Трудовой договор
Практическое пособие для работодателей и работников
Издательство Тихомирова М.Ю., 2009

М.Ю. Тихомиров
Об авторе

Михаил Юрьевич Тихомиров - кандидат юридических наук, юрист с многолетним опытом практической и научной работы, автор более 400 книг, брошюр и статей по проблемам гражданского, предпринимательского, земельного и трудового права, организации управления, обеспечения законности. При его непосредственном участии и под его редакцией изданы широко известные постатейные комментарии к Земельному кодексу РФ, Лесному кодексу РФ, Трудовому кодексу РФ, Жилищному кодексу РФ, Федеральным законам "Об акционерных обществах", "Об обществах с ограниченной ответственностью", "О государственных и муниципальных унитарных предприятиях", "О некоммерческих организациях", "О крестьянском (фермерском) хозяйстве", "Об автономных учреждениях", а также Юридическая энциклопедия и другие актуальные книги.

Принятые сокращения
1. Нормативные акты

ГК РФ - Гражданский кодекс Российской Федерации, часть первая от 30 ноября 1994 г., часть вторая от 26 января 1996 г., часть третья от 26 ноября 2001 г., часть четвертая от 18 декабря 2006 г.

ГПК РФ - Гражданский процессуальный кодекс Российской Федерации от 14 ноября 2002 г.

Закон о занятости - Закон РФ от 19.04.1991 в редакции ФЗ от 20.04.1996 "О занятости населения в Российской Федерации".

КЗоТ - Кодекс законов о труде Российской Федерации от 9 декабря 1971 г. (утратил силу)

КоАП РФ - Кодекс Российской Федерации об административных правонарушениях от 30 декабря 2001 г.

Кодекс - Трудовой кодекс Российской Федерации от 30 декабря 2001 г.

УК РФ - Уголовный кодекс Российской Федерации от 24 мая 1996 г.

2. Официальные издания

БНА - Бюллетень нормативных актов министерств и ведомств; Бюллетень нормативных актов федеральных органов исполнительной власти

Ведомости (СССР, РСФСР, РФ) - Ведомости Верховного Совета (СССР, РСФСР); Ведомости Съезда народных депутатов и Верховного Совета (СССР, РСФСР, РФ)

Вестник ВАС РФ - Вестник Высшего Арбитражного Суда Российской Федерации

СА РФ - Собрание актов Президента и Правительства Российской Федерации

СЗ РФ - Собрание законодательства Российской Федерации

3. Прочие сокращения

гл. - глава, главы

п. - пункт, пункты

подп. - подпункт, подпункты

разд. - раздел, разделы

ст. - статья, статьи

ФЗ - федеральный закон

ФКЗ - федеральный конституционный закон

ч. - часть, части

Глава 1. ОСНОВНЫЕ ПРАВИЛА О ТРУДОВОМ ДОГОВОРЕ

1. Понятие трудового договора

Трудовой договор - это соглашение между работодателем и работником, в соответствии с которым работодатель обязуется предоставить работнику работу по обусловленной трудовой функции, обеспечить условия труда, предусмотренные трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права, коллективным договором, соглашениями, локальными нормативными актами и данным соглашением, своевременно и в полном размере выплачивать работнику заработную плату, а работник обязуется лично выполнять определенную этим соглашением трудовую функцию, соблюдать правила внутреннего трудового распорядка, действующие у данного работодателя (ч. 1 ст. 56 Трудового кодекса РФ (далее - Кодекс).

Установление порядка заключения, изменения и расторжения трудовых договоров относится к ведению федеральных органов государственной власти (см. ст. 6 Кодекса). Поэтому данные отношения регулируются правилами, содержащимися в актах федерального уровня и прежде всего в разделе III Кодекса. Положения данного раздела конкретизируют предусмотренный ст. 2 Кодекса принцип сочетания государственного и договорного регулирования трудовых и иных непосредственно связанных с ними отношений и основываются на общих правилах ст. 9 Кодекса, предусматривающей регулирование указанных отношений в договорном порядке.

Статья 56 Кодекса содержит нормативное определение одной из важнейших и наиболее массовых форм договорного регулирования трудовых отношений - трудового договора - и называет стороны такого договора. Данная статья, сохраняя общий подход к определению трудового договора, ранее заложенный в основу ст. 15 КЗоТ, содержит ряд существенных новелл.

Во-первых, из определения понятия трудового договора исключен употреблявшийся с 1992 г. в качестве синонима этого понятия термин "контракт". Кодекс данным термином не оперирует, между тем контрактами называют трудовые договоры, предусмотренные специальными федеральными законами, регулирующими, например, прохождение государственной и муниципальной службы.

Во-вторых, определение трудового договора в ст. 56 Кодекса структурировано иначе, чем соответствующее определение ст. 15 КЗоТ - теперь на первом плане находятся основные обязательства работодателя как стороны трудового договора. Вероятно, законодатель, используя этот прием законодательной техники, имел цель подчеркнуть повышенные социальные обязательства и ответственность работодателя по сравнению с обязательствами работника.

В-третьих, согласно ст. 15 КЗоТ, к основным обязательствам работодателя по трудовому договору относились его обязанности "выплачивать работнику заработную плату и обеспечивать условия труда, предусмотренные законодательством о труде, коллективным договором и соглашением сторон". Кодекс добавляет к указанным обязанностям также обязанность "предоставить работнику работу по обусловленной трудовой функции", а также уточняет, что работодатель обязан выплачивать работнику заработную плату "своевременно и в полном размере", что весьма актуально. Исполнение работодателем данной обязанности должно обеспечиваться, в частности, его материальной ответственностью перед работником за задержку выплаты заработной платы (см. ст. 236 Кодекса).

В-четвертых, к числу источников нормативного регулирования условий труда, которые должен обеспечить работодатель, теперь отнесены, помимо Кодекса, законов и иных нормативных правовых актов, коллективного договора, соглашений, также локальные нормативные акты, содержащие нормы трудового права (о таких актах см. ст. 8 Кодекса). Под условиями труда понимается совокупность факторов производственной среды и трудового процесса, оказывающих влияние на работоспособность и здоровье работника (ст. 209 Кодекса).

В-пятых, основные обязательства работника по трудовому договору Кодекс дополнил указанием на то, что работник должен выполнять возложенную на него трудовую функцию лично. Это не предполагает возможности работника по своему усмотрению перепоручить кому-либо совершение действий, относящихся к его трудовой функции.

Определение трудового договора (ст. 56), а также правила, содержащиеся в других статьях раздела III Кодекса, установлены в общих нормах. Их применение может быть частично ограничено положениями раздела XII Кодекса, предусматривающими особенности регулирования труда отдельных категорий работников и у отдельных видов работодателей. Указанные особенности могут устанавливать также дополнительные правила, не предусмотренные общими нормами.

Так, по общему правилу ч. 1 ст. 56 Кодекса, работник обязан выполнять предусмотренную трудовым договором трудовую функцию (т.е. работу по должности в соответствии со штатным расписанием, профессии, специальности с указанием квалификации; конкретный вид поручаемой работнику работы - см. ст. 15 Кодекса). Если работодателем является физическое лицо, то применяется специальная норма - при заключении трудового договора работник обязан выполнять не запрещенную Кодексом или иным федеральным законом работу, определенную этим договором (см. ст. 303 Кодекса).

Кроме того, применение общих норм Кодекса к отношениям с участием индивидуального работодателя может быть ограничено просто в силу их противоречия существу соответствующих отношений. Например, согласно ч. 1 ст. 56 Кодекса работник обязан соблюдать действующие у данного работодателя правила внутреннего трудового распорядка. Такие правила являются локальным нормативным актом (см. ст. 8 Кодекса), принять который вправе только работодатель, являющийся организацией или индивидуальным предпринимателем. Принятие правил внутреннего трудового распорядка работодателем - физическим лицом, не являющимся индивидуальным предпринимателем, невозможно. Однако это не означает, что работник, выполняющий работу у такого работодателя, не обязан соблюдать предусмотренные законодательством и работодателем требования к дисциплине труда и трудовому распорядку. В таких случаях работник обязан подчиняться правилам, определяющим распорядок работы и трудовую дисциплину, которые установлены в качестве обязанностей работника трудовым договором (см. ст. 189 Кодекса) или выражены в не противоречащих трудовому договору указаниях работодателя.

Конституционный принцип свободы труда (ч. 1 ст. 37 Конституции РФ), включая право на труд, который каждый свободно выбирает или на который свободно соглашается, предполагает свободное распоряжение гражданином своими способностями к труду, свободный выбор рода деятельности и профессии. Этим обусловлена и свобода трудового договора для гражданина, который по достижении возраста, установленного ст. 63 Кодекса, вправе: заключить трудовой договор или отказаться от его заключения; выбирать, с каким работодателем им будет заключен трудовой договор; участвовать в согласовании с работодателем условий трудового договора; расторгнуть трудовой договор. Свобода трудового договора для работодателя частично ограничена законом (см. ст. 64 Кодекса).

Трудовой договор, заключаемый в соответствии с Кодексом, является основанием возникновения трудовых отношений (см. ст. 15 Кодекса). В случаях и порядке, которые установлены законом, иным нормативным правовым актом или учредительным документом организации, трудовые отношения возникают на основании трудового договора в результате юридических фактов, которые перечислены в ч. 2 ст. 16 Кодекса. По общему правилу, после вступления трудового договора в силу между работником и работодателем возникают трудовые отношения. Стороны трудовых отношений приобретают права и несут обязанности, установленные ст. 21 Кодекса для работника и ст. 22 Кодекса - для работодателя. Поэтому необходимо иметь в виду, что перечни обязательств работодателя и работника, содержащиеся в определении трудового договора (ч. 1 ст. 56), не являются исчерпывающими.

Трудовое законодательство распространяется только на лиц, заключивших трудовые, а не гражданско-правовые договоры. Поэтому на практике важно различать трудовые договоры и ряд гражданско-правовых договоров (например, подряд, возмездное оказание услуг, поручение, агентирование, авторские и другие договоры), выполнение обязательств по которым тоже может быть связано с трудовой деятельностью физических лиц.

Например, по договору подряда подрядчик обязуется выполнить по заданию заказчика определенную работу и сдать ее результат заказчику, а заказчик обязуется принять результат работы и оплатить его (ст. 702 ГК РФ). По договору возмездного оказания услуг исполнитель обязуется по заданию заказчика оказать услуги, а заказчик обязуется оплатить эти услуги (ст. 779 ГК РФ). По договору поручения поверенный обязуется совершить от имени и за счет доверителя определенные юридические действия; при этом права и обязанности по сделке, совершенной поверенным, возникают непосредственно у доверителя (ст. 971 ГК РФ). По агентскому договору агент обязуется за вознаграждение совершать по поручению принципала юридические и иные действия от своего имени, но за счет принципала либо от имени и за счет принципала (ст. 1005 ГК РФ).

В практике некоторых организаций для оформления отношений по выполнению разовых работ, к которым обычно привлекаются сотрудники, не состоящие в ее штате, иногда применяется не основанная на праве форма - так называемые трудовые соглашения. Подобные соглашения не предусмотрены ни трудовым, ни гражданским законодательством, хотя по своему содержанию это чаще всего гражданско-правовые, а не трудовые договоры (договоры подряда или смешанные гражданско-правовые договоры). При этом содержащееся в названии соглашения определение "трудовое" создает немало практических проблем.

Само по себе название договора, как правило, не является основанием для его отнесения к категории трудовых или гражданско-правовых договоров. Разграничение таких договоров возможно лишь на основе анализа обязательств, составляющих предмет того или иного договора. По трудовому договору работник состоит с работодателем, как правило, в длительных отношениях и обязуется выполнять любые работы в соответствии со своей трудовой функцией. Гражданско-правовые договоры, как правило, применяются при выполнении конкретных, чаще всего разовых, работ, объем, содержание и сроки выполнения которых определяются договором.

Одним из основных критериев разграничения трудовых и гражданско-правовых отношений является самостоятельность (или несамостоятельность) труда. При несамостоятельном труде рабочей силой работника управляет не сам работник, а работодатель, который обеспечивает работнику необходимые условия труда, предусмотренные Кодексом, законами и иными нормативными актами, коллективным договором, соглашениями, локальными нормативными актами организации. В таких случаях работник обязан выполнять свою трудовую функцию лично, подчиняться принятым у данного работодателя правилам внутреннего трудового распорядка и нести дисциплинарную ответственность за их нарушение.

В рамках гражданско-правовых отношений лицо, являющееся исполнителем (подрядчиком, поверенным, агентом, автором и др.), самостоятельно организует деятельность по выполнению предусмотренных договором обязательств (определяет необходимые условия труда, планирует время, необходимое для выполнения работы, характер и объемы работ за определенный период и т.п.). Лицо, выполняющее работы по гражданско-правовому договору, не обязано подчиняться действующим у заказчика (доверителя, принципала и др.) правилам внутреннего трудового распорядка.

Правильное определение отрасли законодательства, на базе которого при помощи трудовых и гражданско-правовых договоров регулируются отношения, связанные с трудом, имеет важное практическое значение. От этого зависит, в частности, решение вопроса об ответственности сторон договора в случае возникновения разногласий и конфликтов. Кроме того, трудовое право предусматривает ряд льгот для наемных работников. Например, Конституция РФ, устанавливая право на отдых, фиксирует, что работающему по трудовому договору гарантируются установленные федеральным законом продолжительность рабочего времени, выходные и праздничные дни, оплачиваемый ежегодный отпуск (ст. 37). Подобных гарантий не имеют лица, выполняющие работы по договорам гражданско-правового характера, так как они выполняют их, как правило, на свой риск.

В случаях, когда в судебном порядке установлено, что договором гражданско-правового характера фактически регулируются трудовые отношения между работодателем и работником, к таким отношениям применяются положения трудового законодательства (см. ч. 4 ст. 11 Кодекса).

Сторонами трудового договора являются работодатель и работник.

Работодатель и работник в качестве сторон трудового договора являются субъектами трудовых отношений (см. ст. 15 Кодекса). По определению ст. 20 Кодекса, работник - физическое лицо, вступившее в трудовые отношения с работодателем; работодатель - физическое лицо либо юридическое лицо (организация), вступившее в трудовые отношения с работником. В случаях, установленных федеральными законами, в качестве работодателя может выступать иной субъект, наделенный правом заключать трудовые договоры.

Основные права и обязанности работника и работодателя установлены соответственно в ст. ст. 21 и 22 Кодекса.

Необходимо иметь в виду, что особенности статуса отдельных категорий работников и отдельных видов работодателей предусмотрены специальными нормами Кодекса, содержащимися в его разделе XII.

Возраст, с которого допускается заключение трудового договора, определен в ст. 63 Кодекса, о чем подробнее будет сказано ниже. При заключении трудового договора лицо, поступающее на работу, обязано предъявить работодателю документы, указанные в ст. 65 Кодекса.

После подписания работодателем и работником трудового договора работодатель обязан оформить прием на работу в соответствии с правилами ст. 68 Кодекса.

2. Требования к содержанию трудового договора

В КЗоТ содержание трудового договора кратко раскрывалось в составе его понятия (ст. 15) и более детально регламентировалось в актах федеральных органов исполнительной власти, прежде всего Минтруда России. В ст. 57 Кодекса универсальный перечень сведений и условий, составляющих содержание трудового договора, впервые определен на уровне федерального закона.

Указанные сведения и условия подразделяются на три группы: а) необходимые сведения (ч. 1 ст. 57), б) обязательные условия (ч. 2 ст. 57) и в) дополнительные (ч. ч. 4, 5 ст. 57) условия. При отсутствии в трудовом договоре необходимых сведений и одного или нескольких обязательных его условий этот договор не будет соответствовать требованиям, предъявляемым Кодексом к содержанию трудового договора. Однако это не означает, что такой "дефектный" договор признается незаключенным или прекращается - соответствующие ошибки должны быть устранены по правилам ч. 3 рассматриваемой статьи.

В соответствии с ч. 1 ст. 57 Кодекса в трудовом договоре указываются:

фамилия, имя, отчество работника и наименование работодателя (фамилия, имя, отчество работодателя - физического лица), заключивших трудовой договор;

сведения о документах, удостоверяющих личность работника и работодателя - физического лица;

идентификационный номер налогоплательщика (для работодателей, за исключением работодателей - физических лиц, не являющихся индивидуальными предпринимателями);

сведения о представителе работодателя, подписавшем трудовой договор, и основание, в силу которого он наделен соответствующими полномочиями;

место и дата заключения трудового договора.

Необходимые сведения, перечисленные в ч. 1 ст. 57, не во всех случаях могут быть достаточными для определения сторон трудового договора. Поэтому на практике в трудовом договоре целесообразно также указывать фактические и почтовые адреса сторон, другие сведения, которые стороны сочтут необходимыми.

Кроме того, в некоторых случаях в трудовой договор должны включаться и другие необходимые сведения, предусмотренные специальными нормами. Например, при заключении трудового договора о работе по совместительству в таком трудовом договоре обязательно указание на то, что работа является совместительством (ч. 4 ст. 282 Кодекса).

Согласно ч. 2 ст. 57 Кодекса, обязательными для включения в трудовой договор являются следующие условия:

место работы, а в случае, когда работник принимается для работы в филиале, представительстве или ином обособленном структурном подразделении организации, расположенном в другой местности, - место работы с указанием обособленного структурного подразделения и его местонахождения;

трудовая функция (работа по должности в соответствии со штатным расписанием, профессии, специальности с указанием квалификации; конкретный вид поручаемой работнику работы). Если в соответствии с Кодексом, иными федеральными законами с выполнением работ по определенным должностям, профессиям, специальностям связано предоставление компенсаций и льгот либо наличие ограничений, то наименование этих должностей, профессий или специальностей и квалификационные требования к ним должны соответствовать наименованиям и требованиям, указанным в квалификационных справочниках, утверждаемых в порядке, устанавливаемом Правительством РФ;

дата начала работы, а в случае, когда заключается срочный трудовой договор, - также срок его действия и обстоятельства (причины), послужившие основанием для заключения срочного трудового договора в соответствии с Кодексом или иным федеральным законом;

условия оплаты труда (в том числе размер тарифной ставки или оклада (должностного оклада) работника, доплаты, надбавки и поощрительные выплаты);

режим рабочего времени и времени отдыха (если для данного работника он отличается от общих правил, действующих у данного работодателя);

компенсации за тяжелую работу и работу с вредными и (или) опасными условиями труда, если работник принимается на работу в соответствующих условиях, с указанием характеристик условий труда на рабочем месте;

условия, определяющие в необходимых случаях характер работы (подвижной, разъездной, в пути, другой характер работы);

условие об обязательном социальном страховании работника в соответствии с Кодексом и иными федеральными законами;

другие условия в случаях, предусмотренных трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права.

Таким образом, обязательные условия трудового договора перечислены в ч. 2 ст. 57 Кодекса в исчерпывающем перечне. Это означает, что согласование сторонами договора указанных здесь существенных условий достаточно для признания соответствующего договора надлежаще оформленным трудовым договором со всеми вытекающими отсюда последствиями (если в договоре также содержатся необходимые сведения, указанные в ч. 1 ст. 57 и к обязательным условиям трудового договора конкретного вида не предъявляются дополнительные требования, установленные специальными нормами).

Несмотря на то, что с точки зрения юридической формы перечень обязательных условий трудового договора сформулирован как открытый (использована формулировка "другие условия"), содержание данного перечня следует считать исчерпывающим. Дело в том, что другие, помимо прямо указанных в нем, условия должны обязательно включаться в трудовой договор только в тех случаях, когда это прямо предусмотрено трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права.

Местом работы при заключении трудового договора с работодателем - юридическим лицом является соответствующая организация с указанием ее подразделения (филиала, представительства, отдела, цеха, лаборатории и др.) и места нахождения.

Наименование должности, специальности, профессии с указанием квалификации указываются в соответствии со штатным расписанием, а если с выполнением работ по соответствующим должностям, специальностям, профессиям связано предоставление льгот или наличие ограничений, то наименования должностей, специальностей, профессий и квалификационные требования к ним должны соответствовать квалификационным справочникам.

Квалификационный справочник должностей руководителей, специалистов и других служащих утвержден Постановлением Минтруда России от 21.08.1998 N 37 <1>. В соответствии с Постановлением Правительства РФ от 31.10.2002 N 787 "О порядке утверждения Единого тарифно-квалификационного справочника работ и профессий рабочих, Единого квалификационного справочника должностей руководителей, специалистов и служащих" <2> Единый тарифно-квалификационный справочник работ и профессий рабочих состоит из тарифно-квалификационных характеристик, содержащих характеристики основных видов работ по профессиям рабочих в зависимости от их сложности и соответствующих им тарифных разрядов, а также требования, предъявляемые к профессиональным знаниям и навыкам рабочих; Единый квалификационный справочник должностей руководителей, специалистов и служащих состоит из квалификационных характеристик должностей руководителей, специалистов и служащих, содержащих должностные обязанности и требования, предъявляемые к уровню знаний и квалификации руководителей, специалистов и служащих.

--------------------------------

<1> Бюллетень Минтруда России. 1998. N 12; 2000. N 2, 8; 2001. N 5; 2002. N 6 - 8; 2003. N 8, 11; Бюллетень трудового и социального законодательства РФ. 2006. N 11.

<2> СЗ РФ. 2002. N 44. Ст. 4399; 2003. N 52. Ст. 5066.

Дата начала работы - день, определяемый трудовым договором, в который работник обязуется приступить к исполнению трудовых обязанностей; дата начала работы может не совпадать с датой подписания договора.

Необходимо иметь в виду, что правила общих норм Кодекса могут быть дополнены или частично ограничены положениями, содержащимися в его специальных нормах (см. ст. 251 Кодекса). Поэтому для отдельных категорий работников перечень обязательных условий трудового договора может быть расширен специальными нормами. Например, при заключении трудового договора с надомником к числу обязательных условий такого договора относятся условия о порядке и сроках обеспечения надомников сырьем, материалами и полуфабрикатами, расчетов за изготовленную продукцию, возмещения стоимости материалов, принадлежащих надомникам, порядке и сроках вывоза готовой продукции (ст. 310 Кодекса).

Предусмотрены особенности определения обязательных условий трудовых договоров для случаев, когда работодателем является физическое лицо и религиозная организация. При заключении трудового договора с индивидуальным работодателем в такой договор включаются "все условия, существенные для работника и для работодателя" (ч. 2 ст. 303 Кодекса). В трудовой договор с религиозной организацией в соответствии с Кодексом и внутренними установлениями религиозной организации включаются условия, "существенные для работника и для религиозной организации как работодателя" (ч. 3 ст. 344 Кодекса). Для названных двух типов трудовых договоров обязательными следует считать не только те условия, которые прямо перечислены в ч. 2 ст. 57 Кодекса, но и те, которые в указанных случаях сочтут для себя существенными работодатель и работник. Если стороны не смогут согласовать условия, субъективно определяемые ими как существенные, то соответствующий договор не будет соответствовать требованиям, предъявляемым Кодексом к содержанию трудового договора. В этих случаях применяются правила ч. 3 ст. 57 Кодекса.

В случаях, если трудовой договор заключается с работниками, которые относятся к одной из категорий, перечисленных в разделе XII Кодекса, содержание существенных условий трудового договора определяется с учетом специальных норм, содержащихся в данном разделе. К таким работникам относятся: женщины, лица с семейными обязанностями; работники в возрасте до 18 лет; работники, принимаемые на работу в качестве руководителя организации или члена ее коллегиального исполнительного органа; лица, работающие по совместительству; работники, заключающие трудовой договор на срок до двух месяцев; работники, привлекаемые к работам вахтовым методом; надомники; работники, поступающие на работу к индивидуальному работодателю; лица, поступающие на работу в районы Крайнего Севера и приравненные к ним местности; работники транспорта; педагогические работники; работники, направляемые на работу в дипломатические представительства и консульские учреждения Российской Федерации, а также в представительства федеральных органов исполнительной власти и государственных учреждений Российской Федерации за границей; работники, поступающие на работу в религиозные организации; другие категории работников, перечисленные в статьях гл. 55 Кодекса.

Кроме того, содержание трудовых договоров с некоторыми категориями работников определяется с учетом положений специальных федеральных законов, содержащих нормы трудового права, устанавливающие требования к содержанию трудовых договоров. Таковы, например, правила ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1>, ФЗ от 02.03.2007 "О муниципальной службе в Российской Федерации" <2>, ФЗ от 22.08.1995 "Об аварийно-спасательных службах и статусе спасателей" <3> и ряда других федеральных законов.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

<2> СЗ РФ. 2007. N 10. Ст. 1152.

<3> СЗ РФ. 1995. N 35. Ст. 3503; 2000. N 32. Ст. 3341; N 33. Ст. 3348; N 46. Ст. 4537; 2003. N 46. Ч. I. Ст. 4435; 2004. N 35. Ст. 3607; N 45. Ст. 4377; РГ. 30.11.2004; СЗ РФ. 2005. N 1. Ч. I. Ст. 15; N 19. Ст. 1752; 2008. N 18. Ст. 1938.

Отсутствие в трудовом договоре тех или иных необходимых сведений или обязательных условий (ч. ч. 1 и 2 ст. 57) - это дефект договора, но не основание для признания его незаключенным или расторжения. Такой дефект устраняется по правилам ч. 3 ст. 57 Кодекса.

Если при заключении трудового договора в него не были включены какие-либо сведения и (или) условия из числа предусмотренных ч. ч. 1 и 2 ст. 57, то трудовой договор должен быть дополнен недостающими сведениями и (или) условиями. При этом недостающие сведения вносятся непосредственно в текст трудового договора, а недостающие условия определяются приложением к трудовому договору либо отдельным соглашением сторон, заключаемым в письменной форме, которые являются неотъемлемой частью такого договора.

Приведенные правила установлены в интересах работников и направлены на то, чтобы предотвратить нарушения их трудовых прав со стороны работодателей, сократить возможности для незаконных увольнений.

В ч. 4 ст. 57 Кодекса приводится примерный перечень дополнительных (факультативных) условий, которые могут отражаться в содержании трудового договора. В трудовом договоре могут предусматриваться дополнительные условия, не ухудшающие положение работника по сравнению с установленным трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права, коллективным договором, соглашениями, локальными нормативными актами, в частности:

об уточнении места работы (с указанием структурного подразделения и его местонахождения) и (или) о рабочем месте;

об испытании;

о неразглашении охраняемой законом тайны (государственной, служебной, коммерческой и иной);

об обязанности работника отработать после обучения не менее установленного договором срока, если обучение проводилось за счет средств работодателя;

о видах и об условиях дополнительного страхования работника;

об улучшении социально-бытовых условий работника и членов его семьи;

об уточнении применительно к условиям работы данного работника прав и обязанностей работника и работодателя, установленных трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права.

По соглашению между работодателем и работником этот перечень может быть расширен или, наоборот, ни одно из условий, перечисленных в данной норме, не будет включено в трудовой договор. Юридические свойства трудового договора не зависят от наличия или отсутствия в нем дополнительных условий.

Трудовой договор не может содержать условий, ухудшающих положение работника по сравнению с объемом его прав и гарантий, установленных трудовым законодательством и иными правовыми актами, перечисленными в ч. 4 ст. 57 Кодекса. Если такие условия включены в трудовой договор, то они не могут применяться (ч. 2 ст. 9 Кодекса). Кроме того, ч. 4 ст. 57 Кодекса запрещает включать в трудовой договор условия, ухудшающие положение работника не только по сравнению с трудовым законодательством, но также по сравнению с условиями, предусмотренными коллективным договором, соглашениями, локальными нормативными актами.

В целях проверки соответствия работника поручаемой работе стороны вправе включить в трудовой договор условие об испытании. Если такое условие в трудовом договоре отсутствует, то это означает, что работник принят на работу без испытания. Следует, однако, иметь в виду, что условие об испытании не может включаться в трудовые договоры с лицами, перечисленными в ч. 4 ст. 70 Кодекса. По общему правилу, срок испытания не может превышать трех месяцев (кроме случаев, установленных в ч. 5 ст. 70 Кодекса). Об испытании см. ст. ст. 70, 71 Кодекса.

Под государственной тайной понимаются сведения военного, экономического и политического характера, имеющие важное государственное значение и специально охраняемые государством. Отношения, связанные с государственной тайной, регулируются Законом РФ от 21.07.1993 "О государственной тайне" <1> и другими нормативными правовыми актами. Виды сведений, составляющих государственную тайну, определяются в соответствии с утвержденным Указом Президента РФ от 30.11.1995 N 1203 в редакции Указа Президента РФ от 11.02.2006 N 90 Перечнем сведений, отнесенных к государственной тайне <2>, который содержит сведения в области военной, внешнеполитической, экономической, разведывательной, контрразведывательной и оперативно-розыскной деятельности государства, распространение которых может нанести ущерб безопасности России, а также наименования федеральных органов исполнительной власти и других организаций, наделенных полномочиями по распоряжению этими сведениями. По мере необходимости Перечень пересматривается.

--------------------------------

<1> РГ. 21.09.1993; СЗ РФ. 1997. N 41. Ст. 4673; 2003. N 27. Ст. 2700; N 46. Ч. II. Ст. 4449; 2004. N 27. Ст. 2711; N 35. Ст. 3607; 2007. N 49. Ст. 6055, 6079.

<2> СЗ РФ. 1995. N 49. Ст. 4775; 2006. N 8. Ст. 892; 2007. N 53. Ст. 6550; 2008. N 18. Ст. 2007.

Допуск (т.е. процедура оформления права граждан на доступ к сведениям, составляющим государственную тайну, а организации - на проведение работ с использованием таких сведений) должностных лиц и граждан Российской Федерации к государственной тайне осуществляется в соответствии с Законом РФ "О государственной тайне" и утвержденной Постановлением Правительства РФ от 28.10.1995 N 1050 Инструкцией о порядке допуска должностных лиц и граждан Российской Федерации к государственной тайне <1>. Этим же Постановлением Правительства РФ утвержден Типовой договор (контракт) об оформлении допуска к государственной тайне, являющийся приложением к трудовому договору. Допуск лиц, имеющих двойное гражданство, лиц без гражданства, а также лиц из числа иностранных граждан, эмигрантов и реэмигрантов осуществляется в соответствии с Порядком, определенным в утвержденном Постановлением Правительства РФ от 22.08.1998 N 1003 Положении о Порядке допуска лиц, имеющих двойное гражданство, лиц без гражданства, а также лиц из числа иностранных граждан, эмигрантов и реэмигрантов к государственной тайне <2>.

--------------------------------

<1> СЗ РФ. 1997. N 43. Ст. 4987; 2003. N 33. Ст. 3269; 2004. N 47. Ст. 4658.

<2> СЗ РФ. 1998. N 35. Ст. 4407; 2008. N 21. Ст. 2465; N 22. Ст. 2575.

Служебная и коммерческая тайны относятся к числу охраняемых законом объектов гражданских прав. Согласно ст. 139 ГК РФ, информация составляет служебную или коммерческую тайну в случае, когда информация имеет действительную или потенциальную коммерческую ценность в силу неизвестности ее третьим лицам, к ней нет свободного доступа на законном основании и обладатель информации принимает меры к охране ее конфиденциальности. Сведения, которые не могут составлять служебную или коммерческую тайну, определяются законом и иными правовыми актами. Отношения, связанные с коммерческой тайной, регулирует ФЗ от 29.07.2004 "О коммерческой тайне" <1>.

--------------------------------

<1> СЗ РФ. 2004. N 32. Ст. 3283; 2006. N 6. Ст. 636; N 52. Ст. 5497; 2007. N 31. Ст. 4011.

Информация, составляющая служебную или коммерческую тайну, защищается способами, предусмотренными ГК РФ и другими законами. Лица, незаконными методами получившие информацию, которая составляет служебную или коммерческую тайну, обязаны возместить причиненные убытки. Такая же обязанность возлагается на работников, разгласивших служебную или коммерческую тайну вопреки трудовому договору.

По соглашению сторон в трудовой договор могут также включаться права и обязанности работника и работодателя, установленные трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права, локальными нормативными актами, а также права и обязанности работника и работодателя, вытекающие из условий коллективного договора, соглашений. Невключение в трудовой договор каких-либо из указанных прав и (или) обязанностей работника и работодателя не может рассматриваться как отказ от реализации этих прав или исполнения этих обязанностей (ч. 5 ст. 57 Кодекса).

С нашей точки зрения, установленные здесь правила декларативны и имеют целью, скорее всего, продемонстрировать заботу законодателя об интересах работников. В реальности же приведенные правила не имеют юридического смысла, так как наличие или отсутствие в трудовом договоре указанных прав и обязанностей никак не влияет на само существование этих прав и обязанностей, предусмотренных актами, имеющими большую по сравнению с трудовым договором юридическую силу.

По смыслу ч. 5 ст. 57 Кодекса включение в трудовой договор указанных прав и обязанностей возможно как при заключении договора, так и впоследствии, путем внесения в него изменений и дополнений. Для изменения условий трудового договора необходимо согласие обеих его сторон - работодателя и работника, выраженное в соглашении об изменении условий трудового договора. Поэтому изменение условий договора, как правило, невозможно, если по этому поводу имеется волеизъявление лишь одной его стороны, а другая сторона не дает на это согласия.

Форма соглашения об изменении условий трудового договора должна быть письменной, как и форма самого трудового договора (см. ст. 67 Кодекса). В обоих случаях речь идет о простой письменной форме, не требующей нотариального удостоверения, что, впрочем, не лишает стороны права удостоверить соответствующее соглашение нотариально.

3. Срок трудового договора

КЗоТ (ст. 17) допускал заключение трудового договора: на неопределенный срок; на определенный срок не более пяти лет; на время выполнения определенной работы. Новый Кодекс в ст. 58 по срокам действия различает только два вида трудового договора: а) трудовой договор, заключаемый на неопределенный срок; б) срочный трудовой договор, т.е. договор на срок до пяти лет, если иной срок не установлен Кодексом и иными федеральными законами. Таким образом, трудовой договор, заключаемый на время выполнения определенной работы, ранее выделявшийся в качестве самостоятельной разновидности срочного трудового договора, теперь не является элементом классификации трудовых договоров. В то же время ст. 59 Кодекса, наряду с другими основаниями заключения срочного трудового договора, прямо предусматривает возможность заключения такого договора с лицами, принимаемыми для выполнения заведомо определенной работы в случаях, когда ее выполнение (завершение) не может быть определено конкретной датой.

Срочный трудовой договор, в отличие от трудового договора, заключаемого на неопределенный срок, может быть расторгнут работодателем без объяснения причин по истечении срока, на который такой договор был заключен (п. 2 ч. 1 ст. 77 Кодекса). Это дает работодателю определенные преимущества как стороне трудовых отношений. Поэтому в целях обеспечения прав другой стороны - работника - ч. 2 ст. 58 Кодекса четко регламентирует случаи заключения срочных трудовых договоров. В случаях, когда заключается срочный трудовой договор, срок его действия и обстоятельство (причина), послужившие основанием для его заключения, обязательно должны быть указаны в тексте договора, поскольку ч. 2 ст. 57 Кодекса относит данную информацию к числу обязательных условий, которые должны содержаться в срочном трудовом договоре.

По общему правилу (подп. 2 ч. 1 ст. 58 Кодекса), срочный трудовой договор заключается на срок до пяти лет. Специальными нормами Кодекса и других федеральных законов этот срок может быть изменен. Например, срок трудового договора с руководителем организации определяется ее учредительными документами или соглашением сторон (ч. 1 ст. 275 Кодекса), т.е. в таких случаях этот срок может быть как более, так и менее пяти лет. Срок трудового договора с работником, направляемым на работу в представительство Российской Федерации за границей, сокращен по сравнению с общим сроком - он не может превышать трех лет (ч. 1 ст. 338 Кодекса). Кодекс прямо предусматривает возможность заключения срочного трудового договора на срок до двух месяцев (ст. ст. 289 - 292), на время выполнения сезонных работ (ст. ст. 293 - 296). Срок трудового договора может определяться также с учетом положений иных, помимо Кодекса, федеральных законов.

Часть 2 ст. 58 Кодекса устанавливает общие правила, определяющие случаи, когда допускается заключение срочного трудового договора: срочный трудовой договор заключается, когда трудовые отношения не могут быть установлены на неопределенный срок с учетом характера предстоящей работы или условий ее выполнения, а именно в случаях, предусмотренных ч. 1 ст. 59 Кодекса. В случаях, предусмотренных ч. 2 ст. 59 Кодекса, срочный трудовой договор может заключаться по соглашению сторон трудового договора без учета характера предстоящей работы и условий ее выполнения.

Таким образом, в обязательном порядке срочный трудовой договор заключается в случаях, перечисленных в ч. 1 ст. 59 Кодекса; в таких случаях заключение трудового договора на неопределенный срок следует считать недопустимым. Не обязательно, но возможно заключение срочного трудового договора в случаях, указанных в ч. 2 ст. 59 Кодекса, при условии, что обе стороны такого договора добровольно выразили на это свое согласие.

Если в трудовом договоре не оговорен срок его действия, то договор считается заключенным на неопределенный срок. Из содержания данного правила ч. 3 ст. 58 Кодекса следует, что стороны трудового договора при его заключении должны однозначно определить вид договора - срочный или на неопределенный срок. Если срок действия в трудовом договоре не будет оговорен, то такой договор считается заключенным на неопределенный срок.

Если стороны, имея к тому юридические основания, решили заключить срочный трудовой договор, то они обязаны указать в его тексте срок действия договора и обстоятельство (причину), послужившее основанием заключения трудового договора на определенный срок. Оговорить срок действия трудового договора можно несколькими способами.

Во-первых, в тексте договора можно непосредственно указать конкретные календарные даты начала и истечения срока его действия либо, указав дату заключения договора, установить, что договор заключен на определенный календарный период (на один или несколько месяцев, на один год или несколько лет).

Во-вторых, в случаях, когда точную дату истечения срока трудового договора определить затруднительно, срок трудового договора может быть установлен путем указания на день возникновения юридического факта (действия или события), в отношении которого заранее известно, что он определенно возникнет. Например, в срочном трудовом договоре, заключаемом с лицом на период замены временно отсутствующего работника, за которым сохраняется его рабочее место, срок такого договора можно ограничить днем выхода на работу временно отсутствующего работника.

В-третьих, в случаях, когда выполнение определенной работы не может быть определено конкретной датой, срок трудового договора может устанавливаться путем указания на день окончательного выполнения конкретно определенного объема указанной работы. Например, в трудовом договоре с лицом, принимаемым для подготовки годовой бухгалтерской отчетности и сдачи ее в налоговые органы, в качестве срока прекращения трудового договора может быть указан день окончательной сдачи всех входящих в состав отчетности документов в уполномоченный налоговый орган. В трудовом договоре с лицом, принимаемым для выполнения малярных работ, сроком прекращения договора может являться день, в который уполномоченное лицо работодателя осуществит приемку всего объема подлежавших выполнению работ.

Исчисление сроков трудовых договоров в таких случаях производится по правилам ст. ст. 14 и 79 Кодекса.

В случае, когда ни одна из сторон не потребовала расторжения срочного трудового договора в связи с истечением срока его действия и работник продолжает работу после истечения срока действия трудового договора, условие о срочном характере трудового договора утрачивает силу и трудовой договор считается заключенным на неопределенный срок.

Часть 4 ст. 58 Кодекса в целом сохранила содержание и общий смысл норм, ранее установленных в ст. 30 КЗоТ. Однако данная статья КЗоТ предусматривала, что в указанных в ней случаях действие трудового договора "считается продолженным" на неопределенный срок, в то время как согласно ч. 4 ст. 58 Кодекса в таких случаях трудовой договор "считается заключенным" на неопределенный срок. Это означает, что при наличии условий, названных в ч. 4 ст. 58 Кодекса, трудовой договор считается заключенным на неопределенный срок и влечет соответствующие правовые последствия для сторон с даты его вступления в силу, несмотря на то что такой договор первоначально заключался как срочный. Кроме того, норма Кодекса сформулирована более корректно - она распространяется только на случаи, когда ни одна из сторон не потребовала расторжения договора в связи с истечением его срока. Таким образом, стороны могут расторгнуть такой трудовой договор по общим основаниям (см. ст. 77 Кодекса).

Истечение срока трудового договора является одним из оснований прекращения трудового договора (п. 2 ч. 1 ст. 77 Кодекса). Прекращение трудового договора в таких случаях происходит в силу приказа работодателя об увольнении работника в соответствии с п. 2 ч. 1 ст. 77 Кодекса. При этом работодатель обязан письменно предупредить работника об истечении срока действия трудового договора не менее чем за три дня до увольнения (см. ст. 79 Кодекса).

Несмотря на то, что Кодекс существенно расширил возможности заключения срочных трудовых договоров по сравнению с КЗоТ, случаи заключения срочных договоров по-прежнему строго регламентированы Кодексом и другими федеральными законами. Каждый случай заключения срочного трудового договора должен быть юридически обоснован.

Поэтому трудовой договор, заключенный на определенный срок при отсутствии достаточных к тому оснований, установленных судом, считается заключенным на неопределенный срок. Подтверждение наличия или отсутствия законных оснований к заключению срочного трудового договора относится к компетенции суда общей юрисдикции.

Если судом при разрешении спора о правомерности заключения срочного трудового договора будет установлено, что он заключен работником вынужденно, то суд применяет правила договора, заключенного на неопределенный срок (см. п. 13 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" <1>).

--------------------------------

<1> РГ. 2004. 8 апреля.

Часть 6 ст. 58 Кодекса в императивной норме запрещает заключение срочных трудовых договоров в целях уклонения от предоставления прав и гарантий, предусмотренных для работников, с которыми заключается трудовой договор на неопределенный срок.

Следует отметить, что данное правило имеет в значительной степени декларативный характер. Дело в том, что весьма проблематично определить истинные цели заключения срочного трудового договора, если для его заключения имелось достаточное формальное основание (причина) из числа предусмотренных Кодексом и иными федеральными законами и соответствующее основание (причина) обозначены в тексте договора в соответствии со ст. 59 Кодекса. В то же время, если будет доказано заключение срочного трудового договора в целях, указанных в ч. 6 ст. 58 Кодекса, то к работодателю возможно применение административно-правовых санкций за нарушение законодательства о труде в соответствии с КоАП РФ.

4. Срочный трудовой договор

Часть 1 ст. 59, конкретизируя нормы ч. 2 ст. 58 Кодекса и существенно расширяя возможности заключения срочных трудовых договоров по сравнению с КЗоТ, устанавливает перечень случаев, когда необходимо заключение срочного трудового договора. Срочный трудовой договор заключается:

на время исполнения обязанностей отсутствующего работника, за которым в соответствии с трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права, коллективным договором, соглашениями, локальными нормативными актами, трудовым договором сохраняется место работы;

на время выполнения временных (до двух месяцев) работ;

для выполнения сезонных работ, когда в силу природных условий работа может производиться только в течение определенного периода (сезона);

с лицами, направляемыми на работу за границу;

для проведения работ, выходящих за рамки обычной деятельности работодателя (реконструкция, монтажные, пусконаладочные и другие работы), а также работ, связанных с заведомо временным (до одного года) расширением производства или объема оказываемых услуг;

с лицами, поступающими на работу в организации, созданные на заведомо определенный период или для выполнения заведомо определенной работы;

с лицами, принимаемыми для выполнения заведомо определенной работы в случаях, когда ее завершение не может быть определено конкретной датой;

для выполнения работ, непосредственно связанных со стажировкой и с профессиональным обучением работника;

в случаях избрания на определенный срок в состав выборного органа или на выборную должность на оплачиваемую работу, а также поступления на работу, связанную с непосредственным обеспечением деятельности членов избираемых органов или должностных лиц в органах государственной власти и органах местного самоуправления, в политических партиях и других общественных объединениях;

с лицами, направленными органами службы занятости населения на работы временного характера и общественные работы;

с гражданами, направленными для прохождения альтернативной гражданской службы.

Данный перечень не является исчерпывающим, так как помимо указанных в нем случаев заключение срочного трудового договора является обязательным и тогда, когда это прямо предусмотрено специальными нормами Кодекса или других федеральных законов.

Заключение срочного трудового договора необходимо для замены временно отсутствующего работника, за которым в соответствии с законом сохраняется место работы. Ряд случаев, когда за временно отсутствующим работником сохраняется место работы (должность), определен Кодексом (см., например, ст. 187, ч. 4 ст. 256, ч. 3 ст. 414).

Срочные трудовые договоры для выполнения временных (до двух месяцев) и сезонных работ заключаются с учетом специальных норм, установленных соответственно в гл. 45 и гл. 46 Кодекса.

Обязательным является заключение срочных трудовых договоров с любыми лицами, направляемыми на работу за границу. При этом заключение срочных трудовых договоров с работниками, направляемыми на работу в дипломатические представительства и консульские учреждения Российской Федерации, а также в представительства федеральных органов исполнительной власти и государственных учреждений Российской Федерации за границей, осуществляется с учетом особенностей регулирования труда указанных работников, установленных ст. ст. 337 - 341 гл. 53 Кодекса.

Срочные трудовые договоры заключаются для проведения работ, выходящих за рамки обычной хозяйственной деятельности работодателя, и работ, связанных с заведомо временным (до одного года) расширением производства или объема оказываемых услуг. Законодатель детально не регламентирует конкретные виды указанных работ, поэтому их основания, виды, сроки выполнения должны определяться в соответствующих локальных актах организации или актах органов, имеющих право давать организации обязательные для исполнения указания. При условии, что проведение работ предусмотрено соответствующим локальным или иным актом, с работниками, привлекаемыми для их выполнения, допустимо заключение срочных трудовых договоров.

Срочные трудовые договоры заключаются с лицами, поступающими на работу в организации, срок деятельности которых ограничен заведомо определенным периодом времени или выполнением заведомо определенной работы. В случаях, когда организация создается на заведомо определенный срок, это обстоятельство указывается в ее учредительных документах (см., например, п. 3 ст. 2 ФЗ от 08.02.1998 "Об обществах с ограниченной ответственностью", п. 5 ст. 2 ФЗ от 26.12.1995 "Об акционерных обществах".

Срочные трудовые договоры заключаются с лицами, привлекаемыми для выполнения работ, непосредственно связанных со стажировкой и профессиональным обучением работника.

Срочные трудовые договоры должны заключаться в случаях избрания на определенный срок в состав выборного органа или на выборную должность на оплачиваемую работу. О трудовых отношениях, возникающих на основании трудового договора в результате избрания (выборов) на должность, см. ст. 17 Кодекса. Кроме того, срочный трудовой договор должен заключаться в случае поступления лица на работу, связанную с непосредственным обеспечением деятельности членов избираемых органов или должностных лиц в органах государственной власти и органах местного самоуправления, а также в политических партиях и других общественных объединениях. Данное правило применяется, в частности, с учетом положений ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1>, ФЗ от 02.03.2007 "О муниципальной службе в Российской Федерации" <2>, ФЗ от 06.10.2003 "Об общих принципах организации местного самоуправления в Российской Федерации" <3>, ФЗ от 11.07.2001 "О политических партиях" <4>, ФЗ от 19.05.1995 "Об общественных объединениях" <5>.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

<2> СЗ РФ. 2007. N 10. Ст. 1152.

<3> СЗ РФ. 2003. N 40. Ст. 3822; 2004. N 25. Ст. 2484; N 33. Ст. 3368; 2005. N 1. Ч. I. Ст. 9, 12, 17, 25, 37; N 17. Ст. 1480; N 27. Ст. 2708; N 30. Ч. I. Ст. 3104, 3108; N 42. Ст. 4216; 2006. N 1. Ст. 9, 10, 17; N 6. Ст. 636; N 8. Ст. 852; N 23. Ст. 2380; N 30. Ст. 3296; N 31. Ст. 3452; N 43. Ст. 4412; N 49. Ст. 5088; N 50. Ст. 5279; 2007. N 1. Ч. I. Ст. 21; N 10. Ст. 1151; N 18. Ст. 2117; N 21. Ст. 2455; N 25. Ст. 2977; N 26. Ст. 3074; N 30. Ст. 3801.

<4> СЗ РФ. 2001. N 29. Ст. 2950; 2002. N 12. Ст. 1093; N 30. Ст. 3029; 2003. N 26. Ст. 2574; N 50. Ст. 4855; 2004. N 52. Ст. 5272; 2005. N 1. Ч. I. Ст. 9; N 30. Ч. I. Ст. 3104; 2006. N 1. Ст. 13; 2007. N 1. Ч. I. Ст. 37; N 18. Ст. 2118.

<5> СЗ РФ. 1995. N 21. Ст. 1930; 1997. N 20. Ст. 2231; 1998. N 30. Ст. 3608; 2002. N 11. Ст. 1018; N 12. Ст. 1093; N 30. Ст. 3029; 2003. N 50. Ст. 4855; 2004. N 27. Ст. 2711; N 45. Ст. 4377; 2006. N 3. Ст. 282; N 6. Ст. 636.

Срочные трудовые договоры заключаются с лицами, направленными на временные работы органами службы занятости населения. Например, в соответствии со ст. 24 Закона о занятости срочный трудовой договор заключается с лицами, желающими участвовать в общественных работах.

Согласно ст. 16 ФЗ от 25.07.2002 "Об альтернативной гражданской службе" <1>, работодатель, к которому гражданин прибыл из военного комиссариата для прохождения альтернативной гражданской службы, обязан заключить с ним срочный трудовой договор на период прохождения альтернативной гражданской службы в этой организации и в трехдневный срок уведомить об этом военный комиссариат, который направил гражданина на альтернативную гражданскую службу, а также федеральный орган исполнительной власти или орган исполнительной власти субъекта Российской Федерации, которому подведомственна организация.

--------------------------------

<1> СЗ РФ. 2002. N 30. Ст. 3030; 2004. N 35. Ст. 3607; 2006. N 1. Ст. 22.

Следует обратить внимание на то, что при установлении в ходе судебного разбирательства факта многократности заключения срочных трудовых договоров на непродолжительный срок для выполнения одной и той же трудовой функции суд вправе с учетом обстоятельств каждого дела признать трудовой договор заключенным на неопределенный срок (см. п. 14 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" <1>).

--------------------------------

<1> РГ. 2004. 8 апреля.

Часть 2 ст. 59 Кодекса допускает возможность заключения срочного трудового договора, если по этому поводу имеется согласие и работника, и работодателя, в случаях, указанных в установленном здесь перечне. По соглашению сторон срочный трудовой договор может заключаться:

с лицами, поступающими на работу к работодателям - субъектам малого предпринимательства (включая индивидуальных предпринимателей), численность работников которых не превышает 35 человек (в сфере розничной торговли и бытового обслуживания - 20 человек);

с поступающими на работу пенсионерами по возрасту, а также с лицами, которым по состоянию здоровья в соответствии с медицинским заключением, выданным в порядке, установленном федеральными законами и иными нормативными правовыми актами Российской Федерации, разрешена работа исключительно временного характера;

с лицами, поступающими на работу в организации, расположенные в районах Крайнего Севера и приравненных к ним местностях, если это связано с переездом к месту работы;

для проведения неотложных работ по предотвращению катастроф, аварий, несчастных случаев, эпидемий, эпизоотии, а также для устранения последствий указанных и других чрезвычайных обстоятельств;

с лицами, избранными по конкурсу на замещение соответствующей должности, проведенному в порядке, установленном трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права;

с творческими работниками средств массовой информации, организаций кинематографии, театров, театральных и концертных организаций, цирков и иными лицами, участвующими в создании и (или) исполнении (экспонировании) произведений, в соответствии с перечнями работ, профессий, должностей этих работников, утверждаемыми Правительством РФ с учетом мнения Российской трехсторонней комиссии по регулированию социально-трудовых отношений;

с руководителями, заместителями руководителей и главными бухгалтерами организаций независимо от их организационно-правовых форм и форм собственности;

с лицами, обучающимися по очной форме обучения;

с лицами, поступающими на работу по совместительству.

Данный перечень является открытым, так как заключение срочного трудового договора возможно по соглашению сторон и в других случаях, предусмотренных нормами Кодекса или других федеральных законов. Например, срочный трудовой договор может заключаться между работником и работодателем, являющимся религиозной организацией (ст. 344 Кодекса).

Необходимо иметь в виду, что правила ч. 2 ст. 59 Кодекса не обязывают работодателя и работника заключать срочный трудовой договор во всех перечисленных здесь случаях, а лишь предоставляют сторонам трудового договора такую возможность.

Срочные трудовые договоры могут заключаться в случаях, когда в качестве работодателя выступает субъект малого предпринимательства, численность работников которого не превышает пределы, установленные вторым абзацем ч. 2 ст. 59 Кодекса. К субъектам малого предпринимательства относятся внесенные в Единый государственный реестр юридических лиц потребительские кооперативы и коммерческие организации (за исключением государственных и муниципальных унитарных предприятий), а также физические лица, внесенные в Единый государственный реестр индивидуальных предпринимателей и осуществляющие предпринимательскую деятельность без образования юридического лица, крестьянские (фермерские) хозяйства, соответствующие условиям, установленным в ст. 4 ФЗ от 24.07.2007 "О развитии малого и среднего предпринимательства в Российской Федерации" <1>. Подчеркнем, что Кодекс допускает возможность заключения срочных трудовых договоров не любыми субъектами малого предпринимательства, а только теми из них, которые отвечают критериям, установленным в ст. 59 Кодекса.

--------------------------------

<1> СЗ РФ. 2007. N 31. Ст. 4006.

Кодекс допускает также заключение срочных трудовых договоров с пенсионерами по возрасту, а также лицами, которым в соответствии с медицинским заключением по состоянию здоровья разрешена работа только временного характера.

С работниками, которые осуществили переезд к месту работы в районы Крайнего Севера и приравненные к ним местности из других регионов и которые не имеют медицинских противопоказаний для работы и проживания в данных районах и местностях, также могут заключаться срочные трудовые договоры. Перечень районов Крайнего Севера и местностей, приравненных к районам Крайнего Севера, был утвержден Постановлением Совета министров СССР от 10.11.1967 N 1029 <1> и применяется с последующими изменениями и дополнениями. Особенности регулирования труда лиц, работающих в районах Крайнего Севера и приравненных к ним местностях, определяются правилами гл. 50 Кодекса.

--------------------------------

<1> СП СССР. 1967. N 29. Ст. 203.

Возможно заключение срочных трудовых договоров для предотвращения и устранения последствий различного рода чрезвычайных обстоятельств, в частности тех, которые прямо названы в пятом абзаце ч. 2 ст. 59 Кодекса. Примерный перечень возможных несчастных случаев на производстве, подлежащих расследованию и учету, содержится в ч. 3 ст. 227 Кодекса. Под аварией в широком смысле понимается значительное повреждение, поломка какого-либо механизма, машины, детали и т.п. во время работы, движения. Эпидемия - это массовое распространение инфекционного заболевания человека в какой-либо местности, регионе, стране, значительно превышающее обычный уровень заболеваемости, регистрируемый на данной территории в аналогичный период времени. Эпизоотия - широкое распространение инфекционной или инвазионной болезни животных, значительно превышающее обычный уровень заболеваемости этой болезнью на соответствующей территории в аналогичный период времени.

Возможно заключение срочных трудовых договоров с научными, педагогическими и иными работниками, заключившими трудовые договоры на определенный срок в результате конкурса. Порядок проведения конкурса может определяться законом (см., например, ст. 22 ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1>) или иным нормативным правовым актом органа государственной власти или органа местного самоуправления. Например, Положение о конкурсе на замещение вакантной должности государственной гражданской службы Российской Федерации утверждено Указом Президента РФ от 01.02.2005 N 112 "О конкурсе на замещение вакантной должности государственной гражданской службы Российской Федерации" <2>. Положение о порядке замещения должностей научно-педагогических работников в высшем учебном заведении Российской Федерации утверждено Приказом Минобразования России от 26.11.2002 N 4114 <3>. О возникновении трудовых отношений на основании трудового договора в результате избрания по конкурсу см. ст. 18 Кодекса. Особенности регулирования труда педагогических работников установлены в ст. ст. 331 - 336 гл. 52 Кодекса.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

<2> СЗ РФ. 2005. N 6. Ст. 439.

<3> БНА. 2003. N 4.

С творческими работниками средств массовой информации, организаций кинематографии, театров, театральных и концертных организаций, цирков и иными лицами, участвующими в создании и (или) исполнении (экспонировании) произведений, срочные трудовые договоры могут заключаться по общим правилам Кодекса с учетом особенностей, предусмотренных федеральными законами и иными нормативными правовыми актами (см. ст. 351 Кодекса). Перечень профессий и должностей творческих работников средств массовой информации, организаций кинематографии, теле- и видеосъемочных коллективов, театров, театральных и концертных организаций, цирков и иных лиц, участвующих в создании и(или) исполнении (экспонировании) произведений, особенности трудовой деятельности которых установлены Трудовым кодексом Российской Федерации, утвержден Постановлением Правительства РФ от 28.04.2007 N 252 <1>.

--------------------------------

<1> СЗ РФ. 2007. N 19. Ст. 2356.

Допускается заключение срочных трудовых договоров с руководителями, заместителями руководителей и главными бухгалтерами любых организаций. Содержание понятия "руководитель организации" определено в ч. 1 ст. 273 Кодекса. Главный бухгалтер назначается на должность и освобождается от должности руководителем организации; основы статуса главного бухгалтера установлены ст. 7 ФЗ от 21.11.1996 "О бухгалтерском учете" <1>.

--------------------------------

<1> СЗ РФ. 1996. N 48. Ст. 5369; 1998. N 30. Ст. 3619; 2002. N 13. Ст. 1179; 2003. N 1. Ст. 2, 6; N 2. Ст. 160; N 22. Ст. 2066; N 27. Ч. I. Ст. 2700; 2006. N 6. Ст. 636; N 45. Ст. 4635.

Возможно заключение срочных трудовых договоров с лицами, обучающимися в разных типах образовательных учреждений по дневным формам обучения. Если учащийся не достиг возраста 16 лет, то при заключении трудового договора необходимо учитывать правила, установленные в ст. 63 Кодекса. Особенности регулирования труда работников в возрасте до 18 лет определяются по правилам ст. ст. 265 - 272 гл. 42 Кодекса.

Срочные трудовые договоры могут заключаться с лицами, которые будут работать по совместительству. В таких случаях применяются правила, установленные в ч. 3 ст. 66, ст. ст. 282 - 288 Кодекса.

Кроме того, Кодексом и иными федеральными законами предусмотрены и иные случаи, когда допускается заключение срочного трудового договора. Например, срочный трудовой договор может заключаться, если работодателем является физическое лицо. При этом должны учитываться специальные нормы гл. 48 Кодекса.

Об особенностях расторжения срочного трудового договора см. ст. 79 Кодекса.

5. Запрещение требовать выполнения работы,

не обусловленной трудовым договором

Запрещается требовать от работника выполнения работы, не обусловленной трудовым договором, за исключением случаев, предусмотренных Кодексом и иными федеральными законами.

Статья 60 Кодекса сохранила общее правило, ранее установленное в ст. 24 КЗоТ. Подобный запрет содержат и многие другие нормативные правовые акты, содержащие нормы трудового права. Например, согласно п. 3 ст. 26 ФЗ от 22.08.1995 "Об аварийно-спасательных службах и статусе спасателей" <1> никто не имеет права принуждать спасателей к выполнению задач и работ, не относящихся к обязанностям, возложенным на них трудовым договором.

--------------------------------

<1> СЗ РФ. 1995. N 35. Ст. 3503; 2000. N 32. Ст. 3341; N 33. Ст. 3348; N 46. Ст. 4537; 2003. N 46. Ч. I. Ст. 4435; 2004. N 35. Ст. 3607; N 45. Ст. 4377; РГ. 30.11.2004; СЗ РФ. 2005. N 1. Ч. I. Ст. 15; N 19. Ст. 1752.

