Новые правила компенсации проезда в отпуск и провоза багажа северянам
В Трудовой кодекс внесены изменения. Теперь четко указано, каким работникам северных районов нужно компенсировать стоимость проезда в отпуск и провоза багажа.

В статье 325 Трудового кодекса установлены особые гарантии работникам, которые трудятся в районах Крайнего Севера и приравненных к ним местностях. Сотрудникам положена компенсация стоимости:

проезда к месту проведения отпуска и обратно;

провоза багажа.

Примечание. Районы Крайнего Севера и приравненные к ним местности
Территории, относящиеся к районам Крайнего Севера и местностям, приравненным к ним, перечислены в постановлении Совета Министров СССР от 03.01.83 N 12 (разд. 6 Обзора, утвержденного Президиумом Верховного суда РФ 26.02.2014).

Что изменилось

Изменения в статью 325 Трудового кодекса внесены Федеральным законом от 02.04.2014 N 50-ФЗ. Теперь в ней сказано, что все работники организаций, расположенных в районах Крайнего Севера и приравненных к ним местностях, имеют право на оплату один раз в два года за счет средств работодателя стоимости проезда и провоза багажа в пределах территории РФ к месту использования отпуска и обратно.

Право на компенсацию указанных расходов возникает у работника одновременно с правом на получение ежегодного оплачиваемого отпуска за первый год работы у данного работодателя (ч. 1 ст. 325 ТК РФ). Изменения вступили в силу с 13 апреля 2014 года.

До внесения изменений структура статьи 325 Трудового кодекса была такова, что у администрации коммерческих организаций возникали сомнения в обязательности компенсации "отпускных" расходов работникам северных регионов.

В результате некоторые коммерческие компании не платили компенсацию. Однако судьи их не поддерживали (п. 4 и 6 постановления Конституционного суда РФ от 09.02.2012 N 2-П). Теперь неясность устранена.

Компенсация расходов на проезд и провоз багажа в коммерческих компаниях

Размер, условия и порядок компенсации расходов на проезд в отпуск сотрудникам коммерческих компаний и членам их семей устанавливаются с учетом мнения выборных органов первичных профсоюзных организаций (ч. 8 ст. 325 ТК РФ):

коллективными договорами;

локальными нормативными актами;

трудовыми договорами.

Периодичность выплаты компенсации

Право на компенсацию расходов на проезд и провоз багажа возникает у работников один раз в два года (ч. 1 ст. 325 ТК РФ). Напомним, что в Трудовом кодексе установлен минимальный уровень гарантий работникам. Коммерческие компании вправе выплачивать компенсацию чаще. Для этого им нужно внести соответствующее положение в трудовой (коллективный) договор или локальный нормативный акт.

Варианты определения размера компенсации

Несмотря на внесение поправок, остались неясности по поводу определения размера компенсации для работников коммерческой организации. Этот вопрос изменения не затронули. В локальном нормативном акте коммерческой компании может быть прописано, что проезд оплачивается по наименьшей стоимости достижения места отдыха независимо от способа перемещения: по прямому маршруту или с пересадкой.

Другой вариант - оплата производится в размере фактически израсходованных сумм при предъявлении работником проездных документов.

Форма оплаты проезда и провоза багажа должна быть установлена в локальном нормативном акте (коллективном договоре). Поскольку для коммерческих компаний нет четких правил выплаты компенсации, на практике возникает немало вопросов.

Как пытаются сэкономить работодатели

Некоторые коммерческие компании устанавливают компенсацию в неполной сумме стоимости проезда, например в размере 60%. Установление пониженного размера компенсации работодатели объясняют своим финансовым положением.

В последнее время суды признают это незаконным - установленный коммерческими компаниями уровень гарантий и компенсаций в любом случае не может быть ниже уровня гарантий и компенсаций, установленных законом (см., например, Апелляционное определение Верховного суда Республики Карелия от 29.01.2013 N 33-343/2013).

Еще один пример. Судьи Иркутского областного суда указали, что работодатели вправе лишь повысить размер компенсации проезда и провоза багажа, а не снижать его (Апелляционное определение от 04.06.2013 N 33-4459/13).

Размер компенсации должен быть таким, чтобы обеспечивать работникам возможность выехать на период отпуска за пределы Севера для отдыха и оздоровления (разд. 6 Обзора, утвержденного Президиумом Верховного суда РФ 26.02.2014, далее - Обзор).

