Дело № 2-2308-09

РЕШЕНИЕ
ИМЕНЕМ РОССИЙСКОЙ ФЕДЕРАЦИИ

город Москва
 15 июня 2009 года

Люблинский районный суд города Москвы в составе
председательствующего федерального судьи Кененова А. А.,
при секретаре Лапшиной Е. А.,
рассмотрев в открытом судебном заседании гражданское дело № 2-2308-09 по иску К. к Обществу с ограниченной ответственностью «ГРАТЭКС» об отмене дисциплинарных взысканий, признании увольнения незаконным, изменении формулировки увольнения, взыскании среднего заработка за время вынужденного прогула и компенсации морального вреда,

УСТАНОВИЛ:

Заявленные исковые требования истица мотивировала тем, что 20 ноября 2007 года на основании бессрочного трудового договора была принята на работу в Общество с ограниченной ответственностью «ГРАТЭКС» (далее - ООО «ГРАТЭКС») начальником отдела рекламы и «PR» (09 января 2008 года названная должность наименована как начальник отдела рекламы и коммуникаций) (л. д. 53 и 55-57).

18 ноября 2008 года работодатель предложил ей уволиться по собственному желанию в связи с сокращением штатов.

После ее отказа уволиться работодатель начал препятствовать ей в осуществлении трудовых обязанностей: были отключены Интернет и служебная электронная почта, заблокирован компьютер, рабочее место перенесено в другой район города Москвы.

Приказом № 133 от 22 декабря 2008 года к истице применено дисциплинарное взыскание в виде выговора за опоздание на работу (л. д. 96).

Приказом № 14 от 14 января 2009 года истице объявлен выговор за нарушение Правил внутреннего трудового распорядка (л. д. 110).

Приказом № 15 от 16 января 2009 года истице объявлен выговор за отказ от ознакомления с должностной инструкцией (л. д. 115).

Приказом № 1-я от 19 января 2009 года К. уволена по основанию, предусмотренному п. 5 ст. 81 ТК РФ, - за неоднократное неисполнение трудовых обязанностей без уважительных причин (л. д. 54).

Подтвердив вышеизложенные обстоятельства, считая, что действиями работодателя нарушены ее права, а вышеперечисленные приказы о наложении дисциплинарных взысканий издавались с целью добиться ее увольнения, истица и ее представитель в судебном заседании просили удовлетворить заявленные требования. Кроме того, давая объяснения по существу иска, пояснили, что неправомерными действиями ответчика истице причинен моральный вред - она лишилась работы, а запись в трудовой книжке об увольнении по вышеуказанному основанию не позволяет ей найти достойную работу.
В ходе судебного разбирательства истица уточнила заявленные требования (л. д. 209) и просила отменить вышеуказанные дисциплинарные взыскания, признать ее увольнение незаконным и изменить основание увольнения па п. 3 ч. 1 ст. 77 ТК РФ (собственное желание) с даты вынесения решения судом, взыскать с ответчика средний заработок за время вынужденного прогула в размере 286757 рублей, 50000 рублей в качестве компенсации морального вреда и 31000 рублей расходов на оплату услуг представителя (л. д. 175).

В судебном заседании представители ответчика иск не признали, в его удовлетворении просили отказать; давая объяснения по существу дела, пояснили, что дисциплинарным взысканиям истица была подвергнута правомерно.

Дисциплинарное взыскание (приказ от 22 декабря 2008 года) применено за опоздание на работу (в офис компании в районе Капотня в городе Москве), что зафиксировано соответствующим актом.

Дисциплинарное взыскание (приказ от 14 января 2009 года) наложено за нарушение Правил внутреннего трудового распорядка (далее — ПВТР) - за предоставление недостоверной информации и дачу ложных заявлений, а именно за то, что истицей в рамках ее обязанностей по продвижению торговых марок ответчика в целях использования и развития маркетингового фонда была подана служебная записка на компенсацию части расходов по рекламе, но не дилеру (клиенту), а неизвестной ответчику сторонней организации «ИнМарт», не состоявшей в договорных отношениях с ООО «ГРАТЭКС». Предоставление такой информации могло бы повлечь для ответчика негативные последствия - непризнание данных расходов налоговым органом, а как следствие — финансовые потери в виде налогов и штрафных санкций.

Приказом № 15 от 16 января 2009 года истице объявлен выговор за отказ без каких-либо причин от ознакомления с должностной инструкцией.

Приказом № 7-л от 19 января 2009 года истица уволена за неоднократное неисполнение трудовых обязанностей без уважительных причин. Данное дисциплинарное взыскание применено к истице потому, что 14 января 2009 года она нарушила ПВТР - некорректно и грубо обратилась к генеральному директору и оскорбила его в присутствии заместителя генерального директора и директора по персоналу.