Однако теперь это правило сформулировано в Кодексе не как безусловное, из него возможны исключения в случаях, предусмотренных Кодексом и другими федеральными законами.

Трудовая функция согласовывается сторонами трудового договора как одно из его обязательных условий (ч. 2 ст. 57 Кодекса), без которых договор невозможен. Вступивший в силу трудовой договор имеет обязательное значение для работодателя и работника, его условия могут быть изменены только по соглашению сторон и в письменной форме (ст. 72 Кодекса). Поэтому, по общему правилу, работник обязан выполнять только те виды работ, которые относятся к его трудовой функции, а работодатель не вправе в одностороннем порядке требовать от работника выполнения иной работы.

В то же время Кодекс предусматривает и исключения из общего правила, запрещающего требовать от работника выполнения работы, не предусмотренной трудовым договором. Например, в случае катастрофы природного или техногенного характера, производственной аварии, несчастного случая на производстве, пожара, наводнения, голода, землетрясения, эпидемии или эпизоотии и в любых исключительных случаях, ставящих под угрозу жизнь или нормальные жизненные условия всего населения или его части, работник может быть переведен без его согласия на срок до одного месяца на не обусловленную трудовым договором работу у того же работодателя для предотвращения указанных случаев или устранения их последствий (см. ст. 72.2 Кодекса).

Правовые основания требования от работника выполнения работы, не предусмотренной трудовым договором, в порядке исключения устанавливают и другие федеральные законы. Например, согласно п. 2 ст. 10 ФЗ от 26.02.1997 "О мобилизационной подготовке и мобилизации в Российской Федерации" <1> граждане в период мобилизации и в военное время привлекаются к выполнению работ в целях обеспечения обороны страны и безопасности государства. В качестве одной из мер, применяемых в условиях чрезвычайного положения, мобилизацию трудоспособного населения допускает ст. 13 ФКЗ от 30.05.2001 "О чрезвычайном положении" <2>. Это возможно в исключительных случаях, связанных с необходимостью проведения и обеспечения аварийно-спасательных и других неотложных работ, при условии обязательного соблюдения требований охраны труда.

--------------------------------

<1> СЗ РФ. 1997. N 9. Ст. 1014; 1998. N 29. Ст. 3395; 2001. N 53. Ч. I. Ст. 5030; 2002. N 12. Ст. 1093; 2004. N 35. Ст. 3607; 2006. N 1. Ст. 10; N 6. Ст. 637; N 44. Ст. 4534.

<2> СЗ РФ. 2001. N 23. Ст. 2277; 2003. N 27. Ч. I. Ст. 2697; 2005. N 10. Ст. 753.

ФКЗ от 30.01.2002 "О военном положении" <1> допускает привлечение граждан в порядке, установленном Правительством РФ, к выполнению работ для нужд обороны, ликвидации последствий применения противником оружия, восстановлению поврежденных (разрушенных) объектов экономики, систем жизнеобеспечения и военных объектов, а также к участию в борьбе с пожарами, эпидемиями и эпизоотиями в качестве одной из мер, применяемых на территории, на которой введено военное положение (ст. 7). Статья 19 ФКЗ "О военном положении" закрепляет безусловную обязанность граждан участвовать в указанных работах.

--------------------------------

<1> СЗ РФ. 2002. N 5. Ст. 375.

6. Совместительство. Выполнение дополнительной работы

Совместительство как выполнение работником другой регулярной оплачиваемой работы на условиях трудового договора в свободное от основной работы время (ст. 282 Кодекса) подразделяется на внутреннее и внешнее. Внутренним совместительством признается выполнение работником работы у того же работодателя, с которым он уже состоит в трудовых отношениях. Если работник, работающий у одного работодателя, заключил трудовой договор с другим работодателем, то это - отношения внешнего совместительства (см. ст. 60.1 Кодекса). Работодателями в рамках отношений как внутреннего, так и внешнего совместительства могут быть организации и физические лица, в том числе индивидуальные предприниматели.

Особенности регулирования труда лиц, работающих по совместительству, определяются статьями гл. 44 Кодекса.

Статья 60.2 Кодекса регламентирует отношения, связанные с выполнением работником дополнительной работы, наряду с предусмотренной трудовым договором, за дополнительную оплату (доплату), размер которой устанавливается по соглашению сторон трудового договора с учетом содержания и (или) объема дополнительной работы. Такая дополнительная работа выполняется работником в течение нормальной продолжительности рабочего дня (смены), что отличает этот вид работы от совместительства, осуществляемого в свободное от основной работы время. Кроме того, совместительство может быть как внутренним, так и внешним (см. ст. 60.1 Кодекса), а выполнение дополнительной работы по правилам ст. 60.2 Кодекса допускается у того работодателя, с которым работник состоит в трудовых отношениях.

С письменного согласия работника ему может быть поручено выполнение в течение установленной продолжительности рабочего дня (смены) наряду с работой, определенной трудовым договором, дополнительной работы по другой или такой же профессии (должности) за дополнительную оплату.

Таким образом, непременным условием выполнения дополнительной работы является письменное согласие работника. Отдельный трудовой договор на выполнение такой работы не заключается, но правила оформления соответствующих трудовых отношений Кодекс детально не определяет. В связи с этим можно предложить, например, следующие варианты документального оформления отношений, связанных с дополнительной работой.

Во-первых, работник может обратиться к работодателю с заявлением, в котором будет указано, что работник согласен выполнять дополнительную работу за дополнительную оплату (содержание и (или) объем такой работы, период времени, в течение которого она будет выполняться, размер дополнительной оплаты также должны быть указаны в заявлении). На основании этого заявления издается соответствующий приказ.

Во-вторых, работодатель может обратиться к работнику с письменным предложением, содержащим необходимые параметры (в том числе содержание и (или) объем, а также срок) дополнительной работы и ее оплаты. В случае согласия работник письменно указывает это на предложении, после чего работодатель издает соответствующий приказ.

В-третьих, допустимо издание приказа работодателя, определяющего конкретного работника, которому поручается дополнительная работа. Содержание и (или) объем, период выполнения такой работы, а также размер дополнительной оплаты также устанавливаются приказом. В случае согласия работник собственноручно делает на приказе надпись, что он с содержанием приказа ознакомлен и согласен выполнять названную работу на условиях, изложенных в приказе.

Поручаемая работнику дополнительная работа по другой профессии (должности) может осуществляться путем совмещения профессий (должностей). Поручаемая работнику дополнительная работа по такой же профессии (должности) может осуществляться путем расширения зон обслуживания, увеличения объема работ. Для исполнения обязанностей временно отсутствующего работника без освобождения от работы, определенной трудовым договором, работнику может быть поручена дополнительная работа как по другой, так и по такой же профессии (должности).

Следовательно, выполнение дополнительной работы возможно в следующих формах: а) совмещение профессий или должностей; б) расширение зон обслуживания; в) увеличение объема работы; г) исполнение обязанностей временно отсутствующего работника без освобождения от работы, определенной трудовым договором.

Императивная норма ч. 3 ст. 60.2 Кодекса требует от работодателя устанавливать срок дополнительной работы, ее содержание и объем только с письменного согласия работника. Это обстоятельство необходимо учитывать при документальном оформлении соответствующих отношений.

Поскольку выполнение дополнительной работы основано на волеизъявлении сторон трудовых отношений, постольку путем волеизъявления любой из сторон выполнение такой работы может быть и прекращено: работник имеет право досрочно отказаться от выполнения дополнительной работы, а работодатель - досрочно отменить поручение о ее выполнении. В таком случае заинтересованная сторона должна письменно предупредить другую сторону о прекращении дополнительной работы за три рабочих дня до предполагаемой даты прекращения работы.

7. Вступление трудового договора в силу

Трудовой договор вступает в силу со дня его подписания работником и работодателем, если иное не установлено федеральными законами, иными нормативными правовыми актами Российской Федерации или трудовым договором, либо со дня фактического допущения работника к работе с ведома или по поручению работодателя или его представителя (ч. 1 ст. 61 Кодекса).

Под вступлением в силу понимается момент, с которого трудовой договор начинает действовать, применяться, влечь юридические последствия для сторон. Понятие "вступление трудового договора в силу" по своему содержанию в основном совпадает с понятием "заключение трудового договора". Трудовой договор, вступивший в силу, - это договор, заключенный надлежащим образом, или в случае, предусмотренном ч. 2 ст. 67 Кодекса, трудовой договор, который "считается заключенным". Заключенный трудовой договор является юридическим основанием для оформления приема на работу в соответствии со ст. 68 Кодекса.

В статье 61 Кодекса в качестве общих правил прямо названы два варианта определения даты вступления трудового договора в силу: а) со дня его подписания работником и работодателем, б) со дня фактического допущения работника к работе с ведома или по поручению работодателя либо его представителя.

Второй из указанных вариантов может иметь место в случаях, когда трудовой договор не был оформлен надлежащим образом, но работник фактически приступил к работе с ведома или по поручению работодателя или его представителя. В таких случаях работодатель обязан оформить с работником трудовой договор в письменной форме не позднее трех рабочих дней со дня фактического допущения работника к работе (см. ч. 2 ст. 67 Кодекса).

Кроме того, в самом трудовом договоре можно установить и иную дату его вступления в силу. При этом следует иметь в виду, что дата вступления трудового договора в силу в принципе может не совпадать с датой начала работы (см. ч. ч. 2 и 3 данной статьи).

Вступление трудового договора в силу в ряде случаев может осуществляться по правилам, установленным федеральными законами и иными нормативными правовыми актами. Например, в соответствии с Постановлением Правительства РФ от 16.03.2000 N 234 "О порядке заключения контрактов и аттестации руководителей федеральных государственных унитарных предприятий" <1> заключение, изменение и расторжение контрактов с указанными руководителями осуществляются соответствующими федеральными органами исполнительной власти по согласованию с федеральным органом по управлению государственным имуществом (подп. "а" п. 1) или его территориальным органом. Следовательно, в федеральный орган по управлению государственным имуществом или его территориальный орган представляется на согласование подписанный работодателем и работником контракт, который вступит в силу лишь с даты его согласования.

--------------------------------

<1> СЗ РФ. 2000. N 13. Ст. 1373; 2002. N 41. Ст. 3986; 2006. N 13. Ст. 1408; N 47. Ст. 4897.

Части 2 и 3 ст. 61 Кодекса устанавливают правила определения начала практического исполнения работником обязанностей, возложенных на него вступившим в силу трудовым договором. Работник обязан приступить к исполнению трудовых обязанностей со дня, определенного трудовым договором. Если в трудовом договоре не определен день начала работы, то работник должен приступить к работе на следующий рабочий день после вступления договора в силу.

Следовательно, день, в который работник обязан приступить к исполнению трудовых обязанностей, должен быть установлен трудовым договором. На основании заключенного трудового договора издается приказ (распоряжение) работодателя о приеме на работу. Работник считается принятым на работу с даты, указанной в приказе, которая должна соответствовать дате начала работы, предусмотренной трудовым договором.

В случае если стороны трудового договора при его заключении не оговорят дату начала работы, применяется императивная норма - "работник должен приступить к работе на следующий рабочий день после вступления трудового договора в силу". О дне вступления трудового договора в силу см. ч. 1 ст. 61 Кодекса.

Кодекс впервые установил норму, предусматривающую аннулирование трудового договора в случае, если работник не приступил к работе в день начала работы.

Если работник не приступил к работе в день начала работы, установленный в соответствии с ч. ч. 2 или 3 ст. 61, то работодатель имеет право аннулировать трудовой договор. Аннулированный трудовой договор считается незаключенным. Однако аннулирование трудового договора не лишает работника права на получение обеспечения по обязательному социальному страхованию при наступлении страхового случая в период со дня заключения трудового договора до дня его аннулирования.

Аннулирование трудового договора практически означает, что такой договор признается несуществующим и не влечет юридических последствий для сторон со дня его заключения.

Словосочетание "не приступил к работе" предполагает не только отсутствие работника в рабочее время на рабочем месте. Работник может находиться на работе, но не приступать к исполнению своих трудовых обязанностей. Кроме того, действующая редакция ч. 4 ст. 61 Кодекса не связывает возможность аннулирования трудового договора с тем, по каким причинам (уважительным или неуважительным) работник не приступил к работе в день начала работы. При этом следует обратить внимание на то, что в рассматриваемой ситуации аннулирование трудового договора - это право, но не обязанность работодателя, который с учетом конкретных обстоятельств дела может оставить трудовой договор в силе.

Факт неисполнения работником трудовых обязанностей в день начала работы может быть удостоверен путем составления соответствующего акта. На основании указанного акта возможно издание приказа (распоряжения) работодателя, отменяющего ранее изданный приказ о приеме соответствующего работника на работу.

8. Правила выдачи копий документов, связанных с работой

По сравнению с КЗоТ ст. 62 Кодекса существенно расширила круг обязанностей работодателя, связанных с выдачей копий документов, связанных с работой. Напомним, что КЗоТ устанавливал обязанность работодателя выдать работнику трудовую книжку в день увольнения (ст. 39) и справку о работе в соответствующей организации с указанием специальности, квалификации, должности, времени работы и размера заработной платы (ст. 40).

Согласно ст. 62 Кодекса, по письменному заявлению работника работодатель обязан не позднее трех рабочих дней со дня подачи этого заявления выдать работнику копии документов, связанных с работой (копии приказа о приеме на работу, приказов о переводах на другую работу, приказа об увольнении с работы; выписки из трудовой книжки; справки о заработной плате, о начисленных и фактически уплаченных страховых взносах на обязательное пенсионное страхование, о периоде работы у данного работодателя и другое). Копии документов, связанных с работой, должны быть заверены надлежащим образом и предоставляться работнику безвозмездно.

Обратим внимание, что документы, копии которых работодатель обязан предоставить работнику, перечислены в ст. 62 Кодекса в открытом перечне, не являющемся исчерпывающим. Это означает, что в случае необходимости работник вправе требовать от работодателя предоставления копий и иных, помимо прямо указанных здесь, документов. Следует полагать, что это право распространяется на любые виды документов, которые могут содержать информацию о трудовой деятельности работника у данного работодателя. Необходимость в получении копий тех или иных документов может возникнуть у работника, например, в случаях трудоустройства в качестве совместителя, участия в трудовом споре в качестве его стороны, получения различного рода денежных выплат, участия в гражданском процессе в качестве истца, ответчика или заявителя и во многих других случаях.

Копия документа может быть изготовлена на печатающем устройстве или при помощи копировального аппарата, а также рукописным способом. В правом верхнем углу первого листа копии документа ставится обозначение "Копия". На копии документа обязательно указывается дата ее выдачи.

Понятие "копии документов", которым оперирует рассматриваемая статья, следует толковать расширительно. Оно распространяется не только на саму по себе копию документа (т.е. документальное воспроизведение всего текста письменного документа, идентичное по содержанию подлиннику), но и на выписку из трудовой книжки (т.е. копию части соответствующего текстового документа).

Юридическим основанием для выдачи работнику копий документов, указанных в ст. 62 Кодекса, является заявление работника, составленное в письменной форме. Императивных требований к содержанию такого заявления Кодекс не предъявляет, поэтому работник вправе изложить свое требование в произвольной форме. При этом в заявлении необходимо точно обозначить конкретные виды документов, копии которых желает получить работник, и обосновать соответствующее требование ссылкой на ст. 62 Кодекса. Иных, помимо заявления работника, оснований для выдачи копий документов, связанных с работой, Кодекс в данном случае не устанавливает. Поэтому работодатель не вправе требовать представления ходатайств, запросов, требований третьих лиц (в том числе государственных и муниципальных органов) о выдаче копий соответствующих документов.

Следует отметить, что обязанность работодателя выдать по требованию работника копии тех или иных документов предусмотрена и другими статьями Кодекса, в частности теми, которые регулируют отдельные виды трудовых и непосредственно связанных с ними отношений. Например, Кодекс дополнительно предусматривает обязанность работодателя выдать работнику: надлежаще заверенную копию приказа (распоряжения) о приеме на работу (ч. 2 ст. 68); трудовую книжку и другие документы, связанные с работой, при расторжении трудового договора по инициативе работника (ч. 5 ст. 80); трудовую книжку во всех случаях прекращения трудового договора в день его прекращения (ч. 4 ст. 84.1); копии любых записей, содержащих персональные данные работника, за исключением случаев, предусмотренных федеральными законами (ст. 89).

Срок, в течение которого работодатель обязан выдать работнику по его требованию копии связанных с работой документов, не может превышать трех рабочих дней со дня подачи соответствующего заявления. Эта обязанность установлена в императивной норме, поэтому в случае ее невыполнения работодатель может быть привлечен к административной ответственности на основании ст. 5.27 КоАП РФ.

Работодатель не вправе требовать с работника плату за предоставление ему копий документов, связанных с работой, ни при каких условиях, даже в целях возмещения затрат на их изготовление.

Удостоверение копий документов, связанных с работой, может производиться, в зависимости от вида того или иного документа, руководителем организации или сотрудниками службы кадров либо бухгалтерии организации-работодателя, если указанные сотрудники уполномочены на это в установленном порядке. Работодатель - физическое лицо (в том числе индивидуальный предприниматель) собственноручно своей подписью и печатью (при наличии) удостоверяет верность указанных копий.

Глава 2. ЗАКЛЮЧЕНИЕ ТРУДОВОГО ДОГОВОРА. ПРИЕМ НА РАБОТУ

1. Возраст, с которого допускается

заключение трудового договора

Возраст, с которого допускается заключение трудового договора, определяется по правилам ст. 63 Кодекса. Согласно ч. 1 данной статьи, заключение трудового договора допускается с лицами, достигшими возраста 16 лет. Таким образом, Кодекс, основываясь на нормах международного права, изменил общее правило, прежде установленное в ст. 173 КЗоТ, согласно которому трудовые договоры могли заключаться с лицами, достигшими возраста 15 лет. В настоящее время минимальный возраст, по достижении которого возможно заключение трудового договора, увеличен до 16 лет. Однако в случаях, предусмотренных ч. ч. 2 - 4 ст. 63 Кодекса, из этого правила предусмотрены исключения, допускающие снижение возраста, с которого лицо вправе выступать в качестве стороны трудового договора.

И наоборот, в ряде случаев специальными нормами Кодекса и других федеральных законов минимальный возраст, по достижении которого допускается заключение трудового договора, может быть повышен. Например, согласно ст. 265, только после достижения лицом возраста 18 лет оно может быть принято на работы с вредными и (или) опасными условиями труда, на подземные работы, а также на работы, выполнение которых может причинить вред его здоровью и нравственному развитию (игорный бизнес, работа в ночных кабаре и клубах, производство, перевозка и торговля спиртными напитками, табачными изделиями, наркотическими и токсическими препаратами).

Перечень тяжелых работ и работ с вредными или опасными условиями труда, при выполнении которых запрещается применение труда лиц моложе 18 лет, утвержден Постановлением Правительства РФ от 25.02.2000 N 163 <1>. В Перечень включены работы, связанные с подъемом и перемещением тяжестей вручную в случае превышения установленных норм предельно допустимых нагрузок для лиц моложе 18 лет при подъеме и перемещении тяжестей вручную, а также выполняемые по указанным в Перечне профессиям отдельные виды работ.

--------------------------------

<1> СЗ РФ. 2000. N 10. Ст. 1131; 2001. N 26. Ст. 2685.

Специальные нормы Кодекса прямо запрещают также прием на работу лиц моложе 18 лет: на условиях совместительства (ч. 5 ст. 282); на работы, выполнение которых возможно при условии заключения договора о полной материальной ответственности (ч. 1 ст. 244); на работы, выполняемые вахтовым методом (ст. 298); на работу к работодателю, являющемуся религиозной организацией (ч. 2 ст. 342 Кодекса).

Особенности регулирования труда лиц, не достигших возраста 18 лет, определяются ст. ст. 265 - 272 Кодекса.

Специальные правовые нормы, повышающие предусмотренный ч. 1 ст. 63 Кодекса возраст, по достижении которого возможно заключение трудового договора, содержатся не только в Кодексе, но и в ряде других федеральных законов. Например, только лица, достигшие возраста 18 лет, могут быть приняты на работу: на гражданскую службу Российской Федерации (ст. 21 ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1>); на муниципальную службу (ст. 16 ФЗ от 02.03.2007 "О муниципальной службе в Российской Федерации" <2>); в качестве работника ведомственной охраны (ст. 6 ФЗ от 14.04.1999 "О ведомственной охране" <3>) и т.п.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

<2> СЗ РФ. 2007. N 10. Ст. 1152.

<3> СЗ РФ. 1999. N 16. Ст. 1935; 2006. N 25. Ст. 2779.

В отдельных случаях даже достижение возраста 18 лет не дает лицу возможности выступать в качестве стороны трудового договора. Требования к минимальному возрасту, по достижении которого допускается заключение трудового договора, в исключительных случаях могут быть еще более высокими. Например, к работам с токсичными химикатами, относящимися к химическому оружию, допускаются только граждане, достигшие возраста 20 лет и отвечающие другим требованиям ст. 2 ФЗ от 07.11.2000 "О социальной защите граждан, занятых на работах с химическим оружием" <1>.

--------------------------------

<1> СЗ РФ. 2000. N 46. Ст. 4538; 2002. N 30. Ст. 3033; 2004. N 35. Ст. 3607.

В случаях получения общего образования, либо продолжения освоения программы общего образования по иной, чем очная, форме обучения, либо оставления в соответствии с федеральным законом общеобразовательного учреждения трудовой договор могут заключать лица, достигшие возраста 15 лет, для выполнения легкого труда, не причиняющего вреда их здоровью.

Приведенные положения ч. 2 ст. 63 Кодекса предусматривают исключение из общего правила, установленного ч. 1 данной статьи, снижая до 15 лет минимальный возраст, с которого допускается заключение трудового договора в случаях, исчерпывающим образом определенных в рассматриваемой норме.

Первым таким случаем является наличие у несовершеннолетнего общего образования, получение которого и государственная (итоговая) аттестация в Российской Федерации являются обязательными. Требование обязательности основного общего образования применительно к конкретному обучающемуся сохраняет силу до достижения им возраста 15 лет, если соответствующее образование не было получено обучающимся ранее (п. 4 ст. 19 Закона РФ от 10.07.1992 "Об образовании" в редакции ФЗ от 13.01.1996 <1>). Наличие указанного образования, подтвержденное в установленном законом порядке (см. ст. 27 Закона РФ "Об образовании), дает лицу право по достижении возраста 15 лет вступать в трудовые отношения на общих основаниях.

--------------------------------

<1> СЗ РФ. 1996. N 3. Ст. 150; 1997. N 47. Ст. 5341; 2000. N 30. Ст. 3120; N 33. Ст. 3348; 2001. N 53. Ч. I. Ст. 5030; 2002. N 7. Ст. 631; N 12. Ст. 1093; N 26. Ст. 2517; N 30. Ст. 3029; 2003. N 2. Ст. 163; N 28. Ст. 2892; N 50. Ст. 4855; 2004. N 10. Ст. 835; N 27. Ст. 2714; N 30. Ст. 3086; N 35. Ст. 3607; 2005. N 1. Ч. I. Ст. 25; N 19. Ст. 1752; N 30. Ч. I. Ст. 3103, 3111; 2006. N 1. Ст. 10; N 12. Ст. 1235; N 29. Ст. 3122; N 45. Ст. 4627; N 50. Ст. 5285; 2007. N 1. Ч. I. Ст. 5, 21; N 2. Ст. 360; N 7. Ст. 834, 838; N 17. Ст. 1932; N 27. Ст. 3213, 3215; N 30. Ст. 3808.

Вторым случаем является продолжение освоения программы общего образования по иной, чем очная, форме обучения. Такими формами могут быть очно-заочная (вечерняя), заочная; семейное образование, самообразование, экстернат (см. ст. 10 Закона РФ "Об образовании).

Третьим случаем, когда допускается заключение трудового договора с лицом, достигшим возраста 15 лет, является оставление им общеобразовательного учреждения "в соответствии с федеральным законом". Имеется в виду прежде всего Закон РФ "Об образовании", согласно п. 6 ст. 19 которого по согласию родителей (законных представителей) и местного органа управления образованием обучающийся, достигший возраста 15 лет, может оставить общеобразовательное учреждение до получения им основного общего образования.

Как уже отмечалось, право вступать в трудовые отношения начиная с 15-летнего возраста может быть в определенных случаях ограничено действием специальных норм, устанавливающих повышенные требования к возрасту, с которого допускается заключение трудового договора.

Согласно ч. 3 ст. 63 Кодекса, с согласия одного из родителей (попечителя) и органа опеки и попечительства трудовой договор может быть заключен с учащимся, достигшим возраста 14 лет, для выполнения в свободное от учебы время легкого труда, не причиняющего вреда его здоровью и не нарушающего процесса обучения.

Подчеркнем, что с учащимся, достигшим возраста 14 лет, трудовой договор может быть заключен только для выполнения легкого труда в свободное от учебы время. Решить вопрос о том, относится ли предлагаемая учащемуся работа к легкому труду, возможно только на основании информации, полученной в результате предварительного обязательного медицинского осмотра (см. ст. 266 Кодекса) с учетом положений ст. ст. 265, 270 Кодекса. Чтобы достоверно определить, какое именно время у подростка свободно от учебы, работодателю целесообразно обратиться с запросом в образовательное учреждение, в котором учится подросток.

В таких случаях должны соблюдаться также три непременных условия: а) труд учащегося не должен причинять вреда его здоровью; б) работа подростка по трудовому договору не может нарушать процесс обучения; в) заключению соответствующего трудового договора обязательно предшествует получение согласия субъектов, указанных в ч. 3 ст. 63 Кодекса.

Правила, установленные в ч. 3 ст. 63 Кодекса, были известны трудовому законодательству и ранее, они содержались в ч. 2 ст. 173 КЗоТ. Однако если прежде прием на работу 14-летнего несовершеннолетнего был возможен "с согласия родителей, усыновителей или попечителя", то теперь Кодекс требует согласия только одного из родителей или попечителя. В то же время, по новым правилам, согласия родителя (попечителя) не достаточно для приема на работу учащегося, достигшего возраста 14 лет - необходимо также согласие органа опеки и попечительства (об органах опеки и попечительства см. ст. 34 ГК РФ).

Кодекс не дает ответа на вопрос, в какой форме должно быть выражено в таких случаях согласие родителя (опекуна, попечителя) и органа опеки и попечительства. Однако поскольку работодатель, во избежание споров о правомерности заключения трудовых договоров с учащимися, достигшими возраста 14 лет, должен иметь соответствующее документальное подтверждение законности своих действий, постольку следует полагать, что согласие указанных выше субъектов должно быть выражено в письменной форме.

Часть 4 ст. 63 Кодекса предусматривает исключительный случай, когда трудовой договор может быть заключен с ребенком, не достигшим возраста 14 лет. Это возможно только тогда, когда в качестве работодателя выступает одна из организаций, исчерпывающим образом перечисленных в указанной норме.

В организациях кинематографии, театрах, театральных и концертных организациях, цирках допускается с согласия одного из родителей (опекуна) и разрешения органа опеки и попечительства заключение трудового договора с лицами, не достигшими возраста 14 лет, для участия в создании и (или) исполнении (экспонировании) произведений без ущерба здоровью и нравственному развитию. Трудовой договор от имени работника в этом случае подписывается его родителем (опекуном). В разрешении органа опеки и попечительства указываются максимально допустимая продолжительность ежедневной работы и другие условия, в которых может выполняться работа.

В трудовые отношения с иными, помимо перечисленных здесь, работодателями такой ребенок не может вступать ни при каких обстоятельствах.

Кроме того, установление трудовых отношений в случаях, указанных в ч. 4 ст. 63 Кодекса, возможно только при одновременном соблюдении следующих условий: а) на это должно быть получено письменное согласие одного из родителей (опекуна) и разрешение органа опеки и попечительства; б) трудовая функция по соответствующему договору ограничена только участием ребенка в создании и (или) исполнении (экспонировании) произведений; в) выполнение работы по трудовому договору не может причинять ущерб здоровью и нравственному развитию ребенка.

Как и в других случаях, когда субъектом трудовых отношений является лицо, не достигшее возраста 18 лет, при регулировании труда лиц, указанных в ч. ч. 2 - 4 ст. 63, приоритетное значение имеют правовые нормы, установленные в ст. ст. 265 - 272 гл. 42 Кодекса.

Следует обратить внимание на то, что ст. 94 Кодекса, определяющая продолжительность ежедневной работы (смены), не содержит правил, регламентирующих труд детей в возрасте до 14 лет. Поэтому в разрешении органа опеки и попечительства на заключение трудового договора с малолетним обязательно должна быть установлена, в частности, допустимая продолжительность ежедневной работы ребенка.

2. Гарантии при заключении трудового договора

Статья 64 Кодекса воспроизводит основные положения, установленные в ч. 2 ст. 19 Конституции РФ, Конвенции МОТ N 111 "О дискриминации в области труда и занятий" (1958 г.) и ст. ст. 16, 170 КЗоТ, дополняет и конкретизирует их и устанавливает ряд новых правил.

Как и ранее, необоснованный отказ в приеме на работу категорически запрещен. Основаниями для отказа в приеме на работу при наличии вакантных должностей и в условиях, не связанных с экстраординарными обстоятельствами (сокращение численности или штатов, проведение реорганизации, ликвидации организации и т.п.), могут являться:

во-первых, недостижение лицом, поступающим на работу, возраста, с которого допускается заключение трудового договора (см. ст. 63 Кодекса);

во-вторых, прямой запрет приема на работу отдельных категорий лиц или установление специальных требований к работникам, предусмотренные для конкретных случаев Кодексом, федеральными законами и другими нормативными правовыми актами, содержащими нормы трудового права;

в-третьих, несоответствие деловых качеств лица, претендующего на получение работы, требованиям конкретного работодателя;

в-четвертых, непредставление лицом, поступающим на работу, документов, которые обязательно должны быть предъявлены при заключении трудового договора в соответствии со ст. 65 Кодекса;

в-пятых, невыполнение лицом, поступающим на работу, императивных требований закона (например, отказ лица, не достигшего возраста 18 лет, от обязательного медицинского осмотра (обследования) при заключении трудового договора - см. ст. 69 Кодекса).

В случае если лицу, претендующему на получение работы, мотивированно отказано в заключении трудового договора по любому из указанных оснований, такой отказ не может быть признан необоснованным.

Необоснованным может считаться отказ работодателя от заключения трудового договора в случаях, если им нарушены императивные правовые нормы, установленные в ч. ч. 2 - 4 ст. 64 Кодекса, а также в других случаях, когда отсутствуют основания для отказа в приеме на работу, о которых говорилось выше.

Как уже отмечалось, Кодекс и другие нормативные правовые акты, содержащие нормы трудового права, могут предусматривать ограничения или прямой запрет для приема на работу отдельных категорий лиц или специальные требования к лицам, претендующим на получение определенной работы.

Например, согласно ст. 253 Кодекса, ограничивается применение труда женщин на тяжелых работах и работах с вредными и (или) опасными условиями труда, а также на подземных работах, за исключением нефизических работ или работ по санитарному и бытовому обслуживанию; запрещается применение труда женщин на работах, связанных с подъемом и перемещением вручную тяжестей, превышающих предельно допустимые для них нормы (нормы предельно допустимых нагрузок для женщин при подъеме и перемещении тяжестей вручную утверждены Постановлением Совета министров - Правительства РФ от 06.02.1993 N 105 <1>).

--------------------------------

<1> СА РФ. 1993. N 7. Ст. 566.

В соответствии со ст. 265 Кодекса лица в возрасте до 18 лет не могут быть приняты на работы с вредными и (или) опасными условиями труда, на подземные работы, а также на указанные в этой статье работы, выполнение которых может причинить вред их здоровью и нравственному развитию. Перечень тяжелых работ и работ с вредными или опасными условиями труда, при выполнении которых запрещается применение труда лиц моложе восемнадцати лет, утвержден Постановлением Правительства РФ от 25.02.2000 N 163 <1>. Нормы предельно допустимых нагрузок для лиц моложе восемнадцати лет при подъеме и перемещении тяжестей вручную утверждены Постановлением Минтруда России от 07.04.1999 N 7 <2>.

--------------------------------

<1> СЗ РФ. 2000. N 10. Ст. 1131; 2001. N 26. Ст. 2685.

<2> БНА. 1999. N 29.

Статья 282 Кодекса запрещает прием на работу по совместительству: лиц в возрасте до 18 лет; на тяжелые работы, работы с вредными и (или) опасными условиями труда, если основная работа связана с такими же условиями; в других случаях, установленных федеральными законами.

Подобные запреты и специальные требования содержатся не только в Кодексе, но и в других федеральных законах. Например, не могут занимать должности на государственной службе, в органах местного самоуправления либо заниматься определенной профессиональной или иной деятельностью лица, лишенные права занимать определенные должности или заниматься определенной деятельностью вступившим в законную силу приговором суда (см. ст. 47 УК РФ). Лица, подвергнутые административному наказанию в виде дисквалификации, не могут быть приняты на работу на руководящие должности в исполнительном органе управления юридического лица (см. ст. 3.11 КоАП РФ). Ограничения, связанные с приемом на работу, установлены в сфере образования (см. ст. 53 Закона РФ от 10.07.1992 "Об образовании" в редакции ФЗ от 13.01.1996), здравоохранения (см. ст. 54 Основ законодательства Российской Федерации об охране здоровья граждан от 22.07.1993 <1>) и др.

--------------------------------

<1> Ведомости РФ. 1993. N 33. Ст. 1318; СЗ РФ. 1998. N 10. Ст. 1143; 1999. N 51. Ст. 6289; 2000. N 49. Ст. 4740; 2003. N 2. Ст. 167; N 9. Ст. 805; N 27. Ч. I. Ст. 2700; 2004. N 27. Ст. 2711; N 35. Ст. 3607; N 49. Ст. 4850; 2005. N 10. Ст. 763; N 52. Ч. I. Ст. 5583; 2006. N 1. Ст. 10; N 6. Ст. 640; 2007. N 1. Ч. I. Ст. 21.

Какое бы то ни было прямое или косвенное ограничение прав или установление прямых или косвенных преимуществ при заключении трудового договора в зависимости от пола, расы, цвета кожи, национальности, языка, происхождения, имущественного, социального и должностного положения, возраста, места жительства (в том числе наличия или отсутствия регистрации по месту жительства или пребывания), а также других обстоятельств, не связанных с деловыми качествами работников, не допускается, за исключением случаев, предусмотренных федеральным законом.

Данные положения ч. 2 ст. 64 Кодекса основываются на конституционной норме, установившей, что государство гарантирует равенство прав и свобод человека и гражданина независимо от пола, расы, национальности, языка, происхождения, имущественного и должностного положения, места жительства, отношения к религии, убеждений, принадлежности к общественным объединениям, а также других обстоятельств. Запрещаются любые формы ограничения прав граждан по признакам социальной, расовой, национальной, языковой или религиозной принадлежности (ч. 2 ст. 19 Конституции РФ).

Правила ч. 2 ст. 64 Кодекса конкретизируют указанные положения Конституции РФ, а также нормы ст. 3 Кодекса, запрещающие дискриминацию в сфере труда, в целях недопущения дискриминации при заключении трудового договора. По сравнению с ч. 2 ст. 16 КЗоТ, ранее регулировавшей данные отношения, Кодекс расширяет перечень обстоятельств, которые могут рассматриваться как дискриминация в сфере труда. Так, предусмотрен запрет на какое бы то ни было прямое или косвенное ограничение прав или установление преимуществ при заключении трудового договора в зависимости от цвета кожи, социального и должностного положения, наличия или отсутствия регистрации по месту жительства или пребывания.

Перечень обстоятельств, которые рассматриваются в качестве дискриминации при заключении трудового договора, является открытым. Это означает, что к дискриминирующим могут быть отнесены и другие обстоятельства, не связанные с деловыми качествами работника. Например, согласно ст. 9 ФЗ от 12.01.1996 "О профессиональных союзах, их правах и гарантиях деятельности" <1> запрещается обусловливать прием на работу, продвижение по работе, а также увольнение лица принадлежностью или непринадлежностью его к профсоюзу. Однако необходимо иметь в виду, что в соответствии с ч. 3 ст. 3 Кодекса не являются дискриминацией установление различий, исключений, предпочтений, а также ограничение прав работников, которые определяются свойственными данному виду труда требованиями, установленными федеральным законом, либо обусловлены особой заботой государства о лицах, нуждающихся в повышенной социальной и правовой защите.

--------------------------------

<1> СЗ РФ. 1996. N 3. Ст. 148; 2002. N 12. Ст. 1093; N 30. Ст. 3029, 3033; 2003. N 27. Ч. I. Ст. 2700; N 50. Ст. 4855; 2004. N 27. Ст. 2711; 2005. N 19. Ст. 1752.

Обратим внимание еще на одну новеллу. Часть 2 ст. 16 КЗоТ относила к числу обстоятельств, которые могли рассматриваться как дискриминационные, в частности, "социальное происхождение". Новый Кодекс исключил из данной формулировки слово "социальное", что соответствует приведенной выше норме ч. 2 ст. 19 Конституции РФ. Поэтому термин "происхождение" в Кодексе теперь означает не только социальное происхождение и должен толковаться более широко. Напомним, что Конвенция МОТ N 111 "О дискриминации в области труда и занятий" (1958 г.), являющаяся частью российской правовой системы, определяет дискриминацию как "всякое различие, проводимое по признаку расы, цвета кожи, пола, религии, политических убеждений, иностранного происхождения, приводящее к уничтожению или нарушению равенства возможностей в области труда и занятий". Таким образом, термин "происхождение", употребленный в ч. 2 ст. 64 Кодекса, означает также иностранное происхождение.

Поэтому прямое или косвенное ограничение прав при заключении трудового договора в зависимости от иностранного происхождения лица, принимаемого на работу, в Российской Федерации не должно допускаться.

Пленум Верховного Суда РФ в Постановлении от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" <1> указал на то, что, поскольку действующее законодательство содержит лишь примерный перечень причин, по которым работодатель не вправе отказать в приеме на работу лицу, ищущему работу, вопрос о том, имела ли место дискриминация при отказе в заключении трудового договора, решается судом при рассмотрении конкретного дела. Если судом будет установлено, что работодатель отказал в приеме на работу по обстоятельствам, связанным с деловыми качествами данного работника, такой отказ является обоснованным.

--------------------------------

<1> РГ. 2004. 8 апреля.

Под деловыми качествами работника следует, в частности, понимать способности физического лица выполнять определенную трудового функцию с учетом имеющихся у него профессионально-квалификационных качеств (например, наличие определенной профессии, специальности, квалификации), личностных качеств работника (например, состояние здоровья, наличие определенного уровня образования, опыт работы по данной специальности, в данной отрасли).

Кроме того, работодатель вправе предъявить к лицу, претендующему на вакантную должность или работу, и иные требования, обязательные для заключения трудового договора в силу прямого предписания федерального закона либо необходимые в дополнение к типовым или типичным профессионально-квалификационным требованиям в силу специфики той или иной работы (например, владение одним или несколькими иностранными языками, способность работать на компьютере).

В целях оптимального согласования интересов работодателя и лица, желающего заключить трудовой договор, и с учетом того, что исходя из содержания ст. 8, ч. 1 ст. 34, ч. ч. 1 и 2 ст. 35 Конституции РФ и абзаца второго ч. 1 ст. 22 Кодекса работодатель в целях эффективной экономической деятельности и рационального управления имуществом самостоятельно, под свою ответственность принимает необходимые кадровые решения (подбор, расстановка, увольнение персонала) и заключение трудового договора с конкретным лицом, ищущим работу, является правом, а не обязанностью работодателя, а также того, что Кодекс не содержит норм, обязывающих работодателя заполнять вакантные должности или работы немедленно по мере их возникновения, судам необходимо проверить, делалось ли работодателем предложение об имеющихся у него вакансиях (например, сообщение о вакансиях передано в органы службы занятости, помещено в газете, объявлено по радио, оглашено во время выступлений перед выпускниками учебных заведений, размещено на доске объявлений), велись ли переговоры о приеме на работу с данным лицом и по каким основаниям ему было отказано в заключении трудового договора.

Часть 3 ст. 64 Кодекса воспроизводит содержавшийся прежде в ст. 170 КЗоТ запрет на отказ в заключении трудового договора женщинам по мотивам, связанным с беременностью или наличием детей: запрещается отказывать в заключении трудового договора женщинам по мотивам, связанным с беременностью или наличием детей.

Данный запрет подкреплен уголовно-правовой санкцией - согласно ст. 145 УК РФ необоснованный отказ в приеме на работу или необоснованное увольнение женщины по мотивам ее беременности, а равно необоснованный отказ в приеме на работу или необоснованное увольнение с работы женщины, имеющей детей в возрасте до трех лет, по этим мотивам влечет наказание в виде штрафа или обязательных работ.

Специалисты в области уголовного права полагают, что отказ в приеме на работу будет необоснованным, когда указанных женщин не принимают на работу в связи с их беременностью или наличием у них детей в возрасте до трех лет, а также когда им отказывают якобы в связи с отсутствием вакантной должности, сокращением штатов и т.п. <1>.

--------------------------------

<1> См.: Комментарий к Уголовному кодексу Российской Федерации / Под ред. Ю.И. Скуратова, В.М. Лебедева. М., 1996. С. 315.

Запрещается отказывать в заключении трудового договора работникам, приглашенным в письменной форме на работу в порядке перевода от другого работодателя, в течение одного месяца со дня увольнения с прежнего места работы.

В отличие от правила, содержавшегося ранее в ч. 4 ст. 18 КЗоТ, в настоящее время действие запрета на отказ в заключении трудового договора работникам, приглашенным в письменной форме на работу в порядке перевода от другого работодателя, ограничено сроком, установленным ч. 4 ст. 64 Кодекса. Данный запрет действует только в течение одного месяца со дня увольнения работника с прежнего места работы. О правилах исчисления сроков см. ст. 14 Кодекса.

По истечении одного месяца со дня увольнения с прежнего места работы лицу, приглашенному на работу в порядке перевода, может быть отказано в приеме на работу. Однако такой отказ должен быть обоснованным и не носить дискриминационный характер, в противном случае он может быть обжалован по правилам ч. 4 ст. 3 и ч. 6 ст. 64 Кодекса.

Предусмотренный рассматриваемой нормой запрет не распространяется на случаи, когда приглашение на работу в порядке перевода от другого работодателя было сделано в устной форме.

Часть 5 ст. 64 Кодекса установила правило, имеющее универсальное значение для всех случаев отказа в заключении трудового договора: по требованию лица, которому отказано в заключении трудового договора, работодатель обязан сообщить причину отказа в письменной форме. Ранее данное правило имело ограниченное применение (см. ч. 1 ст. 170 КЗоТ).

Письменное объяснение причин отказа в заключении трудового договора может иметь доказательственное значение в случае обжалования такого отказа в суд.

Поскольку обязанность работодателя письменно сообщить лицу, которому им отказано в заключении трудового договора, о причине такого отказа сформулирована в императивной норме, постольку неисполнение указанной обязанности следует рассматривать как нарушение трудового законодательства. В связи с этим совершение данного правонарушения может являться основанием применения административного наказания, предусмотренного ст. 5.27 КоАП РФ.

Отказ в заключении трудового договора может быть обжалован в суд (ч. 6 ст. 64 Кодекса).

Обжалование отказа в заключении трудового договора осуществляется в суд общей юрисдикции по правилам, предусмотренным ГПК РФ. Согласно ст. 23 ГПК РФ дела, возникающие из трудовых отношений, за исключением дел о восстановлении на работе и дел о разрешении коллективных трудовых споров подсудны мировому судье. Следует, однако, отметить, что факт отказа в приеме на работу всегда предшествует возникновению трудовых отношений. Поэтому споры, связанные с таким отказом, заведомо не могут возникать из указанных отношений (см. также ст. ст. 15 и 16 Кодекса).

В связи с этим Пленум Верховного Суда РФ в п. п. 1 и 11 Постановления от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" <1> указал на следующее. Решая вопрос о подсудности дела, следует иметь в виду, что исходя из содержания п. 6 ч. 1 ст. 23 ГПК РФ мировой судья рассматривает в качестве суда первой инстанции все дела, возникшие из трудовых отношений, за исключением дел о восстановлении на работе и дел о признании забастовки незаконной, независимо от цены иска. При этом необходимо учитывать, что трудовой спор, возникший в связи с отказом в приеме на работу, не является спором о восстановлении на работе, так как он возникает между работодателем и лицом, изъявившим желание заключить трудовой договор (ч. 2 ст. 381, ч. 3 ст. 391 Кодекса), а не между работодателем и лицом, ранее состоявшим с ним в трудовых отношениях.

--------------------------------

<1> РГ. 2004. 8 апреля.

Отказ работодателя в заключении трудового договора с лицом, являющимся гражданином Российской Федерации, по мотиву отсутствия у него регистрации по месту жительства, пребывания или по месту нахождения работодателя является незаконным, поскольку нарушает право граждан Российской Федерации на свободу передвижения, выбор места пребывания и жительства, гарантированное Конституцией РФ (ч. 1 ст. 27), Законом РФ от 25.06.1993 "О праве граждан Российской Федерации на свободу передвижения, выбор места пребывания и жительства в пределах Российской Федерации" <1>, а также противоречит ч. 2 ст. 64 Кодекса, запрещающей ограничивать права или устанавливать какие-либо преимущества при заключении трудового договора по указанному основанию.

--------------------------------

<1> Ведомости РФ. 1993. N 32. Ст. 1227; СЗ РФ. 2004. N 45. Ст. 4377.

В случае если отказ в заключении трудового договора будет признан недействительным в связи с его необоснованностью, суд вправе обязать работодателя заключить с соответствующим лицом трудовой договор.

Необходимо также учитывать, что ч. 4 ст. 3 Кодекса предоставляет лицам, считающим, что они подверглись дискриминации в сфере труда, право обратиться в суд с заявлением о восстановлении нарушенных прав, возмещении материального ущерба и компенсации морального вреда. См. также ст. ст. 234 - 237, 353 - 369, 381 - 397 Кодекса.

3. Документы, предъявляемые

при заключении трудового договора

Статья 65 Кодекса устанавливает перечень документов, предъявляемых при заключении трудового договора. Информация, содержащаяся в документах, необходимых для заключения трудового договора, относится к персональным данным работника. На нее распространяется правовой режим, установленный ст. ст. 85 - 90 гл. 14 Кодекса.

При заключении трудового договора лицо, поступающее на работу, предъявляет работодателю:

паспорт или иной документ, удостоверяющий личность;

трудовую книжку, за исключением случаев, когда трудовой договор заключается впервые или работник поступает на работу на условиях совместительства;

страховое свидетельство государственного пенсионного страхования;

документы воинского учета - для военнообязанных и лиц, подлежащих призыву на военную службу;

документ об образовании, о квалификации или наличии специальных знаний - при поступлении на работу, требующую специальных знаний или специальной подготовки.

Документы, предъявляемые при приеме на работу по совместительству, перечислены в ст. 283 Кодекса.

Работодатель может потребовать от любого лица, выразившего намерение вступить с ним трудовые отношения, предъявления пяти видов документов, перечисленных в ч. 1 ст. 65 Кодекса. При этом трудовая книжка, документы воинского учета, документ об образовании, о квалификации или наличии специальных знаний обязательны к предъявлению только при наличии условий, исчерпывающим образом определенных в рассматриваемых нормах. В случаях, установленных в ч. 2 ст. 65 Кодекса, может быть предусмотрена необходимость предъявления при приеме на работу и иных (дополнительных) документов.

Паспорт гражданина Российской Федерации является основным документом, удостоверяющим личность гражданина Российской Федерации на всей территории России. В соответствии с п. 3 Указа Президента РФ от 13.03.1997 N 232 "Об основном документе, удостоверяющем личность гражданина Российской Федерации на территории Российской Федерации" <1>, паспорт гражданина СССР, удостоверяющий личность гражданина Российской Федерации, действителен до замены его в установленные сроки на паспорт гражданина Российской Федерации.

--------------------------------

<1> СЗ РФ. 1997. N 11. Ст. 1301.

Понятие иных документов, удостоверяющих личность гражданина, Кодекс не раскрывает. В настоящее время универсального перечня таких документов, применимого к различным видам общественных отношений, не существует. Однако специальными нормативными правовыми актами применительно к регулируемым им видам отношений такие документы в ряде случаев определяются.

На основе анализа подобных правовых актов можно рекомендовать работодателям на практике исходить из того, что обычно под иными, помимо паспорта, документами, удостоверяющими личность, понимаются: свидетельство о рождении - для лиц, не достигших 16-летнего возраста; заграничный паспорт - для постоянно проживающих за границей граждан, которые временно находятся на территории Российской Федерации; удостоверение личности - для военнослужащих (офицеров, прапорщиков, мичманов); военный билет - для солдат, матросов, сержантов и старшин, проходящих военную службу по призыву или по контракту; справка об освобождении из мест лишения свободы - для лиц, освободившихся из мест лишения свободы; иные документы, удостоверяющие личность гражданина, выдаваемые органами внутренних дел.

Трудовая книжка является основным документом о трудовой деятельности и трудовом стаже работника. Трудовая книжка не предъявляется работодателю, когда лицо уже имеет основную работу и поступает на работу по совместительству, а также в случае, когда трудовой договор заключается впервые. В последнем случае работодатель, согласно ч. 4 ст. 65 Кодекса, после оформления приема на работу выдает работнику заполненную трудовую книжку. Подробнее о трудовых книжках будет сказано ниже.

Страховое свидетельство государственного пенсионного страхования является документом, содержащим страховой номер индивидуального лицевого счета и анкетные данные застрахованного лица (фамилию, имя и отчество; фамилию, которая была у застрахованного лица при рождении; дату рождения; место рождения; пол). В соответствии со ст. 7 ФЗ от 01.04.1996 "Об индивидуальном (персонифицированном) учете в системе государственного пенсионного страхования" <1> указанное свидетельство выдается каждому застрахованному лицу Пенсионным фондом Российской Федерации и его территориальными органами. Лицо, впервые поступившее на работу по трудовому договору, получает данное страховое свидетельство по месту работы. Согласно ч. 4 ст. 65 Кодекса, обязанность оформить страховое свидетельство государственного пенсионного страхования при заключении трудового договора впервые возлагается на работодателя. Несовершеннолетние в возрасте до 14 лет не могут быть субъектами государственного пенсионного страхования, за исключением тех из них, которые получают пенсию по случаю потери кормильца. Страховые свидетельства государственного пенсионного страхования хранятся у застрахованных лиц.

--------------------------------

<1> СЗ РФ. 1996. N 14. Ст. 1401; 2001. N 44. Ст. 4149; 2003. N 1. Ст. 13; 2005. N 19. Ст. 1755; 2007. N 30. Ст. 3754.

Документы воинского учета при поступлении на работу должны предъявлять лица, подлежащие воинскому учету. Согласно п. 14 Положения о воинском учете, утвержденного Постановлением Правительства РФ от 27.11.2006 N 719 <1> воинскому учету в военных комиссариатах, органах местного самоуправления и организациях подлежат:

--------------------------------

<1> СЗ РФ. 2006. N 49. Ч. II. Ст. 5220.

а) граждане мужского пола в возрасте от 18 до 27 лет, обязанные состоять на воинском учете и не пребывающие в запасе (призывники);

б) граждане, пребывающие в запасе (военнообязанные): мужского пола, пребывающие в запасе; уволенные с военной службы с зачислением в запас Вооруженных Сил РФ; успешно завершившие обучение по программе подготовки офицеров запаса на военных кафедрах при государственных, муниципальных или имеющих государственную аккредитацию по соответствующим направлениям подготовки (специальностям) негосударственных образовательных учреждениях высшего профессионального образования и окончившие указанные образовательные учреждения; не прошедшие военную службу в связи с освобождением от призыва на военную службу; не прошедшие военную службу в связи с предоставлением отсрочек от призыва на военную службу или не призванные на военную службу по каким-либо другим причинам по достижении ими возраста 27 лет; уволенные с военной службы без постановки на воинский учет и в последующем поставленные на воинский учет в военных комиссариатах; прошедшие альтернативную гражданскую службу; женского пола, имеющие военно-учетные специальности согласно приложению к Положению о воинском учете.

Пункт 28 Положения о воинском учете устанавливает, что документами воинского учета являются: а) удостоверение гражданина, подлежащего призыву на военную службу, - для призывников; б) военный билет (временное удостоверение, выданное взамен военного билета) - для военнообязанных.

Виды документов об образовании, о квалификации или наличии специальных знаний определяются в соответствии с законодательством. Например, согласно ст. 27 Закона РФ от 10.07.1992 в редакции ФЗ от 13.01.1996 "Об образовании" <1> образовательное учреждение в соответствии с лицензией выдает лицам, прошедшим итоговую аттестацию, документы о соответствующем образовании и (или) квалификации в соответствии с лицензией. Форма документов определяется самим образовательным учреждением. Указанные документы заверяются печатью образовательного учреждения. Образовательные учреждения, имеющие государственную аккредитацию и реализующие общеобразовательные (за исключением дошкольных) и профессиональные образовательные программы, выдают лицам, прошедшим государственную (итоговую) аттестацию, документы государственного образца об уровне образования и (или) квалификации, заверяемые печатью соответствующего образовательного учреждения.

--------------------------------

<1> СЗ РФ. 1996. N 3. Ст. 150; 1997. N 47. Ст. 5341; 2000. N 30. Ст. 3120; N 33. Ст. 3348; 2001. N 53. Ч. I. Ст. 5030; 2002. N 7. Ст. 631; N 12. Ст. 1093; N 26. Ст. 2517; N 30. Ст. 3029; 2003. N 2. Ст. 163; N 28. Ст. 2892; N 50. Ст. 4855; 2004. N 10. Ст. 835; N 27. Ст. 2714; N 30. Ст. 3086; N 35. Ст. 3607; 2005. N 1. Ч. I. Ст. 25; N 19. Ст. 1752; N 30. Ч. I. Ст. 3103, 3111; 2006. N 1. Ст. 10; N 12. Ст. 1235; N 29. Ст. 3122; N 45. Ст. 4627; N 50. Ст. 5285; 2007. N 1. Ч. I. Ст. 5, 21; N 2. Ст. 360; N 7. Ст. 834, 838; N 17. Ст. 1932; N 27. Ст. 3213, 3215; N 30. Ст. 3808.

Работодатель обязан выдать работнику расписку, подтверждающую прием тех документов, предъявленных при заключении трудового договора, которые будут храниться у работодателя.

Необходимо иметь в виду, что в случае представления работником работодателю подложных документов или заведомо ложных сведений при заключении трудового договора такой трудовой договор может быть расторгнут по инициативе работодателя (п. 11 ч. 1 ст. 81 Кодекса).

В отдельных случаях с учетом специфики работы Кодексом, иными федеральными законами, указами Президента РФ и постановлениями Правительства РФ может предусматриваться необходимость предъявления при заключении трудового договора дополнительных документов (ч. 2 ст. 65 Кодекса).

Таким образом, нормативными правовыми актами федерального уровня (за исключением ведомственных) в отдельных случаях с учетом специфики работы может быть предусмотрено обязательное предъявление при заключении трудового договора и иных, помимо указанных в ч. 1 данной статьи, документов.

Например, ст. 213 Кодекса предусматривает обязательные предварительные (при поступлении на работу) медицинские осмотры лиц, поступающих на тяжелые работы и работы с вредными и (или) опасными условиями труда (в том числе на подземные работы), а также на работы, связанные с движением транспорта. Указанные медицинские осмотры (обследования) проходят также лица, поступающие на работу в организации пищевой промышленности, общественного питания и торговли, водопроводные сооружения, лечебно-профилактические и детские учреждения, а также в некоторые другие организации. Согласно ст. 266 Кодекса, только после предварительного медицинского осмотра могут быть приняты на работу лица, не достигшие возраста 18 лет. Поэтому работодатель при приеме на работу лиц, указанных в ст. ст. 213, 266 Кодекса, не только вправе, но и обязан потребовать от них предъявления медицинских документов, подтверждающих прохождение соответствующих осмотров и характеризующих состояние их здоровья.

При заключении трудового договора с лицами, прибывшими в районы Крайнего Севера и приравненные к ним местности, дополнительным документом, который такие лица обязаны предъявлять работодателям, является медицинское заключение об отсутствии противопоказаний для работы и проживания в указанных местностях и районах (см. ст. 324 Кодекса).

Согласно ст. 283 Кодекса, при приеме лица на условиях совместительства на работу с вредными и (или) опасными условиями труда работодатель имеет право потребовать предъявления в качестве дополнительного документа справки о характере и условиях труда по основному месту работы.

В соответствии со ст. 26 ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1> гражданин, поступающий на гражданскую службу, при заключении служебного контракта предъявляет представителю нанимателя: заявление с просьбой о поступлении на гражданскую службу и замещении должности гражданской службы; собственноручно заполненную и подписанную анкету установленной формы; паспорт; трудовую книжку, за исключением случаев, когда служебная (трудовая) деятельность осуществляется впервые; страховое свидетельство обязательного пенсионного страхования, за исключением случаев, когда служебная (трудовая) деятельность осуществляется впервые; свидетельство о постановке физического лица на учет в налоговом органе по месту жительства на территории Российской Федерации; документы воинского учета - для военнообязанных и лиц, подлежащих призыву на военную службу; документ об образовании; сведения о доходах, об имуществе и обязательствах имущественного характера. В отдельных случаях с учетом условий прохождения гражданской службы, установленных этим Федеральным законом, другими федеральными законами, указами Президента РФ и постановлениями Правительства РФ, при заключении служебного контракта может предусматриваться необходимость предъявления иных документов.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

При поступлении на службу в таможенные органы гражданин представляет: личное заявление; документ, удостоверяющий личность; трудовую книжку; документы, подтверждающие профессиональное образование; медицинское заключение о состоянии здоровья; автобиографию; данные о месте рождения, местах работы (учебы) и месте жительства отца (матери), мужа (жены), сына (дочери), родного брата (родной сестры) или лица, на воспитании которого он находился (см. п. 3 ст. 6 ФЗ от 21.07.1997 "О службе в таможенных органах Российской Федерации").

Согласно ч. 3 ст. 65 Кодекса, запрещается требовать от лица, поступающего на работу, документы помимо предусмотренных Кодексом, иными федеральными законами, указами Президента РФ и постановлениями Правительства РФ.

Иными словами, документы, предъявляемые при заключении трудового договора, могут определяться Кодексом (например, ст. ст. 65, 213, 266, 283, 324), а также федеральными нормативными правовыми актами которые перечислены в ч. 3 ст. 65 Кодекса в исчерпывающем перечне. Это означает, что иными, помимо указанных здесь, нормативными правовыми актами, не могут устанавливаться виды документов, предъявляемых при заключении трудового договора. Например, не могут быть предусмотрены такие документы в правовом акте федерального органа исполнительной власти (ведомственном акте), правовом акте субъекта Российской Федерации или органа местного самоуправления.

Тем более недопустимо предусмотреть дополнительные виды документов, предъявляемых при заключении трудового договора, в локальном нормативном акте (о таких актах см. ст. 8 Кодекса).

Запрет, предусмотренный в ч. 3 ст. 65 Кодекса, установлен в императивной норме. Поэтому отказ в заключении трудового договора по мотиву непредставления документов, не предусмотренных законодательством, будет являться необоснованным. Такой отказ может быть обжалован в порядке, установленном в ч. 6 ст. 64 Кодекса.

Обязанность оформить трудовую книжку лицу, поступающему на работу впервые, возложена на работодателя. У работодателей (кроме физических лиц, не являющихся индивидуальными предпринимателями) всегда должно иметься необходимое количество бланков трудовых книжек и вкладышей к ним, являющихся документами строгой отчетности. См. также ст. 66 Кодекса.

