5

судья: Акульшина Т.В. № 33-32423/2015
 АПЕЛЛЯЦИОННОЕ ОПРЕДЕЛЕНИЕ

08 октября 2015 г. судебная коллегия по гражданским делам Московского городского суда в составе:

председательствующего судьи Дегтеревой О.В.,

судей Рачиной К.А., Нестеровой Е.Б.,
с участием прокурора Х** О.П.,

при секретаре К.**.,

рассмотрев в открытом судебном заседании по докладу судьи Рачиной К.А.
гражданское дело по апелляционной жалобе Гафитулина РФ
на решение Замоскворецкого районного суда г. Москвы от 25 февраля 2015 г., которым постановлено:
Исковые требования Гафитулина РФ к ГБУ культуры г. Москвы «Московский государственный симфонический оркестр для детей и юношества» об отмене пунктов приказов в части принятия решения об увольнении, восстановлении на работе, обязании заключения трудового договора на неопределенный срок, взыскании среднего заработка за время вынужденного прогула, компенсации морального вреда, возмещении судебных расходов, истребовании документов, удовлетворить частично.
Взыскать с ГБУ культуры г. Москвы «Московский государственный симфонический оркестр для детей и юношества» в пользу Гафитулина РФ компенсацию морального вреда в размере ** руб., расходы на представителя в размере ** руб.

В остальной части иска Гафитулина РФ к ГБУ культуры г. Москвы «Московский государственный симфонический оркестр для детей и юношества» об отмене пунктов приказов в части принятия решения об увольнении, восстановлении на работе, обязании заключения трудового договора на неопределенный срок, взыскании среднего заработка за время вынужденного прогула, компенсации морального вреда, возмещении судебных расходов, истребовании документов отказать.
Взыскать с ГБУ культуры г. Москвы «Московский государственный симфонический оркестр для детей и юношества» в доход бюджета г. Москвы государственную пошлину в размере ** руб.,
установила:

Гафитулин Р.Ф. обратился в суд с иском, уточненным в порядке ст. 39 ГПК РФ, к ГБУ культуры г. Москвы «Московский государственный симфонический оркестр для детей и юношества» об отмене пункта 1 Приказа № ** от 14 августа 2014 г., пункта 2 Приказа № ** от 26 августа 2014 г. в части принятия решения об увольнении, восстановлении на работе в должности ** 15 разряда ETC, обязании заключить трудовой договор на неопределенный срок, взыскании среднего заработка за время вынужденного прогула в размере ** руб., компенсации морального вреда в размере **руб., возмещении судебных расходов в размере ** руб., истребовании документов.
В обоснование заявленных требований Гафитулин Р.Ф. указал, что с ноября 2012 г. работал у ответчика в должности ** в группе альтов на основании срочного трудового договора, который заключался с истцом ежегодно; с занимаемой должности истец был уволен на основании ст. 79 ТК РФ в связи с истечением срока действия трудового договора. Истец полагает увольнение незаконным, ссылается на то, что в период с ** по ** августа 2014 года выполнял трудовые обязанности, был допущен к работе, ему была выплачена заработная плата, о прекращении трудового договора за три дня истец не был предупрежден, с приказом об увольнении не ознакомлен, трудовая книжка при увольнении ему не выдана.
В судебном заседании истец и его представитель заявленные требования поддержали в полном объеме.
Представитель ответчика в судебное заседание явилась, возражала против удовлетворения исковых требований.
Судом постановлено указанное решение, об отмене которого по доводам апелляционной жалобы просит истец Гафитулин Р.Ф.
Проверив материалы дела, выслушав пояснения истца Гафитулина Р.Ф. и его представителя, просивших об отмене решения суда, представителя ответчика, возражавшего против удовлетворения жалобы, заключение прокурора, полагавшей решение суда законным и обоснованным, обсудив доводы апелляционной жалобы, судебная коллегия не усматривает оснований для отмены решения суда.

В соответствии с Постановлением Пленума Верховного Суда РФ от 19.12.2003 года № 23 «О судебном решении» решение является законным в том случае, когда оно принято при точном соблюдении норм процессуального права и в полном соответствии с нормами материального права, которые подлежат применению к данному правоотношению.

Решение является обоснованным тогда, когда имеющие значение для дела факты подтверждены исследованными судом доказательствами, удовлетворяющими требованиям закона об их относимости и допустимости, или обстоятельствами, не нуждающимися в доказывании (статьи 55, 59 - 61, 67 ГПК РФ), а также тогда, когда оно содержит исчерпывающие выводы суда, вытекающие из установленных фактов.

