Судья Кокшетауского городского суда
Шоинбекова А.Е.
Тема доклада: Особенности регулирования труда государственных служащих. Применение Законов «О государственной службе» и «О борьбе с коррупцией» при привлечении государственных служащих к дисциплинарной ответственности, в том числе путем расторжения трудового договора. Сроки исковой давности.
Важнейшим проводником реформ экономической и политической системы, осуществляемых сегодня в Казахстане, является государственный . аппарат, который оказывает серьезное влияние на функционирование всех ветвей государственной власти, на все сферы общественной жизни.
Государственный аппарат представляет собой безжизненную структуру без персонала, а таким персоналом являются государственные служащие.
Определение их правового статуса как носителей части полномочий органов государственной власти является основополагающим для деятельности всего государственного аппарата Казахстана. Применение труда государственных служащих представляет собой пример особых «служебных» отношений, сущность которых заключается в «служении» государству в целом.
Особенности правового регулирования труда государственных служащих, частично ограничивающие применение общих правил по тем же вопросам либо предусматривающие дополнительные правила, касаются прав, обязанностей и ответственности государственных служащих, приема на государственную службу, ее прохождение и прекращение.
Суть этих особенностей состоит в том, что, с одной стороны, они закрепляют более жесткие требования к государственным служащим, а с другой стороны - устанавливают для них дополнительные по сравнению с общими нормами льготы и социальные гарантии.
Регулирование труда государственных служащих, депутатов Парламента и маслихатов, судей Республики Казахстан установлено статьей 255 Трудового кодекса.
Таким образом, законодатель в первую очередь определяет применение к данной категории субъектов трудовых отношений специального законодательства, а уже затем норм Трудового кодекса.
Эти положения закона не всегда соблюдаются должностными лицами государственных органов, что приводит к увеличению трудовых споров этой категории лиц по искам о восстановлении на работе либо оспариванию иных дисциплинарных взысканий.
Нередко должностные лица при решении вопросов о наложении дисциплинарных взысканий не принимают мер к использованию специальных законов, регулирующих непосредственно прохождение той или иной службы, ссылаются на другие законы, допуская при этом нарушения в их применении.
Так, приказом начальника Департамента таможенного контроля уволен из таможенных органов главный специалист Муканов - за ненадлежащее исполнение служебных обязанностей, некачественное и поверхностное проведение таможенного контроля, выразившемся в пропуске через таможенную границу наркотиков. При этом в приказе сделана ссылка на п.5) п.1 ст.28 Закона «О государственной службе».
Между тем, конкретные основания прекращения службы в таможенных органах и увольнения непосредственно перечислены в специальном законе этих органов, а именно в ст.516 Таможенного кодекса.
Данная статья специального закона, также оговаривает возможность увольнения со службы не только по перечисленным в ней основаниям, но и в иных случаях, предусмотренных законодательством Республики Казахстан (п.8)п.2 ст.516).
Следовательно, она не исключает возможность увольнения работников таможенных органов со службы и по другим законам, в том числе и по основаниям, предусмотренным в Законе «О государственной службе», либо по основаниям, указанным в Трудовом кодексе и в Законе «О борьбе с коррупцией».
Однако основания прекращения государственной службы с административными государственными служащими перечислены в ст.27, а не в ст.28 Закона «О государственной службе». -
В ст.28 Закона перечисляются только виды ответственности государственных служащих, которые могут налагаться за неисполнение или ненадлежащее исполнение государственным служащим возложенных на него обязанностей, совершение коррупционного правонарушения, превышение должностных полномочий, нарушение трудовой дисциплины, а равно за несоблюдение установленных настоящим Законом ограничений, связанных с пребыванием на государственной службе.
В соответствии с Правилами наложения дисциплинарных взысканий на административных государственных служащих Республики Казахстан, утвержденных Указом Президента Республики Казахстан от 31 декабря 1999 года № 321 (с изменениями и дополнениями по состоянию на 28 декабря 2007 года) за совершение проступка на служащих в соответствии со ст.28 Закона «О государственной службе» и с Законом «О борьбе с коррупцией» могут налагаться, помимо приведенных в ст.28 пяти видов взысканий, еще три вида: отказ в наделении соответствующими полномочиями; освобождение от выполнения государственных функций и понижение в должности. При этом данные Правила подразделяют проступки на три вида: незначительные, значительные и серьезные.
За совершение серьезного проступка предусмотрено увольнение по основаниям, как указано в Правилах, в соответствии с действующим трудовым законодательством, законодательством о государственной службе, антикоррупционным законодательством Республики Казахстан.
Таким образом, при увольнении государственных служащих должны применяться непосредственно в первую очередь конкретные основания Закона «О государственной службе», в том числе Закона «О борьбе с коррупцией» и лишь затем нормы Трудового кодекса.
Именно неприменение в первую очередь той или иной нормы специального закона при увольнении государственных служащих, нередко порождает возникновение таких споров.
