тел.: +7 (495) 438-6115. e-mail: faltanm@mail.ru

Shadow Report
submitted to the 62th session of the Committee on Economic, Social and Cultural Rights in relation to the sixth periodic report of

Russia

 by Regional Public Organization “The Center for Women Promotion”
August 25rd, 2017

2Introduction

3OVERVIEW

4Article 7(ii) INCOME AND WAGES POLICY

4Article 11.1 SOCIO-ECONOMIC INEQUALITY OF CITIZENS IN INCOME. POVERTY AND TAXATION

6Article 10. ACCESS TO SOCIAL SERVICES AND PARENTS' POSSIBILITY TO COMBINE WORK AND FAMILY RESPONSIBILITIES

6ARTICLE 12. THE RIGHTS OF CHILDREN WITH DISABILITIES. CHALLENGES IN PROVIDING AN ACCESSIBLE ENVIRONMENT

7ARTICLE 13. THE RECOGNITION OF THE RIGHTS OF PERSONS WITH DISABILITIES to education

8ARTICLE 11. THE RIGHT TO HOUSING AND IMPROVED HOUSING CONDITIONS (PROBLEM – DEFRAUDED REAL ESTATE INVESTORS)

9QUESTIONS

Introduction

The present report submitted by Regional Public Organization “The Center for Women Promotion” (hereinafter RPO CWP) is a shadow report in relation to the sixth periodic report of Russian Federation regarding the implementation of provisions of the International Covenant on Economic, Social and Cultural Rights for the period for the period between 2012 – 2016.

A group of allied women established RPO CWP in the fall of 2000 in Moscow. Under the Charter, the principal activities for RPO CWP include but not limited to: R&D in Social Sciences and Humanities; Events and Activities in Education Sphere including the Education Facilities for Adults; Creation of Database and Information Resources.
For the past seventeen years RPO CWP has completed over 150 projects, workshops research and education character, provide expertize and analyses for the projects in the field of civil relations, family law relations, social rights of different categories of citizens, including citizens of pre-retirement and retirement age. One of the most effective projects at the regional level launched and implemented in 2006-2008 with the support of the Moscow Government aimed at ensuring the rights of employers with family responsibilities. Among other successfully achieved and implemented results there were the provisions for “ The Best Company for Working mothers" Contest developed, which turned out to be an annual competition for more than 10 thousand enterprises of Moscow for the past 10 years. By the moment, this competition as effective Moscow innovation has been replicated and implemented in 30 regions of the Russian Federation;

RPO CWP performs expert, analytical, educational activity in the field of social development. Its experts and members work on analytical surveys on different social issues including protection of the rights of children and disabled persons, family law and family policy, social welfare, education, culture etc. Based on these materials the recommendations for the amendments to a number of Law Acts were suggested. The information and data provided in RPO CWP’s reports and surveys is frequently used when working out legal documentation with Advisory bodies under the President of the Russian Federation, Russian Federation Council, Russian State Duma, Russian Federation Government, the All Russia Public Front, The Moscow Public Chamber, The Public Council under the Department of Labor and Social Policy of the city of Moscow. RPO CWP took an active part in working out the proposals for the concept of nationwide demographic and family social policy, the National strategy of actions in support of women and other official documents.
RPO CWP in a partnership with the Global Women Fund (2002), European Commission (2004); the European Union (2006), Foundation "Institute for Social and Gender policy" (2004) implemented a number of international partnership projects in the field of prevention of trafficking in Russia. The Law Enforcement practice against trafficking improved and the extent of human trafficking decreased in the Russian Federation thanks to the implementation of the above-mentioned projects.
While working on the present Shadow Report RPO CWP experts have used Acts and other legislative documents of the Russian Federation in regard of economic, social and cultural human rights, government official statistics, scientific results and data of sociological studies, NGOs reports, media publications, the materials and surveys of public discussions and the proposals followed them up to ensure the citizens’ rights in Russia.

The proposed report contains a brief overview of the issues in regard of implementation of articles 7, 10, 11, 12 and 13 of the International Covenant on economic, social and cultural rights, as well as recommendations and suggested questions for improvement of the state social policy for providing these rights for Russian Federation citizens.