В соответствии со статьей 330 ГПК РФ основаниями для отмены или изменения решения суда в апелляционном порядке являются: неправильное определение обстоятельств, имеющих значение для дела; недоказанность установленных судом первой инстанции обстоятельств, имеющих значение для дела; несоответствие выводов суда первой инстанции, изложенных в решении суда, обстоятельствам дела; нарушение или неправильное применение норм материального права или норм процессуального права.
В силу ст. 58 ТК РФ трудовые договоры могут заключаться: на неопределенный срок; на определенный срок не более пяти лет (срочный трудовой договор), если иной срок не установлен настоящим Кодексом и иными федеральными законами.

В соответствии с ч. 2 ст. 59 ТК РФ по соглашению сторон срочный трудовой договор может заключаться 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 Российской Федерации с учетом мнения Российской трехсторонней комиссии по регулированию социально-трудовых отношений.

Судом установлено, что Гафитулин P.M. был принят на работу в ГБУ культуры г. Москвы «Московский государственный симфонический оркестр для детей и юношества» на основании срочного трудового договора № ** от 01 августа 2013 г., который был заключен на срок до окончания концертного сезона 2013-2014 г. в соответствии со ст. 59 ТК РФ как с творческим работником концертной организации.
В соответствии с приказом № ** от 19 мая 2014 г. днем окончания концертного сезона 2013-2014 г.г. считается 08 июня 2014 г.

Согласно приказа № ** от 08 июня 2014 г. трудовые отношения с истцом были прекращены с 08 июня 2014 г., в связи с истечением срока действия срочного трудового договора.
Приказом № ** от 01 августа 2014 г. было принято решение о проведении конкурсного прослушивания артистов группы альтов для решения вопроса о сокращении штатов.

Приказом № ** от 14 августа 2014 г. принято решение уволить истца Гафитулина Р.Ф. 14 августа 2014 г. ввиду сокращения штатов и оплатить компенсацию в соответствии с должностным окладом за период с 15 августа по 15 сентября 2014 г.

Приказом № ** от 26 августа 2014 г. приказы № ** от 01 августа 2014 г. и № ** от 14 августа 2014 г. отменены как ошибочные, а также постановлено считать недействительным запись от 14 августа 2014 г. в трудовой книжке истца Гафитулина Р.Ф. Сделать записи в новой редакции «уволить в связи с истечением 06 июля 2014 г. срока срочного трудового договора от 01 августа 2013 г. на основании ст. 79 ТК РФ».

Приказом № ** от 01 августа 2014 г. постановлено 09 августа 2014 г. провести конкурсное прослушивание в группе альтов оркестра перед заключением с артистами новых срочных трудовых договоров, а также в целях приведения в соответствие со штатным расписанием необходимого количества высокопрофессиональных артистов в каждой группе оркестра.

Приказом № ** от 14 августа 2014 г. постановлено с артистами, в том числе Гафитулиным Р.Ф., у которых срок срочного трудового договора истек, набравшими наименьшее количество баллов во время конкурсного прослушивания и показавшими недостаточный исполнительский уровень, новый срочный трудовой договор на концертный сезон 2014 - 2015 г. не заключать. Оплатить им подготовительную репетиционную работу с 01 по 14 августа по договору разовых услуг, а также компенсационную помощь в размере месячного оклада.

В соответствии с п. 2 ч. 1 ст. 77 ТК РФ основанием прекращения трудового договора является истечение срока трудового договора (статья 79 настоящего Кодекса), за исключением случаев, когда трудовые отношения фактически продолжаются и ни одна из сторон не потребовала их прекращения.

Согласно ч. 1 ст. 79 ТК РФ 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 силу ч. 4 ст. 58 ТК РФ 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.

