1

Судебная коллегия по гражданским делам Верховного Суда Российской Федерации
Лицо, подающее жалобу
Истица: Панечкина Раиса Гавриловна
адрес: 649100 Республика Алтай, с. Майма, ул.
Ленина 34, кв. 28
Д.тел. (38844) 21-2-33, 89236654895
Лица, участвующие в деле Ответчик: Муниципальное дошкольное
образовательное учреждение «Детский сад
«Медвежонок» с. Майма» адрес: 649100 Республика Алтай, с. Майма, ул.
Юбилейная,3 Тел. (38844)22-0-43
Третье лицо, не предъявляющее самостоятельных требований: Отдел образования администрации муниципального образования «Майминский район»
адрес: 649100 Республика Алтай с. Майма ул. Советская,36 Тел. (38844) 22-4-35
Освобождено от уплаты гос. пошлины
НАДЗОРНАЯ ЖАЛОБА
на кассационное определение Судебной коллегии по гражданским делам
Верховного Суда Республики Алтай
от 4 августа 2010 года по делу № 33- 439
Суд первой инстанции - Майминский районный суд Республики Алтай, рассмотрев гражданское дело по иску Панечкиной Раисы Гавриловны (далее - истица) к муниципальному дошкольному образовательному учреждению «Детский сад «Медвежонок» о взыскании недоначисленной и невыплаченной заработной платы (в части обеспечения вознаграждения за труд не ниже минимального размера оплаты труда), принял решение от 01 июня 2010 года, которым иск истицы удовлетворил, взыскав с ответчика в пользу истицы недоначисленную и невыплаченную заработную плату за период с 01 ноября 2008 года по 31 октября 2009 года в сумме 92517 рублей (без вычета подоходного налога). На решение суда руководителем (заведующей) МДОУ «Детский сад «Медвежонок» подана кассационная жалоба.
Суд кассационной инстанции - Судебная коллегия по гражданским делам Верховного Суда Республики Алтай, рассмотревшая дело № 33 -439, кассационным определением от 4 августа 2010 года отменила решение Майминского районного суд Республики Алтай от 01 июня 2010 года, вынесла новое решение, которым исковые требования истицы к ответчику оставлены без удовлетворения.
Надзорная жалоба на кассационное определение, поданная истицей в президиум Верховного Суда Республики Алтай, была рассмотрена судьей Верховного Суда Республики Алтай Алексиной М.В., вынесшей определение от 24 сентября 2010 года об отказе в передаче надзорной жалобы истицы для рассмотрения в судебном заседании суда надзорной инстанции.
В соответствии с пунктом 3 части 2 статьи 377 Гражданского процессуального кодекса РФ (далее - ГПК РФ) настоящей надзорной жалобой обжалуется кассационное определение Судебной коллегии по гражданским делам Верховного Суда Республики Алтай от 04 августа 2010 года по делу № 33 - 439.
Судебная коллегия по гражданским делам Верховного Суда Республики Алтай (далее - судебная коллегия) не согласилась с выводом суда первой инстанции о том, что размер оклада истицы не может быть ниже минимального размера оплаты труда, указанного в части первой статьи 133 ТК РФ, компенсационные и стимулирующие выплаты могут устанавливаться работникам лишь свыше названного минимального размера оплаты труда, который лег в основу обоснования решения о взыскании в пользу истицы недоначисленной и невыплаченной заработной платы за период с 1 ноября 2008 года по 31 октября 2009 года. Судебная коллегия нашла решение суда первой инстанции подлежащим отмене в связи с неправильным применением норм материального права.
В кассационном определении судебная коллегия допустила существенные нарушения норм материального права, прежде всего положений Конституции РФ о вознаграждении за труд в виде минимального размера оплаты труда и Трудового кодекса РФ (далее - ТКРФ), регулирующих трудовые отношения в области оплаты труда, и процессуального права, повлиявшие на исход дела, без устранения которых невозможны восстановление и защита нарушенных прав истицы.
Существенные нарушения норм материального и процессуального права выражаются в следующем.