The draft report was approved at the meeting of the RPO CWP Members Board.
OVERVIEW
Regional Public Organization “The Center for Women Promotion” positively estimates and shares the main provisions of the official report of the Russian Federation. RPO CWP positions itself as a partner of the State in the implementation of socio-economic policy to ensure economic, social and cultural rights of Russian citizens.

There are certain positive changes achieved in the fields of the Russian Federation social policy regarding the improvement the socio-economic aspects of the life of the Russian citizens and the enforcement of their constitutional rights and freedoms
.
These achievements have become possible due to:
- the results of the initiation and implementation of over 20 Russian State nationwide strategies and programs in the field of education, health and social welfare of citizens; 11 "May" RF President’ Decrees dated May 2012; The Order No. 1351 dated October 9th, 2007 "On approval of the Russian Federation Demographic Policy Concept in for the period up to 2025"; The Order No.761 dated June 1, 2012 " National Strategy of Actions in the Interests of Children for the period of 2012 - 2017"; the Concept of Long-Term Socio-Economic Development in Russian Federation for the period up to 2020; the Concept of State Family Policy in Russian Federation for the period up to 2025; “Strategy of Actions in the Interests of the Elderly in Russian Federation up to 2025”; “National Strategy of Actions in the Interests of Women for the period 2017-2020; and the executive plans of the relevant activities.

- the improvement of the Russian Legislation in terms of ensuring human rights in the economic, political and public spheres of the country; bringing the Russian Legislation in conformity with the Norms of the Covenant and UN and European Council International Legal Principals;
- the successful results of the State social policies implementation, namely: the increase in life expectancy from 69,8 in 2011 to 71,39 in 2015; ensuring natural increase on 1000 citizens from -0.9 in 2011 to 0.2 in 2015; the growth of birthrate – the total birthrate increased from 1.3 in 2006 to 1.7 in 2016; the decrease of total mortality from 13.5 to 13, the decrease of maternity mortality (per 100 000 children born alive) from 16.2 in 2011 to 10 in 2016; the decrease of infant mortality (per 1000 born alive) from 7.4 to 6.0, reduction in the number of abortions from 1,12 million in 2011 to 0.83 million in 2016); reduction of unemployment rate from 6.5% in 2011 till 5.5% in 2016.
- the growth of actual participation of women in political and public life of the country, for example, the number of women elected to Russian Federation Council (Senate) increased from 7.4% in 2012 to 17% in 2017.

The Russian Federation Constitution, the Article 14 states: "The state guarantees equality of rights and freedoms of an individual and a citizen, regardless of sex, race, nationality, language, origin, property and official status, place of residence, attitude to religion, convictions, belonging to public associations and other circumstances. It prohibits any form of social, racial, national, linguistic or religious discrimination. A man and a woman have equal rights and freedoms and equal opportunities for their realization".

Russia is a socially responsible state. This status is guaranteed with its Fundamental Law — the Constitution of the Russian Federation. The Article 7 of the RF Constitution defines the fundamental social human rights in the Russian Federation. "The labor and health of people is protected; a guaranteed minimum wage is established; the policy of state support is provided for families; motherhood, paternity and childhood, disabled and elderly citizens; a system of social services is being developed; the government pensions, benefits and other guarantees of social protection are established."

The current Russian state social policy is definitely improving the socio-economic situation and the rights of citizens. Yet the Russia has not solved a number of social issues: current Minimum Monthly Wage is not reached Minimum Subsistence Level; children with disabilities experience some obstacles for non-barrier environment , access to specialized schools with adaptive education and to free higher education; the rights of employers with family responsibilities meet with some institutional barriers. Russian legislation on implementation of housing rights has some weakness and limitations, that need improving.

Article 7(ii) INCOME AND WAGES POLICY

Article 7 of the Covenant provides that States parties to the present Covenant recognize the right of everyone to just and favorable conditions of work, which ensure, in particular:

a) Wages, which support as a minimum, all workers:

ii) a decent living for themselves and their families in accordance with the provisions of the present Covenant;

In accordance with Article 2 of the Labour Code of the Russian Federation, the wages should provide a decent living of the employee and his / her family, and her dependents.

