Институт экономики РАН

СОБОЛЕВ Э.Н.

Динамика трудовых доходов и проблема забастовочной активности работников

Москва-2015

	
В докладе исследуется уровень забастовочной активности на различных этапах постсоветской истории и его связь с динамикой оплаты труда. Раскрываются факторы, обусловливающие низкий уровень забастовочной активности. Особое внимание уделяется выявлению причин кризиса профсоюзного движения. В заключение делается прогноз развития рабочего и профсоюзного движения на ближайшую и среднесрочную перспективу.

СОДЕРЖАНИЕ
Введение ………………………………………………………………………..3
1. Три периода забастовочной активности……………………………………4
	- годы трансформационного спада
	- период восстановительного роста
	- период экономической нестабильности
	- оборонительные и наступательные забастовки
2. Факторы низкой забастовочной активности ……………………………….17
	- экономические факторы
	- институциональные факторы
	- ценностные факторы
3. Кризис профсоюзного движения …………………………………………...25
	- симптомы кризиса
	- судьба тред-юнионизма на Западе
	- ФНПР и новые профсоюзы
Вместо заключения. О перспективах забастовочного движения ……………34
Литература…………………………………………………………………….. ..39
Приложение ……………………………………………………………………..42
	

Введение
	Забастовки являются кризисной формой трудовых отношений и достаточно дорого обходятся экономике. В то же время они выполняют, по крайней мере, две положительные функции: во-первых, протестную функцию защиты работников от нарушений их трудовых прав (в России эта функция играет доминирующую роль); во-вторых, функцию принудительного формирования более выгодных условий продажи рабочей силы (улучшения условий трудовых договоров), например, оплаты труда, продолжительности и интенсивности рабочего времени, дополнительных социальных гарантий и т. д. В определенных условиях такой метод жесткого, силового давления является единственно возможным способом улучшения условий занятости.
	В истории забастовочного движения и вообще протестной активности постсоветской России наблюдались приливы и отливы его интенсивности. Исследователи находят трудно достижимым установление какой-либо закономерности между функционированием экономики и интенсивностью забастовочного движения. В этой связи возникает вопрос, как соотносится динамика забастовочной активности с динамикой основных индикаторов, характеризующих трудовые доходы населения (реальная зарплата, задержки в ее выплате, неравенство в трудовых доходах).
	К сожалению, имеющиеся официальные статистические данные не позволяют дать полную картину состояния и динамики забастовочной активности в российской экономике. В российском законодательстве забастовка рассматривается как способ урегулирования разногласий между работниками и работодателями по поводу установления и изменения условий труда, включая заработную плату, а также в связи с коллективно-договорным регулированием труда, то есть по причинам социально-экономического характера. Право на забастовку было легализовано еще в СССР по закону «О порядке разрешения коллективных трудовых споров (конфликтов)» от 9 октября 1989 г. В России это право гарантируется ст. 37, п.4 Конституции РФ, а также закрепляется в Трудовом кодексе (ст. 409). Забастовки по политическим мотивам, равно как и забастовки солидарности, в законе не упоминаются и не признаются.
	В статистику Росстата попадают только официально признанные забастовки, а «дикие» в отчетность не включаются. Также в официальную статистику не попадают демонстрационные забастовки длительностью менее одного дня. Дополнительным источником информации служит судебная статистика, которая фиксирует трудовые споры, разбираемые в судах общей юрисдикции с целью признания забастовок незаконными. Важную часть эмпирической базы составляют данные независимых мониторингов, проводимых Российским экономическим барометром (РЭБ), Центром социально-трудовых прав (ЦСТП), также данные социологических обследований, Института экономики РАН.
Имеются проблемы и в статистике оплаты труда. В большинстве случаев заработная плата отслеживается только по крупным и средним предприятиям. В национальном обследовании населения по проблемам занятости, охватывающем весь массив работающего населения, включая занятых на малых предприятиях, вопросы об оплате труда отсутствуют. Очень мало официальных данных по скрытой (теневой) оплате труда, составляющей, по оценке Росстата, около 25% совокупных доходов населения.
Таким образом, ограничений и пробелов очень много. Тем не менее, даже имеющиеся данные позволяют получить представление о сравнительной динамике оплаты труда и уровне забастовочной активности в России.

1. Три периода забастовочной активности
	Годы трансформационного спада. После начала радикальных рыночных преобразований в 1992 г. социально-экономическое положение российских работников серьезно ухудшилось. По официальным оценкам, в период с 1991 по 1998 г. реальная заработная плата сократилась в России примерно втрое. На фоне такого снижения резко усилилась ее дифференциация, массовый характер приняли невыплаты заработной платы. Но вопреки ожиданиям, глубочайший трансформационный кризис не привел к массовым трудовым конфликтам в стране (см. табл. 3 Приложения).

[bookmark: _GoBack][image:]
Рисунок 1. Индекс ВВП, реальной заработной платы и забастовочной активности	

	В этот период наблюдалось два всплеска забастовочной активности (см. рис. 1).
	Первый всплеск – в начале 90-х годов – связан со снижением реальной зарплаты в результате инфляции и «шоковой терапии» (см. табл. 1).
В этот период выявилась особенность российских забастовок, заключающаяся в их направленности преимущественно против центральных властей и лишь в незначительной мере непосредственно против руководства предприятий, т.е. доля конфликтов типа «труд – капитал» была незначительна по сравнению с конфликтами типа «труд – государственная власть». Только один из восьми конфликтов являлся классовым в традиционном смысле слова.

Таблица 1
Динамика потребительских цен, реальной заработной платы и забастовочной активности
	Показатель
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997

	Индекс потребительских цен (в % к предыдущему году)
	
105,0
	
260,4
	
2609,0
	 939,9
	
315,1
	
231,3
	
121,8
	
111,0

	Индекс реальной зарплаты (в % к 1990 году)
	
100
	
97
	
65,3
	
65,6
	
60,4
	
43
	
49
	
51

	Уровень забастовочной активности
	
3,1
	
32,3
	
29,4
	
3,7
	
12,5
	
22,8
	
67,8
	
104,5

Составлена на основе данных Росстата

Тенденция к политизации социально-экономических протестов в России вытекала из сохранившейся значительной роли государства в экономике[footnoteRef:1]. Дело не только в доли государственной собственности. Государство играло чрезвычайно большую роль как источник финансовых средств во многих отраслях и регионах. Трансферты, субсидии, дотации, списание долгов и пр. так или иначе сосредоточены в руках федеральной или региональной власти. Наконец, государство было ответственно за высокую инфляцию, приведшую к катастрофическому падению заработков, а также за отказ от проведения индексации зарплаты. Самые сильные провалы в динамике реальной зарплаты всегда приходились на периоды резкого ускорения инфляции, когда темпы роста цен далеко отрывались от темпов роста денежной заработной платы. Естественно, в таких условиях практически любой открытый конфликт с экономическими требованиями неизбежно был направлен против правительства. [1: Тенденция к политизации забастовок имеет в России давние корни еще с царских времен, когда политические забастовки превалировали над экономическими (Балабанов Н. От 1905 к 1917. Массовое рабочее движение. М.-Л., 1927. С. 328-333; Поспеловский Д. На путях к рабочему праву. Профсоюзы в России. Франкфурт на Майне. Посев, 1987). Известны случаи и поддержки забастовок со стороны предпринимателей. Наиболее известный пример – это всеобщая октябрьская стачка 1905 г. Но и в период, непосредственно предшествующий февральской революции 1917 г., забастовки также инспирировались самой буржуазией (Айрапетов О.Р. Генералы, либералы и предприниматели: работа на фронт и на революцию (1907-1917). М., Модест Колеров и «Три квадрата». 2003).]

Большинство забастовок происходило на государственных предприятиях и в бюджетных организациях, а также на предприятиях отраслей, получающих государственные дотации. Бастовали прежде всего учителя, врачи, угольщики. Зачастую это были просто стихийные остановки работы, в малой степени зависящие от деятельности профсоюзов. В то же время протестные акции нередко исподволь специально организовывались самой же администрацией (как правило, «красными директорами») с целью, во-первых, выбивания финансовых ресурсов из центра, а во-вторых, формирования «отводного клапана» в случае накопления недовольства деятельностью администрации со стороны трудового коллектива.
Второй всплеск забастовочной активности произошел во второй половине 90-х гг., когда высокими темпами росла задолженность по зарплате. Хотя задержки зарплаты появились уже в первые месяцы 1992 г., их пик пришелся на середину 1998 г. Тогда ими оказались охвачены до двух третей всех наемных работников. В реальном выражении задолженность по заработной плате увеличилась в кризисные годы примерно в 10 раз. Если в 1992–1993 гг. она составляла менее 1/5 части месячного фонда оплаты труда предприятий, то к концу 1998 г. – уже свыше 1,5 месячного фонда. Это означает, что в пик кризиса рабочая сила обходилась российским предприятиям на 15–20% дешевле ее полной «контрактной» стоимости[footnoteRef:2]. [2: Уровень и образ жизни населения России в 1989-2009 годах / Рук. авт. коллектива Е.Г. Ясин. – М.: Изд. дом Высшей школы экономики, 2011. С. 63.]

[image:]
Рисунок 2. Динамика задолженности по заработной плате и уровня забастовочной активности

	Такое положение дел подтверждают и социологические обследования на микроуровне. По данным Обследования гибкости рынка труда в промышленности (ОГРТ), проведенного ИЭ РАН в 1997 г., невыплаты были характерны для 41,2% предприятий промышленности. Работники не получали в срок до 88% заработной платы, а средний период невыплат составлял в 1997 г. 2,5 месяца[footnoteRef:3]. [3: Соболев Э.Н. Социально-трудовые отношения в России: история, современное состояние, перспективы. С. 104-105.]

	Анализ данных обследования трудовых отношений 1999 г. отчетливо демонстрирует характерную для того этапа тенденцию, когда основная масса конфликтов концентрируется вокруг проблем оплаты труда. На долю этой причины приходилось две трети от общего числа выявленных конфликтов. Наибольшая зависимость между оплатой труда и числом конфликтных ситуаций имеет место в случае задержек выплат заработной платы. Так, конфликты имели место лишь на трети предприятий, где не наблюдалось задержек заработной платы, в то время как на предприятиях, где задержки составляли более шести месяцев, уровень конфликтности достигал 100%[footnoteRef:4]. Для России именно задержки в выплате зарплаты традиционно являются самым мощным конфликтогенным фактором, главным источником социальной напряженности[footnoteRef:5]. Динамика задолженности и забастовочной активности практически повторяют друг друга (см. рис. 2). [4: Соболев Э.Н., Тодэ Н.Э. Трудовые конфликты на российских предприятиях: экономический и правовой аспекты, М.: ИЭ РАН, 2001. С. 9.] [5: Несвоевременная выплата заработной платы была основной причиной забастовок и в годы нэпа. По данным Ю. Кирьянова, в 1923 г. 66% от общего числа стачечников бастовали по этой причине. (Трудовые конфликты в Советской России 1918-1929 гг. / Под ред. Кирьянова Ю.И., Розенберга В., Сахарова А.Н. М.: Институт российской истории РАН, 1998).]