При заключении трудового договора впервые работодатель обязан оформить свидетельство государственного пенсионного страхования. Данная обязанность возлагается не только на работодателей-организации, но и на работодателей - физических лиц (ст. 303 Кодекса).

Свидетельство должно оформляться для всех лиц, на которых распространяется обязательное пенсионное страхование, а также занятых на рабочем месте с особыми (тяжелыми и вредными) условиями труда лиц, за которых уплачиваются страховые взносы в Пенсионный фонд РФ в соответствии с федеральным законодательством (см. ст. 1 ФЗ от 01.04.1996 "Об индивидуальном (персонифицированном) учете в системе государственного пенсионного страхования" <1>). Лицо, поступающее на работу, должно написать соответствующее заявление о выдаче ему страхового свидетельства обязательного пенсионного страхования впервые или о выдаче нового (взамен утраченного), а также сообщить страхователю сведения, предусмотренные подп. 1 - 8 п. 2 ст. 6 указанного Федерального закона, для передачи в Пенсионный фонд РФ.

--------------------------------

<1> СЗ РФ. 1996. N 14. Ст. 1401; 2001. N 44. Ст. 4149; 2003. N 1. Ст. 13; 2005. N 19. Ст. 1755; 2007. N 30. Ст. 3754.

В случае отсутствия у лица, поступающего на работу, трудовой книжки в связи с ее утратой, повреждением или по иной причине работодатель обязан по письменному заявлению этого лица (с указанием причины отсутствия трудовой книжки) оформить новую трудовую книжку (ч. 5 ст. 65 Кодекса).

Оформление новой трудовой книжки в таком случае осуществляется в соответствии с Правилами ведения и хранения трудовых книжек, изготовления бланков трудовой книжки и обеспечения ими работодателей, утвержденными Постановлением Правительства РФ от 16.04.2003 N 225 "О трудовых книжках" <1>.

--------------------------------

<1> СЗ РФ. 2003. N 16. Ст. 1539; 2004. N 8. Ст. 663; 2008. N 10. Ст. 930.

4. Трудовая книжка

Часть 1 ст. 66 Кодекса определяет юридическое значение трудовой книжки как основного документа, содержащего сведения о трудовой деятельности и трудовом стаже работника.

Трудовой стаж - это продолжительность трудовой и иной общественно-полезной деятельности гражданина, порождающая определенные правовые последствия (например, право на пенсию, дополнительные льготы по социальному страхованию, оплату труда и др.). Различают общий, непрерывный и специальный трудовой стаж.

Под общим трудовым стажем понимается суммарная продолжительность трудовой и иной общественно полезной деятельности, не зависящая от характера, продолжительности работы, длительности перерывов в работе. Непрерывный трудовой стаж - это продолжительность непрерывной работы у одного работодателя, а также у разных работодателей в случаях, предусмотренных законодательством. Специальным трудовым стажем считается продолжительность работы, определяемая в зависимости от различных признаков, например профессии, условий труда, местности, где осуществляется работа, и др.

Юридическое значение имеет только трудовая книжка установленного образца. Форма трудовой книжки устанавливается Правительством РФ (см. ч. 2 ст. 66 Кодекса). Трудовые книжки, формы которых определялись правовыми актами Союза ССР, продолжают оставаться действительными.

В трудовую книжку вносятся сведения о работнике, выполняемой им работе, переводе на другую постоянную работу и об увольнении работника, а также основания прекращения трудового договора и сведения о награждении за успехи в работе.

Сведения о взысканиях в трудовую книжку не вносятся, за исключением случаев, когда дисциплинарным взысканием является увольнение.

Трудовые книжки ведутся на государственном языке Российской Федерации, а на территории республики в составе Российской Федерации, установившей свой государственный язык, оформление трудовых книжек может наряду с государственным языком Российской Федерации вестись и на государственном языке этой республики.

В ч. 2 ст. 66 Кодекса содержится бланкетная норма, которая уполномочивает Правительство РФ устанавливать форму, порядок ведения и хранения трудовых книжек, а также порядок изготовления бланков трудовых книжек и обеспечения ими работодателя. Как уже отмечалось, Правила ведения и хранения трудовых книжек, изготовления бланков трудовой книжки и обеспечения ими работодателей утверждены Постановлением Правительства РФ от 16.04.2003 N 225 "О трудовых книжках" <1>. Этим же Постановлением утверждены форма трудовой книжки и форма вкладыша в трудовую книжку.

--------------------------------

<1> СЗ РФ. 2003. N 16. Ст. 1539; 2004. N 8. Ст. 663; 2008. N 10. Ст. 930; N 21. Ст. 2456.

Установлено, что трудовые книжки нового образца вводятся в действие с 01.01.2004. Имеющиеся у работников трудовые книжки ранее установленного образца действительны и обмену на новые не подлежат.

Работодатель (за исключением работодателей - физических лиц, не являющихся индивидуальными предпринимателями) ведет трудовые книжки на каждого работника, проработавшего у него свыше пяти дней, в случае, когда работа у данного работодателя является для работника основной (ч. 3 ст. 66 Кодекса). Эти правила обязательны для всех работодателей, являющихся юридическими лицами, независимо от их вида или формы собственности, а также индивидуальными предпринимателями.

Работодатель - физическое лицо, являющийся индивидуальным предпринимателем, обязан вести трудовые книжки на каждого работника в порядке, установленном Кодексом и иными нормативными правовыми актами Российской Федерации. Работодатель - физическое лицо, не являющийся индивидуальным предпринимателем, не имеет права производить записи в трудовых книжках работников и оформлять трудовые книжки работникам, принимаемым на работу впервые.

Работодатель обязан вести трудовые книжки на всех работников, проработавших у него свыше пяти дней. Указанная обязанность должна выполняться не только применительно к трудовым книжкам постоянных работников. Работодатель обязан также вести трудовые книжки работников, заключивших трудовой договор на срок до двух месяцев, сезонных работников, надомников, работников, выполняющих трудовую функцию на условиях неполного рабочего времени, а также подлежащих обязательному социальному страхованию нештатных работников.

Работодатель ведет трудовые книжки только на тех работников, для которых соответствующая работа является основной. Трудовые книжки лиц, работающих по совместительству (см. ст. ст. 282 - 288 Кодекса), должны вестись по месту основной работы (см. также ч. 5 ст. 66 Кодекса).

В трудовую книжку вносятся сведения о работнике, выполняемой им работе, переводах на другую постоянную работу и об увольнении работника, а также основания прекращения трудового договора и сведения о награждениях за успехи в работе. Сведения о взысканиях в трудовую книжку не вносятся, за исключением случаев, когда дисциплинарным взысканием является увольнение.

В первом предложении ч. 4 ст. 66 Кодекса исчерпывающим образом перечислены сведения, которые должны отражаться в трудовой книжке работника. Постановлением Правительства РФ от 16.04.2003 N 225 "О трудовых книжках" (в редакции Постановления Правительства РФ от 01.03.2008 N 132) на Минздравсоцразвития России возложена обязанность утвердить инструкцию по заполнению трудовых книжек.

Оформление трудовой книжки работнику, принятому на работу впервые, осуществляется работодателем в присутствии работника не позднее недельного срока со дня приема на работу.

В трудовую книжку при ее оформлении вносятся следующие сведения о работнике: а) фамилия, имя, отчество, дата рождения (число, месяц, год) - на основании паспорта или иного документа, удостоверяющего личность; б) образование, профессия, специальность - на основании документов об образовании, о квалификации или наличии специальных знаний (при поступлении на работу, требующую специальных знаний или специальной подготовки).

Все записи о выполняемой работе, переводе на другую постоянную работу, квалификации, увольнении, а также о награждении, произведенном работодателем, вносятся в трудовую книжку на основании соответствующего приказа (распоряжения) работодателя не позднее недельного срока, а при увольнении - в день увольнения и должны точно соответствовать тексту приказа (распоряжения).

Все записи в трудовой книжке производятся без каких-либо сокращений и имеют в пределах соответствующего раздела свой порядковый номер.

С каждой вносимой в трудовую книжку записью о выполняемой работе, переводе на другую постоянную работу и увольнении работодатель обязан ознакомить ее владельца под расписку в его личной карточке, в которой повторяется запись, внесенная в трудовую книжку.

Форма личной карточки утверждается федеральным органом исполнительной власти по статистике.

Записи в трудовую книжку о причинах прекращения трудового договора вносятся в точном соответствии с формулировками Кодекса или иного федерального закона.

В трудовую книжку по месту работы также вносится с указанием соответствующих документов запись:

а) о времени военной службы в соответствии с ФЗ от 28.03.1998 "О воинской обязанности и военной службе" <1>, а также о времени службы в органах внутренних дел, органах налоговой полиции, органах по контролю за оборотом наркотических средств и психотропных веществ и таможенных органах;

--------------------------------

<1> СЗ РФ. 1998. N 13. Ст. 1475; N 30. Ст. 3613; 2000. N 33. Ст. 3348; N 46. Ст. 4537; 2001. N 7. Ст. 620, 621; N 30. Ст. 3061; 2002. N 7. Ст. 631; N 21. Ст. 1919; N 26. Ст. 2521; N 30. Ст. 3029, 3030, 3033; 2003. N 1. Ст. 1; N 8. Ст. 709; N 27. Ст. 2700; N 46. Ч. I. Ст. 4437; 2004. N 8. Ст. 600; N 17. Ст. 1587; N 18. Ст. 1687; N 25. Ст. 2484; N 27. Ст. 2711; N 35. Ст. 3607; N 49. Ст. 4848; 2005. N 10. Ст. 763; N 14. Ст. 1212; N 27. Ст. 2716; N 29. Ст. 2907; N 30. Ч. I. Ст. 3110, 3111; N 40. Ст. 3987; N 43. Ст. 4349; N 49. Ст. 5127; 2006. N 1. Ст. 10, 22; N 11. Ст. 1148; N 19. Ст. 2062; N 28. Ст. 2974; N 29. Ст. 3121, 3122; N 41. Ст. 4206; N 44. Ст. 4534; N 50. Ст. 5281; 2007. N 2. Ст. 362; N 16. Ст. 1830.

б) о времени обучения на курсах и в школах по повышению квалификации, по переквалификации и подготовке кадров.

Соответствующие записи, внесенные в трудовую книжку лиц, освобожденных от работы (должности) в связи с незаконным осуждением либо отстраненных от должности в связи с незаконным привлечением к уголовной ответственности, установленными соответственно оправдательным приговором либо постановлением (определением) о прекращении уголовного дела за отсутствием события преступления, за отсутствием в деянии состава преступления или за недоказанностью их участия в совершении преступления, признаются недействительными. Работодатель по письменному заявлению работника выдает ему дубликат трудовой книжки без записи, признанной недействительной. Дубликат трудовой книжки выдается указанным лицам в порядке, установленном разделом III Правил ведения и хранения трудовых книжек, изготовления бланков трудовой книжки и обеспечения ими работодателей.

В трудовые книжки лиц, отбывших исправительные работы без лишения свободы, вносится по месту работы запись о том, что время работы в этот период не засчитывается в непрерывный трудовой стаж. Указанная запись вносится в трудовые книжки по окончании фактического срока отбытия наказания, который устанавливается по справкам органов внутренних дел.

При увольнении осужденного с работы в установленном порядке и поступлении его на новое место работы соответствующие записи вносятся в трудовую книжку в той организации, в которую он был принят или направлен.

При восстановлении в установленном порядке непрерывного трудового стажа в трудовую книжку работника вносится по последнему месту работы запись о восстановлении непрерывного трудового стажа с указанием соответствующего документа.

В трудовую книжку вносятся следующие сведения о награждении (поощрении) за трудовые заслуги: а) о награждении государственными наградами, в том числе о присвоении государственных почетных званий, на основании соответствующих указов и иных решений; б) о награждении почетными грамотами, присвоении званий и награждении нагрудными знаками, значками, дипломами, почетными грамотами, производимом организациями; в) о других видах поощрения, предусмотренных законодательством Российской Федерации, а также коллективными договорами, правилами внутреннего трудового распорядка организации, уставами и положениями о дисциплине.

Записи о премиях, предусмотренных системой оплаты труда или выплачиваемых на регулярной основе, в трудовые книжки не вносятся.

По желанию работника сведения о работе по совместительству вносятся в трудовую книжку по месту основной работы на основании документа, подтверждающего работу по совместительству (ч. 5 ст. 66 Кодекса).

С 01.02.2002 без ясно выраженного волеизъявления работника работодатель не вправе вносить в трудовую книжку работника сведения о работе по совместительству, а также об увольнении с этой работы. Чтобы избежать в дальнейшем возможного возникновения спора, целесообразно, чтобы в таких случаях работник выражал свое желание в письменной форме.

В графе 1 раздела "Сведения о работе" трудовой книжки ставится порядковый номер записи, в графе 2 указывается дата приема на работу в качестве совместителя, в графе 3 делается запись о принятии или назначении в качестве совместителя на работу к индивидуальному предпринимателю с указанием его фамилии, имени и отчества (при наличии) или в структурное подразделение организации с указанием его конкретного наименования (если условие о работе в конкретном структурном подразделении включено в трудовой договор в качестве существенного), наименования должности, специальности, профессии с указанием квалификации, в графе 4 указывается наименование документа, на основании которого внесена запись, со ссылкой на его дату и номер. В таком же порядке производится запись об увольнении с этой работы.

5. Форма трудового договора

В соответствии с ч. 1 ст. 67 Кодекса трудовой договор заключается в письменной форме, составляется в двух экземплярах, каждый из которых подписывается сторонами. Один экземпляр трудового договора передается работнику, другой хранится у работодателя. Получение работником экземпляра трудового договора должно подтверждаться подписью работника на экземпляре трудового договора, хранящемся у работодателя.

Правило о том, что трудовой договор заключается только в письменной форме, новеллой не является, аналогичная норма действовала с 1992 г. (см. ч. 1 ст. 18 КЗоТ). Как и прежде, данное правило сформулировано в императивной норме, не допускающей возможности заключения устного трудового договора. Удобство письменной формы трудового договора состоит в том, что важнейшие условия соглашения между работодателем и работником устанавливаются в едином, обязательном для сторон документе. В случае возникновения индивидуального трудового спора надлежаще оформленный трудовой договор может иметь доказательственное значение.

В письменной форме должны заключаться трудовые договоры со всеми лицами, вступающими с трудовые отношения с соответствующим работодателем, - с постоянными и временными работниками по основному месту работы и при совместительстве, с надомниками и др. Письменная форма трудового договора является обязательной также в отношениях с любыми работодателями - юридическими и физическими лицами, а также иными субъектами, наделенными правом заключать трудовые договоры в случаях, установленных федеральными законами.

По общему правилу, трудовой договор должен быть составлен в письменной форме в двух экземплярах (по одному экземпляру для работодателя и для работника). Однако в случаях, установленных ч. 3 ст. 67 Кодекса, трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права, может быть предусмотрено составление трудовых договоров в большем количестве экземпляров.

Трудовой договор считается оформленным надлежащим образом в день его подписания сторонами при условии, что этот документ содержит все обязательные условия и другие необходимые сведения, предусмотренные ст. 57 Кодекса. Как правило, с этого момента он является юридическим основанием для издания приказа или распоряжения о приеме на работу в соответствии с ч. 1 ст. 68 Кодекса (кроме случаев, предусмотренных в ч. 3 ст. 67). Если в качестве работодателя выступает физическое лицо, то для установления трудовых отношений необходимы подписи обеих сторон трудового договора на этом документе.

По общему правилу, трудовой договор вступает в силу со дня его подписания работником и работодателем либо со дня фактического допущения работника к работе с ведома и по поручению работодателя или его представителя (см. ст. 61, ч. 2 ст. 67 Кодекса). Исключения из данного правила предусмотрены, в частности, ч. 3 ст. 67 Кодекса.

Единая универсальная форма трудового договора, которая могла бы применяться при заключении трудовых договоров любыми работодателями с любыми работниками, нормативными правовыми актами не предусмотрена. Некоторым ориентиром может служить Примерная форма трудового договора (контракта) с работником, утвержденная Постановлением Минтруда России от 14.07.1993 N 135 <1>. Примерный трудовой договор с руководителем федерального государственного унитарного предприятия утвержден Приказом Минэкономразвития России от 02.03.2005 N 49 <2>. Примерная форма служебного контракта о прохождении государственной гражданской службы Российской Федерации и замещении должности государственной гражданской службы Российской Федерации утверждена Указом Президента РФ от 16.02.2005 N 159 <3>. Примерные формы контрактов с руководителями федеральных государственных унитарных предприятий, действующих в разных отраслях экономики, в зависимости от подчиненности соответствующих предприятий были утверждены также рядом отраслевых актов, которые могут применяться в части, не противоречащей Кодексу <4>.

--------------------------------

<1> Бюллетень Минтруда России. 1993. N 9 - 10.

<2> БНА. 2005. N 23.

<3> РГ. 2005. 18 февраля.

<4> Кроме того, автором данной работы после законодательного закрепления в 1992 г. обязательного применения письменной формы трудового договора были разработаны и начиная с 1993 г. опубликованы в ряде его произведений образцы трудовых договоров с различными категориями работников. Указанные образцы неоднократно дорабатывались в соответствии с изменениями законодательства, получили широкую апробацию и сегодня успешно применяются в деятельности многих предприятий России (http://www.urkniga.ru).

Трудовой договор, не оформленный в письменной форме, считается заключенным, если работник приступил к работе с ведома или по поручению работодателя или его представителя. При фактическом допущении работника к работе работодатель обязан оформить с ним трудовой договор в письменной форме не позднее трех рабочих дней со дня фактического допущения работника к работе (ч. 2 ст. 67 Кодекса).

Для сравнения напомним, что КЗоТ содержал следующее правило: "фактическое допущение к работе считается заключением трудового договора, независимо от того, был ли прием на работу надлежащим образом оформлен" (ч. 3 ст. 18). Данная, весьма неудачно сформулированная, норма нередко толковалась таким образом, что в указанных случаях допускается отсутствие письменной формы трудового договора. Поэтому Кодекс, сохраняя в целом указанное правило, в императивной норме установил обязательность оформления в таких случаях письменного трудового договора не позднее чем в течение трех рабочих дней со дня фактического допущения работника к работе (ч. 2 ст. 67). Это правило весьма важно, так как без вступившего в силу письменного трудового договора с 01.02.2002 в принципе невозможно наличие трудовых отношений между работником и работодателем (см. ст. ст. 15, 61 Кодекса).

Не оформленный надлежащим образом трудовой договор считается заключенным, когда работник приступил к работе с ведома или по поручению работодателя или его представителя. Пленум Верховного Суда РФ в п. 12 Постановления от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" <1> разъяснил, что представителем работодателя в указанном случае является лицо, которое в соответствии с законом, иными нормативными правовыми актами, учредительными документами юридического лица (организации) либо локальными нормативными актами или в силу заключенного с этим лицом трудового договора наделено полномочиями по найму работников, поскольку именно в этом случае при фактическом допущении работника к работе с ведома или по поручению такого лица возникают трудовые отношения (ст. 16 Кодекса) и на работодателя может быть возложена обязанность оформить трудовой договор с этим работником надлежащим образом.

--------------------------------

<1> РГ. 2004. 8 апреля.

Часть 3 ст. 67 Кодекса содержит новые нормы, предусматривающие для оговоренных здесь случаев процедуру согласования возможности заключения трудовых договоров или их условий с лицами или органами, не являющимися работодателями по этим договорам: при заключении трудовых договоров с отдельными категориями работников трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права, может быть предусмотрена необходимость согласования возможности заключения трудовых договоров либо их условий с соответствующими лицами или органами, не являющимися работодателями по этим договорам, или составление трудовых договоров в большем количестве экземпляров.

Например, в соответствии с п. 258 Методических указаний по бухгалтерскому учету материально-производственных запасов, утвержденных Приказом Минфина России от 28.12.2001 N 119н <1>, прием на работу и увольнение заведующих складами, кладовщиков и других материально ответственных лиц осуществляются по согласованию с главным бухгалтером организации.

--------------------------------

<1> РГ. 2002. 27 февраля, 22 мая; 2007. 12 мая.

В таких случаях изменяются общие правила вступления трудового договора в силу, предусмотренные ч. 1 ст. 61 Кодекса, которые были рассмотрены выше.

Правило о том, что в установленных в ч. 3 ст. 67 случаях может быть предусмотрено составление трудового договора не в двух, а большем количестве экземпляров, следует рассматривать как специальную норму, ограничивающую действие общего правила, установленного по этому поводу в ч. 1 ст. 67 Кодекса.

6. Правила оформления приема на работу

Нормы, содержащиеся в ст. 68 Кодекса, устанавливают обязанности работодателя, связанные с оформлением приема на работу. Необходимо иметь в виду, что действие указанных норм по кругу лиц ограничено - они не применяются к работодателям - физическим лицам, не являющимся индивидуальными предпринимателями.

Прием на работу оформляется приказом (распоряжением) работодателя, изданным на основании заключенного трудового договора. Содержание приказа (распоряжения) работодателя должно соответствовать условиям заключенного трудового договора (ч. 1 ст. 68 Кодекса).

Как и прежде (см. ч. 2 ст. 18 КЗоТ), прием на работу оформляется путем издания (принятия) работодателем локального индивидуального (правоприменительного) акта в форме приказа или распоряжения. Новым в ч. 1 ст. 68 Кодекса является то, что теперь между заключением трудового договора и оформлением приема на работу проводится четкое различие. Оформление приема на работу - вторичная техническая процедура кадрового делопроизводства. Первичным является заключение трудового договора (см. ст. ст. 61, 67 Кодекса), только на основании которого можно приступать к оформлению трудовых отношений.

Лишь при наличии заключенного трудового договора возможно издание приказа (распоряжения) работодателя, поскольку содержание этого правоприменительного акта определяется на основании трудового договора и должно соответствовать его положениям (о содержании трудового договора см. ст. 57 Кодекса). Так, только на основании соответствующих положений трудового договора в приказе (распоряжении) о приеме на работу должны быть указаны сведения о: фамилии, имени, отчестве работника; наименовании структурного подразделения, в которое принят работник; наименовании профессии (должности), разряде, классе (категории) квалификации; дате начала работы (см. ч. 2 ст. 61 Кодекса); размере оклада (тарифной ставки) и других условиях оплаты труда; наличии и продолжительности испытательного срока (если трудовой договор содержит данное условие), а также другие необходимые сведения.

Постановлением Госкомстата России от 05.01.2004 N 1 "Об утверждении унифицированных форм первичной учетной документации по учету труда и его оплаты" <1> утверждены, в частности, следующие формы кадрового делопроизводства: N Т-1 "Приказ (распоряжение) о приеме работника на работу", N Т-1а "Приказ (распоряжение) о приеме работников на работу", N Т-2 "Личная карточка работника", N Т-2ГС(МС) "Личная карточка государственного (муниципального) служащего".

--------------------------------

<1> Финансовая газета. 2004. Март. N 13.

Приказ (распоряжение) работодателя о приеме на работу объявляется работнику под роспись в трехдневный срок со дня фактического начала работы. По требованию работника работодатель обязан выдать ему надлежаще заверенную копию указанного приказа (распоряжения).

Обязанность работодателя объявить работнику приказ (распоряжение) о приеме на работу прежде была предусмотрена ч. 2 ст. 18 КЗоТ. Новым в ч. 2 ст. 67 Кодекса является прежде всего то, что теперь для исполнения указанной обязанности в императивной норме установлен трехдневный срок со дня фактического начала работы. О правилах исчисления сроков см. ст. 14 Кодекса.

Новеллой по сравнению с КЗоТ является и положение о том, что работодатель обязан выдать работнику по его требованию копию приказа (распоряжения) о приеме работника на работу. Данное правило - один из частных случаев, предусмотренных ст. 62 Кодекса, устанавливающей обязанность работодателя выдать работнику по его требованию копии документов, связанных с работой.

На основании ст. ст. 62 и 68 Кодекса работник вправе обратиться к работодателю с письменным заявлением о выдаче работнику копии приказа (распоряжения) о приеме на работу. Не позднее трех рабочих дней со дня подачи этого заявления работодатель обязан безвозмездно выдать работнику надлежаще заверенную копию указанного документа. Подробнее об этом говорилось выше.

Приказ (распоряжение) о приеме на работу, в свою очередь, является основанием для внесения соответствующей записи в трудовую книжку работника (о трудовой книжке см. ст. 66 Кодекса). С приказом о приеме на работу работодатель обязан ознакомить работника под роспись в личной карточке.

Согласно ч. 3 ст. 68 Кодекса, при приеме на работу (до подписания трудового договора) работодатель обязан ознакомить работника под роспись с правилами внутреннего трудового распорядка, иными локальными нормативными актами, непосредственно связанными с трудовой деятельностью работника, коллективным договором.

В соответствии с условиями трудового договора работник обязуется лично выполнять предусмотренную этим договором трудовую функцию и соблюдать действующие в организации правила внутреннего трудового распорядка (см. ст. 56 Кодекса). Для надлежащего выполнения указанных обязанностей работник должен обладать всей необходимой информацией, характеризующей его трудовую функцию, знать действующие у работодателя правила внутреннего трудового распорядка. Поэтому ч. 3 ст. 68 Кодекса закрепила обязанность работодателя предоставить работнику указанную информацию.

Использованная в ч. 3 ст. 68 Кодекса формулировка "при приеме на работу" представляется излишней, так как прием на работу, по общему правилу, оформляется после заключения трудового договора (см. ч. 1 указанной статьи). Практически соответствующая информация должна быть предоставлена работнику в любое время до подписания трудового договора, с тем чтобы решение работника о вступлении в трудовые отношения принималось с учетом полученных им из этой информации сведений.

Правила внутреннего трудового распорядка - это локальный нормативный акт, регламентирующий в соответствии с Кодексом и иными федеральными законами порядок приема и увольнения работников, основные права, обязанности и ответственность сторон трудового договора, режим работы, время отдыха, применяемые к работникам меры поощрения и взыскания, а также иные вопросы регулирования трудовых отношений у данного работодателя. О правилах внутреннего трудового распорядка см. также ст. ст. 189, 190 Кодекса; о локальных нормативных актах см. ст. 8 Кодекса; о коллективном договоре см. ст. ст. 40 - 44 Кодекса.

Помимо локальных актов, указанных в ч. 3 ст. 68 Кодекса, работник должен быть ознакомлен под роспись с документами организации, устанавливающими порядок обработки персональных данных работников, а также о его правах и обязанностях в этой области (п. 8 ст. 86 Кодекса).

7. Предварительный медицинский осмотр (обследование)

В соответствии со ст. 69 Кодекса обязательному предварительному медицинскому осмотру (обследованию) при заключении трудового договора подлежат лица, не достигшие возраста 18 лет, а также иные лица в случаях, предусмотренных Кодексом и иными федеральными законами.

В отличие от ст. 176 КЗоТ, устанавливавшей обязательность прохождения предварительных медицинских осмотров при поступлении на работу лиц моложе 21 года, ст. 69 Кодекса снизила возраст, недостижение которого обусловливает обязательность таких осмотров. В настоящее время не могут вступать в трудовые отношения лица, не достигшие возраста 18 лет, если они не прошли обязательный предварительный медицинский осмотр (обследование). От всех поступающих на работу лиц, не достигших возраста 18 лет, а также других лиц, для которых такие осмотры (обследования) являются обязательными, работодатель вправе и обязан потребовать документ, подтверждающий выполнение ими данного требования Кодекса (о документах, предъявляемых при заключении трудового договора, см. ст. 65 Кодекса). Согласно ч. 2 ст. 212 Кодекса работодатель не вправе допускать работников к исполнению трудовых обязанностей без прохождения ими обязательных медицинских осмотров (обследований).

Статьей 266 Кодекса установлено, что предварительные (при заключении трудового договора) и ежегодные медицинские осмотры (обследования) лиц, не достигших возраста 18 лет, осуществляются за счет средств работодателя. Часть 2 ст. 212 Кодекса, определяющая обязанности работодателя по обеспечению безопасных условий и охраны труда, в общей норме закрепляет, в частности, правило о том, что в случаях, предусмотренных трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права, работодатель обязан организовывать проведение за счет собственных средств обязательных предварительных (при поступлении на работу) и периодических (в течение трудовой деятельности) медицинских осмотров (обследований), обязательных психиатрических освидетельствований работников, внеочередных медицинских осмотров (обследований), обязательных психиатрических освидетельствований работников по их просьбам в соответствии с медицинскими рекомендациями с сохранением за ними места работы (должности) и среднего заработка на время прохождения указанных медицинских осмотров (обследований), обязательных психиатрических освидетельствований.

Обязательному предварительному медицинскому осмотру подлежат при заключении трудового договора не только несовершеннолетние в возрасте до 18 лет, но и иные лица в случаях, предусмотренных Кодексом и иными федеральными законами. В соответствии со ст. 213 Кодекса проходят медицинские осмотры (обследования) указанные в ней категории работников. В случае необходимости по решению органов местного самоуправления в отдельных организациях могут вводиться дополнительные условия и показания к проведению медицинских осмотров (обследований).

Кодекс прямо предусматривает обязательность предварительных медицинских осмотров (обследований), осуществляемых за счет средств работодателя, для лиц, поступающих на тяжелые работы и на работы с вредными и (или) опасными условиями труда (в том числе на подземные работы), а также на работы, связанные с движением транспорта. Они проходят обязательные предварительные (при поступлении на работу) и периодические (для лиц в возрасте до 21 года - ежегодные) медицинские осмотры (обследования) для определения пригодности этих работников для выполнения поручаемой работы и предупреждения профессиональных заболеваний. В соответствии с медицинскими рекомендациями указанные работники проходят внеочередные медицинские осмотры (обследования).

Работники организаций пищевой промышленности, общественного питания и торговли, водопроводных сооружений, лечебно-профилактических и детских учреждений, а также некоторых других работодателей проходят указанные медицинские осмотры (обследования) в целях охраны здоровья населения, предупреждения возникновения и распространения заболеваний.

Вредные и(или) опасные производственные факторы и работы, при выполнении которых проводятся обязательные предварительные и периодические медицинские осмотры (обследования), и порядок их проведения определяются нормативными правовыми актами, утверждаемыми в порядке, установленном Правительством РФ (см. Постановление Правительства РФ от 27.10.2003 N 646 "О вредных и(или) опасных производственных факторах и работах, при выполнении которых проводятся предварительные и периодические медицинские осмотры (обследования), и порядке проведения этих осмотров (обследований)" <1>).

--------------------------------

<1> СЗ РФ. 2003. N 44. Ст. 4313; 2005. N 7. Ст. 560.

Работники, осуществляющие отдельные виды деятельности, в том числе связанной с источниками повышенной опасности (с влиянием вредных веществ и неблагоприятных производственных факторов), а также работающие в условиях повышенной опасности, проходят обязательное психиатрическое освидетельствование не реже одного раза в пять лет в порядке, устанавливаемом Правительством РФ. Так, Правила прохождения обязательного психиатрического освидетельствования работниками, осуществляющими отдельные виды деятельности, в том числе деятельность, связанную с источниками повышенной опасности (с влиянием вредных веществ и неблагоприятных производственных факторов), а также работающими в условиях повышенной опасности, утверждены Постановлением Правительства РФ от 23.09.2002 N 695 <1>.

--------------------------------

<1> СЗ РФ. 2002. N 39. Ст. 3796; 2005. N 7. Ст. 560.

Специальная норма ст. 328 Кодекса применительно к заключению трудового договора с работником, чья трудовая функция будет связана с движением транспорта, уточняет, что предварительному медицинскому осмотру подлежат лица, поступающие на работу, "непосредственно связанную с движением транспортных средств". Эти положения получают конкретизацию в других нормативных правовых актах. Например, Перечень профессий и должностей работников, обеспечивающих движение поездов, подлежащих обязательным предварительным, при поступлении на работу, и периодическим медицинским осмотрам, утвержден Постановлением Правительства РФ от 08.09.1999 N 1020 <1>. Перечень медицинских психиатрических противопоказаний для осуществления отдельных видов профессиональной деятельности и деятельности, связанной с источником повышенной опасности, утвержден Постановлением Правительства РФ от 28.04.1993 N 377 <2>.

--------------------------------

<1> СЗ РФ. 1999. N 37. Ст. 4506; 1999. N 43. Ст. 9839.

<2> СА РФ. 1993. N 18. Ст. 1602; СЗ РФ. 1998. N 22. Ст. 2459; N 32. Ст. 3910; 2000. N 31. Ст. 3288; 2002. N 20. Ст. 1859; N 39. Ст. 3796.

Статьей 298 Кодекса установлено, что к работам, выполняемым вахтовым методом, не могут привлекаться лица, имеющие медицинские противопоказания к выполнению работ таким методом. Следовательно, заключению трудового договора с лицом, которое будет привлечено к работам вахтовым методом, обязательно должно предшествовать медицинское обследование будущего работника.

Согласно ст. 311 Кодекса работы, поручаемые надомникам, не могут быть противопоказаны им по состоянию здоровья. Поэтому лицо, намеренное поступить на работу в качестве надомника, должно пройти предварительный медицинский осмотр с целью установления отсутствия соответствующих медицинских противопоказаний.

Предварительному медицинскому осмотру подлежат также лица, прибывшие для поступления на работу в районы Крайнего Севера и приравненные к ним местности, поскольку ст. 324 Кодекса предусмотрено, что трудовые договоры с такими лицами могут быть заключены только при наличии у них медицинского заключения об отсутствии противопоказаний для работы и проживания в данных районах и местностях.

Статья 331 Кодекса устанавливает запрет на осуществление педагогической деятельности, в частности, лицами, которым эта деятельность запрещена по медицинским показаниям. Отсюда следует, что лица, поступающие на работу, связанную с педагогической деятельностью, должны проходить предварительные медицинские осмотры (обследования) на предмет подтверждения отсутствия соответствующих противопоказаний. Перечень заболеваний, препятствующих осуществлению педагогической деятельности, утверждается федеральным органом исполнительной власти, осуществляющим функции по выработке государственной политики и нормативно-правовому регулированию в области здравоохранения.

Правила об обязательном предварительном медицинском осмотре для отдельных категорий работников установлены не только Кодексом, но и другими федеральными законами.

Например, в соответствии со ст. 16 ФЗ от 02.03.2007 "О муниципальной службе в Российской Федерации" <1> при поступлении на муниципальную службу гражданин представляет, в частности, заключение медицинского учреждения об отсутствии заболевания, препятствующего поступлению на муниципальную службу. Это правило предполагает его обязанность пройти предварительный медицинский осмотр.

--------------------------------

<1> СЗ РФ. 2007. N 10. Ст. 1152.

В профессиональные аварийно-спасательные службы, профессиональные аварийно-спасательные формирования на должности спасателей принимаются граждане, признанные при медицинском освидетельствовании годными к работе спасателями (п. 2 ст. 9 ФЗ от 22.08.1995 "Об аварийно-спасательных службах и статусе спасателей" <1>).

--------------------------------

<1> СЗ РФ. 1995. N 35. Ст. 3503; 2000. N 32. Ст. 3341; N 33. Ст. 3348; N 46. Ст. 4537; 2003. N 46. Ч. I. Ст. 4435; 2004. N 35. Ст. 3607; N 45. Ст. 4377; РГ. 30.11.2004; СЗ РФ. 2005. N 1. Ч. I. Ст. 15; N 19. Ст. 1752.

Работники, занятые на работах, которые связаны с изготовлением и оборотом пищевых продуктов, оказанием услуг в сфере розничной торговли пищевыми продуктами, материалами и изделиями в сфере общественного питания и при выполнении которых осуществляются непосредственные контакты работников с пищевыми продуктами, материалами и изделиями, проходят обязательные предварительные (при поступлении на работу) и периодические медицинские осмотры (п. 1 ст. 23 ФЗ от 02.01.2000 "О качестве и безопасности пищевых продуктов" <1>).

--------------------------------

<1> СЗ РФ. 2000. N 2. Ст. 150; 2002. N 1. Ст. 2; 2003. N 2. Ст. 167; N 27. Ч. I. Ст. 2700; 2004. N 35. Ст. 3607; 2005. N 19. Ст. 1752; N 50. Ст. 5242; 2006. N 1. Ст. 10; N 14. Ст. 1458; 2007. N 1. Ч. I. Ст. 29.

Проведение предварительных медицинских осмотров предусмотрено для лиц, поступающих на работу, связанную с хранением и уничтожением химического оружия (ст. 14 ФЗ от 25.04.1997 "Об уничтожении химического оружия" <1>).

--------------------------------

<1> СЗ РФ. 1997. N 18. Ст. 2105; 2001. N 49. Ст. 4563; 2003. N 2. Ст. 167; 2004. N 35. Ст. 3607; 2005. N 19. Ст. 1752; 2006. N 52. Ч. I. Ст. 5498.

Обязательность предварительного медицинского осмотра (обследования) при заключении трудового договора установлена также другими федеральными законами.

8. Испытание при приеме на работу и его результат

При заключении трудового договора в нем по соглашению сторон может быть предусмотрено условие об испытании работника в целях проверки его соответствия поручаемой работе (ч. 1 ст. 70 Кодекса).

Целью установления испытания при заключении трудового договора является проверка соответствия работника поручаемой работе, т.е. его способности выполнять соответствующую трудовую функцию.

Обратим внимание, что норма, установленная в ч. 1 ст. 70 Кодекса, является диспозитивной - она допускает, что стороны трудового договора вправе самостоятельно решить, включать ли в соответствующий трудовой договор условие об испытании. При этом необходимо иметь в виду, что условие об испытании может быть включено в трудовой договор только в результате соглашения сторон. Поэтому, например, если работодатель настаивает на включении в трудовой договор указанного условия, а работник возражает против этого, то соответствующее условие не может быть установлено в трудовом договоре.

Установление условия об испытании в порядке, предусмотренном ч. 1 рассматриваемой статьи, возможно при поступлении на работу работников, кроме тех из них, которые определяются по правилам ч. 4 ст. 70 Кодекса.

Формулировка ч. 1 ст. 70 Кодекса не допускает возможности ее расширительного толкования. Условие об испытании может быть включено в трудовой договор только: а) при заключении трудового договора (кроме случая, когда трудовой договор не оформлялся, - см. ч. 2 данной статьи), б) в результате соглашения сторон и в) в целях проверки соответствия работника поручаемой работе. Если бы Кодекс допускал возможность установления условия об испытании в иное время, в иных целях или другим, помимо указанного здесь, способом, то в данной норме содержалось бы указание на возможность установления исключений из этого общего правила (как это сделано в других статьях Кодекса). Поскольку этого не сделано, постольку ч. 1 ст. 70 Кодекса следует толковать ограничительно.

Такое толкование, в частности, не предполагает возможности установления другими нормативными правовыми актами иных правил, кроме случаев, когда эти акты предусматривают особенности регулирования труда отдельных категорий работников. Напомним, что под особенностями регулирования труда Кодекс понимает нормы, частично ограничивающие применение общих правил по тем же вопросам либо предусматривающие для отдельных категорий работников дополнительные правила (см. ст. ст. 251, 252 Кодекса).

В соответствии с ч. 2 ст. 70 Кодекса отсутствие в трудовом договоре условия об испытании означает, что работник принят на работу без испытания. В случае, когда работник фактически допущен к работе без оформления трудового договора (ч. 2 ст. 67 Кодекса), условие об испытании может быть включено в трудовой договор, только если стороны оформили его в виде отдельного соглашения до начала работы.

Напомним, что ст. 57 Кодекса, регламентирующая содержание трудового договора, относит условие об испытании к числу дополнительных условий такого договора, не являющихся для него обязательными (существенными). Наличие или отсутствие в трудовом договоре условия об испытании, по общему правилу, не влияет на возможность заключения трудового договора. Если условие об испытании не включено в содержание трудового договора, то это свидетельствует о том, что, во-первых, работник принят на работу без испытания, а во-вторых, ему не может быть установлено испытание впоследствии.

Новеллой в ч. 2 ст. 70 Кодекса является то, что она, в отличие от ч. 1 ст. 21 КЗоТ, не содержит указания на то, что условие об испытании должно быть отражено в приказе (распоряжении) о приеме на работу. Частью 1 ст. 70 Кодекса установлено лишь, что условие об испытании должно предусматриваться в трудовом договоре, если его стороны пришли к соглашению об испытании. Однако после 01.02.2002 данное условие по-прежнему нужно указывать в приказе (распоряжении) о приеме на работу, так как согласно ч. 1 ст. 68 Кодекса содержание такого приказа должно соответствовать условиям трудового договора.

Если работник приступил к работе с ведома или по поручению работодателя либо его представителя без оформления письменного трудового договора, то такой договор тем не менее считается заключенным (см. ч. 2 ст. 67 Кодекса). Работодатель в таком случае обязан надлежаще оформить трудовой договор не позднее трех рабочих дней со дня фактического допущения работника к работе. Однако условие об испытании в такой договор включить уже нельзя, за исключением случая, когда указанное условие было оформлено в виде отдельного соглашения до фактического начала работы.

Правовое положение работника, принятого на работу с испытанием, в период срока испытания в целом не отличается от правового положения других работников, работающих у данного работодателя. Часть 3 ст. 70 Кодекса гарантирует, что в период испытания на работника распространяются положения трудового законодательства и иных нормативных правовых актов, содержащих нормы трудового права, коллективного договора, соглашений, локальных нормативных актов. Особенности правового положения работника в период испытания предусмотрены ст. 71 Кодекса.

В период испытания работник несет обязанности, предусмотренные заключенным трудовым договором и трудовым законодательством. Он вправе на общих основаниях требовать от работодателя предоставления ему работы по обусловленной трудовой функции, обеспечения условий труда, предусмотренных Кодексом, законами и иными нормативными правовыми актами, коллективным договором, соглашениями, локальными нормативными актами, содержащими нормы трудового права, своевременной и в полном размере выплаты заработной платы в соответствии с трудовым договором (см. ст. 56 Кодекса).

Часть 4 ст. 70 Кодекса содержит перечень лиц, при заключении договора с которыми не может быть предусмотрено условие об испытании. По сравнению со ч. 3 ст. 21 КЗоТ, также запрещавшей устанавливать испытание при приеме на работу некоторых категорий работников, данная норма Кодекса содержит новеллы. Теперь указанный перечень не включает инвалидов Отечественной войны, направленных на работу в счет брони, так как актуальность данной нормы с течением времени исчерпана. В то же время к лицам, при приеме на работу которых не может устанавливаться испытание, теперь отнесены также беременные женщины и лица, избранные (выбранные) на выборную должность на оплачиваемую работу.

Испытание при приеме на работу не устанавливается для:

лиц, избранных по конкурсу на замещение соответствующей должности, проведенному в порядке, установленном трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права;

беременных женщин и женщин, имеющих детей в возрасте до полутора лет;

лиц, не достигших возраста 18 лет;

лиц, окончивших имеющие государственную аккредитацию образовательные учреждения начального, среднего и высшего профессионального образования и впервые поступающих на работу по полученной специальности в течение одного года со дня окончания образовательного учреждения;

лиц, избранных на выборную должность на оплачиваемую работу;

лиц, приглашенных на работу в порядке перевода от другого работодателя по согласованию между работодателями;

лиц, заключающих трудовой договор на срок до двух месяцев;

иных лиц в случаях, предусмотренных Кодексом, иными федеральными законами, коллективным договором.

Отметим, что данный перечень является открытым. Это означает, что иные случаи, когда возможно введение запрета на установление испытания при заключении трудового договора, могут быть предусмотрены Кодексом, иными федеральными законами и коллективным договором. Например, в соответствии с Кодексом испытание при приеме на работу не может быть установлено лицам, успешно завершившим ученичество, в случаях заключения ими трудовых договоров с работодателем, по ученическому договору с которым они проходили обучение (ч. 1 ст. 207).

Срок испытания не может превышать трех месяцев, а для руководителей организаций и их заместителей, главных бухгалтеров и их заместителей, руководителей филиалов, представительств или иных обособленных структурных подразделений организаций - шести месяцев, если иное не установлено федеральным законом.

Таким образом, Кодекс в ч. 5 ст. 70 сохранил установленное ранее в ст. 22 КЗоТ общее правило, согласно которому срок испытания не может превышать трех месяцев. При заключении трудового договора стороны своим соглашением вправе предусмотреть и меньший срок испытания, если иное не установлено федеральными законами, определяющими особенности регулирования труда отдельных категорий работников. Однако они не вправе предусмотреть более продолжительный срок испытания по сравнению с установленными Кодексом максимальными сроками. Кроме того, срок испытания, предусмотренный трудовым договором, впоследствии не может быть продлен соглашением сторон.

В порядке исключения ч. 5 ст. 70 Кодекса допускает увеличение срока испытания до шести месяцев для лиц, указанных в данной норме. Однако правило о возможности установления шестимесячного срока испытания, в свою очередь, имеет общее значение при регулировании труда указанных категорий работников, поскольку из этого правила возможны исключения, установленные федеральными законами.

Нужно обратить внимание на то, что перечень лиц, для которых может быть установлен более длительный (до шести месяцев) срок испытания, в Кодексе изложен как исчерпывающий. Следовательно, по общему правилу, данный максимальный срок испытания может быть предусмотрен только трудовыми договорами с руководителями организаций, их заместителями, главными бухгалтерами и их заместителями, руководителями обособленных структурных подразделений организаций.

Однако федеральными законами могут определяться и иные, по сравнению с указанными в ст. 70, сроки испытания, а также иные лица, при заключении трудовых договоров с которыми допускается устанавливать испытание (см., например, п. 1 ст. 9 ФЗ от 21.07.1997 "О службе в таможенных органах Российской Федерации" <1>).

--------------------------------

<1> СЗ РФ. 1997. N 30. Ст. 3586; 2000. N 33. Ст. 3348; N 46. Ст. 4537; 2001. N 53. Ч. I. Ст. 5025, 5030; 2002. N 27. Ст. 2620; N 30. Ст. 3029, 3033; 2003. N 1. Ст. 15; N 27. Ст. 2700; 2004. N 27. Ст. 2711; N 35. Ст. 3607; 2005. N 14. Ст. 1212; 2007. N 10. Ст. 1151.

Для краткосрочных трудовых договоров ч. 6 ст. 70 Кодекса предусмотрено исключение из общих правил ч. 5 данной статьи: при заключении трудового договора на срок от двух до шести месяцев испытание не может превышать двух недель. Например, это правило актуально при заключении трудовых договоров с сезонными работниками.

Часть 7 ст. 70 Кодекса сохраняет известное ранее положение о том, что в срок испытания не засчитывается период временной нетрудоспособности (ч. 2 ст. 22 КЗоТ). Новым по сравнению с КЗоТ является то, что теперь в срок испытания не засчитываются также другие периоды, когда работник фактически отсутствовал на работе (прежде в срок испытания не включались только периоды отсутствия на работе по уважительным причинам - ст. 22 КЗоТ). Поэтому по новым правилам для исключения соответствующего периода из срока испытания не имеет значения причина отсутствия работника на работе (кроме случая его отсутствия в связи с временной нетрудоспособностью).

Результату испытания при приеме на работу посвящена ст. 71 Кодекса. Она сохранила основные положения ст. 23 КЗоТ, регулировавшие результат испытания при приеме на работу, но дополнила их новыми нормами. Новым в ст. 71 является предусмотренный ею упрощенный порядок расторжения трудового договора по инициативе работодателя (ч. 1 ст. 71) и по инициативе работника (ч. 4 ст. 71) в период испытания.

При неудовлетворительном результате испытания работодатель имеет право до истечения срока испытания расторгнуть трудовой договор с работником, предупредив его об этом в письменной форме не позднее чем за три дня с указанием причин, послуживших основанием для признания этого работника не выдержавшим испытание. Решение работодателя работник имеет право обжаловать в суд.

Если работодатель в период испытания придет к выводу, что работник не соответствует критериям, на основе которых оценивается результат испытания (т.е. при неудовлетворительном результате испытания), то работодатель вправе расторгнуть трудовой договор с таким работником в порядке, установленном ч. 1 ст. 71 Кодекса. Подчеркнем, что право оценивать результат испытания принадлежит исключительно работодателю, мнение профсоюзного органа в таких случаях не учитывается (см. ч. 2 ст. 71 Кодекса).

В случае, установленном ч. 1 ст. 71, расторжение трудового договора должно происходить до истечения срока испытания (о сроке испытания см. ч. ч. 5 и 6 ст. 70 Кодекса). При этом работодатель обязан письменно предупредить работника о предстоящем увольнении с указанием причин, на основании которых работник признан не выдержавшим испытания. Поскольку в таких случаях возможно возникновение трудового спора, то работодателю целесообразно обосновать свою позицию. Например, к предупреждению можно приложить копии актов, подтверждающих нарушение работником тех или иных требований работодателя, несоблюдение которых рассматривается в качестве оснований для признания работника не выдержавшим испытание. Предупреждение должно последовать не позднее чем за три дня до дня предстоящего увольнения (исчисление сроков производится по правилам ст. 14 Кодекса).

Если указанные требования законодательства работодателем выполнены, то он вправе расторгнуть трудовой договор с работником на основании ч. 1 ст. 71 Кодекса.

Работник имеет право обжаловать решение работодателя непосредственно в суд общей юрисдикции, минуя КТС. Если трудовой спор не связан с требованием о восстановлении на работе, то заявление подается соответствующему мировому судье. Подсудность спора, связанного с требованием о восстановлении на работе, определяется по правилам ГПК РФ.

Чтобы аргументировать свои требования в суде, работник вправе получить от работодателя документы, связанные с работой, в порядке, предусмотренном ст. 62 Кодекса.

Как и прежде (см. ч. 2 ст. 23 КЗоТ), при увольнении работника в случае неудовлетворительного результата испытания (ч. 2 ст. 71 Кодекса) не требуется учет мнения соответствующего профсоюзного органа и не выплачивается выходное пособие. Поскольку правила ч. 2 ст. 71 Кодекса установлены в императивной норме, то они не могут быть изменены условиями коллективного или трудового договора. Об обязательном участии выборного профсоюзного органа в рассмотрении вопросов, связанных с расторжением трудового договора по инициативе работодателя, см. ст. 82 Кодекса. Правила выплаты выходных пособий при расторжении трудового договора установлены ст. 178 Кодекса.

Период испытания при приеме на работу, дающую право на досрочное назначение трудовой пенсии по старости, включается в стаж независимо от того, выдержал ли испытание работник (п. 10 Правил исчисления периодов работы, дающей право на досрочное назначение трудовой пенсии по старости в соответствии со статьями 27 и 28 Федерального закона "О трудовых пенсиях в Российской Федерации", утвержденных Постановлением Правительства РФ от 11.07.2002 N 516 <1>).

--------------------------------

<1> СЗ РФ. 2002. N 28. Ст. 2872; 2006. N 19. Ст. 2088; 2007. N 26. Ст. 3186.

Часть 3 ст. 71 Кодекса сохранила в неизменном виде правовую норму, ранее установленную в ч. 1 ст. 23 КЗоТ: если срок испытания истек, а работник продолжает работу, то он считается выдержавшим испытание и последующее расторжение трудового договора допускается только на общих основаниях.

Следовательно, расторжение трудового договора с работником по основаниям, предусмотренным ч. ч. 1 и 4 ст. 71, возможно лишь до истечения срока испытания. После истечения срока испытания расторжение трудового договора с работником происходит только по общим основаниям, определяемым в соответствии со ст. 77 Кодекса.

Если срок испытания истек, то работник продолжает работу в соответствии с заключенным трудовым договором и изданным на основании трудового договора приказом (распоряжением) о приеме на работу. Дополнительного оформления приема на работу после успешного прохождения испытания не требуется.

Правила, установленные в ч. 4 ст. 71 Кодекса, направлены на расширение прав работников в сфере свободного распоряжения способностями к труду: если в период испытания работник придет к выводу, что предложенная ему работа не является для него подходящей, то он имеет право расторгнуть трудовой договор по собственному желанию, предупредив об этом работодателя в письменной форме за три дня.

Как и в случае, установленном ч. 1 ст. 71, применение ч. 4 данной статьи возможно только в период испытания. Согласно ч. 3 ст. 71, если срок испытания истек, то расторжение трудового договора по инициативе работника производится по правилам ст. 80 Кодекса.

Для случая увольнения работника по собственному желанию по основанию, установленному ч. 4 ст. 71 Кодекса, предусмотрен сокращенный (трехдневный) срок для предупреждения работодателя о предстоящем расторжении трудового договора по инициативе работника. В других случаях, когда работник собирается расторгнуть трудовой договор по своей инициативе, он обязан предупредить об этом работодателя, по общему правилу, за две недели до дня предполагаемого увольнения (ч. 1 ст. 80 Кодекса).

В случаях, предусмотренных ч. 1 ст. 71 и ч. 1 ст. 80 Кодекса, юридическое значение имеет только предупреждение, составленное в письменной форме. Согласно сложившейся практике, указанное предупреждение оформляется как заявление, содержащее требование работника о расторжении трудового договора (об увольнении) в день, указанный в заявлении. Целесообразно, чтобы такое заявление работники составляли в двух экземплярах: один передается в кадровую службу работодателя, а другой, с отметкой кадровой службы о дате приема заявления, остается у работника. В случае возникновения трудового спора указанное заявление может иметь доказательственное значение.

Понятие подходящей работы Кодекс не раскрывает. В данном случае можно ориентироваться на соответствующие правила Закона о занятости, имея при этом в виду, что они непосредственно применяются только к отношениям, регулируемым этим Законом. Согласно ст. 4 Закона о занятости, подходящей считается такая работа (в том числе работа временного характера), которая соответствует профессиональной пригодности работника с учетом уровня его профессиональной подготовки, условиям последнего места работы (кроме оплачиваемых общественных работ), состоянию здоровья, транспортной доступности рабочего места. Однако в отношениях, не регулируемых Законом о занятости, работник вправе самостоятельно определять критерии, на основании которых он может прийти к выводу, что предложенная работа не является для него подходящей.

Глава 3. ИЗМЕНЕНИЕ ТРУДОВОГО ДОГОВОРА

1. Изменение условий трудового договора

Статьей 72 Кодекса установлено общее правило, определяющее договорную природу внесения любых изменений в трудовой договор. Изменение определенных сторонами условий трудового договора, в том числе перевод на другую работу, допускается только по соглашению сторон трудового договора, за исключением случаев, предусмотренных Кодексом. Соглашение об изменении определенных сторонами условий трудового договора заключается в письменной форме.

Название письменного соглашения между работодателем и работником об изменении условий трудового договора стороны могут определить по своему усмотрению, так как Кодекс не содержит норм, устанавливающих по этому поводу императивные правила.

Исключения из приведенного общего правила возможны только в случаях, предусмотренных Кодексом. Поэтому такие исключения не могут быть установлены ни иными федеральными законами, ни тем более другими нормативными правовыми актами - как федерального, так и регионального уровней. Примерами указанных исключений из правила об обязательном согласии обеих сторон на изменение условий трудового договора могут служить положения ч. ч. 2 и 3 ст. 72.2 Кодекса, регламентирующие особые случаи временного перевода на другую работу.

2. Перевод на другую работу. Перемещение

Часть 1 ст. 72.1 Кодекса в современной редакции впервые установила нормативное определение понятия "перевод на другую работу" применительно к переводам на другую постоянную работу и временным переводам на другую работу. Перевод на другую работу - это постоянное или временное изменение трудовой функции работника и (или) структурного подразделения, в котором работает работник (если структурное подразделение было указано в трудовом договоре), при продолжении работы у того же работодателя, а также перевод на работу в другую местность вместе с работодателем. Перевод на другую работу допускается только с письменного согласия работника, за исключением случаев, предусмотренных ч. ч. 2 и 3 ст. 72.2 Кодекса.

Следовательно, переводом на другую работу с соответствующими правовыми последствиями являются:

а) постоянное или временное изменение трудовой функции работника (работы по должности в соответствии со штатным расписанием, профессии, специальности с указанием квалификации; конкретного вида поручаемой работнику работы);

б) изменение структурного подразделения (филиала, представительства, отдела, цеха, участка и др.) организации-работодателя, в котором работает работник (при условии, что структурное подразделение, в котором работник давал согласие работать, указано в трудовом договоре);

в) перевод на работу в другую местность (т.е. местность за пределами административно-территориальных границ соответствующего населенного пункта) вместе с работодателем. Если работник отказывается от перевода в связи с перемещением работодателя в другую местность, то трудовой договор с таким работником расторгается на основании п. 9 ст. 77 Кодекса. В литературе справедливо отмечается, что если при заключении трудового договора стороны определили, что трудовая функция будет выполняться в различных местностях, то перемещение работника с одного объекта на другой, даже расположенный в другой местности (например, при вахтовом методе организации работ), не рассматривается как перевод и не требует его согласия <1>.

--------------------------------

<1> См.: Комментарий к Кодексу законов о труде Российской Федерации / Под общ. ред. В.И. Шкатуллы. М., 1997. С. 45.

В случаях перевода работников на другую работу работодатель или уполномоченное им лицо обязаны проводить инструктаж по охране труда, организовывать обучение безопасным методам и приемам выполнения работ и оказания первой помощи пострадавшим (см. ч. 2 ст. 225 Кодекса).

В отличие от ч. 1 ст. 25 КЗоТ, не определявшей форму выражения согласия работника на перевод, Кодекс уточняет, что перевод возможен только с письменного согласия работника. Письменное согласие работника - необходимое условие для переводов как на другую постоянную работу, так и при временных переводах на другую работу, за исключением временных переводов, предусмотренных ч. ч. 2 и 3 ст. 72.2 Кодекса. Согласие работника на любой вид перевода на другую работу должно быть выражено до издания приказа (распоряжения) о переводе, иначе будет отсутствовать правовое основание для издания такого локального акта.

Перевод на другую постоянную работу требует, в зависимости от вида перевода, либо изменения условий трудового договора, либо его прекращения. В случаях перевода на другую постоянную работу у того же работодателя либо в другую местность вместе с работодателем работник и работодатель могут изменить условия трудового договора, например путем заключения дополнительного соглашения к нему. В указанных случаях отдельного выражения согласия работника на перевод не требуется, о таком согласии будет свидетельствовать его подпись под условиями дополнительного соглашения.

Если же осуществляется перевод работника на постоянную работу к другому работодателю, то действующий трудовой договор расторгается на основании п. 5 ст. 77 Кодекса. При этом согласие работника на перевод на работу к другому работодателю может быть выражено, например, в форме соответствующего заявления. Согласием работника на перевод к другому работодателю может считаться также собственноручная, заверенная его подписью, надпись "согласен" на документе, отражающем согласованное волеизъявление обоих работодателей на перевод (на приглашении, письме о переводе и т.п.).

По письменной просьбе работника или с его письменного согласия может быть осуществлен перевод работника на постоянную работу к другому работодателю. При этом трудовой договор по прежнему месту работы прекращается (п. 5 ч. 1 ст. 77 Кодекса).

Таким образом, перевод работника по его просьбе или с его согласия на постоянную работу к другому работодателю предполагает прекращение трудового договора с прежним работодателем и заключение нового трудового договора на условиях, согласованных работником с новым работодателем. Иначе говоря, в случае такого перевода изменяется одна из сторон трудового договора - работодатель. Новый работодатель не вправе отказать в заключении трудового договора лицу, приглашенному в порядке перевода от другого работодателя. Данное правило действует в течение одного месяца со дня увольнения с прежнего места работы (см. ст. 64 Кодекса).

