Р Е Ш Е Н И Е

ИМЕНЕМ РОССИЙСКОЙ ФЕДЕРАЦИИ

13 июля 2011 года Савеловский районный суд г. Москвы в составе председательствующего судьи Герасимовой С.В., с участием прокурора Бельской С.А., при секретаре Соловьевой Ю.В., рассмотрев в открытом судебном заседании гражданское дело № 2-2309/11 по иску Акульшина Андрея Васильевича к ООО «Торговый Дом «Меридианъ» о признании приказа об увольнении незаконным, восстановлении на работе, взыскании заработной платы за время вынужденного прогула, компенсации морального вреда, почтовых расходов,

УСТАНОВИЛ:
Истец обратился в суд с иском ООО «Торговый Дом «Меридианъ» о признании приказа № 1 от 11.01.2011 г. об увольнении незаконным, восстановлении в должности директора по продажам, взыскании заработной платы за время вынужденного прогула, компенсации морального вреда в размере 200000 рублей, почтовых расходов в сумме 610 рублей 32 копейки, расходов по оплате услуг представителя в сумме 15000 рублей.

Свои требования истец мотивировал тем, что с 11.01.2010 г. был принят на работу в ООО «Торговый Дом «Меридианъ» на должность директора по продажам в порядке перевода из ООО «Торговый дом «Меридиан». При приеме на работу с должностной инструкцией, правилами внутреннего трудового распорядка истец ознакомлен не был. Фактически Акульшин А.В. выполнял следующие обязанности: организация работы отдела продаж, заключение договоров на поставку продукции, формирование портфеля продуктов, отвечал за закупки и поддержание товарных запасов, вел переговоры с поставщиками. 11.01.2011г. истец был уволен по пп. а п.6 ч.1 ст. 81 ТК РФ за прогул. По мнению истца, увольнение является незаконным в связи с тем, что прогула он не совершал.
Истец в судебное заседание явился, исковые требования поддержал.

Представитель истца по доверенности Гладкова Е.Б. в судебное заседание явилась, исковые требования поддержала.

Представитель ответчика по доверенности Оленева Е.В. в судебное заседание явилась, иск не признала, пояснив, что истец знал о нахождении своего рабочего места, а также о режиме работы, так как ежедневно на протяжении года приходил в офис. В январе 2010 года в устной форме до всех работников доведен приказ о рабочем времени организации. Причина отсутствия истца на рабочем месте 18 ноября 2011 года является неуважительной.

Прокурор в своем заключении указал, что исковые требования подлежат удовлетворению, так как при увольнение истца было нарушено трудовое законодательство Российской Федерации.

Суд, изучив материалы дела, выслушав стороны, допросив свидетелей, приходит к следующему.

Согласно п.п. «а» п. 6 ст. 81 ТК РФ трудовой договор может быть расторгнут работодателем в случае однократного грубого нарушения работником трудовых обязанностей, в том числе прогула, т.е. отсутствия на рабочем месте без уважительных причин в течение рабочего дня (смены) независимо от его (ее) продолжительности.

Согласно п. 39 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации» если трудовой договор с работником расторгнут по подпункту "а" пункта 6 части первой статьи 81 ТК РФ за прогул, то необходимо учитывать, что увольнение по этому основанию, в частности, может быть произведено в том числе за самовольный уход в отпуск (основной, дополнительный).

В п. 35 Постановления Пленума Верховного Суда РФ от 17.03.2004 N 2 "О применении судами Российской Федерации Трудового кодекса Российской Федерации» указано, что при расторжении трудового договора с работником по п.п. «а» п. 6 ст. 81 ТК РФ необходимо учитывать, что 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 статьи 209 ТК РФ 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.
Согласно ст. 57 ТК РФ одним из обязательных условий для включения в трудовой договор является указание места работы.
Судом установлено, что истец Акульшин А.В. был принята на работу в ООО «Торговый Дом «Меридианъ» 11 января 2010 года на должность директора по продажам, что подтверждается копией приказа о приеме на работу, копией трудовой книжки.
Трудовой договор с истцом при приеме его на работу не заключался, что подтверждается отсутствием его подписи в представленном ответчиком трудовом договоре и не оспаривается сторонами (л.д.51-54).

При приеме на работу с должностной инструкцией, правилами внутреннего трудового распорядка истец по роспись ознакомлен не был, что также подтверждается отсутствием его подписи в указанных документах и не оспаривается сторонами (л.д. 130-132, 59-66).

 В ходе рассмотрения дела истец указал, что в период с 11.01.2010 г. его рабочее место находилось в офисе ответчика по адресу: г. Москва, наб. Академика Туполева, д.15, корп.22, оф.312.

Согласно представленной ответчиком должностной инструкции директора по продажам в его обязанности входит, в том числе, ведение переговоров с целевыми клиентами, заключение долгосрочных договоров.
Приказом генерального директора ООО «Торговый Дом «Меридианъ» от 11.01.2011 г. Акульшин А.В. уволен по п.п. «а» п. 6 ст. 81 ТК РФ за прогул. (л.д.17).