1. Неприменение положений статьи 7 Конституции РФ (по смыслу их содержания).
В соответствии с частью 1 статьи 11 ГПК РФ суд обязан разрешать гражданские дела в первую очередь на основании Конституции РФ.
Судебная коллегия в кассационном определении указала: «В соответствии с Конституцией Российской Федерации в целях создания условий, обеспечивающих достойную жизнь и свободное развитие человека, в Российской Федерации устанавливается гарантированный минимальный размер оплаты труда (статья 7), каждый имеет право на вознаграждение за труд не ниже установленного федеральным законом минимального размера оплаты труда (статья 37, часть 3)».
Однако, положения Конституции РФ, на которые указала судебная коллегия, не опровергают, а подтверждают законность и обоснованность решения суда первой инстанции.
По смыслу статьи 7 Конституции РФ, а именно двух ее частей, находящихся в нормативном единстве, гарантированный минимальный размер оплаты труда (далее - МРОТ) служит одним из условий, обеспечивающих достойную жизнь и свободное развитие человека, следовательно, и воспроизводство работника и его семьи.
Законодательная гарантия МРОТ в Российской Федерации была введена Законом РСФСР от 19.04.1991 № 1028-1 «О повышении социальных гарантий для трудящихся», статьей 1 которого с 1 октября 1991 года был установлен МРОТ не менее 180 рублей в месяц с условием, что в МРОТ не включаются доплаты и надбавки, а также премии и другие поощрительные выплаты.
Статьей 2 Федерального закона от 24.10.1997 № 134-ФЗ «О прожиточном минимуме в Российской Федерации» с 1 января 1998 года в качестве стоимостного эквивалента, предназначенного для обоснования МРОТ, был установлен прожиточный минимум в целом по Российской Федерации - стоимостная оценка потребительской корзины (минимального набора продуктов питания, непродовольственных товаров и услуг, необходимых для сохранения здоровья человека и обеспечения его жизнедеятельности), а также обязательные платежи и сборы. Действие статьи 2 указанного закона о предназначении прожиточного, по сути физиологического, минимума в целом по Российской Федерации для обоснования устанавливаемого федеральным законом МРОТ сохраняется до настоящего времени.
Статьей 1 Федерального закона от 24.06.2008 № 91-ФЗ «О внесении изменения в статью 1 Федерального закона «О минимальном размере оплаты труда» с 1 января 2009 года установлен МРОТ 4330 рублей в месяц, в то время как величина прожиточного минимума (для трудоспособного населения) в целом по Российской Федерации за I квартал 2009 года составляла 5497 рублей в месяц (см. постановление Правительства РФ от 19.08.2009 № 666). При этом в соответствии с Законом Республики Алтай от 13.01.2005 № 1-РЗ «О порядке установления величины прожиточного минимума в Республике Алтай» Правительством Республики Алтай величина прожиточного минимума (для трудоспособного населения) в Республике Алтай за I квартал 2009 года была установлена 7077 рублей в месяц.
Если взять соотношение, имевшее место с 1 января 2009 года, заработной платы истицы (4979,5 рублей в месяц), минимального размера оплаты труда (4330 рублей в месяц), величины прожиточного минимума для трудоспособного населения в целом по Российской Федерации (5497 рублей в месяц), величины прожиточного минимума для трудоспособного населения в Республике Алтай (7077 рублей в месяц), то оно фиксирует то обстоятельство, что месячный заработок истицы был ниже величины прожиточного минимума трудоспособного населения в целом по Российской Федерации и составлял только 70 % величины прожиточного минимума для трудоспособного населения в Республике Алтай, то есть не мог обеспечить физиологическое существование работающего человека.
