Правовая группа РБОО «Центр лечебной педагогики»

Замечания и предложения к проекту
«Порядка выплаты компенсации в размере стоимости самостоятельно приобретенного инвалидом технического средства реабилитации
и (или) оказанной услуги, но не более стоимости
соответствующего технического средства реабилитации и (или) услуги,
предоставляемых в порядке, установленном частью четырнадцатой статьи 111 Федерального закона от 24 ноября 1995 г. № 181-ФЗ
“О социальной защите инвалидов в Российской Федерации”,
включая порядок определения ее размера
и порядок информирования граждан о размере указанной компенсации»
Проект «Порядка выплаты компенсации…», разработанный Минздравсоцразвития РФ, имеет, по нашему мнению, ряд серьезных недостатков. Эти недостатки приведут к резкому снижению ранее достигнутого уровня социальной защиты граждан, связанному с обеспечением инвалидов техническими средствами реабилитации и реабилитационными услугами по следующим причинам.
1. Пункт 3 проекта устанавливает, что «компенсация выплачивается за аналогичное техническое средство реабилитации (изделие) и (или) услугу с учетом классификации технических средств реабилитации в рамках федерального перечня реабилитационных мероприятий, технических средств реабилитации (далее – ТСР) и услуг, предоставляемых инвалиду, включая оплату банковских услуг (услуг почтовой связи) по перечислению (пересылке) средств компенсации».
Таким образом, основным критерием при определении размера компенсации будет стоимость ТСР (услуги), входящих в одну группу средств (услуг), выделенную в рамках федерального перечня реабилитационных мероприятий, технических средств реабилитации и услуг, предоставляемых инвалиду. Такой критерий не позволяет учитывать индивидуальные реабилитационные потребности инвалидов. Если мы обратимся к Федеральному перечню реабилитационных мероприятий, технических средств реабилитации и услуг, предоставляемых инвалиду, утвержденному распоряжением Правительства Российской Федерации от 30 декабря 2005 г. № 2347-р, то увидим, что имеются такие группа ТСР как, например, ортопедическая обувь или кресла-коляски с ручным приводом (комнатные, прогулочные, активного типа), с электроприводом, малогабаритные, или абсорбирующее белье, памперсы. И при этом существует очевидная фактическая разница в стоимости памперсов разного размера и емкости, разница в стоимости кресла-коляски для лиц, у которых отсутствуют нижние конечности при нормальной работе центральной нервной системы, и для лиц с параличами, в том числе для детей с детским церебральным параличом. Например, эргономические характеристики кресла-коляски для ребенка с ДЦП (ширина коляски, глубина сидения, угол наклона спинки относительно сиденья и возможность наклона сиденья вперед и назад, возможность регуляции высоты сидения, наличие регулируемой опоры для поясницы, ширина подножки, регулировку высоты и угла наклона подножки, наличие поддержки положения голеней, конструкция подголовника и пр.) должны удовлетворять специфическим требованиям, необходимым данному ребенку для максимально эффективной деятельности и не должны приводить к появлению новых или усугублению существующих психофизиологических и функционально-анатомических патологий. Ценовой диапазон для колясок с разными характеристиками достаточно широк и не может базироваться на стоимости одной из моделей «группы».
Последствия игнорирования индивидуальных реабилитационных потребностей инвалида наглядно иллюстрирует распространенная ситуация с обеспечением детей-инвалидов ортопедической обувью. Семья с ребенком-инвалидом в установленном порядке оформляет индивидуальную заявку на изготовление обуви у организации – поставщика по госзаказу. Результат: обувь велика на два и более размера, неэстетична, недолговечна, быстро изнашивается, срок выполнения заказа слишком долгий. Потребность в замене обуви вынудила семью найти другую фабрику, изготавливающую ортопедическую обувь. Другая фабрика изготовила обувь, отвечающую реабилитационным потребностям ребенка (стоимость которой, конечно, выше стоимости услуг фабрики – исполнителя госзаказа), но обладающую потребительскими характеристиками, которые несравнимо лучше проявили себя при использовании.
В соответствии с законом при получении некачественной услуги от исполнителя госзаказа семья с ребенком-инвалидом должна обращаться в уполномоченные органы с претензиями по срокам изготовления, по качеству услуг, продукции, а уполномоченный орган может ставить вопрос о расторжении государственного контракта и проведении новых закупок или проведении дополнительного конкурса на изготовление ортопедической обуви с другими потребительскими характеристиками. Однако инвалиды и их семьи, как правило, не имеют ресурсов (как временны́х, так и организационных, правовых) для предъявления претензий и доведения ситуации до конструктивного завершения; да и ребенок не может ждать – ему надо иметь возможность передвигаться! В этом случае (приобретения обуви за свой счет) при том порядке определения размера компенсации, который предлагается ввести, уполномоченный орган будет выплачивать компенсацию в размере стоимости «аналогичного технического средства реабилитации, услуги» – в размере стоимости изготовления ортопедической обуви на фабрике, в которой размещен госзаказ и потребительские качества обуви которой не соответствуют реабилитационным потребностям инвалида. То есть семье будет компенсирована лишь небольшая часть затрат – что приведет к неизбежному обнищанию семьи и невозможности в дальнейшем подбирать ребенку жизненно необходимое ему средство реабилитации. Наивно предполагать, что семья с ребенком-инвалидом сможет самостоятельно бороться с системой.
Таким образом, проектом абсолютно не предусмотрены механизмы учета индивидуальных потребностей инвалида при определении критериев определения размера рассматриваемой компенсации.