Суд, выслушав стороны, проверив и изучив материалы дела, оценив представленные сторонами доказательства в их совокупности, находит исковые требования обоснованными и подлежащими частичному удовлетворению по следующим основаниям.

Как следует из объяснений истицы, 18 ноября 2008 года директор по персоналу ответчика Б. предложил ей уволиться по собственному желанию, в виду необходимости сокращения затрат на зарплаты сотрудников. Когда она (К.) отказалась, ей сообщили, что она будет уволена по порочащим ее основаниям. Ее письменные обращения с предложением провести в отношении нее процедуру сокращения остались без внимания (л. д. 166 - 167).

Далее истица пояснила, что с 24 ноября 2008 года на компьютере на ее рабочем месте отключили электронную почту и прекратили доступ в Интернет, а с 25 ноября 2008 года — ограничили доступ к компьютеру. Истица довела до сведения генерального директора ответчика о невозможности осуществлять трудовую деятельность (л. д. 159).

Согласно пояснениям истицы, в трудовом договоре место ее работы оговорено не было. В ходе судебного разбирательства установлено, что у ответчика имелось два помещения в городе Москве: стр. 2 д. 2 по Гамсоновскому переулку и д. 2 по Проектируемому проезду 5217. 01 декабря 2008 года директор по персоналу Б. сообщила истице, что ее переводят работать из офиса, расположенного на Гамсоновском переулке, в офис, расположенный на Проектируемом проезде (никаких письменных распоряжений до истицы не доводилось, приказов не издавалось). В этот же день К. обратилась с докладной запиской (л. д. 92) к генеральному директору ООО «ГРАТЭКС» с просьбой подтвердить или опровергнуть информацию о переносе ее рабочего места в офис по Проектируемому проезду, поскольку считала, что разъединение начальника и возглавляемого им отдела приведет к неэффективному управлению

02 декабря 2008 года заместитель генерального директора вызвала истицу к 12 часам 03 декабря 2008 года для беседы в офис на Проектируемом проезде.

К 09 часам 30 минутам 03 декабря 2008 года истица прибыла на работу на свое​обычное рабочее место в офис в Гамсоновском переулке, о чем имеется запись в листке учета (л. д. 162). Истица подала служебную записку непосредственному руководителю о том, что ей (К.) необходимо убыть в офис по Проектируемому проезду. Получив согласие, она выехала на Проектируемый проезд.

Пояснения истицы в этой части письменными материалами дела и показаниями свидетеля Л.

Явившись в офис на Проектируемом проезде в 11 часов 50 минут (что подтверждается представленной ответчиком выпиской (л. д. 95). К. по распоряжению администрации работодателя осталась там работать.

Из материалов дела усматривается, что с ответом генерального директора на свою докладную записку истица была ознакомлена только 03 декабря 2009 года (л. д. 174).

При таких обстоятельствах, исходя из представленных суду фактических данных, суд находит доказанным, что в нарушение трудового законодательства истица была уведомлена об изменении места осуществления ею своих трудовых обязанностей только после появления истицы в офисе ответчика на Проектируемом проезде.

03
декабря 2008 года был составлен акт о совершении К. дисциплинарного проступка в виде опоздания на работу (л. д. 93). 04 декабря 2008 года с ним ознакомили истицу. 05 декабря 2008 года К. представила работодателю объяснительную записку (л. д. 94) о том, что она не могла опоздать на работу, поскольку ее рабочим местом постоянно являлся офис в Гамсоновском
переулке, а о том, что она должна работать в офисе по Проектируемому проезду ей подтвердили только 03 декабря 2008 года.

В соответствии со ст. 192 ГК РФ дисциплинарное взыскание может быть применено к работнику за нарушение им трудовой дисциплины, то есть за дисциплинарный проступок. При наложении дисциплинарного взыскания должны учитываться тяжесть совершенного проступка и обстоятельства, при которых он был совершен.

Согласно п. 35 Постановления Пленума Верховного Суда Российской Федерации от 17 марта 2005 года № 2 «О применении судами Российской Федерации Трудового кодекса Российской Федерации» 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.).

При таких обстоятельствах, применительно к данному спору, ответчику надлежало представить суду доказательства не только того, что работник совершил дисциплинарный проступок, но и того, что при наложении взыскания учитывались тяжесть проступка и обстоятельства, при которых он был совершен, а также предшествующее поведение работника и его отношение к труду.

Как установлено судом, работодатель, еще до вынесения приказа о наложении на истицу дисциплинарного взыскания, предопределил меру ее ответственности в виде выговора, без учета объяснений истицы, оценки степени тяжести проступка, наличия или отсутствия ее вины. Это видно из того, что в акте о совершении дисциплинарного проступка от 03 декабря 2008 года (л. д. 93) директором службы персонала указано, что начальника отдела рекламы и коммуникаций следует подвергнуть дисциплинарному взысканию, предусмотренному ст. 192 ТК РФ, в виде выговора. При таких обстоятельствах суд не может признать наложенное на истицу дисциплинарное взыскание законным.