Перевод на постоянную работу к другому работодателю осуществляется на основе согласованного волеизъявления трех сторон - работника, а также прежнего и будущего работодателей. На практике такое согласование обычно осуществляется в форме адресованного работнику письменного приглашения будущего работодателя, на котором в письменной же форме выражают свое согласие на перевод работник и его работодатель. В некоторых случаях новый работодатель письменно просит прежнего работодателя дать согласие на перевод определенного работника, и на этом письме в письменной форме дают согласие на перевод работник и работодатель, у которого он работает. В случае если перевод к другому работодателю согласован всеми заинтересованными сторонами, то трудовой договор работника с прежним работодателем расторгается.

Во всех случаях перевод на другую работу оформляется путем издания соответствующего приказа (распоряжения) работодателя. Постановлением Госкомстата России от 05.01.2004 N 1 "Об утверждении унифицированных форм первичной учетной документации по учету труда и его оплаты" <1> утверждены формы N Т-5 "Приказ (распоряжение) о переводе работника на другую работу", N Т-5а "Приказ (распоряжение) о переводе работников на другую работу".

--------------------------------

<1> Финансовая газета. 2004. Март. N 13.

В соответствии с Правилами ведения и хранения трудовых книжек, изготовления бланков трудовой книжки и обеспечения ими работодателей, утвержденными Постановлением Правительства РФ от 16.04.2003 N 225 <1>, сведения о переводе на другую постоянную работу вносятся в трудовую книжку. Запись о переводе вносится на основании соответствующего приказа (распоряжения) работодателя не позднее недельного срока и должна точно соответствовать тексту приказа (распоряжения). С вносимой в трудовую книжку записью о переводе работодатель обязан ознакомить ее владельца под расписку в его личной карточке, в которой повторяется запись, внесенная в трудовую книжку.

--------------------------------

<1> СЗ РФ. 2003. N 16. Ст. 1539; 2004. N 8. Ст. 663; 2008. N 10. Ст. 930; N 21. Ст. 2456.

Целесообразно иметь в виду, что если перевод осуществлен с соблюдением всех требований закона, то отказ работника от выполнения работы при таком переводе признается нарушением трудовой дисциплины, а невыход на работу - прогулом. Трудовые споры, возникающие в связи с переводом на другую постоянную работу, рассматриваются по правилам ст. ст. 381 - 397 Кодекса. Вынесение решений по таким трудовым спорам производится в соответствии со ст. 394 Кодекса.

От перевода работника на другую постоянную работу следует отличать перемещение его у того же работодателя на другое рабочее место, в другое структурное подразделение в той же местности, поручение ему работы на другом механизме или агрегате, если это не влечет за собой изменения определенных сторонами условий трудового договора. Такое перемещение не требует согласия работника.

Рабочим местом считается место, где работник должен находиться или куда ему необходимо прибыть в связи с его работой и которое прямо или косвенно находится под контролем работодателя (см. ст. 209 Кодекса).

Работодатель вправе осуществлять перемещение по своему усмотрению, без согласия работника, но при условии, что перемещение не влечет за собой изменения любых определенных сторонами условий трудового договора. Подчеркнем, что речь идет о любых условиях договора, а не только об обязательных условиях (см. ч. 2 ст. 57 Кодекса), которые прежде назывались существенными. Таким образом, Кодексом предусмотрен важный критерий, позволяющий отграничить перемещение от перевода, - перемещение не может влечь изменения условий трудового договора.

Если работа в другом структурном подразделении будет связана с изменением трудовой функции работника или других условий трудового договора, то к таким отношениям должны применяться правила не о перемещении, а о переводе (ч. 1 ст. 72.1 Кодекса). Понятие трудовой функции определено в ст. 15 Кодекса.

Часть 4 ст. 72.1 Кодекса применительно к переводам на другую работу и перемещению воспроизводит положение, прежде установленное в ч. 2 ст. 25 КЗоТ: запрещается переводить и перемещать работника на работу, противопоказанную ему по состоянию здоровья. Кроме того, действует общее правило, согласно которому работодатель обязан не допускать работников к исполнению ими трудовых обязанностей без прохождения обязательных медицинских осмотров, а также в случае медицинских противопоказаний (ст. 212 Кодекса).

3. Временный перевод на другую работу

До введения в действие Кодекса без согласия работника допускался временный перевод на другую работу в случае производственной необходимости, в том числе для предотвращения простоя (ст. 26 КЗоТ); специальные правила были предусмотрены для временного перевода в случае простоя (ст. 27 КЗоТ).

В настоящее время, согласно ч. 1 ст. 72.2 Кодекса, по соглашению сторон, заключаемому в письменной форме, работник может быть временно переведен на другую работу у того же работодателя на срок до одного года, а в случае, когда такой перевод осуществляется для замещения временно отсутствующего работника, за которым в соответствии с законом сохраняется место работы, - до выхода этого работника на работу. Если по окончании срока перевода прежняя работа работнику не предоставлена, а он не потребовал ее предоставления и продолжает работать, то условие соглашения о временном характере перевода утрачивает силу и перевод считается постоянным.

Таким образом, в отличие от перевода на другую постоянную работу (см. ст. 72.2 Кодекса), временный перевод на другую работу у того же работодателя допускается на срок до одного года или до выхода на работу замещаемого работника. Такой временный перевод в настоящее время может применяться, в частности, в целях временного замещения вакантной должности до поступления на эту должность постоянного работника.

Общее правило ч. 1 ст. 72.2 Кодекса распространяет на временные переводы правило, действующее в отношении переводов на другую постоянную работу: временные переводы, согласно современной редакции Кодекса, также допускаются только на основе письменного соглашения между работодателем и работником (например, дополнительного соглашения к трудовому договору). Исключениями из данного общего правила являются только случаи, предусмотренные ч. ч. 2 и 3 ст. 72.2 Кодекса.

При временном переводе на другую работу работодатель вправе временно перевести работника "на другую работу у того же работодателя". Это означает, что при таком переводе может изменяться трудовая функция работника и другие важные условия трудового договора (см. ст. 57 Кодекса). При этом возможно изменение и такого существенного положения трудового договора, как условия оплаты труда, однако лишь в пределах, допускаемых ч. 4 ст. 72.2 Кодекса. Оплата труда производится в соответствии с выполняемой работой, но ни при каких обстоятельствах она не должна быть ниже среднего заработка по прежней работе.

Временный перевод на другую работу возможен только у того работодателя, с которым работник заключил трудовой договор (ст. 26 КЗоТ разрешала такие переводы также в другие организации, расположенные в той же местности). Поэтому правила ст. 72.2 Кодекса не должны применяться к случаям перевода работника в случае производственной необходимости на работу к другому работодателю.

В соответствии с ч. ч. 2 и 3 ст. 72.2 Кодекса в случае катастрофы природного или техногенного характера, производственной аварии, несчастного случая на производстве, пожара, наводнения, голода, землетрясения, эпидемии или эпизоотии и в любых исключительных случаях, ставящих под угрозу жизнь или нормальные жизненные условия всего населения или его части, работник может быть переведен без его согласия на срок до одного месяца на не обусловленную трудовым договором работу у того же работодателя для предотвращения указанных случаев или устранения их последствий.

Перевод работника без его согласия на срок до одного месяца на не обусловленную трудовым договором работу у того же работодателя допускается также в случаях простоя (временной приостановки работы по причинам экономического, технологического, технического или организационного характера), необходимости предотвращения уничтожения или порчи имущества либо замещения временно отсутствующего работника, если простой или необходимость предотвращения уничтожения или порчи имущества либо замещения временно отсутствующего работника вызваны чрезвычайными обстоятельствами, указанными в ч. 2 ст. 72.2 Кодекса. При этом перевод на работу, требующую более низкой квалификации, допускается только с письменного согласия работника.

Помимо прямо перечисленных чрезвычайных обстоятельств, современная редакция ч. 2 ст. 72.2 Кодекса, как прежде ст. 26 КЗоТ, допускает возможность существования любых "исключительных случаев", когда допускается временный перевод работника на другую работу без его согласия. Единственным ограничением здесь может служить весьма неопределенная формулировка, согласно которой такие исключительные случаи должны ставить под угрозу "жизнь или нормальные жизненные условия всего населения или его части". Что следует понимать под "нормальными жизненными условиями", Кодекс не определяет. Это оставляет широкой простор для усмотрения работодателя при осуществлении временных переводов без согласия работников. К сожалению, данная норма далеко не единственная иллюстрация того, что современный законодатель, декларируя заботу об интересах работников, в условиях отсутствия реальной парламентской оппозиции принимает решения, противоположные этим интересам.

Временный перевод на другую работу без согласия работника не может быть таким же продолжительным, как временный перевод на основе соглашения сторон (см. ч. 1 ст. 72.2 Кодекса). Временный перевод в указанных в ч. 2 ст. 72.2 Кодекса "исключительных случаях" допускается только на срок до одного месяца и должен служить цели предотвращения указанных случаев или устранения их последствий.

На аналогичных условиях временные переводы могут осуществляться в случаях, указанных в ч. 3 ст. 72.2 Кодекса. Эти случаи изложены в исчерпывающем перечне.

Статья 28 КЗоТ запрещала перевод квалифицированных работников на неквалифицированные работы при простое и в случае временного замещения отсутствующего работника. В настоящее время это ограничение не установлено, т.е. во всех случаях, предусмотренных ч. 3 ст. 72.2 Кодекса, допускается временный (на срок до одного месяца) перевод квалифицированного работника на работу, требующую более низкой квалификации. При возникновении производственной необходимости в указанных случаях работник может быть переведен на работу, требующую более низкой квалификации, только с его согласия, выраженного в письменной форме.

Временный перевод на другую работу в случае замещения временно отсутствующего работника, возможен, например, в случаях, когда отсутствие замещаемого работника связано с его длительной командировкой, временной нетрудоспособностью, пребыванием в очередном или ином отпуске и др.

Кодекс не оговаривает, какое количество таких переводов работника возможно в течение календарного года, поскольку в указанных случаях выполняются, как правило, заранее непредвиденные и безотлагательные работы. Если срок перевода превышает установленный для временных переводов месячный срок, то даже в случаях острой необходимости такой перевод должен осуществляться только с согласия работника.

Оформление временного перевода на другую работу в случае производственной необходимости осуществляется путем издания соответствующего приказа (распоряжения) работодателя, содержащего сведения о причинах временного перевода, работе, подлежащей выполнению, условиях оплаты труда, а также о сроке временного перевода.

Пленум Верховного Суда РФ в Постановлении от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" <1> разъяснил, что при применении ч. ч. 2 и 3 ст. 72.2 Кодекса, допускающих временный перевод работника на другую работу без его согласия, обязанность доказать наличие обстоятельств, с которыми закон связывает возможность такого перевода, возлагается на работодателя.

--------------------------------

<1> РГ. 2004. 8 апреля.

Если при переводе на другую работу в случае простоя, необходимости предотвращения уничтожения или порчи имущества либо замещения временно отсутствующего работника работник должен будет выполнять работу более низкой квалификации, то такой перевод в силу ч. 3 ст. 72.2 Кодекса возможен лишь с письменного согласия работника.

В силу абзаца пятого ч. 1 ст. 219, ч. 7 ст. 220 Кодекса работник не может быть подвергнут дисциплинарному взысканию за отказ от выполнения работ в случае возникновения опасности для его жизни и здоровья вследствие нарушения требований охраны труда, за исключением случаев, предусмотренных федеральными законами, до устранения такой опасности либо от выполнения тяжелых работ и работ с вредными и (или) опасными условиями труда, не предусмотренных трудовым договором. Поскольку Кодекс не содержит норм, запрещающих работнику воспользоваться названным правом и тогда, когда выполнение таких работ вызвано переводом по основаниям, указанным в ст. 72.2 Кодекса, отказ работника от временного перевода на другую работу в порядке статьи 72.2 Кодекса по указанным выше причинам является обоснованным.

При переводах, осуществляемых в случаях, предусмотренных ч. ч. 2 и 3 ст. 72.2, оплата труда работника производится по выполняемой работе, но не ниже среднего заработка по прежней работе (ч. 4 ст. 72.2 Кодекса).

Поскольку временный перевод на другую работу в соответствии с ч. 1 ст. 72.2 Кодекса (например, для замещения временно свободной вакантной должности) допускается только с согласия работника, выраженного в заключаемом им соглашении с работодателем, то стороны трудового договора в таких случаях решают вопросы оплаты труда в договорном порядке.

В случаях, предусмотренных ч. ч. 2 и 3 ст. 72.2 Кодекса, временные переводы носят принудительный характер, так как они не требуют согласия работника (кроме случая временного перевода работника на работу, требующую более низкой квалификации). Поэтому для таких случаев установлены государственные гарантии оплаты труда работника при выполнении временной работы в порядке перевода.

Работа, выполняемая в случае временного перевода, может быть оплачена двумя способами: а) если оплата труда по новой выполняемой работе превысит средний заработок работника по прежней работе, то ему выплачивается заработок по выполняемой работе (фактически это средний заработок по прежней работе и доплата, которые в совокупности составляют заработок по новой работе); б) если оплата труда по выполняемой в порядке временного перевода работе будет ниже, чем средний заработок работника по прежней работе, то ему выплачивается его прежний средний заработок, определяемый в установленном порядке). В любом случае при принудительных временных переводах на другую работу заработок работника не может быть меньше, чем на прежней работе. Кроме того, работодатель вправе (но не обязан) дополнительно материально стимулировать работников, которые без их согласия временно переводятся на другую работу.

4. Перевод работника на другую работу

в соответствии с медицинским заключением

Работника, нуждающегося в переводе на другую работу в соответствии с медицинским заключением, выданным в порядке, установленном федеральными законами и иными нормативными правовыми актами Российской Федерации, с его письменного согласия работодатель обязан перевести на другую имеющуюся у работодателя работу, не противопоказанную работнику по состоянию здоровья.

Приведенные нормы ч. 1 ст. 73 Кодекса определяют случай, когда работодатель обязан перевести работника на другую имеющуюся работу, не противопоказанную ему по состоянию здоровья. В таком случае требуется получить письменное согласие работника, так как данный перевод является частным случаем перевода, осуществляемого по правилам ч. 1 ст. 72.1 Кодекса.

При переводе работника, нуждающегося в соответствии с медицинским заключением, выданным в порядке, установленном федеральными законами и иными нормативными правовыми актами Российской Федерации, в предоставлении другой работы, на другую нижеоплачиваемую работу у данного работодателя за ним сохраняется его прежний средний заработок в течение одного месяца со дня перевода, а при переводе в связи с трудовым увечьем, профессиональным заболеванием или иным повреждением здоровья, связанным с работой, - до установления стойкой утраты профессиональной трудоспособности либо до выздоровления работника (см. ст. 182 Кодекса).

Если работник, нуждающийся в соответствии с медицинским заключением во временном переводе на другую работу на срок до четырех месяцев, отказывается от перевода либо соответствующая работа у работодателя отсутствует, то работодатель обязан на весь указанный в медицинском заключении срок отстранить работника от работы с сохранением места работы (должности). В период отстранения от работы заработная плата работнику не начисляется, за исключением случаев, предусмотренных Кодексом, иными федеральными законами, коллективным договором, соглашениями, трудовым договором.

Иными словами, если в случае, предусмотренном ч. 2 ст. 73 Кодекса, работник откажется от перевода на временную работу на срок до четырех месяцев либо такой работы у данного работодателя не имеется, то это не влечет автоматического прекращения трудового договора. В интересах работника работодатель обязан отстранить его от работы, как правило, без сохранения заработной платы.

Если в соответствии с медицинским заключением работник нуждается во временном переводе на другую работу на срок более четырех месяцев или в постоянном переводе, то при его отказе от перевода либо отсутствии у работодателя соответствующей работы трудовой договор прекращается в соответствии с п. 8 ч. 1 ст. 77 Кодекса.

Одним из случаев, подпадающих под действие норм ч. ч. 2 и 3 ст. 73 Кодекса, является перевод на другую работу по медицинским показаниям беременных женщин и женщин, имеющих детей в возрасте до полутора лет. Специальные нормы ст. 254 Кодекса, регулирующие особенности таких переводов, обладают приоритетом по отношению к общим нормам ст. 73 Кодекса.

Трудовой договор с руководителями организаций (филиалов, представительств или иных обособленных структурных подразделений), их заместителями и главными бухгалтерами, нуждающимися в соответствии с медицинским заключением во временном или в постоянном переводе на другую работу, при отказе от перевода либо отсутствии у работодателя соответствующей работы прекращается в соответствии с п. 8 ч. 1 ст. 77 Кодекса. Работодатель имеет право с письменного согласия указанных работников не прекращать с ними трудовой договор, а отстранить их от работы на срок, определяемый соглашением сторон. В период отстранения от работы заработная плата указанным работникам не начисляется, за исключением случаев, предусмотренных Кодексом, иными федеральными законами, коллективным договором, соглашениями, трудовым договором.

На указанных лиц, исчерпывающим образом перечисленных в ч. 4 ст. 73 Кодекса, которые нуждаются во временном или постоянном переводе на другую работу по медицинским показаниям, не распространяются общие правила ч. ч. 3 и 4 данной статьи. Во-первых, правовые последствия для таких работников при отказе от перевода или отсутствии у работодателя необходимой им работы не зависят от срока предполагаемого временного перевода. Во-вторых, отстранение от работы таких работников (по общему правилу, без сохранения заработной платы) возможно только с их письменного согласия и на срок, установленный соглашением сторон. В-третьих, отказ указанных лиц от перевода или отсутствие у работодателя работы, необходимой им в соответствии с медицинским заключением, сами по себе являются основаниями для прекращения в таких случаях трудовых договоров (п. 8 ч. 1 ст. 77 Кодекса), при условии что работодатель не реализует свое право на отстранение таких лиц от работы вместо прекращения трудовых договоров.

5. Изменение условий трудового договора в связи

с изменением организационных или технологических

условий труда

Статья 74 Кодекса регулирует изменение любых (как обязательных, так и дополнительных и иных) условий трудового договора, если такие изменения вызваны причинами, связанными с изменением организационных или технологических условий труда. В этом смысле нормы указанной статьи являются специальными по отношению к общим нормам ст. 72 Кодекса и обладают по отношению к последним юридическим приоритетом.

В случае, когда по причинам, связанным с изменением организационных или технологических условий труда (изменения в технике и технологии производства, структурная реорганизация производства, другие причины), определенные сторонами условия трудового договора не могут быть сохранены, допускается их изменение по инициативе работодателя, за исключением изменения трудовой функции работника.

Приведенный перечень причин изменения организационных и технологических условий труда, установленный в ч. 1 ст. 74, является открытым: указанные изменения могут быть вызваны и другими причинами, например улучшением условий труда, внедрением новых методов, освоением новых технологий, модернизацией и заменой оборудования, совершенствованием структуры управления или организации рабочих мест и т.п.

Изменение условий трудового договора, не связанное с изменением трудовой функции, не следует рассматривать в качестве одного из видов переводов на другую работу (см. ст. 72.1 Кодекса). Поэтому в случаях, предусмотренных ст. 74, не должны применяться нормы, установленные ст. 72.1 Кодекса.

Изменение установленных в трудовом договоре его условий (кроме трудовой функции) в порядке, предусмотренном ст. 74 Кодекса, допускается по инициативе работодателя только в случаях, когда для этого имеются причины, связанные с изменением организационных или технологических условий труда. Изменение организационных или технологических условий труда может влечь установление как лучших, так и худших условий, по сравнению с условиями, предусмотренными трудовым договором при его заключении. При этом применение правил ст. 74 ограничено случаями, когда указанные изменения условий трудового договора не ухудшают положение работника по сравнению с условиями коллективного договора, соглашений (см. ч. 8 ст. 74 Кодекса).

Подчеркнем, что одним из главных условий применения норм ст. 74 является неизменность трудовой функции работника (о трудовой функции см. ст. 57 Кодекса). Если одновременно с изменением других существенных условий труда предполагается изменение также трудовой функции, то к соответствующим отношениям должны применяться правила ч. 1 ст. 72.1 Кодекса о переводе на другую постоянную работу.

Часть 2 ст. 74 сохранила в обновленной редакции общее правило, ранее установленное в ч. 3 ст. 25 КЗоТ. Не позднее чем за два месяца до введения работодателем изменений организационных или технологических условий труда, влекущих изменение условий трудового договора, работодатель обязан письменно предупредить работника о введении указанных изменений и вызвавших их причинах, если иное не предусмотрено Кодексом.

Соблюдение письменной формы такого предупреждения может быть обеспечено двумя способами - путем ознакомления под расписку соответствующих работников с приказом, вводящим с определенной даты указанные изменения, или путем персонального письменного уведомления каждого работника, условия труда которого будут затронуты вводимыми изменениями.

Кодекс допускает исключения из общих правил ч. 2 ст. 74, которые могут быть установлены как самим Кодексом, так и иными федеральными законами. Речь идет прежде всего об особенностях регулирования труда отдельных категорий работников. Например, работодатель - физическое лицо обязан письменно предупредить работника об изменении условий трудового договора не менее чем за 14 календарных дней до введения указанных изменений (ст. 306 Кодекса). Работодатель - религиозная организация при необходимости изменения условий трудового договора должен письменно предупредить об этом работника не менее чем за семь календарных дней до их введения (ст. 344 Кодекса).

В соответствии с ч. ч. 3 и 4 ст. 74 Кодекса если работник не согласен работать в новых условиях, то работодатель обязан в письменной форме предложить ему другую имеющуюся у работодателя работу (как вакантную должность или работу, соответствующую квалификации работника, так и вакантную нижестоящую должность или нижеоплачиваемую работу), которую работник может выполнять с учетом его состояния здоровья. При этом работодатель обязан предлагать работнику все отвечающие указанным требованиям вакансии, имеющиеся у него в данной местности. Предлагать вакансии в других местностях работодатель обязан, если это предусмотрено коллективным договором, соглашениями, трудовым договором.

При отсутствии указанной работы или отказе работника от предложенной работы трудовой договор прекращается в соответствии с п. 7 ч. 1 ст. 77 Кодекса.

Напомним, что ст. 25 КЗоТ предусматривала только один вариант возможных правовых последствий отказа работника от продолжения работы в новых условиях - трудовой договор прекращался на основании п. 6 ст. 29 КЗоТ. Кодекс повышает уровень гарантии прав работников для таких случаев.

Если работник отказывается от продолжения работы в новых условиях, то работодатель обязан предложить ему иную имеющуюся работу, отвечающую требованиям ч. 3 ст. 74 Кодекса. Такое предложение должно быть сделано в письменной форме, так как соответствующий письменный документ, во-первых, подтверждает надлежащее исполнение работодателем указанной обязанности, а во-вторых, может иметь доказательственное значение в случае возникновения трудового спора.

Трудовой договор может быть прекращен по основанию отказа работника от продолжения работы в связи с изменением определенных сторонами условий трудового договора (п. 7 ч. 1 ст. 77 Кодекса) только в двух случаях: а) отсутствия работы, требования к которой установлены ч. 3 ст. 74 Кодекса; б) отказа работника от предложенной ему работы, соответствующей указанным требованиям.

Если введение новых организационных или технологических условий труда, влекущее изменение условий заключенных трудовых договоров, может вызвать массовое увольнение работников, то работодатель вправе временно (на срок до шести месяцев) вводить режим неполного рабочего времени (неполный рабочий день или неполную рабочую неделю) в порядке, установленном ч. 5 ст. 74. О режиме неполного рабочего времени см. ст. 93 Кодекса.

Режим неполного рабочего времени в случаях, указанных в ч. 5 ст. 74 Кодекса, не может вводиться работодателем в одностороннем порядке. Введение неполного рабочего дня или неполной рабочей недели в таких случаях возможно только с учетом мнения выборного профсоюзного органа соответствующей организации. Порядок учета мнения выборного профсоюзного органа при принятии локальных нормативных актов, содержащих нормы трудового права, определяется по правилам ст. 372 Кодекса. Отмена режима неполного рабочего времени производится с учетом мнения выборного органа первичной профсоюзной организации (см. ч. 7 ст. 74 Кодекса).

Основанием введения подобных мер является угроза массового увольнения работников. Кодекс не раскрывает содержания понятия "массовое увольнение", устанавливая лишь, что критерии массового увольнения должны определяться в отраслевых и (или) территориальных соглашениях (ч. 1 ст. 82). На практике пока можно ориентироваться на правила, определяющие критерии массового высвобождения работников, которые установлены Положением об организации работы по содействию занятости в условиях массового высвобождения, утвержденным Постановлением Совета министров - Правительства РФ от 05.02.1993 N 99 <1>.

--------------------------------

<1> СА РФ. 1993. N 7. Ст. 564.

Пунктом 1 указанного Положения установлено, что основными критериями массового высвобождения являются показатели численности увольняемых работников в связи с ликвидацией организаций либо сокращением численности или штата работников за определенный календарный период. К указанным критериям относятся:

а) ликвидация предприятия любой организационно-правовой формы с численностью работающих 15 человек и более;

б) сокращение численности или штата работников предприятия в количестве: 50 и более человек в течение 30 календарных дней; 200 и более человек в течение 60 календарных дней; 500 и более человек в течение 90 календарных дней;

в) увольнение работников в количестве 1 процента общего числа работающих в связи с ликвидацией предприятий либо сокращением численности или штата в течение 30 календарных дней в регионах с общей численностью занятых менее 5 тыс. человек.

В зависимости от территориально-отраслевых особенностей развития экономики и уровня безработицы в регионе могут устанавливаться иные усиливающие социальную защищенность работников критерии для оценки массового высвобождения. Такие критерии определяются органами государственной власти субъектов Российской Федерации, а также органами городов и районов.

Если работодатель по согласованию с профсоюзным органом в случае, предусмотренном ч. 5 ст. 74 Кодекса, предложил работнику работу на условиях неполного рабочего дня или неполной рабочей недели, а работник от этого предложения отказался, то трудовой договор подлежит расторжению по инициативе работодателя. Основанием увольнения в таком случае является сокращение численности или штата работников организации (п. 2 ч. 1 ст. 81 Кодекса). О гарантиях и компенсациях работникам при сокращении численности или штата см. ст. 180 Кодекса.

Отмена режима неполного рабочего дня (смены) и (или) неполной рабочей недели ранее срока, на который они были установлены, производится работодателем с учетом мнения выборного органа первичной профсоюзной организации.

Изменения условий трудового договора, осуществляемые по правилам ст. 73 Кодекса, могут предусматривать как улучшение, так и ухудшение положения работника по сравнению с положениями заключенных коллективного договора, соглашений. Для случаев, когда указанные изменения улучшают положение работника по сравнению условиями, предусмотренными в договорном порядке, Кодекс не устанавливает запретов на введение соответствующих изменений. Однако если изменение условий трудового договора может ухудшить положение работника по сравнению с условиями, установленными в коллективном договоре, соглашении, то такое изменение не допускается. О коллективных договорах см. ст. ст. 40 - 44, о соглашениях - ст. ст. 45 - 49 Кодекса.

6. Трудовые отношения при смене собственника

имущества организации, изменении подведомственности

организации, ее реорганизации

Трудовые отношения при смене собственника имущества организации, изменении подведомственности организации, ее реорганизации регулирует ст. 75 Кодекса. Части 1 - 4 ст. 75 Кодекса содержат положения, применимые только к отношениям, связанным со сменой собственника имущества организации. Поэтому важно отличать смену собственника имущества организации от схожих правоотношений.

При смене собственника имущества организации новый собственник не позднее трех месяцев со дня возникновения у него права собственности имеет право расторгнуть трудовой договор с руководителем организации, его заместителями и главным бухгалтером. Смена собственника имущества организации не является основанием для расторжения трудовых договоров с другими работниками организации. В случае отказа работника от продолжения работы в связи со сменой собственника имущества организации трудовой договор прекращается в соответствии с п. 6 ст. 77 Кодекса.

В связи с участием в образовании имущества юридического лица его учредители (участники) могут иметь в отношении этого юридического лица обязательственные права (хозяйственные товарищества и общества, производственные и потребительские кооперативы) либо вещные права на его имущество. К числу вещных прав относится, в частности, право собственности.

В соответствии с п. 2 ст. 48 ГК РФ к юридическим лицам, на имущество которых их учредители имеют право собственности или иное вещное право, относятся государственные и муниципальные унитарные предприятия, в том числе дочерние предприятия, а также учреждения. Таким образом, понятие "собственник имущества юридического лица" применимо, в частности, к указанным видам организаций. Собственником имущества государственного или муниципального унитарного предприятия являются соответственно Российская Федерация, субъект Российской Федерации или муниципальное образование. Согласно ст. 125 ГК РФ от имени Российской Федерации, субъекта Российской Федерации правомочия собственника осуществляют соответствующие органы государственной власти в рамках их компетенции. От имени муниципального образования указанные правомочия осуществляют в пределах их компетенции органы местного самоуправления.

Понятие "собственник имущества организации" применимо также к отношениям, когда собственником этого имущества является соответствующее юридическое лицо. Например, собственником имущества акционерного общества или общества с ограниченной ответственностью является само соответствующее хозяйственное общество. Смена собственника имущества хозяйственного общества может происходить, например, в случае отчуждения принадлежащего обществу предприятия как имущественного комплекса (см. ст. ст. 132, 559 - 566 ГК РФ) другому собственнику или, наоборот, приобретения обществом имущественного комплекса, принадлежавшего иному лицу.

Смена собственника имущества организации (или собственника части этого имущества) происходит также в результате реорганизации соответствующего юридического лица. Для указанных случаев ч. ч. 5 и 6 ст. 75 Кодекса содержат специальные нормы.

Необходимо иметь в виду, что в случаях, когда учредители (участники) юридического лица имеют в отношении его обязательственные права (хозяйственные товарищества и общества, производственные и потребительские кооперативы) либо вообще не имеют имущественных прав в отношении юридического лица (общественные и религиозные организации (объединения), благотворительные и иные фонды, ассоциации и союзы юридических лиц), изменение состава учредителей (участников) соответствующего юридического лица не может рассматриваться как смена собственника его имущества.

Одним из распространенных случаев, когда происходит смена собственника государственного или муниципального имущества, является приватизация, т.е. возмездное отчуждение имущества, находящегося в собственности Российской Федерации, ее субъектов, муниципальных образований, в собственность физических и (или) юридических лиц. Приватизация государственного и муниципального имущества в настоящее время осуществляется в соответствии с ФЗ от 21.12.2001 "О приватизации государственного и муниципального имущества" <1>, кроме случаев, перечисленных в п. 2 ст. 3 этого Федерального закона.

--------------------------------

<1> СЗ РФ. 2002. N 4. Ст. 251; 2003. N 9. Ст. 805; 2005. N 19. Ст. 1750; N 25. Ст. 2425; N 30. Ч. I. Ст. 3101; 2006. N 1. Ст. 10; N 2. Ст. 172; N 17. Ч. I. Ст. 1782; 2007. N 7. Ст. 834; N 18. Ст. 2117; N 21. Ст. 2455.

Социальные гарантии работникам открытых акционерных обществ, созданных в процессе приватизации, предусмотрены ст. 17 указанного Федерального закона. В частности, установлено, что трудовые отношения работников унитарных предприятий после приватизации имущественных комплексов указанных предприятий продолжаются с согласия работников и могут быть изменены или прекращены не иначе как в соответствии с законодательством Российской Федерации о труде.

По общему правилу (ч. 2 ст. 75 Кодекса), смена собственника имущества организации сама по себе не может влечь расторжения трудовых договоров с работниками организации. Новым в данной статье является то, что в порядке исключения из указанного общего правила новый собственник вправе расторгнуть трудовые договоры с лицами, занимающими ключевые должности в организации - ее руководителем, заместителями руководителя и главным бухгалтером (ч. 1 ст. 75 Кодекса). Поскольку перечень указанных лиц сформулирован как исчерпывающий, то на других работников данное право нового собственника не распространяется.

Новый собственник вправе расторгнуть указанные трудовые договоры в трехмесячный срок со дня возникновения у него права собственности (право собственности на предприятие переходит к покупателю с момента государственной регистрации этого права - см. п. 1 ст. 564 ГК РФ). Основанием расторжения трудового договора в таких случаях является п. 4 ст. 81 Кодекса - смена собственника имущества организации (в отношении руководителя организации, его заместителей и главного бухгалтера). В соответствии со ст. 279 Кодекса в случае расторжения трудового договора с руководителем организации до истечения срока его действия в связи с принятием уполномоченным органом юридического лица, либо собственником имущества организации, либо уполномоченным собственником лицом (органом) решения о прекращении трудового договора при отсутствии виновных действий (бездействия) руководителя ему выплачивается компенсация за досрочное расторжение с ним трудового договора в размере, определяемом трудовым договором, но не ниже трехкратного среднего месячного заработка.

Если по истечении трех месяцев со дня возникновения у него права собственности новый собственник не реализует свое право на расторжение трудовых договоров с указанными категориями работников, то действие данного правомочия такого собственника прекращается. Трудовые договоры с руководителем организации, заместителями руководителя и главным бухгалтером впоследствии могут быть расторгнуты по инициативе работодателя по другим основаниям, предусмотренным ст. 81 Кодекса. Кроме того, трудовой договор с руководителем организации может быть расторгнут по инициативе работодателя также по дополнительным основаниям, предусмотренным ст. 278 Кодекса.

Работники организации, у которой появился новый собственник ее имущества, продолжают работать на условиях ранее заключенных трудовых договоров. Если работник по каким-либо причинам откажется продолжать работу после смены собственника имущества организации, то трудовой договор с ним расторгается на основании п. 6 ч. 1 ст. 77 Кодекса - отказ работника от продолжения работы в связи со сменой собственника имущества организации, изменением подведомственности (подчиненности) организации либо ее реорганизацией. Это правило действует в отношении любых работников соответствующей организации, в том числе ее руководителя, заместителей руководителя и главного бухгалтера.

При смене собственника имущества организации сокращение численности или штата работников допускается только после государственной регистрации перехода права собственности. Эти императивные правила ч. 4 ст. 75 Кодекса запрещают осуществлять сокращение численности или штата работников до государственной регистрации перехода права собственности к новому собственнику имущества организации. Основные правила государственной регистрации прав на недвижимое имущество и сделок с ним определяются ст. 131 ГК РФ и ФЗ от 21.07.1997 "О государственной регистрации прав на недвижимое имущество и сделок с ним" <1>.

--------------------------------

<1> СЗ РФ. 1997. N 30. Ст. 3594; 2001. N 11. Ст. 997; N 16. Ст. 1533; 2002. N 15. Ст. 1377; 2003. N 24. Ст. 2244; 2004. N 27. Ст. 2711; N 30. Ст. 3081; N 35. Ст. 3607; N 45. Ст. 4377; 2005. N 1. Ч. I. Ст. 15, 22, 40, 43; N 50. Ст. 5244; 2006. N 1. Ст. 17; N 17. Ч. I. Ст. 1782; N 23. Ст. 2380; N 27. Ст. 2881; N 30. Ст. 3287; N 50. Ст. 5279; N 52. Ч. I. Ст. 5498.

Государственная регистрация перехода права собственности на предприятие как имущественный комплекс осуществляется после исполнения продавцом обязательств по договору продажи предприятия. Целесообразно иметь в виду, что момент передачи предприятия покупателю (см. ст. 563 ГК РФ) не совпадает с моментом перехода права собственности на это предприятие. Последний определяется датой государственной регистрации перехода права собственности. Государственная регистрация прав на предприятие как имущественный комплекс и сделок с ним осуществляется по правилам ст. 22 ФЗ от 21.07.1997 "О государственной регистрации прав на недвижимое имущество и сделок с ним".

Изменение подведомственности (подчиненности) организации или ее реорганизация (слияние, присоединение, разделение, выделение, преобразование) не может являться основанием для расторжения трудовых договоров с работниками организации. При отказе работника от продолжения работы в случаях, предусмотренных ч. 5 ст. 75, трудовой договор прекращается в соответствии с п. 6 ст. 77 Кодекса.

Изменение подведомственности (подчиненности) организации означает ее передачу из ведения (подчинения) одного органа в ведение (подчинение) другого органа.

Под реорганизацией юридического лица в гражданском праве понимается прекращение юридического лица с переходом его прав и обязанностей к другим лицам. Этим реорганизация отличается от ликвидации юридического лица, не предполагающей правопреемства. Добровольная реорганизация может быть осуществлена по решению учредителей (участников) либо органа юридического лица, уполномоченного на то учредительными документами. Общие правила реорганизации юридических лиц установлены ст. ст. 57 - 60 ГК РФ. Особенности реорганизации разных видов юридических лиц и правопреемства при их реорганизации определяются законами о соответствующих видах юридических лиц.

По гражданскому законодательству Российской Федерации реорганизация организаций может осуществляться в форме слияния, присоединения, разделения, выделения и преобразования. При слиянии юридических лиц права и обязанности каждого из них переходят к вновь возникшему юридическому лицу в соответствии с передаточным актом. При присоединении юридического лица к другому юридическому лицу к последнему переходят права и обязанности присоединенного юридического лица в соответствии с передаточным актом. При разделении юридического лица его права и обязанности переходят к вновь возникшим юридическим лицам в соответствии с разделительным балансом. При выделении из состава юридического лица одного или нескольких юридических лиц к каждому из них переходят права и обязанности реорганизованного юридического лица в соответствии с разделительным балансом. При преобразовании юридического лица одного вида в юридическое лицо другого вида (изменении организационно-правовой формы) к вновь возникшему юридическому лицу переходят права и обязанности реорганизованного юридического лица в соответствии с передаточным актом.

Сам по себе факт изменения подведомственности (подчиненности) организации или ее реорганизации не влечет прекращения трудовых договоров с работниками соответствующей организации. Кодекс не предъявляет требований к форме выражения согласия работника на продолжение трудовых отношений в случаях, предусмотренных ч. 4 ст. 75 Кодекса. Поэтому следует полагать, что такое согласие может быть дано как в письменной, так и в устной форме; кроме того, продолжение работником порученной работы допустимо рассматривать как выражение его согласия на продолжение трудовых отношений.

Если после изменения подведомственности (подчиненности) организации или ее реорганизации работник отказывается от продолжения работы, то работодатель обязан расторгнуть с таким работником трудовой договор по основанию, установленному в п. 6 ч. 1 ст. 77 Кодекса. Отказ от продолжения работы должен быть выражен в письменной форме.

В отличие от КЗоТ (ч. 2 ст. 29), Кодекс не содержит правила о том, что в случаях изменения подведомственности (подчиненности) организации или ее реорганизации расторжение трудовых договоров с работниками по инициативе работодателя возможно только по сокращению численности или штата. Если реорганизация влечет сокращение численности или штата работников, то расторжение трудовых договоров на основании п. 2 ч. 1 ст. 81 Кодекса в таких случаях следует считать возможным. Кроме того, не запрещается увольнение по инициативе работодателя и по другим основаниям, установленным в п. п. 3, 5 - 14 ч. 1 ст. 81 Кодекса.

7. Отстранение работника от работы

Правила, регламентирующие отстранение работника от работы, установлены в ст. 76 Кодекса. В ней конкретизированы правила, прежде содержавшиеся в ст. 38 КЗоТ, а также введены новые положения. Особенность данной статьи Кодекса заключается прежде всего в том, что отстранение работников от работы (недопущение их к работе) в указанных в ней случаях теперь является безусловной юридической обязанностью работодателя.

Отстранение от работы - временная мера, не влекущая сама по себе изменения трудового договора или его прекращения, однако в ряде случаев она может предшествовать прекращению трудового договора. В случаях отстранения работника от работы трудовые отношения, установленные на основе трудового договора, сохраняются. В принципе не изменяются также основные права и обязанности сторон трудового договора, кроме обязанности работодателя оплачивать труд работника. Исполнение данной обязанности может временно приостанавливаться в силу прямого указания специальной правовой нормы (ч. 3 ст. 76 Кодекса).

Работодатель обязан отстранить от работы (не допускать к работе) работника:

появившегося на работе в состоянии алкогольного, наркотического или иного токсического опьянения;

не прошедшего в установленном порядке обучение и проверку знаний и навыков в области охраны труда;

не прошедшего в установленном порядке обязательный медицинский осмотр (обследование), а также обязательное психиатрическое освидетельствование в случаях, предусмотренных федеральными законами и иными нормативными правовыми актами Российской Федерации;

при выявлении в соответствии с медицинским заключением, выданным в порядке, установленном федеральными законами и иными нормативными правовыми актами Российской Федерации, противопоказаний для выполнения работником работы, обусловленной трудовым договором;

в случае приостановления действия на срок до двух месяцев специального права работника (лицензии, права на управление транспортным средством, права на ношение оружия, другого специального права) в соответствии с федеральными законами и иными нормативными правовыми актами Российской Федерации, если это влечет за собой невозможность исполнения работником обязанностей по трудовому договору и если невозможно перевести работника с его письменного согласия на другую имеющуюся у работодателя работу (как вакантную должность или работу, соответствующую квалификации работника, так и вакантную нижестоящую должность или нижеоплачиваемую работу), которую работник может выполнять с учетом его состояния здоровья. При этом работодатель обязан предлагать работнику все отвечающие указанным требованиям вакансии, имеющиеся у него в данной местности. Предлагать вакансии в других местностях работодатель обязан, если это предусмотрено коллективным договором, соглашениями, трудовым договором;

по требованию органов или должностных лиц, уполномоченных федеральными законами и иными нормативными правовыми актами Российской Федерации;

в других случаях, предусмотренных федеральными законами и иными нормативными правовыми актами Российской Федерации.

Появление на работе в состоянии алкогольного, наркотического или иного токсического опьянения влечет обязанность работодателя не допускать работника к работе или отстранить его от работы - в зависимости от того, на какой стадии обнаружено токсическое опьянение работника. Прежде ч. 2 ст. 38 КЗоТ предусматривала, что в таком случае работодатель не допускает работника к работе в тот день (смену), когда обнаружено соответствующее состояние работника. Теперь Кодекс не определяет продолжительность отстранения от работы для частных случаев и содержит лишь указание на то, что отстранение от работы может продолжаться до устранения обстоятельств, послуживших его основанием (ч. 2 ст. 76 Кодекса). Состояние опьянения работника может быть подтверждено как медицинским заключением, так и иными видами доказательств. В период отстранения работника от работы в связи с появлением на работе в состоянии токсического опьянения зарплата такому работнику не начисляется.

Необходимо также иметь в виду, что появление на работе в состоянии алкогольного, наркотического или иного токсического опьянения является дисциплинарным проступком, за совершение которого может быть применено дисциплинарное взыскание вплоть до увольнения (см. ст. 192 Кодекса). За указанный проступок работодатель вправе с соблюдением требований ст. 193 Кодекса применить дисциплинарное взыскание в виде увольнения работника по основанию, предусмотренному подп. "б" п. 6 ч. 1 ст. 81 Кодекса, либо иное дисциплинарное взыскание. Практика исходит из того, что при этом не имеет значения, отстранялся ли работник от работы в связи с состоянием опьянения.

Обязанность работника проходить обучение безопасным методам и приемам выполнения работ по охране труда, оказанию первой помощи при несчастных случаях на производстве, инструктаж по охране труда, стажировку на рабочем месте, проверку знаний требований охраны труда предусмотрена императивной нормой ст. 214 Кодекса. Если работник не прошел в установленном порядке обучение и проверку знаний и навыков в области охраны труда, то заработная плата такому работнику в период отстранения от работы не начисляется. Если работник не прошел указанные обучение и проверку знаний не по своей вине, то ему производится оплата за все время отстранения от работы как за простой. Оплата времени простоя производится по правилам ст. 157 Кодекса.

Обязанность проходить обязательные предварительные (при поступлении на работу) и периодические (в течение трудовой деятельности) медицинские осмотры (обследования) возложена на работника ст. 214 Кодекса. В случае, когда работник не прошел обязательный медицинский осмотр (см. ст. 213 Кодекса), работодатель отстраняет его от работы. Заработная плата работнику, отстраненному от работы в связи с непрохождением обязательных медицинских осмотров, не начисляется, кроме случаев, когда работник не прошел медицинский осмотр не по своей вине (см. ч. 3 ст. 76 Кодекса).

Работодатель обязан обеспечить недопущение работников к исполнению ими трудовых обязанностей без прохождения обязательных медицинских осмотров (обследований), обязательных психиатрических освидетельствований, а также в случае медицинских противопоказаний (ст. 212 Кодекса). В случае если такие противопоказания выявились в процессе трудовых отношений, работодатель отстраняет работника от работы. Согласно ч. 1 ст. 73 Кодекса работника, нуждающегося в соответствии с медицинским заключением в предоставлении другой работы, работодатель обязан с его согласия перевести на другую имеющуюся работу, не противопоказанную ему по состоянию здоровья. При отказе работника от перевода либо отсутствии в организации соответствующей работы трудовой договор прекращается на основании п. 8 ч. 1 ст. 77 Кодекса.

Работодатель обязан отстранить от работы (не допускать к работе) работника также в случаях, когда этого требуют органы и должностные лица, уполномоченные федеральными законами и иными нормативными правовыми актами. Работодатель отстраняет от работы (не допускает к работе) работника также в других случаях, предусмотренных федеральными законами и иными нормативными правовыми актами.

Например, ст. 357 Кодекса предоставляет государственным инспекторам труда (правовым, по охране труда) право: предъявлять работодателям и их представителям обязательные для исполнения предписания, в частности, об отстранении от должности в установленном порядке лиц, виновных в нарушении трудового законодательства и иных нормативных правовых актов, содержащих нормы трудового права; выдавать предписания об отстранении от работы лиц, не прошедших в установленном порядке обучение безопасным методам и приемам выполнения работ, инструктаж по охране труда, стажировку на рабочих местах и проверку знания требований охраны труда.

Согласно ст. 32 ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1> представитель нанимателя обязан отстранить от замещаемой должности гражданской службы (не допускать к исполнению должностных обязанностей) гражданского служащего, привлеченного в качестве обвиняемого, в отношении которого судом вынесено постановление о временном отстранении от должности в соответствии с положениями уголовно-процессуального законодательства Российской Федерации. Представитель нанимателя вправе отстранить от замещаемой должности гражданской службы (не допускать к исполнению должностных обязанностей) гражданского служащего в период урегулирования конфликта интересов. При этом гражданскому служащему сохраняется денежное содержание на все время отстранения от замещаемой должности гражданской службы.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

Закон РФ от 18.04.1991 "О милиции" <1> предоставляет милиции право отстранять от управления транспортными средствами лиц, в отношении которых имеются достаточные основания полагать, что они находятся в состоянии опьянения, а равно не имеющих документов на право управления или пользования транспортным средством (п. 23 ст. 11).

--------------------------------

<1> Ведомости РСФСР. 1991. N 16. Ст. 503; Ведомости РФ. 1993. N 10. Ст. 360; N 32. Ст. 1231; СЗ РФ. 1996. N 25. Ст. 2964; 1999. N 14. Ст. 1666; N 49. Ст. 5905; 2000. N 31. Ст. 3204; N 46. Ст. 4537; 2001. N 1. Ч. II. Ст. 15; N 31. Ст. 3172; N 32. Ст. 3316; N 53. Ч. I. Ст. 5030; 2002. N 18. Ст. 1721; N 30. Ст. 3029; 2003. N 2. Ст. 167; N 27. Ст. 2700; N 28. Ст. 2880; N 50. Ст. 4847; 2004. N 30. Ст. 3087; N 35. Ст. 3607, 7927; 2005. N 13. Ст. 1078; N 14. Ст. 1212; N 19. Ст. 1752; 2006. N 24. Ст. 2555; N 31. Ч. I. Ст. 3420, 3452; 2007. N 10. Ст. 1151.

В соответствии со ст. 69 ФЗ от 26.10.2002 "О несостоятельности (банкротстве)" <1> арбитражный суд отстраняет руководителя должника от должности по ходатайству временного управляющего в случае нарушения требований указанного Федерального закона. В таком случае трудовой договор с руководителем организации может быть расторгнут по дополнительному основанию, предусмотренному п. 1 ст. 278 Кодекса, - в связи с отстранением от должности руководителя организации-должника в соответствии с законодательством о несостоятельности (банкротстве).

--------------------------------

<1> СЗ РФ. 2002. N 43. Ст. 4190; 2004. N 35. Ст. 3607; 2005. N 1. Ч. I. Ст. 18, 46; N 44. Ст. 4471; 2006. N 52. Ч. I. Ст. 5497; 2007. N 7. Ст. 834; N 18. Ст. 2117; 2007. N 30. Ст. 3754.

ФЗ от 30.03.1999 "О санитарно-эпидемиологическом благополучии населения" <1> предоставляет главным государственным санитарным врачам и их заместителям при угрозе возникновения и распространения инфекционных заболеваний, представляющих опасность для окружающих, право выносить мотивированные постановления о временном отстранении от работы лиц, которые являются носителями возбудителей инфекционных заболеваний и могут являться источниками распространения инфекционных заболеваний в связи с особенностями выполняемых ими работ или производства (подп. 6 п. 1 ст. 51). Согласно п. 2 ст. 33 указанного Федерального закона, лица, являющиеся носителями возбудителей инфекционных заболеваний, если они могут явиться источниками распространения этих заболеваний, при их согласии временно переводятся на другую работу, не связанную с риском распространения инфекционных заболеваний. При невозможности перевода такие лица отстраняются от работы с выплатой пособий по социальному страхованию.

--------------------------------

<1> СЗ РФ. 1999. N 14. Ст. 1650; 2002. N 1. Ст. 2; 2003. N 2. Ст. 167; N 27. Ч. I. Ст. 2700; 2004. N 35. Ст. 3607; 2005. N 19. Ст. 1752; 2006. N 1. Ст. 10; N 52. Ч. I. Ст. 5498; 2007. N 1. Ч. I. Ст. 21, 29; N 27. Ст. 3213.

В качестве мер и временных ограничений, применяемых в условиях чрезвычайного положения, вводимого при наличии обстоятельств, указанных в п. "б" ст. 3 ФКЗ от 30.05.2001 "О чрезвычайном положении" <1>, указом Президента РФ о введении чрезвычайного положения может быть предусмотрено отстранение от работы на период действия чрезвычайного положения: руководителей государственных организаций в связи с ненадлежащим исполнением такими руководителями своих обязанностей; руководителей негосударственных организаций в связи с неисполнением или ненадлежащим исполнением ими мер, предусмотренных п. "ж" ст. 11 и п. "в" ст. 13 ФКЗ "О чрезвычайном положении" (п. "г" и "д" ст. 13 ФКЗ "О чрезвычайном положении").

--------------------------------

<1> СЗ РФ. 2001. N 23. Ст. 2277; 2003. N 27. Ч. I. Ст. 2697; 2005. N 10. Ст. 753.

Статьей 114 УПК РФ установлено, что при необходимости временного отстранения от должности подозреваемого или обвиняемого следователь с согласия руководителя следственного органа, а также дознаватель с согласия прокурора возбуждает перед судом по месту производства предварительного расследования соответствующее ходатайство, за исключением случая, предусмотренного ч. 5 ст. 114 УПК РФ. В течение 48 часов с момента поступления ходатайства судья выносит постановление о временном отстранении подозреваемого или обвиняемого от должности или об отказе в этом. Постановление о временном отстранении подозреваемого или обвиняемого от должности направляется по месту его работы. Временное отстранение подозреваемого или обвиняемого от должности отменяется на основании постановления дознавателя, следователя, когда в применении этой меры отпадает необходимость.

Согласно ч. 5 ст. 114 УПК РФ, в случае привлечения в качестве обвиняемого высшего должностного лица субъекта Российской Федерации (руководителя высшего исполнительного органа государственной власти субъекта Российской Федерации) и предъявления ему обвинения в совершении тяжкого или особо тяжкого преступления Генеральный прокурор РФ направляет Президенту РФ представление о временном отстранении от должности указанного лица. Президент РФ в течение 48 часов с момента поступления представления принимает решение о временном отстранении указанного лица от должности либо об отказе в этом.

Отстранение работника от работы возможно также в других случаях, предусмотренных федеральными законами и иными нормативными правовыми актами.

Продолжительность отстранения от работы (недопущения к работе) Кодекс связывает с единственным фактом - устранением обстоятельств, послуживших основанием для отстранения от работы или недопущения к работе. Работодатель отстраняет от работы (не допускает к работе) работника на весь период времени до устранения обстоятельств, явившихся основанием для отстранения от работы или недопущения к работе.

После устранения указанных обстоятельств работник, который не был уволен или переведен на другую работу, вновь допускается к исполнению трудовых обязанностей по трудовому договору.

Часть 3 ст. 76 Кодекса сохранила общее правило, прежде содержавшееся в ч. 1 ст. 38 КЗоТ в несколько иной редакции: в период отстранения от работы (недопущения к работе) заработная плата работнику не начисляется. В случаях отстранения от работы работника, который не прошел обучение и проверку знаний и навыков в области охраны труда либо обязательный предварительный или периодический медицинский осмотр (обследование) не по своей вине, ему производится оплата за все время отстранения от работы как за простой.

Однако федеральными законами могут быть предусмотрены исключения из указанного общего правила. Например, подозреваемому или обвиняемому, временно отстраненному от должности в порядке, установленном ч. 1 ст. 114 УПК РФ, выплачивается ежемесячное государственное пособие в размере, установленном п. 8 ч. 2 ст. 131 УПК РФ. Еще два исключения из указанного правила предусмотрены во втором предложении ч. 3 ст. 76 Кодекса. В названных здесь случаях время отстранения от работы оплачивается по правилам оплаты времени простоя, установленным ст. 157 Кодекса, при условии, что соответствующие основания освобождения от работы возникли не по вине соответствующего работника. Напомним, что в праве вина понимается как психическое отношение лица к своему противоправному поведению (действию или бездействию) и его последствиям и означает осознание (понимание) лицом недопустимости (противоправности) своего поведения и связанных с ним результатов. Наличие вины означает, что деяние не просто совершено конкретным лицом, но и является как бы продуктом его внутреннего мира, его воли, сознания.

Глава 4. ПРЕКРАЩЕНИЕ ТРУДОВОГО ДОГОВОРА

1. Общие основания прекращения трудового договора

Общие основания прекращения трудового договора определяет ст. 77 Кодекса. Понятие "прекращение трудового договора" по своему содержанию является более широким, чем понятие "расторжение трудового договора". Термин "прекращение" в данном случае означает окончание действия трудового договора в связи с любым обстоятельством, которое Кодекс, иные федеральные законы, а в ряде случаев и трудовой договор относят к основаниям прекращения трудового договора. Так, основаниями прекращения трудового договора являются: его расторжение (т.е. прекращение договора на основе волеизъявления одной или обеих его сторон); обстоятельства, не зависящие от воли сторон; отказ работника от продолжения работы в случаях, предусмотренных Кодексом; нарушение предусмотренных законодательством о труде правил при заключении трудового договора; другие основания, предусмотренные Кодексом, иными федеральными законами, а также трудовыми договорами с отдельными категориями работников.

Основаниями прекращения трудового договора являются:

1) соглашение сторон (ст. 78 Кодекса);

2) истечение срока трудового договора (ст. 79 Кодекса), за исключением случаев, когда трудовые отношения фактически продолжаются и ни одна из сторон не потребовала их прекращения;

3) расторжение трудового договора по инициативе работника (ст. 80 Кодекса);

4) расторжение трудового договора по инициативе работодателя (ст. ст. 71 и 81 Кодекса);

5) перевод работника по его просьбе или с его согласия на работу к другому работодателю или переход на выборную работу (должность);

6) отказ работника от продолжения работы в связи со сменой собственника имущества организации, с изменением подведомственности (подчиненности) организации либо ее реорганизацией (ст. 75 Кодекса);

7) отказ работника от продолжения работы в связи с изменением определенных сторонами условий трудового договора (ч. 4 ст. 74 Кодекса);

8) отказ работника от перевода на другую работу, необходимого ему в соответствии с медицинским заключением, выданным в порядке, установленном федеральными законами и иными нормативными правовыми актами Российской Федерации, либо отсутствие у работодателя соответствующей работы (ч. ч. 3 и 4 ст. 73 Кодекса);

9) отказ работника от перевода на работу в другую местность вместе с работодателем (ч. 1 ст. 72.1 Кодекса);

10) обстоятельства, не зависящие от воли сторон (ст. 83 Кодекса);

11) нарушение установленных Кодексом или иным федеральным законом правил заключения трудового договора, если это нарушение исключает возможность продолжения работы (ст. 84 Кодекса).

Нетрудно заметить, что ст. 77 Кодекса внесла существенные изменения в регулирование общих оснований прекращения трудового договора.

Во-первых, в отличие от ст. 29 КЗоТ, рассматриваемая статья Кодекса не выделяет в качестве самостоятельных общих оснований прекращения трудового договора призыв работника на военную службу и вступление в законную силу обвинительного приговора суда, исключающего продолжение прежней работы. Теперь указанные основания рассматриваются в качестве частных случаев обстоятельств, не зависящих от воли сторон (п. 10 ч. 1 ст. 77 Кодекса), которые специально регламентированы в ст. 83 Кодекса.

Во-вторых, установлены основания, связанные с отказом работника от продолжения работы по определенным причинам (п. п. 6 - 9 ч. 1 ст. 77 Кодекса).

В-третьих, в качестве общего основания прекращения трудового договора предусмотрено нарушение установленных федеральным законодательством о труде правил заключения трудового договора, если это нарушение исключает возможность продолжения работы (п. 11 ч. 1 ст. 77 Кодекса); данное основание специально регламентировано в ст. 84 Кодекса.

В-четвертых, перечень общих оснований прекращения трудового договора, установленных в ст. 77 Кодекса, теперь не является исчерпывающим: другие основания могут быть предусмотрены Кодексом и иными федеральными законами (см. ч. 2 ст. 77 Кодекса).

Общие основания прекращения трудового договора, предусмотренные ч. 1 ст. 77 Кодекса, в ряде случаев конкретизированы в других его статьях (см. ст. ст. 78 - 81, 83, 84 Кодекса). Другие предусмотренные данной статьей основания прекращения трудового договора следует рассматривать в качестве самостоятельных (см. п. п. 2, 5 - 9 ч. 1 ст. 77 Кодекса).

Прекращение трудового договора оформляется по общим правилам ст. 84.1 Кодекса.

Реализация права на отпуск при увольнении работника осуществляется по правилам ст. 127 Кодекса.

Трудовой договор может быть прекращен и по другим основаниям, помимо перечисленных в ч. 1 ст. 77, предусмотренным Кодексом и иными федеральными законами. Такие другие основания прекращения трудового договора, которые предусмотрены Кодексом, можно условно разделить на три группы.

Первую группу составляют основания, которые установлены Кодексом в порядке конкретизации некоторых общих оснований, предусмотренных ч. 1 ст. 77. К ним относятся основания прекращения трудового договора, установленные ст. ст. 78 - 81, 83, 84 Кодекса.

Вторую группу образуют дополнительные основания прекращения трудового договора, прямо предусмотренные Кодексом для конкретных случаев прекращения трудовых отношений с отдельными категориями работников. Например, трудовой договор с руководителем организации может быть расторгнут также по следующим дополнительным основаниям: а) в связи с отстранением от должности руководителя организации-должника в соответствии с законодательством о несостоятельности (банкротстве); б) в связи с принятием уполномоченным органом юридического лица, либо собственником имущества организации, либо уполномоченным собственником лицом (органом) решения о прекращении трудового договора. Решение о прекращении трудового договора по указанному основанию в отношении руководителя унитарного предприятия принимается уполномоченным собственником унитарного предприятия органом в порядке, установленном Правительством РФ (ст. 278 Кодекса). С лицом, работающим по совместительству, трудовой договор, заключенный на неопределенный срок, может быть прекращен также в случае приема на работу работника, для которого эта работа будет являться основной (ст. 288 Кодекса). Согласно ст. 336 Кодекса, с педагогическим работником трудовой договор может быть прекращен по следующим дополнительным основаниям: а) повторное в течение одного года грубое нарушение устава образовательного учреждения; б) применение, в том числе однократное, методов воспитания, связанных с физическим и (или) психическим насилием над личностью обучающегося, воспитанника; в) достижение предельного возраста для замещения соответствующей должности в соответствии со ст. 332 Кодекса; г) неизбрание по конкурсу на должность научно-педагогического работника или истечение срока избрания по конкурсу (ч. 7 ст. 332 Кодекса).