	Тенденция концентрации конфликтов вокруг проблем оплаты труда и, прежде всего, невыплаты заработной платы не означает, что в остальных сферах все обстоит благополучно. В данном случае наблюдается своеобразный эффект замещения, когда наиболее острая и животрепещущая проблема заглушает прочие «болевые точки», представляющиеся на ее фоне обстоятельствами не столь существенными.
	В 1997 г. была зафиксирована максимальная забастовочная активность за весь постсоветский период, когда в расчете на 1 тыс. занятых по найму терялось 104,5 дней. Но даже в 1997 г в забастовках участвовало менее 1,5% работающего населения. Это ниже, чем в западных странах, к тому же переживающих в этот период спад забастовочной активности[footnoteRef:6]. Не последнюю роль сыграло то обстоятельство, что эффективность забастовок была невысокой. Поэтому не случайно, большинство профсоюзных лидеров – от 70 до 80% - в ходе опросов в 1995, 1998 и 1999 гг. высказали мнение, что забастовка либо «ничего не дает работникам», либо «осложнит положение предприятия»[footnoteRef:7]. [6: Даже в 1997 году, на который в России приходится пик забастовочного движения, уровень забастовочной активности, определяемый как отношение среднегодовой численности бастующих к численности работающих по найму, почти в 2,5 раза уступает соответствующему показателю в США в 1963 году, когда было зафиксировано самое низкое количество забастовок (Кацва А.М. Социально-трудовые конфликты в современной России. - Спб.: Летний сад, 2002, , с.4-5).] [7: Соболев Э.Н., Тодэ Н.О. Указ соч. С. 5.]

Период восстановительного роста. Уровень забастовочной активности во второй (1999–2008 гг.) (восстановительный) период определялся энергичным посттрансформационным ростом экономики, когда ситуация с заработной платой стала быстро улучшаться. Ежегодные темпы прироста заработной платы составляли 10-20%. За период с 1999 по 2008 гг. реальная заработная плата возросла более чем втрое. В 2008 г. был достигнут советский уровень оплаты труда. Конечно, это был в значительной степени восстановительный рост, компенсирующий спад предыдущих лет[footnoteRef:8]. [8: Уровень и образ жизни населения России в 1989-2009 годах. С. 62.]

Было несколько этапов в динамике оплаты труда.
На первом этапе – после 1998 г. – произошел переход от номинального к реальному росту оплаты труда. Но поскольку рост оплаты отставал от роста прибыли корпораций, то происходило падение зарплатоемкости ВВП. На втором (с середины 2001 г.) рост оплаты стал обгонять и рост ВВП, и рост общей массы прибыли корпораций. То есть расходы корпораций на оплату труда наемных работников увеличились, соответственно, уменьшилась величина прибыли на 1 рубль оплаты труда. В результате доля оплаты труда в ВВП достигла среднеевропейского уровня (около 50%)[footnoteRef:9]. [9: Национальные счета России в 2007-2014 годах: Стат. Сб./Росстат. – М., 2015. С. 166.]

Существенно сократилось зарплатное неравенство: в 2001 г. коэффициент фондов по зарплате составлял почти 40, а в 2009 – около 15 (см. табл. 3 Приложения). Важнейшим фактором, который способствовал повышению темпов роста заработной платы низкооплачиваемых работников, явилось поэтапное изменение минимального размера оплаты труда (МРОТ) до социально значимой величины, а также мероприятия по повышению оплаты труда бюджетников. В этот период потеряла свою актуальность проблема невыплат заработной платы. К середине 2008 г. их объем составлял менее 2% от месячного фонда оплаты труда, а охват работников невыплатами сократился до примерно 1%.
	С началом экономического роста протестные действия пошли на убыль. Так, в 2000 г. численность работников, участвующих в забастовках, уменьшилась по сравнению с 1999 г. в 8 раз. Постепенно исчезли забастовки, связанные с невыплатами заработной платы. Положительную роль сыграло и некоторое оживление переговорного процесса в рамках системы социального партнерства.	
	Единственный для этого периода всплеск забастовок фиксируется в 2004 - 2005 гг. Основной причиной забастовок были проблемы с заработной платы в связи с устойчивым повышением тарифов на оплату услуг жилищно-коммунального хозяйства (ЖКХ) и удорожанием стоимости образования и услуг здравоохранения. Только за 2004 г. прирост тарифов на услуги ЖКХ превышал общий прирост потребительских цен в 3,23 раза (см. табл. 2). Основная роль в забастовочной активности в эти годы принадлежала работникам бюджетной сферы (здравоохранение и образование), которые наиболее остро ощутили изменение тарифов. По данным Федеральной службы государственной статистики, в 2004 г. прошло 5768 забастовок в организациях образования и здравоохранения. В целом в 2004 г. количество забастовок выросло по отношению к 2003 г. почти в 90 раз, а численность бастующих достигла 195,5 тыс. человек (из них 193,5 тыс. в октябре).

Таблица 2
Количество забастовок по секторам экономики
	
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	Число организаций, на которых проходили забастовки
	291
	80
	67
	5933
	2575
	8
	7
	4

	Из них:
В организациях образования и здравоохранения
	
280
	
61
	
47
	
5768
	
2505
	
-
	
-
	
-

	 Другие
	11
	19
	20
	165
	70
	8
	7
	4

	Превышение темпов прироста тарифов на услуги ЖКХ над приростом индекса потребительских цен
	2,11
	2,39
	2,01
	3,23
	3,0
	1,97
	1,18
	1,23

Составлена по данным Росстата
	Однако эти забастовки носили преимущественно демонстрационный характер (не более одного дня) и в полной мере забастовками не являлись. Реального прекращения работы фактически не было. В школах работали дежурные учителя, подобным же образом был организован забастовочный режим работы поликлиник и больниц. В основном акцент был сделан на митингах, пикетировании зданий городской администрации, т.е. акциях, привлекающих внимание прессы, общественности, органов власти к проблемам отрасли. Чем объяснялся такой умеренный тип протеста? Во-первых, образование и здравоохранение относятся к сфере социальных интересов, учителя и работники медицинских учреждений в этом смысле не могут не учитывать общественную значимость своего труда. К примеру, для врачей никто не может отменить даже на время забастовок «клятву Гиппократа». Во-вторых, забастовки «бюджетников» были организованы отраслевыми профсоюзами, входящими в систему ФНПР и благожелательно относящиеся к власти. Протестные акции были согласованы с руководителями «бастующих» учреждений и представляют собой типичные так называемые директорские забастовки[footnoteRef:10]. [10: Козина И.М. Забастовки в современной России // Социологические исследования. 2009. № 9.]

	Таким образом, оживление экономики, с одной стороны, способствовало почти полному исчезновению забастовок, связанных с невыплатой заработной платы. С другой стороны, экономический рост создал благоприятные возможности для забастовок, направленных на перераспределение увеличивающихся доходов в пользу наемных работников. Но результирующей тенденцией был исключительно низкий уровень забастовочной активности в те годы.
	Период экономической нестабильности (с 2009 г. по настоящее время). По большему счету не изменилась ситуация и в последние годы. Наметилась лишь тенденция к незначительному оживлению забастовочного движения. Все это происходило на фоне усиления нестабильности положения наемных работников в сфере труда, в том числе в области оплаты труда.
	Во время кризиса работодатели предпочитают замораживать выплаты своим работникам на текущем уровне и не поднимать их. В результате чего из-за инфляции реальная зарплата падает. Ее падение в 2009 г. по сравнению с 2008 г. составило 3,5%. Более глубокому падению в первую волну кризиса препятствовало повышение МРОТ, которое, по ориентировочным оценкам, затронуло заработки не менее 6% всех наемных работников, и начавшееся к концу 2008 г. 30-процентное повышение оплаты труда работников бюджетного сектора. Правда, в небюджетном секторе «проседание» реальной зарплаты было более значительным. В дальнейшем тенденция к росту возобновилась.
	В новых кризисных условиях замораживание зарплаты или незначительный ее рост в номинальном исчислении происходит при достаточно высокой инфляции (в отличие от кризиса 2008-2009 гг.), что естественно, сказывается на динамике реальной зарплаты. Среднемесячная реальная зарплата за первое полугодие 2015 г. составляла 91,2% от среднемесячной реальной зарплаты соответствующего периода 2014 г.[footnoteRef:11] Столь масштабное падение реальной зарплаты происходит впервые с 1998 г. [11: Информация о социально-экономическом положении России. М.: Росстат, 2015. №7. С. 83.]

	Стала нарастать задолженность по зарплате. По последним данным на 1 августа 2015 г. она достигла 3,5 млрд. рублей, а численность работников, имеющих невыплаты, составляла 80 тыс. человек[footnoteRef:12]. Однако в относительном выражении это абсолютно незначительные величины. Сегодня объем просроченной задолженности составляет менее 1% месячного фонда зарплаты работников, а процент работников, кому задолжали – 0,13% от всех работников. Это даже ниже, чем в 2009 г. в первую волну кризиса, не говоря уже о показателях задолженности конца 90-х годов, когда объем задолженности достигал 1,5 месячного фонда зарплаты и под задолженность попадали две трети всех работающих. В наихудшем положении оказались работники малых предприятий, среди которых почти пятая часть (18,8%) указали на задержку заработной платы[footnoteRef:13]. [12: Там же. С. 86.] [13: По данным Обследования социально-экономической защищенности населения столицы, занятого в малом бизнесе, проведенного в 2014-2015 годах, сделанного по заказу Уполномоченного по правам человека в городе Москве.]

	Специалисты по рынку труда пока не склонны бить тревогу. «На самом деле проблема задолженности по зарплате совершенно не критична и ни в какое сравнение не идет с концом 90-х»[footnoteRef:14]. В перспективе некоторый рост задолженности можно ожидать, но существуют большие сомнения, что этот рост будет значительным. Безусловно, сыграет свою роль введение жестких санкций (вплоть до уголовной ответственности) за задержку выплаты зарплаты[footnoteRef:15]. [14: Получка с задержкой / Новые известия, 18 марта 2015 г.
http://www.newizv.ru/economics/2015-03-19/216739-poluchka-s-zaderzhkoj.html] [15: При задержке выплаты заработной платы более чем на 15 дней у работников в соответствии со ст.142 ТК РФ возникает право приостановить работу.]

	По результатам апрельского обследования Росстата зарплатное неравенство в 2015 г. по сравнению с 2013 г. заметно сократилось: с 15,7 до 14,5[footnoteRef:16]. Несмотря на некоторое относительное снижение доли прибыли корпораций в ВВП, ее масса остается весьма внушительной. А учитывая, что 2/3 чистой прибыли экономики направляется собственникам капитала и высшим менеджерам в качестве доходов по акциям, облигациям и других выплат из прибыли, эта тенденция наряду с более быстрым ростом абсолютного размера заработной платы высокооплачиваемых работников является основой сохранения высокой дифференциации доходов, получаемых отдельными социальными группами населения[footnoteRef:17]. [16: Сведения о распределении численности работников по размерам заработной платы за апрель 2015 года (статистический бюллетень). М.: Росстат, 2015.] [17: Погосов И.А. Тенденции воспроизводства в России и проблемы модернизации экономики. – М.: СПб.: Нестор-История, 2012. С. 103.]

	Новая ситуация на рынке труда, в частности в области оплаты труда отразилась и на протестной активности. Произошло некоторое оживление забастовочного движения. Но о наступлении какого-то нового качественного этапа говорить не приходится. Об этом свидетельствуют данные табл. 3 о числе забастовок в 2008-2014 гг. по различным источникам. Центр социально-трудовых прав фиксирует наиболее высокий, но тоже весьма умеренный уровень забастовочной активности. Правда, отметим, что Центр склонен излишне драматизировать ситуацию. Руководители Центра из года в год прогнозируют существенный рост числа протестов с частичной или полной остановкой производства. На наш взгляд, к такому выводу их подталкивает некоторая идеологическая предвзятость, а также излишне вольная трактовка самого понятия забастовок, когда под ними понимаются любые протестные акции, проводимые в рабочее время. Кстати, где-то подспудно понимают это и в самом Центре, когда вместо забастовок используют термин «стоп-акции». Но в действительности, как демонстрируют данные того же Центра, забастовочная активность остается незначительной (табл. 3). Она существенно проигрывает в относительном выражении тому, что было раньше.
	