Вместе с тем, несмотря на то, что заработная плата истицы в сумме всех ее составных частей заведомо не могла обеспечить ей достойную жизнь и жизнедеятельность, что прямо нарушает статью 7 Конституции РФ, провозгласившую Российскую Федерацию социальным государством, политика которого направлена на создание условий, обеспечивающих достойную жизнь человека, охрану труда и здоровья людей, судебная коллегия пришла к выводу, что заработная плата истицы начислялась в соответствии с требованиями закона - не ниже установленного минимального размера оплаты труда, в связи с чем судебная коллегия нашла, что требования истицы о взыскании недоначисленной и невыплаченной заработной платы не подлежат удовлетворению, так как нарушения трудовых прав истицы при выплате ей заработной платы в указанный ею период ответчиком не допущено.
Таким образом, судебная коллегия придала МРОТ - одному из главных условий в соответствии со статьей 7 Конституции РФ, обеспечивающих достойную жизнь и свободное развитие человека, по сути противоположное значение - в качестве основания для «законного» ограничения заработка работника суммой, значительно не достигающей стоимости прожиточного минимума.
Кроме того, такой подход к ограничению размеров заработной платы истицы, прямо нарушает часть первую статьи 132 ТК РФ, которой в развитие положений части 1 статьи 7 Конституции РФ установлено, что заработная плата каждого работника зависит от его квалификации, сложности выполняемой работы, количества и качества затраченного труда и максимальным размером не ограничивается.
2. Неприменение положений статьи 18, части 3 статьи 37, части 1 статьи 46 Конституции РФ, части первой статьи 129 ТК РФ, статьи 2 и части 1 статьи 347 ГПК РФ.
Истица обратилась в суд за защитой своего конституционного права на вознаграждение за труд с исковым заявлением о взыскании недоначисленной и невыплаченной заработной платы (в части обеспечения вознаграждения за труд не ниже минимального размера оплаты труда).
Несмотря на то, что в части 3 статьи 37 Конституции РФ сформулировано право на вознаграждение за труд (а не на заработную плату, которая состоит не только из вознаграждения за труд, но также из компенсационных и стимулирующих выплат), судебная коллегия допустила подмену конституционного понятия «вознаграждение за труд» понятием «заработная плата», в результате чего из предмета рассмотрения были исключены и не рассмотрены требования истицы «в части обеспечения вознаграждения за труд не ниже минимального размера оплаты труда».
Судебная коллегия не установила (да и не ставила своей задачей установить) размер или долю вознаграждения за труд истицы в составе ее заработной платы. Судебная коллегия не применила часть 1 статьи 129 ТК РФ, содержащую определение понятия заработной платы (оплаты труда работника), которым в составе заработной платы предусмотрены три группы выплат работнику, существенно различающихся по их целевому назначению и по правовому механизму их начисления - вознаграждение за труд в зависимости от квалификации работника, сложности, количества, качества и условий выполняемой работы, а также компенсационные выплаты (доплаты и надбавки компенсационного характера, в том числе за работу в условиях, отклоняющихся от нормальных, работу в особых климатических условиях и на территориях, подвергшихся радиоактивному загрязнению, и иные выплаты компенсационного характера) и стимулирующие выплаты (доплаты и надбавки стимулирующего характера, премии и иные поощрительные выплаты).
В соответствии с частью 1 статьи 129 ТК РФ вознаграждение за труд представляет собой не только первую и основную по значимости слагаемую часть заработной платы, но и необходимую и обязательную ее часть. Так, заработная плата работника может быть сведена лишь к вознаграждению за труд, если в составе заработной платы отсутствуют компенсационные и стимулирующие выплаты. Но предположение о том, что заработная плата работника может состоять только из компенсационных и (или) стимулирующих выплат, то есть без учета квалификации работника, сложности, количества, качества и условий выполняемой работы, от которых зависит вознаграждение за труд, - является абсурдным и безосновательным.
В кассационном определении указывается, например, что «в период с 01.01.2009 года заработная плата истицы с учетом компенсационных, стимулирующих и социальных выплат равнялась 4979 рублей 50 копеек, из которых: 1460,32 рублей - ставка; 323,23 рубля - ночные; 219,04 - 15%; 1117,41 - стимулирующая доплата; 1422,71 рубля - районный коэффициент 40%».