К третьей группе условно можно отнести частные случаи, которые подпадают под установленное специальными нормами Кодекса, но имеющее отсылочный характер общее основание прекращения трудового договора. Кодекс обозначает его как "основания, предусмотренные трудовым договором". Обратим внимание, что установить в трудовом договоре дополнительные, помимо предусмотренных Кодексом и иными федеральными законами, основания прекращения трудового договора возможно только в случаях, когда это прямо предусмотрено соответствующей правовой нормой. Так, Кодекс допускает устанавливать дополнительные основания прекращения трудового договора непосредственно в самом таком договоре: с руководителем организации (п. 3 ст. 278); с работником, работающим у работодателя, являющегося физическим лицом (ст. 307); с надомником (ст. 312); с работником, работающим у работодателя - религиозной организации (ч. 1 ст. 347).

Дополнительные основания прекращения трудового договора могут быть предусмотрены не только Кодексом, но и другими федеральными законами.

Например, согласно ФЗ от 21.07.1997 "О службе в таможенных органах Российской Федерации" <1>, сотрудник таможенного органа может быть уволен со службы в таможенных органах по следующим основаниям: а) по собственному желанию до истечения срока контракта; б) по достижении предельного возраста, установленного ст. 49 этого Федерального закона; в) по выслуге срока службы, дающего право на пенсию; г) по окончании срока службы, предусмотренного контрактом; д) в связи с проведением организационно-штатных мероприятий; е) в связи с переводом в другой государственный орган; ж) в связи с призывом на военную службу или направлением на заменяющую ее альтернативную гражданскую службу; з) по состоянию здоровья на основании заключения врачебной комиссии об ограниченной годности указанного сотрудника к службе в таможенных органах; и) по болезни на основании заключения врачебной комиссии о негодности указанного сотрудника к службе в таможенных органах; к) в связи с признанием аттестационной комиссией указанного сотрудника не соответствующим занимаемой должности; л) за однократное грубое нарушение служебной дисциплины или систематические нарушения служебной дисциплины; м) в связи с осуждением за преступление на основании вступившего в законную силу приговора суда; н) в связи с прекращением гражданства Российской Федерации (ст. 48).

--------------------------------

<1> СЗ РФ. 1997. N 30. Ст. 3586; 2000. N 33. Ст. 3348; N 46. Ст. 4537; 2001. N 53. Ч. I. Ст. 5025, 5030; 2002. N 27. Ст. 2620; N 30. Ст. 3029, 3033; 2003. N 1. Ст. 15; N 27. Ст. 2700; 2004. N 27. Ст. 2711; N 35. Ст. 3607; 2005. N 14. Ст. 1212; 2007. N 10. Ст. 1151.

В ч. 2 ст. 77 Кодекса речь идет также об основаниях прекращения трудового договора, которые обусловлены требованиями правовых норм, содержащихся, в частности, в КоАП РФ, ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1>, ФЗ от 02.03.2007 "О муниципальной службе в Российской Федерации" <2>, ФЗ от 22.08.1995 "Об аварийно-спасательных службах и статусе спасателей" <3>, а также в других федеральных законах, в том числе федеральных законах об отдельных видах юридических лиц.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

<2> СЗ РФ. 2007. N 10. Ст. 1152.

<3> СЗ РФ. 1995. N 35. Ст. 3503; 2000. N 32. Ст. 3341; N 33. Ст. 3348; N 46. Ст. 4537; 2003. N 46. Ч. I. Ст. 4435; 2004. N 35. Ст. 3607; N 45. Ст. 4377; РГ. 30.11.2004; СЗ РФ. 2005. N 1. Ч. I. Ст. 15; N 19. Ст. 1752.

2. Расторжение трудового договора по соглашению сторон

Кодекс в ст. 78 выделяет соглашение сторон в качестве самостоятельного основания прекращения трудового договора: такой договор может быть в любое время расторгнут по соглашению его сторон. Расторжение трудового договора по данному основанию возможно только в случае согласованного волеизъявления работодателя и работника, направленного на прекращение трудового договора.

По соглашению сторон может быть прекращен как срочный трудовой договор, так и трудовой договор, заключенный на неопределенный срок (о видах трудовых договоров см. ст. ст. 58, 59 Кодекса).

Судебная практика допускает возможность аннулирования договоренности между работником и работодателем о расторжении трудового договора по соглашению сторон. При рассмотрении споров, связанных с прекращением трудового договора по соглашению сторон (п. 1 ч. 1 ст. 77, ст. 78 Кодекса), судам следует учитывать, что в соответствии со ст. 78 Кодекса при достижении договоренности между работником и работодателем трудовой договор, заключенный на неопределенный срок, или срочный трудовой договор может быть расторгнут в любое время в срок, определенный сторонами. Аннулирование договоренности относительно срока и основания увольнения возможно лишь при взаимном согласии работодателя и работника (см. п. 20 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации").

При расторжении трудового договора по соглашению сторон Кодекс не обязывает заранее предупреждать другую сторону о намерении расторгнуть трудовой договор по данному основанию. По соглашению сторон трудовой договор подлежит расторжению в любой день, определяемый сторонами. Поэтому на практике расторжение трудового договора по соглашению сторон часто применяется в случаях, когда стороны заинтересованы в незамедлительном прекращении трудовых отношений.

Требований к форме соглашения сторон о расторжении трудового договора Кодекс не предъявляет. Однако такое соглашение должно быть письменным, поскольку оно производно от соответствующего трудового договора. Соблюдение письменной формы указанного соглашения сторон можно констатировать, например, если работник и работодатель подпишут одноименный единый письменный документ либо работодатель наложит согласительную резолюцию на заявление работника, содержащее предложение о расторжении трудового договора по соглашению сторон.

3. Прекращение срочного трудового договора

В соответствии с ч. 1 ст. 79 Кодекса срочный трудовой договор прекращается с истечением срока его действия. О прекращении трудового договора в связи с истечением срока его действия работник должен быть предупрежден в письменной форме не менее чем за три календарных дня до увольнения, за исключением случаев, когда истекает срок действия срочного трудового договора, заключенного на время исполнения обязанностей отсутствующего работника.

В настоящее время основания прекращения трудового договора, по общему правилу, одинаковы для трудовых договоров, заключенных на неопределенный срок, и для срочных трудовых договоров. Последние в этом смысле отличаются только тем, что они могут прекращаться в связи с истечением срока действия, что в принципе невозможно для трудовых договоров, заключенных на неопределенный срок. Как и в КЗоТ (п. 2 ст. 29), истечение срока трудового договора в Кодексе (п. 2 ч. 1 ст. 77, ст. 79) выделено в качестве основания расторжения срочного трудового договора (о срочном трудовом договоре подробнее говорилось выше).

Это дает возможность работодателю уволить работника с соблюдением правил ст. 79 Кодекса в день, когда истекает срок трудового договора, без дополнительных оснований. Работодатель, имеющий намерение расторгнуть трудовой договор по данному основанию, обязан в письменной форме предупредить работника не позднее чем за три календарных дня до увольнения о том, что трудовой договор будет расторгнут в связи с истечением срока его действия. Затем в обычном порядке издается приказ (распоряжение) о прекращении действия трудового договора с работником, соответствующая запись вносится в трудовую книжку и совершаются другие предусмотренные законодательством действия, связанные с оформлением прекращения трудовых отношений (см. ст. 84.1 Кодекса).

Возможен и другой вариант. Если ни работодатель, ни работник не потребовали расторжения срочного трудового договора в связи с истечением его срока, а работник продолжает работу после истечения срока трудового договора, то трудовой договор считается заключенным на неопределенный срок (см. ст. 58 Кодекса). В таком случае трудовые отношения сторон фактически продолжаются и основание для расторжения трудового договора, предусмотренное рассматриваемой статьей, отпадает. Если стороны в дальнейшем выразят намерение прекратить трудовые отношения, то трудовой договор может быть расторгнут по соответствующему общему основанию, предусмотренному Кодексом.

Следует обратить внимание на то, что прекращение срочного трудового договора в связи с истечением срока его действия возможно не автоматически, а лишь в случаях, когда хотя бы одна из сторон выразит по этому поводу свою волю. Иными словами, в таких случаях должна присутствовать инициатива работника или работодателя либо инициатива обеих сторон. Однако истечение срока действия трудового договора является самостоятельным основанием прекращения трудового договора. Поэтому к данному случаю не применяются правила расторжения трудового договора по инициативе работника (ст. 80 Кодекса) и по инициативе работодателя (ст. 81 Кодекса).

Об особенностях истечения срока трудового договора в период беременности женщины см. ч. 2 ст. 261 Кодекса.

В п. 60 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" указано на то, что если работник, с которым заключен срочный трудовой договор, был незаконно уволен с работы до истечения срока договора, то суд восстанавливает работника на прежней работе, а, если на время рассмотрения спора судом срок трудового договора уже истек, - признает увольнение незаконным, изменяет дату увольнения и формулировку основания увольнения на увольнение по истечении срока трудового договора.

Правовые нормы, установленные в ч. ч. 2 - 4 ст. 79 Кодекса, уточняют момент истечения сроков действия трудовых договоров, заключенных на время выполнения определенной работы, на время исполнения обязанностей временно отсутствующего работника, а также на время выполнения сезонных работ. К указанным здесь разновидностям срочных трудовых договоров применяются общие правила о расторжении трудового договора в связи с истечением срока его действия, установленные в ч. 1 указанной статьи.

Трудовой договор, заключенный на время выполнения определенной работы, прекращается по завершении этой работы.

Трудовой договор, заключенный на время исполнения обязанностей отсутствующего работника, прекращается с выходом этого работника на работу.

Трудовой договор, заключенный для выполнения сезонных работ в течение определенного периода (сезона), прекращается по окончании этого периода (сезона).

4. Расторжение трудового договора

по инициативе работника (по собственному желанию)

Правила ст. 80 Кодекса имеют универсальное значение для любых видов трудовых договоров - как срочных, так и заключенных на неопределенный срок. Это является одной из важнейших новелл Кодекса. Напомним, что прежде КЗоТ отдельно регулировал расторжение по инициативе работника трудового договора, заключенного на неопределенный срок (ст. 31), и расторжение срочного трудового договора (ст. 32). При этом срочный трудовой договор мог быть расторгнут по инициативе работника только по причинам, которые относились к числу уважительных, - в случае болезни или инвалидности, нарушения работодателем законодательства о труде, коллективного или трудового договора и др. В такой ситуации стороны срочного трудового договора находились в заведомо неравном положении, нарушался конституционный принцип свободы труда (ст. 37 Конституции РФ).

В настоящее время для отдельных категорий работников продолжают сохраняться ограничения в сфере распоряжения трудом, но они, как правило, соответствуют Конституции РФ и международным нормам. Например, в соответствии с ч. 3 ст. 40 УИК РФ в период отбывания исправительных работ осужденным запрещается увольнение с работы по собственному желанию без разрешения в письменной форме уголовно-исполнительной инспекции. Разрешение может быть выдано после проверки обоснованности причин увольнения. Отказ в выдаче разрешения должен быть мотивирован. Решение об отказе может быть обжаловано в установленном законом порядке.

В соответствии с ч. ч. 1 - 3 ст. 80 Кодекса работник имеет право расторгнуть трудовой договор, предупредив об этом работодателя в письменной форме не позднее чем за две недели, если иной срок не установлен Кодексом или иным федеральным законом. Течение указанного срока начинается на следующий день после получения работодателем заявления работника об увольнении.

По соглашению между работником и работодателем трудовой договор может быть расторгнут и до истечения срока предупреждения об увольнении.

В случаях, когда заявление работника об увольнении по его инициативе (по собственному желанию) обусловлено невозможностью продолжения им работы (зачисление в образовательное учреждение, выход на пенсию и другие случаи), а также в случаях установленного нарушения работодателем трудового законодательства и иных нормативных правовых актов, содержащих нормы трудового права, локальных нормативных актов, условий коллективного договора, соглашения или трудового договора работодатель обязан расторгнуть трудовой договор в срок, указанный в заявлении работника.

Итак, любой работник вправе по собственному желанию расторгнуть трудовой договор. При этом он обязан письменно предупредить работодателя о своем намерении, по общему правилу, за две недели до предполагаемой даты увольнения. Устное заявление в таких случаях не может влечь юридических последствий. Практика исходит из того, что работник в день соответствующего предупреждения и последующие две недели не обязательно должен исполнять свои трудовые обязанности или вообще находиться на рабочем месте. Цель указанного предупреждения состоит в том, чтобы работодатель имел возможность принять меры, обеспечивающие замену увольняющегося работника другим работником. Поэтому работник может в установленном порядке предупредить работодателя о расторжении трудового договора по основанию, предусмотренному ст. 80 Кодекса, например, в период временной нетрудоспособности, отпуска, выполнения общественных обязанностей и в других случаях отсутствия на рабочем месте по уважительным причинам.

Целесообразно, чтобы письменное заявление работника о расторжении трудового договора по собственному желанию содержало дату предполагаемого увольнения, рассчитанную с учетом правил ст. 14 Кодекса. Этот день будет являться последним днем работы у данного работодателя при условии, что заявление подано заблаговременно. Однако, если работодатель не возражает, в заявлении можно указать и более раннюю дату увольнения, поскольку в соответствии с ч. 2 ст. 80 Кодекса расторжение трудового договора в указанном здесь случае возможно и до истечения срока предупреждения об увольнении. В случаях, установленных ч. 3 этой же статьи, работодатель обязан расторгнуть трудовой договор в срок, указанный в заявлении работника.

Расторжение трудового договора по инициативе работника допустимо в случае, когда подача заявления об увольнении являлась добровольным волеизъявлением работника. Если истец утверждает, что администрация вынудила его подать заявление об увольнении по собственному желанию, то суду необходимо тщательно проверять эти доводы истца.

Необходимо иметь в виду, что если в период срока предупреждения о расторжении трудового договора по инициативе работника возникли обстоятельства, которые могут служить основанием увольнения работника по инициативе работодателя (например, прогул, появление на работе в состоянии токсического опьянения и др.), то это дает работодателю право расторгнуть трудовой договор по основаниям, указанным в ст. 81 Кодекса.

Двухнедельный срок для предупреждения работодателя о предстоящем расторжении трудового договора по инициативе работника установлен в ч. 1 ст. 80 Кодекса в качестве общего правила. Из него в силу специальных норм Кодекса возможны исключения. Например, при досрочном расторжении трудового договора с руководителем организации по его инициативе срок предупреждения не может быть менее одного месяца (ст. 280 Кодекса). Сроки предупреждения об увольнении в отношениях с работодателем - физическим лицом, а также работодателем - религиозной организацией определяются трудовым договором (ч. 2 ст. 307, ч. 2 ст. 347 Кодекса). В ряде случаев для указанного предупреждения предусмотрены сокращенные сроки. Так, за три календарных дня должны предупреждать работодателя о расторжении по их инициативе трудовых договоров временные и сезонные работники (ч. 1 ст. 292, ч. 1 ст. 296 Кодекса).

Правила, установленные в ч. 4 ст. 80 Кодекса, не были предусмотрены ст. 31 КЗоТ, однако они выработаны судебной практикой еще в 1992 г.: до истечения срока предупреждения об увольнении работник имеет право в любое время отозвать свое заявление. Увольнение в этом случае не производится, если на его место не приглашен в письменной форме другой работник, которому в соответствии с Кодексом и иными федеральными законами не может быть отказано в заключении трудового договора. Приведенные нормы почти дословно воспроизводят положения первого абзаца подп. "в" п. 15 Постановления Пленума Верховного Суда от 22.12.1992 N 16 "О некоторых вопросах применения судами Российской Федерации законодательства при разрешении трудовых споров".

В качестве исключения из общего правила допускается увольнение работника, отозвавшего свое заявление о расторжении трудового договора, если на его место уже был приглашен другой работник, которому в соответствии с законодательством работодатель не вправе отказать в заключении трудового договора. Например, в соответствии со ст. 64 Кодекса запрещается отказывать в заключении трудового договора работникам, приглашенным в письменной форме на работу в порядке перевода от другого работодателя, в течение одного месяца со дня увольнения с прежнего места работы.

По истечении срока предупреждения об увольнении работник имеет право прекратить работу. В последний день работы работодатель обязан выдать работнику трудовую книжку, другие документы, связанные с работой, по письменному заявлению работника и произвести с ним окончательный расчет.

Эти положения ч. 5 ст. 80 Кодекса сохранили в почти неизменном виде правила, прежде установленные в ч. 3 ст. 31 КЗоТ. К ним добавлена только обязанность работодателя выдать работнику, помимо трудовой книжки, также иные документы, связанные с работой. Речь идет, в частности, о копиях приказов (о приеме на работу, о переводах, об увольнении), справках о заработной плате, периоде работы у данного работодателя и др. Копии документов, связанных с работой, должны быть заверены надлежащим образом и предоставляться работнику безвозмездно (см. ст. 62 Кодекса).

Обратим внимание, что в других случаях прекращения трудового договора, помимо предусмотренных ст. 80, обязанность работодателя выдать работнику трудовую книжку, другие документы, связанные с работой, и произвести с ним окончательный расчет специально не оговаривается. Однако обязанность выдачи трудовой книжки и других документов, связанных с работой, прямо предусмотрена ст. 84.1 Кодекса и имеет универсальное значение для всех случаев прекращения трудового договора. Это же касается обязательности окончательного расчета при увольнении.

Задержку работодателем выдачи работнику трудовой книжки, внесение в трудовую книжку неправильной или не соответствующей законодательству формулировки причины увольнения новый Кодекс признает случаями незаконного лишения работника возможности трудиться. Согласно ст. 234 Кодекса работодатель в таких случаях обязан возместить работнику материальный ущерб.

В соответствии со ст. 140 Кодекса при прекращении трудового договора выплата всех сумм, причитающихся работнику от работодателя, производится в день увольнения работника. Если работник в день увольнения не работал, то соответствующие суммы должны быть выплачены не позднее следующего дня после предъявления уволенным работником требования о расчете. В случае спора о размерах сумм, причитающихся работнику при увольнении, работодатель обязан в указанные сроки выплатить не оспариваемую им сумму. Материальная ответственность работодателя за задержку выплаты сумм, причитающихся работнику, в частности при увольнении, предусмотрена ст. 236 Кодекса.

Часть 6 ст. 80 Кодекса восприняла положение, ранее выработанное судебной практикой, которое было установлено во втором абзаце подп. "в" п. 15 Постановления Пленума Верховного Суда от 22.12.1992 N 16 "О некоторых вопросах применения судами Российской Федерации законодательства при разрешении трудовых споров": если по истечении срока предупреждения об увольнении трудовой договор не был расторгнут и работник не настаивает на увольнении, то действие трудового договора продолжается.

Первым условием применения данной нормы является то, что до истечения срока предупреждения об увольнении трудовой договор не был расторгнут. Следует полагать, что словосочетание "трудовой договор не был расторгнут" означает, что работодателем своевременно не был издан приказ (распоряжение) о прекращении действия трудового договора с работником.

Вторым условием сохранения трудовых отношений в случае, предусмотренном ч. 6 ст. 80 Кодекса, является то, что работник не настаивает на увольнении. В какой форме работник может настаивать или не настаивать на увольнении, Кодекс не определяет. По-видимому, если трудовой договор по каким-либо причинам не был расторгнут до истечения срока предупреждения об увольнении, то работодатель должен запросить у работника подтверждение его намерения расторгнуть трудовой договор. Думается, что более предпочтительной в таких случаях будет письменная форма указанного подтверждения, поскольку при возникновении трудового спора соответствующий документ может иметь доказательственное значение.

5. Расторжение трудового договора

по инициативе работодателя

Статья 81 Кодекса определяет общий перечень оснований расторжения трудового договора по инициативе работодателя. Она систематизировала, а в ряде случаев детализировала и изменила основания увольнения, ранее предусмотренные в ст. ст. 33 и 254 КЗоТ, включила ряд новых оснований расторжения трудового договора по инициативе работодателя. Одновременно Кодекс исключил такое основание увольнения, как неявка на работу в течение более четырех месяцев подряд вследствие временной нетрудоспособности (п. 5 ст. 33 КЗоТ) по причине его несоответствия международным нормам. Новым в данной статье по сравнению со ст. 33 КЗоТ является также то, что установленный ею перечень оснований увольнения по инициативе работодателя не является исчерпывающим. В силу прямого указания п. 14 ч. 1 ст. 81 Кодекса другие основания расторжения трудового договора могут быть установлены Кодексом и иными федеральными законами.

Ликвидация организации либо прекращение деятельности индивидуальным предпринимателем (п. 1 ч. 1 ст. 81 Кодекса). Данное основание расторжения трудового договора введено в результате разделения оснований, прежде предусмотренных п. 1 ч. 1 ст. 33 КЗоТ. В связи с ликвидацией организации либо прекращением деятельности индивидуального предпринимателя увольнению подлежат все работники, в том числе временно нетрудоспособные или находящиеся в отпусках (ч. 6 ст. 81 Кодекса), а также работники, пользующиеся особыми гарантиями при увольнении по другим основаниям, в том числе беременные женщины, женщины, имеющие детей в возрасте до трех лет, одинокие матери, воспитывающие ребенка в возрасте до 14 лет (ребенка-инвалида до 18 лет), другие лица, воспитывающие указанных детей без матери (ст. 261 Кодекса), несовершеннолетние в возрасте до 18 лет (ст. 269 Кодекса).

Под ликвидацией организации следует понимать прекращение юридического лица (коммерческой или некоммерческой организации) без перехода прав и обязанностей в порядке правопреемства к другим лицам (п. 1 ст. 61 ГК РФ). Решение о ликвидации вправе принять, в зависимости от конкретных обстоятельств, учредители (участники) либо орган юридического лица, уполномоченный на то его учредительными документами, или суд. После принятия решения о ликвидации о принятом решении уведомляется орган, осуществивший государственную регистрацию юридического лица, назначается ликвидационная комиссия (или ликвидатор) и осуществляются иные действия в порядке, предусмотренном ст. ст. 62 - 64 ГК РФ. Особенности ликвидации отдельных видов юридических лиц определяются соответствующими федеральными законами и учредительными документами. При этом правила, установленные указанными федеральными законами и учредительными документами, не могут противоречить императивным нормам ГК РФ, определяющим порядок ликвидации.

Прекращение деятельности работодателя - индивидуального предпринимателя осуществляется не произвольно. Чтобы оно приобрело значение юридического факта, влекущего прекращение соответствующих прав и обязанностей физического лица, должен быть совершен правопрекращающий административный акт государственной регистрации, осуществляемый посредством внесения в Единый государственный реестр индивидуальных предпринимателей сведений о прекращении физическим лицом деятельности в качестве индивидуального предпринимателя.

Государственная регистрация при прекращении гражданином предпринимательской деятельности подчиняется общим правилам ст. ст. 1, 2, 8, 9, 11 ФЗ от 08.08.2001 "О государственной регистрации юридических лиц и индивидуальных предпринимателей" <1> и специальным нормам, установленным в его ст. 22.3. В случае прекращения гражданином деятельности в качестве индивидуального предпринимателя (т.е. в случае государственной регистрации этого факта) п. 5 ст. 84 НК РФ устанавливает обязанность налогового органа снять такого налогоплательщика с учета на основании сведений, содержащихся в Едином государственном реестре индивидуальных предпринимателей. Порядок снятия с налогового учета устанавливается Правительством РФ.

--------------------------------

<1> СЗ РФ. 2001. N 33. Ч. I. Ст. 3431; 2003. N 26. Ст. 2565; N 50. Ст. 4855; N 52. Ч. I. Ст. 5037; 2004. N 45. Ст. 4377; 2005. N 27. Ст. 2722; 2007. N 7. Ст. 834; N 30. Ст. 3754.

Статья 22.3 ФЗ от 08.08.2001 "О государственной регистрации юридических лиц и индивидуальных предпринимателей" называет шесть обстоятельств субъективного и объективного характера, при наличии которых регистрирующий орган принимает решение о государственной регистрации при прекращении физическим лицом деятельности в качестве индивидуального предпринимателя. Такое решение принимается в связи: с принятием самим предпринимателем решения о прекращении данной деятельности; со смертью индивидуального предпринимателя; с принятием судом решения о признании предпринимателя несостоятельным (банкротом); с прекращением предпринимательской деятельности в принудительном порядке по решению суда; со вступлением в силу приговора суда, которым индивидуальному предпринимателю назначено наказание в виде лишения права заниматься предпринимательской деятельностью на определенный срок; с аннулированием документа, подтверждающего право предпринимателя (иностранного гражданина или лица без гражданства) временно или постоянно проживать в Российской Федерации, или окончанием срока действия указанного документа. Данный перечень обстоятельств, влекущих принятие решения о государственной регистрации при прекращении физическим лицом деятельности в качестве индивидуального предпринимателя, является исчерпывающим и не подлежит расширительному толкованию <1>.

--------------------------------

<1> См. подробнее: Тихомиров М.Ю. Индивидуальный предприниматель: правовое положение и виды деятельности. Второе издание, доп. и перераб. М.: Изд-е Тихомирова М.Ю., 2006. С. 102 и сл. (http://www.urkniga.ru).

Работники, работавшие у индивидуального предпринимателя, в гражданско-правовом смысле являются его кредиторами в части требования причитающихся им выплат. По обязательствам, связанным с окончательным расчетом при увольнении, причинением вреда жизни и здоровью, и некоторым другим гражданин отвечает перед своими кредиторами всем принадлежащим ему имуществом, за исключением имущества, на которое не может быть обращено взыскание (см. ст. 24 ГК РФ).

Под прекращением деятельности работодателя - физического лица, не имевшего статуса индивидуального предпринимателя, следует понимать фактическое прекращение таким работодателем своей деятельности (п. 28 Постановления Пленума Верховного Суда РФ в п. 24 Постановления от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" <1>).

--------------------------------

<1> РГ. 2004. 8 апреля.

В соответствии со ст. 180 Кодекса о предстоящем увольнении в связи с ликвидацией организации работники предупреждаются работодателем персонально и под роспись не менее чем за два месяца до увольнения. Работодатель с письменного согласия работника имеет право расторгнуть с ним трудовой договор до истечения указанного срока, выплатив ему дополнительную компенсацию в размере среднего заработка работника, исчисленного пропорционально времени, оставшемуся до истечения срока предупреждения об увольнении.

Основанием для указанных персональных предупреждений является решение о ликвидации. При этом не имеет значения, какой управомоченный субъект в конкретном случае принял такое решение - учредители (участники) юридического лица, его уполномоченный орган или суд.

По общему правилу ст. 178 Кодекса, при расторжении трудового договора в связи с ликвидацией организации увольняемому работнику выплачивается выходное пособие в размере среднего месячного заработка, а также за ним сохраняется средний месячный заработок на период трудоустройства, но не свыше двух месяцев со дня увольнения (с зачетом выходного пособия). Если работодателем является физическое лицо, то случаи и размеры выплачиваемых при увольнении выходного пособия и других компенсационных выплат определяются трудовым договором (ч. 2 ст. 307 Кодекса).

Расчеты с работниками, увольняемыми в связи с ликвидацией организации, осуществляет ликвидационная комиссия (ликвидатор) в порядке очередности, установленном ст. 64 ГК РФ, в соответствии с промежуточным ликвидационным балансом. Как правило, расчеты начинаются со дня утверждения промежуточного ликвидационного баланса. Кроме того, ст. 140 Кодекса требует, чтобы при прекращении трудового договора выплата всех сумм, причитающихся работнику от работодателя, была произведена, по общему правилу, в день увольнения.

Требования кредиторов каждой очереди, предусмотренной ст. 64 ГК РФ, удовлетворяются после полного удовлетворения требований кредиторов предыдущей очереди. В первую очередь удовлетворяются требования граждан, перед которыми ликвидируемое юридическое лицо несет ответственность за причинение вреда жизни или здоровью, путем капитализации соответствующих повременных платежей, а также по требованиям о компенсации морального вреда. Во вторую очередь производятся расчеты по выплате выходных пособий и оплате труда лиц, работающих или работавших по трудовому договору, и по выплате вознаграждений по авторским договорам.

Поэтому ликвидационная комиссия (ликвидатор) сможет приступить к удовлетворению требований кредиторов последующих очередей и совершению иных необходимых действий, связанных с завершением ликвидации, только после окончания расчетов с увольняемыми работниками. Поэтому, а также с учетом положений ст. 140 Кодекса, следует исходить из того, что увольнение всех работников и расчеты с ними должны быть завершены до окончания ликвидации, точнее, до начала расчетов с кредиторами третьей очереди.

Индивидуальный работодатель, прекращающий свою деятельность, также связан требованиями ст. 140 Кодекса - он обязан завершить все расчеты с работниками, как правило, в день увольнения.

За задержку выплат при увольнении работодатель (как юридическое, так и физическое лицо) несет перед работником материальную ответственность по правилам ст. 236 Кодекса.

Сокращение численности или штата работников организации, индивидуального предпринимателя (п. 2 ч. 1 ст. 81 Кодекса). Кодекс выделил это основание в качестве самостоятельного основания расторжения трудового договора по инициативе работодателя, так как при увольнении по данному основанию предусмотрены дополнительные гарантии работникам.

Сокращение численности или штата осуществляется на основании приказа (распоряжения) работодателя в целях оптимизации деятельности организации, индивидуального предпринимателя, совершенствования управления, повышения кадрового потенциала. При этом в первую очередь обычно подлежат сокращению вакантные должности, и лишь в случаях, когда этого недостаточно для достижения целей, поставленных при принятии решения о проведении соответствующего мероприятия, расторгаются трудовые договоры с определенными работниками.

При принятии решения о сокращении численности или штата работников и возможном расторжении в связи с этим трудовых договоров с работниками работодатель обязан в письменной форме сообщить об этом выборному профсоюзному органу не позднее чем за два месяца до начала проведения соответствующих мероприятий, а в случае если решение о сокращении численности или штата может привести к массовому увольнению работников, - не позднее чем за три месяца до начала проведения соответствующих мероприятий (см. ст. 82 Кодекса).

В соответствии со ст. 179 Кодекса при сокращении численности или штата работников преимущественное право на оставление на работе предоставляется работникам с более высокой производительностью труда и квалификацией. При равной производительности труда и квалификации предпочтение в оставлении на работе отдается: семейным - при наличии двух или более иждивенцев (нетрудоспособных членов семьи, находящихся на полном содержании работника или получающих от него помощь, которая является для них постоянным и основным источником средств к существованию); лицам, в семье которых нет других работников с самостоятельным заработком; работникам, получившим в период работы у данного работодателя трудовое увечье или профессиональное заболевание; инвалидам Великой Отечественной войны и инвалидам боевых действий по защите Отечества; работникам, повышающим свою квалификацию по направлению работодателя без отрыва от работы. Коллективный договор может предусматривать другие категории работников, пользующиеся преимущественным правом на оставление на работе при равной производительности труда и квалификации.

При проведении мероприятий по сокращению численности или штата работников организации работодатель обязан предложить работнику другую имеющуюся работу в соответствии с ч. 3 ст. 81 (ст. 180 Кодекса). Следует считать, что расторгнуть трудовой договор с работником на основании п. 2 ч. 1 ст. 81 Кодекса работодатель вправе только в случае, когда перевести работника на такую работу невозможно (если отсутствует соответствующая работа или работник отказался от перевода).

При рассмотрении дел о восстановлении на работе лиц, трудовые договоры с которыми расторгнуты в связи с сокращением численности или штата работников, суд обязан проверить, соблюден ли порядок увольнения. В связи с этим должны быть истребованы доказательства, свидетельствующие о том, что работник отказался от перевода на другую работу, либо о том, что работодатель не имел возможности перевести работника с его согласия на другую работу в той же организации. Под другой работой в указанном случае понимается предоставление работнику вакантной должности (работы), как соответствующей той, которую он занимал до увольнения, так и вакантной нижестоящей должности (нижеоплачиваемой работы), которую он может выполнять с учетом его образования, квалификации, опыта работы и состояния здоровья.

Как и в случае ликвидации организации, о предстоящем увольнении в связи с сокращением численности или штата работники предупреждаются работодателем персонально и под расписку не менее чем за два месяца до увольнения (см. ст. 180 Кодекса). Для работников, заключивших трудовой договор на срок до двух месяцев, срок предупреждения не может быть менее трех календарных дней (ч. 2 ст. 292 Кодекса), а для сезонных работников - семи календарных дней (ч. 2 ст. 296 Кодекса). Для работников, работающих у работодателей - религиозных организаций, сроки предупреждения об увольнении определяются трудовым договором (ч. 2 ст. 347 Кодекса).

При расторжении трудового договора по сокращению численности или штата работников следует выяснить, не имеет ли высвобождаемый работник преимущественного права на оставление на работе, предупреждался ли он о предстоящем увольнении.

Для отдельных категорий работников предусмотрены особенности или запрет на увольнение по основанию, установленному п. 2 ч. 1 ст. 81 Кодекса. Например, в связи с сокращением численности или штата не могут быть уволены представители работников, участвующие в коллективных переговорах (в период их ведения), без предварительного согласия органа, уполномочившего их на представительство (ч. 3 ст. 39 Кодекса).

Не могут быть уволены по указанному основанию работники в период их временной нетрудоспособности и в период пребывания в отпуске (ч. 6 ст. 81 Кодекса).

Увольнение работников, являющихся членами профсоюза, по данному основанию производится с обязательным участием выборного органа первичной профсоюзной организации в соответствии со ст. 373 Кодекса (ст. 82 Кодекса).

По указанному основанию вообще не допускается увольнение беременных женщин, женщин, имеющих детей в возрасте до трех лет, одиноких матерей, воспитывающих ребенка в возрасте до 14 лет (ребенка-инвалида до 18 лет), других лиц, воспитывающих указанных детей без матери (ст. 261 Кодекса).

Расторжение трудового договора с работниками в возрасте до 18 лет по инициативе работодателя (кроме случая ликвидации организации) помимо соблюдения общего порядка допускается только с согласия соответствующей государственной инспекции труда и комиссии по делам несовершеннолетних и защите их прав (ст. 269 Кодекса).

Увольнение в связи с сокращением численности или штата руководителей (их заместителей) выборных профсоюзных коллегиальных органов организации, ее структурных подразделений (не ниже цеховых и приравненных к ним), не освобожденных от основной работы, допускается помимо общего порядка увольнения только с предварительного согласия соответствующего вышестоящего выборного профсоюзного органа (ч. 1 ст. 374 Кодекса). В таком же порядке производится увольнение руководителя выборного профсоюзного органа данной организации и его заместителей в течение двух лет после окончания срока их полномочий (ст. 376 Кодекса).

Как и в случае ликвидации организации, при увольнении работника в связи с сокращением численности или штата ему выплачивается выходное пособие в размере среднего месячного заработка, а также за ним сохраняется средний месячный заработок на период трудоустройства, но не свыше двух месяцев со дня увольнения (с зачетом выходного пособия). В исключительных случаях средний месячный заработок сохраняется за уволенным работником в течение третьего месяца со дня увольнения по решению органа службы занятости населения при условии, если в двухнедельный срок после увольнения работник обратился в этот орган и не был им трудоустроен (см. ст. 178 Кодекса).

Выплата выходного пособия, компенсаций и других сумм, причитающихся увольняемому работнику от работодателя, производится по правилам ст. 140 Кодекса.

Несоответствие работника занимаемой должности или выполняемой работе вследствие недостаточной квалификации, подтвержденной результатами аттестации (п. 3 ч. 1 ст. 81 Кодекса). Недостаточная квалификация работника может быть констатирована только по результатам аттестации (см. также ч. 2 ст. 81 Кодекса).

Несоответствие работника занимаемой должности или выполняемой работе выявляется в процессе выполнения соответствующей трудовой функции и выражается в неспособности работника выполнять порученную работу по не зависящим от него причинам.

В соответствии с ч. 3 ст. 81 Кодекса увольнение по основанию, указанному в п. 3 ч. 1 данной статьи, допускается только в случае, если невозможно перевести работника, с его письменного согласия, на другую работу.

Расторжение трудового договора по инициативе работодателя на основании п. 3 ч. 1 рассматриваемой статьи возможно только при наличии заключения аттестационной комиссии. При проведении аттестации, результаты которой могут подтвердить несоответствие работника занимаемой должности или выполняемой работе, в состав аттестационной комиссии в качестве ее члена обязательно должен включаться представитель соответствующего выборного профсоюзного органа.

Практика признает недопустимым расторжение трудового договора по мотивам недостаточной квалификации с работниками, не имеющими необходимого производственного опыта в связи с непродолжительностью трудового стажа, а также по мотиву отсутствия специального образования, если оно, согласно закону, не является обязательным условием при заключении трудового договора. Выводы аттестационной комиссии о деловых качествах работника подлежат оценке в совокупности с другими доказательствами по делу.

Увольнение работников - членов профсоюза по п. 3 ст. 81 Кодекса производится с учетом мотивированного мнения выборного профсоюзного органа данной организации в соответствии со ст. 373 Кодекса.

Пленум Верховного Суда РФ в п. 24 Постановления от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" <1> обратил внимание судов на то, что в случаях, когда участие выборного профсоюзного органа при рассмотрении вопросов, связанных с расторжением трудового договора по инициативе работодателя, является обязательным, работодателю надлежит, в частности, представить доказательства того, что: при расторжении трудового договора с работником вследствие его недостаточной квалификации, подтвержденной результатами аттестации, в состав аттестационной комиссии при проведении аттестации, которая послужила основанием для увольнения работника по п. 3 ч. 1 ст. 81 Кодекса, входил представитель выборного органа соответствующей первичной профсоюзной организации (ч. 3 ст. 82 Кодекса); в случае увольнения работника, являющегося членом профсоюза, по п. 3 ч. 1 ст. 81 Кодекса проект приказа, а также копии документов, являющихся основанием для принятия указанного решения, направлялись в выборный орган соответствующей первичной профсоюзной организации; работодатель провел дополнительные консультации с выборным органом первичной профсоюзной организации в тех случаях, когда указанный орган выразил несогласие с предполагаемым увольнением работника; был соблюден месячный срок для расторжения трудового договора, исчисляемый со дня получения работодателем мотивированного мнения выборного органа первичной профсоюзной организации (ст. 373 Кодекса).

--------------------------------

<1> РГ. 2004. 8 апреля.

Согласно ст. 374 Кодекса, увольнение по инициативе работодателя в соответствии с п. п. 2, 3 или 5 ч. 1 ст. 81 Кодекса руководителей (их заместителей) выборных коллегиальных органов первичных профсоюзных организаций, выборных коллегиальных органов профсоюзных организаций структурных подразделений организаций (не ниже цеховых и приравненных к ним), не освобожденных от основной работы, допускается помимо общего порядка увольнения только с предварительного согласия соответствующего вышестоящего выборного профсоюзного органа. При отсутствии вышестоящего выборного профсоюзного органа увольнение указанных работников производится с соблюдением порядка, установленного ст. 373 Кодекса.

Расторжение трудового договора по указанным основаниям с руководителем выборного органа первичной профсоюзной организации и его заместителями в течение двух лет после окончания срока их полномочий допускается только с соблюдением порядка, установленного ст. 374 Кодекса (см. ст. 376 Кодекса).

Смена собственника имущества организации (п. 4 ч. 1 ст. 81 Кодекса). По указанному основанию могут быть уволены только руководитель организации, его заместители и главный бухгалтер. Смена собственника имущества организации не может являться основанием для расторжения трудовых договоров с другими работниками организации.

Статья 75 Кодекса при смене собственника имущества организации разрешает новому собственнику не позднее трех месяцев со дня возникновения у него права собственности расторгнуть трудовой договор с любым из указанных выше лиц. По истечении трех месяцев со дня возникновения у нового собственника права собственности на имущество организации расторжение трудовых договоров не может производиться на основании п. 4 ч. 1 ст. 81 Кодекса.

О содержании понятий "смена собственника", "возникновение права собственности" говорилось выше. Кроме того, Пленум Верховного Суда РФ в п. 32 Постановления от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" разъяснил, что увольнение по п. 4 ч. 1 ст. 81 Кодекса возможно лишь в случае смены собственника имущества организации в целом. Руководитель организации, его заместители и главный бухгалтер не могут быть уволены по данному основанию при изменении подведомственности (подчиненности) организации, если при этом не произошла смена собственника имущества организации.

Как отмечается в указанном Постановлении, под сменой собственника имущества организации следует понимать переход (передачу) права собственности на имущество организации от одного лица к другому лицу или другим лицам, в частности при приватизации государственного или муниципального имущества, т.е. при отчуждении имущества, находящегося в собственности Российской Федерации, субъектов Федерации, муниципальных образований, в собственность физических и (или) юридических лиц (ст. 1 ФЗ от 21.12.2001 "О приватизации государственного и муниципального имущества" <1>, ст. 217 ГК РФ); при обращении имущества, находящегося в собственности организации, в государственную собственность (последний абзац п. 2 ст. 235 ГК РФ); при передаче государственных предприятий в муниципальную собственность и наоборот; при передаче федерального государственного предприятия в собственность субъекта Российской Федерации и наоборот.

--------------------------------

<1> СЗ РФ. 2002. N 4. Ст. 251; 2003. N 9. Ст. 805; 2005. N 19. Ст. 1750; N 25. Ст. 2425; N 30. Ч. I. Ст. 3101; 2006. N 1. Ст. 10; N 2. Ст. 172; N 17. Ч. I. Ст. 1782; 2007. N 7. Ст. 834; N 18. Ст. 2117; N 21. Ст. 2455.

Поскольку в соответствии с п. 1 ст. 66 и п. 3 ст. 213 ГК РФ собственником имущества, созданного за счет вкладов учредителей (участников) хозяйственных товариществ и обществ, а также произведенного и приобретенного хозяйственными товариществами или обществами в процессе их деятельности, является общество или товарищество, а участники в силу абзаца второго п. 2 ст. 48 ГК РФ имеют лишь обязательственные права в отношении таких юридических лиц (например, участвовать в управлении делами товарищества или общества, принимать участие в распределении прибыли), изменение состава участников (акционеров) не может служить основанием для прекращения трудового договора по п. 4 ч. 1 ст. 81 Кодекса с лицами, перечисленными в этой норме, так как в этом случае собственником имущества хозяйственного товарищества или общества по-прежнему остается само товарищество или общество и смены собственника имущества не происходит.

В случае расторжения трудового договора с руководителем организации, его заместителями и главным бухгалтером в связи со сменой собственника организации новый собственник обязан выплатить этим работникам компенсацию в размере не ниже трех средних месячных заработков работника (ст. 181 Кодекса). Выплата указанной компенсации является безусловной юридической обязанностью работодателя и производится за счет его средств (см. ст. 165 Кодекса).

Кроме того, для руководителя организации при его увольнении по решению собственника имущества организации предусмотрено специальное правило. Руководителю выплачивается компенсация за досрочное расторжение с ним трудового договора в размере, определяемом трудовым договором. Следует полагать, что в этом случае речь идет о дополнительной компенсации, которая выплачивается независимо от компенсации, гарантированной ст. 181 Кодекса. Единственным условием выплаты указанной дополнительной компенсации является то, что расторжение трудового договора производится при отсутствии виновных действий (бездействия) руководителя организации (см. ст. 279 Кодекса).

При расторжении трудового договора в связи со сменой собственника Кодекс не предусматривает выплату руководителю организации, его заместителям и главному бухгалтеру выходного пособия. Однако ч. 4 ст. 178 Кодекса в диспозитивной норме допускает, что дополнительные случаи выплаты выходных пособий могут быть установлены трудовым или коллективным договором. Об ограничении удержаний из заработной платы при увольнении на основании п. 4 ч. 1 ст. 81 Кодекса см. ст. 137 Кодекса.

Неоднократное неисполнение работником без уважительных причин трудовых обязанностей, если он имеет дисциплинарное взыскание (п. 5 ч. 1 ст. 81 Кодекса). Кодекс воспроизвел в обновленной редакции основание, прежде предусмотренное п. 3 ч. 1 ст. 33 КЗоТ. Теперь возможность увольнения по данному основанию обусловлена лишь наличием дисциплинарного взыскания; о мерах общественного взыскания Кодекс не упоминает.

Неоднократное неисполнение трудовых обязанностей предполагает их неисполнение более одного раза, т.е. уже повторное неисполнение работником трудовых обязанностей дает работодателю право уволить его на основании п. 5 ч. 1 ст. 81 Кодекса (если работник имеет наложенное на него ранее дисциплинарное взыскание).

Трудовые обязанности работника - это те его обязанности, которые предусмотрены Кодексом, федеральными законами и иными нормативными правовыми актами, содержащими нормы трудового права, локальными нормативными актами, в т.ч. правилами внутреннего трудового распорядка, а также трудовым договором, коллективным договором, соглашениями.

Необходимым условием увольнения по указанному основанию является то, что работник "имеет дисциплинарное взыскание". Это означает, что на работника в порядке, предусмотренном ст. 193 Кодекса, ранее наложено взыскание в виде замечания или выговора либо иное дисциплинарное взыскание, предусмотренное федеральными законами, уставами и положениями о дисциплине для отдельных категорий работников (см. ст. 192 Кодекса). При этом имеющим дисциплинарное взыскание может считаться только работник, с которого ранее наложенное дисциплинарное взыскание не снято в соответствии со ст. 194 Кодекса. По общему правилу, если в течение года со дня применения дисциплинарного взыскания работник не будет подвергнут новому дисциплинарному взысканию, то он считается не имеющим дисциплинарного взыскания. (см. ст. 194 Кодекса).

Кодекс не раскрывает содержание понятия "уважительные причины" неисполнения трудовых обязанностей. Вероятно, оценка степени "уважительности" причины должна осуществляться работодателем.

Пленум Верховного Суда РФ в Постановлении от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" (п. п. 33 - 35) обратил внимание на следующее. При разрешении споров лиц, уволенных по п. 5 ч. 1 ст. 81 Кодекса за неоднократное неисполнение без уважительных причин трудовых обязанностей, следует учитывать, что работодатель вправе расторгнуть трудовой договор по данному основанию при условии, что к работнику ранее было применено дисциплинарное взыскание и на момент повторного неисполнения им без уважительных причин трудовых обязанностей оно не снято и не погашено.

Применение к работнику нового дисциплинарного взыскания, в том числе и увольнение по п. 5 ч. 1 ст. 81 Кодекса, допустимо также, если неисполнение или ненадлежащее исполнение по вине работника возложенных на него трудовых обязанностей продолжалось, несмотря на наложение дисциплинарного взыскания. Работодатель вправе применить к работнику дисциплинарное взыскание и тогда, когда он до совершения проступка подал заявление о расторжении трудового договора по своей инициативе, поскольку трудовые отношения в данном случае прекращаются лишь по истечении срока предупреждения об увольнении.

Если судом будет установлено, что дисциплинарное взыскание наложено с нарушением закона, то этот вывод должен быть мотивирован в решении со ссылкой на конкретные нормы законодательства, которые нарушены.

По делам о восстановлении на работе лиц, уволенных по п. 5 ч. 1 ст. 81 Кодекса, на ответчике лежит обязанность представить доказательства, свидетельствующие о том, что: совершенное работником нарушение, явившееся поводом к увольнению, в действительности имело место и могло являться основанием для расторжения трудового договора; работодателем были соблюдены предусмотренные ч. ч. 3 и 4 ст. 193 Кодекса сроки для применения дисциплинарного взыскания.

При этом следует иметь в виду, что: а) месячный срок для наложения дисциплинарного взыскания необходимо исчислять со дня обнаружения проступка; б) днем обнаружения проступка, с которого начинается течение месячного срока, считается день, когда лицу, которому по работе (службе) подчинен работник, стало известно о совершении проступка, независимо от того, наделено ли оно правом наложения дисциплинарных взысканий; в) в месячный срок для применения дисциплинарного взыскания не засчитывается время болезни работника, пребывания его в отпуске, а также время, необходимое на соблюдение процедуры учета мнения представительного органа работников (ч. 3 ст. 193 Кодекса); отсутствие работника на работе по иным основаниям, в том числе и в связи с использованием дней отдыха (отгулов) независимо от их продолжительности (например, при вахтовом методе организации работ), не прерывает течение указанного срока; г) к отпуску, прерывающему течение месячного срока, следует относить все отпуска, предоставляемые работодателем в соответствии с действующим законодательством, в том числе ежегодные (основные и дополнительные) отпуска, отпуска в связи с обучением в учебных заведениях, отпуска без сохранения заработной платы.

При рассмотрении дела о восстановлении на работе лица, уволенного по п. 5 ч. 1 ст. 81 Кодекса, или об оспаривании дисциплинарного взыскания следует учитывать, что неисполнением работником без уважительных причин трудовых обязанностей является неисполнение или ненадлежащее исполнение по вине работника возложенных на него трудовых обязанностей (нарушение требований законодательства, обязательств по трудовому договору, правил внутреннего трудового распорядка, должностных инструкций, положений, приказов работодателя, технических правил и т.п.).

К таким нарушениям, в частности, относятся:

отсутствие работника без уважительных причин на работе либо рабочем месте. Если в трудовом договоре, заключенном с работником, либо локальном нормативном акте работодателя (приказе, графике и т.п.) не оговорено конкретное рабочее место этого работника, то в случае возникновения спора по вопросу о том, где работник обязан находиться при исполнении своих трудовых обязанностей, следует исходить из того, что в силу ч. 6 ст. 209 Кодекса рабочим местом является место, где работник должен находиться или куда ему необходимо прибыть в связи с его работой и которое прямо или косвенно находится под контролем работодателя;

отказ работника без уважительных причин от выполнения трудовых обязанностей в связи с изменением в установленном порядке норм труда (ст. 162 Кодекса), так как в силу трудового договора работник обязан выполнять определенную этим договором трудовую функцию, соблюдать действующие правила внутреннего трудового распорядка (ст. 56 Кодекса). Отказ от продолжения работы в связи с изменением определенных сторонами условий трудового договора не является нарушением трудовой дисциплины, а служит основанием для прекращения трудового договора по п. 7 ч. 1 ст. 77 с соблюдением порядка, предусмотренного ст. 74 Кодекса;

отказ или уклонение без уважительных причин от медицинского освидетельствования работников некоторых профессий, а также отказ работника от прохождения в рабочее время специального обучения и сдачи экзаменов по охране труда, технике безопасности и правилам эксплуатации, если это является обязательным условием допуска к работе.

По основанию, предусмотренному п. 5 ч. 1 ст. 81 Кодекса, допускается расторжение трудового договора с лицами, имеющими дополнительные гарантии при увольнении, в частности с женщинами, имеющими детей в возрасте до трех лет, одинокими матерями, воспитывающими ребенка в возрасте до 14 лет (ребенка-инвалида до 18 лет), другими лицами, воспитывающими указанных детей без матери (ч. 4 ст. 261 Кодекса). Расторжение в таких случаях трудовых договоров с несовершеннолетними в возрасте до 18 лет допускается в общем порядке, но с согласия соответствующей государственной инспекции труда и комиссии по делам несовершеннолетних и защите их прав (ст. 269 Кодекса). Увольнение беременных женщин по данному основанию невозможно (ч. 1 ст. 261 Кодекса).

Увольнение любых работников, которые являются членами профсоюза, по основанию, предусмотренному п. 5 ч. 1 ст. 81 Кодекса, производится с учетом мотивированного мнения выборного профсоюзного органа данной организации в соответствии со ст. 373 Кодекса (ч. 2 ст. 82 Кодекса).

Увольнение по основанию, предусмотренному п. 5 ч. 1 ст. 81 Кодекса, руководителей (их заместителей) выборных профсоюзных коллегиальных органов организации, ее структурных подразделений (не ниже цеховых и приравненных к ним), не освобожденных от основной работы, допускается помимо общего порядка увольнения только с предварительного согласия соответствующего вышестоящего выборного профсоюзного органа (ч. 1 ст. 374 Кодекса). В таком же порядке производится расторжение трудового договора по указанному основанию с руководителем выборного профсоюзного органа данной организации и его заместителями в течение двух лет после окончания их полномочий (ст. 376 Кодекса).

Поскольку расторжение трудового договора на основании п. 5 ч. 1 ст. 81 Кодекса является видом дисциплинарных взысканий (см. ст. 192 Кодекса), то увольнению по данному основанию обязательно должно предшествовать точное соблюдение порядка применения дисциплинарных взысканий, предусмотренного ст. 193 Кодекса.

Однократное грубое нарушение работником трудовых обязанностей в форме: а) прогула или отсутствия на рабочем месте без уважительных причин более четырех часов подряд; б) появления на работе в состоянии алкогольного, наркотического или иного токсического опьянения; в) разглашения охраняемой законом тайны; г) совершения по месту работы хищения (в т.ч. мелкого) чужого имущества, растраты, умышленного его уничтожения или повреждения, установленных вступившим в законную силу приговором суда или постановлением органа, уполномоченного рассматривать дела об административных правонарушениях; д) нарушения работником требований по охране труда (подп. "а", "б", "в", "г", "д" п. 6 ч. 1 ст. 81 Кодекса). В п. 6 ч. 1 ст. 81 Кодекс систематизировал ранее предусмотренные КЗоТ основания увольнения по инициативе работодателя (п. п. 4, 7, 8 ч. 1 ст. 33 КЗоТ) и ввел новые основания (например, подп. "в", "д" п. 6 ч. 1 ст. 81 Кодекса).

Общим для всех оснований расторжения трудового договора, предусмотренных в подп. "а" - "д" п. 6 ч. 1 ст. 81 Кодекса, является то, что все они являются видами дисциплинарных проступков (т.е. виновного неисполнения или ненадлежащего исполнения работником возложенных на него трудовых обязанностей), за совершение которых в качестве меры дисциплинарного взыскания может быть применено увольнение. Поэтому увольнение работников по указанным основаниям может осуществляться лишь при условии обязательного соблюдения правил, предусмотренных ст. 193 Кодекса.

Кодекс не устанавливает запретов или ограничений на увольнение по основаниям, перечисленным в п. 6 рассматриваемой статьи, для тех или иных категорий работников. Только в отношении беременных женщин действует общий запрет - они могут быть уволены по инициативе работодателя лишь в случае ликвидации организации (ч. 1 ст. 261 Кодекса).

Выплата выходного пособия при увольнении по указанным основаниям ст. 178 Кодекса не предусмотрена.

Расторжение трудового договора по инициативе работодателя в связи с однократным грубым нарушением работником трудовых обязанностей (по любому основанию, указанному в подп. "а" - "д" п. 6 ст. 81) производится независимо от того, применялись ли ранее к такому работнику дисциплинарные взыскания.

А. Прогулом считается отсутствие на рабочем месте без уважительных причин в течение всего рабочего дня (смены). Отсутствие на рабочем месте без уважительных причин более четырех часов подряд в течение одного рабочего дня (смены) действующая редакция подп. "а" п. 6 ч. 1 ст. 81 Кодекса прогулом не признает, но устанавливает как самостоятельное, наряду с прогулом, основание для увольнения работника. При этом другие периоды отсутствия на рабочем месте в течение рабочего времени суммироваться не должны.

Прежде КЗоТ к понятию "прогул" относил отсутствие на работе более трех часов в течение рабочего дня без уважительных причин (п. 4 ч. 1 ст. 33). Новым является также то, что теперь прогулом признается отсутствие "на рабочем месте", а не "на работе".

В п. 39 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" указано на то, что увольнение по подп. "а" п. 6 ч. 1 ст. 81 Кодекса, в частности, может быть произведено:

за невыход на работу без уважительных причин, т.е. отсутствие на работе в течение всего рабочего дня (смены) независимо от продолжительности рабочего дня (смены);

за нахождение работника без уважительных причин более четырех часов подряд в течение рабочего дня вне пределов рабочего места;

за оставление без уважительной причины работы лицом, заключившим трудовой договор на неопределенный срок, без предупреждения работодателя о расторжении договора, а равно и до истечения двухнедельного срока предупреждения (ч. 1 ст. 80 Кодекса);

за оставление без уважительной причины работы лицом, заключившим трудовой договор на определенный срок, до истечения срока договора либо до истечения срока предупреждения о досрочном расторжении трудового договора (ст. 79, ч. 1 ст. 80, ст. 280, ч. 1 ст. 292, ч. 1 ст. 296 Кодекса);

за самовольное использование дней отгулов, а также за самовольный уход в отпуск (основной, дополнительный). При этом необходимо учитывать, что не является прогулом использование работником дней отдыха в случае, если работодатель в нарушение предусмотренной законом обязанности отказал в их предоставлении и время использования работником таких дней не зависело от усмотрения работодателя (например, отказ работнику, являющемуся донором, в предоставлении в соответствии с ч. 4 ст. 186 Кодекса дня отдыха непосредственно после каждого дня сдачи крови и ее компонентов).

Б. Появление на работе в состоянии алкогольного, наркотического или иного токсического опьянения (подп. "б" п. 6 ч. 1 ст. 81 Кодекса). Данное основание увольнения в несколько иной редакции было предусмотрено п. 7 ч. 1 ст. 33 КЗоТ. В соответствии с ч. 1 ст. 76 Кодекса работодатель обязан отстранить о работы (не допускать к работе) работника, появившегося на работе в состоянии алкогольного, наркотического или иного токсического опьянения. Однако увольнение такого работника по указанному основанию возможно независимо от того, отстранялся ли работник от работы.

Пленум Верховного Суда РФ в Постановлении от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" (п. 42) обратил внимание на следующее. По основанию, установленному подп. "б" п. 6 ч. 1 ст. 81 Кодекса, могут быть уволены работники, находившиеся в рабочее время в месте выполнения трудовых обязанностей в состоянии алкогольного, наркотического или иного токсического опьянения. При этом не имеет значения, отстранялся ли работник от работы в связи с указанным состоянием.

Необходимо также учитывать, что увольнение по этому основанию может последовать и тогда, когда работник в рабочее время находился в таком состоянии не на своем рабочем месте, но на территории данной организации либо он находился на территории объекта, где по поручению работодателя должен был выполнять трудовую функцию.

Состояние алкогольного либо наркотического или иного токсического опьянения может быть подтверждено как медицинским заключением, так и другими видами доказательств, которые должны быть соответственно оценены судом.

В. Разглашение охраняемой законом тайны (государственной, коммерческой, служебной и иной), ставшей известной работнику в связи с исполнением им трудовых обязанностей (подп. "в" п. 6 ч. 1 ст. 81 Кодекса), в качестве основания увольнения работника по инициативе работодателя Кодексом установлено впервые, КЗоТ подобного основания не содержал. Расторгнуть трудовой договор по данному основанию возможно с работником, разгласившим охраняемую законом тайну, но лишь при условии, что эта тайна стала известна работнику в связи с исполнением им трудовых обязанностей.

Условие о неразглашении охраняемой законом тайны может содержаться в трудовом договоре в качестве одного из его дополнительных условий (см. ч. 4 ст. 57 Кодекса). Дополнительные условия трудового договора не могут ухудшать положение работника (по сравнению с предусмотренным Кодексом, законами и другими нормативными правовыми актами, коллективным договором, соглашениями). Поэтому следует полагать, что возможность увольнения работника на основании подп. "в" п. 6 ч. 1 ст. 81 Кодекса не зависит от того, было ли включено соответствующее условие в трудовой договор, если обязанность неразглашения тайны установлена для соответствующей категории работников, например, законом, коллективным договором, локальным нормативным актом.