Разрешая спор, суд первой инстанции правильно исходил из того, что истец был уведомлен о дате окончания концертного сезона, ознакомление с приказом № ** от 19 мая 2014 г. «О завершении концертного сезона 2013-2014 гг.» истец при рассмотрении дела в суде первой инстанции не оспаривал, следовательно не мог не знать о дате прекращения трудового договора, заключенного до окончания концертного сезона 2013-2014 г. По истечении срока трудового договора 08 июня 2014 года трудовые отношения между сторонами не продолжились, истец воспользовался предоставленными ему отгулами и был уволен с ** июля 2014 года. При увольнении с истцом был произведен расчет, выплачена заработная плата за июнь 2014 года и компенсация за неиспользованный отпуск.
Отказывая в удовлетворении исковых требований о восстановлении на работе, взыскании среднего заработка за время вынужденного прогула, суд первой инстанции пришел к обоснованному выводу о том, что по истечении срока действия трудового договора у ответчика имелись основания для прекращения трудового договора.
При этом правильно было принято во внимание, что приказ № ** от 08 июня 2014 г., в соответствии с которым трудовые отношения с истцом были прекращены в связи с истечением срока действия срочного трудового договора, им не оспаривается.
Суд первой инстанции проверил доводы истца о продолжении работы после истечения срока действия трудового договора и обоснованно признал их несостоятельными.

В ходе рассмотрения дела в суде первой инстанции установлено, что в период с ** августа по ** августа 2014 года истец принимал участие в конкурсе, указанный период истцу был оплачен по договору оказания разовых услуг.

 Каких-либо доказательств, подтверждающих совершение в указанный период необходимых действий, которые свидетельствовали о том, что стороны – истец и ответчик – считали сложившиеся между ними отношения трудовыми, истцом не представлено.
Доводы апелляционной жалобы о том, что приказ об увольнении не был объявлен истцу под роспись, запись об увольнении не была внесена в трудовую книжку в установленные сроки, не свидетельствуют о нарушении закона.

Из материалов дела следует, что ответчиком были ошибочно изданы приказы о сокращении штата в группе альтов оркестра и увольнении истца ввиду сокращения штатов, о чем были внесены соответствующие записи в трудовую книжку; с приказом № ** от 26 августа 2014 г. об отмене данных приказов и внесении изменений в трудовую книжку истец был ознакомлен, однако от подписи отказался, о чем была произведена соответствующая запись.

Доводы о том, что суд не исследовал процедуру увольнения по основанию сокращение штата, не могут быть приняты судебной коллегией во внимание, поскольку в ходе рассмотрения дела в суде первой инстанции установлено, что приказ об увольнении истца ввиду сокращения штатов отменен как ошибочный; п. 1 приказа № ** от 26 августа 2014 г. «Об отмене приказов по оркестру № ** от 01 августа 2014 г. и № ** от 14 августа 2014 г.» истцом не оспаривается.

Таким образом, утверждение истца о нарушении ответчиком при его увольнении установленного законом порядка увольнения в ходе судебной проверки не нашло своего подтверждения.

Оценив доводы сторон и представленные ими доказательства, в том числе показания свидетеля, в совокупности, суд пришел к правильному выводу об отсутствии законных оснований для удовлетворения исковых требований в части отмены пунктов приказов в части принятия решения об увольнении, восстановлении на работе, обязании заключить трудовой договор на неопределенный срок, взыскании среднего заработка за время вынужденного прогула.
Также суд отказал в удовлетворении исковых требований об истребовании документов у ответчика, ссылаясь на то, что данные документы имеются у истца и представлены в материалы дела.

При этом суд обоснованно, в соответствии с требованиями ст. 237 ТК РФ, частично удовлетворил исковые требования Гафитулина Р.Ф. в части компенсации морального вреда ввиду ошибочного внесения ответчиком в трудовую книжку истца записи об увольнении по сокращению штата.
Эти выводы суда подтверждаются материалами дела.
Фактически доводы апелляционной жалобы направлены на иное толкование правовых норм, регулирующих спорные отношения, отличное от примененного судом, и сводятся к переоценке выводов суда, что не может являться основанием к отмене состоявшегося решения.

С учетом вышеизложенного, судебная коллегия считает, что, разрешая спор, суд, руководствуясь нормами действующего трудового законодательства, правильно определил юридически значимые обстоятельства; данные обстоятельства подтверждены материалами дела и исследованными доказательствами, которым дана надлежащая оценка в соответствии с требованиями ст. 67 ГПК РФ; выводы суда соответствуют установленным обстоятельствам, доводы апелляционной жалобы не могут повлечь отмену судебного постановления, поскольку направлены на переоценку собранных по делу доказательств и не опровергают выводы суда о законности увольнения Гафитулина Р.Ф.
На основании изложенного, судебная коллегия, руководствуясь ст. 328, 330 ГПК РФ,

определила:

решение Замоскворецкого районного суда г. Москвы от 25 февраля 2015 г. оставить без изменения, апелляционную жалобу Гафитулина РФ – без удовлетворения.
Председательствующий:

Судьи:

