ЗАЯВКА НА УЧАСТИЕ 

В ОБЩЕСТВЕННОМ КОНКУРСЕ 

НА ЛУЧШИЙ ГРАЖДАНСКИЙ УСПЕХ РОССИИ

«ВОЗМОЖНО ВСЁ!»

Учредитель конкурса: Пермская гражданская палата
Дата заполнения заявки: 08/09/2011
1. Название заявляемой на конкурс истории гражданского успеха (краткое описание):

	Построение и распространение судебного прецедента о начислении районного коэффициента относительно минимального размера оплаты труда (МРОТ).


2. Номинация, на которую выдвигается история гражданского успеха:

	«За лучший профессиональный гражданский успех»


3. Период, в который разворачивалась история гражданского успеха (указание года и месяцев):

	2010 год


 4. Наименование и контактная информация заявителя (того, кто подает заявку):

Для юридических лиц и неформальных организаций (групп) - наименование организации и Ф.И.О. руководителя. Для физических лиц - Ф.И.О. и место работы: 

	Трутнев Сергей Владимирович, общественная организация «Гражданское участие»


Почтовый и электронный адрес, два контактных телефона:

	–


5. Наименование и контактная информация участника конкурса (героя гражданского успеха): 

Для юридических лиц и неформальных организаций (групп) - наименование организации и Ф.И.О. руководителя. Для физических лиц - Ф.И.О. и место работы: 

	Алыпов Анатолий Андреевич; юрист Пермского профсоюза работников образования


Почтовый и электронный адрес, два контактных телефона:

	–


6. Описание истории гражданского успеха (не более 1 страницы)

	В 2006 году в трудовое законодательство были внесены изменения, которое изменило порядок учета минимального размера оплаты труда (МРОТ) при расчете заработной платы. Принятая правовая конструкция откровенно не продумана, низкого качества, допускает двоякость понимания. В 2010 году, в связи с резким увеличением МРОТ, возникли сложности в расчете заработной платы, особенно у низкооплачиваемых работников, в том числе работников системы образования и здравоохранения. Для Пермского края основной вопрос, по поводу которого выстраивалась судебная практика, был вопрос о начислении уральского коэффициента. Может ли включать в себя МРОТ районную надбавку, или работник должен получать минимальную заработную плату в размере МРОТ + уральский коэффициент? Судебная практика, в том числе Верховного суда РФ была не однозначна. После того, как ВС РФ снял свое разъяснение по этому вопросу, правовое регулирование стало совсем непонятным. По факту кассационной инстанцией утверждалось любое решение суда первой инстанции. В связи с тем, что Правительством Пермского края было распространено информационное письмо о порядке расчета минимальной заработной платы, о том, что районная надбавка должна включаться в МРОТ, судебная практика стала складываться не в пользу работников. Имелась реальная угроза того, что Краевой суд, путем обобщения практики, установить неблагоприятное для работников толкование. 

В 2010 году Алыпов А.А. Выступал в интересах членов профсоюза образования в судебных процессах по вопросам взыскания районной надбавки. Ему удалось добиться судебного прецедента по первой и второй инстанции. При этом кассационная коллегия Краевого суда дала подробное толкование правовой конструкции в пользу работников. 

Для того, чтобы повысить эффективность судебного прецедента, добиться закрепления положительной судебной практики, А.А. Алыпов подготовил методическое пособие с образцом иска, решением суда по первой инстанции и кассационным определением Краевого суда. Методическое пособие было размещено на сайте Краевого профсоюза работников образования и активно распространялась среди членов профсоюзов ФНПР. 

Активное подкрепление работниками своей позиции судебным актом Краевого суда привел к увеличению числа выигранных работниками дел о взыскании районной надбавки и построению определенной судебной практики. 


