

MIKS TEKIVAD
TÖÖVAIDLUSED?

Töövaidlus võib kesta aastaid

Heli Raidve

Igal töötajal ja tööandjal on võimalus kas töövaidluskomisjonis või kohtus oma õigusi kaitsta. Kohtusse pöördumisel nõuete suurusel rahalist ülempiiri ei ole. Töövaidluskomisjonile saab (2008. aastal) esitada rahalisi nõudeid, mis ei ületa 50 000 krooni.

Samas tasub enne töövaidluse algatamist tõsiselt järele mõelda, kas on otstarbekas ette võtta protsessi, mis sageli venib pikaks ning halvimal juhul võib kesta aastaid. Pooltel oleks mõistlik varuda kannatust ning püüda kokku leppida ja ennetada vaidlusi, mis pahatihhti osutuvad mõlemale poolele kurnavaks ja ebameeldivaks.

Järgnevalt anname järelemõtlemiseks ülevaate ühe kolm aastat väldanud töövaidluse etappidest.

August 2002

Töötaja M. E. esitas töövaidluskomisjonile avalduse töölepingu TLS § 82 alusel lõppenuks tunnistamise, hüvituse, saamata jäänud töö- ja puhkusetasu ning palga viivise väljamõistmiseks, tööraamatusse kande tegemiseks ja tööraamatu kättesaamiseks.

Veebruar 2003

Töövaidluskomisjon rahuldab avalduse osaliselt ja mõistis tööandjalt töötaja kasuks välja vähem saadud töötasu 34 218 ning hüvitise lõpparve kinnipidamise eest 11 234, kogusummas 45 452 krooni. Töötaja ei nõustunud otsusega ja pöördus hagiga kohtu poole.

November 2003

Linnakohus rahuldab hagi osaliselt ja mõistis tööandjalt töötaja kasuks välja vähem makstud töötasu $45\,452 + 1919 = 47\,372$, viivise 97 864 ja lõpparve maksmisega viivitamise eest hüvitise 11 234, kokku 156 470 krooni. Ülejäänud nõuded jättis linnakohus rahuldamata.

Kohtumenetluse ajal maksis tööandja töötajale välja vähem saadud töötasu 34 218 ja lõpparve kinnipidamise eest hüvitust 8313 krooni.

Linnakohtu otsusele esitasid apellatsiooni mõlemad pooled.

Aprill 2004

Ringkonnakohus mõistis tööandjalt töötaja kasuks välja töötasu 1919, viivise 72 409, riigilõivu 4750 ja töötaja õigusabikulud 3716, kokku seega 82 794 krooni, ülejäänud osas jäeti nõuded rahuldamata. Ringkonnakohus tuvastas, et tööandja tunnistas 34 218 krooni töötasu vähem maksmist, kuid on selle kohtumenetluse käigus juba vabatahtlikult tasunud, seega seda summat teist korda välja ei mõistetud. Ringkonnakohtu otsuse järel maksis tööandja töötajale välja töötasu 1919 krooni.

Ringkonnakohtu otsusele esitasid kassatsiooni mõlemad pooled.

November 2004

Riigikohus tühistas ringkonnakohtu otsuse osas, millega tööandjalt mõisteti välja 72 409 krooni viiviseid, õigusabikulu 3716 krooni ja riigilõiv 4750 krooni ning jäeti töötaja nõue lõpparve kinnipidamise eest hüvitise nõudes rahuldamata. Riigikohus saatis asja tühistatud osas ringkonnakohtule uueks läbivaatamiseks.

Märts 2005

Ringkonnakohus mõistis asja teisel läbivaatamisel tööandjalt töötaja kasuks välja palga viivise 28 885 ja hüvituse lõpparve maksmisega viivitamise eest 25 151 krooni (tegelikult leidis ringkonnakohus,

et tööandja peab töötajale lõpparve kinnipidamise eest maksma 33 464 krooni, kuid sellest lahutati tööandja poolt kohtumenetluse käigus juba makstud 8313 krooni). Lisaks mõisteti tööandjalt töötaja kasuks välja töötaja õigusabikulud 2797 krooni ulatuses.

Ringkonnakohtu otsusele esitasid kassatsiooni mõlemad pooled.

November 2005

Asja teisel läbivaatamisel tühistas riigikohus ringkonnakohtu otsuse 28 885 krooni viivise osas ja jättis töötaja nõude selles osas rahuldamata. Tööandjalt mõisteti riigituludesse 3600 krooni.

Kokkuvõte

Kolm aastat kestnud vaidluse tulemusena mõisteti tööandjalt töötaja kasuks välja või tunnistas tööandja töötaja nõudeid ise kokku 72 524 krooni ulatuses. Töötaja kasuks mõisteti tööandjalt välja õigusabikulud 2797 krooni, ülejäänud osas jäid õigusabikulud töötaja kanda. Tööandja pidi oma õigusabikulud ise kandma ja lisaks maksma riigituludesse 3600 krooni. Poolte ajakulu ei ole tõenäoliselt võimalik kokku arvutada ja rahasse arvestada.

Töövaidluskomisjonist kohtusse samade nõuetega

Heli Raidve

Eestis lahendavad töövaidlusi kohtud ja töövaidluskomisjonid. Töövaidluse algataja korruga mõlemasse pöörduda ei saa. Töövaidluskomisjon on oma olemuselt kohtueelne organ, mille otsusega mittenõustumisel saab jätkata vaidlust kohtus. Allärgneva riigikohtu 28. mai 2008. a otsuse nr 3-2-1-48-08 põhjal anname ülevaate ühe töövaidluse arengust.