В случае оспаривания работником увольнения по подп. "в" п. 6 ч. 1 ст. 81 Кодекса работодатель обязан представить доказательства, свидетельствующие о том, что сведения, которые работник разгласил, в соответствии с действующим законодательством относятся к государственной, служебной, коммерческой или иной охраняемой законом тайне, либо к персональным данным другого работника, эти сведения стали известны работнику в связи с исполнением им трудовых обязанностей и он обязывался не разглашать такие сведения (см. п. 43 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации").

Г. Совершение по месту работы хищения (в т.ч. мелкого) чужого имущества, растраты, умышленного его уничтожения или повреждения, установленных вступившим в законную силу приговором суда или постановлением органа, должностного лица, уполномоченного рассматривать дела об административных правонарушениях (подп. "г" п. 6 ч. 1 ст. 81 Кодекса). Ранее подобное основание расторжения трудового договора было предусмотрено в несколько иной редакции в п. 8 ч. 1 ст. 33 КЗоТ.

Данное правонарушение может быть совершено только по месту работы. Хищение, совершенное вне территории, прямо или косвенно подконтрольной соответствующему работодателю, не может являться основанием увольнения работника по данному основанию.

Предметом правонарушения может быть любое чужое имущество, т.е. имущество, не принадлежащее виновному в хищении работнику на основании вещного права, например права собственности. Напомним, что КЗоТ признавал предметом противоправного посягательства для таких случаев только государственное или общественное имущество. В настоящее время права всех собственников защищаются равным образом (см. п. 4 ст. 212 ГК РФ). Поэтому данное основание увольнения должно применяться независимо от того, в частной (граждан и юридических лиц), государственной (федеральной и собственности субъектов Российской федерации), муниципальной (собственности муниципального образования) или иной собственности находится чужое имущество.

В п. 44 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" указано, что в качестве чужого имущества следует расценивать любое имущество, не принадлежащее данному работнику, в частности имущество, принадлежащее работодателю, другим работникам, а также лицам, не являющимся работниками данной организации.

Установленный месячный срок для применения данной меры дисциплинарного взыскания исчисляется со дня вступления в законную силу приговора суда либо постановления судьи, органа, должностного лица, уполномоченных рассматривать дела об административных правонарушениях.

Приговор - это решение о невиновности или виновности подсудимого и назначении ему наказания либо об освобождении его от наказания, вынесенное судом первой или апелляционной инстанции (ст. 5 УПК РФ). Постановление приговора осуществляется именем Российской Федерации по правилам, установленным в гл. 39 УПК РФ.

Судьи, органы и должностные лица, уполномоченные рассматривать дела о конкретных административных правонарушениях и применять административные наказания, определены в гл. 22 и 23 разд. III КоАП РФ.

Увольнение на основании подп. "г" п. 6 ч. 1 ст. 81 Кодекса возможно в любых случаях совершения работником противоправных действий в отношении чужого имущества, указанных в рассматриваемой норме - при его хищении, растрате, умышленном уничтожении или повреждении. Однако факт совершения конкретным работником соответствующего противоправного действия не вправе устанавливать работодатель. Данный юридический факт может быть констатирован только вступившим в законную силу приговором суда или постановлением органа либо должностного лица, уполномоченного на применение административных взысканий.

Поэтому по указанному основанию могут быть уволены работники, вина которых установлена вступившим в законную силу приговором суда либо в отношении которых состоялось постановление компетентного органа о применении административного наказания.

Д. Нарушение работником требований по охране труда, если это нарушение повлекло за собой тяжкие последствия (несчастный случай на производстве, авария, катастрофа) либо заведомо создавало реальную угрозу наступления таких последствий (подп. "д" п. 6 ч. 1 ст. 81 Кодекса). Это основание расторжения трудового договора введено Кодексом впервые, КЗоТ подобное основание не было известно.

Требования охраны труда определяются в соответствии с положениями ст. ст. 211 - 215 гл. 34 Кодекса и другими нормативными правовыми актами, а также правилами и инструкциями по охране труда. Государственными нормативными требованиями охраны труда, содержащимися в федеральных законах и иных нормативных правовых актах Российской Федерации и законах и иных нормативных правовых актах субъектов Федерации, устанавливаются правила, процедуры и критерии, направленные на сохранение жизни и здоровья работников в процессе трудовой деятельности.

Соблюдение требований охраны труда является юридической обязанностью работника в силу закона (ст. 214 Кодекса). Поэтому для применения дисциплинарного взыскания в виде увольнения по основанию, установленному рассматриваемой нормой, не имеет значения, была ли данная обязанность предусмотрена в трудовом договоре с виновным работником.

Основанием увольнения работника в соответствии с подп. "д" п. 6 ч. 1 ст. 81 Кодекса может являться, однако, не любое нарушение требований охраны труда, а лишь такое, которое повлекло за собой тяжкие последствия либо заведомо создавало реальную угрозу наступления таких последствий. При этом перечень возможных тяжких последствий сформулирован как исчерпывающий. К таким последствиям относятся только: несчастный случай на производстве, авария, катастрофа. О несчастных случаях на производстве, подлежащих расследованию и учету, см. ст. 227 Кодекса.

Нарушение работником требований охраны труда может являться основанием увольнения по подп. "д" п. 6 ч. 1 ст. 81 Кодекса только в том случае, если такое нарушение установлено управомоченным субъектом, указанным в данной норме.

Совершение виновных действий работником, непосредственно обслуживающим денежные или товарные ценности, если эти действия дают основания для утраты доверия к нему со стороны работодателя (п. 7 ч. 1 ст. 81 Кодекса). Прежде это основание увольнения было предусмотрено п. 2 ч. 1 ст. 254 КЗоТ. Кодекс сохранил его практически без изменений.

Расторжение трудового договора с работником по п. 7 ч. 1 ст. 81 Кодекса в связи с утратой доверия возможно только в отношении работников, непосредственно обслуживающих денежные или товарные ценности (прием, хранение, транспортировка, распределение и т.п.), и при условии, что ими совершены такие виновные действия, которые давали работодателю основание для утраты доверия к ним.

При установлении в предусмотренном законом порядке факта совершения хищения, взяточничества и иных корыстных правонарушений эти работники могут быть уволены по основанию утраты к ним доверия и в том случае, когда указанные действия не связаны с их работой (см. п. 45 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации").

Работниками, непосредственно обслуживающими денежные или товарные ценности, являются, например, кассиры, кладовщики, водители-экспедиторы, продавцы и др. Чаще всего по данному основанию трудовые договоры расторгаются с работниками, на которых возложена полная материальная ответственность на основании письменных договоров (см. ст. ст. 243, 244 Кодекса). Пределы материальной ответственности конкретного работника не влияют на возможность увольнения в связи с утратой доверия.

В конкретных случаях для ответа на вопрос, является ли соответствующий работник лицом, непосредственно обслуживающим денежные и товарные ценности, необходим анализ положений заключенного с ним трудового договора, должностной инструкции, приказов (распоряжений) работодателя и других документов.

Совершение работником, выполняющим воспитательные функции, аморального проступка, несовместимого с продолжением данной работы (п. 8 ч. 1 ст. 81 Кодекса). Данное основание расторжения трудового договора новым не является, ранее оно содержалось в п. 3 ч. 1 ст. 254 КЗоТ.

Кодекс не связывает возможность увольнения работника по данному основанию с местом, где им совершен аморальный поступок - на работе или в ином месте. Поэтому в таких случаях увольнение работника возможно, например, при совершении аморального поступка в быту, вне связи с осуществлением трудовой функции.

Как отмечается в п. п. 46 и 47 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации", при рассмотрении дел о восстановлении на работе лиц, трудовой договор с которыми прекращен в связи с совершением ими аморального проступка, несовместимого с продолжением данной работы (п. 8 ч. 1 ст. 81 Кодекса), судам следует исходить из того, что по этому основанию допускается увольнение только тех работников, которые занимаются воспитательной деятельностью, например учителей, преподавателей учебных заведений, мастеров производственного обучения, воспитателей детских учреждений, и независимо от того, где совершен аморальный проступок: по месту работы или в быту.

Если виновные действия, дающие основание для утраты доверия, либо аморальный проступок совершены работником по месту работы и в связи с исполнением им трудовых обязанностей, то такой работник может быть уволен с работы (соответственно по п. п. 7 или 8 ч. 1 ст. 81) при условии соблюдения порядка применения дисциплинарных взысканий, установленного ст. 193 Кодекса.

Если же виновные действия, дающие основания для утраты доверия, либо соответственно аморальный проступок совершены работником вне места работы или по месту работы, но не в связи с исполнением им трудовых обязанностей, то трудовой договор также может быть расторгнут с ним по п. 7 или п. 8 ч. 1 ст. 81, но не позднее одного года со дня обнаружения проступка работодателем (ч. 5 ст. 81 Кодекса).

Согласно общепринятым правилам толкования понятий русского языка, термин "аморальный" означает: противоречащий морали, безнравственный <1>. В принципе понятие "аморальный проступок" достаточно условно и не может иметь однозначного толкования, поскольку моральные устои и общепринятые в обществе морально-этические нормы весьма динамичны. Поэтому при толковании понятия "аморальный проступок" в контексте рассматриваемой нормы целесообразно ориентироваться на положения, выработанные практикой. Так, необходимым условием увольнения работника, выполняющего воспитательные функции, по основанию, установленному п. 8 ч. 1 ст. 81 Кодекса, является то, что совершение таким работником аморального проступка должно быть несовместимо с продолжением данной работы.

--------------------------------

<1> См.: Ожегов С.И., Шведова Н.Ю. Толковый словарь русского языка: 80000 слов и фразеологических выражений. М., 1997. С. 23.

Принятие необоснованного решения руководителем организации (филиала, представительства), его заместителями и главным бухгалтером, повлекшего за собой нарушение сохранности имущества, неправомерное его использование или иной ущерб имуществу организации (п. 9 ч. 1 ст. 81 Кодекса). Данное основание расторжения трудового договора установлено Кодексом впервые.

По указанному основанию могут быть уволены только те работники организации, которые исчерпывающим образом перечислены в рассматриваемой норме.

Принятие необоснованного решения обязательно должно влечь названные в п. 9 ч. 1 ст. 81 имущественные последствия для организации. Можно сделать вывод, что здесь речь идет прежде всего о решениях, затрагивающих гражданско-правовые отношения с участием организации. Поэтому, по крайней мере до выработки судебной практикой иных рекомендаций, можно ориентироваться на то, что необоснованным является решение, противоречащее принципу добросовестности и разумности. Следует иметь в виду, что федеральные законы, регулирующие деятельность юридических лиц, часто прямо обязывают единоличный исполнительный орган вести дела юридического лица добросовестно и разумно (см., например, ст. 44 ФЗ от 08.02.1998 "Об обществах с ограниченной ответственностью" <1>; ст. 71 ФЗ от 26.12.1995 "Об акционерных обществах" <2>).

--------------------------------

<1> СЗ РФ. 1998. N 7. Ст. 785; N 28. Ст. 3261; 1999. N 1. Ст. 2; 2002. N 12. Ст. 1093; 2005. N 1. Ч. I. Ст. 18; 2006. N 31. Ч. I. Ст. 3437; N 52. Ч. I. Ст. 5497.

<2> СЗ РФ. 1996. N 1. Ст. 1; N 25. Ст. 2956; 1999. N 22. Ст. 2672; 2001. N 33. Ч. I. Ст. 3423; 2002. N 12. Ст. 1093; N 45. Ст. 4436; 2003. N 9. Ст. 805; 2004. N 11. Ст. 913; N 15. Ст. 1343; 2005. N 1. Ч. I. Ст. 18; 2006. N 1. Ст. 5, 19; N 2. Ст. 172; N 31. Ч. I. Ст. 3445, 3454; N 52. Ч. I. Ст. 5497; 2007. N 7. Ст. 834; N 31. Ст. 4016; N 49. Ст. 6069; 2008. N 18. Ст. 1941.

Добросовестность предполагает прежде всего соблюдение правовых предписаний, честность и заинтересованность в положительном развитии организации. Лица, указанные в рассматриваемой норме, обязаны относиться к интересам работодателя как к своим собственным интересам. Кроме того, они не вправе совершать действия, не отвечающие критериям порядочности, например тайно действовать в интересах третьих лиц в ущерб интересам организации и т.п.

В результате недобросовестных действий указанных лиц для организации могут наступить неблагоприятные имущественные последствия. Например, генеральный директор хозяйственного общества подделал документы, необходимые для заключения договора о залоге нежилого помещения, принадлежащего обществу, и представил их в банк для получения кредита. В дальнейшем заложенное имущество в соответствии с договором о залоге перешло в собственность банка. Президиум Высшего Арбитражного Суда РФ в Постановлении N 8365/95 указал, что в момент оформления указанной сделки банк не знал и заведомо не мог знать о том, что общее собрание участников общества по вопросу о получении кредита под залог помещения не проводилось и соответствующими полномочиями генерального директора собрание не наделяло. Поэтому последствия совершения сделки возлагаются на то юридическое лицо, от имени которого недобросовестно действовал его исполнительный орган <1>.

--------------------------------

<1> См.: Вестник ВАС РФ. 1997. N 5. С. 102 - 103.

Разумность предполагает, с одной стороны, поиск оптимального пути разрешения конкретной хозяйственно-управленческой ситуации, а с другой - ту степень профессионализма, которая минимально необходима для исполнения соответствующих служебных обязанностей, обусловленных занятием той или иной должности <1>.

--------------------------------

<1> См. подробно: Комментарий к Федеральному закону "Об обществах с ограниченной ответственностью" / Под ред. М.Ю. Тихомирова. Четвертое издание, дополненное и переработанное М.: Изд. Тихомирова М.Ю., 2007 - 2008 // http://www.urkniga.ru.

Решая вопрос о том, являлось ли принятое решение необоснованным, необходимо учитывать, наступили ли названные неблагоприятные последствия именно в результате принятия этого решения и можно ли было их избежать в случае принятия другого решения. При этом, если ответчик не представит доказательства, подтверждающие наступление неблагоприятных последствий, указанных в п. 9 ч. 1 ст. 81 Кодекса, увольнение по данному основанию не может быть признано законным (см. п. 48 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации").

Однократное грубое нарушение руководителем организации (филиала, представительства), его заместителями своих трудовых обязанностей (п. 10 ч. 1 ст. 81 Кодекса). Возможность увольнения указанных лиц по данному основанию прежде была предусмотрена п. 1 ч. 1 ст. 254 КЗоТ. Кодекс воспроизвел эту норму с незначительными редакционными изменениями, одновременно исключая существовавшую ранее возможность расторжения трудовых договоров в связи с грубым нарушением трудовых обязанностей с руководителями иных, помимо филиалов и представительств, обособленных подразделений организации.

По основанию, установленному в п. 10 ч. 1 ст. 81 Кодекса, допускается увольнение только тех работников, которые исчерпывающим образом перечислены в рассматриваемой норме. Это руководитель организации, руководители ее филиалов и представительств, а также заместители руководителя организации, заместители руководителей филиалов и представительств.

Понятия "филиал" и "представительство" определены в ст. 55 ГК РФ. Руководители филиалов и представительств назначаются органами управления соответствующей организации по правилам, предусмотренным ее учредительными и внутренними документами. Порядок назначения заместителей руководителей филиалов и представительств обычно определяется положениями об этих обособленных подразделениях. Филиалы и представительства организации не являются юридическими лицами и не обладают собственной гражданской правоспособностью. Поэтому круг полномочий руководителя соответствующего подразделения определяется доверенностью, выдаваемой ему юридическим лицом, образовавшим данный филиал или представительство.

Поскольку расторжение трудового договора по основанию, предусмотренному п. 10 ч. 1 ст. 81 Кодекса, происходит в связи с грубым нарушением трудовых обязанностей, увольнение по этому основанию является мерой дисциплинарного взыскания (см. ст. 192 Кодекса). В связи с этим расторжению трудового договора в таких случаях должно предшествовать соблюдение порядка применения дисциплинарных взысканий, установленного ст. 193 Кодекса.

Для применения указанной меры дисциплинарного взыскания не имеет значения, наступили ли негативные имущественные последствия для организации в результате грубого нарушения соответствующим работником своих трудовых обязанностей. Необходимым условием увольнения в таких случаях является то, что допущенное однократное нарушение работником трудовых обязанностей обязательно должно быть грубым.

Содержание понятия "грубое нарушение трудовых обязанностей" Кодекс, как и ранее КЗоТ, не раскрывает. Представляется, что "грубым" может быть признано очевидное и виновное (умышленное или неосторожное) нарушение обязанностей работника, предусмотренных нормативными правовыми актами, трудовым договором, коллективным договором.

В связи с этим пункт 49 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации" обращает внимание на то, что вопрос о том, являлось ли допущенное нарушение грубым, решается судом с учетом конкретных обстоятельств каждого дела. При этом обязанность доказать, что такое нарушение в действительности имело место и носило грубый характер, лежит на работодателе. В качестве грубого нарушения трудовых обязанностей руководителем организации (филиала, представительства), его заместителями следует, в частности, расценивать неисполнение возложенных на этих лиц трудовым договором обязанностей, которое могло повлечь причинение вреда здоровью работников либо причинение имущественного ущерба организации.

Исходя из содержания п. 10 ч. 1 ст. 81 Кодекса руководители других структурных подразделений организации и их заместители, а также главный бухгалтер организации не может быть уволен по этому основанию. Однако трудовой договор с такими работниками может быть расторгнут за однократное грубое нарушение ими своих трудовых обязанностей по п. 6 ч. 1 ст. 81, если совершенные ими деяния подпадают под перечень грубых нарушений, указанных в подпунктах "а" - "д" п. 6 ч. 1 ст. 81 Кодекса, либо в иных случаях, если это предусмотрено федеральными законами.

Представление работником работодателю подложных документов при заключении трудового договора (п. 11 ч. 1 ст. 81 Кодекса) является новым основанием расторжения трудового договора по инициативе работодателя, установленным Кодексом впервые.

Формулировка данного основания в современной редакции позволяет утверждать, что для увольнения работника по данному основанию не имеет значения наличие вины работника в случаях, когда им представляются подложные документы. Поэтому следует полагать, что на основании п. 11 ч. 1 ст. 81 Кодекса может быть расторгнут трудовой договор даже с тем с работником, который не знал, что представляет работодателю подложные документы при поступлении на работу. В таком случае, по-видимому, достаточно констатации самого факта, что документ является подложным.

Подложным может считаться как полностью фальсифицированный документ (документ, в котором изготовлены или подобраны все его составные части: носитель информации, бланк, текст, подписи, печати, штампы), так и документ, в котором фальсификации подверглись некоторые его элементы в результате противоправного изменения отдельных частей подлинного документа <1>.

--------------------------------

<1> См. подробно: Юридическая энциклопедия / Под ред. М.Ю. Тихомирова. Издание 6-е, дополненное и переработанное. М.: Изд. Тихомирова М.Ю., 2008 - 2009 // http://www.urkniga.ru.

О документах, представляемых при заключении трудового договора, см. ст. 65 Кодекса.

Основания, предусмотренные трудовым договором с руководителем организации, членами коллегиального исполнительного органа организации (п. 13 ч. 1 ст. 81 Кодекса). До введения в действие Кодекса п. 4 ч. 1 ст. 254 КЗоТ предусматривал основания, установленные контрактом с руководителем организации, в качестве дополнительных оснований прекращения трудового договора с руководителем. В рассматриваемой норме Кодекса по сравнению с КЗоТ содержатся две новеллы. Первой является то, что в данном случае речь идет о предусмотренных трудовым договором основаниях увольнения только по инициативе работодателя. Вторая заключается в том, что в настоящее время трудовой договор может быть расторгнут работодателем по указанным основаниям не только с руководителем организации, но и с членами ее коллегиального исполнительного органа.

В гражданском праве Российской Федерации понятием "организация" обозначают юридические лица либо структуры, не обладающие правами юридического лица. Законодательство различает коммерческие организации (хозяйственные товарищества и общества, производственные кооперативы, государственные и муниципальные унитарные предприятия) и некоммерческие организации (потребительские кооперативы, общественные организации, религиозные организации, учреждения, благотворительные и иные фонды и др.). Некоторые организации, как российские, так и иностранные, не обладают правами юридического лица (см., например, ст. 1203 ГК РФ).

Коллегиальный исполнительный орган (правление, дирекция и др.) - образованный из нескольких лиц орган, реализующий функции управления коммерческой или некоммерческой организацией, подотчетный ее высшему органу управления и осуществляющий текущее руководство деятельностью соответствующей организации. Правовое регулирование образования и деятельности таких органов осуществляется ГК РФ, федеральными законами об отдельных видах юридических лиц и другими нормативными правовыми актами.

Коллегиальный исполнительный орган, организуя исполнение решений высшего или иного представительного органа управления организацией, решает все вопросы текущего руководства ее деятельностью, отнесенные к его ведению законодательством о соответствующем виде юридических лиц и учредительными документами организации. Образование коллегиальных исполнительных органов может быть обязательным в силу императивных норм гражданского законодательства либо предусматриваться учредителями в учредительных документах соответствующего юридического лица.

Например, в обществе с ограниченной ответственностью образование коллегиального исполнительного органа является обязательным в случае, если уставом общества его создание предусмотрено наряду с единоличным исполнительным органом. Тогда коллегиальный орган избирается общим собранием участников общества в количестве и на срок, которые определены уставом общества (ст. 41 ФЗ от 08.02.1998 "Об обществах с ограниченной ответственностью"). Членом коллегиального исполнительного органа здесь вправе быть только физическое лицо, которое может не являться участником общества. Функции председателя такого органа в обществе с ограниченной ответственностью выполняет лицо, осуществляющее функции единоличного исполнительного органа общества, кроме случая, когда полномочия единоличного исполнительного органа переданы управляющему.

В акционерном обществе уставом тоже может быть предусмотрено наличие одновременно единоличного и коллегиального исполнительных органов (ст. 69 ФЗ от 26.12.1995 "Об акционерных обществах"). В этом случае в уставе обязательно должна быть определена компетенция каждого из них, с учетом, в частности, того, что лицо, осуществляющее функции единоличного исполнительного органа, осуществляет также функции председателя коллегиального исполнительного органа (правления, дирекции). Права и обязанности членов коллегиального исполнительного органа по руководству текущей деятельностью общества определяются правовыми актами и договором, заключаемым каждым из них с обществом. Договор от имени общества подписывается председателем совета директоров (наблюдательного совета) или лицом, уполномоченным советом директоров (наблюдательным советом) общества. Совмещение членами коллегиального исполнительного органа акционерного общества должностей в органах управления других организаций допускается только с согласия совета директоров.

В некоммерческих организациях коллегиальный исполнительный орган образуется для осуществления текущего, повседневного руководства и подотчетен высшему органу управления организации (ст. 30 ФЗ от 12.01.1996 "О некоммерческих организациях" <1>). Необходимость или возможность образования коллегиального исполнительного органа при наличии в организации единоличного исполнительного органа, а также конкретные полномочия такого коллегиального органа определяются в соответствии со специальными законами об отдельных видах некоммерческих организаций.

--------------------------------

<1> СЗ РФ. 1996. N 3. Ст. 145; 1998. N 48. Ст. 5849; 1999. N 28. Ст. 3473; 2002. N 12. Ст. 1093; N 52. Ч. II. Ст. 5141; 2003. N 52. Ч. I. Ст. 5031; 2006. N 3. Ст. 282; N 6. Ст. 636; N 45. Ст. 4627; 2007. N 1. Ч. I. Ст. 37, 39; N 10. Ст. 1151; N 22. Ст. 2563; N 27. Ст. 3213; N 49. Ст. 6039, 6061; 2008. N 20. Ст. 2253.

В случае расторжения трудового договора с руководителем организации до истечения срока его действия по решению уполномоченного органа юридического лица либо собственника имущества организации, либо уполномоченного собственником лица (органа) при отсутствии виновных действий (бездействия) руководителя ему выплачивается компенсация за досрочное расторжение с ним трудового договора в размере, определяемом трудовым договором (см. ст. 279 Кодекса).

Другие случаи расторжения трудового договора, установленные Кодексом и иными федеральными законами (п. 14 ч. 1 ст. 81 Кодекса). В отличие от ст. 33 КЗоТ, Кодекс прямо допускает установление дополнительных оснований расторжения трудового договора по инициативе работодателя в указанных в данной норме правовых актах.

Например, Кодекс предусматривает основания прекращения трудового договора по инициативе работодателя с руководителем организации. Трудовой договор с ним может быть расторгнут, в частности, в связи с принятием уполномоченным органом юридического лица либо собственником имущества организации, либо уполномоченным собственником лицом (органом) решения о досрочном прекращении трудового договора (п. 2 ст. 278 Кодекса). Согласно ст. 336 Кодекса, с педагогическим работником трудовой договор может быть расторгнут по следующим дополнительным основаниям: а) повторное в течение одного года грубое нарушение устава образовательного учреждения; б) применение, в том числе однократное, методов воспитания, связанных с физическим и (или) психическим насилием над личностью обучающегося, воспитанника; в) достижение предельного возраста для замещения соответствующей должности в соответствии со ст. 332 Кодекса; г) неизбрание по конкурсу на должность научно-педагогического работника или истечение срока избрания по конкурсу (ч. 7 ст. 332 Кодекса).

Кроме того, Кодекс в ряде случаев допускает расторжение трудового договора по основаниям, предусмотренным трудовым договором. В числе таких оснований могут устанавливаться и дополнительные основания расторжения трудового договора по инициативе работодателя.

Дополнительные основания расторжения трудового договора по инициативе работодателя могут быть установлены также другими, помимо Кодекса, федеральными законами. В частности, такие основания предусмотрены в п. п. 12 - 14 ч. 1 ст. 33 ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1>, в ч. 1 ст. 19 ФЗ от 02.03.2007 "О муниципальной службе в Российской Федерации" <2>.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

<2> СЗ РФ. 2007. N 10. Ст. 1152.

Основания расторжения трудового договора по инициативе работодателя могут быть предусмотрены также другими федеральными законами, в том числе регулирующими отдельные виды юридических лиц.

В соответствии с ч. 2 ст. 81 Кодекса порядок проведения аттестации (п. 3 ч. 1 данной статьи) устанавливается трудовым законодательством и иными нормативными правовыми актами, содержащими нормы трудового права, локальными нормативными актами, принимаемыми с учетом мнения представительного органа работников.

Таким образом, недостаточная квалификация работника как причина его несоответствия занимаемой должности или выполняемой работе определяется не произвольно, а только по результатам аттестации. Аттестация отдельных категорий работников проводится в случаях, установленных законодательством (обязательная аттестация) или предусмотренных локальным нормативным актом (аттестация по инициативе работодателя).

Например, обязательная аттестация предусмотрена следующими федеральными законами:

ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" - для государственных гражданский служащих. Аттестация гражданского служащего проводится, по общему правилу, один раз в три года (ст. 48);

ФЗ от 02.03.2007 "О муниципальной службе в Российской Федерации" - для муниципальных служащих (ст. 18);

ФЗ от 22.08.1995 "Об аварийно-спасательных службах и статусе спасателей" <1> - для спасателей. Спасатели, не прошедшие аттестацию, утрачивают статус спасателей (ст. 24);

--------------------------------

<1> СЗ РФ. 1995. N 35. Ст. 3503; 2000. N 32. Ст. 3341; N 33. Ст. 3348; N 46. Ст. 4537; 2003. N 46. Ч. I. Ст. 4435; 2004. N 35. Ст. 3607; N 45. Ст. 4377; РГ. 30.11.2004; СЗ РФ. 2005. N 1. Ч. I. Ст. 15; N 19. Ст. 1752.

ФЗ от 23.08.1996 "О науке и государственной научно-технической политике" <1> - для научных работников и специалистов научных организаций (ст. 4);

--------------------------------

<1> СЗ РФ. 1996. N 35. Ст. 4137; 1998. N 30. Ст. 3607; N 51. Ст. 6271; 2000. N 2. Ст. 162; 2001. N 1. Ч. II. Ст. 20; N 53. Ч. I. Ст. 5030; 2004. N 35. Ст. 3607; 2005. N 27. Ст. 2715; 2006. N 1. Ст. 10; N 50. Ст. 5280.

ФЗ от 21.07.1997 "О службе в таможенных органах Российской Федерации" <1>, - для сотрудников таможенных органов. Аттестация проводится не чаще одного раза в два года, но не реже одного раза в четыре года (ст. 47);

--------------------------------

<1> СЗ РФ. 1997. N 30. Ст. 3586; 2000. N 33. Ст. 3348; N 46. Ст. 4537; 2001. N 53. Ч. I. Ст. 5025, 5030; 2002. N 27. Ст. 2620; N 30. Ст. 3029, 3033; 2003. N 1. Ст. 15; N 27. Ст. 2700; 2004. N 27. Ст. 2711; N 35. Ст. 3607; 2005. N 14. Ст. 1212; 2007. N 10. Ст. 1151.

ФЗ "О прокуратуре Российской Федерации", действующим в редакции ФЗ от 17.11.1995 <1> - для прокурорских работников, имеющих классные чины либо занимающих должности, по которым предусмотрено присвоение классных чинов (ст. 41);

--------------------------------

<1> СЗ РФ. 1995. N 47. Ст. 4472; 1999. N 7. Ст. 878; N 47. Ст. 5620; 2000. N 2. Ст. 140; 2001. N 53. Ч. I. Ст. 5018, 5030; 2002. N 26. Ст. 2523; N 40. Ст. 3853; 2003. N 27. Ч. I. Ст. 2700; 2004. N 35. Ст. 3607; 2005. N 29. Ст. 2906; N 45. Ст. 4586; 2007. N 10. Ст. 1151; N 24. Ст. 2830.

ФЗ от 21.07.1997 "О промышленной безопасности опасных производственных объектов" <1> - для работников в области промышленной безопасности (ст. 9).

--------------------------------

<1> СЗ РФ. 1997. N 30. Ст. 3588; 2000. N 33. Ст. 3348; 2003. N 2. Ст. 167; 2004. N 35. Ст. 3607; 2005. N 19. Ст. 1752; 2006. N 52. Ч. I. Ст. 5498.

Обязательная аттестация работников предусмотрена и другими федеральными законами. Порядок проведения аттестации определяется Правительством РФ, правовыми актами федеральных органов исполнительной власти, органов государственной власти субъектов Российской Федерации и др.

В состав аттестационной комиссии обязательно должен входить представитель выборного органа соответствующей первичной профсоюзной организации, если аттестация проводится с целью определения достаточности квалификации работника для нахождения на занимаемой должности или для выполнения определенной работы (см. ч. 3 ст. 82 Кодекса). Это общее правило действует для случаев как обязательной аттестации, так и аттестации по инициативе работодателя, если иной порядок обязательного участия выборного органа первичной профсоюзной организации в рассмотрении вопросов, связанных с расторжением трудового договора по инициативе работодателя, не предусмотрен коллективным договором.

Часть 3 ст. 81 Кодекса сохранила правила ч. 2 ст. 33 КЗоТ, согласно которым увольнение по инициативе работодателя по основаниям, связанным с сокращением численности или штата работников либо с несоответствием работника занимаемой должности или выполняемой работе, допускается только в случаях, когда невозможно перевести работника с его согласия на другую имеющуюся у работодателя работу (как вакантную должность или работу, соответствующую квалификации работника, так и вакантную нижестоящую должность или нижеоплачиваемую работу), которую работник может выполнять с учетом его состояния здоровья. При этом работодатель обязан предлагать работнику все отвечающие указанным требованиям вакансии, имеющиеся у него в данной местности. Предлагать вакансии в других местностях работодатель обязан, если это предусмотрено коллективным договором, соглашениями, трудовым договором.

Поэтому работодатель вправе уволить работников по основаниям, установленным в п. п. 2 и 3 ч. 1 ст. 81 Кодекса, только в тех случаях, когда другая работа у работодателя отсутствует или работник отказался от перевода.

В случае прекращения деятельности филиала, представительства или иного обособленного структурного подразделения организации, расположенного в другой местности, расторжение трудовых договоров с работниками этого подразделения производится по правилам, предусмотренным для случаев ликвидации организации (ч. 4 ст. 81 Кодекса).

Нужно обратить внимание на то, что эти правила применяются только тогда, когда прекращается деятельность обособленного структурного подразделения организации, расположенного в другой местности (т.е. за пределами черты населенного пункта, в котором находится соответствующая организация). Филиалы и представительства юридического лица всегда должны быть расположены вне места нахождения этого юридического лица (см. п. п. 1 и 2 ст. 55 ГК РФ). Для других обособленных структурных подразделений организаций такие правила не предусмотрены, поэтому они могут находиться как в той же местности, что и соответствующее юридическое лицо, так и за ее пределами.

Увольнение работника по основанию, предусмотренному п. п. 7 или 8 ч. 1 ст. 81, в случаях, когда виновные действия, дающие основания для утраты доверия, либо соответственно аморальный проступок совершены работником вне места работы или по месту работы, но не в связи с исполнением им трудовых обязанностей, не допускается позднее одного года со дня обнаружения проступка работодателем. Поэтому, если виновные действия, дающие основания для утраты доверия, либо аморальный проступок совершены работником по месту работы и в связи с исполнением им трудовых обязанностей, приведенные правила ч. 5 ст. 81 Кодекса не применяются.

По общему правилу, которое прежде было установлено в ч. 3 ст. 33 КЗоТ, Кодекс запрещает расторжение трудовых договоров с работниками, которые временно нетрудоспособны или находятся в отпуске: не допускается увольнение работника по инициативе работодателя в период его временной нетрудоспособности и в период пребывания в отпуске (см. ч. 6 ст. 81). Однако в порядке исключения из этого правила ч. 6 ст. 81 Кодекса разрешает расторжение трудовых договоров с такими работниками в случае ликвидации организации или прекращения деятельности работодателем - индивидуальным предпринимателем.

6. Обязательное участие выборного профсоюзного органа

в рассмотрении вопросов о расторжении трудового договора

по инициативе работодателя

Обязательное участие выборного органа первичной профсоюзной организации в рассмотрении вопросов, связанных с расторжением трудового договора по инициативе работодателя, регламентирует ст. 82 Кодекса. В отличие от КЗоТ (ст. 35), Кодекс не предусматривает необходимости получения работодателем согласия профсоюзного органа на увольнение работников по инициативе работодателя (кроме случаев, предусмотренных ст. ст. 374, 376 Кодекса). Такое согласие не требуется ни в одном из случаев, предусмотренных ст. 81 Кодекса, если только увольняемый работник не относится к категории лиц, указанных в ст. ст. 374, 376 Кодекса. Вместо согласования увольнения работников с профсоюзным органом теперь для случаев, установленных ст. 82 Кодекса, предусмотрена более мягкая процедура - обязательное участие выборного органа первичной профсоюзной организации в рассмотрении некоторых вопросов, связанных с расторжением трудового договора по инициативе работодателя.

Правила, установленные в ч. ч. 1 - 3 ст. 82, применяются в случаях, когда коллективным договором не предусмотрен иной порядок обязательного участия выборного профсоюзного органа данной организации в рассмотрении вопросов, связанных с расторжением трудового договора по инициативе работодателя (см. ч. 4 ст. 82 Кодекса).

При принятии решения о сокращении численности или штата работников организации, индивидуального предпринимателя и возможном расторжении трудовых договоров с работниками в соответствии с п. 2 ч. 1 ст. 81 Кодекса работодатель обязан в письменной форме сообщить об этом выборному органу первичной профсоюзной организации не позднее чем за два месяца до начала проведения соответствующих мероприятий, а в случае, если решение о сокращении численности или штата работников может привести к массовому увольнению работников, - не позднее чем за три месяца до начала проведения соответствующих мероприятий. Критерии массового увольнения определяются в отраслевых и (или) территориальных соглашениях (ч. 1 ст. 82 Кодекса).

Следует обратить внимание на то, что ч. 1 ст. 82 устанавливает правила, которые обязательны только при принятии решения о сокращении численности или штата работников и возможном расторжении трудовых договоров с работниками на основании п. 2 ч. 1 ст. 81 Кодекса. К другим случаям расторжения трудовых договоров с работниками по инициативе работодателя, в том числе к увольнению работников в связи с ликвидацией организации, указанные правила не применяются.

Согласно ч. 2 ст. 82 Кодекса, увольнение работников, являющихся членами профсоюза, по основаниям, предусмотренным п. п. 2, 3 или 5 ч. 1 ст. 81, производится с учетом мотивированного мнения выборного органа первичной профсоюзной организации в соответствии со ст. 373 Кодекса. Таким образом установлен исчерпывающий перечень случаев, когда увольнению работников, являющихся членами профсоюза, в обязательном порядке должен предшествовать учет мотивированного мнения выборного органа первичной профсоюзной организации. К таким случаям относится расторжение трудовых договоров:

в связи с сокращением численности или штата работников организации (п. 2 ч. 1 ст. 81 Кодекса);

в связи с несоответствием работника занимаемой должности или выполняемой работе вследствие недостаточной квалификации, подтвержденной результатами аттестации (п. 3 ч. 1 ст. 81 Кодекса);

в связи с неоднократным неисполнением работником без уважительных причин трудовых обязанностей, если он имеет дисциплинарное взыскание (п. 5 ч. 1 ст. 81 Кодекса).

Данный перечень не подлежит расширительному толкованию - в других случаях увольнения работников профсоюзный орган не вправе требовать от работодателя учета мнения данного профсоюзного органа в порядке, установленном ст. 373 Кодекса, если иное не будет установлено коллективным договором.

Для работников, входящих в состав выборных профсоюзных коллегиальных органов и не освобожденных от основной работы, Кодексом предусмотрены дополнительные гарантии. В соответствии со ст. 374 Кодекса увольнение по инициативе работодателя в соответствии с п. п. 2, 3 или 5 ч. 1 ст. 81 руководителей (их заместителей) выборных коллегиальных органов первичных профсоюзных организаций, выборных коллегиальных органов профсоюзных организаций структурных подразделений организаций (не ниже цеховых и приравненных к ним), не освобожденных от основной работы, допускается помимо общего порядка увольнения только с предварительного согласия соответствующего вышестоящего выборного профсоюзного органа. При отсутствии такого профсоюзного органа увольнение указанных работников производится с соблюдением порядка, установленного ст. 373 Кодекса.

Расторжение трудового договора по инициативе работодателя по основаниям, предусмотренным п. п. 2, 3 или 5 ч. 1 ст. 81, руководителем выборного органа первичной профсоюзной организации и его заместителями в течение двух лет после окончания срока их полномочий допускается только с соблюдением порядка, установленного ст. 374 Кодекса.

Часть 3 ст. 82 обязывает включать в состав аттестационной комиссии представителя выборного органа соответствующей первичной профсоюзной организации в случаях, когда результат аттестации может явиться основанием для увольнения в соответствии с п. 3 ч. 1 ст. 81 Кодекса. Помимо предусмотренных ч. ч. 1 и 2 ст. 82 Кодекса, это еще одна форма обязательного участия выборного профсоюзного органа в рассмотрении вопросов, связанных с расторжением трудового договора по инициативе работодателя. Она применяется в случае, если коллективным договором не предусмотрены иные правила.

Коллективным договором может быть установлен иной порядок обязательного участия выборного органа первичной профсоюзной организации в рассмотрении вопросов, связанных с расторжением трудового договора по инициативе работодателя. Данная диспозитивная норма ч. 4 ст. 82 Кодекса устанавливает приоритетное значение коллективного договора в регулировании отношений, связанных с обязательным участием выборного профсоюзного органа в рассмотрении вопросов, связанных с расторжением трудового договора. Если соответствующие отношения в коллективном договоре будут урегулированы иначе, чем в ч. ч. 1 - 3 ст. 82, то установленные в ч. ч. 1 - 3 ст. 82 Кодекса правила утратят императивное значение для данного работодателя.

7. Прекращение трудового договора по обстоятельствам,

не зависящим от воли сторон

В ст. 83 Кодекса конкретизировано одно из общих оснований прекращения трудового договора, установленное в п. 10 ч. 1 ст. 77 Кодекса,- обстоятельства, не зависящие от воли сторон.

Трудовой договор подлежит прекращению по следующим обстоятельствам, не зависящим от воли сторон:

1) призыв работника на военную службу или направление его на заменяющую ее альтернативную гражданскую службу;

2) восстановление на работе работника, ранее выполнявшего эту работу, по решению государственной инспекции труда или суда;

3) неизбрание на должность;

4) осуждение работника к наказанию, исключающему продолжение прежней работы, в соответствии с приговором суда, вступившим в законную силу;

5) признание работника полностью неспособным к трудовой деятельности в соответствии с медицинским заключением, выданным в порядке, установленном федеральными законами и иными нормативными правовыми актами Российской Федерации;

6) смерть работника либо работодателя - физического лица, а также признание судом работника либо работодателя - физического лица умершим или безвестно отсутствующим;

7) наступление чрезвычайных обстоятельств, препятствующих продолжению трудовых отношений (военные действия, катастрофа, стихийное бедствие, крупная авария, эпидемия и другие чрезвычайные обстоятельства), если данное обстоятельство признано решением Правительства РФ или органа государственной власти соответствующего субъекта Российской Федерации;

8) дисквалификация или иное административное наказание, исключающее возможность исполнения работником обязанностей по трудовому договору;

9) истечение срока действия, приостановление действия на срок более двух месяцев или лишение работника специального права (лицензии, права на управление транспортным средством, права на ношение оружия, другого специального права) в соответствии с федеральными законами и иными нормативными правовыми актами Российской Федерации, если это влечет за собой невозможность исполнения работником обязанностей по трудовому договору;

10) прекращение допуска к государственной тайне, если выполняемая работа требует такого допуска;

11) отмена решения суда или отмена (признание незаконным) решения государственной инспекции труда о восстановлении работника на работе;

12) приведение общего количества работников, являющихся иностранными гражданами или лицами без гражданства, в соответствие с допустимой долей таких работников, установленной Правительством РФ для работодателей, осуществляющих на территории Российской Федерации определенные виды экономической деятельности.

Общим для всех оснований прекращения трудового договора, установленных в п. п. 1 - 12 ч. 1 ст. 83 Кодекса, является то, что по любому из указанных оснований прекращение трудового договора происходит без инициативы работника или работодателя. При возникновении указанных обстоятельств заключенные трудовые договоры прекращаются независимо от волеизъявления сторон, т.е. такие обстоятельства являются юридическими фактами, прекращающими трудовые отношения.

В случаях призыва работника на военную службу или направления его на заменяющую ее альтернативную гражданскую службу, а также восстановления на работе работника, ранее выполнявшего эту работу, при прекращении трудовых договоров с работниками им выплачивается выходное пособие в размере двухнедельного среднего заработка. Трудовым или коллективным договором могут предусматриваться и другие случаи выплаты выходного пособия, а также устанавливаться повышенные размеры выходных пособий.

При прекращении трудовых договоров по основаниям, предусмотренным ч. 1 ст. 83 Кодекса, выплаты всех сумм, причитающихся работнику от работодателя, производятся в общем порядке - по правилам ст. 140 Кодекса. Заработная плата, не полученная ко дню смерти работника, выдается членам его семьи или лицу, находившемуся на иждивении умершего на день его смерти. Выдача заработной платы производится не позднее недельного срока со дня подачи работодателю соответствующих документов (см. ст. 141 Кодекса). В случае просрочки выплат при увольнении работодатель несет материальную ответственность в соответствии со ст. 236 Кодекса.

Призыв работника на военную службу или направление его на альтернативную гражданскую службу (п. 1 ч. 1 ст. 83 Кодекса). Прежде КЗоТ в качестве основания прекращения трудового договора предусматривал "призыв или поступление работника на военную службу" (п. 3 ст. 29). Теперь упоминание о поступлении на военную службу из данного основания исключено. Поэтому следует полагать, что при поступлении работника на военную службу по контракту расторжение трудового договора может осуществляться, например, по соглашению сторон (ст. 78 Кодекса), по инициативе работника (ст. 80 Кодекса).

Условиями прекращения трудового договора по п. 1 ст. 83 Кодекса могут являться только два обстоятельства: а) призыв работника на военную службу и б) направление его на альтернативную гражданскую службу.

Согласно ст. 22 ФЗ от 28.03.1998 "О воинской обязанности и военной службе" <1>, призыву на военную службу подлежат: граждане мужского пола в возрасте от 18 до 27 лет, состоящие или обязанные состоять на воинском учете и не пребывающие в запасе (граждане, не пребывающие в запасе); граждане мужского пола в возрасте от 18 до 27 лет, окончившие государственные, муниципальные или имеющие государственную аккредитацию по соответствующим направлениям подготовки (специальностям) негосударственные образовательные учреждения высшего профессионального образования и зачисленные в запас с присвоением воинского звания офицера (граждане, зачисленные в запас с присвоением воинского звания офицера). Призыв граждан на военную службу осуществляется на основании указов Президента РФ. Порядок призыва на военную службу определяется Положением о призыве на военную службу граждан Российской Федерации, утвержденным Постановлением Правительства РФ от 11.11.2006 N 663 <2>.

--------------------------------

<1> СЗ РФ. 1998. N 13. Ст. 1475; N 30. Ст. 3613; 2000. N 33. Ст. 3348; N 46. Ст. 4537; 2001. N 7. Ст. 620, 621; N 30. Ст. 3061; 2002. N 7. Ст. 631; N 21. Ст. 1919; N 26. Ст. 2521; N 30. Ст. 3029, 3030, 3033; 2003. N 1. Ст. 1; N 8. Ст. 709; N 27. Ст. 2700; N 46. Ч. I. Ст. 4437; 2004. N 8. Ст. 600; N 17. Ст. 1587; N 18. Ст. 1687; N 25. Ст. 2484; N 27. Ст. 2711; N 35. Ст. 3607; N 49. Ст. 4848; 2005. N 10. Ст. 763; N 14. Ст. 1212; N 27. Ст. 2716; N 29. Ст. 2907; N 30. Ч. I. Ст. 3110, 3111; N 40. Ст. 3987; N 43. Ст. 4349; N 49. Ст. 5127; 2006. N 1. Ст. 10, 22; N 11. Ст. 1148; N 19. Ст. 2062; N 28. Ст. 2974; N 29. Ст. 3121, 3122; N 41. Ст. 4206; N 44. Ст. 4534; N 50. Ст. 5281; 2007. N 2. Ст. 362; N 16. Ст. 1830.

<2> СЗ РФ. 2006. N 47. Ст. 4894.

Гражданин Российской Федерации в случае, если его убеждениям или вероисповеданию противоречит несение военной службы, а также в иных установленных федеральным законом случаях имеет право на замену ее альтернативной гражданской службой (ст. 59 Конституции РФ). Данное право относится к числу конституционных прав и свобод человека и гражданина в России. Оно закреплено также в конституциях субъектов Российской Федерации (например, Республики Хакассия - ст. 55, Республики Мордовия - ст. 57, Республики Марий Эл - ст. 59 и др.). Альтернативная гражданская служба может быть связана с выполнением оборонных гражданских обязанностей в области общеполезных работ, в том числе в лечебных и других учреждениях. Направление гражданина на альтернативную гражданскую службу регулирует ФЗ от 25.07.2002 "Об альтернативной гражданской службе" <1>.

--------------------------------

<1> СЗ РФ. 2002. N 30. Ст. 3030; 2004. N 35. Ст. 3607; 2006. N 1. Ст. 22.

Восстановление на работе работника, ранее выполнявшего эту работу, по решению государственной инспекции труда или суда (п. 2 ч. 1 ст. 83 Кодекса). До введения в действие Кодекса данное основание прекращения трудового договора было предусмотрено в п. 6 ч. 1 ст. 33 КЗоТ. Кодекс внес в него уточнение, установив, что восстановление работника на работе осуществляется по решению государственной инспекции труда или суда. Речь идет о случаях, когда работник, чье увольнение было признано незаконным государственной инспекцией труда или судом, на основании решения соответствующего органа подлежит восстановлению на работе. О вынесении решений по трудовым спорам об увольнении см. ст. 394 Кодекса.

При восстановлении на работе работника, ранее выполнявшего эту работу, прекращение трудового договора с работником, работающим на его месте, допускается только в случаях, если невозможно перевести указанного работника с его согласия на другую работу, т.е. если у работодателя отсутствует другая работа или работник от нее отказался (см. ч. 2 ст. 83 Кодекса).

Неизбрание на должность (п. 3 ч. 1 ст. 83 Кодекса). Данное основание прекращения трудового договора применяется при увольнении работника, занимавшего выборную должность, в случаях и порядке, которые установлены законом, иным нормативным правовым актом или уставом (положением) организации. Следует полагать, что термин "неизбрание" относится к двум предусмотренным Кодексом случаям, когда трудовые отношения возникают на основании трудового договора: а) избрания (выборов) на должность; б) избрания по конкурсу на замещение соответствующей должности (см. ст. ст. 17, 18 Кодекса).

Осуждение работника к наказанию, исключающему продолжение прежней работы, в соответствии с приговором суда, вступившим в законную силу (п. 4 ч. 1 ст. 83 Кодекса). Прежде подобное основание прекращения трудового договора было предусмотрено в п. 7 ч. 1 ст. 29 КЗоТ. Содержание понятия "приговор суда" было рассмотрено выше.

Вступление приговора в законную силу и обращение его к исполнению регулирует ст. 390 УПК РФ. Приговор суда первой инстанции вступает в законную силу по истечении срока его обжалования в апелляционном или кассационном порядке, если он не был обжалован сторонами. Приговор суда апелляционной инстанции вступает в законную силу по истечении срока его обжалования в кассационном порядке, если он не был обжалован сторонами. В случае подачи жалобы или представления в кассационном порядке приговор, если он не отменяется судом кассационной инстанции, вступает в законную силу в день вынесения кассационного определения. Приговор обращается к исполнению судом первой инстанции в течение трех суток со дня его вступления в законную силу или возвращения уголовного дела из суда апелляционной или кассационной инстанции.

Уголовное наказание - это мера государственного принуждения, назначаемая по приговору суда. Наказание применяется к лицу, признанному виновным в совершении преступления, и заключается в предусмотренных УК РФ лишении или ограничении прав и свобод этого лица (ст. 43 УК РФ). Видами уголовного наказания, исключающими продолжение прежней работы, являются:

лишение права занимать определенные должности или заниматься определенной деятельностью (состоит в запрещении занимать должности на государственной службе, в органах местного самоуправления либо заниматься определенной профессиональной или иной деятельностью - ст. 47 УК РФ);

арест (заключается в содержании осужденного в условиях строгой изоляции от общества и устанавливается, как правило, на срок от одного до шести месяцев - ст. 54 УК РФ);

лишение свободы на определенный срок (заключается в изоляции осужденного от общества путем направления его в колонию-поселение, помещения в воспитательную колонию, лечебное исправительное учреждение, исправительную колонию общего, строгого или особого режима либо в тюрьму - ст. 56 УК РФ);

пожизненное лишение свободы (устанавливается за совершение особо тяжких преступлений, посягающих на жизнь, а также за совершение особо тяжких преступлений против общественной безопасности - ст. 57 УК РФ);

смертная казнь (исключительная мера наказания, которая может быть установлена только за особо тяжкие преступления, посягающие на жизнь, - ст. 59 УК РФ). В Российской Федерации меры по постепенному сокращению применения смертной казни установлены Указом Президента РФ от 16.05.1996 N 724 "О поэтапном сокращении применения смертной казни в связи с вхождением России в Совет Европы" <1>.

--------------------------------

<1> СЗ РФ. 1996. N 21. Ст. 2468.

Следует отметить, что термин "наказание" используется и в КоАП РФ для обозначения установленной государством меры ответственности за совершение административного правонарушения (ст. 3.1 КоАП РФ). Однако по результатам рассмотрения дела об административном правонарушении судья выносит не приговор, а постановление (ст. ст. 29.9 - 29.11 КоАП РФ). Поскольку в п. 4 ч. 1 ст. 83 Кодекса речь идет о приговоре суда, то прекращение трудовых договоров с работниками по данному основанию не может осуществляться в случаях, когда невозможность продолжения прежней работы обусловлена вступившим в законную силу постановлением судьи по делу об административном правонарушении. Дисквалификация или иное административное наказание, исключающее возможность исполнения работником обязанностей по трудовому договору, является самостоятельным основанием прекращения трудового договора (п. 8 ч. 1 ст. 83 Кодекса).

Признание работника полностью нетрудоспособным в соответствии с медицинским заключением (п. 5 ч. 1 ст. 83 Кодекса). В отличие от КЗоТ, допускавшего увольнение работника в связи с его длительной временной нетрудоспособностью (см. п. 5 ч. 1 ст. 33), Кодекс не предусматривает возможность расторжения трудового договора с работником, чья нетрудоспособность носит временный характер, независимо от ее продолжительности. Гарантии работнику при временной нетрудоспособности предусмотрены ст. 183 Кодекса.

Однако в случае подтверждения медицинским заключением факта полной утраты работником трудоспособности трудовой договор расторгается на основании п. 5 ч. 1 ст. 83 Кодекса.

Под нетрудоспособностью понимается состояние здоровья, при котором работник вследствие заболевания или увечья либо лицо, здоровью которого причинен вред вне связи с его трудовой деятельностью, не имеют возможности выполнять свою трудовую функцию либо вообще не способны к труду.

Прекращение трудового договора по основанию, предусмотренному п. 5 ч. 1 ст. 83 Кодекса, следует считать возможным при наличии соответствующего заключения медико-социальной экспертизы. По законодательству РФ медико-социальная экспертиза - это определение в установленном порядке потребностей освидетельствуемого лица в мерах социальной защиты, включая реабилитацию, на основе оценки ограничений жизнедеятельности, вызванных стойким расстройством функций организма. Медико-социальная экспертиза осуществляется исходя из комплексной оценки состояния организма на основе анализа клинико-функциональных, социально-бытовых, профессионально-трудовых, психологических данных освидетельствуемого лица с использованием классификаций и критериев, разрабатываемых и утверждаемых в порядке, определяемом Правительством РФ.

Медико-социальная экспертиза осуществляется федеральными учреждениями медико-социальной экспертизы, подведомственными уполномоченному органу, определяемому Правительством РФ. Порядок организации и деятельности федеральных учреждений медико-социальной экспертизы определяется Правительством РФ.

Отношения, связанные с медико-социальной экспертизой, регулируют Основы законодательства Российской Федерации об охране здоровья граждан от 22.07.1993 <1>, ФЗ от 24.11.1995 "О социальной защите инвалидов в Российской Федерации" <2>, Постановление Правительства РФ от 16.12.2004 N 805 "О порядке организации и деятельности федеральных государственных учреждений медико-социальной экспертизы" <3>, а также другие нормативные правовые акты.

--------------------------------

<1> Ведомости РФ. 1993. N 33. Ст. 1318; СЗ РФ. 1998. N 10. Ст. 1143; 1999. N 51. Ст. 6289; 2000. N 49. Ст. 4740; 2003. N 2. Ст. 167; N 9. Ст. 805; N 27. Ч. I. Ст. 2700; 2004. N 27. Ст. 2711; N 35. Ст. 3607; N 49. Ст. 4850; 2005. N 10. Ст. 763; N 52. Ч. I. Ст. 5583; 2006. N 1. Ст. 10; N 6. Ст. 640; 2007. N 1. Ч. I. Ст. 21.

<2> СЗ РФ. 1995. N 48. Ст. 4563; 1998. N 31. Ст. 3803; 1999. N 2. Ст. 232; N 29. Ст. 3693; 2000. N 22. Ст. 2267; 2001. N 24. Ст. 2410; N 33. Ч. I. Ст. 3426; N 53. Ст. 5024; 2002. N 1. Ст. 2; N 22. Ст. 2026; 2003. N 2. Ст. 167; N 43. Ст. 4108; 2004. N 35. Ст. 3607; 2005. N 1. Ч. I. Ст. 25; 2006. N 1. Ст. 10.

<3> СЗ РФ. 2004. N 52. Ч. II. Ст. 5478.

Смерть работника либо работодателя - физического лица, а также признание судом работника либо работодателя - физического лица умершим или безвестно отсутствующим (п. 6 ч. 1 ст. 83 Кодекса).

Смерть гражданина является актом гражданского состояния, подлежащим государственной регистрации по правилам ФЗ от 15.11.1997 "Об актах гражданского состояния" <1>. Основанием для регистрации смерти является: документ установленной формы о смерти, выданный медицинской организацией или частнопрактикующим врачом; решение суда об установлении факта смерти или об объявлении умершим, вступившее в законную силу; документ, выданный компетентными органами, о факте смерти лица, необоснованно репрессированного и впоследствии реабилитированного на основании закона о реабилитации жертв политических репрессий. Государственная регистрация смерти производится органом записи актов гражданского состояния по последнему месту жительства умершего, месту наступления смерти, обнаружения тела умершего или нахождения организации, выдавшей документ о смерти. Заявление о смерти в орган загса должно быть сделано не позднее чем через три дня со дня наступления смерти или со дня обнаружения тела умершего. Орган загса, произведший государственную регистрацию смерти гражданина, выдает свидетельство о смерти.

--------------------------------

<1> СЗ РФ. 1997. N 47. Ст. 5340; 2001. N 44. Ст. 4149; 2002. N 18. Ст. 1724; 2003. N 17. Ст. 1553; N 28. Ст. 2889; N 50. Ст. 4855; 2004. N 35. Ст. 3607; 2005. N 1. Ч. I. Ст. 25; 2006. N 1. Ст. 10.

Объявление гражданина умершим и признание гражданина безвестно отсутствующим осуществляется по правилам гражданского законодательства Российской Федерации.

Гражданин может быть объявлен судом умершим, если в месте его жительства нет сведений о месте его пребывания в течение пяти лет, а если он пропал без вести при обстоятельствах, угрожавших смертью или дающих основание предполагать его гибель от определенного несчастного случая, - в течение шести месяцев. Военнослужащий или иной гражданин, пропавший без вести в связи с военными действиями, может быть объявлен судом умершим не ранее чем по истечении двух лет со дня окончания военных действий. Днем смерти гражданина, объявленного умершим, считается день вступления в законную силу решения суда об объявлении его умершим. В случае объявления умершим гражданина, пропавшего без вести при обстоятельствах, угрожавших смертью или дающих основание предполагать его гибель от определенного несчастного случая, суд может признать днем смерти этого гражданина день его предполагаемой гибели (ст. 45 ГК РФ).

Гражданин может быть по заявлению заинтересованных лиц признан судом безвестно отсутствующим, если в течение года в месте его жительства нет сведений о месте его пребывания. При невозможности установить день получения последних сведений об отсутствующем началом исчисления срока для признания безвестного отсутствия считается первое число месяца, следующего за тем, в котором были получены последние сведения об отсутствующем, а при невозможности установить этот месяц - первое января следующего года (ст. 42 ГК РФ).

В настоящее время объявление гражданина умершим и признание его безвестно отсутствующим производится в порядке особого производства в соответствии со ст. ст. 276 - 280 гл. 30 ГПК РФ.

Наступление чрезвычайных обстоятельств, препятствующих продолжению трудовых отношений (п. 7 ч. 1 ст. 83 Кодекса). Данное основание прекращения трудового договора Кодексом введено впервые, КЗоТ подобных оснований не содержал.

Чрезвычайные обстоятельства, наступление которых может влечь прекращение трудового договора, перечислены в открытом перечне. Это означает, что чрезвычайными обстоятельствами, возникновение которых может обусловить прекращение трудового договора, при определенных условиях могут быть признаны и другие обстоятельства, помимо перечисленных в п. 7 ч. 1 ст. 83 Кодекса.

Необходимо иметь в виду, что стороны трудового договора не вправе самостоятельно оценивать юридическое значение указанных обстоятельств для прекращения трудового договора. Наступление любого такого чрезвычайного обстоятельства может рассматриваться в качестве установленного в п. 7 ч. 1 ст. 83 Кодекса основания прекращения трудового договора только при условии, что данное обстоятельство признано решением Правительства РФ или органа государственной власти соответствующего субъекта Российской Федерации.