7. Краткое описание результата гражданского успеха - общественного или коллективного блага (пользы), полученного в результате успеха, с указанием общественных групп, ставших непосредственными или потенциальными получателями этого блага (не более 2-3 предложений)

	Гражданским успехом А.А. Алыпова является достижение эффективного судебного прецедента, который при неизменной позиции власти, Правительства РФ и Пермского края, создал положительную судебную практику. Получателями блага стали низкооплачиваемые работники, получающие заработную плату в пределах МРОТ. 


8. Краткое описание героя гражданского успеха: в отношении граждан – биографическая справка (не более 1/3 страницы), в отношении групп и организаций – краткая информация о деятельности и основных достижениях (не более 2/3 страницы)


	Алыпов Анатолий Андреевич родился и вырос в рабочем поселке Сылва. После окончания школы работал на Сылвенском стекольном заводе монтером связи. После службы в армии окончил юридический факультет ПГУ. Работал в разное время следователем прокуратуры, юрисконсультом завода им. Ленина. 31 год проработал правовым инспектором труда Пермского крайсовпрофа. В настоящее время главный правовой инспектор труда Пермской краевой территориальной организации профсоюза работников народного образования и науки РФ. 


9. Краткое обоснование, почему заявитель считает героя представленной им истории гражданского успеха достойным быть победителем в данной номинации (2-3 предложения):

	Успех А.А. Алыпова достоин быть победителем в номинации, потому что он добился судебного решения по вопросу, по которому Верховный суд РФ изменил свою позицию под давлением Правительства РФ, в ситуации, когда все восприняли изменение позиции Верховного суда как сигнал, как окончательное установление правового толкования, угодного чиновникам. 

Успех А.А. Алыпова достоин быть победителем в номинации потому, что он не остановился только на судебном закреплении правовой позиции, обратной позиции властей. Он транслировал свой успех, передал его другим, сделал общедоступным. Судебным прецедентом А.А. Алыпова воспользовались многие работники. Частые иски, подкрепленные позитивным судебным решением, выстроили судебную практику. 


10. Перечень материалов, подтверждающих историю гражданского успеха: ссылки на публикации в электронных СМИ, социальных сетях, блогосфере; перечень приложенных копий публикаций в печатных СМИ; перечень копий судебных решений, официальных ответов и т.п. документов; иные подтверждающие материалы. (Заявитель не обязан предоставлять все виды подтверждающих материалов, но хоть какие-то из них должны быть предоставлены обязательно. Дело не в количестве материалов, а в их содержании, необходимом и достаточном именно для подтверждения гражданского успеха). 

	Все материалы — методика обращения в суд, судебные решения расположены по адресу:

http://www.ed-union.ru/page.html?region=58&sid=&page=7
Ссылок на то, что алыповские материалы оказали существенное влияние на судебную практику, в СМИ и Интернет нет. «Судебная кухня» остается закрытой для внешнего взгляда. Я смею утверждать это на основании личных ощущений, возникших в ходе участия в рассмотрении судебных дел по вопросам МРОТ, на основании общения с судьями, юристами, представлявшими в процессе, как сторону работников, так и работодателей. 


11. Если в силу различных обстоятельств, заявленная история гражданского успеха не нашла отражения в СМИ, интернет-ресурсах, в официальной переписке, заявитель истории гражданского успеха должен предоставить оргкомитету конкурса контактную информацию не менее чем на двух лиц, которые бы могли подтвердить историю гражданского успеха – представители оргкомитета с ними свяжутся. Среди этих лиц не могут быть непосредственные участники истории гражданского успеха, их родственники, руководители и подчинённые. 

	Люхин Денис Евгеньевич, частнопрактикующий юрист специализирующийся на вопросах защиты трудовых прав граждан. 

Порываев Андрей Анатольевич, начальник отдела защиты прав трудящихся Пермского крайсовпрофа. 

Николаев Денис Юрьевич, частнопрактикующий юрист, в 2010 году — помощник судьи Пермского краевого суда. т


