

 Expediente No. 3249/2012-F2

1

 EXPEDIENTE No. 3249/2012-F2

Guadalajara, Jalisco, Febrero 06 seis del año 2015 dos
mil quince.- --

VISTOS: Los autos del juicio laboral al rubro anotado,

promovido por el C. **********, en contra del AYUNTAMIENTO
CONSTITUCIONAL DE AMECA, se emite LAUDO DEFINITIVO,
de conformidad a lo siguiente:- - - - - -

R E S U L T A N D O S:

1.- Con fecha 07 siete de Diciembre del año 2012 dos mil

doce, el actor **********, por conducto de sus Apoderados, presento
ante la Oficialía de Partes de este Tribunal, demanda en contra del
Ayuntamiento Constitucional de Ameca, Jalisco, reclamando como
acción principal la reinstalación en el puesto de Encargado de
Mantenimiento, que venía desempeñando, entre otros conceptos
de índole laboral.- Posteriormente, mediante acuerdo de fecha 11
once Febrero del año 2013 dos mil trece, este Tribunal admitió la
demanda, ordenando emplazar a la parte demandada y señaló
fecha para el desahogo de la Audiencia prevista por el numeral
128 de la Ley para los Servidores Públicos del Estado de Jalisco y
sus Municipios.- Una vez que fue emplazada la Entidad Pública
hoy demandada, dio contestación a la demanda del actor,
mediante escrito presentado en la Oficialía de Partes de este
Tribunal con fecha 10 diez de Abril del año 2013 dos mil trece.- - - -
- - - - - - - - -

3.- La Audiencia de Ley se llevo a cabo el 21 veintiuno de

Mayo del 2013 dos mil trece, en la que se tuvo a las partes por
inconformes con todo arreglo; en la fase de Demanda y
Excepciones, se le tuvo a la parte actora de manera verbal,
cumpliendo con la prevención ordenada en autos y por escrito
presentado en esa audiencia se le tuvo ampliando su demanda, y
ratificando la demanda y su ampliación; suspendiéndose la
audiencia con la finalidad de dar oportunidad a la contraria para
que dentro del término de ley diera contestación a la aclaración y
ampliación, señalando nueva fecha de audiencia.- - - - - - - - - - - - -

4.- Con data 05 cinco de Junio del 2013 dos mil trece, se
reanudó la Audiencia Trifásica, en la que se tuvo al Ayuntamiento
demandado, dando contestación de manera oportuna a la
aclaración y ampliación de demanda, por escrito presentado en
este Tribunal el día 04 cuatro de ese mismo mes y año, así
también la parte demandada realizo aclaraciones de manera verbal
y ratifico sus contestaciones de demanda y ampliación; por lo que

 Expediente No. 3249/2012-F2

2

respecta a la parte actora, se le tuvo haciendo uso de su derecho
de réplica, sin que la demandada haya formulado contrarréplica;
declarando cerrada esta fase, ordenando la apertura de la etapa
de Ofrecimiento y Admisión de Pruebas, en la que se tuvo a las
partes aportando los medios de prueba que creyeron oportunos,
reservándose los autos para su estudio.-

5.- Por acuerdo del 07 siete de Junio del 2013 dos mil trece,

se resolvió en cuanto a la admisión de las pruebas que aportaron
las partes en el presente sumario, señalando fecha para aquellas
que ameritaron preparación.- Una vez desahogados en su totalidad
los medios de convicción que fueron admitidos, por auto de fecha
08 ocho de Enero del 2015 dos mil quince, se ordenó turnar los
autos a la vista del Pleno para dictar el LAUDO que en derecho
corresponda, mismo que se lleva a cabo el día de hoy, bajo los
siguientes:- --

C O N S I D E R A N D O S:

 I.- La Competencia de este Tribunal es un presupuesto
procesal que se encuentra cabalmente acreditado en autos, de
conformidad a lo dispuesto en el artículo 114 fracción de la Ley
para los Servidores Públicos del Estado de Jalisco y sus
Municipios.-

 II.- La personalidad de las partes, quedó debidamente
acreditada en autos reuniendo los requisitos que señalan los
artículos 120, 121, 122 fracciones I y II, 123 y 124 de
Ordenamiento legal invocado en el párrafo anterior.- - - - - - - - - - - -

 III.- La parte actora funda su acción en los siguientes:- - - - - -

HECHOS

“…1. El demandante Ingreso a laborar para la demandada el día 21

de Febrero del año 2007, para desempeñar el puesto de ENCARGADO

DE MANTENIMIENTO; con un horario de 06:30 pesos M.N. libres de todo

impuesto; Habiendo ingresado a laborar como un Servidor Público de

base por tiempo indefinido, por lo que en consecuencia tiene el

derecho a la inamovilidad y estabilidad en su empleo, en la forma

señalada.

2. Ahora bien el demandante siempre cumplió con su trabajo con

honradez y eficacia, llevando una excelente relación laboral con

sus superiores.