About one-third of employees (24% for large and medium-sized enterprises and about 40% in small business segment and unregistered employment) receive a salary 1.5 times less of the subsistence minimum
.
The rise of wages in the public sector during the reporting period, partly improved the situation by increasing the level of income of a large group of workers. However, this happened due to the significant reduction of the number of the employers and an higher intensification of labour for the rest employed. Current level of the average salary in Russia does not exceed the amount of two minimum subsistence levels (for adults and for a child).

In 2016 the Russian State Duma created the expert working group on development of a “Road Map” on increase of Minimum Wage to the Minimum Subsistence Level.

Recommendations:

Provided the minimum wage reached the amount equal to the subsistence minimum of one adult and one child, two parents could take responsibility for raising two children, and the State could support them in case their incomes fall below the subsistence level when/if the family has more than two children.
Article 11.1 SOCIO-ECONOMIC INEQUALITY OF CITIZENS IN INCOME. POVERTY AND TAXATION

Article 11.
1. Article 11 of the Covenant provides that States parties to the present Covenant recognize the right of everyone to an adequate standard of living for everyone and his /her family, including the continuous improvement of living conditions. The States parties will take appropriate steps to ensure the guarantees for the implementation of this right.
 For the 20 years passed since Russia submitted the third report in 1997, there occurred the sharp differentiation of population incomes. The RF government managed to halt the negative trends. This is evidenced by the data provided in Tab.1: During the last twenty years (1995 – 2015) the Assets ratio varies between of 13.5 and 15.7; and the Gini coefficient is around 0.4.

Table 1. Indicators of differentiation of incomes
	Years
	1995
	1998
	2000
	2006
	2007
	2010
	2012
	2013
	2014
	2015

	Gini coefficient

(the index of income concentration)
	0,387
	0,399
	0,394
	0,415
	0,423
	0,421
	0,42
	0,418

	0,416
	0,413

	Assets ratio (the ratio of income of 10% most and the least wealthy of the population)
	13,5
	13,8
	13,9
	15,9
	16,7
	17.2
	16,4
	16,2
	16,0
	15,7

ROSSTAT http://www.gks.ru
. Last update 11.05.2017

Families with children should have the opportunity to build and develop, primarily due to the labor income of parents and adult family members.

The Russian government spends on average 2% of the consolidated Federal Budget on social benefits and child benefits. Benefits and other forms of state benefits to families with children should play a supporting role for aligning the starting conditions in the families with different number of children, different incomes and opportunities.

In 2016 the existence of the issue of social inequality was recognized by the top officials of the Russian State as one of the most important issue, the solution of which makes an impact on the public welfare. The implementation of socio-economic rights of various strata of Russian citizens depends on the solution of the problem of social inequality.

Recommendations:

The Russian Federation needs to develop a strategy to reduce social inequality. According to evaluations of the economists from the Institute for Socio-Economic Population Issues of Russian Academy of Sciences (RAS), the reduction in excess inequality of 0.01 (1 point of the Gini index) is an internal factor of economic growth, as it increases the rate of economic growth by 1.87 percentage point and the rate of growth of investment on average by 3.6-3.8 percentage point.

TAXATION OF THE POOREST FAMILIES WITH CHILDREN

We would like to draw the attention to another powerful and effective tool in the strategy of poverty and social inequality reduction. Over the last twenty years, a question to include the dependency burden in the system of family taxation has been discussing at different levels of State Government. In 2007 - 2012 pilot projects were launched in several regions of Russia; the positive results were obtained. Public consensus in this matter was mostly reached - there is no doubt that the transition of Taxation system to Family based taxation will significantly improve the financial situation of the poorest families. In 2013, Act No. 229790-6 that introduces minor changes to tax deductions system has been developed and submitted by the RF Government to the State Duma and the Federal Assembly of the Russian Federation, but until now its adoption is left without consideration.

