 «Рабский труд у нас запрещен»

Принуждение к работе за рамками трудового договора является незаконным

За последние годы школам не раз приходилось сталкиваться с конфликтами из-за начисления заработной платы. Иногда администрация делает вид, что конфликта просто нет. Такая политика помогает, но ненадолго. Рано или поздно скрытое недовольство педагогов все равно выходит наружу. И тогда в коллективе начинаются обиды, ссоры, а порой – прямое противостояние учителей и администрации. Можно ли предотвратить подобные ситуации?

На вопросы отвечает замдиректора Центра прикладных правовых разработок Института образования НИУ – ВШЭ Анна ВАВИЛОВА.

Беседовала Светлана КИРИЛЛОВА

– Администрация школы заявила педагогам, что после больничного они должны провести определенное количество уроков бесплатно. Директор сослалась на распоряжение районного начальства, где говорится: учительский труд не оплачивается, если сотрудник нагоняет часы после того, как находился на больничном или проходил повышение квалификации. «Чтобы выполнить государственную программу по предмету, – написали в редакцию педагоги, – нам приходится проводить дополнительные уроки бесплатно». Учителя распоряжение начальства выполнили и теперь спрашивают, правильно ли они поступили?

– Я могу понять, как в данном случае мыслит администрация этого образовательного учреждения. Она исходит в первую очередь из того, что работа учителя рассматривается как ставка – 36 часов в неделю. Конкретные обязанности «зашиты» в сам факт проведения 18 часов очной нагрузки: проверка тетрадей, подготовка к урокам и пр. Но возникает вопрос, чем работодатель хочет нагрузить работника в оставшиеся 18 часов. Руководство школы считает правомерным заставить учителей бесплатно отработать те часы, которые они пропустили по болезни. На мой взгляд, такая позиция уязвима.

По закону любой человек имеет право на освобождение от работы во время болезни. Обязывать людей трудиться без оплаты, возмещая таким образом отсутствие на службе по причине временной нетрудоспособности, незаконно. Во-первых, работнику фактически не предоставили больничного. Во-вторых, от него требуют исполнения того, что не обусловлено трудовым договором.

Сам факт болезни и отсутствия по этой причине на рабочем месте не является законным основанием требовать работы на полторы и две ставки, если в трудовом договоре обозначена одна. Поэтому у педагогов, которых заставили бесплатно провести уроки, есть все основания жаловаться в разные инстанции – начиная с трудовой инспекции и заканчивая судом. В заявлении нужно написать, что учитель трудился столько-то часов бесплатно и ему не начислили зарплату в нужном объеме в соответствии с системой оплаты труда в данном образовательном учреждении. Заявление составляется так же, как в случае, когда недоплатили зарплату.

– Но в суде и даже в трудовой инспекции у них наверняка попросят предъявить доказательства того, что они работали бесплатно. Какие из них считаются достаточными?

– Собрать доказательства действительно трудно.

Проще всего доказать, что дополнительная работа не была оплачена. Во-первых, рабочее время учителя должно фиксироваться в табелях учета рабочего времени, во-вторых, ученики могут подтвердить проведение дополнительных уроков и т.п. Оплата труда педагогов проводится по документам, поэтому отсутствие бумаг, подтверждающих дополнительную оплату за проведенные часы, уже доказывает факт неоплаты. Соответственно, на основании документов или их отсутствия учитель может потребовать от школьной администрации оплатить выполненную работу. Сложнее доказать, что педагогов заставили отработать эти часы бесплатно.

С одной стороны, заявление работника само по себе уже доказательство. Допустим, педагоги придут в суд и скажут: «Мы были на больничном, а нас заставили отрабатывать пропущенные уроки бесплатно». Подобное заявление свидетельствует в пользу того, что это было. С другой стороны, в суде может сложиться такая ситуация: учителя станут настаивать, что их заставили трудиться без оплаты, а дирекция школы возразит: да вы же сами с радостью согласились работать бесплатно, выйдя после больничного, в чем проблема?