	

Таблица 3
Число забастовок в 2008-2014 годах (по данным Росстата, Центра социально-трудовых прав и Судебного департамента при
Верховном Суде РФ)
	Год
	Росстат
	Центр социально-трудовых прав
	Судебный департамент Верховного Суда РФ

	2008
	4
	60
	40

	2009
	1
	106
	64

	2010
	0
	88
	34

	2011
	2
	91
	41

	2012
	6
	95
	46

	2013
	3
	102
	...

	2014
	2
	97
	…

	В то же время за последние год-полтора наметились определенные изменения в характере забастовочной активности. Во-первых, в территориальном разрезе произошло смещение протестов из центра на периферию. 	Во-вторых, в отраслевом разрезе наметилась тенденция к уменьшению числа протестов в промышленности, хотя резко возросла протестность на транспорте. В-третьих, наблюдается ощутимый рост протестности в бюджетных секторах, прежде всего, в образовании и медицине. В-четвертых, возросло число стихийных протестов рабочих, которые организуются без всякого участия профсоюзов. В-пятых, вновь произошел рост протестов по причине невыплаты заработной платы. По данным ЦСТП, 42% протестов связано с этой причиной (см. табл. 4). Причем среди этих протестов 57% составляют забастовки. В известной мере ситуация возвращается к 90-м годам, только с более скромными показателями забастовочной активности[footnoteRef:18]. [18: Бизюков П.: «Вот основные тенденции, которые можно зафиксировать. Территориальные тенденции – это уход от центров в периферию, отраслевые – это уход из промышленности в бюджетные отрасли и транспорт. Нормальные причины уступают «ненормальным». Увеличивается доля стихийных протестов».]

Таблица 4
Причины коллективных протестов в 2014 г. и первом полугодии 2015 г., в %[footnoteRef:19] [19: Суммарная доля за один год превышает 100%, т.к. забастовки могут вызываться несколько причинами.]

	
Причина
	% от общего числа протестов

	
	2014 г.
	2015 г. (первое полугодие)

	Невыплаты заработной платы
	38
	42

	Политика руководства
	28
	40

	Низкая заработная плата
	25
	22

	Увольнение, сокращения
	21
	22

	Отказ администрации от переговоров
	31
	6

	Изменение условий труда
	7
	5

	Изменение систем оплаты труда
	5
	8

	Изменение режима труда
	6
	4

	Рост потребительских расходов (ЖКХ, рост цен)
	5
	2

	Другое
	7
	15

Данные мониторинга трудовых протестов Центра социально-трудовых прав (ЦСТП) http://trudprava.ru/expert/analytics/protestanalyt/1357)

	Оборонительные и наступательные забастовки. Можно выделить три основных позиции по вопросу взаимосвязи между функционированием экономики и забастовочной активностью: (1) рост забастовочной активности есть результат кризиса в экономике и ухудшения положения трудящихся[footnoteRef:20]; (2) забастовки возникают, напротив, при экономическом подъеме, когда день простоя для капитала чреват потерей прибыли[footnoteRef:21]; (3) в разные периоды времени динамика забастовок объясняется разным набором причин, и всплеск забастовочной активности каждый раз требует конкретных объяснений[footnoteRef:22]. [20: Балабанов Н. От 1905 к 1917. Массовое рабочее движение. С. 328-333.] [21: Кудюкин П. Классовая борьба: чисто российская версия. Радио Свобода. 5 октября 2009 г. См. также Кагарлицкий Б. Вирус классовой борьбы. Взгляд. 4 сентября 2006 г. http://vz.ru/columns/2006/9/4/47680.html] [22: Соболев Э.Н. Социально-трудовые отношения в российской экономике: конфликт интересов или поиск согласия. – М.: ИЭ РАН, 2007. С. 8-14; Козина И.М. Забастовки в современной России // Социологические исследования. 2009. № 9.]

	Трудность определения зависимости между социально-экономическим положением работников и забастовочной активностью связана с тем, что число забастовок может расти как при ухудшении, так и при улучшении этого положения. Это связано с тем, что имеются два принципиально различных типа забастовок – оборонительные и наступательные. Они различны по целям, по составу участников, по тому, какие предприятия охватывают. Оборонительные забастовки имеют целью по возможности сдержать ухудшение положения работников во время кризиса и неблагоприятной конъюнктуры на рынке труда, наступательные направлены на улучшение условий коллективных и индивидуальных контрактов при экономическом подъеме
Специфика оборонительных забастовок в России, особенно в 1990-х годах, заключалась в том, что они по сути выродились, по меткому выражению Б. Кагарлицкого, в «полуголодные бунты отчаявшихся людей», когда ни о какой организованной и осмысленной защите интересов работников речи не шло. Бастующие требовали заплатить зарплату или выдать хоть какие-то деньги в счет огромного долга, накопившегося у предприятия перед рабочими. Большинство забастовок вспыхивало стихийно. Как правило, профсоюзы имели мало отношения к их организации.
Наступательные забастовки для России – новое явление и в основном происходят на предприятиях транснациональных корпораций и в нефтяной отрасли. Самой известной из наступательных акций стала забастовка 20 ноября – 14 декабря 2007 г., на заводе «Форд» во Всеволожске Ленинградской области. Это был трудовой конфликт нового типа: впервые забастовка произошла не на депрессивном предприятии, а на современном заводе, принадлежащем международной корпорации. Ее участниками стали не доведенные до отчаяния люди, а рабочие готовые организованно бороться за повышение своего уровня жизни. Итогом забастовки стало повышение зарплаты на 14-20% при инфляции в 2007 г. - 9%, и заключение нового коллективного договора[footnoteRef:23]. [23: См. подробнее: https://mpra.su/profsoyuses/mpraspbcontacts/Ford/1877-Desiat-let-profsoyuznoi-borbi-na-Forde]

	Другой пример. Рабочие компании «Мегионнефтегаз» выдвинули следующие условия: повысить заработную плату в 2,5 раза, уменьшить разрыв в оплате работников и менеджеров, проводить индексацию фонда заработной платы. Рабочие также настаивали, что необходимо увеличить размер пособия пенсионерам, доплачивая от компании еще один прожиточный минимум, увеличить выходное пособие в зависимости от стажа, создавать рабочие места в соответствии с ростом добычи[footnoteRef:24]. С учетом огромных цен на нефть и сверхприбылей, получаемых отраслью в те годы, в принципе требования вполне обоснованные. Из этих примеров видно, что при наступательных забастовках требования рабочих кардинально иные, чем при оборонительных: повышение заработной платы, улучшение условий труда и снова, как и в конце 1980-х гг., предоставление реального права на создание свободного, независимого от власти и работодателей профсоюза. [24: Кагарлицкий Б. Вирус классовой борьбы. Взгляд. 4 сентября 2006 г. http://vz.ru/columns/2006/9/4/47680.html]

	Пока число забастовок новой волны, протекающих на относительно благополучных предприятиях, в стране мизерное количество, они погоды не делают. Да, и эффективность их не очень высокая. Тем не менее тенденция наметилась и с ней придется в будущем считаться. Тем более за этими забастовками стоят не ФНПР, лояльная к власти и работодателям, а гораздо более воинственные альтернативные профсоюзы, к тому же поддерживаемые извне международным профсоюзным движением[footnoteRef:25]. [25: МПРА, которая объединяет рабочих «Форда» (Всеволожск), «АВТОВАЗа» (Тольяти) и др., является членской организацией международного профсоюза IndustriALL.
]

 2. Факторы низкой забастовочной активности
	Само по себе ухудшение положения работников в сфере трудовых отношений не является конфликтом, а лишь создает социально-экономические предпосылки для его возникновения. В России, в отличие от стран с развитой рыночной экономикой, работники неохотно идут на открытые столкновения с администрацией даже в случае явного ущемления их прав и интересов. Тем самым конфликт остается в потенции, то есть в подавленном состоянии.
В чем же дело? Почему наблюдается такой парадокс – «когда проблем в социально-трудовой сфере много – а забастовок мало»?
По нашему мнению, здесь действуют три группы факторов: экономические, связанные с функционированием российского рынка труда и организационной структурой производства, институциональные и ценностные.
	Рассмотрим подробнее эти группы факторов.
	К экономическим факторам относится прежде всего ситуация на рынке труда. Напряженная ситуация на рынке труда снижает угрозу забастовки. Старая марксистская догма, что ситуация, «когда очень плохо», с необходимостью вызывает забастовки, в действительности фальсифицировала реальную статистику. На практике все с точностью наоборот. В годы спада или депрессии неблагоприятная рыночная конъюнктура нейтрализует действие фактора низкой оплаты труда. Продукцию сбыть трудно, рабочие находятся под угрозой увольнения, бастовать в таких условиях сложно. Забастовки возникают лишь тогда, когда положение работника становится буквально нестерпимым. В какой мере устойчивость положения работников на рынке труда влияет на уровень их реального участия в конфликтах, можно судить по данным социологических обследований. Работники, высоко оценивающие свои шансы на рынке труда, вступают в конфликт почти на 40% чаще, чем работники, считающие, что найти равноценную работу им практически невозможно.
	В условиях, когда трудно найти работу, резко возрастает так называемый порог терпимости, достижение которого приводит к возникновению реальных конфликтных ситуаций. Гипотеза о возрастании порога терпимости в периоды экономического кризиса и неблагоприятной рыночной конъюнктуры подтверждается эмпирическими исследованиями. К примеру, накопленная задолженность по зарплате должна достичь почти половины годового фонда, чтобы перспектива забастовки или протеста в иной форме стала реальной[footnoteRef:26]. Трудно представить западного работника, который в течение несколько месяцев будет выполнять свою работу, не получая за это заработную плату[footnoteRef:27]. [26: Респоденты РЭБ оценивают предельный срок, в течение которого работники готовы трудиться, не получая никакой оплаты, в 5-6 месяцев (Капелюшников Р.И. Российский рынок труда: адаптация без реструктуризации. М.: ГУ ВШЭ, 2001. С. 272-274).] [27: В развитых рыночных экономиках задержки заработной платы встречаются только в трех случаях: на небольших только что образованных предприятиях: на фирмах, попавших в ситуацию банкротства; на фирмах, менеджеры которых идут на открытое мошенничество (Дж. Эрл и К. Сарабьянова How Late to Pay). Цит. по: Заработная плата в России. С. 57).]