The analysis of the Part 2 of the Tax Code of the Russian Federation evidences that the recording of the families and the dependents is exclusively made and based on the fixed deductions and discounts. Since January 1st, 2011 the tax credit for each third and each subsequent child increased to 3000 rubles for each taxpayer-parent, namely: a spouse (spouse) of the parent, an adopter, a guardian, a Trustee, an adoptive parent, a spouse (spouse) of the adoptive parent in the taxation of income (Ref. Paragraph 4, Article 218 of the RF Tax Code).

In some regions of Russia for the large families there were introduced tax benefits for a vehicle tax and a land tax. The definition of persons subject to exemption from tax or eligible for tax benefits is owned by the constituent entities of the Russian Federation. Tax benefits can vary considerably depending on the region of residence. For example, in 2015, in Moscow, in accordance with the provisions of the transport tax, one of the parents is entitled to full exemption from paying for one registered family vehicle. At the same time, in the Kirov region, large families are given only the privilege on transport tax payment in the amount of 50% of the total tax amount. In Moscow the amount of land tax for large families is reduced, and in the Krasnodar region large families are exempt from paying land tax. In 2013 a bill to abolish the transport tax for large families was introduced in the State Duma but rejected in the first reading.

Recommendations:

The government should consider the increase of the size of a standard tax deduction for certain individuals – the families with income below 1 subsistence minimum per capita does not have to pay personal income tax.

In the framework of the implementation of the Family Policy Concept, regional governments should develop a system of preferential taxation for large families and families in need (different base needs).

Article 10. ACCESS TO SOCIAL SERVICES AND PARENTS' POSSIBILITY TO COMBINE WORK AND FAMILY RESPONSIBILITIES
 Article 10 of the Covenant provides that States parties to the present Covenant recognize
1. The family as a natural and fundamental unit of society should have an access to the widest possible protection and assistance, particularly during the period of a family formation and its responsibility to bring up dependent children and to take care of their education.
 The decline in the standard of living of families whose per capita income (income per each family member) is close to the cost of living increases with the increase of the number of children in the family. As above mentioned such situation occur not only in single-parents families but also in the families when both parents have to work. There were proposed measures to reduce the risks of poverty. The current social stratification does not allow to solve the existing issues of social disadvantage only with the measures of social protection policy (social security and social services), without the introduction of redistribution mechanisms (wages and tax deductions policies).
In addition to the above-mentioned issues, one should note the issue of a limited access to the services of kindergartens was solved in general during reporting period:

- the level of access for preschool education increased till 99% (the “waiting lists” are minimized). Almost all kids are entered to pre-school out of applied number;

- percentage of children (out of number of children of pre- secondary school age) in kindergartens raised from 60% in 2011 till 66,5% in 2015.
But for children under one - three years old, the issue of care for the kids are still need to solving.
Recommendations:
To complete the "road maps" of the regional authorities with the measures of accessibility for children aged 1.5 to 3 years to nursery, the groups of short-term stay; to develop the system of private pre-school supervision, care and education.

ARTICLE 12. THE RIGHTS OF CHILDREN WITH DISABILITIES. CHALLENGES IN PROVIDING AN ACCESSIBLE ENVIRONMENT
Article12

1. The States Parties to the present Covenant recognize the right of everyone to the enjoyment of the highest attainable standard of physical and mental health .
In the Russian Federation as a whole there has been established a federal and regional regulatory legal framework for providing an accessible environment for persons with disabilities.

Social protection of persons with disabilities according to the Federal Law № 181-FZ dd November 24, 1995, "On Social Protection of Persons with Disabilities" is a system of state-guaranteed economic, legal measures and measures of social support that provide conditions for persons with disabilities to overcome, replace (compensate) disabilities and aimed at creating equal opportunities to participate in society.

The state policy with regard to children with disabilities and families with children with disabilities is aimed at providing equal opportunities to exercise their rights under the Constitution of the Russian Federation, creating the necessary conditions for individual development.

At the same time, the practice of implementing laws and other regulatory legal acts that regulate this sphere requires closer monitoring by state and municipal bodies.

Non-working stairlifts and ramps for wheelchair users in public places (for example, district “Aviatori” in Balashikha, Moscow Region, Industrial District in Novocherkassk, Rostov Region and many other districts of 1,100 Russian cities) - in savings banks, social services, health institutions - are a barrier to receive social services and realize their rights in the field of social security.