Основанием для увольнения послужил акт от 18.11.2010 г. об отсутствии работника на рабочем месте.

Как видно из акта от 18.11.2010 г., составленного генеральным директором Каштановым А.П. в присутствии бухгалтера и бухгалтера-кассира, истец отсутствовал на рабочем месте 18.11.2010 г. с 9 часов до 16 часов (л.д. 42).

Согласно табеля учета рабочего времени генеральный директор Каштанов А.П. 18 ноября 2010 года отсутствовал на работе в связи с нахождением в отпуске (л.д.78)

Истец, согласно табеля рабочего времени, 18 ноября 2010 года находился на рабочем месте 8 часов (л.д.76). Расчет заработной платы за 18.11.2010 г. был произведен исходя из 8-ти часового рабочего дня, что подтверждается расчетным листком истца за ноябрь 2010 г (л.д. 144).

Доводы ответчика о том, что в табеле учета рабочего времени прогул истца 18.11.2010 г. отражен 17.12.2010 г. (л.д.82) суд считает несостоятельным в силу того, что согласно представленному акту об отсутствии истца на рабочем месте Акульшин А.П. был уволен за прогул, совершенный им 18.11.2010 г., а не 17.12.2010 г.

Как видно из справки о входе и выходе в офис ООО «Торговый Дом «Меридианъ», расположенный по адресу: г. Москва, наб. Академика Туполева, д.15, корп.22, Акульшин А.П. в 15 часов 38 минут вошел в офис (л.д.108).

 В судебном заседании истец указал, что его работа носила разъездной характер, он вел работу по заключению договоров на поставку продукции, формирование портфеля продуктов, отвечал за закупки и поддержание товарных запасов, вел переговоры с поставщиками. 18 ноября 2010 года в соответствии с возложенными на него должностными обязанностями он до 15.00 проводил переговоры с компаниями партнерами - ООО «Ритер-Спорт» и ООО «Харрис-СНГ» по вопросу погашения дебиторской задолженности и возобновления поставок продукции.
Представитель ответчика не отрицала, что ООО «Торговый Дом «Меридианъ» сотрудничает с ООО «Ритер-Спорт» и ООО «Харрис- СНГ», при этом указала, что истец ездил туда по своим личным интересам.
Допрошенный в судебном заседании свидетель Калужский С.В. указал, что работает менеджером по продаже в ООО «Харрис- СНГ», истца знает в связи с тем, что между их компаниями был договор о сотрудничестве. Всю работу по договору со стороны ответчика вел истец. 18.11.2010 г. истец приезжал в офис ООО «Харрис-СНГ» в г. Химки в 11.00 -12.00. Обсуждались вопросы о договоре.

В своей объяснительной записке истец указывает, что 18.11.2010 г. с 09.30 до 11.30 находился в офисе ООО «Ритер-Спорт», с 12.30 до 15.00 - в офисе ООО «Харрис- СНГ» обсуждались с партнерами вопросы о дальнейшей работе по договорам в связи с его возможным увольнением.

Свидетель Никоноров К.А. в судебном заседании указал, что работает с истцом в одном офисе. Акульшин А.П. постоянно сидит в офисе. 18.11.2010 г. истец опоздал на работу. ООО «Ритер-Спорт» и ООО «Харрис- СНГ» являются партнерами ответчика.

Порядок применения дисциплинарного взыскания, предусмотренный ст. 193 ТК РФ, ответчиком при увольнении истца нарушен не был.

Оценив представленные по делу доказательства в их совокупности, суд приходит к выводу о том, что факт отсутствие истца на рабочем месте 18.11.2010 г. с 09.00 до 15.38 без уважительных причин не нашел своего подтверждения в ходе судебного разбирательства. Как усматривается из представленных в материалы дела доказательств, истец 18.11.2010 г. в указанное время согласно своим должностным обязанностям исполнял свои трудовые функции вне офиса ответчика, а именно вел переговоры с фирмами партнерами относительно исполнения договорных обязательств. Из представленной должностной инструкции директора по продажам прослеживается возможность разъездной работы для осуществления трудовой функции.
Относимых и допустимых доказательств отсутствия истца на рабочем месте 18.11.2010 г. с 9.00 до 15.38 без уважительных причин ответчиком в нарушение ст. 56 ГПК РФ суду не представлено.
В приказе об увольнении истца отсутствуют указание о дне прогула, акт об отсутствии истца на рабочем месте 18.11.2010 г., составленный генеральным директором, по мнению суда, является недопустимым доказательством в силу того, что генеральный директор согласно табелю учета рабочего времени 18.11.2010 г. находился в отпуске.
 При таких обстоятельствах, суд приходит к выводу о том, что увольнение истца за прогул 18.11.2010 г. нельзя признать законным, в связи с чем Акульшин А.В. подлежит восстановлению на работе в ООО «Торговый Дом «Меридианъ» в должности Директора по продажам.

