

Република Србија
ВРХОВНИ КАСАЦИОНИ СУД
Рев2 1918/2018
25.06.2020. године
Београд

Врховни касациони суд, у већу састављеном од судија: Браниславе Апостоловић, председника већа, Бранислава Босиљковића и Бранке Дражић, чланова већа, у парници тужиоца Опште болнице „Др Алекса Савић“ из Прокупља, чији је пуномоћник Предраг Митић адвокат из ..., против туженог АА из ..., чији је пуномоћник Владета Станковић адвокат из ..., ради исплате, одлучујући о ревизији туженог изјављеној против пресуде Апелационог суда у Нишу Гж1 2717/17 од 13.10.2017. године, у седници већа одржаној дана 25.06.2020. године, донео је

РЕШЕЊЕ

УКИДА СЕ пресуда Апелационог суда у Нишу Гж1 2717/17 од 13.10.2017. године и предмет **ВРАЋА** другостепеном суду на поновно одлучивање о жалби тужиоца.

Образложење

Пресудом Основног суда у Прокупљу П1 42/15 од 30.03.2017. године, ставом првим изреке, одбијен је тужбени захтев којим је тужилац Општа болница „Др Алекса Савић“ из Прокупља тражила да се обавезе тужени АА из ... на исплату главног дуга у износу од 5.313.133,66 динара са законском затезном каматом од дана исплате сваког појединачног износа па до коначне исплате, све у року од осам дана од дана пријема писаног отправка пресуде под претњом принудног извршења. Ставом другим изреке, обавезан је тужилац да на име накнаде трошкова парничног поступка исплати туженом износ од 100.500,00 динара у року од осам дана од дана пријема писаног отправка пресуде под претњом принудног извршења.

Пресудом Апелационог суда у Нишу Гж1 2717/17 од 13.10.2017. године, ставом првим изреке, преиначена је пресуда Основног суда у Прокупљу П1 42/15 од 30.03.2017. године тако што је усвојен тужбени захтев тужиоца Опште болнице „Др Алекса Савић“ Прокупље и обавезан тужени АА из ... да јој на име главног дуга исплати износ од 5.313.133,66 динара са законском затезном каматом од 13.05.2014. године до исплате у року од 15 дана од дана пријема пресуде под претњом принудног извршења. Ставом другим изреке, обавезан је тужени да накнади трошкове парничног поступка тужиоцу у износу од 283.095,00 динара у року од 15 дана од дана пријема пресуде под претњом принудног извршења.

Против правноснажне пресуде донете у другом степену тужени је благовремено изјавио ревизију због битних повреда одредаба парничног поступка, погрешно и непотпуно утврђеног чињеничног стања и погрешне примене материјалног права.

Тужилац је поднео одговор на ревизију туженог.

Одлучујући о изјављеној ревизији, на основу члана 403. став 2. тачка 2. и члана 408. Закона о парничном поступку (ЗПП), Врховни касациони суд је нашао да је ревизија туженог основана.

Према утврђеном чињеничном стању, тужени је био у радном односу у Здравственом центру „ББ“ из ..., по уговору о раду бр. .. од 06.11.2008. године, и из радног односа био је упућен на специјализацију. Између означеног Здравственог центра и туженог је 05.10.2009. године закључен уговор о специјализацији којим су регулисана међусобна права и обавезе уговарача. Тим уговором се тужени, између осталог, обавезао да по завршеној специјализацији (у трајању од 48 месеци - четири године) остане на раду у Здравственом центру на пословима специјалисте анестезиологије са реанимацијом двоструко дуже од трајања специјализације (члан 7) и да, ако после завршене специјализације не настави службу двоструко дуже од трајања специјализације код Здравственог центра, односно установе која евентуално буде наследила права и обавезе тог Центра, врати укупан бруто износ средстава уложених у његову специјализацију (члан 8). Тужени се налазио на специјализацији од 26.11.2009. године до 03.03.2014. године - специјалистички испит положио је 26.02.2014. године. Изјавом од 05.05.2014. године тужени је отказао уговор о раду са тужиоцем и истог дана засновао радни однос у Клиничком центру Тужилац је 09.05.2014. године донео решење о престанку радног односа туженог на његов лични захтев. Истим решењем утврђена је обавеза туженог да, у складу са уговором о специјализацији од 05.10.2009. године, због неиспуњавања обавезе из члана 7. тог уговора врати све накнаде и трошкове које је тужилац, као правни следбеник Здравственог центра „ББ“, имао за време његове специјализације. Тужени ово потраживање тужиоца није измирио.

Поднетом тужбом тужилац тражи исплату износа од 5.313.134,66 динара, по спецификацији приложеној уз тужбу - зараду у износу од 4.759.785,14 динара, трошкове специјализације у износу од 519.200,00 динара и превоз у износу од 34.148,52 динара.