Наличие отдельных различий этих законов по сравнению с Трудовым кодексом особых затруднений в правоприменительной практике не вызывает. В основном они сводятся к отдельным различиям в основаниях увольнения, иных видах дисциплинарных взысканий, обязательности проведения служебного расследования в предусмотренных законом случаях, иных сроках наложения взысканий за коррупционные проступки.
Так, если по общему правилу Трудового кодекса дисциплинарное взыскание налагается не позднее одного месяца со дня обнаружения проступка и не может быть применено позднее шести месяцев со дня его совершения, то в Законе «О борьбе с коррупцией» предусмотрен и иной срок, который не всегда учитывается.
В этом Законе оговорено, что в случае совершения коррупционного правонарушения либо правонарушения, создающего условия для коррупции лицом, уполномоченным на выполнение государственных функций, либо приравненным к нему лицом, дисциплинарное взыскание налагается не позднее трех месяцев со дня обнаружения проступка и не может быть наложено позднее одного года со дня совершения проступка.
В случае отказа в возбуждении уголовного дела либо прекращения, но при наличии в деяниях такого лица признаков коррупционного административного правонарушения, взыскание может быть наложено не позднее трех месяцев со дня принятия решения об отказе в возбуждении уголовного дела либо его прекращения.
Пунктом 2 статьи 62 Трудового кодекса установлено правило о том, что в акте работодателя должно быть указано основание прекращения трудового договора. О необходимости отражения в приказе проступка, за совершение которого налагается взыскание отражено и в вышеприведенных Правилах наложения дисциплинарных взысканий на государственных служащих, а также в других законодательных актах.
В отдельных случаях это требование не всегда соблюдается. Так, при увольнении и.о. акима Садового сельского округа Мырзагельдинова в распоряжении акима Зерендинского района имелась лишь ссылка на ряд законов (их перечисление), без указания их статей и характера совершенных проступков. В суде представитель ответчика просил суд применить к истцу различные нормы оснований увольнения, ссылаясь на то, что тот мог быть уволен и за повторность нарушения трудовой дисциплины, и по состоянию здоровья, и по ряду других оснований, которые фактически в распоряжении не фигурировали и истцу не вменялись. В установленном порядке не проводилось в отношении истца и служебное расследование.
В этом случае, апелляционная инстанция Акмолинского областного суда своим постановлением правомерно отменила решение Зерендинского районного суда и удовлетворила иск.
В 2011 году Кокшетауским городским судом рассмотрено 31 гражданское дело по трудовым спорам, из них о восстановлении на работе -25; в 2010 году рассмотрено 34 гражданских дел, из них о восстановлении на работе - 24, т.е. больше половины дел поступают о восстановлении на работе.
По делам данной категории, суд прежде всего должен выяснять -имелись ли указанные в законе основания для увольнения того или иного работника.
Например, при увольнении работника по подпункту 2) пункта 1 ст.54 ТК (сокращение численности или штата работников) в первую очередь должно выясняться наличие реального сокращения, так как иногда на место сокращенных работников сразу или через непродолжительное время принимаются другие лица, либо же под видом заключения так называемых договоров услуг, фактически присутствуют трудовые договора.
Пример: решением Кокшетауского городского суда отказано в удовлетворении иска Батырханова Т.Б. к Департаменту по борьбе с экономической и коррупционной преступностью (финансовая полиция) по Акмолинской области о восстановлении на работе. Основанием для обращения истца в суд с указанным иском послужило его увольнение с должности пресс-секретаря, в связи с сокращением штата. По мнению истца, должность, на которой он работал, не была сокращена, так как после увольнения на его должность был назначен и работает менее опытный сотрудник органов финансовой полиции.
Суд посчитал, что работодатель в установленном законом порядке расторг трудовой договор с истцом с соблюдением порядка расторжения трудового договора по инициативе работодателя и оснований для восстановления истца на работе не имеется.
Кассационная судебная коллегия отменила решение суда, указав, что до и после реорганизации функциональные обязанности той должности, на которой работал истец остались прежними, а ответчик не предложил истцу равнозначную его должности должность.
В связи с изданием приказа об увольнении истца по сокращению штата с должности пресс-секретаря, открылась вакансия на эту должность, на которую был перемещен другой сотрудник.
Другой пример:
решением Кокшетауского городского суда
удовлетворены исковые требования Алимбекова к Департаменту уголовно-исполнительной системы по Акмолинской области, Учреждению ЕЦ-166/24 о восстановлении на работе.
Как следует из материалов дела, истец был уволен из уголовно-исполнительной системы органов юстиции РК за совершение дискредитирующего проступка на основании материалов служебного расследования.
Основанием для проведения служебного расследования является факт возбуждения в отношении истца и другого сотрудника уголовного дела по ст.251ч.2УК.
Заключение служебного расследования основано только на объяснительной истца и постановлении о возбуждении уголовного дела.
При этом ответчиком - управлением КУИС по Акмолинской области не принято во внимание то обстоятельство, что факт совершения истцом преступления не является установленным, каких-либо других дискредитирующих проступков служебным расследованием не установлено.