Если в коммерческой компании не установлен порядок компенсации расходов на проезд

Даже если компенсация не предусмотрена в локальных нормативных актах, это не лишает работника права на ее получение. Законодатель связал ее предоставление исключительно с работой и проживанием в неблагоприятных природно-климатических условиях (п. 4 и 6 постановления КС РФ от 09.02.2012 N 2-П).

В этом случае для определения размера и порядка выплаты компенсации необходимо руководствоваться нормами статьи 325 Трудового кодекса и статьи 33 Закона РФ от 19.02.93 N 4520-1 (Определения Верховного суда РФ от 05.10.2012 N 53-КГ12-4, от 14.09.2012 N 34-КГ12-7).

Таким образом, уровень гарантий работникам коммерческих компаний не может быть ниже, чем у работников бюджетных организаций.

Примечание. К бюджетным организациям относятся федеральные государственные органы, государственные внебюджетные фонды РФ и федеральные государственные учреждения (ст. 2 Федерального закона от 02.04.2014 N 50-ФЗ).

Компенсация расходов на проезд и провоз багажа в бюджетной организации

В Трудовом кодексе установлен порядок компенсации расходов на проезд и провоз багажа в бюджетных организациях в зависимости от уровня финансирования: федерального, регионального или местного (ч. 1 и 8 ст. 325 ТК РФ).

Если организация финансируется:

из регионального бюджета - условия компенсации устанавливаются органами государственной власти субъектов РФ;

местного бюджета - органами местного самоуправления.

В статье 325 Трудового кодекса указаны нормы компенсации:

для федеральных государственных органов;

государственных внебюджетных фондов;

федеральных государственных учреждений.

Однако следует иметь в виду, что нормативные акты субъектов РФ не должны противоречить Трудовому кодексу и федеральным законам (ч. 9 ст. 5 ТК РФ). Уровень компенсаций в бюджетных организациях регионального или местного финансирования не может быть ниже, чем в учреждениях федерального финансирования.

Перечень компенсируемых расходов

Бюджетные организации по основному месту работы должны оплачивать работнику-северянину (ч. 1 и 2 ст. 325, ч. 1 ст. 287 ТК РФ, ст. 33 Закона РФ от 19.02.93 N 4520-1):

проезд к месту использования отпуска на территории РФ и обратно.

стоимость провоза багажа (до 30 кг);

стоимость проезда и провоза багажа неработающим членам семьи работника (мужу, жене, несовершеннолетним детям, фактически проживающим с работником) независимо от времени использования им отпуска.

Примечание. Кому не положена компенсация стоимости проезда
Если районный коэффициент и процентная надбавка начисляются, но территория не отнесена к районам Крайнего Севера или приравненным к ним местностям, компенсация стоимости проезда не предоставляется (разд. 6 Обзора).

Размер компенсации стоимости проезда

Правила компенсации расходов сотрудникам федеральных органов государственной власти и федеральных государственных учреждений, расположенных в районах Крайнего Севера и приравненных к ним местностях, и членов их семей утверждены постановлением Правительства РФ от 12.06.2008 N 455 (далее - Правила) (ч. 5 ст. 325 ТК РФ).

В бюджетных организациях, находящихся в северных регионах страны, расходы на проезд к месту проведения отпуска и обратно (в пределах территории РФ) возмещаются в размере 100% (п. 5 Правил).

Какие расходы на проезд можно компенсировать

Расходы на проезд, подлежащие компенсации, в частности, включают (п. 5 Правил) оплату стоимости проезда:

железнодорожным транспортом - в купейном вагоне скорого фирменного поезда;

воздушным транспортом - в салоне экономического класса;

автомобильным транспортом - в автомобильном транспорте общего пользования (кроме такси).

Если место отдыха - за рубежом

В случае использования отпуска за пределами Российской Федерации работнику должны быть компенсированы расходы по проезду железнодорожным, воздушным, морским, речным, автомобильным транспортом до ближайших к месту пересечения границы железнодорожной станции, аэропорта, морского (речного) порта, автостанции.

В случае беспосадочного перелета к месту отдыха за границей работник должен представить справку о стоимости перевозки по территории РФ, включенной в стоимость перевозочного документа (билета).

Справка должна быть выдана транспортной организацией, осуществившей перевозку. При расчете стоимости перелета по территории РФ в таком случае могут применяться значения ортодромических расстояний. На это указали арбитры ВАС РФ в разделе 6 Обзора.

Примечание. Ортодромическим называется кратчайшее расстояние между двумя точками.