3. Con fecha 30 de Octubre del presente año 2012, nuestro

representado fue despedido por el C. Oficial Mayor de la Entidad

Demandada Sr. ********** (del cual desconoce el nombre completo

y correcto), quien le manifestó “YA NO HAY TRABAJO PARA TI,

hechos que ocurrieron en la terminal de autobuses de la entidad

demandada, pidiendo le el demandante le informara el motivo de

 Expediente No. 3249/2012-F2

3

su despido. Sin que hasta la fecha se le haya dado contestación

alguna…”.--

La parte demandada, al dar contestación a la demanda,
argumentó en su defensa lo siguiente:-

“EN CUANTO A LOS HECHOS”:

“…1.- ES FALSO y se niega categóricamente lo aseverado por el

accionante en la totalidad de este punto de hecho que se contesta.

2.- ES FALSO.

3.- ES FALSO, tan es así que el día y hora en que supuestamente

sucedió el falso despido que se me atribuye, el suscrito no me

encontraba ni siquiera en la ciudad, mucho menos en la fuente de

trabajo que señala, por estos motivo se niega TAJANTEMENTE LA

EXISTENCIA DE LA RELACION LABORAL y el derecho a todas las

prestaciones reclamadas y se contesta negativamente a cada una

de ellas en los puntos anteriores, con objeto de que no se tenga por

admitida la procedencia de ninguna prestación por confesión, sin

embargo ello no quiere decir que se acepte relación laboral alguna.

Para mayor abundamiento el día y hora en que se atribuye el despido

a mi representado (30 de Octubre de 2013 a las 17:00 horas) el oficial

mayor administrativo JUAN ALBERTO CURIEL PEREZ, se encontraba fuera

de esta ciudad, ya que se encontraba en la ciudad de Guadalajara

Jalisco a donde había sido enviado por parte de H. Ayuntamiento

Constitucional de Ameca, Jalisco por motivos de trabajo, es el caso

que justo a esa hora del día 30 treinta de octubre de la anualidad

pasada se encontraba en el Restaurant denominado “”Sanborns””

ubicado en la Av. Vallarta esquina con la calle Francisco Javier

Gamboa, colonia Americana, en la ciudad de Guadalajara Jalisco, en

compañía de los Licenciados JOSE FELIX AHUMADA GONZALEZ y RUBEN

CARLIN HERNANDEZ, con quienes se había reunidos para diversas

asesorías Jurídicas, tal y como se acreditara en el momento procesal

oportuno…”.--

La parte actora en vía de ampliación de demanda, señaló: -

“…Se Aclara. Amplia y Modifica el Punto 1.- En este acto toda

vez que por error involuntario se asentó una fecha diversa a la real, se

aclara que el trabajador actor del presente juicio, ingreso a laborar al

Ayuntamiento demandado el día 02 de Enero del año 2007, para

ocupar el puesto ya señalado, el que consistía en darle mantenimiento

al Edificio propiedad de la demandada donde se ubicada la Central

de Autobuses, sito en la calle Abasolo número 13, Zona Centro del

Municipio de Ameca, Jalisco, es decir realizar las reparaciones de luz,

agua, drenaje, pintura y aseo de dicha central mismo que realizo hasta

su injustificado cese.

Se Aclara, Amplia y Modifica el Punto 3.- En este acto toda

vez que por error involuntario se asentó una fecha diversa a la real, se

aclara que el trabajador actor del presente juicio, fue cesado

injustificadamente el pasado 26 de Octubre del año 2012, toda vez

que siendo aproximadamente a las 13:15 horas, mientras el actor se

encontraba laborando con toda normalidad, fue interceptado

precisamente en la puerta de entrada y salida la Central de

 Expediente No. 3249/2012-F2

4

Autobuses, por el C. **********, quien se ostenta como OFICIAL MAYOR

ADMINISTRATIVO, quien le manifestó a nuestro poderdante lo siguiente;

“YA NO HAY TRABAJO PARA TI”, dio media vuelta y se retiró, sin dar

oportunidad al suscrito de decirle nada, hecho que fue presenciado

por diversas persona que se encontraban presentes en ese momento

mismas que en su momento procesal oportuno solicitare a este H.

Tribunal cite a rendir su testimonio; Motivo por el cual el suscrito por tan

bochornoso episodio opte por retirarme de la dependencia. Todo lo

anterior ante la presencia de varias personas que en su oportunidad

presentare…”.---

 La Entidad Pública demandada, al producir contestación a la
ampliación y aclaración de demanda, adujo: - - - - - - - - - - - - - - - - -

“…PUNTO 1.- ES FALSO y se niega categóricamente lo

aseverado por el accionante en la totalidad de este punto de hechos

que se contesta.