[image:]
Рисунок 3. Динамика ВВП, занятости и реальной заработной платы

 	Еще более интересно другое. В России сложилась такая трудовая модель, которая гасит, амортизирует трудовые конфликты на почве оплаты труда (рис. 3). Занятость есть главный приоритет российской трудовой модели, она ценится работниками выше оплаты. Потери в зарплате рассматриваются как меньшее зло по сравнению с угрозой лишиться рабочего места[footnoteRef:28]. Работники нередко сами соглашаются на солидарное снижение заработков в обмен на отказ администрации от сокращений. В этом случае «замораживание» или даже снижение оплаты труда есть следствие согласования интересов, определенных договоренностей профсоюзов с администрацией. Когда Центр занятости Института экономики РАН проводил социологические обследования гибкости российского рынка труда, то в ответ на вопрос: «Что вы предпочтете, уволить часть работников или снизить зарплату всем», подавляющее число профсоюзных лидеров и работников выбирали второе. Да, и сегодня в условиях обострившегося кризиса профсоюзы при обсуждении антикризисных мер выступают категорически против увольнения людей и предлагают обсуждать такие меры как сокращение рабочего дня, замораживание зарплаты и т.п.[footnoteRef:29] [28: Капелюшников Р. Лекция на Политру, 9 апреля 2009 г.] [29: Россияне перебрали кредитов / Ведомости. 21 апреля 2015 г. http://www.vedomosti.ru/finance/articles/2015/04/21/v-rossii-nachalis-massovie-sotsialnie-defolti?hc_location=ufi]

	Большая эластичность заработной платы поддерживается соответствующей организацией оплаты труда (высокая доля переменной части зарплаты; применение теневых схем выплат; распространение задержек выплат зарплаты).
	Переменная часть оплаты труда (премии и другие поощрительные выплаты), которая традиционно составляет значительную долю в оплате, может колебаться в широких пределах в зависимости от экономического положения предприятий и установок менеджмента. Менеджеры вправе по своему усмотрению полностью или частично лишать таких выплат определенные группы работников или даже весь персонал. За счет этого при ухудшении экономических условий деятельности предприятий оплата труда сразу устремляется вниз, тогда как при их улучшении – вверх. В кризисном 1998 г. доля переменной части в фонде оплаты труда всех российских предприятий составляла примерно 27%, а в сверхблагополучном 2007 г. – почти 36%[footnoteRef:30]. [30: См. подробнее: Заработная плата в России: эволюция и дифференциация / Под ред. В.Е. Гимпельсона, Р.И. Капелюшникова. – М.: ГУ ВШЭ, 2007. С. 50-52.]

	Подобная зависимость прослеживается не только во времени, но и в пространстве: чем лучше экономическое положение той или иной отрасли, того или иного предприятия, тем выше, как правило, оказывается у них доля поощрительных выплат и более низкая доля тарифа. Например, в структуре заработной платы компаний ТЭК (без учета выплат по районному коэффициенту и северных надбавок) доля тарифа (оклада) составляет от 30% в газовой промышленности до 42—43% в электроэнергетике.
	Важным фактором, сдерживающим конфронтацию труда и капитала, является широкое распространение теневых выплат заработной платы, которые составляют, по самым грубым подсчетам, треть суммарного заработка. Работник, который получает теневую зарплату, лоялен и бастовать, скорее всего, не будет.
	Серьезно ослабляет позиции наемного работника низкая территориальная мобильность рабочей силы. Рынок жилья развит плохо. Большинству граждан нет доступа в него из-за крайне низкого уровня доходов. Рабочая сила фактически привязана к одному месту, где формируются локальные рынки труда (региона, мегаполиса, города) со своими ценами на труд. Сдерживает внутреннюю миграцию и то, что значительную часть своего дохода люди получают от «интегрированности» в местную среду (начиная от нужных «знакомств» и кончая подсобными хозяйствами), и потому переезд чреват не повышением, а снижением уровня доходов и качества жизни.
	Другой экономический фактор - зависимость работника от предприятия. Сотни населенных пунктов России являются моноотраслевыми, где большинство жителей заняты на одном-двух предприятиях. Зачастую российские рабочие, как и при советской системе, получают от своих предприятий не только работу и зарплату, но часто также жилище, медицинскую помощь, промтовары, социальные услуги. Это делает цену коллективного протеста запретно высокой, и подчиняет индивидуальных работников интересам менеджмента сильнее, чем интересам групповой солидарности.[footnoteRef:31] [31: Кудюкин П. Трудовые отношения и выбор модели преобразований // К XXI веку: Альтернативы. – М.: Весь мир, 1996.]

	Институциональные факторы. К этим факторам следует отнести прежде всего жесткий характер трудового законодательства, которое устанавливает высокий разрешительный барьер для забастовок. С принятием нового Трудового кодекса запретительный характер формальных процедур только усилился. Объявление забастовки обставляется таким количеством ограничений и формальностей (сложнейшие нормы относительно процедур и сроков), что выполнить их в реальной жизни весьма затруднительно. Минимальный срок для ее объявления составляет 42 дня. Показательна в этом смысле судебная статистика. Если в 1998 г. в иске о признании забастовок незаконными было отказано в 75% случаев, то в 2005 г. только в 25%. Смешно сказать, в России в 2008 г. были зарегистрированы четыре забастовки, в 2009 г. - одна, в 2010 - ни одной (!). Это вынуждает работников либо выходить за рамки правового поля и прибегать к таким неправовым средствам защиты как стихийные акции протеста, саботаж, либо ограничиваться отстаиванием своих прав в суде в индивидуальном порядке. К этому следует добавить ограничения права на митинги, демонстрации, пикеты; ужесточение уголовной и административной ответственности за несанкционированные массовые акции.
	Второй институциональный фактор – слабые и несамостоятельные профсоюзы. Отсутствие мощных консолидированных профсоюзов, сопоставимых по мощи с государством или бизнесом, привело к тому, что катастрофическое падение жизненного уровня в 90-е годы, попытки бизнеса выйти из последнего финансового кризиса за счет трудящихся не сопровождались массовыми социальными протестами. Подобная институциональная неоформленность, аморфность служила своеобразной «подушкой безопасности» (термин Р. Капелюшникова) для власти и бизнеса, когда даже сверхсильные шоки гасились без особого ущерба для устойчивости всей системы.
	Снижение роли забастовок связано с ростом эффективности судебной системы в социальной защите работников, что в общем-то соответствует мировым трендам. Как фиксирует бесстрастная судебная статистика, были годы, когда наблюдался рост исковой активности граждан по трудовым делам, а были годы, когда имелось ее снижение, но количество трудовых споров в судах никогда – в отличие от забастовок - не опускалось до статистически неулавливаемой величины. Девять из десяти трудовых споров рассматривались по иску работника, и девять из десяти таких исков удовлетворялись. В 2001 г. было рассмотрено 414,4 тыс. споров по оплате труда, в 2005 г. – 597,7 тыс., а в 2014 г. – 489,1 тыс[footnoteRef:32]. [32: Данные Судебного департамента при Верховном Суде РФ.]

	В 2000-е годы задолженность по зарплате существенно сократилась. Тем не менее, количество исков по задержкам не уменьшилось. В 2014 г. дела о взыскании невыплаченной заработной платы составляли почти две трети (307,5 тыс.) от общего числа трудовых споров об оплате труда[footnoteRef:33]. Это свидетельствует о том, что работники предпочитали обращаться за защитой своих прав не в профсоюз или в комиссию по трудовым спорам, а непосредственно в суд. Решающую роль сыграли доля выигранных дел (по делам о задержках в выплате заработной платы – от 97 до 99%), а также несколько возросшая исполняемость судебных решений. [33: Обзор судебной статистики о деятельности федеральных судов общей юрисдикции и мировых судей в 2014 году http://www.cdep.ru/index.php?id=80&item=3139]

	Таким образом, вопреки ходячим представлениям, в России судебная система представляет собой более эффективный механизм разрешения трудовых споров, возникающих при нарушении трудового законодательства, чем профсоюзы[footnoteRef:34]. Сравнение данных профсоюзной статистики и данных судебной статистики, показывает, что фиксируемые профсоюзами нарушения составляют 5-15% от общего числа трудовых споров, рассматриваемых судами[footnoteRef:35]. [34: Недостатками судебных механизмов являются, во-1-х, слабый инфорсмент, т.е. невысокий уровень исполнения судебных решений; во-2-х, суд правомочен для разрешения конфликтов, связанных с нарушением трудовых прав (те же невыплаты зарплаты), но он не приспособлен для разрешения коллективных конфликтов, прежде всего возникающих при заключении коллективных договоров.] [35: Вишневская Н.Т., Капелюшников Р.И. Инфорсмент трудового законодательства в России: динамика, охват, региональная дифференциация. М.: ГУ ВШЭ, 2007. С. 43.]

	Ценностные факторы. Это, с одной стороны, склонность к авторитаризму в трудовых отношениях российской власти и бизнеса, а с другой, социальная пассивность основной массы работников.
	Авторитаризм проявляется в преследовании профсоюзных активистов, в фактическом отказе менеджмента от признании прав работников на забастовку, произволе местных властей при рассмотрении вопросов о согласовании массовых уличных акций т.п.
	Опросы показывают, что работники в массе своей недовольны существующим социально-экономическим положением (размер зарплаты, уровень социальных льгот и гарантий, нарушения трудового законодательства), но не готовы активно бороться за свои права и экономические интересы. При этом низкий уровень социальной активности нельзя списать на то, что народ не разобрался, кто виноват[footnoteRef:36]. По крайней мере, начиная с 1996 г. в сознании работников произошел заметный сдвиг. Работники стали ощущать свою отчужденность от предприятия и его руководства. Ухудшение своего положения они все больше связывали не с политикой государства, а с деятельностью менеджмента предприятий[footnoteRef:37]. [36: Такую точку зрения высказывает Линда Кук: «В условиях быстро меняющихся условий экономической деятельности, собственности, распределения полномочий между уровнями власти, скрытых субсидий, бартера, непрозрачного налогового федерализма рабочим было действительно очень трудно определить, кого именно обвинять в их проблемах и на кого нацеливать свой коллективный протест. Исследования Дебры Джэйвелин (Debra Javeline, 2003 a,b), проведенные в самый разгар кризиса невыплат зарплат, в 1997-97 гг., показывает, что подавляющее большинство работников не знали, какого руководителя или институт следует им обвинять в невыплате зарплат» (Cook L. Russian Labor: The Puzzle of Quiescence // Материалы XII Апрельской международной конференции Высшей школы экономики. М.: ГУ ВШЭ, 2011).] [37: Обследование гибкости рынка труда в промышленности.]

Ряд авторов полагает, что пассивность – проявление извечной российской покорности, имманентная черта русской психологии. Но это не согласуется с фактической историей. В начале ХХ в. Россия – страна с сильным забастовочным движением, где бастовало на порядок больше, чем в развитых западных странах. В годы нэпа в первой половине 1920-х годов стачечная активность в СССР была выше, а во второй половине несколько ниже по сравнению со среднеевропейскими значениями[footnoteRef:38]. Так что современная пассивность есть привычка, сформировавшаяся в советский период. [38: Трудовые конфликты в Советской России. 1918-1929 гг. / Отв. ред. Ю.И.Кирьянов, В.Розенберг, А.Н.Сахаров. М., 1998.]

	Сегодня среди российской рабочей силы преобладают два типа работников[footnoteRef:39] (оба не способствуют развитию рабочего и профсоюзного движения). Первый тип – так называемые почтительные работники (британский термин, который ввели еще в 1960-х годах). Это люди, которые стараются не ссориться с работодателем и за счет этого сохранить свое рабочее место и какую-никакую зарплату. Как показывают исследования, на ухудшение условий труда и техники безопасности, задержки заработной платы работники отвечали снижением интенсивности и производительности труда, воровством и т.п. «Устанавливался некий баланс: руководство предприятия не платило вовремя зарплату, но ослабляло контроль над работниками на рабочем месте, закрывая глаза на факты нарушения дисциплины и техники безопасности. Такое «усиление» позиции работника при соответствующем «ослаблении» власти менеджеров выступало компенсирующим моментом в условиях задержек зарплаты и позволяло мирно продолжать производственную деятельность»[footnoteRef:40]. [39: См. подробнее о типах работников: Кудюкин П. Российское трудовое право // Социально-трудовые отношения: проблемы и перспективы. М.: Фонд «Народная ассамблея», 2009.] [40: Козина И. Забастовки в современной России. Социологические исследования. 2009. № 9.]