Указание судебной коллегии на наличие социальных выплат в составе заработной платы истицы также не имеет под собой правовых оснований, поскольку социальные выплаты по своей правовой природе не относятся к заработной плате (в частности, Федеральный закон от 07.08.2000 № 122-ФЗ «О порядке установления размеров стипендий и социальных выплат в Российской Федерации»). Судом первой инстанции также не установлено наличия в составе заработной платы истицы каких-либо социальных выплат. Поэтому указание судебной коллегии на бездоказательный «факт» учета в заработной плате истицы социальных выплат осуществлено в нарушение нормы части 1 статьи 347 ГПК РФ об установлении судом кассационной инстанции новых фактов и правоотношений.
Указав на учет в заработной плате истицы социальных выплат, в действительности отсутствующих в составе заработной плате истицы, судебная коллегия в то же время не указала на учет вознаграждения за труд
в заработной плате истицы. Поскольку истица обратилась в суд за защитой своего конституционного права на вознаграждение за труд, то в соответствии со статьей 2 ГПК РФ в целях защиты нарушенного права судебная коллегия обязана была установить факт наличия или отсутствия данного права у истицы.
Подменив конституционное понятие «вознаграждение на труд» понятием «заработная плата», судебная коллегия не выполнила обязанности, вытекающей из нормы статьи 2 ГПК РФ, не установила факта учета вознаграждения за труд в заработной плате истицы, так как не отнесла к вознаграждению за труд ни одну из выплат в составе заработной платы истицы.
Следовательно, требования истицы в части обеспечения судебной защиты конституционного права на вознаграждение за труд не ниже минимального размера оплаты труда судебной коллегией фактически не рассматривались. Умолчав в кассационном определении о конкретном виде и размере вознаграждения за труд в составе заработной платы истицы, судебная коллегия, в нарушение положений статьи 18 и части 1 статьи 46 Конституции РФ, по сути отказала истице в обеспечении правосудием и судебной защите ее конституционного права на вознаграждение за труд без какой бы то ни было дискриминации не ниже минимального размера оплаты труда.
3. Неприменение положений части 3 статьи 37 Конституции РФ и части второй статьи 132 ТК РФ о запрещении дискриминации при установлении и изменении условий оплаты труда.
Частью 3 статьи 37 Конституции РФ закреплено право каждого на вознаграждение на труд без какой бы то ни было дискриминации не ниже минимального размера оплаты труда. Часть вторая статьи 132 ТК РФ запрещает какую бы то ни было дискриминацию при установлении и изменении условий оплаты труда. Поэтому вопросы дискриминации не могут упускаться судом при рассмотрении исковых требований об обеспечении вознаграждения за труд не ниже МРОТ.
Однако судебной коллегией вопросы наличия (отсутствия) дискриминации по отношению к истице, вытекающие из существа иска о нарушении конституционного права на вознаграждение за труд, также не рассматривались. Так, судебная коллегия в своей ссылке на часть 3 статьи 37 Конституции РФ не указала на первый существенный признак права, провозглашенного частью 3 статьи 37 Конституции РФ, а именно на то, что право на вознаграждение на труд не допускает какой бы то ни было дискриминации.
В результате судебная коллегия не обнаружила дискриминации по отношению к истице, например в том факте, что с 1 января 2009 года работодатель выплачивал истице вознаграждение за труд в виде ставки в размере 1460,32 рублей, почти в три раза меньшем МРОТ, установленного федеральным законом; при этом работодатель включал в МРОТ наряду со ставкой также компенсационные выплаты, не относящиеся к вознаграждению за труд, в частности, 1422,71 рубля - районный коэффициент к заработной плате в размере 1,4, введенный на территории Республики Алтай Указом Президента РФ от 02.03.1993 № 309 «О мерах государственной поддержки социально-экономического развития Республики Горный Алтай».