Не надо забывать, что совокупность доказательств суд оценивает по своему внутреннему убеждению. А раз все договоренности такого рода между учителем и администрацией заключались устно, раз нет никаких письменных подтверждений тому, что кого-то заставили трудиться бесплатно против воли, то доказать недобровольность работы в суде будет трудно.

Так что, если учителя с самого начала не соглашались с позицией руководства, проще, может быть, и вовсе не проводить эти бесплатные часы. Имеет смысл с самого начала отказываться от такой работы.

Можно в дирекции образовательного учреждения оставить заявление в письменном виде о своем несогласии бесплатно отрабатывать это время. И нужно, чтобы работодатель расписался в получении этого заявления. Но вы сами понимаете, что в 99,9% ничего подобного не случится.

– 99,9% учителей так не поступят. Ведь в администрации школы их наверняка пообещают уволить за то, что они отказались бесплатно проводить уроки в такой ситуации…

– По закону – не могут. Педагог должен сказать: я работаю у вас на определенных условиях трудового договора. Согласно трудовому законодательству, запрещено требовать от работника такого труда, который не обусловлен заключенным трудовым договором. Это – одна из самых важных статей Трудового кодекса.

Рабский труд у нас запрещен. Принуждение к работе за рамками трудового договора незаконно.

– А что может сделать администрация образовательного учреждения, если хочет мягко разрешить такой конфликт?

– Есть очень простая версия развития событий: болевший учитель проводил дополнительные уроки, вместе с классом нагонял упущенное – значит, он трудился дополнительные часы. Если у него ставка, значит, в этом месяце он работал на полторы. В полтора раза больше отработал – в полтора раза больше получил, в соответствии с системой зарплаты, принятой в этой школе.

Естественно, ему полагается не только дополнительная плата, но и компенсация больничного.

– В сельской школе каждый год сокращается число детей и снижается зарплата. Директор объясняет педагогам, что все делается по закону и во всем виновата система подушевого финансирования, принятая в районе. Учителя в ответ задаются вопросом: имеет ли администрация правовые основания снижать зарплату, если в классе остается пять-семь человек?

· Наполняемость класса не должна сказываться на величине зарплаты, которая зависит от принятой в школе системы оплаты труда. Сам принцип подушевого финансирования напрямую на этом не завязан. Система оплаты труда устанавливается соответствующим локальным документом, принимаемым самой школой. И его содержание непосредственно не связано с тем, какая система финансирования принята в регионе или в районе: ученико-час, подушевое или сметное финансирование и т.п. Система формирования фонда оплаты труда и система его расходования в конкретном учебном заведении, конечно, между собой взаимосвязаны, но в философском смысле друг от друга независимы.

Если в школе установлена окладная система, то педагогам и администрации без разницы, сколько человек у них в классе, и нет оснований для снижения учительской зарплаты. Если принята система ученико-час, завязанная на наполняемости класса, то в этом случае вопрос с неснижением зарплаты решается при тарификации и отражается в трудовом договоре. И это вопрос правильно составленного трудового договора.

Когда зарплата педагогов год от года понижается – это не вопрос наполняемости классов. Это вопрос позиции работодателя (администрации школы) и учредителя (департамента или управления образованием). Первый полностью определяет систему оплаты труда в своем образовательном учреждении, а второй устанавливает размеры и условия. И вот это в существенной мере предопределяет систему зарплаты работника. Если учредитель и работодатель считают, что ее можно снижать каждый год, – то они будут это делать.

Повторюсь, что даже в системе ученико-час величина зарплат не зависит напрямую от количества детей в классе. Можно ввести корректирующие коэффициенты. Снижать зарплату учителя при снижении количества детей в классе – принципиальная позиция работодателя и учредителя. И все вопросы – к ним. Правда, даже при пяти учениках в классе они все равно смогут снизить зарплату ниже минимального размера оплаты труда (МРОТ).