	Второй тип - индивидуалисты. Это, как правило, более молодые и более грамотные работники. Если им, что не нравится, то они не отстаивают свои права, а просто меняют работодателя. Особенно в регионах не депрессивных, а с достаточно активным экономическим развитием. Понижению протестной активности способствует появившаяся в постсоветское время возможность свободного выезда из страны. Этот предохранительный клапан эффективен прежде всего для специалистов.
	Из трех рассмотренных групп факторов – экономических, институциональных и ценностных – ключевую роль играют, на наш взгляд, ценностные, прежде всего отсутствие заинтересованности рядовых работников в коллективной защите своих интересов. Работники либо молчат, либо «протестуют ногами». Это главная причина того, что забастовка не превратилась в действенный рычаг давления на работодателей и власть в России. Именно ценностные факторы лежат в основе углубляющегося кризиса профсоюзного движения.

4. Кризис профсоюзного движения
	Симптомы кризиса. Современные российские профсоюзы в кризисе. Этот вывод в равной мере относится как традиционным, так и альтернативным профсоюзам, о чем свидетельствуют многочисленные факты. Отметим некоторые из них.
	Прежде всего, наблюдается не только относительное, но и абсолютное сокращение численности профсоюзов. Только за 2010 – 2013 гг. членство в традиционных профсоюзах (ФНПР) упало на 3,1 млн., составив к началу 2014 г. 21,1 млн. человек[footnoteRef:41], но и эта численность представляется завышенной. По нашим оценкам, в ФНПР входит менее 20 млн. человек (из 65 млн. занятых по найму). В сфере же малого и среднего предпринимательства, где допускается наибольшее количество нарушений социально-трудовых прав работников, уровень профсоюзного членства не превышает 5%[footnoteRef:42]. [41: ФНПР в меняющемся мире. Информационный сборник от VII к IX съезду ФНПР (2011-2015 гг.). – М.: 2015. С. 69.] [42: Данные Департамента организационной работы и развития профсоюзного движения Аппарата ФНПР от 27.06.2008 / http://www.fnpr.org.ru/4/28/3018.html/.]

	Новые альтернативные профсоюзы существенно отстают от ФНПР по формальному членству и к тому же склонны преувеличивать свою численность. Крупнейшие из них – Конфедерация труда России (КТР), Союз профсоюзов России (СПР), объединение профсоюзов России «Соцпроф», объединение профсоюзов «Российское объединение социальных технологий» (РОСТ). По самым щедрым оценкам, сегодня они объединяют около 2 млн. членов (ФНПР дает более низкую оценку в 1 млн. человек). Для сравнения: в начале 2001 г. численность альтернативных профсоюзов оценивалась в 3,5 млн. членов[footnoteRef:43]. [43: Обзор занятости в России. Вып. 1 (1991-2000 гг.). М.: ТЕИС, 2002. С. 319.]

	Наконец, важным симптомом кризиса является фрагментация профсоюзного движения, распад его на отдельные отряды, мало или только формально связанные друг с другом. В России противостояние идет по линии старые традиционные (ФНПР) – новые альтернативные профсоюзы, которое вносит раскол в рабочее движение. Например, старые профсоюзы не поддержали забастовку летом 2007 г. на АвтоВАЗе, организованную вновь созданным профсоюзом. Постоянно происходят конфликты интересов представителей разных регионов и отраслей России в рамках официальных профсоюзов. Так, в ответ на массовые выступления жителей Дальнего Востока и Сибири, которые потребовали отменить пошлины на поддержанные иномарки, грозящие им потерей работы, в двух центрах российского автомобилестроения — Тольятти и Ульяновске — прошли митинги рабочих с требованиями оказать поддержку российской автомобильной промышленности и повысить пошлины на подержанные иномарки. При этом организаторы не скрывали, что митинги собраны в пику приморцам, протестующим против введения заградительных мер[footnoteRef:44]. Внутренние конфликты поразили и новые профсоюзы. В качестве примеров можно привести расколы в СОЦПРОФе и ВКТ. [44: Коммерсант, 19 февраля 2008 г.]

	Как грибы растут корпоративные профсоюзы, интересы которых полностью замыкаются на делах своей фирмы. Обычно они возникают в новых, не имеющих советского прошлого структурах и объединяют в своих рядах только персонал данной компании, включая, кстати, и высший менеджмент. Деятельность корпоративных профсоюзов, как правило, не выходит за пределы социального страхования, организации досуга и отдыха (типа корпоративных вечеринок). Правда, в последнее время они проявляют больший интерес к заключению коллективных договоров с администрацией. По большому счету, эти организации являются полуадминистративными образованиями, чем-то напоминающие старые советские профсоюзы, но без привычной риторики о полной независимости от корпорации.
	Профсоюзный плюрализм сам по себе исключительно позитивное и здоровое явление. К тому же возникновение новых независимых организаций способствует ускорению реформы в организациях, возникших на базе старых советских профсоюзов. Но как только эти благотворные последствия исчерпаны, дает о себе знать другая - в общем и целом объективная тенденция: необходимость укрепления профсоюзного единства. Конечно, полностью избежать плюрализма интересов в профсоюзном движении не удается, поскольку он порождается различным социально-экономическим положением работников в зависимости от структуры собственности и форм хозяйствования, профессионально-квалификационной специфики, региональных и отраслевых особенностей, финансового положения предприятий и т.д. При этом в настоящее время профсоюзный плюрализм существует как внутри одного профсоюза в виде сложных и запутанных отношений между его различными органами и структурами, так и в виде нескольких (часто конкурирующих) профсоюзных центров. На наш взгляд, защита интересов трудящихся наиболее эффективна в том случае, когда имеется небольшое число независимых профсоюзов, выступающих по основным вопросам единым фронтом.
	Отсутствие единства в профсоюзном и рабочем движении в России является в значительной мере результатом целенаправленных действий исполнительной власти. Вспомним в связи с этим постоянные включения и исключения из Трехсторонней комиссии по регулированию социально-трудовых отношений «альтернативных» профсоюзов. Политика «разделяй и властвуй» используется как средство приручения и давления на отдельные профсоюзные центры, в том числе и на ФНПР. Аналогичная картина наблюдается и на микроуровне.
	Зачастую коллективные договора на предприятиях заключаются без участия профсоюзов (в России, по данным обследований, таких около 40%). Широкий резонанс получила новозеландская модель трудовых отношений, в которой профсоюзы потеряли свой прежний «привилегированный» статус и традиционные профсоюзные права, в том числе исключительное право представлять работников на коллективных переговорах и в суде при рассмотрении трудовых споров. Новозеландскую модель можно рассматривать как «крайнее воплощение в трудовом законодательстве идей либерализма, расценивающего деятельность профсоюзов и традиционные профсоюзные права как анахронизм, пережиток промышленной эры и как препятствие экономическому прогрессу в постиндустриальном обществе»[footnoteRef:45]. Интересно, что один из идеологов радикальных реформ в России Е. Ясин с трудом скрывает восторг по поводу новозеландского опыта[footnoteRef:46]. [45: Киселев И.Я. Сравнительное и международное трудовое право. М.: Дело, 1999. С. 233.] [46: Какой рынок труда нужен российской экономике? Перспективы реформирования трудовых отношений. М.: ОГИ, 2003. С. 8.]

	Словом, из указанных фактов можно однозначно сделать вывод – профсоюзы в глубоком кризисе. Поэтому нет ничего удивительного, что они постепенно теряют влияние и поддержку в обществе (особенно, в части своих воинственных действий). Схожая на первый взгляд тенденция прослеживается и в западных экономиках. Правда, причины кризиса в России отличаются от Запада.
	Судьба тред-юнионизма на Западе. Главная фундаментальная причина заката тред-юнионизма на Западе состоит в том, что профсоюзы, которые вполне подходили эпохе жесткого классового противоборства и индустриальной системе организации труда, перестали соответствовать новым условиям. Профсоюзы в принципе связаны с капитализмом индустриальной эпохи. Это организация фабрично-заводского пролетариата - детища промышленной революции. Сегодня хозяйственный мир меняется. В рамках перехода от индустриальной к постиндустриальной экономике изменения идут по самым различным направлениям:
	- происходит отход от неких усредненных стандартов условий труда и его оплаты, которые регулировались профсоюзами. Индивидуализация труда требует более гибких механизмов, в частности развитой системы индивидуальных контрактов;
	- под влиянием технико-технологических изменений произошли сдвиги в социально-классовой структуре: уменьшается доля «традиционного» промышленно-производственного персонала - базы тред-юнионизма. Размывание численности профсоюзов идет практически параллельно сдвигам в структуре занятости. Существует прямая и весьма тесная корреляция между численностью промышленного рабочего класса и численностью профсоюзов. Так, например, в США доля занятых в промышленности в совокупной занятости примерно соответствует доле профсоюзного членства - около 12%[footnoteRef:47]. Наиболее образованные и квалифицированные рабочие, связанные, как правило, с современными технологиями, начинают относить себя к средним слоям населения. На смену массовых профсоюзов, основанных на солидарности больших социальных групп, занятых однородным трудом и ориентирующихся на жесткую конфронтацию, стали приходить небольшие по численности узкопрофессиональные организации работников среднего класса, нацеленные на выражение и согласование специфических интересов отдельных категорий работников. Что касается работников неквалифицированного, например, конвейерного производства, находящихся на самом социальном дне, то этот нижний класс, является социально угнетенным, в значительной степени состоит из национальных меньшинств и иностранных рабочих. Отсталость и разобщенность лишают его самостоятельной экономической и политической силы; [47: В России доля юнионизации выше, но в основном за счет автоматического членства.]