Првостепени суд је, полазећи од овако утврђеног чињеничног стања, овај тужбени захтев одбио. Такву одлуку тај суд је засновао на члану 184. став 10. Закона о здравственој заштити којим је прописано да је здравствени радник, односно здравствени сарадник дужан да, по положеном специјалистичком испиту, у здравственој установи из Плана мреже проведе у радном односу двоструко дужи период од периода трајања специјализације, односно уже специјализације. Тумачењем ове одредбе првостепени суд је извео закључак да је тужени, заснивањем радног односа у Клиничком центру ... - Здравственој установи из Плана мреже, испунио своју обавезу и да је на тај начин његова уговорна обавеза престала у смислу члана 295. Закона о облигационим односима.

Другостепени суд је, одлучујући о жалби тужиоца, преиначио првостепену пресуду и усвојио тужбени захтев. По налажењу тог суда, одредбама чланова 181-189 Закона о здравственој заштити је на општи начин уређено стручно усавршавање здравствених радника и здравствених сарадника, а у конкретном случају примењује се члан 132. Закона о облигационим односима, и на основу те одредбе тужени је дужан

исплатити тражени новчани износ због неизвршења обавезе да код тужиоца остане на раду двоструко дуже од времена трајања специјализације, преузете закљученим уговором о специјализацији. С тим у вези, другостепени суд сматра да је тужилац одобрио специјализацију у складу са својим потребама и да је зато тужени био дужан да код тужиоца, а не у некој другој здравственој установи из Плана мреже, ради двоструко дуже од времена трајања специјализације и да је у супротном дужан да врати оно што је од тужиоца примио током специјализације.

По налажењу Врховног касационог суда, овако правно становиште другостепеног суда се за сада не може прихватити.

На права, обавезе и одговорности здравствених радника и здравствених сарадника примењују се општи прописи о раду, пре свега Закон о раду, осим у погледу оних права, обавеза и одговорности које су у Законом о здравственој заштити посебно уређене, када се примењују одредбе тог закона. Специјализација је посебан вид стручног усавршавања, уређен Законом о здравственој заштити, који подразумева и рад са пацијентима на пружању здравствене заштите, за време када специјализант има право на зараду, будући да законом (ни Законом о здравственој заштити ни Законом о платама у државним органима и јавним службама) није другачије прописано.

Трошкове специјализације запосленог сноси послодавац. Заузврат, здравствени радник, односно здравствени сарадник дужан је да, по положеном специјалистичком испиту, у здравственој установи из Плана мреже проведе у радном односу двоструко дужи период од периода трајања специјализације, односно уже специјализације. Последице повреде те обавезе Законом о здравственој заштити нису посебно уређене већ је прописано да се о правима, обавезама и одговорностима за време стручног усавршавања у току специјализације закључује уговор између установе и запосленог. Законом о раду (члан 49) уређена је само ситуација када запослени прекине образовање, стручно оспособљавање или усавршавање, у ком случају је дужан да послодавцу накнади трошкове, осим ако је то учинио из оправданих разлога.

Право на правичну накнаду за рад зајемчено је чланом 60. став 4. Устава Републике Србије и тог права нико се не може одрећи, односно оно не може бити предмет слободног располагања, нити ико може бити лишен тог права.

Сагласно томе, имајући у виду да је специјализант у радном односу и да му за време док траје специјализација припада зарада, да се у специјалистички стаж урачунава део времена проведен на раду у матичној установи пре одобравања специјализације, као и да програм специјализације обухвата и непосредно пружање здравствене заштите, обавеза туженог да врати све примљене зараде са плаћеним порезима и доприносима (јер није остао на раду код тужиоца време које је двоструко дуже од времена трајања специјализације), независно од тога колико је током специјализације специјалистички радио, као и колико је времена провео на раду након положене специјализације, у суштини лишава туженог права на зараду за све време трајања специјализације, и за обављени рад у том периоду, што је супротно зајемченом праву на накнаду за рад из члана 60. став 4. Устава.

Из наведених разлога, побијана другостепена пресуда је морала бити укинута и предмет враћен другостепеном суду на поновно одлучивање о изјављеној жалби.

У поновном поступку другостепени суд ће, имајући изложено у виду, оценити основаност навода жалбе туженог и правилност донете првостепене пресуде а затим правилном применом материјалног права донети нову и на закону засновану одлуку.

С`тога је, на основу члана 416. став 2. ЗПП, одлучено као у изреци.

Председник већа - судија
Бранислава Апостоловић, с.р.

За тачност отправка
Управитељ писарнице
Марина Антонић