Социальные и правовые последствия существования нелегальных трудовых отношений

Нелегальные трудовые отношения - это нелегальный найм, который предполагает наличие трудовых отношений без издания приказа о приеме на работу, без оформления письменного трудового договора, без внесения соответствующей записи в трудовую книжку, без официальной выплаты заработной платы и связанных с ней налогов и отчислений во внебюджетные фонды.
В условиях нелегальности трудовых отношений работники лишены социальной защиты, тогда как, возможно, они более всего в ней нуждаются. Нет пенсионных отчислений, искажаются данные о размерах получаемой заработной платы, есть и другое. Нередко при рассмотрении в судебном порядке вопроса о взыскании заработной платы даже мужчины со слезами на глазах говорят: «Как так, я получал 10 тысяч рублей, а справку о зарплате мне выдали на уровне минимальной?». А суд постановит выплатить зарплату в соответствии со справкой. Однако это далеко не самые печальные последствия «серых» трудовых отношений. Может возникнуть ситуация, когда, например, продавец мясопродуктов, работающий в крупном супермаркете без оформления трудового договора, получит производственную травму. Большой шок он испытает когда узнает, что никакой больничный, никакая компенсация ему не положены, так как он никогда не состоял в трудовых отношениях с владельцем супермаркета. То есть он, конечно, исправно ходил на работу, и даже получал неплохую зарплату, но вот соответствующей записи в трудовую книжку сделано не было, да и книжки то этой в отделе кадров не оказалось. В таких условиях на работника не надо даже возлагать дополнительной ответственности за нелегальные отношения с работодателем, он сам себя рано или поздно накажет за свою недальновидность. Соглашаясь на условия работодателя, он не подумал о том, как это аукнется.
Естественно, соблюдение всех этих обязанностей для недобросовестного работодателя, по меньшей мере, экономически невыгодно и он стремится всячески избежать их. Помимо всего прочего, определенные виды ответственности за нарушение прав работников в части выплаты заработной платы предусмотрены в статьях 142, 236, 419 Трудового кодекса РФ, статьях 145.1, 199.1 Уголовного кодекса РФ, статье 123 Налогового кодекса РФ. Более подробно виды ответственности рассматриваются в главе 5 настоящего методического пособия.

Таким образом, последствия нелегальности трудовых отношений для работодателя могут быть далеко не безобидными, однако ему проще не принимать работника на работу официально, тем самым исключить возможность привлечения себя к ответственности за несоблюдение трудового законодательства.

Однако у всякой медали есть обратная сторона. Принимая на работу неофициальных работников, работодатель тоже рискует. Ведь в случае исполнения трудовых обязанностей работником ненадлежащим образом работодатель может понести существенный ущерб, как материальный (брак), так и профессиональный (разглашение коммерческой тайны). Предъявление претензий же к такому работнику практически невозможно, ведь по документам они не находятся в трудовых отношениях. Следовательно, работодатель может довольствоваться лишь увольнением без выплаты заработной платы. Однако большинство работодателей из двух зол выбирают меньшее, и при выборе между неквалифицированным работником и экономической выгодой с отсутствием ответственности выбирают последнее.

При рассмотрении данных правоотношений становится ясно, что последствия нелегальности трудовых отношений для работника гораздо плачевнее, нежели для работодателя. Ведь в данном случае он лишает себя практически всех гарантий, предоставленных статьей 2 Трудового Кодекса РФ. Это и обеспечение права на обязательное социальное страхование работников, и право каждого работника на своевременную и в полном размере выплату справедливой заработной платы, и многие другие права, соблюдение которых возможно только при легализации трудовых отношений, позволяющей должным образом контролировать соблюдение и предоставление прав и свобод, работник лишает себя права на своевременное и в полном объеме получение пенсионного обеспечения, гарантированного частью 1 статьи 15 ФЗ «Об обязательном пенсионном страховании в РФ», что выражается в получении трудовой пенсии. На своевременное получение страхового обеспечения, гарантированного статьей 10 ФЗ «Об основах обязательного социального страхования», что выражается в материальной компенсации при необходимости получения медицинской помощи, временной нетрудоспособности, трудовом увечье и профессиональном заболевании, материнстве, инвалидности, наступлении старости, потере кормильца, признании безработным, смерти застрахованного лица или нетрудоспособных членов его семьи, находящихся на его иждивении (ч. 1 ст. 7 ФЗ «Об основах обязательного социального страхования»). Фактически, работник лишается какой-либо уверенности в своем будущем.