	- глобализационные процессы, снятие межгосударственных барьеров на пути миграции сопровождаются развитием дезинтеграции внутри страны – росту числа конфликтов на расовой, национальной и религиозной почве. Усиление этих видов конфликтов вытесняет на второй план классовые конфликты, что естественно приводит к падению роли профсоюзов;
	- важный момент - переворот в западном менталитете: от установки на социальную конфронтацию (социальный каннибализм), в рамках которой профсоюзы чувствовали как рыба в воде, произошел переход к идеологии социального диалога и партнерства. В результате присутствие на производстве воинственных профсоюзов перестало быть необходимостью. Законы и различного рода государственный и общественный контроль во многих случаях с успехом заменяют их.
	На Западе, если брать достаточно длительный период, отчетливо видна отрицательная динамика числа забастовок. Если сравнивать 1970-е и 2010-е годы по так называемому удельному показателю забастовочной активности (а это лучший показатель, поскольку он учитывает и длительность забастовок), то видим — в странах ОЭСР забастовочная активность упала в 9 раз. Тогда на одну тысячу наёмных работников ежегодно приходилось 450 забастовочных дней, а сегодня — всего 49. И даже некоторый всплеск количества забастовок в годы последнего финансового кризиса не изменил направленности общего отрицательного тренда[footnoteRef:48]. В 1974 г. в США было зафиксировано 424 забастовки, в которых приняли участие почти 1,8 млн. чел. В 2013 г. государственная статистика США отметила лишь 10 забастовок, общей численностью в 43 тыс. участников[footnoteRef:49]. Из отдельных стран устойчивым «социальным миром» отличалась Германия. В 2013 г. в результате забастовок там было потеряно 7,2 рабочих дней на 1000 наемных работников, тогда как, например, в Великобритании — 48,7, а в Италии — 245,3[footnoteRef:50]. Такие акции рабочих как многомесячные забастовки шахтеров в Великобритании и металлургов в Германии в 1970-х и 1980-х по сути стали последним массовым проявлением профсоюзной борьбы, и с тех пор такие примеры более не повторялись. [48: Strikes and lockouts statistics, International labor organization.] [49: Work Stoppages, Labor Force, Employment, & Earnings, US Census Bereau.] [50: Strikes in Europe, European trade union institute]

	Наконец, происходят изменения в системе мотивационных механизмов жизнедеятельности человека, и в системе стимулов к труду. Раньше все было более или менее ясно. И работодатель, и работники были нацелены на максимизацию доходов – прибыли и зарплаты (об этом весьма убедительно писали А. Смит и К. Маркс). Но сегодня доля тех, кто полагает, что работает только за деньги, снижается примерно на 3-5% за десятилетие. Сегодня от 14% граждан в США до 29% в некоторых странах ЕС более восприимчивы к увеличению свободного времени или креативному характеру деятельности, чем к уровню ее оплаты[footnoteRef:51]. [51: Иноземцев В. Кризис вывернет экономику // Известия, 27 мая 2009 г.]

	ФНПР и новые профсоюзы. Природа кризиса профсоюзов в России имеет принципиальные особенности. Она связана не столько с переходом к постиндустриальной экономике, сколько с разрушением сложившейся в рамках государственного социализма системы социальной защиты, где профсоюзам была определена строго определенная роль. Этот институт фактически исполнял функцию социального патронажа над работниками: ему было передано право распоряжения значительной частью социальных фондов государства и предприятий. На этом поприще профсоюзы имели серьезные успехи как в сфере охраны и улучшения условий труда, так и в укреплении материального положения работников. В новых рыночных условиях эти аспекты деятельности, имевшие широкую поддержку со стороны работников, были свернуты.
	Прослеживается и другая линия кризиса. Российские традиционные профсоюзы так и не превратились и, видимо, никогда не превратятся в реально независимые структуры западного типа, которые ведут на равных торг с предпринимателями и государством по вопросу улучшения условий занятости. Показательны в этом смысле результаты обследования, проведенного в 2009 г. на 12 предприятиях одной крупной нефтедобывающей компании. На всех обследованных предприятиях профсоюзные организации унаследованы «из прошлой советской жизни», что неизбежно наложило отпечаток на их деятельность, на отношение к ним со стороны администрации и работников, на характер взаимоотношений администрации и профсоюзов. В большей или меньшей степени сохраняются традиции профсоюзной деятельности, заложенные в дореформенный период, когда профсоюзы выступали помощником администрации и в качестве основного поля самостоятельной деятельности имели распределение социальных благ. В целом можно заключить, что при всех нюансах во взаимодействии администрации и профсоюзов на обследованных предприятиях отчетливо прослеживаются традиции дореформенного периода в приглушенном или несколько модифицированном виде. Осознание профсоюзами своей самостоятельной роли как защитника интересов работников в «товарищеском споре» с работодателем происходит крайне медленно. При этом представители администрации даже лучше понимают факт объективного несовпадения интересов работников и менеджмента, чем представители профсоюзов.
	Зависимость и слабость традиционных профсоюзов есть проявление фундаментального порока отечественного профсоюзного движения - чрезмерной бюрократизации его аппарата, в результате чего интересы профсоюзной верхушки не совпадают с интересами рядовых членов организации. В настоящий момент очень трудно идентифицировать, какие интересы выражают традиционные профсоюзы (ФНПР). Выражают ли они интересы большинства трудящихся, что за это большинство и каковы их интересы? И отдельный вопрос об особой заинтересованности самого аппарата ФНПР. Профсоюзная бюрократия, прежде всего центрального аппарата ФНПР в материальном плане только на треть зависит от членских взносов. Остальное – доходы от профсоюзной собственности. Одной недвижимости ФНПР владеет на десятки млрд. долл. Федерация является и крупнейшим собственником земли. Сохранение этой собственности зависит от отношений с властью. В результате экономическая платформа выбирается, исходя из политической конъюнктуры. Сейчас мало, кто помнит, но ФНПР поддержало гайдаровские реформы в 1992 г. (достаточно посмотреть текст Генерального соглашения на этот год). Поддержали профсоюзы и так называемую монетизацию льгот.
	Официальные профсоюзы не только не хотят, но и не могут вступать в конфронтацию с властью и бизнесом. Традиции у нас несколько иные, чем на Западе. До революции профсоюзы были слишком слабы, а в советское время это были огосударствленные профсоюзы, которые выполняли ту роль, которая им предписывалась. По западным меркам, они даже профсоюзами-то не являлись. Это их природа. Поэтому имея таких предков, они не могли приобрести навыки защиты интересы работников в рыночной экономике. Тем более кадры по большему счету остались прежними. В конечном счете, это приводит к архаизации рынка труда, к воспроизводству кабальных отношений полуфеодального характера.
	Что касается альтернативных профсоюзов, то после подъема конца 80-х – начала 90-х годов они вступили в полосу замедленного развития, связанного с многочисленными кризисами, внутренними конфликтами, расколами. В конце прошлого и начале текущего столетия так называемое независимое профсоюзное движение находилось в глубоком упадке.
	Однако в последние годы тема альтернативных профсоюзов вновь выходит на передний план. Одно за другим приходят сообщения о возникновении новых профсоюзных организаций прежде всего на предприятиях, создаваемых транснациональными компаниями для работы на российском внутреннем рынке (завод «Форд» во Всеволожске в Ленинградской области). Возник объединенный профсоюз автомобилестроителей в рамках Всероссийской конфедерации труда, аналогичные объединения формируются и в других отраслях. Вполне возможно, что это долгосрочная тенденция, но пока альтернативные профсоюзы не являются массовыми, а объединяют узкий слой радикально настроенных работников. Так, довольно громко заявивший о себе в последнее время профсоюз «Университетская солидарность» объединяет в своих рядах не более 300 человек[footnoteRef:52]. [52: Депрофессионализация академического труда: симптомы, тенденции и перспективы. Стенограмма круглого стола (Москва, Институт образования НИУ ВШЭ, 22 июня 2015) / «Гефтер», 16 июля 2015 http://gefter.ru/archive/15636]

 	Как показал опыт последних десятилетий, независимость новых профсоюзов от государства и ФНПР часто оборачивается серьезным недугом - они легко становятся объектом манипулирования со стороны внешних сил (политических партий, различного рода консультантов, спонсоров). Имеется достаточно много примеров такого манипулирования рабочим движением в предвыборный период, а также использования «позиции» трудового коллектива при переделе собственности. Многие шахтерские забастовки, как весны 1991 г., так и в 1998 г., были навязаны рабочим со стороны формирующейся полуноменклатурной буржуазии.. В результате шахтерское движение оказались игрушкой в борьбе за власть разного рода политиков[footnoteRef:53]. [53: Величко С. Рабочее движение шахтеров Кузбасса в годы перестройки (июль 1989 - 1991 гг.) // Альтернативы. 2004. № 4. С. 119.]

	В качестве еще одного примера можно привести попытки со стороны радикалов с левого фланга вмешаться в конфликт рабочих с администрацией «Форда». Лидер независимых профсоюзов, оберегая независимость рабочего движения, довольно резко заявил: «Прежде всего, российским левым нужно пойти поработать на заводе. Потому что большинство тех левых, которые объединены в какие-либо организации, никогда не чувствовало на себе реалий заводской жизни… Самая большая ошибка левых заключается в том, что они хотят, чтобы все трудящиеся сразу стали марксистами-ленинистами. Это невозможно. Большая часть рабочих достаточно меркантильна. Для начала нужно научить этих людей совместно бороться хотя бы за экономические интересы»[footnoteRef:54]. [54: Этманов А. «… Российским левым нужно пойти поработать на заводе». Скепсис. 19 февраля 2012 г. http://scepsis.ru/library/id_3144.html.]

	В целом, на сегодняшний день деятельность профсоюзов можно признать неэффективной Естественно, это не могло не вызвать кризиса доверия к профсоюзам. Левада-центр определяет это доверие на уровне 18%[footnoteRef:55], а ВЦИОМ – на уровне 38%[footnoteRef:56]. Опросы на уровне предприятий дают более пессимистическую картину. Из таблицы 5 видим, что сегодня профсоюзы рассматривают в качестве защитников своих интересов чуть более 7% работников. [55: http://www.levada.ru/07-10-2013/doverie-institutam-vlasti] [56: Ratings of social institutions. http://www.wciom.com/index.php?id=123]

		Таблица 5
Представления работников о том, кто защищает их интересы на предприятии (%)
	Источники защиты
	Год

	
	2007
	2012

	Государство
	8,0
	3,3

	Работодатель (директор)
	18,5
	8,9

	Непосредственный начальник
	15,2
	10,1

	Профсоюзы
	12,8
	7,1

	Коллектив
	9,0
	1,9

	Сами работники
	47,0
	45,6

	Никто не защищает
	21,8
	36,2

Источник: Обследование социальной защищенности населения в 2007 и 2012 годах[footnoteRef:57] [57: Два раунда обследования социальной защищенности населения, проведенные в 2007 и 2012 гг. в трех регионах страны. Выборка репрезентативна на уровне региона. В 2007 г. было опрошено 1800 респондентов, из них 1182 работающих по найму; в 2012 г. - 1607 респондентов, из них 1165 работающих по найму.
]

Сегодня жизнеспособность и авторитет новых профсоюзов может гарантироваться только их действительной независимостью. Лишь в этом случае они способны выступать как самостоятельная сила, выражающая интересы работников, а не заказы спонсоров. Политизация массовых протестных акций, подмена конкретных экономических требований партийными лозунгами стало одной из причин потери интереса к деятельности альтернативных профсоюзов со стороны рядовых работников.

Вместо заключения. О перспективах забастовочного движения
Динамика забастовочной активности в России в период с начала 1990-х годов по настоящее время демонстрирует, что забастовки так и не стали средством разрешения противоречий труда и капитала.
Основными факторами, определяющими низкий уровень протестной активности, выступают особенности сложившейся в России трудовой модели; слабость профсоюзов, а также ценностные факторы, связанные с неготовностью работников активно защищать свои интересы.
Видимость социального мира, за фасадом которого по существу скрываются потенциальные конфликты, преимущественно достигается за счет подавления или игнорирования потребности работников в условиях отсутствия полноценного механизма выявления и согласования интересов внутри предприятия. Такая ситуация имеет следствием уменьшение общего числа открытых конфликтов и соответствующее увеличение подавленных конфликтов, которые существуют в скрытом виде. Это неблагоприятная со многих точек зрения ситуация. Таким образом, в России уменьшение числа забастовок не обязательно свидетельствует об улучшении положения работников. В этом состоит коренное отличие от западных стран, где отрицательная динамика забастовок, есть результат не подавления или игнорирования требований работников, а следствие все более широкого развития компромиссных форм согласования интересов в сфере трудовых отношений.
Изменится ли ситуация в ближайшем будущем? По нашему мнению, в ближайшей, да и в среднесрочной перспективе никаких объективных оснований для серьезной переоценки сил в мире труда не видно. Все вышерассмотренные факторы, сдерживающие активность работников на протяжении постсоветского периода, сохранились до сих пор. Поэтому возможность превращения российского рабочего движения в самостоятельную социальную силу следует оценить с изрядной долей скептицизма. В обозримой перспективе останутся крайне слабые формы сопротивления: типичное для России пассивное сопротивление, тихий производственный саботаж, воровство и т.п.. Следует согласиться с точкой зрения, уже высказанной в литературе, что если рабочие и будут протестовать, то либо от отчаяния, либо в акциях, срежиссированных элитой (типа «директорских забастовок»)[footnoteRef:58]. Организованные и самостоятельные формы сопротивления и протеста будут развиваться тяжело и медленно. Этот вывод основывается на анализе рабочего движения за последние 20 с лишним лет. [58: Cook L. Russian Labor: The Puzzle of Quiescence // Материалы XII Апрельской международной конференции Высшей школы экономики. М.: ГУ ВШЭ, 2011.]

Таким образом, постсоветский период демонстрирует, что несмотря на все приливы и отливы забастовочной активности, она в целом оставалась невысокой: никаких массовых протестов и забастовок, захвативших всю страну, мы так и не увидели. Могут возразить: а разве митинги и демонстрации, протекавшие на улицах Москвы в 2012 г., не являются ли показателем пробуждения народных масс? Ответ должен быть отрицательный по следующим причинам.
Во-первых, эта активность лежит за пределами предприятий. Митинги и шествия все же не забастовки.
 Во-вторых, протесты в Москве сопровождались «молчанием» провинции. Провинция продолжала находиться в летаргическом сне.
В-третьих, ведущую роль в этих протестах играли либеральные партии и так называемый креативный класс (см. рис. 4). Рабочих было менее 7%, да и то при опросе ВЦИОМ в рабочие записывали таксистов и сантехников. Что касается рабочего класса в классическом его понимании, т.е. занятых на фабриках и заводах, то они относились к этим протестам весьма подозрительно. Во всяком случае, заявление нижнетагильских рабочих, направленное против московских акций протеста, – это не просто пропагандистская путинская акция[footnoteRef:59]. [59: Якушев В., Холманских И., Ленда А. Обращение рабочих «Уралвагонзавода» в поддержку Владимира Путина. Официальный сайт «Уралвагонзавода» http://www.webcitation.org/6Ar2qEfks (29.12.2011)
]

Рисунок 4. Социальный состав митингующих на Болотной площади (Москва, 4 февраля 2012 г.)

	В-четвертых, главное – эти протесты имели не столько социально-экономический, а политический характер и были направлены преимущественно против сложившейся системы власти во главе с Путиным (см. табл. 6). Именно поэтому в массовых акциях принимали участие такие разнородные социальные силы и движения как либералы, националисты и левые радикалы. Единство политических интересов при различных и даже противоположных социально-экономических интересах в российской истории наблюдалось не единожды. Подобная ситуация возникала и в феврале 1917 г., и в 1991 г. Естественно, такой союз не может быть долгосрочным. Оппозиция разнородна. Поэтому, как только она начинает пытаться формулировать какие-то программные позиции в социально-экономической области, она сразу начинает слабеть и распадаться. Смена же политического режима не тождественна смене социально-экономического курса.
Таблица 6
Какие из лозунгов, озвученных на митинге, Вам больше понравились? (открытый вопрос участникам митинга, 4 февраля 2012 г.)
	Лозунг
	Доля выбравших, %

	Долой Путина, Россия без Путина
	47

	За свободные, справедливые, честные выборы
	16

	Смена власти, политической системы
	5

	Долой жуликов и воров, лгунов, коррупционеров
	4

	Свободу политическим заключенным
	2

	Власть народу
	2

	Россия будет свободной
	2

	Власть миллионам
	2

	Источник: Данные ВЦИОМ
оппозиция разнородна. Поэтому, как только она начинает пытаться формулировать какие-то программные позиции (хоть в области политики, хоть в социальной области, хоть в области гос. строительства), он сразу раскалывается на либералов и левых, на националистов и антифа и т.д. А без формулировок программных задач агитация невозможна. Таким образом, наблюдается парадоксальная ситуация: как только оппозиция активизирует агитацию, она тут же слабеет и становится уязвимой.оппозиция разнородна. Поэтому, как только она начинает пытаться формулировать какие-то программные позиции (хоть в области политики, хоть в социальной области, хоть в области гос. строительства), он сразу раскалывается на либералов и левых, на националистов и антифа и т.д. А без формулировок программных задач агитация невозможна. Таким образом, наблюдается парадоксальная ситуация: как только оппозиция активизирует агитацию, она тут же слабеет и становится уязвимой.оппозиция разнородна. Поэтому, как только она начинает пытаться формулировать какие-то программные позиции (хоть в области политики, хоть в социальной области, хоть в области гос. строительства), он сразу раскалывается на либералов и левых, на националистов и антифа и т.д. А без формулировок программных задач агитация невозможна. Таким образом, наблюдается парадоксальная ситуация: как только оппозиция активизирует агитацию, она тут же слабеет и становится уязвимой.
	Факты свидетельствуют, что Россия не пошла ни по пути усиления конфронтации (уровень забастовочной активности незначительный), ни по пути партнерства (социальный диалог формален и не затрагивает существенные стороны социально-трудовой сферы). Сказались неблагоприятная конъюнктура на рынке труда и отсутствие развитых институтов по защите интересов работников.
	 При формировании политики по отношению к конфликтам в социально-трудовой сфере следует, на наш взгляд, исходить из того, что забастовки – это не единственный социальный механизм, посредством которого возможно отстоять свои интересы в трудовых отношениях. В современных условиях ведущую роль должно играть государственное, в т.ч. правовое регулирование, а в перспективе следует развивать механизм социального диалога, в рамках которого будет происходить согласование интересов сторон трудовых отношений. Политика сведения к минимуму трудовых конфликтов не равнозначна политике недопущения забастовок, поскольку в последнем случае она вырождается в политику жесткого авторитаризма на предприятиях.
Социальный диалог на общефедеральном уровне должен выполнять, по крайней мере, следующие функции:
- переговоры по определению минимальной заработной платы, а в ряде случаев - выработка критериев для повышения заработной платы на уровне отрасли или предприятия в рамках общегосударственной политики доходов и занятости;
- примирение и посредничество при общенациональных (или крупных) забастовках и конфликтах;
- совещательная роль при обсуждении общих вопросов экономической и социальной политики[footnoteRef:60]. [60: Соболев Э.Н. Социальное партнерство в России: эффективность и перспективы // Россия и современный мир. 2014. № 1.]

	Именно соглашение, достигнутое на федеральном уровне, по таким вопросам, как защита трудовых доходов от инфляции, решение проблемы невыплат заработной платы, способов и форм предотвращения массовой безработицы должны стать ориентиром для коллективных соглашений на уровне отрасли и региона. Последние должны включать лишь предельные значения гарантий условий труда и его оплаты и одновременно содействовать достижению конкретных соглашений на предприятиях.
Не менее важен и отказ от популистских, необоснованных подходов при определении позиции профсоюзов в отношении социальных гарантий работникам, прежде всего в сфере занятости. Популизм, необоснованность притязаний не помогает, а препятствует социальному диалогу, поскольку дезавуирует сам процесс переговоров.
В настоящее время государственное регулирование конфликтов в основном сводится к прямому запрещению или существенного ограничению силового противоборства между трудом и капиталом (запрет на локаут, запрет на забастовки в отраслях и сферах, непосредственно имеющих отношение к безопасности страны и граждан, признание забастовки незаконной). Этот запрет реализуется весьма эффективно. Гораздо меньше внимания уделяется формированию системы принуждения к социальному диалогу, которое обязывало бы стороны искать и находить взаимоприемлемые решения, а не держать конфликты в подавленном состоянии[footnoteRef:61]. Российский и зарубежный опыт демонстрирует, что в обществе с разнородными, а порой и противоречивыми групповыми интересами граница между компромиссом и противоборством в различных секторах экономики весьма неустойчива. Поэтому государство должно принять дополнительные экономические и организационные меры для принуждения субъектов социально-трудовых отношений к партнерству. [61: Формирование действенной системы принуждения к партнерству как магистральная стратегия не отменяет задачу либерализации забастовочного законодательства, приведение его в соответствие с общеевропейскими нормами: снижение предзабастовочного организационного периода с 42 до 12 дней. В тех же секторах экономики, где по причине безопасности страны и граждан забастовки запрещены, должны быть предусмотрена специальная процедура донесения точки зрения работников до органов, осуществляющих принудительный арбитраж.]

Нужно подчеркнуть, что опыт западных стран, где государство мало вмешивается в отношения труда и капитала, в основном наблюдая за диалогом развитых организаций предпринимателей и традиционно не менее сильных профсоюзов, для России мало приемлем. Поскольку отсутствуют объективные условия для равенства сторон социально-трудовых отношений, это неравенство необходимо компенсировать третьей независимой стороной отношений – государством. В нашей стране государство должно быть не просто скромным модератором при диалоге, а организатором и активным полноправным участником процесса. В этом смысле трипартизм – взаимодействие государства, бизнеса и работников – наиболее адекватно отражает как раз российскую потребность. Система так называемой тарифной автономии – двухсторонних переговоров без вмешательства государства (ФРГ, скандинавские страны) в России вряд ли возможна в виду слабости профсоюзов.