В отличие от «смешения» и обезличения в рамках МРОТ вознаграждения за труд и компенсационных выплат, производимых работодателем, часть первая статьи 129 ТК РФ составную часть заработной платы в виде компенсационных выплат не только формально отличает от вознаграждения за труд, по и основания назначения компенсационных выплат работнику связывает не с его квалификацией, сложностью, количеством и качеством выполняемой работы, которыми определяется выплачиваемое работнику вознаграждение за труд, а с условиями его работы, отклоняющимися от нормальных, и особыми климатическими условиями, влекущими дополнительные (повышенные) физиологические и материальные затраты работника, и, как следствие, необходимость компенсирования этих затрат посредством установления работнику повышенной оплаты труда.
Так, районный коэффициент в соответствии с частью первой статьи 129 ТК РФ является одним из видов компенсационных выплат, который предусмотрен статьей 10 Закона РФ от 19.02.1993 № 4520-1 «О государственных гарантиях и компенсациях для лиц, работающих и проживающих в районах Крайнего Севера и приравненных к ним местностях», являющейся государственной гарантий и представляющий собой компенсацию по возмещению дополнительных материальных и физиологических затрат гражданам в связи с работой и проживанием в экстремальных природно-климатических условиях Севера (ст. ст. 315 - 317 ТК РФ).
Применяя МРОТ способом «включения» в него компенсационных выплат, работодатель тем самым фактически не применял районный коэффициент к заработной плате истицы и лишал ее других компенсационных выплат, в частности, доплаты в размере 35% за работу в ночное время, поскольку формально начисленные компенсационные выплаты «обнулялись» путем «включения» их в МРОТ.
Такой способ применения МРОТ означает одновременную реальную ликвидацию компенсационной части заработной платы истицы -неполучение ею реальных выплат по возмещению дополнительных материальных и физиологических затрат, связанных с работой в условиях, отклоняющихся от нормальных (в ночное время), и с работой и проживанием в экстремальных природно-климатических условиях.
В итоге - работодатель дискриминировал, то есть ограничивал в трудовых правах (часть вторая статьи 3 ТК РФ) истицу, лишенную реальных компенсационных выплат по сравнению с работниками, имеющими ставку (оклад) наравне или выше МРОТ, которые получают реальные компенсационные выплаты в составе своей заработной платы сверх вознаграждения за труд.
Включение в МРОТ кроме компенсационных выплат также стимулирующих выплат является по сути имитацией соблюдения конституционной гарантии МРОТ. Правовая природа третьей составной части заработной платы в виде стимулирующих выплат отличается от правовой природы вознаграждения за труд в целом и устанавливаемой федеральным законом нижней планки вознаграждения за труд (МРОТ) в частности. Право на стимулирующие выплаты, в отличие от права на вознаграждение за труд, не закреплено Конституцией РФ. Если нижняя планка вознаграждения за труд (МРОТ) устанавливается федеральным законом, то установление размеров стимулирующих выплат не осуществляется федеральным законодателем. Существенны различия в предназначении вознаграждения за труд и стимулирующих выплат. В соответствии с наименованием последних их предназначением является стимулирование высокоэффективного труда. Предназначение же вознаграждения за труд - воспроизводство работника и его семьи, что вытекает из общепризнанных принципов и норм международного права.
Поскольку МРОТ не эквивалентен даже прожиточному (физиологическому) минимуму, включение в МРОТ стимулирующих выплат означает их «обнуление» и фактическую ликвидацию стимулирующих выплат как таковых. Поэтому включение работодателем в МРОТ стимулирующих выплат также дискриминирует истицу, лишенную реальных стимулирующих выплат по сравнению с работниками, имеющими ставку (оклад) наравне или выше МРОТ, которые получают реальные стимулирующие выплаты в составе своей заработной платы сверх вознаграждения за труд.
4. Неправильное толкование норм статьи 133 ТК РФ, неприменение акта, имеющего наибольшую юридическую силу.
Судебная коллегия пришла к выводу о том, что трудовым законодательством допускается установление окладов (тарифных ставок), как составных частей заработной платы, работников в размере меньше минимального размера оплаты труда при условии, что их заработная плата, включающая в себя все элементы, будет не меньше установленного федеральным законом минимального размера оплаты труда.