При таких обстоятельствах суд пришел к выводу о нарушении прав истца незаконным увольнением, поскольку отсутствовали основания для увольнения.
Представитель ответчика обратилась с заявлением о применении к требованиям истца срока исковой давности, предусмотренной ст. 172 Трудового кодекса. Вместе с тем, ответчиком не представлены доказательства вручения истцу копии приказа об увольнении и более того, факт невручения истцу приказа об увольнении им признается. С учетом данных обстоятельств, суд отклонил ходатайство о применении срока исковой давности. Решением суда Алимбеков восстановлен в прежней должности специалиста-оперуполномоченного режимного отдела Учреждения ЕЦ-166/24.
Порядок применения дисциплинарного взыскания, в том числе и увольнения в качестве дисциплинарного взыскания оговорен в ст.73 ТК. В частности, данная статья закона предусматривает обязанность работодателя затребовать письменное объяснение от работника до применения дисциплинарного взыскания, а в случае отказа составить соответствующий акт. О наложении дисциплинарного взыскания до работника должно быть доведено в установленном этой статьей порядке. Между тем, законом не предусмотрено, что несоблюдение установленного этой статьей порядка влечет безусловное удовлетворение иска о восстановлении на работе, тем более, когда работник совершил дисциплинарный проступок и знал о наложении взыскания.
По закону восстановление на работе работника возможно в случае прекращения трудового договора без законного на то основания (ст. 177 ТК), либо когда при увольнении в порядке дисциплинарного взыскания истекли сроки установленные законом для их наложения, предусмотренные ст.74 ТК.
Пунктом 3 ст.74 ТК установлено, что течение срока наложения дисциплинарного взыскания, установленного данной статьей приостанавливается на время отсутствия работника на работе в связи с временной нетрудоспособностью.
Поэтому с соблюдением сроков установленных данной нормой работодатель не лишен возможности до разрешения спора самостоятельно изменить дату увольнения работника после его выздоровления, отменив (изменив) прежний приказ.
Возможность изменения даты расторжения трудового договора разъяснена в пункте 10 нормативного постановления Верховного Суда РК от 19 декабря 2003 года, в случае несоблюдения месячного срока предупреждения о предстоящем увольнении по инициативе работодателя в случаях установленных законом. Причем такое изменение возможно лишь по требованию работника, как отражено в постановлении.
Сроки исковой давности.
Ст. 172 Трудового кодекса предусматривает конкретные сроки обращения в суд:
1) по спорам о восстановлении на работе - три месяца со дня вручения копии акта работодателя о расторжении трудового договора;
2) по другим трудовым спорам - один год с того дня, когда работник или работодатель узнал или должен был узнать о нарушении своего права.
Следует иметь ввиду, что пропуск срока не является основанием для отказа в принятии искового заявления. По общим правилам, исковая давность может применяться только по заявлению стороны в споре, сделанной до вынесения решения.
При наличии обращения ответчика о применения срока исковой давности по обращению в суд за рассмотрением трудового спора суды не должны ограничиваться выяснением только обстоятельств уважительности (неуважительности) причины пропуска срока обращения, а обязаны проверить доводы по существу спора.
Если суд установит, что трудовые права нарушены, но им без уважительной причины пропущен срок обращения в суд, то суд, в мотивировочной части решения указывает о нарушении этих прав, но в связи с пропуском срока обращения отказывает в иске.
При установлении уважительности причины срок обращения восстанавливается, а решение зависит от результатов рассмотрения спора по существу.
Об этом также разъяснено и в п.5 нормативного постановления Верховного Суда РК от 19 декабря 2003 года «О некоторых вопросах применения судами законодательства при разрешении трудовых споров».
Так, при вынесении решения по иску Нурумова к Департаменту внутренних дел Акмолинской области о восстановлении на работе, суд не применил срок исковой давности, заявленный ответчиком, ссылаясь на то, что срок исковой давности необходимо исчислять с момента прекращения в отношении истца уголовного дела, в связи с отсутствием в его действиях состава преступления.
Вышестоящий суд правильно не согласился с таким выводом суда, указав, что срок исковой давности необходимо исчислять с момента получения истцом копии приказа об увольнении, поскольку основанием для увольнения истца послужили его коррупционные действия, а не уголовно-наказуемое преступление. При таких обстоятельствах, истцом срок исковой давности пропущен, что является основанием для отказа в удовлетворении исковых требований.
Имеют случаи, когда до обращения в суд истцы по трудовым спорам обращаются в органы прокуратуры или социальной защиты населения, после чего с пропуском срока обращения предъявляют иски в суд.
Необходимо обратить внимание, что эти органы непосредственно принимали правовые меры по разрешению трудового конфликта в пределах своей компетенции (вынесение актов прокурорского реагирования или актов государственных инспекторов труда и т.д.), но они не привели к разрешению конфликта, то думается, что суд вправе признать причину пропуска срока в таких случаях уважительной.
18.05.2012г.