При отсутствии справки фактического авиаперевозчика расходы на проезд оплачиваются на основании справки другой транспортной организации по минимальному тарифу в салоне экономического класса.

Кроме перевозочных документов, работник должен представить копию заграничного паспорта с отметкой органа пограничного контроля (пункта пропуска) о месте пересечения государственной границы Российской Федерации (п. 10 Правил, письмо ФНС России от 27.10.2008 N ВЕ-6-5/773, письмо Минфина России от 12.04.2010 N 03-03-06/2/72).

Как соблюсти условие об оплате стоимости проезда один раз в два года

Право на компенсацию стоимости проезда к месту проведения отпуска и обратно у работника-северянина возникает по истечении 12 месяцев работы.

То есть право возникает начиная со второго года работы и действует до начала четвертого года работы, затем с четвертого по шестой год работы и так далее независимо от времени использования.

Примечание. Совместителю-северянину компенсация не положена
Работодатель не обязан выплачивать компенсацию стоимости проезда и провоза багажа к месту отпуска и обратно работникам-совместителям (ч. 1 ст. 287, ч. 7 ст. 325 ТК РФ). Но в коллективном договоре коммерческая компания может установить любые условия.

Следовательно, работник может получить компенсацию стоимости проезда к месту отпуска и обратно на третий, пятый, седьмой и так далее годы работы. К такому выводу пришли арбитры ФАС Северо-Западного округа в постановлении от 04.10.2006 N А42-1934/2006.

Пример 1. Сотрудник работает в организации, расположенной на Крайнем Севере, с 1 февраля 2011 года. Первую компенсацию работник получил на второй год работы - в сентябре 2012 года. Затем в мае 2014 года он берет отпуск и планирует использовать компенсацию, выплачиваемую на четвертый год работы. Может ли работодатель пойти ему навстречу?

Решение. Согласно письму Минфина России от 03.07.2006 N 03-05-01-04/200 отсчитывать 24 месяца с даты предоставления компенсации не нужно. Поэтому предоставить работнику компенсацию стоимости проезда в мае 2014 года можно (см. схему ниже).

[image: image1.png]Cxema Pa6oume nepnoasl, 3a KoTopbie

NpeAoCTaBAAeTCcs KOMNeHcauna

14t paGoumii rox 211 paGoumii rox 3+t pabowmii rox


Если работник не использовал льготу по оплате проезда в том двухлетнем периоде работы, в котором он получил на нее право, льгота не пропадает. Но и не суммируется. Сотрудник не может накопить и использовать две льготы в одном году (ч. 6 ст. 325 ТК РФ, п. 4 Правил).

Не использованная в срок льгота отодвигает срок использования следующей льготы.

Пример 2. Сотрудник имел право на компенсацию за период с 01.03.2010 по 29.02.2012. Но ею не воспользовался. Очередной отпуск у работника - в июле 2013 года. И так как неиспользованная льгота не пропадает, работодатель в июле 2013 года оплатил работнику проезд в отпуск и провоз багажа.

Когда работник сможет получить следующую компенсацию расходов на проезд?

Решение. Право на оплачиваемый проезд возникло у работника в 2012 году.

Если бы он воспользовался льготой в этот же год, работодатель оплатил бы ему проезд и в 2014 году. Но первый раз работник воспользовался льготой в 2013 году, тем самым отодвинув срок предоставления очередной льготы на 2015 год.

Налоги и взносы с компенсации стоимости проезда и провоза багажа в отпуск и обратно

В отношении обложения страховыми взносами и налогами компенсации расходов на проезд и провоз багажа в отпуск и обратно работника и членов его семьи действуют особые правила. Их краткий свод показан в таблице на с. 67.

Таблица
Зависимость обложения компенсации расходов на проезд от маршрута и состава семьи отдыхающего работника

	Список лиц, расходы которых на проезд компенсированы работнику, занятому на Крайнем Севере
	Территория, по которой проложен маршрут проезда к месту отдыха
	Страховые взносы
	НДФЛ
	Налог на прибыль

	Работник и не работающие члены его семьи
	РФ
	Не облагается
	Не облагается
	Признается в расходах

	
	За пределами РФ
	Облагается
	Облагается
	Не признается в расходах

	Работающие члены семьи работника
	РФ
	Не облагается
	Облагается
	Не признается в расходах

	
	За пределами РФ
	Облагается
	
	


Страховые взносы

Предусмотренная трудовым или коллективным договорами компенсация расходов на проезд к месту отдыха и провоз багажа работника-северянина и членов его семьи не облагается страховыми взносами в части расходов, относящихся к проезду по территории РФ (п. 7 ч. 1 ст. 9 Федерального закона от 24.07.2009 N 212-ФЗ, п. 1 ст. 20.2 Федерального закона от 24.07.98 N 125-ФЗ).