Поэтому прекращение трудового договора по указанному основанию возможно только в том случае, если факт чрезвычайного обстоятельства подтвержден соответствующим правовым актом (не обязательно нормативным), принятым в установленном порядке Правительством РФ или органом государственной власти субъекта Российской Федерации, на территории которого имело место данное чрезвычайное обстоятельство.

Дисквалификация или иное административное наказание, исключающее возможность исполнения работником обязанностей по трудовому договору (п. 8 ч. 1 ст. 83 Кодекса). Административное наказание является установленной государством мерой ответственности за совершение административного правонарушения и применяется в целях предупреждения совершения новых правонарушений как самим правонарушителем, так и другими лицами.

Виды административных наказаний установлены в ст. 3.2 КоАП РФ. Некоторые виды административных, как и уголовных, наказаний также могут исключать (временно или постоянно) продолжение прежней работы (например, административный арест; административное выдворение за пределы Российской Федерации иностранного гражданина или лица без гражданства; дисквалификация).

Дисквалификация заключается в лишении физического лица права занимать руководящие должности в исполнительном органе управления юридического лица, входить в совет директоров (наблюдательный совет), осуществлять предпринимательскую деятельность по управлению юридическим лицом, а также осуществлять управление юридическим лицом в иных случаях, предусмотренных законодательством Российской Федерации. Административное наказание в виде дисквалификации назначается судьей. Дисквалификация устанавливается на срок от шести месяцев до трех лет (см. ст. 3.11 КоАП РФ).

Истечение срока действия, приостановление действия на срок более двух месяцев или лишение работника специального права, если это влечет за собой невозможность исполнения работником обязанностей по трудовому договору (п. 9 ч. 1 ст. 83 Кодекса). Данное основание прекращения трудового договора по своему содержанию отчасти дублирует основание, предусмотренное п. 8 ч. 1 ст. 83 Кодекса, так как лишение специального права - вид административного наказания.

Лицензия, право на управление транспортным средством, право на ношение оружия, другие специальные права имеют срочный характер. Истечение срока действия и приостановление действия специального права соответственно прекращают соответствующее право или приостанавливают его действие. В обоих случаях бывший правообладатель утрачивает возможность на законных основаниях использовать принадлежавшее ему специальное право (постоянно или на определенный срок). Если трудовая функция работника (например, водителя) предполагает обязательное наличие специального права, то утрата этого права влечет прекращение трудового договора.

В соответствии со ст. 3.8 КоАП РФ лишение физического лица, совершившего административное правонарушение, ранее предоставленного ему специального права устанавливается за грубое или систематическое нарушение порядка пользования этим правом в случаях, предусмотренных статьями Особенной части КоАП РФ. Лишение специального права назначается судьей. Срок лишения специального права не может быть менее одного месяца и более двух лет.

Лишение специального права в виде права управления транспортным средством не может применяться к лицу, которое пользуется транспортным средством в связи с инвалидностью, за исключением случаев управления транспортным средством в состоянии опьянения, уклонения от прохождения в установленном порядке медицинского освидетельствования на состояние опьянения, а также оставления указанным лицом в нарушение установленных правил места дорожно-транспортного происшествия, участником которого он являлся. Лишение специального права в виде права охоты не может применяться к лицам, для которых охота является основным законным источником средств к существованию.

Прекращение допуска к государственной тайне, если выполняемая работа требует такого допуска (п. 10 ч. 1 ст. 83 Кодекса). Согласно ст. 2 Закона РФ от 21.07.1993 "О государственной тайне" <1> допуск к государственной тайне - это процедура оформления права граждан на доступ к сведениям, составляющим государственную тайну, а предприятий, учреждений и организаций - на проведение работ с использованием таких сведений. Правила допуска должностных лиц и граждан к государственной тайне предусмотрены ст. 21 указанного Закона РФ.

--------------------------------

<1> РГ. 21.09.1993; СЗ РФ. 1997. N 41. Ст. 4673; 2003. N 27. Ст. 2700; N 46. Ч. II. Ст. 4449; 2004. N 27. Ст. 2711; N 35. Ст. 3607.

Установлены три формы допуска к государственной тайне должностных лиц и граждан, соответствующие трем степеням секретности сведений, составляющих государственную тайну: к сведениям особой важности, совершенно секретным или секретным. Наличие у должностных лиц и граждан допуска к сведениям более высокой степени секретности является основанием для доступа их к сведениям более низкой степени секретности.

В соответствии со ст. 23 Закона РФ от 21.07.1993 "О государственной тайне" допуск должностного лица или гражданина к государственной тайне может быть прекращен по решению руководителя органа государственной власти, предприятия, учреждения или организации в случаях: расторжения с ним трудового договора (контракта) в связи с проведением организационных и (или) штатных мероприятий; однократного нарушения им взятых на себя предусмотренных трудовым договором (контрактом) обязательств, связанных с защитой государственной тайны; возникновения обстоятельств, являющихся согласно ст. 22 указанного Закона РФ основанием для отказа должностному лицу или гражданину в допуске к государственной тайне.

Прекращение допуска к государственной тайне не освобождает должностное лицо или гражданина от взятых ими обязательств по неразглашению сведений, составляющих государственную тайну.

Решение администрации о прекращении допуска должностного лица или гражданина к государственной тайне и расторжении на основании этого с ним трудового договора (контракта) может быть обжаловано в вышестоящую организацию или в суд.

Прекращение трудового договора по основанию, предусмотренному п. 10 ч. 1 ст. 83 Кодекса, допускается только в том случае, если невозможно перевести работника с его письменного согласия на другую работу у этого же работодателя (см. ч. 2 ст. 83 Кодекса).

Отметим, что специальным законодательством для отдельных категорий работников могут быть предусмотрены особенности прекращения трудового договора по данному основанию. Например, ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1> прекращение допуска гражданского служащего к сведениям, составляющим государственную тайну, если исполнение должностных обязанностей требует допуска к таким сведениям, относит к основаниям расторжения служебного контракта по инициативе представителя нанимателя (ст. 37), а не к обстоятельствам, не зависящим от воли сторон.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

Отмена решения суда или отмена (признание незаконным) решения государственной инспекции труда о восстановлении работника на работе (п. 11 ч. 1 ст. 83 Кодекса).

В соответствии со ст. 362 ГПК РФ основаниями для отмены или изменения решения суда общей юрисдикции в кассационном порядке являются: а) неправильное определение обстоятельств, имеющих значение для дела; б) недоказанность установленных судом первой инстанции обстоятельств, имеющих значение для дела; в) несоответствие выводов суда первой инстанции, изложенных в решении суда, обстоятельствам дела; г) нарушение или неправильное применение норм материального права или норм процессуального права. Правильное по существу решение суда первой инстанции не может быть отменено по одним только формальным соображениям.

Решение государственной инспекции труда о восстановлении работника на работе может быть отменено самой соответствующей государственной инспекцией труда, вышестоящей инстанцией или судом общей юрисдикции. Работодатель вправе инициировать отмену решения.

Приведение общего количества работников, являющихся иностранными гражданами или лицами без гражданства, в соответствие с допустимой долей таких работников, установленной Правительством РФ (п. 12 ч. 1 ст. 83 Кодекса).

В соответствии с п. 5 ст. 181 ФЗ от 25.07.2002 "О правовом положении иностранных граждан в Российской Федерации" <1> Правительство РФ вправе ежегодно с учетом региональных особенностей рынка труда и необходимости в приоритетном порядке трудоустройства граждан Российской Федерации устанавливать допустимую долю иностранных работников, используемых в различных отраслях экономики хозяйствующими субъектами, осуществляющими деятельность как на территории одного или нескольких субъектов Российской Федерации, так и на всей территории Федерации <2>. При установлении указанной допустимой доли Правительство РФ определяет срок приведения в соответствие с ней хозяйствующими субъектами численности используемых ими иностранных работников.

--------------------------------

<1> СЗ РФ. 2002. N 30. Ст. 3032; 2003. N 27. Ч. I. Ст. 2700; N 46. Ч. I. Ст. 4437; 2004. N 35. Ст. 3607; N 45. Ст. 4377; 2006. N 30. Ст. 3286; 2007. N 1. Ч. I. Ст. 21.

<2> См. например: Постановление Правительства РФ от 15.11.2006 N 683 "Об установлении на 2007 год допустимой доли иностранных работников, используемых хозяйствующими субъектами, осуществляющими деятельность в сфере розничной торговли на территории Российской Федерации" // СЗ РФ. 2006. N 47. Ст. 4913.

Прекращение трудового договора по основаниям, предусмотренным п. п. 2, 8, 9 или 10 ч. 1 ст. 83 Кодекса, допускается, если невозможно перевести работника с его письменного согласия на другую имеющуюся у работодателя работу (как вакантную должность или работу, соответствующую квалификации работника, так и вакантную нижестоящую должность или нижеоплачиваемую работу), которую работник может выполнять с учетом его состояния здоровья. При этом работодатель обязан предлагать работнику все отвечающие указанным требованиям вакансии, имеющиеся у него в данной местности. Предлагать вакансии в других местностях работодатель обязан, если это предусмотрено коллективным договором, соглашениями, трудовым договором.

Приведенные императивные нормы ч. 2 ст. 83 Кодекса не допускают автоматического прекращения трудового договора по обстоятельствам, не зависящим от воли сторон, которые упоминаются в п. п. 2, 8 - 10 ч. 1 данной статьи. В случаях возникновения указанных обстоятельств работодатель обязан предложить работнику другую работу у этого же работодателя, которую работник может выполнять по состоянию здоровья.

Работник вправе в письменной форме согласиться с указанным предложением, и тогда он переводится на другую постоянную работу по правилам ст. 72, ч. ч. 1 и 4 ст. 72.1 Кодекса.

При отказе работника от такого перевода либо отсутствии у работодателя другой работы ч. 2 ст. 83 Кодекса допускает прекращение трудового договора по соответствующему основанию, установленному в п. п. 2, 8 - 10 ч. 1 ст. 83 Кодекса.

Согласно ч. 3 ст. 83, трудовой договор по основанию, предусмотренному п. 12 ч. 1 этой же статьи, прекращается не позднее окончания срока, установленного Правительством РФ для приведения работодателями, осуществляющими на территории Российской Федерации определенные виды экономической деятельности, общего количества работников, являющихся иностранными гражданами или лицами без гражданства, в соответствие с допустимой долей таких работников.

При установлении допустимой доли иностранных работников, используемых в различных отраслях экономики хозяйствующими субъектами, Правительство РФ в соответствующем постановлении обязано определять срок приведения в соответствие с этой долей численности иностранных работников. Такой срок должен устанавливаться с учетом необходимости соблюдения работодателями порядка расторжения трудового договора (контракта), установленного трудовым законодательством Российской Федерации.

8. Прекращение трудового договора

вследствие нарушения установленных законом

правил заключения такого договора

Положения ст. 84 конкретизируют одно из общих оснований прекращения трудового договора - нарушение установленных Кодексом или иным федеральным законом правил заключения трудового договора, если это нарушение исключает возможность продолжения работы (п. 11 ч. 1 ст. 77 Кодекса). Напомним, что правила заключения трудового договора установлены в ст. ст. 63 - 67 Кодекса.

Условием прекращения трудового договора на основании п. 11 ч. 1 ст. 77 Кодекса является то, что соответствующее нарушение установленных правил заключения трудового договора исключает возможность продолжения работы. Например, при поступлении на работу, требующую специальных знаний или специальной подготовки, гражданин обязан предъявить работодателю соответствующий документ об образовании, о квалификации или наличии специальных знаний (см. ст. 65 Кодекса). Если этого сделано не было, но трудовой договор тем не менее заключен, прием на работу оформлен и работник приступил к работе, то такой трудовой договор подлежит прекращению по п. 11 ч. 1 ст. 77 Кодекса именно потому, что характер порученной работы не позволяет выполнять ее лицу, не обладающему специальными знаниями или специальной подготовкой.

Гражданин, подвергнутый административному наказанию в виде дисквалификации, не вправе, в частности, занимать руководящие должности в исполнительном органе управления юридического лица, а также осуществлять управление юридическим лицом в иных случаях, предусмотренных законодательством Российской Федерации (ст. 3.11 КоАП РФ). Если в нарушение постановления судьи о назначении наказания в виде дисквалификации такой гражданин в течение срока дисквалификации заключит трудовой договор, предполагающий, например, занятие руководящей должности в исполнительном органе организации, то указанный трудовой договор должен быть прекращен на основании п. 11 ч. 1 ст. 77 Кодекса.

Трудовой договор прекращается вследствие нарушения установленных Кодексом или иным федеральным законом правил его заключения (п. 11 ч. 1 ст. 77 Кодекса), если нарушение этих правил исключает возможность продолжения работы, в случаях:

заключения трудового договора в нарушение приговора суда о лишении конкретного лица права занимать определенные должности или заниматься определенной деятельностью;

заключения трудового договора на выполнение работы, противопоказанной данному работнику по состоянию здоровья в соответствии с медицинским заключением, выданным в порядке, установленном федеральными законами и иными нормативными правовыми актами Российской Федерации;

отсутствия соответствующего документа об образовании, если выполнение работы требует специальных знаний в соответствии с федеральным законом или иным нормативным правовым актом;

заключения трудового договора в нарушение постановления судьи, органа, должностного лица, уполномоченных рассматривать дела об административных правонарушениях, о дисквалификации или ином административном наказании, исключающем возможность исполнения работником обязанностей по трудовому договору.

Часть 1 ст. 84 Кодекса содержит общий перечень конкретных случаев, которые признаются нарушениями установленных обязательных правил, регулирующих заключение трудового договора. Данный перечень не является исчерпывающим: другие такие случаи могут быть предусмотрены федеральными законами.

Например, согласно ст. 16 ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" <1> гражданин не может быть принят на гражданскую службу, а гражданский служащий не может находиться на гражданской службе в случае: а) признания его недееспособным или ограниченно дееспособным решением суда, вступившим в законную силу; б) осуждения его к наказанию, исключающему возможность исполнения должностных обязанностей по должности государственной службы (гражданской службы), по приговору суда, вступившему в законную силу, а также в случае наличия не снятой или не погашенной в установленном федеральным законом порядке судимости; в) отказа от прохождения процедуры оформления допуска к сведениям, составляющим государственную и иную охраняемую федеральным законом тайну, если исполнение должностных обязанностей по должности гражданской службы, на замещение которой претендует гражданин, или по замещаемой гражданским служащим должности гражданской службы связано с использованием таких сведений; г) наличия заболевания, препятствующего поступлению на гражданскую службу или ее прохождению и подтвержденного заключением медицинского учреждения; д) близкого родства или свойства (родители, супруги, дети, братья, сестры, а также братья, сестры, родители и дети супругов) с гражданским служащим, если замещение должности гражданской службы связано с непосредственной подчиненностью или подконтрольностью одного из них другому; е) выхода из гражданства Российской Федерации или приобретения гражданства другого государства; ж) наличия гражданства другого государства (других государств), если иное не предусмотрено международным договором Российской Федерации; з) представления подложных документов или заведомо ложных сведений при поступлении на гражданскую службу; и) непредставления установленных ФЗ от 27.07.2004 "О государственной гражданской службе Российской Федерации" сведений или представления заведомо ложных сведений о доходах, об имуществе и обязательствах имущественного характера.

--------------------------------

<1> СЗ РФ. 2004. N 31. Ст. 3215; 2006. N 6. Ст. 636; 2007. N 10. Ст. 1151; N 16. Ст. 1828.

Если трудовой договор с гражданским служащим заключен с нарушением указанных правил, то он подлежит прекращению на основании п. 11 ч. 1 ст. 77 Кодекса.

В случаях, предусмотренных ч. 1 ст. 84, трудовой договор прекращается, если невозможно перевести работника с его письменного согласия на другую имеющуюся у работодателя работу (как вакантную должность или работу, соответствующую квалификации работника, так и вакантную нижестоящую должность или нижеоплачиваемую работу), которую работник может выполнять с учетом его состояния здоровья. При этом работодатель обязан предлагать работнику все отвечающие указанным требованиям вакансии, имеющиеся у него в данной местности. Предлагать вакансии в других местностях работодатель обязан, если это предусмотрено коллективным договором, соглашениями, трудовым договором.

Таким образом, ч. 2 ст. 84 Кодекса предусматривает обязанность работодателя предложить работнику, с которым трудовой договор может быть прекращен на основании п. 11 ч. 1 ст. 77, другую работу, кроме случая, когда нарушение правил заключения трудового договора допущено по вине работника (см. ч. 3 ст. 84 Кодекса). Данная норма должна применяться при любом нарушении установленных Кодексом или иным федеральным законом обязательных правил при заключении трудового договора, а не только в тех случаях, которые прямо указаны в ч. 1 ст. 84 Кодекса.

Работник, который письменно выразит согласие с указанным предложением, подлежит переводу на другую постоянную работу у того же работодателя. Если работник отказался от перевода либо другой работы у работодателя нет, то трудовой договор прекращается по основанию, установленному в п. 11 ч. 1 ст. 77 Кодекса.

В качестве гарантии для работников, подлежащих увольнению на основании п. 11 ч. 1 ст. 77, в ч. 3 ст. 84 Кодекса установлена обязанность работодателя выплачивать таким работникам выходное пособие в размере среднего месячного заработка. Условием выплаты выходного пособия является то, что в нарушении правил заключения трудового договора отсутствует вина работника.

Необходимо учитывать, что если правила заключения трудового договора были нарушены по вине самого работника вследствие представления им подложных документов, то трудовой договор с таким работником расторгается по п. 11 ч. 1 ст. 81 Кодекса, а не по п. 11 ч. 1 ст. 77 Кодекса.

9. Оформление прекращения трудового договора

Общий порядок оформления прекращения трудового договора установлен в ст. 84.1 Кодекса. Прекращение трудового договора оформляется приказом (распоряжением) работодателя.

Унифицированные формы приказа (распоряжения) о прекращении действия трудового договора утверждены Постановлением Госкомстата России от 05.01.2004 N 1 "Об утверждении унифицированных форм первичной учетной документации по учету труда и его оплаты" <1> (формы N Т-8 "Приказ (распоряжение) о прекращении (расторжении) трудового договора с работником (увольнении)", N Т-8а "Приказ (распоряжение) о прекращении (расторжении) трудового договора с работниками (увольнении)".

--------------------------------

<1> Финансовая газета. 2004. N 13 (март).

С приказом (распоряжением) работодателя о прекращении трудового договора работник должен быть ознакомлен под роспись. По требованию работника работодатель обязан выдать ему надлежащим образом заверенную копию указанного приказа (распоряжения). В случае, когда приказ (распоряжение) о прекращении трудового договора невозможно довести до сведения работника или работник отказывается ознакомиться с ним под роспись, на приказе (распоряжении) производится соответствующая запись.

Следует полагать, что обязанность работодателя ознакомить работника под роспись с приказом (распоряжением) о прекращении трудового договора, установленная в ч. 2 ст. 84.1 Кодекса, будет исполнена надлежащим образом, если работник на экземпляре приказа (распоряжения) поставит свою подпись, а также укажет свою фамилию и инициалы, дату ознакомления с приказом (распоряжением).

Возможны случаи, когда работник отказывается ознакомиться с приказом под роспись или работодатель не может довести приказ до сведения работника, например в связи с его болезнью. В таких случаях на приказе могут быть сделаны, например, следующие надписи: "(Ф.И.О. работника) от ознакомления с настоящим приказом отказался, о чем составлен акт N __ от (указать дату)"; "Настоящий приказ невозможно довести до сведения (Ф.И.О. работника) в связи с его временной нетрудоспособностью". В обоих случаях копию приказа следует направить работнику по почте заказным или ценным письмом с уведомлением о вручении и описью вложения.

В случае если работник требует выдать ему надлежащим образом заверенную копию приказа (распоряжения) о прекращении (расторжении) трудового договора, такое требование должно быть оформлено письменно (см. ст. 62 Кодекса).

Днем прекращения трудового договора во всех случаях является последний день работы работника, за исключением случаев, когда работник фактически не работал, но за ним в соответствии с Кодексом или иным федеральным законом сохранялось место работы (должность). Следовательно, прекращение трудового договора по любому основанию, предусмотренному Кодексом или иными федеральными законами, происходит в последний день работы. Поэтому трудовой договор прекращается в момент окончания последнего рабочего дня (смены) соответствующего работника. В приказе (распоряжении) о прекращении (расторжении) трудового договора в качестве даты увольнения указывается последний день работы.

В соответствии с ч. 4 ст. 84.1 Кодекса в день прекращения трудового договора работодатель обязан выдать работнику трудовую книжку и произвести с ним расчет в соответствии со ст. 140 Кодекса. По письменному заявлению работника работодатель также обязан выдать ему заверенные надлежащим образом копии документов, связанных с работой.

Обратим внимание, что ч. 4 ст. 84.1 Кодекса предусматривает единственный случай, когда работодатель обязан выдать на руки работнику трудовую книжку. В других случаях, когда работнику необходима информация, содержащаяся в трудовой книжке, работник вправе на основании ст. 62 Кодекса потребовать от работодателя предоставления ему выписки из трудовой книжки в качестве одного из документов, связанных с работой.

Обязанность работодателя выдать работнику в день его увольнения трудовую книжку сформулирована в императивной норме. Поэтому выдача трудовых книжек в таких случаях происходит без письменных заявлений работников. В то же время увольняемый работник вправе при прекращении трудового договора в письменном заявлении потребовать предоставления ему копий любых других необходимых документов, связанных с работой у данного работодателя (см. ст. 62 Кодекса). Работодатель обязан предоставить работнику такую выписку в течение трех рабочих дней со дня подачи соответствующего заявления.

Обязанность работодателя выдать работнику трудовую книжку в день прекращения трудового договора обеспечена возможностью применения мер материальной ответственности в случае ее невыполнения. Задержка работодателем выдачи работнику трудовой книжки, внесение в трудовую книжку неправильной или не соответствующей законодательству формулировки причины увольнения работника рассматриваются как случаи незаконного лишения работника возможности трудиться. В таких случаях работодатель обязан возместить материальный ущерб, причиненный работнику, путем возмещения не полученного им заработка (см. ст. 234 Кодекса).

В соответствии со ст. 394 Кодекса, если неправильная формулировка причины увольнения в трудовой книжке препятствовала поступлению работника на другую работу, то суд принимает решение о выплате работнику среднего заработка за все время вынужденного прогула. В случаях увольнения без законного основания или с нарушением установленного порядка увольнения суд может по требованию работника вынести решение о возмещении работнику денежной компенсации морального вреда, причиненного ему указанными действиями. Размер этой компенсации определяется судом. О возмещении морального вреда см. также ст. 237 Кодекса.

В некоторых организациях до настоящего времени существует не основанная на праве практика требовать от увольняемых работников оформления так называемых обходных листов. Иногда выдача трудовой книжки в таких случаях ставится в зависимость от представления работником оформленного обходного листа. Следует иметь в виду, что заполнение подобных документов законодательством не предусмотрено, и отказ работника от оформления обходного листа не может влечь для него отрицательных правовых последствий. Если имеется задолженность увольняемого работника перед работодателем, то она погашается в порядке, установленном Кодексом, с учетом положений его ст. ст. 137, 138. Если в период работы работником был причинен материальный ущерб работодателю, то такой ущерб возмещается по правилам, установленным гл. 39 Кодекса.

Поэтому в день увольнения работодатель при любых обстоятельствах обязан выдать работнику трудовую книжку, а при необходимости - копии иных документов, связанных с работой, а также осуществить выплату всех сумм, причитающихся работнику от работодателя (см. ст. 140 Кодекса). В противном случае работодатель обязан нести перед работником материальную ответственность, о которой говорилось выше.

В соответствии с п. 35 Правил ведения и хранения трудовых книжек, изготовления бланков трудовой книжки и обеспечения ими работодателей, утвержденных Постановлением Правительства РФ от 16.04.2003 N 225 "О трудовых книжках" <1>, при увольнении работника (прекращении трудового договора) все записи, внесенные в его трудовую книжку за время работы в данной организации, заверяются подписью работодателя или лица, ответственного за ведение трудовых книжек, печатью организации (кадровой службы) и подписью самого работника (за исключением случаев, указанных в п. 36 Правил).

--------------------------------

<1> СЗ РФ. 2003. N 16. Ст. 1539; 2004. N 8. Ст. 663; 2008. N 10. Ст. 930.

Если трудовая книжка заполнялась на государственном языке Российской Федерации и на государственном языке республики в составе Российской Федерации, заверяются оба текста.

Работодатель обязан выдать работнику в день увольнения (последний день работы) его трудовую книжку с внесенной в нее записью об увольнении.

При задержке выдачи работнику трудовой книжки по вине работодателя, внесении в трудовую книжку неправильной или не соответствующей федеральному закону формулировки причины увольнения работника работодатель обязан возместить работнику не полученный им за все время задержки заработок. Днем увольнения (прекращения трудового договора) в этом случае считается день выдачи трудовой книжки. О новом дне увольнения работника (прекращении трудового договора) издается приказ (распоряжение) работодателя, а также вносится запись в трудовую книжку. Ранее внесенная запись о дне увольнения признается недействительной в порядке, установленном Правилами.

Часть 5 ст. 84.1 Кодекса устанавливает обязательные требования к записи в трудовой книжке о причинах прекращения трудового договора: запись в трудовую книжку об основании и о причине прекращения трудового договора должна производиться в точном соответствии с формулировками Кодекса или иного федерального закона и со ссылкой на соответствующие статью, часть статьи, пункт статьи Кодекса или иного федерального закона.

Примерами записей в трудовой книжке могут быть следующие: "Уволен по соглашению сторон, ст. 78 Трудового кодекса РФ"; "Уволен по собственному желанию, ст. 80 Трудового кодекса РФ"; "Уволен в связи с сокращением численности работников, п. 2 ст. 81 Трудового кодекса РФ" и др.

В соответствии с Правилами ведения и хранения трудовых книжек, изготовления бланков трудовой книжки и обеспечения ими работодателей, утвержденными Постановлением Правительства РФ от 16.04.2003 N 225 "О трудовых книжках", при прекращении трудового договора по основаниям, предусмотренным ст. 77 Кодекса (за исключением случаев расторжения трудового договора по инициативе работодателя и по обстоятельствам, не зависящим от воли сторон (п. п. 4 и 10 этой статьи)), в трудовую книжку вносится запись об увольнении (прекращении трудового договора) со ссылкой на соответствующий пункт указанной статьи.

При расторжении трудового договора по инициативе работодателя в трудовую книжку вносится запись об увольнении (прекращении трудового договора) со ссылкой на соответствующий пункт ст. 81 Кодекса.

При прекращении трудового договора по обстоятельствам, не зависящим от воли сторон, в трудовую книжку вносится запись об основаниях прекращения трудового договора со ссылкой на соответствующий пункт ст. 83 Кодекса.

При прекращении трудового договора по другим основаниям, предусмотренным Кодексом или иными федеральными законами, в трудовую книжку вносится запись об увольнении (прекращении трудового договора) со ссылкой на соответствующие статью, пункт Кодекса или иного федерального закона.

При прекращении трудового договора с работником, осужденным в соответствии с приговором суда к лишению права занимать определенные должности или заниматься определенной деятельностью и не отбывшим наказание, в трудовую книжку вносится запись о том, на каком основании, на какой срок и какую должность он лишен права занимать (какой деятельностью лишен права заниматься).

При расторжении трудового договора по инициативе работника по причинам, с которыми законодательство связывает предоставление определенных льгот и преимуществ, запись об увольнении вносится в трудовую книжку с указанием этих причин. Например, "Уволен по собственному желанию в связи с зачислением в образовательное учреждение высшего профессионального образования, ст. 80 Трудового кодекса РФ".

Кодекс не дает однозначного ответа на вопрос о содержании записи о прекращении трудового договора по основаниям, которые предусмотрены не непосредственно самим Кодексом или иными федеральными законами, а трудовым договором. Например, трудовой договор может быть прекращен по основаниям, предусмотренным трудовым договором: с руководителем организации, членами ее коллегиального исполнительного органа (п. 13 ст. 81 Кодекса - по инициативе работодателя); с руководителем организации (п. 3 ст. 278 Кодекса - по инициативе работодателя или работника); с работником, работающим у работодателя - физического лица (ч. 1 ст. 307 Кодекса - по инициативе работодателя или работника), а также в ряде других случаев.

В подобных случаях необходимо исходить из того, что запись в трудовую книжку увольняемого работника должна быть произведена "в точном соответствии с формулировками настоящего Кодекса или иного федерального закона со ссылкой на соответствующие статью, часть статьи, пункт статьи настоящего Кодекса или иного федерального закона" (ч. 5 ст. 84.1 Кодекса).

Поэтому, например, в случае увольнения по основанию, предусмотренному трудовым договором, работника, работавшего у работодателя - физического лица, в трудовую книжку вносится запись: "Уволен по основанию, предусмотренному трудовым договором, ст. 307 Трудового кодекса РФ". Если имеется возможность при внесении записи в трудовую книжку сослаться на правовую норму, указывающую, по чьей инициативе произошло прекращение трудового договора, то необходимо правильно указать такую норму. Например, в случае увольнения руководителя организации по инициативе работодателя по основанию, предусмотренному трудовым договором, в трудовую книжку вносится запись: "Уволен по основанию, предусмотренному трудовым договором, п. 13 ст. 81 Трудового кодекса РФ".

Согласно ч. 6 ст. 84.1 Кодекса, в случае, когда в день прекращения трудового договора выдать трудовую книжку работнику невозможно в связи с его отсутствием либо отказом от ее получения, работодатель обязан направить работнику уведомление о необходимости явиться за трудовой книжкой либо дать согласие на отправление ее по почте. Со дня направления указанного уведомления работодатель освобождается от ответственности за задержку выдачи трудовой книжки. Работодатель также не несет ответственности за задержку выдачи трудовой книжки в случаях несовпадения последнего дня работы с днем оформления прекращения трудовых отношений при увольнении работника по основанию, предусмотренному подп. "а" п. 6 ч. 1 ст. 81 или п. 4 ч. 1 ст. 83 Кодекса, и при увольнении женщины, срок действия трудового договора с которой был продлен до окончания беременности в соответствии с ч. 2 ст. 261 Кодекса. По письменному обращению работника, не получившего трудовую книжку после увольнения, работодатель обязан выдать ее не позднее трех рабочих дней со дня обращения работника.

Работодатель обязан направить работнику уведомление, указанное в ч. 6 ст. 84.1 Кодекса, в день прекращения трудового договора. Пересылка трудовой книжки почтой по указанному работником адресу допускается только с его согласия.

Если работодатель своевременно направит работнику уведомление о необходимости явиться за трудовой книжкой либо дать согласие на ее отправку почтой, то он освобождается от ответственности за задержку выдачи работнику трудовой книжки со дня направления указанного уведомления.

В случае смерти работника трудовая книжка после внесения в нее соответствующей записи о прекращении трудового договора выдается на руки одному из его родственников под расписку или высылается по почте по письменному заявлению одного из родственников.

ОБРАЗЦЫ ТРУДОВЫХ ДОГОВОРОВ

ТРУДОВОЙ ДОГОВОР

С РАБОТНИКОМ

г. __________

"___" ________ 20__ г.

Акционерное общество __________________ (наименование) (ИНН _______________) в лице _____________________________ (указать должность и Ф.И.О. уполномоченного лица), действующего на основании ____________________ (указать основание, в силу которого уполномоченное лицо наделено полномочиями подписывать трудовые договоры), именуемое в дальнейшем "Работодатель", с одной стороны, и г-н(-жа) __________________ (указать Ф.И.О., сведения о документе, удостоверяющем личность), именуемый(-ая) в дальнейшем "Работник", с другой стороны, руководствуясь Трудовым кодексом Российской Федерации, заключили настоящий трудовой договор о нижеследующем.

1. Общие положения

1.1. Настоящий трудовой договор (далее - договор) регулирует трудовые и иные непосредственно связанные с ними отношения между Работником и Работодателем.

1.2. Работа по настоящему договору является для Работника основным местом работы.

По заявлению Работника Работодатель имеет право разрешить ему работу по другому трудовому договору в этой же организации по иной профессии, специальности или должности за пределами нормальной продолжительности рабочего времени в порядке внутреннего совместительства.

Работник имеет право заключить трудовой договор с другим работодателем для работы на условиях внешнего совместительства, за исключением случаев, предусмотренных Трудовым кодексом РФ или иными федеральными законами.

Работа за пределами нормальной продолжительности рабочего времени не может превышать ____ часов в день и ___ часов в неделю.

1.3. Местом работы Работника является ___________________ ________________________________________________ (указать наименование и адрес организации, название структурного подразделения, место нахождения служебного помещения, при необходимости - конкретный механизм, агрегат и т.п.).

1.4. Датой начала работы является "___" _______ 20___ г.

1.5. Работник принимается на работу в качестве ____________________________________________________________________ (указать трудовую функцию (работу по должности в соответствии со штатным расписанием, профессией, специальностью с указанием квалификации; конкретный вид поручаемой работнику работы). Если в соответствии с федеральными законами с выполнением работ по определенным должностям, профессиям, специальностям связано предоставление компенсаций и льгот либо наличие ограничений, то наименование этих должностей, профессий или специальностей и квалификационные требования к ним должны соответствовать наименованиям и требованиям, указанным в квалификационных справочниках, утверждаемых в порядке, устанавливаемом Правительством РФ).

1.6. За Работником закрепляются следующая оргтехника, оборудование и другие материальные ценности, за сохранность которых он несет персональную ответственность: __________________________________________________________________ (указать конкретно; в случаях, предусмотренных законодательством, в данный пункт целесообразно включать условие о заключении с Работником договора о полной индивидуальной материальной ответственности).

1.7. Характер работы: ______________________________________________________________ (указать условия, определяющие в необходимых случаях характер работы (подвижной, разъездной, в пути, другой характер работы).

1.8. За работу в тяжелых, вредных и (или) опасных условиях Работнику устанавливаются следующие компенсации и льготы: _____________________________________________________________________________ (данный пункт включается в текст договора, если работа осуществляется в указанных выше условиях).

1.9. Работник подчиняется непосредственно __________________________________ (указать, кому конкретно - заведующему /управляющему/ отделом, сектором, начальнику цеха, бригадиру, мастеру и т.п.).

1.10. По распоряжению Работодателя или его представителя Работник может направляться в служебные командировки с возмещением произведенных расходов в размерах, установленных законодательством, и при условии соблюдения норм трудового законодательства, определяющих гарантии работникам при направлении их в служебные командировки.

1.11. При заключении настоящего договора Работнику устанавливается испытание продолжительностью ____ календарных месяца (срок испытания не может превышать трех месяцев), т.е. с "__" _________ 20___ г. по "__" _________ 20___ г.

При неудовлетворительном результате испытания Работодатель имеет право до истечения срока испытания расторгнуть настоящий договор, предупредив Работника об этом в письменной форме не позднее чем за три дня с указанием причин, послуживших основанием для признания его не выдержавшим испытание. Решение Работодателя Работник имеет право обжаловать в судебном порядке.

При неудовлетворительном результате испытания расторжение настоящего договора производится без учета мнения соответствующего профсоюзного органа и без выплаты выходного пособия.

Если срок испытания истек, а Работник продолжает работу, то он считается выдержавшим испытание и последующее расторжение настоящего договора допускается только на общих основаниях.

Если в период испытания Работник придет к выводу, что предложенная ему работа не является для него подходящей, то он имеет право расторгнуть настоящий договор по собственному желанию, предупредив об этом Работодателя в письменной форме за три дня.

1.12. Условия настоящего договора могут быть изменены только по соглашению сторон и в письменной форме.

2. Права и обязанности Работника и Работодателя

2.1. Работник имеет право на:

изменение и расторжение настоящего договора в порядке и на условиях, которые установлены Трудовым кодексом РФ, иными федеральными законами;

предоставление ему работы, обусловленной настоящим договором;

рабочее место, соответствующее условиям, предусмотренным государственными стандартами организации и безопасности труда и коллективным договором;

своевременную и в полном объеме выплату заработной платы в соответствии со своей квалификацией, сложностью труда, количеством и качеством выполненной работы;

отдых, обеспечиваемый установлением нормальной продолжительности рабочего времени, сокращенного рабочего времени для отдельных профессий и категорий работников, предоставлением еженедельных выходных дней, нерабочих праздничных дней, оплачиваемых ежегодных отпусков;

полную достоверную информацию об условиях труда и требованиях охраны труда на рабочем месте;

профессиональную подготовку, переподготовку и повышение своей квалификации в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

объединение, включая право на создание профессиональных союзов и вступление в них для защиты своих трудовых прав, свобод и законных интересов;

участие в управлении организацией в предусмотренных Трудовым кодексом РФ, иными федеральными законами и коллективным договором формах;

ведение коллективных переговоров и заключение коллективных договоров и соглашений через своих представителей, а также на информацию о выполнении коллективного договора, соглашений;

защиту своих трудовых прав, свобод и законных интересов всеми не запрещенными законом способами;

разрешение индивидуальных и коллективных трудовых споров, включая право на забастовку, в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

возмещение вреда, причиненного Работнику в связи с исполнением им трудовых обязанностей, и компенсацию морального вреда в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

обязательное социальное страхование в случаях, предусмотренных федеральными законами.

Работник имеет также право на: ____________________________________________________________________________ (указать права Работника, обусловленные спецификой трудовых отношений с конкретным Работодателем).

2.2. Работник обязан:

лично выполнять определенную настоящим договором трудовую функцию;

добросовестно исполнять свои трудовые обязанности, возложенные на него настоящим договором;

соблюдать правила внутреннего трудового распорядка организации;

соблюдать трудовую дисциплину;

выполнять установленные нормы труда;

соблюдать требования по охране труда и обеспечению безопасности труда;

бережно относиться к имуществу Работодателя, в том числе к находящимся в его пользовании оргтехнике и оборудованию, а также к имуществу других работников, обеспечивать сохранность вверенной ему документации;

правильно и по назначению использовать переданные ему для работы оборудование, приборы, материалы;

не разглашать ставшие ему известными по роду деятельности сведения, относящиеся к охраняемой законом тайне (государственной, служебной, коммерческой и иной);

незамедлительно сообщить Работодателю либо непосредственному руководителю о возникновении ситуации, представляющей угрозу жизни и здоровью людей, сохранности имущества Работодателя;

отработать у Работодателя после обучения не менее ________________________ (указать срок, если обучение предполагается производить за счет Работодателя).

Работник также обязан: _____________________________________________________________________ (указать обязанности Работника, обусловленные спецификой трудовых отношений с конкретным Работодателем).

2.3. Перечень других трудовых прав и обязанностей Работника определяется законодательством, иными нормативными правовыми актами, Положением о персонале, должностной инструкцией, локальными нормативными актами Работодателя и актами управления непосредственного начальника, не противоречащими трудовому законодательству Российской Федерации.

2.4. Работодатель имеет право:

изменить и расторгнуть настоящий договор в порядке и на условиях, которые установлены Трудовым кодексом РФ, иными федеральными законами;

вести коллективные переговоры и заключать коллективные договоры;

поощрять Работника за добросовестный эффективный труд;

требовать от Работника исполнения им трудовых обязанностей и бережного отношения к имуществу Работодателя и других работников, соблюдения правил внутреннего трудового распорядка организации;

привлекать Работника к дисциплинарной и материальной ответственности в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

принимать локальные нормативные акты;

создавать объединения работодателей в целях представительства и защиты своих интересов и вступать в них.

2.5. Работодатель обязан:

соблюдать законы и иные нормативные правовые акты, локальные нормативные акты, условия коллективного договора, соглашений и настоящего договора;

предоставить Работнику работу, обусловленную настоящим договором;

обеспечивать безопасность труда и условия, отвечающие требованиям охраны и гигиены труда;

обеспечивать Работника оборудованием, инструментами, технической документацией и иными средствами, необходимыми для исполнения им трудовых обязанностей;

обеспечивать работникам равную оплату за труд равной ценности;

выплачивать в полном размере причитающуюся Работнику заработную плату в сроки, установленные Трудовым кодексом РФ, коллективным договором, правилами внутреннего трудового распорядка организации, настоящим договором;

вести коллективные переговоры, а также заключать коллективный договор в порядке, установленном Трудовым кодексом РФ;

предоставлять представителям работников полную и достоверную информацию, необходимую для заключения коллективного договора, соглашения и контроля за их выполнением;

своевременно выполнять предписания государственных надзорных и контрольных органов, уплачивать штрафы, наложенные за нарушения законов, иных нормативных правовых актов, содержащих нормы трудового права;

рассматривать представления соответствующих профсоюзных органов, иных избранных работниками представителей о выявленных нарушениях законов и иных нормативных правовых актов, содержащих нормы трудового права, принимать меры по их устранению и сообщать о принятых мерах указанным органам и представителям;

создавать условия, обеспечивающие участие работников в управлении организацией в предусмотренных Трудовым кодексом РФ, иными федеральными законами и коллективным договором формах;

обеспечивать бытовые нужды Работника, связанные с исполнением им трудовых обязанностей;

осуществлять обязательное социальное страхование работников в порядке, установленном федеральными законами;

возмещать вред, причиненный Работнику в связи с исполнением им трудовых обязанностей, а также компенсировать моральный вред в порядке и на условиях, которые установлены Трудовым кодексом РФ, федеральными законами и иными нормативными правовыми актами;

исполнять иные обязанности, предусмотренные Трудовым кодексом РФ, федеральными законами и иными нормативными правовыми актами, содержащими нормы трудового права, коллективным договором, соглашениями и настоящим договором.

2.6. Права и обязанности Работника и Работодателя в области охраны труда определяются правилами раздела X Трудового кодекса РФ.

3. Условия оплаты труда

3.1. Вариант 1. Работодатель обязуется своевременно и в полном объеме выплачивать Работнику заработную плату в размере ___________________ (указать размер тарифной ставки или должностного оклада Работника) рублей ежемесячно.

В связи с ростом потребительских цен на товары и услуги Работодатель осуществляет индексацию заработной платы в следующем порядке: ____________________________________________ (в организациях, финансируемых из соответствующих бюджетов, индексация заработной платы производится в порядке, установленном законами и иными нормативными правовыми актами, а в других организациях - в порядке, установленном коллективным договором, соглашениями или локальным нормативным актом организации).

3.1. Вариант 2. Работодатель обязуется выплачивать Работнику ___% от чистой прибыли, полученной по результатам деятельности за квартал, но не менее ____________ рублей в месяц, а также должностной оклад в размере ______________ рублей в месяц, который подлежит индексации в связи с инфляцией в следующем порядке: _____________________ (указать).

3.2. По решению Работодателя Работнику устанавливается:

Вариант 1: - персональная надбавка к должностному окладу в размере ______________ рублей ежемесячно;

Вариант 2: - премия в размере ___________ рублей ежемесячно (ежеквартально);

Вариант 3: - вознаграждение по результатам работы за год в размере _____________ рублей.

3.3. Вариант. Решение (ноу-хау, концепция, рационализаторское предложение и т.п.) Работника, осуществление которого позволило:

а) повысить рентабельность работы организации не менее чем на ___% (по итогам полугодия), или

б) сократить расходы финансовых средств организации не менее чем на ___% при неуменьшающемся доходе (по итогам полугодия), или

в) получить иной экономический эффект в виде ____________________________________________________ (указать),

является основанием для выплаты Работнику единовременного вознаграждения в размере _________________ рублей (Вариант: в виде _____________________ (указать форму предоставления материальных или имущественных льгот)).

Использование Работодателем ноу-хау, концепции, рационализаторского предложения Работника и выплата ему вознаграждения в соответствии с настоящим договором не лишают Работника возможности полностью использовать свои права, предусмотренные законодательством об охране авторских прав, если указанное законодательство применимо к конкретному случаю.

3.4. Заработная плата, включая премии, надбавки и другие выплаты компенсационного и стимулирующего характера, выплачивается _____________________________ (указать место выплаты заработной платы) не позднее _________ числа каждого месяца, следующего за тем, в котором она была начислена, путем ________________________________________________________ (указать способ выплаты заработной платы - выдача наличных денег, перечисление на указанный Работником счет в банке).

3.5. Выплата заработной платы производится в денежной форме в валюте Российской Федерации.

3.6. Удержания из заработной платы производятся только в случаях, предусмотренных Трудовым кодексом РФ и иными федеральными законами.

4. Режим труда и отдыха

Примечание: Раздел включается в трудовой договор, если режим рабочего времени и времени отдыха для данного работника отличается от общих правил, действующих у данного работодателя.

4.1. Работнику устанавливается следующая продолжительность рабочей недели: ________________________ (пятидневная с двумя выходными днями, шестидневная с одним выходным днем, рабочая неделя с предоставлением выходных дней по скользящему графику).

4.2. Выходные дни: _____________________ (указать).

4.3. Продолжительность ежедневной работы (смены) составляет ____ часов.

Время начала работы - ____ часов.

Время окончания работы - ____ часов.

Время перерывов в работе - _____________ (указать).

4.4. Число смен в сутки - _________ (указать).

4.5. Чередование рабочих и нерабочих дней - _______________ ________________________________________ (указать).

4.3 - 4.5. Вариант 1. Работнику устанавливается гибкий режим рабочего времени, при котором начало, окончание и продолжительность рабочего дня определяются по соглашению сторон.

Работодатель обеспечивает отработку Работником суммарного количества рабочих часов в течение учетного периода:

а) ______ часов в день;

б) ______ часов в неделю;

в) ______ часов в месяц.

4.3 - 4.5. Вариант 2. Работнику устанавливается ненормированный рабочий день.

Нормальная продолжительность рабочего времени для Работника устанавливается ____________ часов в неделю.

Продолжительность ежедневной работы (смены) составляет ____ часов.

Время начала работы - ____ часов.

Время окончания работы - ____ часов.

Время перерывов в работе - _____________ (указать).

По распоряжению Работодателя при необходимости Работник может эпизодически привлекаться к выполнению своих трудовых функций за пределами нормальной продолжительности рабочего времени.

4.6. Работа в выходные и праздничные дни производится с соблюдением требований трудового законодательства Российской Федерации с оплатой _________________ (указать, в каком размере).

4.7. Работнику предоставляется ежегодный основной оплачиваемый отпуск с сохранением места работы (должности) и среднего заработка продолжительностью ______ календарных дней.

4.8. Работнику предоставляется по решению Работодателя ежегодный дополнительный оплачиваемый отпуск продолжительностью ________ календарных дней за _________________________ (указать основания).

4.9. Ежегодный оплачиваемый отпуск предоставляется:

Вариант 1: в любое время в течение рабочего года по соглашению сторон;

Вариант 2: в соответствии с графиком отпусков.

4.10. Ежегодный основной оплачиваемый отпуск за первый год работы предоставляется, как правило, не ранее чем по истечении 6 месяцев со дня заключения настоящего договора.

По соглашению сторон такой отпуск Работнику может быть предоставлен и до истечения указанного срока.

4.11. С согласия Работодателя Работнику по его письменному заявлению может быть предоставлен отпуск без сохранения заработной платы, если это не отразится на нормальной работе соответствующего структурного подразделения организации.

Продолжительность отпуска без сохранения заработной платы определяется по соглашению сторон настоящего договора.

5. Социальное страхование

5.1. Работник подлежит обязательному социальному страхованию в порядке и на условиях, установленных законодательством.

5.2. Работник подлежит следующим видам социального страхования: _____________________________________________________________________________ (указать).

5.3. Устанавливаются следующие условия социального страхования, непосредственно связанные с трудовой деятельностью Работника: _____________________________________________________________________________ (указать).

6. Срок действия и основания прекращения

трудового договора

6.1. Вариант 1. Настоящий договор заключен на неопределенный срок "__" _________ 20___ г.

(При заключении трудового договора на неопределенный срок допускается не указывать это обстоятельство. Согласно ч. 3 ст. 58 Трудового кодекса РФ если в трудовом договоре не оговорен срок его действия, то договор считается заключенным на неопределенный срок).

6.1. Вариант 2. Настоящий договор заключен на срок ___ лет (года), с "__" _______ 20___ г. по "__" _______ 20___ г.

Обстоятельством (причиной), послужившим основанием для заключения срочного трудового договора, в соответствии с Трудовым кодексом РФ (иным федеральным законом) является ____________________________________________________ (указать).

(В соответствии со ст. 58 Трудового кодекса РФ трудовой договор, заключенный на определенный срок (срочный трудовой договор), при отсутствии достаточных к тому оснований, установленных судом, считается заключенным на неопределенный срок. Запрещается заключение срочных трудовых договоров в целях уклонения от предоставления прав и гарантий, предусмотренных работникам, с которыми заключается трудовой договор на неопределенный срок).

6.2. Настоящий договор вступает в силу в день его подписания сторонами.

Работник обязан приступить к исполнению трудовых обязанностей со дня, установленного в п. 1.4 договора.

6.3. Договор может быть прекращен в порядке и по основаниям, предусмотренным трудовым законодательством Российской Федерации.

6.4. Помимо оснований, указанных в п. 6.3 договора, настоящий договор прекращается также в следующих случаях: _____________________________________________ (указать дополнительные основания прекращения трудового договора. Установить в трудовом договоре дополнительные, помимо предусмотренных Трудовым кодексом РФ и иными федеральными законами, основания прекращения трудового договора возможно только в случаях, когда это прямо предусмотрено соответствующей правовой нормой).

6.5. Договор расторгается с истечением срока его действия, о чем Работник должен быть предупрежден в письменной форме не менее чем за три дня до увольнения.

(Пункт 6.5 может быть включен только в текст срочного трудового договора).

7. Заключительные положения

7.1. Материальная ответственность сторон настоящего договора применяется по правилам раздела XI Трудового кодекса РФ.

7.2. В случае возникновения между сторонами индивидуального трудового спора он подлежит урегулированию путем непосредственных переговоров Работника и Работодателя.

Если возникший между сторонами спор не будет урегулирован путем переговоров, то он разрешается в порядке, установленном статьями главы 60 раздела XIII Трудового кодекса РФ.

7.3. К отношениям сторон, не урегулированным настоящим договором, применяются нормы трудового права, установленные Трудовым кодексом РФ, иными федеральными законами и другими правовыми актами.

7.4. Настоящий договор составлен в двух экземплярах: один экземпляр хранится в делах Работодателя, другой находится у Работника. Каждая из сторон вправе в установленном порядке изготовить необходимое ей количество копий настоящего договора.

От имени работодателя:

Ф.И.О., должность

_____________ (подпись)

мп.

Работник:

_____________ (подпись)

ТРУДОВОЙ ДОГОВОР

С РУКОВОДИТЕЛЕМ ОРГАНИЗАЦИИ

г. ____________

"___" ________ 20__ г.

Акционерное общество __________________ (наименование) (ИНН _______________) в лице _____________________________ (указать должность и Ф.И.О. уполномоченного лица), действующего на основании ____________________ (указать основание, в силу которого уполномоченное лицо наделено полномочиями подписывать трудовые договоры), именуемое в дальнейшем "Работодатель", с одной стороны, и г-н(-жа) __________________ (указать Ф.И.О., сведения о документе, удостоверяющем личность), именуемый(-ая) в дальнейшем "Директор", с другой стороны, руководствуясь Трудовым кодексом Российской Федерации, заключили настоящий трудовой договор о нижеследующем.

1. Общие положения

1.1. Настоящий трудовой договор (далее - договор) регулирует трудовые и иные непосредственно связанные с ними отношения между Директором и Работодателем.

1.2. Работа по настоящему договору является для Директора основным местом работы.

Директор не может входить в состав органов, осуществляющих функции надзора и контроля в организации-Работодателе.

1.3. Местом работы Директора является ___________________ ________________________________________________ (указать полное наименование и адрес организации, место нахождения служебного помещения).

1.4. Датой начала работы является "__" ________ 20__ г.

1.5. Г-н(-жа) ______________ (Ф.И.О.) принимается на работу в качестве _______________________________ (указать трудовую функцию (работу по должности в соответствии со штатным расписанием). Если в соответствии с федеральными законами с выполнением работ по определенным должностям, профессиям, специальностям связано предоставление компенсаций и льгот либо наличие ограничений, то наименование этих должностей, профессий или специальностей и квалификационные требования к ним должны соответствовать наименованиям и требованиям, указанным в квалификационных справочниках, утверждаемых в порядке, устанавливаемом Правительством РФ).

1.6. За Директором закрепляются следующая оргтехника, оборудование и другие материальные ценности, за сохранность которых он несет персональную ответственность: __________________________________________________________ (указать).

1.7. Характер работы: ______________________________________________________________ (указать условия, определяющие в необходимых случаях характер работы).

1.8. За работу в тяжелых, вредных и (или) опасных условиях Директору устанавливаются следующие компенсации и льготы: ___________________________________ (данный пункт включается в текст договора, если работа осуществляется в указанных выше условиях).

1.9. Директор подотчетен совету директоров (наблюдательному совету) и общему собранию акционеров.

О всех решениях, принятых Директором по вопросам финансово-хозяйственной деятельности общества, Директор докладывает совету директоров (наблюдательному совету) на каждом заседании, а также представляет доклад о своей деятельности каждому очередному общему собранию акционеров.

В случаях, предусмотренных Федеральным законом "Об акционерных обществах", Трудовым кодексом РФ и уставом общества, полномочия Директора могут быть прекращены досрочно по решению соответствующего органа управления общества.

1.10. При заключении настоящего договора Директору устанавливается испытание продолжительностью ____ календарных месяцев (срок испытания не может превышать шести месяцев), т.е. с "__" _________ 20__ г. по "__" _________ 20__ г.

При неудовлетворительном результате испытания Работодатель имеет право до истечения срока испытания расторгнуть настоящий договор, предупредив Директора об этом в письменной форме не позднее чем за три дня с указанием причин, послуживших основанием для признания его не выдержавшим испытание. Решение Работодателя Директор имеет право обжаловать в судебном порядке.

При неудовлетворительном результате испытания расторжение настоящего договора производится без учета мнения соответствующего профсоюзного органа и без выплаты выходного пособия.

Если срок испытания истек, а Директор продолжает работу, то он считается выдержавшим испытание и последующее расторжение настоящего договора допускается только на общих основаниях.

1.11. Условия настоящего договора могут быть изменены только по соглашению сторон и в письменной форме.

2. Основные функции, полномочия и ответственность Директора

2.1. Директор выполняет функции единоличного исполнительного органа организации, к компетенции которого относятся все вопросы руководства ее текущей деятельностью, за исключением вопросов, отнесенных к компетенции общего собрания акционеров или совета директоров (наблюдательного совета) общества.

2.2. Директор организует выполнение решений общего собрания акционеров и совета директоров (наблюдательного совета) общества. Решения указанных органов управления обязательны для исполнения Директором.

Директор самостоятельно решает вопросы руководства текущей деятельностью организации, отнесенные к его компетенции настоящим договором, уставом общества, законодательными актами Российской Федерации, положением о персонале, должностной инструкцией, решениями общего собрания акционеров и совета директоров (наблюдательного совета).

2.3. Директор без доверенности действует от имени общества, в том числе:

представляет его интересы;

совершает сделки от имени общества;

утверждает штаты;

заключает трудовые договоры с лицами, относящимися к персоналу организации;

распоряжается имуществом и средствами организации в соответствии с законодательством и уставом общества;

выдает доверенности;

открывает в банках расчетный и другие счета;

в пределах, установленных законодательством и уставом общества, определяет состав и объем сведений, составляющих коммерческую тайну, а также устанавливает порядок ее защиты;

председательствует на заседаниях коллегиального исполнительного органа общества;

подписывает исходящие и внутренние документы организации, а также платежные и бухгалтерские документы;

контролирует работу и обеспечивает эффективное взаимодействие структурных подразделений и других служб организации;

обеспечивает соблюдение законности в деятельности организации;

своевременно обеспечивает уплату налогов и сборов в порядке и размерах, определяемых законодательством, предоставляет в установленном порядке статистические, бухгалтерские и иные отчеты;

организует ведение протоколов заседаний коллегиального исполнительного органа общества и беспрепятственный доступ к ним акционеров общества;

осуществляет иные полномочия, связанные с реализацией его компетенции.

2.4. Для реализации своей компетенции Директор издает приказы (распоряжения) и дает указания. Приказы и указания, изданные в письменной форме, подлежат обязательному учету и хранятся в делах организации.

Приказы (распоряжения) и указания Директора обязательны к исполнению всеми сотрудниками организации.

Приказы (распоряжения) и указания Директора не должны противоречить законодательству, уставу общества, решениям общего собрания акционеров и решениям совета директоров (наблюдательного совета). Приказы (распоряжения) и указания, противоречащие законодательству, уставу, решениям общего собрания или совета директоров (наблюдательного совета), исполнению не подлежат и должны быть отменены (изменены) Директором в трехдневный срок со дня обнаружения таких противоречий юридической службой организации.

2.5. Права и обязанности Директора по осуществлению руководства текущей деятельностью организации определяются Федеральным законом "Об акционерных обществах", иными правовыми актами Российской Федерации, уставом общества и настоящим договором.

2.6. Директор при осуществлении своих прав и исполнении обязанностей должен действовать в интересах Работодателя, осуществлять свои права и исполнять обязанности в отношении Работодателя добросовестно и разумно.

Директор несет полную материальную ответственность за прямой действительный ущерб, причиненный Работодателю.

Директор несет ответственность перед Работодателем за убытки, причиненные ему виновными действиями (бездействием) Директора, если иные основания и размер ответственности не установлены федеральными законами. Расчет убытков производится в соответствии с Гражданским кодексом РФ.

При определении оснований и размера гражданско-правовой ответственности Директора должны быть приняты во внимание обычные условия делового оборота и иные обстоятельства, имеющие значение для дела.

В случае если в соответствии с положениями настоящего пункта наряду с Директором ответственность несут также другие лица (члены совета директоров (наблюдательного совета), члены коллегиального исполнительного органа), то их ответственность перед Работодателем является солидарной.

2.7. Работодатель или акционер (акционеры), владеющий в совокупности не менее чем ___% размещенных обыкновенных акций общества, вправе обратиться в суд с иском к Директору о возмещении убытков, причиненных обществу, в случае, предусмотренном п. 2 ст. 71 Федерального закона "Об акционерных обществах".

2.8. За дисциплинарные проступки Директор несет ответственность в соответствии с трудовым законодательством Российской Федерации.

3. Права и обязанности Директора и Работодателя

3.1. Работодатель поручает Директору осуществлять эффективное управление имущественным комплексом организации, обеспечивая рентабельность ее деятельности не ниже ___%.

3.2. Директор имеет право на:

изменение и расторжение настоящего договора в порядке и на условиях, которые установлены Трудовым кодексом РФ, иными федеральными законами;

предоставление ему работы, обусловленной настоящим договором;

рабочее место, соответствующее условиям, предусмотренным государственными стандартами организации и безопасности труда и коллективным договором;

своевременную и в полном объеме выплату заработной платы в соответствии со своей квалификацией, сложностью труда, количеством и качеством выполненной работы;

отдых;

полную достоверную информацию об условиях труда и требованиях охраны труда на рабочем месте;

профессиональную подготовку, переподготовку и повышение своей квалификации в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

защиту своих трудовых прав, свобод и законных интересов всеми не запрещенными законом способами;

разрешение трудовых споров в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

возмещение вреда, причиненного Директору в связи с исполнением им трудовых обязанностей, и компенсацию морального вреда в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

обязательное социальное страхование в случаях, предусмотренных федеральными законами.

Директор имеет также право на: ___________________________________________________________________ (указать права, обусловленные спецификой трудовых отношений с конкретным Работодателем).