– Когда в стране вводили НСОТ, всем обещали неснижение зарплат. Сейчас все видят, что в ряде регионов они понижаются. В школах вспыхивают конфликтные ситуации: педагоги требуют зарплату на уровне прошлого года, грозят уволиться… Но чтобы учительская зарплата снизилась до уровня МРОТ…

– Конечно, официально такое понижение зарплаты требует согласия работника. Однако надо понимать, что администрация школы довольно легко, соблюдая ряд формальных процедур 74-й статьи Трудового кодекса, ставит учителя в такое положение, когда он либо вынужден согласиться с изменениями условий труда, либо написать заявление об увольнении.

Поэтому, хотя формально заставить сотрудника работать за более низкую зарплату нельзя, фактически это может происходить. Если бы педагога не устраивали условия в школе и он рассматривал возможность уволиться, он бы уволился. Если же возникают конфликтные ситуации, значит, увольняться учителя не хотят. А потому в случае возникновения альтернативы: еще более низкая зарплата или увольнение – люди, скорее всего, останутся трудиться на новых условиях.

– Учителя жалуются на то, что администрация не дает им разъяснений, исходя из каких принципов меняется (в том числе понижается) их зарплата. Им советуют обратиться к завучу, чтобы та им все объяснила. Но педагоги ничего не понимают. «Все происходит за нашей спиной», – говорят они. Как поступать в такой ситуации?

– Но никто и не говорит, что зарплата учителя должна расти каждый год или по крайней мере не снижаться. Далеко не всегда условия оплаты труда для работника объективно становятся лучше! Примерно в половине случаев они становятся чуть-чуть хуже. Но именно что чуть-чуть.

Зарплата педагогов колеблется год от года. И это совершенно естественно, потому что ежегодно меняется тарификация. Именно поэтому многие каждый год заключают со своей администрацией дополнительный трудовой договор, который фиксирует изменения в зарплате.

Проблема в том, что Трудовой кодекс не допускает возможности определить порядок установления оплаты труда. В нем четко записано: должен быть установлен размер зарплаты. А это – конкретная сумма. Мы не можем написать в трудовом договоре, что в школе существует определенная система оплаты труда и получаемые деньги рассчитываются в зависимости от тех классов, которые педагог ведет в свои 18 часов, и от нагрузки.

Почему данная сумма может снижаться? Если учитель взял другие классы – это уже смена тарификации и для этого нужно оформлять дополнительный трудовой договор, в зависимости от системы оплаты труда в школе. Другие классы могут означать другую оплату.

Система оплаты труда в школе может предусматривать многообразные коэффициенты – за разные параллели, за простые классы, гимназические, лицейские или коррекционные, за работу с отстающими. В таком случае при смене класса у многих педагогов в школе объективно меняются условия труда. Либо – если мы работаем по модели ученико-часа – в прошлом году в классе было двадцать пять человек, а сейчас – двадцать три. Это тоже изменения условий труда и новый трудовой договор. Условия могут поменяться даже при смене параллелей! Был выпускной 11-й, за который платят чуть больше, а стал пятый класс (который теоретически может немного иначе оплачиваться) – и вот уже изменения в размере зарплаты. Учитель получает трудовой договор с другой суммой – ниже, чем в прошлом году.

Поэтому никогда нельзя сказать на долгосрочную перспективу, что у педагога определен размер зарплаты. В лучшем случае Педагог ему известен только порядок ее начисления. Сотрудник более или менее в курсе, как рассчитывается его зарплата. Но именно что «более или менее». Узнать порядок начисления собственной зарплаты во всех подробностях из своего трудового договора он не может. В документе стоит только сумма. За всеми разъяснениями отсылают к завучу.

Теперь посмотрим, как подписываются изменения в трудовом договоре во многих школах? Ближе к маю администрация образовательного учреждения просит всех педагогов зайти к секретарю – подписать бумаги на тарификацию на новый учебный год, – и после этого все расходятся на каникулы. Во многих случаях набор в школу, который объявляется 1 апреля, 1 апреля и заканчивается, поэтому понятно, какой контингент придет учиться.

Учителя подписывают документ, который называется «О внесении изменений в трудовой договор», даже не читая. Когда я спрашиваю почему, они отвечают, что все равно у них нет альтернатив.

– Но как в таком случае должны поступать сами педагоги, подписывая изменения в трудовом договоре? Как вести себя администрации школы?