Recommendations:
With a view to unified solution of the problem of providing a barrier-free environment, it seems advisable to establish the requirement by law that any building (public or living houses) design can be approved by local authorities only by ensuring that each entrance has ramps with an established angle of inclination (regardless of electric lifts availability) enabling persons with disabilities enter and exit the porch independently.
ARTICLE 13. THE RECOGNITION OF THE RIGHTS OF PERSONS WITH DISABILITIES to education
Article 13

1. The States Parties to the present Covenant recognize the right of everyone to education. They agree that education shall be directed to the full development of the human personality and the sense of its dignity, and shall strengthen the respect for human rights and fundamental freedoms .
A new federal law № 273-FZ dd 29.12. 2012 "On Education in the Russian Federation" entered into force in 2013. Its Article № 79 sets forth the rights and guarantees of children with disabilities and children with HIA for education and this new law has introduced a new concept into the life of Russians – an inclusive education. Disabled children and children with disabilities, ordinary children got an opportunity to learn together de jure. In order for the statutory norms to be able to work in full force, the state has preserved a choice between inclusive and special education for the disabled child and his\her parents. However, the process of formation of inclusive education is not provided by a sufficient number of specialists. At the moment, the system of preschool and special school education has serious problems with funding.

Not to take anything away from inclusive education, special education for persons with disabilities should not be underestimated.

As an example, we can cite a special general education boarding school No. 44 in Novo-Peredelkino (Moscow), it has all conditions necessary for such children - accessible environment, educational process, methods, professional pedagogical team, sport, culture, recreation, socialization and rehabilitation.

In other words, both children and parents should have a choice in which system to receive a full-fledged education - in an inclusive or specialized one. So, both directions should develop simultaneously.

As for higher education

According to Article 43 of the Constitution of the Russian Federation, access to education is ensured in the Russian Federation. At the same time, over the past years there is a sharp reduction in budgetary places in the country's universities every year, and often it deprives children with disabilities from poor families in remote regions of the country of the right to access free higher education.

This approach requires revision at the state level in order to ensure real access to education.
ARTICLE 11. THE RIGHT TO HOUSING AND IMPROVED HOUSING CONDITIONS (PROBLEM – DEFRAUDED REAL ESTATE INVESTORS)
Article 11

1. The States Parties to the present Covenant recognize the right of everyone to an adequate standard of living for himself and his family, including ….. housing, and to the continuous improvement of living conditions .
Over the past 5 years, the Russian Federation has fulfilled its obligations towards citizens who can not improve their housing conditions through personal savings. The resettlement of citizens from the failing housing stock is one of the priority tasks of the Ministry of Construction of Russia. According to the Decree of the President of the Russian Federation V.V. Putin, 777 thousand people will be resettled until September 1, 2017, (4 times more than the population of Geneva) from more than 11 million square meters of dilapidated housing. As of an updated set of measures to eliminate the failing housing stock approved on May 6, 2016, each subject of the Russian Federation follows clear indicators on the total area and number of citizens subject to resettlement. An end-to-end system for monitoring the implementation of resettlement programs has been created - from the moment the region submits an application to the Housing Fund and to an actual relocation. However, these measures concern only citizens recognized as needing better housing conditions due to the disruption of their housing in the period until 2012. At the moment, the Ministry of Construction of Russia faces the task of creating new mechanisms to relocate citizens from dilapidated housing, recognized as such after January 1, 2012.
And if in this sphere of housing policy the Ministry of Construction of Russia has fulfilled state guarantees to citizens, the situation has not improved for the last five years in the sphere of housing construction with the attraction of citizens' funds. However, the required changes are still at the stage of developing changes to the regulatory framework in order to protect the rights of real estate investors when investing in the construction of their private housing (Argentine has an experience of such a reform).