Компенсация расходов на проезд по территории РФ не облагается НДФЛ

В перечне доходов, освобождаемых от обложения НДФЛ, в статье 217 Налогового кодекса сумма компенсации расходов работников-северян на проезд к месту проведения отпуска и обратно прямо не указана.

Специалисты Минфина России считают, что от начисления НДФЛ освобождаются суммы оплаты стоимости проезда работников организаций, расположенных в районах Крайнего Севера и приравненных к ним местностях, и членов их семей к месту проведения отпуска в пределах территории РФ (письмо Минфина России от 12.11.2013 N 03-04-06/48310).

Компенсация этих расходов не облагается налогом на доходы физических лиц даже в том случае, если производится чаще, чем один раз в два года. Такое мнение специалисты финансового ведомства выразили в письме Минфина РФ от 16.04.2012 N 03-04-06/6-114. Они напомнили, что коммерческие компании сами устанавливают порядок компенсации стоимости проезда и провоза багажа.

НДФЛ с компенсации расходов на проезд за границей РФ

Со стоимости проезда (перелета) от места пересечения границы РФ к месту проведения отпуска за границей и обратно к границе РФ нужно удержать НДФЛ (письмо Минфина России от 08.08.2013 N 03-04-06/31979).

При этом если работник летит в отпуск за границу без промежуточной посадки в ближайшем к границе РФ аэропорту, то местом пересечения границы признается не аэропорт, а место ее фактического пересечения (постановление Президиума ВАС РФ от 02.10.2012 N 7828/12).

В таком случае сумму не облагаемой НДФЛ и страховыми взносами компенсации можно определить на основании справки о стоимости перевозки по территории Российской Федерации от места отправления до ближайшего от государственной границы аэропорта (постановление ФАС Восточно-Сибирского округа от 18.07.2012 N А58-4557/2011).

Обратите внимание: порядок налогообложения расходов на проезд к месту отдыха членов семьи работника, занятого на Крайнем Севере и в приравненных к ним районах, зависит от того, трудятся они или нет. Компенсация расходов на проезд к месту отдыха и провоз багажа работающих членов семьи работника-северянина облагается НДФЛ даже в пределах территории РФ (п. 3 письма Минфина России от 08.08.2013 N 03-04-06/31979).

Налог на прибыль

Компенсация расходов на проезд к месту отдыха и провоз багажа неработающих членов семьи работника-северянина уменьшает облагаемую базу по налогу на прибыль, если одновременно выполняются следующие условия:

компенсация предусмотрена коллективным договором или локальным нормативным актом компании (п. 7 ст. 255 НК РФ);

маршрут поездки проложен по территории РФ (письмо Минфина России от 19.08.2005 N 03-05-02-04/159);

работник представил подтверждающие документы (письмо Минфина России от 11.01.2013 N 03-03-06/1/2).

Компенсация расходов по проезду за пределами РФ не учитывается в составе расходов на оплату труда. Также не учитывается компенсация расходов по проезду и провозу багажа работающих членов семьи работника-северянина (п. 3 письма Минфина России от 18.11.2009 N 03-04-06-01/300).

Бухгалтерский учет

В бухучете стоимость проезда работника к месту проведения отпуска и обратно, оплаченная в соответствии с коллективным договором, признается расходом по обычным видам деятельности (п. 5 и 8 ПБУ 10/99).

Начисление отражается записями: Дебет 20 (25, 26, 44...) Кредит 70, выплата - Дебет 70 Кредит 50 (51).

После выхода из отпуска на работу сотрудник должен представить в бухгалтерию оригиналы проездных и перевозочных документов (билетов, багажных квитанций, справки о стоимости проезда, выданной транспортной организацией, и т.п.), подтверждающие сумму подлежащих компенсации расходов на проезд к месту проведения отпуска и провоз багажа самого работника и членов его семьи.

Срок представления подтверждающих расходы документов нужно установить в коллективном договоре.

О.В. Негребецкая,

эксперт журнала "Зарплата"

"Зарплата", N 5, май 2014 г.

По материалам системы Гарант
7