Доводы представителей ответчика о том, что истице было известно, что ее рабочее место расположено в офисе ответчика на Проектируемом проезде, обоснованные тем, что она оформлялась на работу по данному адресу и неоднократно проводила там часть своего рабочего времени, не принимаются судом, поскольку в ходе судебного разбирательства установлено, что действительным местом работы истицы являлся офис в Гамсоновском переулке. При этом суд учитывает, что адрес места работы истицы в трудовом договоре не указан. Свидетели А. и С. показали, что рабочее место истицы было организовано в офисе в Гамсоновском переулке, а в офис по Проектируемому проезду истица выезжала редко.

Таким образом, поскольку суду не представлено никаких доказательств наличия данных о том, что изменение места нахождения рабочего места истицы было произведено в установленном порядке, равно как и доказательств того, что указанное изменение имело место быть, суд не может признать законным приказ № 133 от 22 декабря 2008 года о наложении на истицу дисциплинарного взыскания (л. д. 96).

Суд не может признать законным приказ № 14 от 14 января 2009 года о наложении на истину дисциплинарного взыскания в виде выговора, поскольку в ходе судебного разбирательства установлено, что в действиях истицы (в отношении которых издан указанный приказ) отсутствует состав дисциплинарного проступка.

Из объяснений представителя ответчика следует, что дисциплинарное взыскание наложено на истицу за нарушение ПВТР (за предоставление недостоверной информации и за дачу ложных заявлений).

Однако, доводы представителей ответчика о том, что истица была надлежащим образом ознакомлена с ПВТР, не нашли своего подтверждения в ходе судебного разбирательства.

Как пояснила истица, при приеме на работу ее не знакомили с ПВТР, поэтому она неоднократно обращалась к работодателю с просьбой выдать ей заверенную копию ПВТР (л. д. 163 - 164). Из листа ознакомления с ПВТР (л. д. 77) видно, что подписи истицы в нем не имеется.

Кроме того, учитывая обстоятельства дела, суд не может признать законным наложение работодателем на истицу дисциплинарного взыскания в виде выговора в виду отсутствия к тому оснований.

23 декабря 2008 года работодателем у истицы были запрошены письменные объяснения по факту отсутствия договора между ООО «ИНТЭК» и ООО «ИнМАРТ» (л. д. 109), которые она (истица) представила 06 января 2009 года (л. д. 108).

В ходе судебного разбирательства истица пояснила, что накануне сезона продаж для их стимулирования департамент рекламы и маркетинга ООО «ГРАТЭКС» приступил к реализации программы «Маркетинговый фонд». В отношении данной программы руководством ответчика не утверждались ни Положение, ни Регламент реализации программы. Ранее подобные программы реализовывались без какой-либо документации.

Как понимала истица применительно к упомянутой программе, в компетенцию отдела рекламы и коммуникации входили задачи по рекламному обеспечению, которые она, как начальник отдела, выполнила.

После окончания программы клиент - ООО «ИНТЭК» потребовал возместить 50 % своих расходов. В связи с этим истицей была написана служебная записка (л. д. 100);. действия истицы были согласованы с директором по продажам (л. д. 97).

Кроме того, из объяснений представителя ответчика прямо следует, что без наличия договоров между ООО «ИНТЭК» и ООО «ИнМАРТ» бухгалтерия не производила бы оплату по служебной записке истицы, а из этого следует, что негативные последствия, на которые ссылается ответчик в своем возражении на иск, для пего наступить не смогли.

Также суд учитывает, что ответчик при наложении дисциплинарного

взыскания на истицу нарушил ст. 193 ГК РФ. поскольку, еще до отобрания у нее объяснений, без выяснения обстоятельств проступка, в форме резолюции руководителя ответчика был предрешен вид дисциплинарного взыскания.

Приказом № 15 от 16 января 2009 года истице объявлен выговор за отказ от ознакомления с должностной инструкцией.

Данный приказ суд не может признать законным в силу следующего.

Как установлено в ходе судебного разбирательства пояснениями сторон, до января 2009 года в ООО «ГРАТЭКС» не существовало должностной инструкции по занимаемой ею должности.

14
января 2009 года ответчик потребовал от истицы ознакомиться с инструкцией и немедленно ее подписать. Истица подписать инструкцию отказалась, желая подробно с ней ознакомиться (л. д. 112).