В связи с вышесказанным предлагаем в качестве критерия определения размера компенсации установить не только учет классификации технических средств реабилитации в рамках федерального перечня реабилитационных мероприятий, технических средств реабилитации и услуг, предоставляемых инвалиду, но и потребительские характеристики технического средства реабилитации, услуги, соответствующие реабилитационным потребностям инвалида (ребенка-инвалида) с определенными ограничениями жизнедеятельности. Соответственно, предлагаем абзац 2 пункта 3 проекта изложить в следующей редакции:

«Компенсация выплачивается за аналогичное техническое средство реабилитации (изделие) и (или) услугу с учетом классификации технических средств реабилитации, услуг в рамках федерального перечня реабилитационных мероприятий, технических средств реабилитации и услуг, предоставляемых инвалиду, и потребительских свойств технического средства реабилитации, услуги, соответствующих реабилитационным потребностям инвалида, включая оплату банковских услуг (услуг почтовой связи) по перечислению (пересылке) средств компенсации».

Важным условием надлежащего исполнения Закона в отношении предоставления гарантированных государством ТСР и услуг является квалифицированное составление ИПР инвалида (ребенка-инвалида). В связи с этим считаем необходим внести в Форму индивидуальной программы реабилитации инвалида (ребенка-инвалида) требование о том, что при перечислении в ИПР технических средств реабилитации и услуг должны описываться их технические характеристики, приспособления, иные функциональные и потребительские качества, отвечающие реабилитационным потребностям инвалида. Это необходимо для установления соответствия ТСР и услуг, предоставляемых государством бесплатно, – ТСР и услугам, включенным в ИПР инвалида. В связи с этим предлагаем дополнить Примечание Формы индивидуальной программы реабилитации инвалида, выдаваемой федеральными государственными учреждениями медико-социальной экспертизы, и Формы индивидуальной программы реабилитации ребенка-инвалида, выдаваемой федеральными государственными учреждениями медико-социальной экспертизы, утвержденные Приказом Министерства здравоохранения и социального развития Российской Федерации от 4 августа 2008 г. № 379н, следующим абзацем:

«Во всех таблицах и графах, где указываются реабилитационные мероприятия, технические средства реабилитации, по каждому мероприятию и (или) техническому средству реабилитации указываются основные требования к ним по направленности, объему, техническим характеристикам, необходимости приспособлений, иных потребительским качеств, отвечающих индивидуальным реабилитационным потребностям инвалида».