Сегодня устроиться на работу без заключения трудового договора не составляет большой проблемы. Но через такую занятость, которую практикуют, в основном, представители малого бизнеса, социально незащищенными остаются в первую очередь работники.
 Ненормированный рабочий день, отсутствие оплаты больничного и отпуска, зависимость размера заработной платы исключительно от работодателя, отсутствие записей в трудовой книжке и неуплата взносов в страховые фонды – это далеко неполный список нарушений трудового законодательства работодателями.
 Неоформление трудовых отношений влечет множество негативных последствий.
 Работник остается без всех социальных гарантий, предоставляемых ему трудовым законодательством. Очень часто возникают случаи, когда работодатели не выплачивают работнику заработную плату.
 Работа без оформления трудовых отношений не дает работнику права на выплату утраченного заработка в связи с потерей нетрудоспособности в случае несчастного случая на производстве или профессионального заболевания.
 При обращении в службу занятости за содействием в трудоустройстве, граждане сталкиваются с фактом назначения им материальных выплат на случай безработицы в минимальном размере.
 Также, практически невозможно получить ссуду в банке, если работник не состоит в легальных трудовых отношениях.
 Работники должны помнить, что в случае конфликтной ситуации они смогут защитить себя только законным путем. А это возможно в том случае, когда отношения с работодателем оформлены официально.
Поэтому работникам необходимо требовать заключения трудовых договоров в письменной форме, не соглашаться на выплату заработной платы в «конвертах». Иначе при увольнении неминуемо будут проблемы с выплатой заработной платы, о чем свидетельствуют многочисленные обращения граждан.
Доказать факт трудовых отношений возможно в суде, но для этого потребуются свидетельские показания, что весьма проблематично. Не часто работники организации соглашаются давать показания против работодателя.
Для работодателей также нелегальные трудовые отношения влекут негативные последствия.
За нарушение законодательства о труде, в том числе не оформление трудовых отношений с работниками, предусмотрена административная ответственность в виде штрафов и административного приостановления деятельности.
 В соответствии со статьей 5.27. Кодекса Российской Федерации об административных правонарушениях нарушение законодательства о труде и об охране труда :
 1. Нарушение трудового законодательства и иных нормативных правовых актов, содержащих нормы трудового права, если иное не предусмотрено частями 2 и 3 настоящей статьи и статьей 5.27.1 настоящего Кодекса, влечет предупреждение или наложение административного штрафа на должностных лиц в размере от одной тысячи до пяти тысяч рублей; на лиц, осуществляющих предпринимательскую деятельность без образования юридического лица, - от одной тысячи до пяти тысяч рублей; на юридических лиц - от тридцати тысяч до пятидесяти тысяч рублей.
2. Фактическое допущение к работе лицом, не уполномоченным на это работодателем, в случае, если работодатель или его уполномоченный на это представитель отказывается признать отношения, возникшие между лицом, фактически допущенным к работе, и данным работодателем, трудовыми отношениями (не заключает с лицом, фактически допущенным к работе, трудовой договор), -

влечет наложение административного штрафа на граждан в размере от трех тысяч до пяти тысяч рублей; на должностных лиц - от десяти тысяч до двадцати тысяч рублей.

3. Уклонение от оформления или ненадлежащее оформление трудового договора либо заключение гражданско-правового договора, фактически регулирующего трудовые отношения между работником и работодателем, -

влечет наложение административного штрафа на должностных лиц в размере от десяти тысяч до двадцати тысяч рублей; на лиц, осуществляющих предпринимательскую деятельность без образования юридического лица, - от пяти тысяч до десяти тысяч рублей; на юридических лиц - от пятидесяти тысяч до ста тысяч рублей.

4. Совершение административного правонарушения, предусмотренного частью 1 настоящей статьи, лицом, ранее подвергнутым административному наказанию за аналогичное административное правонарушение, -

влечет наложение административного штрафа на должностных лиц в размере от десяти тысяч до двадцати тысяч рублей или дисквалификацию на срок от одного года до трех лет; на лиц, осуществляющих предпринимательскую деятельность без образования юридического лица, - от десяти тысяч до двадцати тысяч рублей; на юридических лиц - от пятидесяти тысяч до семидесяти тысяч рублей.

5. Совершение административных правонарушений, предусмотренных частью 2 или 3 настоящей статьи, лицом, ранее подвергнутым административному наказанию за аналогичное административное правонарушение, -

влечет наложение административного штрафа на граждан в размере пяти тысяч рублей; на должностных лиц - дисквалификацию на срок от одного года до трех лет; на лиц, осуществляющих предпринимательскую деятельность без образования юридического лица, - от тридцати тысяч до сорока тысяч рублей; на юридических лиц - от ста тысяч до двухсот тысяч рублей.

 Роль социального партнерства во всем мировом пространстве начинается с взаимоуважения и согласованности действий работодателей, работников, общественных организаций и органов власти различного уровня. Высшая форма социального партнерства – заключение коллективного договора. Пора понять и работникам, и нанимателям, что социальное партнерство выгодно для всех сторон. Работодатель получает прибыль от полноценной отдачи сотрудников, а работники – уверенность в своем будущем.