В обоснование этого вывода судебная коллегия указала на часть третью статьи 133 ТК РФ, устанавливающей, что месячная заработная плата работника, полностью отработавшего за этот период норму рабочего времени и выполнившего нормы труда (трудовые обязанности), не может быть ниже минимального размера оплаты труда.
Однако, такой вывод в системном толковании и применении законоположений, регулирующих эти вопросы, основан на неправильном толковании части третьей статьи 133 ТК РФ.
В части третьей статьи 133 ТК РФ указывается, что «месячная заработная плата работника, полностью отработавшего за этот период норму рабочего времени и выполнившего нормы труда (трудовые обязанности)», а не «заработная плата, включающая в себя все составные части, как это истолковала судебная коллегия. Как видно, часть третья статьи 133 ТК РФ указывает на вознаграждение за груд в виде тарифной ставки и оклада (должностного оклада), что вытекает из статьи 129 ТК РФ, которая находится в нормативном единстве со статьей 133 ТК РФ и определяет основные понятия раздела VI «Оплата и нормирование труда» ТК РФ.
Согласно статье 129 ТК РФ тарифная ставка - фиксированный размер оплаты труда работника за выполнение нормы труда определенной сложности (квалификации) за единицу времени без учета компенсационных, стимулирующих и социальных выплат; оклад (должностной оклад) -фиксированный размер оплаты труда работника за исполнение трудовых (должностных) обязанностей определенной сложное за календарный месяц без учета компенсационных, стимулирующих и социальных выплат.
В соответствии со статьей 129 ТК РФ тарифная ставка и оклад (должностной оклад) являются основными видами вознаграждения за труд, поскольку законодатель в статье 129 ТК РФ указывает на три составные части заработной платы (вознаграждение за труд, компенсационные и стимулирующие выплаты) и отграничивает тарифную ставку и оклад (должностной оклад) от двух из указанных составных частей заработной платы (компенсационных и стимулирующих выплат), а также от социальных выплат, не входящих в состав заработной платы.
Судебная коллегия использовала ссылку на часть третью статьи 133 ТК РФ в целях обоснования права работодателя ограничивать работнику заработную плату (в сумме трех ее составных частей) минимальным размером оплаты труда.
Однако наименование статьи 133 ТК РФ «Установление минимального размера оплаты труда» указывает на то, что содержанием всех трех частей статьи 133 ТК РФ являются именно вопросы установления минимального размера оплаты труда, а не вопросы ограничения заработной платы минимальным размером оплаты труда. Так, в части третьей статьи 133 ТК РФ содержится императивная норма о том, что месячная заработная плата работника, полностью отработавшего за этот период норму рабочего времени и выполнившего нормы труда (трудовые обязанности), то есть тарифная ставка, оклад (должностной оклад), не может быть ниже минимального размера оплаты труда.
Таким образом, вывод суда первой инстанции о том, что размер оклада истицы не может быть ниже минимального размера оплаты труда, указанного в части первой ст. 133 ТК РФ, находится в полном соответствии с нормой части третьей статьи 133 ТК РФ.
Выраженное же в кассационном определении несогласие с указанным выводом суда первой инстанции, мотивированное судебной коллегией своим истолкованием части третьей статьи 133 ТК РФ, является существенным нарушением нормы процессуального права, содержащейся в части 2 статьи 1 1 ГПК РФ, согласно которой суд, установив при разрешении гражданского дела, что нормативный правовой акт не соответствует нормативному правовому акту, имеющему большую юридическую силу, применяет нормы акта, имеющего наибольшую юридическую силу.
В части 1 статьи 15 Конституции РФ закреплено положение о высшей юридической силе и прямом действии Конституции РФ. Поскольку частью 3 статьи 37 Конституции РФ установлено право каждого на вознаграждение за труд без какой бы то ни было дискриминации не ниже минимального размера оплаты труда, судебная коллегия, во исполнение части 2 статьи 11 ГПК РФ, обязана была применить конституционное положение о праве истицы на вознаграждение за труд не ниже минимального размера оплаты труда, а не свое, не соответствующее части 3 статьи 37 Конституции РФ, истолкование нормы части третьей статьи 133 ТК РФ, которой якобы допускается «установление окладов (тарифных ставок), как составных частей заработной платы, работников в размере меньше минимального размера оплаты труда при условии, что их заработная плата, включающая в себя все элементы, будет не меньше установленного федеральным законом минимального размера оплаты труда».