В связи с тем, что судом признано незаконным увольнение истца., то в силу ст. 394 ТК РФ подлежат удовлетворению требования истца о взыскании заработной платы за время вынужденного прогула. Расчет компенсации за время вынужденного прогула производится в соответствии со ст. 139 ТК РФ и Постановлением Правительства РФ от 24.12.2007г. № 922 за период с 12.01.2011 г. по 13.07.2011 г.

За период с января 2010 г. по январь 2011 г. истцу была начислена заработная плата в сумме 681043 рубля 49 копеек. За этот же период им было отработано 223 рабочих дня. Таким образом, размер среднедневного заработка составил: 681043 рубля 49 копеек.: 223 рабочих дней = 3054 рубля 01 копейка. Количество рабочих дней за период вынужденного прогула составляет 126 дней. Таким образом, компенсация за время вынужденного прогула составляет 384805 рублей 26 копеек (3054 рубля 01 копейка * 126 дней).

 Также подлежат удовлетворению требования истца о компенсации морального вреда, поскольку, как установлено судом, увольнение проведено ответчиком с нарушением требований трудового законодательства. При определении размера компенсации суд учитывает конкретные обстоятельства дела, характер нарушения, исходит из принципа разумности и справедливости и определяет сумму компенсации в размере 20000 рублей.

 Требования истца о взыскании с ответчика почтовых расходов в размере 610 рублей 32 копейки не подлежат удовлетворении, в связи с тем, что истцом не представлено доказательств несения почтовых расходов, связанных с рассмотрением дела.
 В соответствии со ст. 100 ГПК РФ подлежат взысканию с ответчика в пользу истца расходы на оплату услуг представителя в разумных пределах. При определении размера подлежащих взысканию расходов суд учитывает фактически обстоятельства дела, категорию спора, длительность рассмотрения спора в суде, фактическое участие представителя в судебных заседаниях, а также исходит из принципа разумности и справедливости, и полагает возможным определить компенсацию в сумме 15000 рублей.

В силу ст.103 ГПК РФ с ответчика также подлежит взысканию в доход государства госпошлина в сумме 7398 рублей 05 копеек.

На основании изложенного, руководствуясь ст. ст. 194-199 ГПК РФ, суд

РЕШИЛ:

Иск Акульшина Андрея Васильевича удовлетворить частично.

Признать приказ ООО «Торговый Дом «Меридианъ» №1 от 11 января 2011 года об увольнении Акульшина Андрея Васильевича - незаконным.

Акульшина Андрея Васильевича восстановить на работе в ООО «Торговый Дом «Меридианъ» в должности Директора по продажам.

Взыскать с ООО «Торговый Дом «Меридианъ» в пользу Акульшина Андрея Васильевича заработную плату за время вынужденного прогула в размере 384805 рублей 26 копеек, компенсацию морального вреда в размере 20000 рублей, расходы по оплате услуг представителя в размере 15000 рублей, а всего 419805 рублей 26 копеек.

В удовлетворении остальной части иска Акульшину Андрею Васильевичу – отказать.

Взыскать с ООО «Торговый Дом «Меридианъ» госпошлину в доход государства в размере 7398 рублей 05 копеек.

 Решение может быть обжаловано в Московский городской суд через Савеловский районный суд в течение 10 дней.

Судья

Р Е Ш Е Н И Е

ИМЕНЕМ РОССИЙСКОЙ ФЕДЕРАЦИИ
(резолютивное)
13 июля 2011 года Савеловский районный суд г. Москвы в составе председательствующего судьи Герасимовой С.В., с участием прокурора Бельской С.А., при секретаре Соловьевой Ю.В., рассмотрев в открытом судебном заседании гражданское дело № 2-2309/11 по иску Акульшина Андрея Васильевича к ООО «Торговый Дом «Меридианъ» о признании приказа об увольнении незаконным, восстановлении на работе, взыскании заработной платы за время вынужденного прогула, компенсации морального вреда, почтовых расходов,

руководствуясь ст. ст. 194-199 ГПК РФ, суд

РЕШИЛ:

Иск Акульшина Андрея Васильевича удовлетворить частично.

Признать приказ ООО «Торговый Дом «Меридианъ» №1 от 11 января 2011 года об увольнении Акульшина Андрея Васильевича - незаконным.

Акульшина Андрея Васильевича восстановить на работе в ООО «Торговый Дом «Меридианъ» в должности Директора по продажам.

Взыскать с ООО «Торговый Дом «Меридианъ» в пользу Акульшина Андрея Васильевича заработную плату за время вынужденного прогула в размере 384805 рублей 26 копеек, компенсацию морального вреда в размере 20000 рублей, расходы по оплате услуг представителя в размере 15000 рублей, а всего 419805 рублей 26 копеек.

В удовлетворении остальной части иска Акульшину Андрею Васильевичу – отказать.

Взыскать с ООО «Торговый Дом «Меридианъ» госпошлину в доход государства в размере 7398 рублей 05 копеек.

 Решение может быть обжаловано в Московский городской суд через Савеловский районный суд в течение 10 дней.

Судья

5