2. Проект не определяет порядок выплаты компенсации при невозможности предоставления инвалиду технического средства реабилитации, услуги из группы включенных в «Федеральный перечень…», которые должны быть предоставлены.
В связи с этим прежде всего необходимо определить признаки ситуации невозможности предоставления ТСР (услуги), дифференцировав затем внутри этой ситуации регулирование двух отдельных случаев:

1) невозможность предоставления ТСР (услуги) при заключенном государственном контракте с поставщиком. Это случай, когда исполнитель по госзаказу по разным причинам не изготовил ТСР или не оказал услугу по госзаказу, и потому ее физически нет в наличии;
2) невозможность предоставления ТСР (услуги) при отсутствии государственного контракта на поставку ТСР (услуги). Это случай, когда уполномоченными органами не был размещен государственный заказ на запрашиваемое ТСР или услугу.

Должны быть урегулированы действия уполномоченного органа при обращении инвалида за такими ТСР (услугами) и сроки, в течение которых ТСР (услуга) должна быть предоставлена в установленном законом порядке. Соответствующие нормы права должны быть внесены в Правила обеспечения инвалидов техническими средствами реабилитации и отдельных категорий граждан из числа ветеранов протезами (кроме зубных протезов), протезно-ортопедическими изделиями, утвержденные Постановлением Правительства Российской Федерации от 7 апреля 2008 г. № 240.

При этом должен быть предусмотрен порядок выплаты компенсации, если у инвалида отсутствуют денежные средств на самостоятельное приобретение таких ТСР (услуги). Для бюджета инвалида, семьи с ребенком-инвалидом сумма, необходимая на приобретение ТСР, услуги, включенных в индивидуальную программу реабилитации инвалида (ребенка-инвалида), зачастую является непосильной. В этом случае государство не только не выполняет установленную законом обязанность по предоставлению ТСР, услуги бесплатно, но и возлагает на инвалида обязанность по поиску материальных ресурсов на приобретение необходимых ТСР, а также и по поиску подходящего ему и соответствующего всем требованиям (в том числе, по качеству) средства реабилитации. Когда инвалиду приходится брать кредит для покупки ТСР, включенного в его индивидуальную программу реабилитации, проценты по кредиту никто ему не компенсирует.
Кроме того, при отсутствии государственного контракта на поставку ТСР (услуги) должен быть установлен порядок определения размера компенсации, если инвалид в этом случае приобрел самостоятельно техническое средство реабилитации (услугу) с потребительскими свойствами, отвечающими его реабилитационным потребностям в соответствии с индивидуальной программой реабилитации.
3. Пункт 5 проекта предусматривает, что компенсация за самостоятельно приобретенные ТСР (изделие) и (или) оказанную услугу выплачивается инвалиду (ветерану) на основании, в числе других документов, и документов, подтверждающих расходы по приобретению технического средства реабилитации (изделия) и (или) услуги инвалидом (ветераном).

Считаем необходимым определить порядок предоставления документов, подтверждающих расходы по приобретению ТСР (изделия) и (или) услуги инвалидом (ветераном).
Во-первых, для того чтобы инвалид, его семья понимали, какие документы являются документами, подтверждающими расходы, а также в целях предупреждения необоснованных требований со стороны уполномоченных органов целесообразно определить требования к этим документам.

Во-вторых, документы, подтверждающие расходы по приобретению ТСР (изделия) и (или) услуги инвалидом (ветераном), являются одновременно и документами, необходимыми для подтверждения покупки, оплаты услуги в рамках законодательства о защите прав потребителя и для использования пакета услуг, включенных в гарантийный паспорт товара (услуги). Поскольку уполномоченные органы на практике требуют предоставления оригиналов документов, считаем необходимым урегулировать порядок предоставления таких документов. Целесообразно определить, что оригиналы документов предъявляются в уполномоченный орган, предоставляются их копии, а уполномоченный орган вправе подтвердить, что копии соответствуют оригиналам.
4. Считаем необходимым установить обязанность уполномоченного органа проводить мониторинг самостоятельного приобретения ТСР, услуг, в том числе с целью анализа потребительского запроса групп инвалидов с тождественными ограничениями жизнедеятельности или нарушениями здоровья.

PAGE
5