Vaidluse sisu

Töötaja pöördus veebruaris 2006 töövaidluskomisjoni ja palus tööandjalt puhkepäevadel töötamise eest välja mõista 25 574 krooni. Töövaidluskomisjon rahuldab töötaja avalduse täies osas.

Tööandja selle otsusega ei nõustunud ja pöördus kohtusse asja uueks läbivaatamiseks. Kohtumenetluses suurendas töötaja töövaidluskomisjonile esitatud töötasunõuet ja palus nüüd tööandjalt välja mõista puhkepäevadel, riigipühal, õhtusel ja öisel ajal töötamise eest 56 308 krooni. Lisaks esitas töötaja tööandja vastu ka uue nõude, millega palus tema kasuks välja mõista töötasuga viivitamise eest viivise summas 21 960 krooni.

Riigikohtu seisukoht

Riigikohus selgitas, et töövaidluskomisjoni otsusega mittenõustumisel võivad vaidlevad pooled pöörduda kohtusse sama töövaidluse läbivaatamiseks.

Kui töövaidluskomisjoni otsusega ei ole rahul töövaidluse alga-

tanud isik, võib ta kohtule esitatavas hagi esitada üksnes samad nõuded, mis ta esitas töövaidluskomisjonile.

Kui kohtusse pöördub isik, kelle vastu töövaidluskomisjonis töövaidlus algatati, loetakse töövaidluskomisjonile esitatud avaldus hagiavalduseks ja kohtus menetletakse samuti ainult neid nõudeid, mida töövaidluskomisjonis arutati. Vajadusel annab kohus pooltele tähtaja avalduse esitamiseks hagimenetluses ettenähtud vormis, oma seisukohtade täiendavaks põhjendamiseks või täiendavate tõendite esitamiseks.

Kohtus esitage samad nõuded

Kohus rõhutas, et kuna töövaidluskomisjonile esitatud avalduse nõuded loetakse hagiavalduse nõueteks, ei saa hagiavalduses esitada teistsuguseid nõudeid, kui esitati töövaidluskomisjonile. Kohus vaatab läbi sama vaidluse, mille vaatas läbi ka töövaidluskomisjon. Kohtus läbivaadatavat avaldust saab pidada samaks vaid siis, kui selle nõude alus ja ese on samad töövaidluskomisjonile esitatud avalduse aluse ja esemega. Selle piirangu eesmärk on vältida olukordi, kus töövaidluskomisjoni pöördutakse töölepingu lõpetamise ebaseaduslikuks tunnistamise vaidluses näiteks rahaliste nõuetega ja pärast selle rahuldamata jätmist esitatakse hagi, milles taotletakse näiteks tööle ennistamist. Seega saab hageja teha kohtus vaid hagi muutmistoiminguid (muuta hagi alust või eset, nt suurendada viivisenõuet), kuid ei saa esitada kohtule selliseid uusi nõudeid, mida ta töövaidluskomisjonile ei esitanud. Hageja võib töövaidluskomisjoni otsusega mittenõustumisel muuta kohtumenetluses hagi vaid mitteolulises osas viisil, mida ei saa pidada hagi muutmiseks tsiviilkohtumenetluse seadustiku mõttes. Näiteks võib faktilisi väiteid täiendada ja parandada, ilma et muutuks hagi aluseks olevad põhilised asjaolud. Riigikohus leidis, et kuigi hagi muutmiseks ei peeta nõude suurendamist ega laiendamist, on riigikohtu arvates selle sätte mõtteks lubada üksnes ebaolulisi muudatusi.

Riigikohus asus seisukohale, et arvestades piirangute mõtet, ei saanud töötaja oma nõuet suurendada ja laiendada sellisel määral,

nagu ta seda tegi. Töötaja nõudis töövaidluskomisjonis puhkepäevadel töötamise eest saamata töötasu. Kohtus sama töövaidluse läbivaatamisel esitas töötaja lisaks puhkepäevadel töötamise tasu nõudele uued nõuded riigipühäl ning õhtusel ja öisel ajal töötamise lisatasu ja viiviste osas. Sellised töötasu nõuete muudatused on käsitatavad hagi aluse ja eseme muudatustena ja seega ei olnud selliste nõuete esitamine sama töövaidluse kohtus läbivaatamisel lubatavad. Kui töötajal oli tööandja vastu uusi nõudeid, mida töövaidluskomisjonis ei käsitletud, võis ta esitada nende osas iseseisva hagiavalduse ja taotluse liita need hagid ühte menetlusse.

Töötaja avaldusi saab liita

Kirjeldatud otsusest nähtub, et töötaja ja tööandja vahel võib tekkida ühest töösuhtest mitu töövaidlust. Teoreetiliselt on võimalik olukord, kus töötaja pöördub töölepingu lõpetamise vaidlustamise ja hüvituse nõudega töövaidluskomisjoni, saamata lisatasude nõudega kohtusse ja lõpparve kinnipidamise eest hüvitise nõudega veel kord töövaidluskomisjoni.

Nõudeid (ja avaldusi) võib teoreetiliselt olla ka rohkem. Kui erinevad nõuded on nii kohtu kui ka töövaidluskomisjoni menetluses, ei ole nende liitmine võimalik. Tööandjal tasuks esitada taotlus töötaja avalduste liitmiseks juhul, kui näiteks töövaidluskomisjonis on korraka mitu töötaja avaldust sama tööandja vastu. Ühtlasi võiks nii tööandja kui ka töötaja enne vaidluste alustamist järele mõelda, kas vaidlust on võimalik mõlema poole aja ja raha kokkuvõtte eesmärgil lahendada kompromissiga.