15
января 2009 года у истицы запросили объяснения по факту ее отказа от ознакомления с должностной инструкцией (л. д. 113), а уже 16 января 2009 года, в нарушение порядка применения дисциплинарного взыскания, предусмотренного ч. 1 ст. 193 ГК РФ на истицу было наложено дисциплинарное взыскание в виде выговора.

При этом суд учитывает, что при наложении дисциплинарного взыскания в виде выговора ответчиком не были учтены ни тяжесть совершенного проступка, ни обстоятельства, при которых он был совершен.

Суд также не может признать обоснованным и соответствующим действующему законодательству приказ об увольнении истицы от 19 января 2009 года.

Как установлено в ходе судебного разбирательства (о чем указано выше), основанием увольнения истицы послужил факт оскорбления ею 14 января 2009 года генерального директора ответчика.

Однако, никаких достоверных и объективных доказательств того, что приведенный ответчиком в обоснование увольнения истицы факт имел место быть, суду представлено не было. Равным образом суду не было представлено доказательств того, что. даже если бы факт оскорбления истицей руководства ответчика, имел место, то она (истица) за совершение данного проступка заслуживала бы увольнения. При этом суд учитывает, что предыдущие данному взыскания, наложенные на истицу не являются законными и обоснованными.

Удовлетворяя требования истцы в части признания незаконными наложения на нее дисциплинарных взысканий, суд находит возможным взыскать с ответчика в пользу Кауфман О. А. средний заработок за время вынужденного прогула, начиная с 20 января 2009 года по 15 июня 2009 года - даты вынесения решения суда.

Определяя сумму, подлежащую взысканию в пользу истицы, суд основывается на расчете, представленном ответчиком, из которого следует, что средний дневной заработок истицы составлял 2867 рублей 57 копеек (л. д. 88). При этом суд учитывает и то обстоятельство, что представленный расчет истицей не оспаривается и она с ним полностью согласна.

Таким образом, суд умножает количество дней вынужденного прогула (на 15 июня 2009 года количество дней вынужденного прогула составляет 100: январь — 09 дней, февраль — 19 дней, март — 21 день, апрель — 22 дня, май — 19 дней, июнь — 10 дней) на 2867,57 (100x2867,57) и получает сумму в 286757 рублей, которую и надлежит взыскать в пользу Кауфман О. А.

В соответствие с ст. ст. 237 и 394 ТК РФ суд находит возможным частично удовлетворить требования истицы о компенсации морального вреда и взыскивает в ее пользу 10000 рублей, поскольку находит доказанным, что своими действиями о наложении на К. незаконных дисциплинарных взысканий, последней ' был причинен моральный вред, выразившийся в том числе в потере работы и невозможности продолжать активную общественную жизнь.

Так же в пользу истицы на основании ст. 100 ГПК РФ надлежит взыскать 5000 рублей - расходы по оплате услуг представителя (л. д. 176 - 182) в разумных пределах.

Всего в пользу К. суд взыскивает 301757 рублей (286757+10000+5000).

На основании вышеизложенного руководствуясь ст. ст. 194 - 199 ГПК РФ и 237 и 394 ТК РФ, суд

РЕШИЛ:

Иск К. к Обществу с ограниченной ответственностью «ГРАТЭКС» об отмене дисциплинарных взысканий, признании увольнения незаконным, изменении формулировки увольнения, взыскании среднего заработка за время вынужденного прогула и компенсации морального вреда удовлетворить частично.

Снять с К. дисциплинарные взыскания, объявленные ей:

· приказом № 133 от 22 декабря 2008 года в виде выговора за опоздание на работу;

· приказом № 14 от 14 января 2009 года в виде выговора за нарушение Правил внутреннего трудового распорядка;

-
приказом № 15 от 16 января 2009 года в виде выговора за отказ от ознакомления с должностной инструкцией.

Увольнение К. на основании приказа № 7-л от 19 января 2009 года из Общества с ограниченной ответственностью «ГРАТЭКС» по п. 5 ч. 1 ст. 80 ТК РФ — за неоднократное неисполнение работником без уважительных причин трудовых обязанностей, если он имеет дисциплинарное взыскание, признать незаконным и изменить формулировку увольнения К. из Общества с ограниченной ответственностью «ГРАТЭКС» с даты вынесения решения суда на п. 3 ч. 1 ст. 77 ТК РФ - расторжение трудового договора но инициативе работника.

Взыскать с Общества с ограниченной ответственностью «ГРАТЭКС» в пользу К. 301757 (триста одну тысячу семьсот пятьдесят семь) рублей.

Взыскать с Общества с ограниченной ответственностью «ГРАТЭКС» в федеральный бюджет Российской Федерации государственную пошлину в размере 4567 (четырех тысяч пятисот шестидесяти семи) рублей 57 (пятидесяти семи) копеек.

Решение может быть обжаловано в Московский городской суд в течение десяти дней.

Федеральный судья