– Стороны каждый год меняют условия трудового договора о размере оплаты труда, хотя зачастую порядок его определения стабилен и никаких реальных изменений не происходит – идет просто смена классов (например, после выпускного 11-го следует 5-й), а от этого меняется зарплата.

Если бы в трудовом договоре указывался не только размер вознаграждения за труд – что является требованием Трудового кодекса, – но и прописывался порядок его определения, который с точностью до копейки в каждый момент позволял бы все подсчитать, никакого ущемления прав учителей не было бы. Позиция Трудового кодекса, по которой в трудовом договоре должен быть указан именно размер зарплаты, не очень удобна для работников образования. Хотя бы потому, что в этой сфере идет ежегодная смена контингента, влекущая в обязательном порядке – для тех, кого она затронула – изменение размера оплаты труда.

В любом случае документы, определяющие систему оплаты труда в школе, должны быть доступны учителям. Даже если в трудовом договоре отражена только сумма, а не порядок ее расчета, любому преподавателю в любой момент следует предоставить возможность запросить у своего работодателя информацию о существующей в школе системе оплаты труда и лично оценить, как именно ему рассчитывалась зарплата.

– А если кто-то из педагогов не согласится подписать измененный трудовой договор, по которому его зарплата становится ниже? Что тогда делать руководству образовательного учреждения?

– Это очень серьезный вопрос. Внести изменения в трудовой договор без согласия работника нельзя. На мой взгляд, любой вменяемый педагог, работающий в рамках определенной системы оплаты труда, прекрасно понимает, что его зарплата может немного понизиться по объективным причинам. Но бывает и так: кто-то или даже целая группа откажется подписывать изменения в трудовом договоре. В этом случае у школьной администрации нет оснований требовать от педагогов подписи под документом. Любой работник имеет право сказать своему руководству: я не буду работать за понизившуюся зарплату, не хочу таких изменений в своем трудовом договоре.

У администрации остается возможность разрешить этот конфликт через ст. 74 Трудового кодекса.

Согласно этой статье, при смене организационных или технологических условий в учреждении (а внесение изменений в трудовой договор может к ним относиться) работника следует уведомить о нововведениях за два месяца. Если он с ними не соглашается – ему должны предложить любые имеющиеся в учреждении вакансии, чтобы при желании имелась бы возможность перевестись на другую должность. Таково требование ст. 74. И только через два месяца руководство школы вправе принять окончательное решение. Причем оно не заставит учителя работать в новых условиях, с зарплатой, которая его не устраивает.

Педагог либо соглашается, подписывает изменения в договоре и продолжает работать в новых условиях, либо не соглашается и тогда увольняется по специфическому основанию: трудовой договор с ним расторгается по соответствующей статье. Работнику в конечном счете дано выбрать – остаться или уйти. По опыту известно, что некоторые, хорошо все обдумав за два месяца, все же принимают предложенные условия трудового договора.

Для администрации образовательного учреждения соблюсти все требования ст. 74 – сложная процедура. Надо предупредить работника о введении новых условий труда в учреждении не менее чем за два месяца. Так что подписывать документы о внесении изменений в трудовые договоры перед самым уходом в летние отпуска не самая лучшая практика.

Далее необходимо уведомить сотрудников не только об изменениях в оплате труда в школе, но и о причинах, их вызвавших. Следует объяснить: уважаемый учитель, в связи с тем что в нашей школе произошли такие-то изменения, условия трудового договора с вами не могут быть сохранены в прежнем виде, и мы хотим их видеть такими-то и такими-то. В документе, который будет подписывать педагог, обязательно должно быть перечислено, какие условия в школе и в его собственной работе меняются.

Плюс соблюдения ст. 74 в том, что школьная администрация разъясняет, в чем причина изменений в зарплате, заблаговременно, а не тогда, когда люди уже начали ее получать. Второй плюс – учитель, недовольный своей зарплатой, имеет время обдумать свое решение. И если он захочет покинуть эту школу, он уволится не в результате конфликта с руководством, а по объективной причине, предусмотренной Трудовым кодексом.

