Приложение к решению совета депутатов 
МО «Свердловское городское поселение»
от 31.07. 2012 г. № 32
«О протесте заместителя прокурора»

Главе МО «Свердловское городское поселение» (далее также – глава МО) М.Н. Анисимовой поступил протест заместителя прокурора Всеволожского района Ленинградской области С.И. Коряченцовой от 25.06.2012 № 01-10 на пункт 3 решения совета депутатов МО «Свердловское городское поселение» от 7 июня 2012 г. № 24 «О внесении изменений в решение совета депутатов МО «Свердловское городское поселение» от 23 ноября 2011 г. № 56» (далее также – Решение № 24). 

В указанном протесте (далее – Протест) искажен текст пункта 3 Решения № 24, согласно которому данное решение подлежит официальному опубликованию в газете «Всеволожские вести» (приложение «Невский берег»), вступает в силу с момента его официального опубликования и распространяется на правоотношения, возникшие с момента вступления в силу решения совета депутатов МО «Свердловское городское поселение» от 23 ноября 2011 г. № 56. Между тем, в Протесте положения пункта 3 Решения № 24 изложены без указания на вступление в силу данного решения. 

Вступление Решения № 24 в силу с момента его официального опубликования соответствует части 3 статьи 15 Конституции Российской Федерации (любые нормативные правовые акты, затрагивающие права, свободы и обязанности человека и гражданина, не могут применяться, если они не опубликованы официально для всеобщего сведения), а также корреспондирующим ей положениям части 2 статьи 47 Федерального закона от 6 октября 2003 года № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» и части 9 статьи 59 Устава муниципального образования «Свердловское городское поселение» Всеволожского муниципального района Ленинградской области, согласно которым муниципальные правовые акты, затрагивающие права, свободы и обязанности человека и гражданина, вступают в силу после их официального опубликования (обнародования).

В Протесте процитированы положения частей первой, третьей и пятой статьи 12 Трудового кодекса Российской Федерации (далее – ТК). При этом упущено из виду положение части четвертой статьи 12 ТК, согласно которой действие закона или иного нормативного правового акта, содержащего нормы трудового права, распространяется на отношения, возникшие до введения его в действие, лишь в случаях, прямо предусмотренных этим актом. Именно это и предусмотрено напрямую пунктом 3 Решения № 24, что согласуется не только с вышеуказанной нормой, закрепленной в статье 12 ТК, но и с правовой позицией Верховного Суда Российской Федерации, выраженной в его определениях от 28 марта 2007 года по делу № 64-Г07-5 и от 10 октября 2007 года по делам №№ 7-Г07-10, 7-Г07-14, 7-Г07-15. 

 Что касается положений пункта 1 статьи 4 Гражданского кодекса Российской Федерации (далее – ГК), то они в данном случае не применимы, поскольку правовое регулирование рассматриваемых отношений осуществляется ни гражданским законодательством, предмет которого определен пунктом 1 статьи 2 ГК, а законодательством о местном самоуправлении и муниципальной службе (Федеральный закон от 6 октября 2003 года № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации», Федеральный закон от 2 марта 2007 года № 25-ФЗ «О муниципальной службе в Российской Федерации»), а также трудовым законодательством – с особенностями, предусмотренными федеральными законами и иными нормативными правовыми актами Российской Федерации, законами и иными нормативными правовыми актами Ленинградской области о муниципальной службе (часть седьмая статьи 11 ТК). 

Гражданское законодательство и трудовое законодательство разграничиваются Конституцией Российской Федерации. Так, гражданское законодательство находится в ведении Российской Федерации (пункт «о» статьи 71 Конституции Российской Федерации), а трудовое законодательство – в совместном ведении Российской Федерации и субъектов Российской Федерации (пункт «к» части 1 статьи 72 Конституции Российской Федерации).

Таким образом, Решение № 24 не противоречит закону, в связи с чем Протест является не обоснованным и не подлежит удовлетворению.
2