5. Неприменение общепризнанных принципов и норм международного права и международных договоров Российской Федерации.
Конституцией РФ установлено, что общепризнанные принципы и нормы международного права и международные договоры Российской Федерации являются составной частью ее правовой системы (часть 4 статьи 15); в Российской Федерации признаются и гарантируются права и свободы человека и гражданина согласно общепризнанным принципам и нормам международного права и в соответствии с настоящей Конституцией (часть 1 статьи 17); права и свободы человека и гражданина являются непосредственно действующими и обеспечиваются правосудием (статья 18).
Исходя из указанных конституционных положений и в соответствии с частью 1 статьи 11 ГПК РФ суд обязан разрешать гражданские дела в том силе на основании международных договоров Российской Федерации. Соответствующие разъяснения судам даны в постановлении Пленума Верховного Суда Российской Федерации от 10.10.2003 .Чу 5 «О применении судами общей юрисдикции общепризнанных принципов и норм международного права и международных договоров Российской Федерации».
Истица обратилась в суд за защитой своего конституционного права на вознаграждение за труд (часть 3 статьи 37 Конституции РФ) с исковым заявлением о взыскании недоначисленной и невыплаченной заработной платы в части обеспечения вознаграждения за труд не ниже минимального размера оплаты труда. Право на вознаграждение за труд, его содержание и объем признаны международным сообществом государств, в частности:
Всеобщей декларацией прав человека, принятой 10.12.1948 Генеральной Ассамблеей ООН, провозгласившей, что каждый работающий имеет право на справедливое и удовлетворительное вознаграждение, обеспечивающее достойное человека существование для него самого и его семьи (пункт 3 статьи 23);
Международным пактом об экономических, социальных и культурных правах, принятым 16.12.1966 Генеральной Ассамблеей ООН, установившем право каждого на вознаграждение, обеспечивающее как минимум всем трудящимся удовлетворительное существование для них самих и их семей (пункт «а» статьи 7);
Европейской социальной хартией (пересмотренной), принятой 03.05.1996 Советом Европы, предусмотревшей право работников на такое вознаграждение, которое обеспечит им и их семьям достойный уровень жизни (пункт 1 статьи 4).
Судебная коллегия не применила в деле указанные основополагающие императивные нормы международного права, принимаемые и признаваемые международным сообществом государств в целом, отклонение от которых недопустимо. Без их учета, в противоречие с ними и положениями Конституции РФ судебная коллегия предоставила работодателю «право» выплачивать работнику не только вознаграждение за труд ниже МРОТ, но и заработную плату в целом (в сумме всех ее составных частей) в размере, не достигающем прожиточного минимума трудоспособного населения и не способном обеспечить удовлетворительное существование самого работника (без семьи).
Таким образом, определение судебной коллегии принято с существенным нарушением норм материального и процессуального права.
На основании вышеизложенного, руководствуясь ст.ст. 387, 390 ГПК РФ прошу:
1.
Решение Майминского районного суда Республики Алтай от 01 июня 2010 года оставить в силе.
2.
Отменить кассационное определение судебной коллегии по гражданским делам Верховного Суда Республики Алтай от 04 августа 2010
года.
Приложение:
1. Копия надзорной жалобы 2 экземпляра;
2. Копия решения Майминского районного суда от 01.06.2010 года;
3. Копия кассационного определения судебной коллегии по гражданским делам Верховного Суда Республики Алтай от 04.08.2010 года;
 4. Определение судьи Верховного Суда Республики Алтай Алексиной М.В. от 24.09.2010 года.
Панечкина Р.Г.
«12» января 2011 г.