As of August 1, 2017, according to the Ministry of Construction of the Russian Federation, roughly 5,500 developers are constructing 14,000 construction projects in the territory of the country with the attraction of funds, of which 46,000 citizens - buyers of real estate in 785 houses under construction in 69 regions were recognized as "defrauded real estate investors" (almost half of the defrauded buyers are concentrated in 10 Russian regions, the leaders in the number of problem objects and number of affected citizens are the Novosibirsk Region and Samara Region, Krasnodarskiy kray, Moscow, Saratov and Rostov regions)..
In March and August 2017 there were protests of defrauded real estate investors in many regions of Russia. For example, on August 20, 2017 there was a protest in the Moscow region with the participation of real estate investors from 20 residential complexes in Podilsk, Ramenskoe, Balashikha
. Victims of fraudulent actions of unreliable developers choose different methods of protest (sending letters, complaints, appeals to supervisory and judicial authorities). In these situations, the state authorities promptly amend the current legislation and act as guarantors for the completion of the construction of problematic facilities.

Since January 2017, the authority of controlling bodies exercising control over the share construction in the subjects of the Russian Federation have been expanded. Since January 1, 2017, they have been issuing reports on the compliance of the developer planning to raise citizens funds with new requirements. Without this report, the developers will not be able to register the share purchase agreements with the Federal Agency for State Registration, Cadastre, and Cartography. In particular, the requirements to the form of the project declaration, the site of the builder and mandatory information to be placed on it have entered in to force since January 1, 2017 , as well as requirements to the authorized capital of developers, the possibility of using escrow accounts (“Escrow” means an account where the funds stay before certain circumstances or obligations are fulfilled) – since July 1, 2017.

 Housing construction in Russia is carried out with the citizens' funds by 80%, so the issue of protecting the investment of citizens in housing construction is becoming a key issue in ensuring their right to housing and their economic rights. The volume of attracted financing in the sphere of housing construction, for example, in Moscow in 2017, has reach almost RUB 1 trillion already, i.е. amounts comparable to the state budget.

In June 2017 the Prime Minister Dmitry Medvedev signed an Order obliging the regions of Russia to provide information every quarter to the Ministry of Construction of the Russian Federation on the implementation of measures to address the problems of real estate investors whose rights have been violated. A law on the establishment of a compensation fund for participants in shared construction was adopted at the end of July 2017. The law legalizes the creation of a special fund, which will be used to compensate defrauded real estate investors. Within the next year, every developer working in Russia will be required to contribute 1.2% of the money earned from the sale of housing under equity agreements to this fund.
Recommendations:

 The Ministry of Construction of the Russian Federation should analyze the world experience in solving similar problems with the investment of citizens' funds in housing construction for personal purposes and develop effective ways of authorities' guarantee without bankruptcy of unreliable developers.
QUESTIONS

The task of the state is to adjust the existing social structure to a level that ensures economic growth and growth of the well-being of the whole population. A socially-oriented tax system should limit the concentration of income among the rich, which means lowering the tax burden for broad strata and increasing tax burden for narrow top income strata.

The solution of this strategic task assumes a revision of the principles of reform in the sphere of distributive relations, i.e. several socio-economic and financial management systems. First of all, in the reform of tax and budget policy.

We offer the following questions:

1) What is the strategy of the Russian Federation in the sphere of ensuring social and economic rights of all citizens living throughout the country in order to implement a social state in Russia (Article 7 of the Constitution of the Russian Federation).

2) What measures does the state plan for the further development and implementation of principles of the social state which are set out in the Constitution of the Russian Federation (Article 7) and current legislation,

directions:

- expansion of the system of minimum social guarantees for all sectors of the social sphere (Minimum wage in employment and income, Subsistence level and inclusion of non-food products in it, solution of problems of enforcement of defrauded real estate investors' rights and housing construction prospects for citizens from failing housing stock);

- ensuring the level of social guarantees taking into account the dependency load and poverty reduction among families with children.

� Official report of RF

� The Strategy 2020. A new growth model – new social policy.

https://im.kommersant.ru/content/pics/doc/doc1753934.pdf

� Assessment on the basis of a sample survey of household budgets and macroeconomic indicator of monetary income of the population.

�	 http://red.msk.ru/miting-obmanutoe-podmoskove-stolicy-nedostroev-2/

1