ЛИТЕРАТУРА
Балабанов Н. От 1905 к 1917. Массовое рабочее движение. М.-Л.В., 1927.
Бизюков П.В. Трудовые протесты в России в 2008-2014 гг. Аналитический отчет по результатам мониторинга трудовых протестов ЦСТП http://trudprava.ru/expert/analytics/protestanalyt/1357
Бизюков П.В. Трудовые протесты в России в первой половине 2015 г. Аналитический отчет по результатам мониторинга трудовых протестов ЦСТП http://trudprava.ru/expert/analytics/1498 http://trudprava.ru/expert/analytics/1498
Величко С. Рабочее движение шахтеров Кузбасса в годы перестройки (июль 1989 - 1991 гг.) // Альтернативы. 2004. № 4.
Вишневская Н.Т., Капелюшников Р.И. Инфорсмент трудового законодательства в России: динамика, охват, региональная дифференциация. М.: ГУ ВШЭ, 2007/
Депрофессионализация академического труда: симптомы, тенденции и перспективы. Стенограмма круглого стола (Москва, Институт образования НИУ ВШЭ, 22 июня 2015) / «Гефтер», 16 июля 2015 http://gefter.ru/archive/15636
Заработная плата в России: эволюция и дифференциация / Под ред. В.Е. Гимпельсона, Р.И. Капелюшникова. – М.: ГУ ВШЭ, 2007.
Кагарлицкий Б. Вирус классовой борьбы. Взгляд. 4 сентября 2006 г. http://vz.ru/columns/2006/9/4/47680.html
Какой рынок труда нужен российской экономике? Перспективы реформирования трудовых отношений. М.: ОГИ, 2003
	Капелюшников Р.И. Российский рынок труда: адаптация без реструктуризации. М.: ГУ ВШЭ, 2001.
	Капелюшников Р. Конец российской модели рынка труда? / Лекция на Полит.ру (9 апреля 2009 г.) http://www.polit.ru/lectures/2009/04/23/kapeljushnikov.html
Кацва А.М. Социально-трудовые конфликты в современной России. - Спб.: Летний сад, 2002.
Киселев И.Я. Сравнительное и международное трудовое право. М.: Дело, 1999.
Козина И.М. Забастовки в современной России // Социологические исследования. 2009. № 9. С. 13-24.
Кудюкин П. Российское трудовое право // Социально-трудовые отношения: проблемы и перспективы. М.: Фонд «Народная ассамблея», 2009.
Кудюкин П. Трудовые отношения и выбор модели преобразований // К XXI веку: Альтернативы. – М.: Весь мир, 1996.
Национальные счета России в 2007-2014 годах: Стат. Сб./Росстат. – М., 2015.
Обзор занятости в России. Вып. 1 (1991-2000 гг.). М.: ТЕИС, 2002.
Ольсевич Ю. Социальное партнерство в России: есть ли предпосылки? / Вопросы экономики, 1994. №5.
Перегудов С. П. Треугольник взаимовыгодной имитации // Независимая газета. 2007. 20 марта.
Погосов И.А. Тенденции воспроизводства в России и проблемы модернизации экономики. – М.; СПб.: Нестор-История, 2012. – 312 с.
Поспеловский Д. На путях к рабочему праву. Профсоюзы в России. Франкфурт на Майне. Посев, 1987. (www/sotsprof.ru/library/posp.htm)
Соболев Э.Н. Социально-трудовые отношения в российской экономике: конфликт интересов или поиск согласия. Сер.: Научные доклады ИЭ РАН. М.: ИЭ РАН, 2007.
Соболев Э.Н. Социальное партнерство в России: эффективность и перспективы // Россия и современный мир. 2014. № 1.
Соболев Э.Н. Трудовые отношения в свете российских трансформаций (ХХ – ХХI в.) – М.: ИЭ РАН, 2012.
Соболев Э.Н., Тодэ Н.О. Трудовые конфликты на российских предприятиях: экономический и правовой аспекты. М.: ИЭ РАН, 2001.
Трудовые конфликты в Советской России 1918-1929 гг. / Под ред. Кирьянова Ю.И., Розенберга В., Сахарова А.Н. М.: Институт российской истории РАН, 1998.
Уровень и образ жизни населения России в 1989-2009 годах / Рук. авт. коллектива Е.Г. Ясин. – М.: Изд. дом Высшей школы экономики, 2011.
ФНПР в меняющемся мире. Информационный сборник от VII к IX съезду ФНПР (2011-2015 гг.). – М.: 2015. http://www.fnpr.ru/n/2/15/305/10463.html
Шмелева Н., Забрамная Е. Обобщение судебной практики по трудовым спорам, рассмотренным судами городов Москвы, Воронежа и Пензы. http://oshl-eu.ru/Old%20Web/txt/text_new/An10_2r.d.
Этманов А. «… Российским левым нужно пойти поработать на заводе». Скепсис. 19 февраля 2012 г. http://scepsis.ru/library/id_3144.html
Якушев В., Холманских И., Ленда А. Обращение рабочих «Уралвагонзавода» в поддержку Владимира Путина. Официальный сайт «Уралвагонзавода» http://www.webcitation.org/6Ar2qEfks (29.12.2011)
Cook L.G. Russian Labor: The Puzzle of Quiescence // XIII Международная научная конференция по проблемам развития экономики и общества. В четырех книгах / Отв. ред. Е. Ясин. Книга 1. М.: НИУ ВШЭ, 2012. С. 427-435.
Сайт Федеральной службы государственной статистики (Росстата) http://www.gks.ru/
Сайт Судебного департамента при Верховном Суде Российской Федерации/ http://www.cdep.ru/
Сайт Конфедерации труда России (КТР)
Сайт Межрегионального профсоюза "Рабочая ассоциация" (МПРА) https://mpra.su/mpra
Сайт Федерации независимых профсоюзов России (ФНПР) http://www.fnpr.ru/
Сайт Центра социально-трудовых прав (ЦСТП) http://trudprava.ru/

ПРИЛОЖЕНИЕ
Таблица 1
Показатели забастовочной активности в России в 1990 – 2014 гг.
	

Годы
	Число организаций, на которых проходили забастовки
	Численность
работников,
участвовавших в
забастовках, тыс. человек
	Количество времени, не отработанного участвовавшими в забастовках работниками, тыс. человеко-дней
	Уровень забастовочной активности (число потерянных рабочих дней на 1000 человек, работающих по найму)

	1990
	260
	99,5
	207,7
	3,1

	1991
	1755
	237,5
	2314,2
	32,3

	1992
	6273
	357,6
	1893,3
	29,4

	1993
	264
	120,2
	236,8
	3,7

	1994
	514
	155,3
	755,1
	12,5

	1995
	8856
	489,4
	1367,0
	22,8

	1996
	8278
	663,9
	4000,9
	67,5

	1997
	17007
	887,3
	6000,5
	104,5

	1998
	11162
	530,8
	2881,5
	51,6

	1999
	7285
	283,4
	1827,2
	31,8

	2000
	817
	30,9
	236,4
	4,0

	2001
	291
	13,0
	47,1
	0,8

	2002
	80
	3,9
	29,1
	0,5

	2003
	67
	5,7
	29,5
	0,5

	2004
	5993
	195,5
	210,9
	3,4

	2005
	2575
	84,6
	85,9
	1,3

	2006
	8
	1,2
	9,8
	0,2

	2007
	7
	2,9
	20,5
	0,3

	2008
	4
	1,9
	29,1
	0,1

	2009
	1
	0,01
	0,1
	0,0

	2010
	0
	-
	-
	-

	2011
	2
	0,5
	0,4
	0,0

	2012
	6
	0,5
	2,4
	0,1

	2013
	3
	0,2
	0,2
	0,0

	2014
	2
	0,5
	5
	0,0

Составлена на основе данных Росстата

Таблица 2
Динамика индикаторов социально-трудовой сферы и забастовочной активности

	годы
	ВВП (% к 1991 г.)
	Реальная зарплата (% к 1991 г.)
	Фондовый коэффициент дифференциации зарплаты
	Задолженность по зарплате (на конец года) млрд. руб.
	Уровень безработицы %
	Уровень забастовочной активности[footnoteRef:62] [62: Количество потерянных рабочих дней на 1000 человек, работающих по найму.]

	1991
	100
	100
	7,8
	-
	-
	32,3

	1992
	85,5
	67
	-
	-
	5,2
	29,4

	1993
	78,1
	68
	-
	0,8
	5,9
	3,7

	1994
	68,1
	62
	23,4
	4,2
	8,1
	12,5

	1995
	65,4
	44
	-
	13,4
	9,4
	22,8

	1996
	63,1
	51
	-
	48,6
	9,7
	67,8

	1997
	64,0
	53
	25,0
	52,7
	11,8
	104,5

	1998
	60,6
	43
	-
	77,0
	13,3
	51,6

	1999
	64,5
	34
	32,1
	43,7
	13,0
	31,8

	2000
	71,0
	41
	34,0
	31,7
	10,6
	4,0

	2001
	74,6
	48
	39,6
	29,9
	9,0
	0,8

	2002
	78,1
	57
	30,5
	30,5
	7,9
	0,5

	2003
	83,8
	63
	30,0
	24,7
	8,2
	0,5

	2004
	89,8
	68
	26,4
	12,2
	7,8
	3,4

	2005
	95,6
	77
	24,9
	5,8
	7,1
	1,3

	2006
	102,6
	87
	25,3
	4,2
	7,1
	0,2

	2007
	110,9
	101
	22,1
	2,7
	6,0
	0,3

	2008
	117,2
	113
	 –
	4,7
	6,2
	0,1

	2009
	107,9
	109
	14,7
	3,6
	8,3
	0,0

	2010
	112,8
	114
	-
	2,4
	7,3
	-

	2011
	117,5
	118
	16,1
	1,8
	6,5
	0,0

	2012
	121,6
	128
	-
	1,6
	5,5
	0,1

	2013
	122,6
	134
	15,8
	1,9
	5,5
	0,0

	2014
	123,3
	135
	-
	2,0
	5,2
	0,0

	2015
	119[footnoteRef:63] [63: Данные за первое полугодие 2015 г.]

	124
	14,5
	3,5[footnoteRef:64] [64: На 1 августа 2015 г. http://www.gks.ru/bgd/free/B04_03/IssWWW.exe/Stg/d06/162.htm
]

	
	0,0

Составлена на основе данных Росстата

Таблица 3
Динамика зарплатного и доходного неравенства за 1991-2015 гг.

	Год
	Показатель дифференциации по зарплате
	Доходное неравенство

	
	Коэффициент фондов
	Децильный коэффициент
	Коэффициент Джини
	Коэффициент фондов

	1991
	7,8
	4,4
	0,317
	8,0 (1992 г.)

	1994
	23.4
	9.9
	0.439
	15,2

	1995
	26,4
	10,4
	0,454
	13,5

	1997
	25,0
	10,2
	0,447
	13,6

	1998
	-
	-
	-
	13,8

	1999
	32,1
	12,1
	0,475
	14,1

	2000
	34,0
	12,2
	0,483
	13,9

	2001
	39,6
	13,2
	0,508
	14,0

	2002
	30,5
	10,6
	0,477
	14,0

	2003
	30,0
	11,1
	0,481
	14,5

	2004
	26,4
	10,4
	0,467
	15,2

	2005
	24,9
	9,6
	0,456
	15,2

	2006
	25,3
	9,5
	0,459
	15,9

	2007
	22,1
	8,4
	0,447
	16,7

	2008
	-
	-
	-
	16,8

	2009
	14,7
	-
	-
	16,7

	2010
	-
	-
	-
	16,5

	2011
	16,1
	-
	-
	16,2

	2012
	-
	-
	-
	16,4

	2013
	15,8
	-
	-
	16,2

	2014
	-
	-
	-
	16,0

	2015
	14,5
	-
	-
	…

	Источники: Данные о заработной плате получены из ежегодных выборочных обследований крупных и средних предприятий Росстата. За 1998 г. коэффициенты дифференциации по заработной плате в открытой официальной статистике не представлены. С 2007 г. обследование Росстата проводится раз в 2 года (по нечетным годам в апреле). Данные включают только официальную заработную плату (без скрытой). Данные о доходах получены на основе ежеквартальных выборочных обследований бюджетов домашних хозяйств Росстата

процент	
креативный класс	пенсионеры, домохозяйки, безработные	студенты	рабочие	другие	59	16	11	7	7	креативный класс	пенсионеры, домохозяйки, безработные	студенты	рабочие	другие	16	

2

image3.png
160

140

120

100

80

60

40

20

0

© &\

> VP > P
$°
CRRCC G K R

—8—BBI (% k 1991r.)

D O PO DD D P>CH PN DEPO O DD N0
SR IO R
TS E S LTSS

~—PeanbHasn 3apnnata (8 % k 1991r.) =>é=YpOBeHb 3aHATOCTU, %

image1.png
140

120 ’./.’N

) A
: I\
) *\/1

0 T T T T T

NNV D X H o N DD
))

ISRRCIC SNK GG A I K 4

. :
P P I P TP D RO E DD D PO
P S

B A R A R R N

—fl—PeanbHan 3apnnata (% k 1990r.) ——YpoBeHb 336aCTOBOYHOMN aKTUBHOCTU

image2.png
120

100

80

60

40

20

A

R B\

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

—fll—-3a0/1:KeHHOCTb MO 3apnnaTe (Ha KOHel, roa) MApA. py6.

==Y poBeHb 3a6acTOBOYHOII aKTUBHOCTU[1]

