Аналитическая Записка для Руководителя

РИСКИ СОВРЕМЕННОГО ЗАКОНОДАТЕЛЬСТВА

от 29 января 2016 года

	[image: image1.png]ra
.

UEHTPKOHCYABTAHT

	Риск - не только опасности!
 Риск - это возможности!

Назначение аналитической записки – информировать руководителя организации о существующих и возникающих рисках законодательства, осложняющих его жизнь и работу.
Ответственность работодателя за причинение вреда его работниками
	[image: image2.png]

	Для кого (для каких случаев): Для случаев вреда от работников контрагента.

	
	Сила документа: Постановление Арбитражного Суда Округа РФ.

Цена вопроса: 2 740 730 рублей.

Схема ситуации: Решил один предприниматель (ИП) всерьез заняться делом. Пришел в дополнительный офис Банка, показал договоры, на оплату которых нужны деньги, и заключил с Банком кредитный договор на сумму 2 400 000 рублей. Каким-то способом управляющий дополнительного офиса ввёл ИП в заблуждение и убедил его перечислить всю сумму на счет третьего лица. Поступившие на счет ИП денежные средства тут же были перечислены третьим лицам, с которым у Предпринимателя никаких договорных отношений не было. Со счетов третьих лиц суммы разлетелись в разные стороны. Реально воспользоваться кредитом ИП не смог, а Банк исправно начислял и списывал со счетов ИП проценты по кредиту. Набежало 340 730 рублей.

Опомнился ИП и подал иск о взыскании с Банка ущерба в размере 2 740 730 рублей. ИП заявил об истребовании своего имущества из чужого незаконного владения. Ведь по договору ИП получил деньги, однако ими в тот же день воспользовались должностные лица банка: они ввели ИП в заблуждение и незаконно перечислили деньги ИП на счета третьих лиц. Суд первой инстанции иск удовлетворил.

Но в последующих инстанциях все пошло по-другому. Суды установили, и ИП подтвердил, что на платежках стоит его собственноручная подпись и печать. Поскольку ИП, являясь собственником спорных денежных средств, перечисленных банком на его расчетный счет, самостоятельно распорядился ими, перечислив их на счета третьих лиц, то причинение ИП убытков является результатом неосторожности и непредусмотрительности самого ИП, несущего риск наступления неблагоприятных последствий совершенных им действий, а также преступных действий отдельных сотрудников банка.

Обращаясь в арбитражный суд с иском, ИП преследовал цель получить от банка денежные средства по кредитному договору, которыми он не смог воспользоваться по причине неправомерных действий сотрудников банка и возместить убытки, причиненные этими действиями.

На основании статьи 1068 ГК РФ юридическое лицо либо гражданин возмещает вред, причиненный его работником при исполнении трудовых (служебных, должностных) обязанностей.

Одним из основных условий наступления деликтной (деликт – незаконное действие, правонарушение, вызвавшее нанесение ущерба и влекущее за собой обязанность его возмещения) ответственности работодателя является причинение вреда его работниками при исполнении трудовых или служебных обязанностей. Причинение вреда должно быть прямо связано с действиями производственного характера в их взаимосвязи с трудовыми или служебными обязанностями работника. Следовательно, для наступления деликтной ответственности работодателя работник во время причинения вреда должен действовать по заданию и под руководством работодателя или хотя бы с его ведома в рамках производственной необходимости в связи с рабочим процессом. Поведение работника должно отвечать действительной воле и характеру деятельности самого работодателя. Только в таком случае действия работника считаются действиями самого работодателя. В отсутствие признаков противоправного поведения самого работодателя на него не может быть возложена ответственность за причинение вреда его работниками. Ввиду своего незаконного характера преступные действия работника по своей правовой сути не могут входить в круг его трудовых или служебных обязанностей и быть связаны с производственной необходимостью в связи с рабочим процессом. Преступление совершается работником вследствие преступного умысла, в корыстных целях, против воли и интересов работодателя и без его ведома.

Таким образом, в данной ситуации Банк, как и Предприниматель, фактически является потерпевшим в результате преступных действий его отдельных сотрудников.
Выводы и возможные проблемы: Работодатель отвечает за ущерб, причиненный его сотрудником, только если сотрудник в это время действует по заданию и под руководством работодателя.
 Строка для поиска похожих ситуаций в КонсультантПлюс: «Ответственность работодателя за причинение вреда его работниками».
Где посмотреть комментируемые документы: КонсультантПлюс, раздел «Судебная Практика», ИБ «Арбитражный суд Северо-Кавказского Округа»: Постановление Арбитражного суда Северо-Кавказского округа от 29.12.2015 N Ф08-8706/2015 по делу N А22-2358/2014 {КонсультантПлюс}
Если Вы пока не являетесь пользователем КонсультантПлюс,

закажите демо-версию системы здесь
	ООО "ИЦ Консультант"
г.Краснодар, ул. Октябрьская, 80
	телефон / факс: (861) 2-555-111

http://www.cons.ru/