3.3. Директор обязан:

лично выполнять определенную настоящим договором трудовую функцию;

добросовестно исполнять свои трудовые обязанности, возложенные на него настоящим договором;

соблюдать правила внутреннего трудового распорядка организации;

соблюдать трудовую дисциплину;

соблюдать требования по охране труда и обеспечению безопасности труда;

бережно относиться к имуществу Работодателя, в том числе к находящимся в его пользовании оргтехнике и оборудованию, а также к имуществу других работников, обеспечивать сохранность вверенной ему документации;

не разглашать ставшие ему известными по роду деятельности сведения, относящиеся к охраняемой законом тайне (государственной, служебной, коммерческой и иной);

незамедлительно сообщить Работодателю в лице совета директоров (наблюдательного совета) о возникновении ситуации, представляющей угрозу жизни и здоровью людей, сохранности имущества Работодателя.

Директор также обязан: ____________________________________________________________________ (указать обязанности, обусловленные спецификой трудовых отношений с конкретным Работодателем).

3.4. Перечень других трудовых прав и обязанностей Директора определяется Трудовым кодексом РФ, иными федеральными законами, а также Положением о персонале, должностной инструкцией, локальными нормативными актами, принятыми общим собранием акционеров или советом директоров, которые не противоречат трудовому законодательству Российской Федерации.

3.5. Работодатель имеет право:

изменить и расторгнуть настоящий договор в порядке и на условиях, которые установлены Трудовым кодексом РФ, иными федеральными законами и настоящим договором;

поощрять Директора за добросовестный эффективный труд;

требовать от Директора исполнения им трудовых обязанностей и бережного отношения к имуществу Работодателя и других работников, соблюдения правил внутреннего трудового распорядка организации;

привлекать Директора к дисциплинарной и материальной ответственности в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

принимать локальные нормативные акты;

создавать объединения работодателей в целях представительства и защиты своих интересов и вступать в них.

3.6. Работодатель обязан:

соблюдать законы и иные нормативные правовые акты, локальные нормативные акты, условия коллективного договора, соглашений и настоящего договора;

предоставить Директору работу, обусловленную настоящим договором;

обеспечивать безопасность труда и условия, отвечающие требованиям охраны и гигиены труда;

обеспечивать Директора помещением, оборудованием, оргтехникой, средствами транспорта и связи, документацией и иной информацией, а также другими средствами, необходимыми для исполнения им трудовых обязанностей;

выплачивать в полном размере причитающуюся Директору заработную плату в сроки, установленные Трудовым кодексом РФ, коллективным договором, правилами внутреннего трудового распорядка организации, настоящим договором;

своевременно выполнять предписания государственных надзорных и контрольных органов, уплачивать штрафы, наложенные за нарушения законов, иных нормативных правовых актов, содержащих нормы трудового права;

обеспечивать бытовые нужды Директора, связанные с исполнением им трудовых обязанностей;

осуществлять обязательное социальное страхование Директора в порядке, установленном федеральными законами;

возмещать вред, причиненный Директору в связи с исполнением им трудовых обязанностей, а также компенсировать моральный вред в порядке и на условиях, которые установлены Трудовым кодексом РФ, федеральными законами и иными нормативными правовыми актами;

исполнять иные обязанности, предусмотренные Трудовым кодексом РФ, федеральными законами и иными нормативными правовыми актами, содержащими нормы трудового права, коллективным договором, соглашениями и настоящим договором.

3.7. Права и обязанности Директора и Работодателя в области охраны труда определяются правилами раздела X Трудового кодекса РФ.

4. Условия оплаты труда

Примечание: в соответствии со ст. 145 Трудового кодекса РФ оплата труда руководителей организаций в организациях, финансируемых из федерального бюджета, производится в порядке и размерах, которые определяются Правительством РФ, в организациях, финансируемых из бюджета субъекта Российской Федерации, - органами государственной власти соответствующего субъекта Федерации, а в организациях, финансируемых из местного бюджета, - органами местного самоуправления. Размеры оплаты труда руководителей иных организаций определяются по соглашению сторон трудового договора.

4.1. Вариант 1. Работодатель обязуется своевременно и в полном объеме выплачивать Директору заработную плату в размере ___________________ (указать размер должностного оклада Директора) рублей ежемесячно.

В связи с ростом потребительских цен на товары и услуги Работодатель осуществляет индексацию заработной платы в следующем порядке: ____________________________________________ (в организациях, финансируемых из соответствующих бюджетов, индексация заработной платы производится в порядке, установленном законами и иными нормативными правовыми актами, а в других организациях - в порядке, установленном коллективным договором, соглашениями или локальным нормативным актом организации).

4.1. Вариант 2. Работодатель обязуется выплачивать Директору ___% от чистой прибыли, полученной по результатам деятельности за квартал, но не менее ________ рублей в месяц, а также должностной оклад в размере __________ рублей в месяц, который подлежит индексации в связи с инфляцией в следующем порядке: _______________________________________ (указать).

4.1. Вариант 3. Работодатель обязуется выплачивать Директору __% от чистой прибыли, полученной по результатам деятельности за квартал, но не менее ____________ рублей в месяц.

4.2. По решению Работодателя Директору устанавливаются:

Вариант 1: персональная надбавка к должностному окладу в размере _____________ рублей ежемесячно;

Вариант 2: премия в размере ___________ рублей ежемесячно (ежеквартально);

Вариант 3: вознаграждение по результатам работы за год в размере ____________ рублей.

4.3. Вариант 1. Решение (ноу-хау, концепция, рационализаторское предложение и т.п.) Директора, осуществление которого позволило:

а) повысить рентабельность работы организации не менее чем на ___% (по итогам полугодия), или

б) сократить расходы финансовых средств организации не менее чем на ___% при неуменьшающемся доходе (по итогам полугодия), или

в) получить иной экономический эффект в виде _________________________________________________ (указать конкретно),

является основанием для выплаты Директору единовременного вознаграждения в размере ________________ рублей (Вариант: в виде __________________________ (указать форму предоставления материальных или имущественных льгот)).

Использование Работодателем ноу-хау, концепции, рационализаторского предложения Директора и выплата ему вознаграждения в соответствии с настоящим договором не лишают Директора возможности полностью использовать свои права, предусмотренные законодательством об охране авторских прав, если указанное законодательство применимо к конкретному случаю.

4.4. Заработная плата, включая премии, надбавки и другие выплаты компенсационного и стимулирующего характера, выплачивается _____________________________ (указать место выплаты заработной платы) не позднее _________ числа каждого месяца, следующего за тем, в котором она была начислена, путем ________________________________________________________ (указать способ выплаты заработной платы - выдача наличных денег, перечисление на счет в банке).

4.5. Выплата заработной платы производится в денежной форме в валюте Российской Федерации.

4.6. Удержания из заработной платы производятся только в случаях, предусмотренных Трудовым кодексом РФ и иными федеральными законами.

5. Режим труда и отдыха

Примечание: условия о режиме рабочего времени и времени отдыха в обязательном порядке включаются в трудовой договор, если этот режим в отношении данного работника отличается от общих правил, установленных у данного работодателя.

5.1. Директору устанавливается следующая продолжительность рабочей недели: ________________________ (пятидневная с двумя выходными днями, шестидневная с одним выходным днем, рабочая неделя с предоставлением выходных дней по скользящему графику).

5.2. Выходные дни: _____________________ (указать).

5.3. Директору устанавливается ненормированный рабочий день.

Нормальная продолжительность рабочего времени для Директора устанавливается ____________ часов в неделю.

Продолжительность ежедневной работы (смены) составляет ____ часов.

Время начала работы - ____ часов.

Время окончания работы - ____ часов.

Время перерывов в работе - _____________ (указать).

По распоряжению Работодателя при необходимости Директор может эпизодически привлекаться к выполнению своих трудовых функций за пределами нормальной продолжительности рабочего времени.

5.4. Работа в выходные и праздничные дни производится с соблюдением требований трудового законодательства Российской Федерации с оплатой _________________ (указать, в каком размере).

5.5. Директору предоставляется ежегодный основной оплачиваемый отпуск с сохранением места работы (должности) и среднего заработка продолжительностью ______ календарных дней.

5.6. Директору предоставляется по решению Работодателя ежегодный дополнительный оплачиваемый отпуск продолжительностью ________ календарных дней за _________________________ (указать основания).

5.7. Ежегодный оплачиваемый отпуск предоставляется:

Вариант 1: в любое время в течение рабочего года по соглашению сторон;

Вариант 2: в соответствии с графиком отпусков.

5.8. Ежегодный основной оплачиваемый отпуск за первый год работы предоставляется, как правило, не ранее чем по истечении 6 месяцев со дня заключения настоящего договора.

По соглашению сторон такой отпуск Директору может быть предоставлен и до истечения указанного срока.

5.9. С согласия Работодателя Директору по его письменному заявлению может быть предоставлен отпуск без сохранения заработной платы, если это не отразится на нормальной работе организации.

Продолжительность отпуска без сохранения заработной платы определяется по соглашению сторон настоящего договора.

6. Социальное страхование

6.1. Директор подлежит обязательному социальному страхованию в порядке и на условиях, установленных законодательством.

6.2. Директор подлежит следующим видам социального страхования: _________________________________________ (указать).

6.3. Устанавливаются следующие условия социального страхования, непосредственно связанные с трудовой деятельностью Директора: _____________________________________________________________________________ (указать).

7. Гарантии и компенсации

7.1. Директору предоставляются все гарантии и компенсации, установленные для других сотрудников организации Трудовым кодексом РФ и другими федеральными законами, уставом общества, положением о персонале, решениями общего собрания акционеров и совета директоров (наблюдательного совета) общества.

7.2. В случае расторжения трудового договора с Директором в связи со сменой собственника организации новый собственник обязан выплатить ему компенсацию в размере не ниже трех средних месячных заработков Директора.

7.3. Для обеспечения деятельности Директора Работодатель на период действия настоящего договора предоставляет ему ________________________________________________ (рабочий кабинет, средства связи, электронно-вычислительную и другую оргтехнику, автотранспорт, жилье и т.п.).

7.4. Для выполнения своих обязанностей Директор вправе по своему усмотрению выезжать в служебные командировки с оплатой в размерах, установленных законодательством. О выезде в командировку в другую местность Директор обязан заблаговременно уведомить совет директоров (наблюдательный совет), а в период между его заседаниями - коллегиальный исполнительный орган общества, а также своим приказом (распоряжением) назначить лицо, на которое возлагаются обязанности Директора в период его отсутствия.

7.5. Ущерб, причиненный Директору увечьем либо иным повреждением здоровья, связанным с исполнением им своих трудовых обязанностей, подлежит возмещению в соответствии с трудовым законодательством.

В случае смерти Директора по причинам, связанным с его служебной деятельностью, его наследникам выплачивается компенсация в размере рублевого эквивалента ______ долл. США в пересчете по курсу Центрального банка РФ на день смерти.

8. Срок действия и основания прекращения

трудового договора

8.1. Настоящий договор заключен на срок _______ лет (года), с "__" _________ 20__ г. по "__" _________ 20__ г.

Обстоятельством (причиной), послужившим основанием для заключения срочного трудового договора, в соответствии с Трудовым кодексом РФ (иным федеральным законом) является ___________________________________________________________ (указать).

8.2. Настоящий договор вступает в силу в день его подписания сторонами.

Директор обязан приступить к исполнению трудовых обязанностей со дня, установленного в п. 1.4 договора.

8.3. Договор может быть прекращен в порядке и по основаниям, предусмотренным трудовым законодательством Российской Федерации.

Помимо общих оснований прекращения трудового договора настоящий договор может быть прекращен также по основаниям, указанным в ст. 278 Трудового кодекса РФ:

в связи с отстранением от должности руководителя организации-должника в соответствии с законодательством о несостоятельности (банкротстве);

в связи с принятием _____________________________ (указать - общим собранием акционеров или советом директоров (наблюдательным советом)) решения о досрочном прекращении договора с Директором.

В случае расторжения настоящего договора с Директором до истечения срока его действия по основанию, указанному в абзаце 4 настоящего пункта, при отсутствии виновных действий (бездействия) Директора ему выплачивается компенсация в размере _____________________________________________________ (указать).

8.4. Директор вправе досрочно расторгнуть настоящий договор по собственному желанию, предупредив об этом работодателя в письменной форме не позднее чем за один месяц до предполагаемой даты увольнения.

8.5. Настоящий договор прекращается также в следующих случаях: ___________________________________________________ (указать дополнительные основания прекращения трудового договора. Трудовой кодекс РФ допускает устанавливать дополнительные, помимо предусмотренных законодательством, основания прекращения трудового договора в договоре с руководителем организации (п. 3 ст. 278)).

8.6. Договор расторгается также с истечением срока его действия, о чем Директор должен быть предупрежден в письменной форме не менее чем за три дня до увольнения.

8.7. При прекращении настоящего договора Директор производит сдачу дел вновь назначенному директору, по результатам которой составляется акт.

9. Заключительные положения

9.1. Материальная ответственность Директора и Работодателя применяется по правилам раздела XI Трудового кодекса РФ с учетом п. 2.6 настоящего договора.

9.2. В случае возникновения между сторонами индивидуального трудового спора он подлежит урегулированию путем переговоров Директора и Работодателя.

Если возникший между сторонами спор не будет урегулирован путем переговоров, то он разрешается в порядке, установленном статьями главы 60 раздела XIII Трудового кодекса РФ.

9.3. К отношениям сторон, не урегулированным настоящим договором, применяются нормы трудового права, установленные Трудовым кодексом РФ, иными федеральными законами и другими правовыми актами.

9.4. Настоящий договор составлен в двух экземплярах: один экземпляр хранится в делах Работодателя, другой находится у Директора. Каждая из сторон вправе в установленном порядке изготовить необходимое ей количество копий настоящего договора.

От имени Работодателя:

Ф.И.О., должность

_____________ (подпись)

мп.

Директор:

_____________ (подпись)

ТРУДОВОЙ ДОГОВОР

С ГЛАВНЫМ БУХГАЛТЕРОМ ОРГАНИЗАЦИИ

г. ____________

"___" ________ 20__ г.

Акционерное общество __________________ (наименование) (ИНН _______________) в лице _____________________________ (указать должность и Ф.И.О. уполномоченного лица), действующего на основании ____________________ (указать основание, в силу которого уполномоченное лицо наделено полномочиями подписывать трудовые договоры), именуемое в дальнейшем "Работодатель", с одной стороны, и г-н(-жа) __________________ (указать Ф.И.О., сведения о документе, удостоверяющем личность), именуемый(-ая) в дальнейшем "Главный бухгалтер", с другой стороны, руководствуясь Трудовым кодексом Российской Федерации, заключили настоящий трудовой договор о нижеследующем.

1. Общие положения

1.1. Настоящий трудовой договор (далее - договор) регулирует трудовые и иные непосредственно связанные с ними отношения между Главным бухгалтером и Работодателем.

1.2. Работа по настоящему договору является для Главного бухгалтера основным местом работы.

1.3. Местом работы Главного бухгалтера является ___________________________________________________________ (указать полное наименование и адрес организации, место нахождения служебного помещения).

1.4. Датой начала работы является "__" ________ 20__ г.

1.5. Г-н(-жа) ________________ (Ф.И.О.) принимается на работу в качестве ______________________________ (указать трудовую функцию (работу по должности в соответствии со штатным расписанием). Если в соответствии с федеральными законами с выполнением работ по определенным должностям, профессиям, специальностям связано предоставление компенсаций и льгот либо наличие ограничений, то наименование этих должностей, профессий или специальностей и квалификационные требования к ним должны соответствовать наименованиям и требованиям, указанным в квалификационных справочниках, утверждаемых в порядке, устанавливаемом Правительством РФ).

1.6. За Главным бухгалтером закрепляются следующая оргтехника, оборудование и другие материальные ценности, за сохранность которых он несет персональную ответственность: _________________________________________________________ (указать).

1.7. Характер работы: ______________________________________________________________ (указать условия, определяющие в необходимых случаях характер работы).

1.8. За работу в тяжелых, вредных и (или) опасных условиях Главному бухгалтеру устанавливаются следующие компенсации и льготы: _____________________________________________________________________ (данный пункт включается в текст договора, если работа осуществляется в указанных выше условиях).

1.9. Главный бухгалтер подчиняется непосредственно руководителю организации.

В случае разногласий между руководителем организации и Главным бухгалтером по осуществлению отдельных хозяйственных операций документы по ним могут быть приняты к исполнению с письменного распоряжения руководителя организации, который несет всю полноту ответственности за последствия осуществления таких операций.

1.10. При заключении настоящего договора Главному бухгалтеру устанавливается испытание продолжительностью __ календарных месяцев (срок испытания не может превышать шести месяцев), т.е. с "__" _________ 20__ г. по "__" _________ 20__ г.

При неудовлетворительном результате испытания Работодатель имеет право до истечения срока испытания расторгнуть настоящий договор, предупредив Главного бухгалтера об этом в письменной форме не позднее чем за три дня с указанием причин, послуживших основанием для признания его не выдержавшим испытание. Решение Работодателя Главный бухгалтер имеет право обжаловать в судебном порядке.

При неудовлетворительном результате испытания расторжение настоящего договора производится без учета мнения соответствующего профсоюзного органа и без выплаты выходного пособия.

Если срок испытания истек, а Главный бухгалтер продолжает работу, то он считается выдержавшим испытание и последующее расторжение настоящего договора допускается только на общих основаниях.

1.11. Условия настоящего договора могут быть изменены только по соглашению сторон и в письменной форме.

2. Основные функции, полномочия

и ответственность Главного бухгалтера

2.1. На Главного бухгалтера возлагается формирование учетной политики, ведение бухгалтерского учета, своевременное представление полной и достоверной бухгалтерской отчетности.

2.2. Главный бухгалтер обеспечивает соответствие осуществляемых хозяйственных операций законодательству Российской Федерации, контроль за движением имущества и выполнением обязательств.

Главный бухгалтер самостоятельно решает вопросы, связанные с осуществлением его функций и полномочий, которые отнесены к его компетенции настоящим договором, законодательными актами Российской Федерации, положением о персонале, должностной инструкцией, решениями общего собрания акционеров и совета директоров (наблюдательного совета).

2.3. Главный бухгалтер возглавляет бухгалтерию организации. Все требования и указания Главного бухгалтера обязательны для сотрудников бухгалтерии.

Требования Главного бухгалтера по документальному оформлению хозяйственных операций и представлению в бухгалтерию необходимых документов и сведений обязательны для всех работников организации.

2.4. Главный бухгалтер обязан обеспечить:

точный учет результатов финансово-хозяйственной деятельности организации в соответствии с Федеральным законом "О бухгалтерском учете" и иными правилами, установленными нормативными правовыми актами и внутренними документами;

полный учет поступающих денежных средств, ценных бумаг, товарно-материальных ценностей и основных средств, а также своевременное отражение в бухгалтерском учете и отчетности операций, связанных с их движением;

достоверный учет исполнения смет расходов, реализации услуг, составление экономически обоснованных отчетов о результатах оборота финансовых средств;

правильное начисление и своевременное перечисление налогов, сборов и других платежей в государственный бюджет, взносов в государственные внебюджетные фонды, средств на финансирование капитальных вложений, погашение в установленные сроки задолженности банкам и иным кредиторам по ссудам, отчисление средств в специальные финансовые фонды организации;

проверку организации учета и отчетности в отделах и секторах, своевременный инструктаж подчиненных сотрудников по вопросам бухгалтерского учета, контроля, отчетности и финансово-экономического анализа;

контроль за составлением достоверной бухгалтерской отчетности на основе первичных документов и бухгалтерских записей, обеспечение своевременного представления отчетности в установленные сроки государственным органам;

сохранность бухгалтерских документов, оформление и передачу их в установленном порядке в архив.

Исполнение Главным бухгалтером своих служебных обязанностей осуществляется также в сферах, установленных законодательством, уставом общества, положением о персонале, приказами и указаниями руководителя. Конкретные служебные обязанности Главного бухгалтера определяются в соответствии с правилами, установленными его должностной инструкцией.

2.5. Главный бухгалтер совместно с руководителями соответствующих подразделений организации обязан осуществлять контроль:

за соблюдением установленных правил оформления операций с ценными бумагами;

за правильностью расходования средств на заработную плату, соблюдением штатной, финансовой и кассовой дисциплины;

за соблюдением установленных правил проведения инвентаризации денежных средств, ценных бумаг, товарно-материальных ценностей, основных фондов, расчетных и платежных обязательств;

за взысканием в установленные сроки дебиторской и погашением кредиторской задолженности, соблюдением платежной дисциплины;

за законностью списания с баланса недостач, дебиторской задолженности и других потерь.

2.6. Главный бухгалтер подписывает совместно с руководителем организации документы, служащие основанием для приема и выдачи товарно-материальных ценностей и денежных средств, а также расчетные, кредитные, финансовые документы и хозяйственные договоры. Без подписи Главного бухгалтера указанные документы считаются недействительными и к исполнению не принимаются.

2.7. На Главного бухгалтера не могут быть возложены обязанности, связанные с непосредственной материальной ответственностью за денежные средства и материальные ценности.

2.8. Главный бухгалтер не вправе принимать к исполнению и оформлять документы по операциям, которые противоречат законодательству, уставу общества и установленному порядку приемки, хранения и расходования денежных средств, товарно-материальных и иных ценностей, другие документы, нарушающие финансовую или договорную дисциплину.

В случае получения от руководителя организации указания совершить такое действие, Главный бухгалтер, не приводя его в исполнение, в письменной форме обращает внимание руководителя на незаконность данного им распоряжения. При получении от руководителя повторного письменного указания Главный бухгалтер исполняет его, незамедлительно информируя об этом коллегиальный исполнительный орган общества и совет директоров (наблюдательный совет). Всю полноту ответственности за незаконность совершенной операции в этом случае несет руководитель организации, который обязан о принятом им решении немедленно в письменной форме доложить очередному общему собранию акционеров, а в промежутках между собраниями - совету директоров (наблюдательному совету) общества.

2.9. Разногласия между Главным бухгалтером и руководителем организации разрешаются в порядке, установленном законодательством, уставом общества и положением о персонале.

2.10. Главный бухгалтер при осуществлении своих прав и исполнении обязанностей должен действовать в интересах Работодателя, осуществлять свои права и исполнять обязанности в отношении Работодателя добросовестно и разумно.

2.11. За дисциплинарные проступки Главный бухгалтер несет ответственность в соответствии с трудовым законодательством Российской Федерации.

2.12. Главный бухгалтер несет дисциплинарную и иную установленную законодательством ответственность в случаях:

а) неправильного ведения бухгалтерского учета, следствием чего явились запущенность в бухгалтерском учете и искажения в отчетности;

б) принятия к исполнению и оформления документов по операциям, которые противоречат законодательству или установленному другими нормативными актами порядку приемки, оприходования, хранения и расходования денежных средств, товарно-материальных и других ценностей;

в) необеспечения контроля за своевременной и правильной выверкой операций по расчетному и другим счетам в банках, расчетов с дебиторами и кредиторами;

г) нарушения порядка списания с баланса недостач, дебиторской задолженности и других потерь;

д) отсутствия контроля за должной организацией бухгалтерского учета, несвоевременного проведения проверок и документальных ревизий;

е) составления недостоверной бухгалтерской отчетности по вине бухгалтерии;

ж) других нарушений, предусмотренных Федеральным законом "О бухгалтерском учете" и иными нормативными актами, регулирующими организацию бухгалтерского учета.

Нарушения, повлекшие применение финансовых санкций к Работодателю со стороны налоговых органов, влекут также имущественную ответственность Главного бухгалтера в соответствии с законодательством, решениями общего собрания акционеров и исполнительных органов общества.

2.13. Главный бухгалтер несет наравне с руководителем организации ответственность за:

а) нарушение нормативных актов, регламентирующих финансово-хозяйственную деятельность;

б) нарушение сроков представления бухгалтерских отчетов и балансов участникам общества и государственным органам.

2.14. Дисциплинарные взыскания на Главного бухгалтера налагаются руководителем организации самостоятельно или по решению общего собрания акционеров либо совета директоров (наблюдательного совета) общества.

3. Права и обязанности сторон настоящего договора

3.1. Главный бухгалтер имеет право на:

изменение и расторжение настоящего договора в порядке и на условиях, которые установлены Трудовым кодексом РФ, иными федеральными законами;

предоставление ему работы, обусловленной настоящим договором;

рабочее место, соответствующее условиям, предусмотренным государственными стандартами организации и безопасности труда и коллективным договором;

своевременную и в полном объеме выплату заработной платы в соответствии со своей квалификацией, сложностью труда, количеством и качеством выполненной работы;

отдых;

полную достоверную информацию об условиях труда и требованиях охраны труда на рабочем месте;

профессиональную подготовку, переподготовку и повышение своей квалификации в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

защиту своих трудовых прав, свобод и законных интересов всеми не запрещенными законом способами;

разрешение трудовых споров в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

возмещение вреда, причиненного Главному бухгалтеру в связи с исполнением им трудовых обязанностей, и компенсацию морального вреда в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

обязательное социальное страхование в случаях, предусмотренных федеральными законами.

Главный бухгалтер имеет также право на: ___________________________________________________________ (указать права, обусловленные спецификой трудовых отношений с конкретным Работодателем).

3.2. Главный бухгалтер обязан:

лично выполнять определенную настоящим договором трудовую функцию;

добросовестно исполнять свои трудовые обязанности, возложенные на него настоящим договором;

соблюдать правила внутреннего трудового распорядка организации;

соблюдать трудовую дисциплину;

соблюдать требования по охране труда и обеспечению безопасности труда;

бережно относиться к имуществу Работодателя, в том числе к находящимся в его пользовании оргтехнике и оборудованию, а также к имуществу других работников, обеспечивать сохранность вверенной ему документации;

не разглашать ставшие ему известными по роду деятельности сведения, относящиеся к охраняемой законом тайне (государственной, служебной, коммерческой и иной);

незамедлительно сообщить Работодателю в лице руководителя организации о возникновении ситуации, представляющей угрозу жизни и здоровью людей, сохранности имущества Работодателя.

Главный бухгалтер также обязан: ____________________________________________________________ (указать обязанности, обусловленные спецификой трудовых отношений с конкретным Работодателем).

3.3. Перечень других трудовых прав и обязанностей Главного бухгалтера определяется Трудовым кодексом РФ, иными федеральными законами, а также положением о персонале, должностной инструкцией, локальными нормативными актами, которые не противоречат трудовому законодательству Российской Федерации.

3.4. Работодатель имеет право:

изменить и расторгнуть настоящий договор в порядке и на условиях, которые установлены Трудовым кодексом РФ, иными федеральными законами и настоящим договором;

поощрять Главного бухгалтера за добросовестный эффективный труд;

требовать от Главного бухгалтера исполнения им трудовых обязанностей и бережного отношения к имуществу Работодателя и других работников, соблюдения правил внутреннего трудового распорядка организации;

привлекать Главного бухгалтера к дисциплинарной и материальной ответственности в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

принимать локальные нормативные акты;

создавать объединения работодателей в целях представительства и защиты своих интересов и вступать в них.

3.5. Работодатель обязан:

соблюдать законы и иные нормативные правовые акты, локальные нормативные акты, условия коллективного договора, соглашений и настоящего договора;

предоставить Главному бухгалтеру работу, обусловленную настоящим договором;

обеспечивать безопасность труда и условия, отвечающие требованиям охраны и гигиены труда;

обеспечивать Главного бухгалтера помещением, оборудованием, оргтехникой, средствами транспорта и связи, документацией и иной информацией, а также другими средствами, необходимыми для исполнения им трудовых обязанностей;

выплачивать в полном размере причитающуюся Главному бухгалтеру заработную плату в сроки, установленные Трудовым кодексом РФ, коллективным договором, правилами внутреннего трудового распорядка организации, настоящим договором;

своевременно выполнять предписания государственных надзорных и контрольных органов, уплачивать штрафы, наложенные за нарушения законов, иных нормативных правовых актов, содержащих нормы трудового права;

обеспечивать бытовые нужды Главного бухгалтера, связанные с исполнением им трудовых обязанностей;

осуществлять обязательное социальное страхование Главного бухгалтера в порядке, установленном федеральными законами;

возмещать вред, причиненный Главному бухгалтеру в связи с исполнением им трудовых обязанностей, а также компенсировать моральный вред в порядке и на условиях, которые установлены Трудовым кодексом РФ, федеральными законами и иными нормативными правовыми актами;

исполнять иные обязанности, предусмотренные Трудовым кодексом РФ, федеральными законами и иными нормативными правовыми актами, содержащими нормы трудового права, коллективным договором, соглашениями и настоящим договором.

3.6. Права и обязанности Главного бухгалтера и Работодателя в области охраны труда определяются правилами раздела X Трудового кодекса РФ.

4. Условия оплаты труда

Примечание: в соответствии со ст. 145 Трудового кодекса РФ оплата труда главных бухгалтеров в организациях, финансируемых из федерального бюджета, производится в порядке и размерах, которые определяются Правительством РФ, в организациях, финансируемых из бюджета субъекта Российской Федерации, - органами государственной власти соответствующего субъекта Федерации, а в организациях, финансируемых из местного бюджета, - органами местного самоуправления. Размеры оплаты труда главных бухгалтеров иных организаций определяются по соглашению сторон трудового договора.

4.1. Вариант 1. Работодатель обязуется своевременно и в полном объеме выплачивать Главному бухгалтеру заработную плату в размере __________________ (указать размер должностного оклада) рублей ежемесячно.

В связи с ростом потребительских цен на товары и услуги Работодатель осуществляет индексацию заработной платы в следующем порядке: ____________________________________________ (в организациях, финансируемых из соответствующих бюджетов, индексация заработной платы производится в порядке, установленном законами и иными нормативными правовыми актами, а в других организациях - в порядке, установленном коллективным договором, соглашениями или локальным нормативным актом организации).

4.1. Вариант 2. Работодатель обязуется выплачивать Главному бухгалтеру ___% от чистой прибыли, полученной по результатам деятельности за квартал, но не менее ____________ рублей в месяц, а также должностной оклад в размере ________ рублей в месяц, который подлежит индексации в связи с инфляцией в следующем порядке: _____________________ (указать).

4.1. Вариант 3. Работодатель обязуется выплачивать Главному бухгалтеру ___% от чистой прибыли, полученной по результатам деятельности за квартал, но не менее _______________ рублей в месяц.

4.2. По решению Работодателя Главному бухгалтеру устанавливаются:

Вариант 1: персональная надбавка к должностному окладу в размере _____________ рублей ежемесячно;

Вариант 2: премия в размере ___________ рублей ежемесячно (ежеквартально);

Вариант 3: вознаграждение по результатам работы за год в размере ___________ рублей.

4.3. Вариант. Решение (ноу-хау, концепция, рационализаторское предложение и т.п.) Главного бухгалтера, осуществление которого позволило:

а) повысить рентабельность работы организации не менее чем на ___% (по итогам полугодия), или

б) сократить расходы финансовых средств организации не менее чем на ___% при неуменьшающемся доходе (по итогам полугодия), или

в) получить иной экономический эффект в виде ____________ (указать конкретно),

является основанием для выплаты Главному бухгалтеру единовременного вознаграждения в размере _______________ рублей (Вариант: в виде _________________________ (указать форму предоставления имущественных льгот)).

Использование Работодателем ноу-хау, концепции, рационализаторского предложения Главного бухгалтера и выплата ему вознаграждения в соответствии с настоящим договором не лишают Главного бухгалтера возможности полностью использовать свои права, предусмотренные законодательством об охране авторских прав, если указанное законодательство применимо к конкретному случаю.

4.4. Заработная плата, включая премии, надбавки и другие выплаты компенсационного и стимулирующего характера, выплачивается _____________________________ (указать место выплаты заработной платы) не позднее _________ числа каждого месяца, следующего за тем, в котором она была начислена, путем __________________________________________________ (указать способ выплаты заработной платы - выдача наличных денег, перечисление на счет в банке).

4.5. Выплата заработной платы производится в денежной форме в валюте Российской Федерации.

4.6. Удержания из заработной платы производятся только в случаях, предусмотренных Трудовым кодексом РФ и иными федеральными законами.

5. Режим труда и отдыха

Примечание: условия о режиме труда и отдыха включаются в трудовой договор, если этот режим в отношении конкретного работника отличается от общих правил, установленных у данного работодателя.

5.1. Главному бухгалтеру устанавливается следующая продолжительность рабочей недели: ___________________ (пятидневная с двумя выходными днями, шестидневная с одним выходным днем, рабочая неделя с предоставлением выходных дней по скользящему графику).

5.2. Выходные дни: _____________________ (указать).

5.3. Вариант 1. Продолжительность ежедневной работы составляет ____ часов.

Время начала работы - ____ часов.

Время окончания работы - ____ часов.

Время перерывов в работе - _____________ (указать).

5.3. Вариант 2. Главному бухгалтеру устанавливается гибкий режим рабочего времени, при котором начало, окончание и продолжительность рабочего дня определяются по соглашению сторон.

Работодатель обеспечивает отработку Главным бухгалтером суммарного количества рабочих часов в течение учетного периода:

а) ______ часов в день;

б) ______ часов в неделю;

в) ______ часов в месяц.

5.3. Вариант 3. Главному бухгалтеру устанавливается ненормированный рабочий день.

Нормальная продолжительность рабочего времени для Главного бухгалтера устанавливается ___________ часов в неделю.

Продолжительность ежедневной работы составляет ___ часов.

Время начала работы - ____ часов.

Время окончания работы - ____ часов.

Время перерывов в работе - _____________ (указать).

По распоряжению Работодателя при необходимости Главный бухгалтер может эпизодически привлекаться к выполнению своих трудовых функций за пределами нормальной продолжительности рабочего времени.

5.4. Работа в выходные и праздничные дни производится с соблюдением требований трудового законодательства Российской Федерации с оплатой _________________ (указать, в каком размере).

5.5. Главному бухгалтеру предоставляется ежегодный основной оплачиваемый отпуск с сохранением места работы (должности) и среднего заработка продолжительностью _____ календарных дней.

5.6. Главному бухгалтеру предоставляется по решению Работодателя ежегодный дополнительный оплачиваемый отпуск продолжительностью _______ календарных дней за ________________________________________________________ (указать основания).

5.7. Ежегодный оплачиваемый отпуск предоставляется:

Вариант 1: в любое время в течение рабочего года по соглашению сторон;

Вариант 2: в соответствии с графиком отпусков.

5.8. Ежегодный основной оплачиваемый отпуск за первый год работы предоставляется, как правило, не ранее чем по истечении 6 месяцев со дня заключения настоящего договора.

По соглашению сторон такой отпуск Главному бухгалтеру может быть предоставлен и до истечения указанного срока.

5.9. С согласия Работодателя Главному бухгалтеру по его письменному заявлению может быть предоставлен отпуск без сохранения заработной платы, если это не отразится на нормальной работе бухгалтерии организации.

Продолжительность отпуска без сохранения заработной платы определяется по соглашению сторон настоящего договора.

6. Социальное страхование

6.1. Главный бухгалтер подлежит обязательному социальному страхованию в порядке и на условиях, установленных законодательством.

6.2. Главный бухгалтер подлежит следующим видам социального страхования: _____________________________________________________________________________ (указать).

6.3. Устанавливаются следующие условия социального страхования, непосредственно связанные с трудовой деятельностью Главного бухгалтера: _____________________________________________________________________________ (указать).

7. Гарантии и компенсации

7.1. Главному бухгалтеру предоставляются все гарантии и компенсации, установленные для других сотрудников организации Трудовым кодексом РФ и другими федеральными законами, уставом общества, положением о персонале, решениями общего собрания акционеров, совета директоров (наблюдательного совета) и исполнительных органов общества.

7.2. В случае расторжения трудового договора с Главным бухгалтером в связи со сменой собственника организации новый собственник обязан выплатить ему компенсацию в размере не ниже трех средних месячных заработков Главного бухгалтера.

7.3. Для обеспечения деятельности Главного бухгалтера Работодатель на период действия настоящего договора предоставляет ему _________________________ (рабочий кабинет, средства связи, электронно-вычислительную и другую оргтехнику, автотранспорт, жилье или компенсацию, обеспечение ребенка местом в детском саду, садовый участок и т.п.).

7.4. Ущерб, причиненный Главному бухгалтеру увечьем либо иным повреждением здоровья, связанным с исполнением им своих трудовых обязанностей, подлежит возмещению в соответствии с трудовым законодательством.

В случае смерти Главного бухгалтера по причинам, связанным с его служебной деятельностью, его наследникам выплачивается компенсация в размере рублевого эквивалента ______ долл. США в пересчете по курсу Центрального банка РФ на день смерти.

8. Срок действия и основания прекращения

трудового договора

8.1. Вариант 1. Настоящий договор заключен на неопределенный срок "__" _________ 20__ г.

(При заключении трудового договора на неопределенный срок допускается не указывать это обстоятельство. Согласно ч. 3 ст. 58 Трудового кодекса РФ если в трудовом договоре не оговорен срок его действия, то договор считается заключенным на неопределенный срок).

8.1. Вариант 2. Настоящий договор заключен на срок ___ лет (года), с "__" _______ 20__ г. по "__" _______ 20__ г.

Обстоятельством (причиной), послужившим основанием для заключения срочного трудового договора, в соответствии с Трудовым кодексом РФ (иным федеральным законом) является ___________________________________________________________ (указать).

8.2. Настоящий договор вступает в силу в день его подписания сторонами.

Главный бухгалтер обязан приступить к исполнению трудовых обязанностей со дня, установленного в п. 1.4 договора.

8.3. Договор может быть прекращен в порядке и по основаниям, предусмотренным трудовым законодательством Российской Федерации.

8.4. Договор расторгается с истечением срока его действия, о чем Главный бухгалтер должен быть предупрежден в письменной форме не менее чем за три дня до увольнения.

(Пункт 8.4 может быть включен только в текст срочного трудового договора).

8.5. При прекращении настоящего договора Главный бухгалтер производит сдачу дел вновь назначенному главному бухгалтеру или иному сотруднику, назначенному соответствующим приказом, по результатам которой составляется акт о передаче и приеме бухгалтерской документации.

9. Заключительные положения

9.1. Материальная ответственность Главного бухгалтера и Работодателя применяется по правилам раздела XI Трудового кодекса РФ.

9.2. В случае возникновения между сторонами индивидуального трудового спора он подлежит урегулированию путем непосредственных переговоров Главного бухгалтера и Работодателя.

Если возникший между сторонами спор не будет урегулирован путем переговоров, то он разрешается в порядке, установленном статьями главы 60 раздела XIII Трудового кодекса РФ.

9.3. К отношениям сторон, не урегулированным настоящим договором, применяются нормы трудового права, установленные Трудовым кодексом РФ, иными федеральными законами и другими нормативными правовыми актами.

9.4. Настоящий договор составлен в двух экземплярах: один экземпляр хранится в делах Работодателя, другой находится у Главного бухгалтера. Каждая из сторон вправе в установленном порядке изготовить необходимое ей количество копий настоящего договора.

От имени Работодателя:

Ф.И.О., должность

_____________ (подпись)

мп.

Главный бухгалтер:

_____________ (подпись)

ТРУДОВОЙ ДОГОВОР

С РУКОВОДИТЕЛЕМ СТРУКТУРНОГО ПОДРАЗДЕЛЕНИЯ

г. _____________

"___" ________ 20__ г.

Акционерное общество __________________ (наименование) (ИНН _______________) в лице _____________________________ (указать должность и Ф.И.О. уполномоченного лица), действующего на основании ____________________ (указать основание, в силу которого уполномоченное лицо наделено полномочиями подписывать трудовые договоры), именуемое в дальнейшем "Работодатель", с одной стороны, и г-н(-жа) __________________ (указать Ф.И.О., сведения о документе, удостоверяющем личность), именуемый(-ая) в дальнейшем "Управляющий", с другой стороны, руководствуясь Трудовым кодексом Российской Федерации, заключили настоящий трудовой договор о нижеследующем.

1. Общие положения

1.1. Настоящий трудовой договор (далее - договор) регулирует трудовые и иные непосредственно связанные с ними отношения между Управляющим и Работодателем.

1.2. Работа по настоящему договору является для Управляющего основным местом работы.

1.3. Местом работы Управляющего является ________________________________________________________________ (указать полное наименование и адрес организации, название структурного подразделения, не являющегося обособленным, место нахождения служебного помещения).

1.4. Датой начала работы является "__" ________ 20__ г.

1.5. Г-н(-жа) ______________ (Ф.И.О.) принимается на работу в качестве __________________________________ (указать трудовую функцию (работу по должности в соответствии со штатным расписанием). Если в соответствии с федеральными законами с выполнением работ по определенным должностям, профессиям, специальностям связано предоставление компенсаций и льгот либо наличие ограничений, то наименование этих должностей, профессий или специальностей и квалификационные требования к ним должны соответствовать наименованиям и требованиям, указанным в квалификационных справочниках, утверждаемых в порядке, устанавливаемом Правительством РФ).

1.6. Управляющий подчиняется непосредственно руководителю организации. (Вариант для договора с Управляющим сектором: Управляющий подчиняется непосредственно Управляющему отделом.)

В подчинении у Управляющего находятся все сотрудники отдела (вариант: сектора) _________________ (указать название).

1.7. За Управляющим закрепляются следующая оргтехника, оборудование и другие материальные ценности, за сохранность которых он несет персональную ответственность: ________________________________________________________________ (указать).

1.8. Характер работы: ______________________________________________________________ (указать условия, определяющие в необходимых случаях характер работы).

1.9. За работу в тяжелых, вредных и (или) опасных условиях Управляющему устанавливаются следующие компенсации и льготы: _____________________________________________________________________________ (данный пункт включается в текст договора, если работа осуществляется в указанных выше условиях).

1.10. При заключении настоящего договора Управляющему устанавливается испытание продолжительностью __ календарных месяцев (срок испытания не может превышать трех месяцев), т.е. с "__" _________ 20__ г. по "__" _________ 20__ г.

При неудовлетворительном результате испытания Работодатель имеет право до истечения срока испытания расторгнуть настоящий договор, предупредив Управляющего об этом в письменной форме не позднее чем за три дня с указанием причин, послуживших основанием для признания его не выдержавшим испытание. Решение Работодателя Управляющий вправе обжаловать в судебном порядке.

При неудовлетворительном результате испытания расторжение настоящего договора производится без учета мнения соответствующего профсоюзного органа и без выплаты выходного пособия.

Если срок испытания истек, а Управляющий продолжает работу, то он считается выдержавшим испытание и последующее расторжение настоящего договора допускается только на общих основаниях.

1.11. Условия настоящего договора могут быть изменены только по соглашению сторон и в письменной форме.

2. Основные функции, полномочия

и ответственность Управляющего

2.1. На Управляющего возлагается руководство отделом (вариант: сектором) _______________________ (указать название), выполняющим работу по __________________________________ (перечислить основные направления деятельности структурного подразделения), в состав которого входят: ____________________________________________________________________________.

2.2. Указания и требования Управляющего обязательны для сотрудников возглавляемого им структурного подразделения.

2.3. При исполнении служебных обязанностей Управляющий обязан руководствоваться законодательством, уставом общества, решениями общего собрания акционеров, совета директоров (наблюдательного совета), исполнительных органов общества, положением о персонале, должностной инструкцией.

2.4. Управляющий самостоятельно решает вопросы, связанные с осуществлением его функций и полномочий, которые отнесены к его компетенции настоящим договором, положением о персонале, должностной инструкцией, локальными нормативными актами.

2.5. Управляющий вправе и обязан:

организовать выполнение сотрудниками своего подразделения заданий Работодателя, обеспечивать максимально эффективную деятельность возглавляемого им структурного подразделения;

обеспечивать рациональное распределение обязанностей между сотрудниками, способствовать созданию нормального психологического климата в коллективе подразделения;

обеспечивать планирование, учет, составление и своевременное представление отчетности о деятельности структурного подразделения;

осуществлять подбор кандидатур на замещение вакантных должностей сотрудников подразделения и представлять их Работодателю для назначения на должность, а также обеспечивать целесообразное и эффективное использование подчиненных Управляющему сотрудников;

обеспечивать соблюдение правил и инструкций по охране труда и пожарной безопасности подчиненными ему сотрудниками;

применять оптимальные методы организации труда, а также использовать положительный зарубежный опыт управления коллективом;

давать конкретные указания подчиненным сотрудникам по всем вопросам, отнесенным к сфере деятельности возглавляемого им структурного подразделения, и осуществлять контроль за их выполнением;

точно и в срок выполнять задания и поручения непосредственного начальника;

осуществлять другие правомочия, возложенные на него положением о персонале, должностной инструкцией, решениями общего собрания акционеров, совета директоров (наблюдательного совета), исполнительных органов общества.

2.6. Управляющий при осуществлении своих прав и исполнении обязанностей должен действовать добросовестно и разумно, обеспечивать согласование интересов организации в целом и интересов возглавляемого им структурного подразделения.

2.7. В случае неисполнения или ненадлежащего исполнения Управляющим своих должностных обязанностей, установленных в положении о персонале, должностной инструкции и настоящем контракте, либо причинения компании материального ущерба, он несет дисциплинарную, материальную и иную юридическую ответственность в соответствии с законодательством.

3. Права и обязанности сторон настоящего договора

3.1. Управляющий имеет право на:

изменение и расторжение настоящего договора в порядке и на условиях, которые установлены Трудовым кодексом РФ, иными федеральными законами;

предоставление ему работы, обусловленной настоящим договором;

рабочее место, соответствующее условиям, предусмотренным государственными стандартами организации и безопасности труда и коллективным договором;

своевременную и в полном объеме выплату заработной платы в соответствии со своей квалификацией, сложностью труда, количеством и качеством выполненной работы;

отдых;

полную достоверную информацию об условиях труда и требованиях охраны труда на рабочем месте;

профессиональную подготовку, переподготовку и повышение своей квалификации в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

защиту своих трудовых прав, свобод и законных интересов всеми не запрещенными законом способами;

разрешение трудовых споров в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

возмещение вреда, причиненного Управляющему в связи с исполнением им трудовых обязанностей, и компенсацию морального вреда в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

обязательное социальное страхование в случаях, предусмотренных федеральными законами.

Управляющий имеет также право на: _______________________________________________________________ (указать права, обусловленные спецификой трудовых отношений с конкретным Работодателем).

3.2. Управляющий обязан:

лично выполнять определенную настоящим договором трудовую функцию;

добросовестно исполнять свои трудовые обязанности, возложенные на него настоящим договором;

соблюдать правила внутреннего трудового распорядка организации;

соблюдать трудовую дисциплину;

соблюдать требования по охране труда и обеспечению безопасности труда;

бережно относиться к имуществу Работодателя, в том числе к находящимся в его пользовании оргтехнике и оборудованию, а также к имуществу других работников, обеспечивать сохранность вверенной ему документации;

не разглашать ставшие ему известными по роду деятельности сведения, относящиеся к охраняемой законом тайне (государственной, служебной, коммерческой и иной);

незамедлительно сообщить Работодателю в лице руководителя организации о возникновении ситуации, представляющей угрозу жизни и здоровью людей, сохранности имущества Работодателя.

Управляющий также обязан: ________________________________________________________________ (указать обязанности, обусловленные спецификой трудовых отношений с конкретным Работодателем).

3.3. Перечень других трудовых прав и обязанностей Управляющего определяется Трудовым кодексом РФ, иными федеральными законами, а также положением о персонале, должностной инструкцией, локальными нормативными актами, которые не противоречат трудовому законодательству Российской Федерации.

3.4. Работодатель имеет право:

изменить и расторгнуть настоящий договор в порядке и на условиях, которые установлены Трудовым кодексом РФ, иными федеральными законами и настоящим договором;

поощрять Управляющего за добросовестный эффективный труд;

требовать от Управляющего исполнения им трудовых обязанностей и бережного отношения к имуществу Работодателя и других работников, соблюдения правил внутреннего трудового распорядка организации;

привлекать Управляющего к дисциплинарной и материальной ответственности в порядке, установленном Трудовым кодексом РФ, иными федеральными законами;

принимать локальные нормативные акты;

создавать объединения работодателей в целях представительства и защиты своих интересов и вступать в них.

3.5. Работодатель обязан:

своевременно и точно определять и корректировать основные направления деятельности возглавляемого Управляющим структурного подразделения, рационально осуществлять постановку его целей и задач;

в достаточном для выполнения возглавляемым Управляющим структурным подразделением своих задач объеме обеспечивать данное подразделение необходимыми информационными материалами, документацией, оборудованием, оргтехникой, средствами связи и вспомогательными принадлежностями, а также __________________________ (указать);

не вмешиваться без крайней необходимости в текущую деятельность возглавляемого Управляющим структурного подразделения, если работа этого подразделения обеспечивает решение стоящих перед ним задач в полном объеме и в установленные сроки;

соблюдать законы и иные нормативные правовые акты, локальные нормативные акты, условия коллективного договора, соглашений и настоящего договора;

предоставить Управляющему работу, обусловленную настоящим договором;

обеспечивать безопасность труда и условия, отвечающие требованиям охраны и гигиены труда;

обеспечивать Управляющего помещением, оборудованием, оргтехникой, средствами транспорта и связи, документацией и иной информацией, а также другими средствами, необходимыми для исполнения им трудовых обязанностей;

выплачивать в полном размере причитающуюся Управляющему заработную плату в сроки, установленные Трудовым кодексом РФ, коллективным договором, правилами внутреннего трудового распорядка организации, настоящим договором;

своевременно выполнять предписания государственных надзорных и контрольных органов, уплачивать штрафы, наложенные за нарушения законов, иных нормативных правовых актов, содержащих нормы трудового права;

обеспечивать бытовые нужды Управляющего, связанные с исполнением им трудовых обязанностей;

осуществлять обязательное социальное страхование Управляющего в порядке, установленном федеральными законами;

возмещать вред, причиненный Управляющему в связи с исполнением им трудовых обязанностей, а также компенсировать моральный вред в порядке и на условиях, которые установлены Трудовым кодексом РФ, федеральными законами и иными нормативными правовыми актами;

исполнять иные обязанности, предусмотренные Трудовым кодексом РФ, федеральными законами и иными нормативными правовыми актами, содержащими нормы трудового права, коллективным договором, соглашениями и настоящим договором.

3.6. Права и обязанности Управляющего и Работодателя в области охраны труда определяются правилами раздела X Трудового кодекса РФ.

4. Условия оплаты труда

4.1. Вариант 1. Работодатель обязуется своевременно и в полном объеме выплачивать Управляющему заработную плату в размере _______________ (указать размер должностного оклада) рублей ежемесячно.

В связи с ростом потребительских цен на товары и услуги Работодатель осуществляет индексацию заработной платы в следующем порядке: ____________________________________________ (в организациях, финансируемых из соответствующих бюджетов, индексация заработной платы производится в порядке, установленном законами и иными нормативными правовыми актами, а в других организациях - в порядке, установленном коллективным договором, соглашениями или локальным нормативным актом организации).

4.1. Вариант 2. Работодатель обязуется выплачивать Управляющему ___% от чистой прибыли, полученной по результатам деятельности за квартал, но не менее __________ рублей в месяц, а также должностной оклад в размере __________ рублей в месяц, который подлежит индексации в связи с инфляцией в следующем порядке: _______________________________________ (указать).

4.2. По решению Работодателя Управляющему устанавливаются:

Вариант 1: персональная надбавка к должностному окладу в размере _____________ рублей ежемесячно;

Вариант 2: премия в размере ___________ рублей ежемесячно (ежеквартально);

Вариант 3: вознаграждение по результатам работы за год в размере ___________ рублей.

4.3. Вариант. Решение (ноу-хау, концепция, рационализаторское предложение и т.п.) Управляющего, осуществление которого позволило:

а) повысить рентабельность работы организации не менее чем на ___% (по итогам полугодия), или

б) сократить расходы финансовых средств организации не менее чем на ___% при неуменьшающемся доходе (по итогам полугодия), или

в) получить иной экономический эффект в виде _________________________________________________ (указать конкретно),

является основанием для выплаты Управляющему единовременного вознаграждения в размере _________ рублей (Вариант: в виде __________________________ (указать иную форму предоставления имущественных льгот)).

Использование Работодателем ноу-хау, концепции, рационализаторского предложения Управляющего и выплата ему вознаграждения в соответствии с настоящим договором не лишают Управляющего возможности полностью использовать свои права, предусмотренные законодательством об охране авторских прав, если указанное законодательство применимо к конкретному случаю.

4.4. Заработная плата, включая премии, надбавки и другие выплаты компенсационного и стимулирующего характера, выплачивается _____________________________ (указать место выплаты заработной платы) не позднее __________ числа каждого месяца, следующего за тем, в котором она была начислена, путем ________ _______________________ (указать способ выплаты заработной платы - выдача наличных денег, перечисление на счет в банке).

4.5. Выплата заработной платы производится в денежной форме в валюте Российской Федерации.

4.6. Удержания из заработной платы производятся только в случаях, предусмотренных Трудовым кодексом РФ и иными федеральными законами.

5. Режим труда и отдыха

Примечание: условия о режиме рабочего времени и времени отдыха в обязательном порядке включаются в трудовой договор, если этот режим в отношении данного работника отличается от общих правил, установленных у работодателя.

5.1. Управляющему устанавливается следующая продолжительность рабочей недели: ______________________ (пятидневная с двумя выходными днями, шестидневная с одним выходным днем, рабочая неделя с предоставлением выходных дней по скользящему графику).

5.2. Выходные дни: _____________________ (указать).

5.3. Вариант 1. Продолжительность ежедневной работы составляет ____ часов.

Время начала работы - ____ часов.

Время окончания работы - ____ часов.

Время перерывов в работе - _____________ (указать).

5.3. Вариант 2. Управляющему устанавливается гибкий режим рабочего времени, при котором начало, окончание и продолжительность рабочего дня определяется по соглашению сторон.

Работодатель обеспечивает отработку Управляющим суммарного количества рабочих часов в течение учетного периода:

а) ______ часов в день;

б) ______ часов в неделю;

в) ______ часов в месяц.

5.3. Вариант 3. Управляющему устанавливается ненормированный рабочий день.

Нормальная продолжительность рабочего времени для Управляющего устанавливается _____ часов в неделю.

Продолжительность ежедневной работы составляет __ часов.

Время начала работы - ____ часов.

Время окончания работы - ____ часов.

Время перерывов в работе - _____________ (указать).

По распоряжению Работодателя при необходимости Управляющий может эпизодически привлекаться к выполнению своих трудовых функций за пределами нормальной продолжительности рабочего времени.

5.4. Работа в выходные и праздничные дни производится с соблюдением требований трудового законодательства Российской Федерации с оплатой _________________ (указать, в каком размере).

5.5. Управляющему предоставляется ежегодный основной оплачиваемый отпуск с сохранением места работы (должности) и среднего заработка продолжительностью ______ календарных дней.

5.6. Управляющему предоставляется по решению Работодателя ежегодный дополнительный оплачиваемый отпуск продолжительностью ________ календарных дней за _____________________________________________________________ (указать основания).

5.7. Ежегодный оплачиваемый отпуск предоставляется:

Вариант 1: в любое время в течение рабочего года по соглашению сторон;

Вариант 2: в соответствии с графиком отпусков.

5.8. Ежегодный основной оплачиваемый отпуск за первый год работы предоставляется, как правило, не ранее чем по истечении 6 месяцев со дня заключения настоящего договора.

По соглашению сторон такой отпуск Управляющему может быть предоставлен и до истечения указанного срока.

5.9. С согласия Работодателя Управляющему по его письменному заявлению может быть предоставлен отпуск без сохранения заработной платы, если это не отразится на нормальной работе возглавляемого им структурного подразделения.

Продолжительность отпуска без сохранения заработной платы определяется по соглашению сторон настоящего договора.

6. Социальное страхование

6.1. Управляющий подлежит обязательному социальному страхованию в порядке и на условиях, установленных законодательством.

6.2. Управляющий подлежит следующим видам социального страхования: _____________________________________________________________________________ (указать).

6.3. Устанавливаются следующие условия социального страхования, непосредственно связанные с трудовой деятельностью Управляющего: _____________________________________________________________________________ (указать).

7. Гарантии и компенсации

7.1. Управляющему предоставляются все гарантии и компенсации, установленные для других сотрудников организации Трудовым кодексом РФ и другими федеральными законами, уставом общества, положением о персонале, решениями общего собрания акционеров, совета директоров (наблюдательного совета) и исполнительных органов общества.

7.2. Для обеспечения деятельности Управляющего Работодатель на период действия настоящего договора предоставляет ему ______________________________ (рабочий кабинет, средства связи, электронно-вычислительную и другую оргтехнику, жилье или компенсацию, обеспечение ребенка местом в детском саду, садовый участок и т.п.).

7.3. Ущерб, причиненный Управляющему увечьем либо иным повреждением здоровья, связанным с исполнением им своих трудовых обязанностей, подлежит возмещению в соответствии с трудовым законодательством.

В случае смерти Управляющего по причинам, связанным с его служебной деятельностью, его наследникам выплачивается компенсация в размере рублевого эквивалента ______ долл. США в пересчете по курсу Центрального банка РФ на день смерти.

8. Срок действия и основания прекращения

трудового договора

8.1. Вариант 1. Настоящий договор заключен на неопределенный срок "__" _________ 20__ г.

(При заключении трудового договора на неопределенный срок допускается не указывать это обстоятельство. Согласно ч. 3 ст. 58 Трудового кодекса РФ если в трудовом договоре не оговорен срок его действия, то договор считается заключенным на неопределенный срок).

8.1. Вариант 2. Настоящий договор заключен на срок ___ лет (года), с "__" _______ 20__ г. по "__" _______ 20__ г.

Обстоятельством (причиной), послужившим основанием для заключения срочного трудового договора, в соответствии с Трудовым кодексом РФ (иным федеральным законом) является ___________________________________________________________ (указать).

(В соответствии со ст. 58 Трудового кодекса РФ трудовой договор, заключенный на определенный срок (срочный трудовой договор) при отсутствии достаточных к тому оснований, установленных судом, считается заключенным на неопределенный срок. Запрещается заключение срочных трудовых договоров в целях уклонения от предоставления прав и гарантий, предусмотренных работникам, с которыми заключается трудовой договор на неопределенный срок).

8.2. Настоящий договор вступает в силу в день его подписания сторонами.

Управляющий обязан приступить к исполнению трудовых обязанностей со дня, установленного в п. 1.4 договора.

8.3. Договор может быть прекращен в порядке и по основаниям, предусмотренным трудовым законодательством Российской Федерации.

8.4. Договор расторгается с истечением срока его действия, о чем Управляющий должен быть предупрежден в письменной форме не менее чем за три дня до увольнения.

(Пункт 8.4 может быть включен только в текст срочного трудового договора).

8.5. При прекращении настоящего договора Управляющий производит сдачу дел вновь назначенному управляющему или иному сотруднику, назначенному соответствующим приказом, по результатам которой составляется акт.

9. Заключительные положения

9.1. Материальная ответственность Управляющего и Работодателя применяется по правилам раздела XI Трудового кодекса РФ.

9.2. В случае возникновения между сторонами индивидуального трудового спора он подлежит урегулированию путем непосредственных переговоров Управляющего и Работодателя.

Если возникший между сторонами спор не будет урегулирован путем переговоров, то он разрешается в порядке, установленном статьями главы 60 раздела XIII Трудового кодекса РФ.

9.3. К отношениям сторон, не урегулированным настоящим договором, применяются нормы трудового права, установленные Трудовым кодексом РФ, иными федеральными законами и другими правовыми актами.

9.4. Настоящий договор составлен в двух экземплярах: один экземпляр хранится в делах Работодателя, другой находится у Управляющего. Каждая из сторон вправе в установленном порядке изготовить необходимое ей количество копий настоящего договора.

От имени Работодателя:

Ф.И.О., должность

_____________ (подпись)

мп.

Управляющий:

_____________ (подпись)