PUNTO 3.- NO ES CIERTO. Para evidenciar la falsedad en la

que incurre el actor, el día y hora en que supuestamente atribuye el

despido al oficial mayor **********, esto es a las 13:15 trece horas con

quince minutos del día 26 de octubre de 2012, ********** se encontraba

en la ciudad de Guadalajara, Jalisco, específicamente en los juzgados

civiles de la zona metropolitana de Guadalajara ubicados en la

confluencia de las calles Morelos y Degollado, en unión del licenciado

RUBEN CARLIN HERNANDEZ dos personas más de su despacho, con

objeto de contar con un domicilio procesal en la ciudad de

Guadalajara, Jalisco en los diversos asuntos legales; mismas que en su

momento procesal oportuno serán presentada ante este H. Tribunal

para rendir su testimonio…”.---

Para efectos de acreditar las acciones aquí intentadas, el

actor ofreció pruebas, de las cuáles le fueron admitidas las
siguientes: -

“…I.- CONFESIONAL: Consistente la misma en el resultado que se

obtenga de las posiciones que en forma verbal y directa formule a

quien resulte ser el Representante legal de la Entidad demandada.

II.- CONFESIONAL: Consistente en el resultado que se obtenga de las

posiciones que se formulen al C. **********.- Por lo que respecta al C.

********** (no se admitió). --

III.- TESTIMONIAL: (No admitida).-

IV.- INSPECCION OCULAR: nombramientos, contratos de trabajo,

nominas, listas o control de asistencias, tarjetas checadoras, recibos de

pagos de salarios ordinarios y bonos por salario, recibos de pago de

aguinaldo, vacaciones primas vacacionales y demás documentos

propiedad de la demandada.

V.- INSTRUMENTAL DE ACTUACIONES.-

VI.- PRESUNCIONAL LEGAL Y HUMANA.-

 Expediente No. 3249/2012-F2

5

(DE MANERA VERBAL FOJA 107) VII.- DOCUMENTAL.- Consistente en el

oficio girado por los CC. ********** Y ********** quienes se ostentaron

como Presidente Municipal y Oficial Mayor Administrativo de la Entidad

Pública Demandada del Periodo 2010-2012, de la sección I/A de la

presidencia de fecha 08 ocho de octubre del año 2011. Se ofrece para

su perfeccionamiento ratificación.

DOCUMENTAL NUMERO VIII, consistente en el estado de cuenta

expedido por la Institución Bancaria denominada BANORTE,

consistente en el resumen y estado de cuenta de los movimientos

generados en la cuenta SUPERNOMINA número 0646797430…”.------------

Para efectos de acreditar los argumentos vertidos por la

parte demandada en su contestación de demanda ofreció pruebas,
admitiéndose las siguientes: -

”… 1.-CONFESION FICTA.-

2.- CONFESIONAL.- C. ********** (NO SE ADMITIO).

3.-DOCUMENTAL DE INFORMES. Consistente en que se gire atento

oficio a la Institución de Crédito denominada Banco Mercantil del

Norte S.A., a efecto de que informe a este Tribunal los movimientos de

la cuenta bancaria No. 06799430, a nombre del actor, respecto de los

meses de Julio a Diciembre del año 2012.

4.- DOCUMENTAL PUBLICA.- Consistente en cuatro legajos

debidamente certificados y que corresponden a la totalidad de la

nómina que maneja el Ayuntamiento correspondiente a los meses de

septiembre y octubre de 2012, y específicamente a las quincenas que

enseguida se describen:

a) Nomina correspondiente del 1 al 15 de Septiembre 2012

b) Nomina correspondiente del 16 al 30 de Septiembre 2012

c) Nomina correspondiente del 1 al 15 de Octubre 2012

d) Nomina correspondiente del 16 al 31 de Octubre 2012

5.-DOCUMENTAL PÚBLICA.- Consistente en los siguientes documentos:

a) Copia fotostática certificada de la original, relativo a la lista de raya

quincenal para el periodo 1 de Abril 2010 al 15 de abril del 2010.

b) Copia fotostática certificada de la original, relativo a la lista de raya

quincenal para el periodo 1 de Mayo 2010 al 15 de Mayo del 2010.

c) Copia fotostática certificada de la original, relativo a la lista de raya

quincenal para el periodo 16 de Septiembre 2010 al 30 de Septiembre

del 2010.

d) Copia fotostática certificada de la original, relativo a la lista de raya

quincenal para el periodo 1 de Noviembre 2010 al 15 de Noviembre

del 2010.

e) Copia fotostática certificada de la original, relativo a la lista de raya

quincenal para el periodo 16 de Diciembre 2010 al 31 de Diciembre del

2010.

f) Copia fotostática certificada de la original, relativo a la lista de raya

quincenal para el periodo 1 de Enero 2011 al 15 de Enero del 2011.

6.-DOCUMENTAL PUBLICA.- Consistente en un legajo

debidamente certificado de la nómina correspondiente a la Dirección

 Expediente No. 3249/2012-F2

6

de Mercados, por el periodo 15 de Octubre del 2011 al 15 de Octubre

del 2012.

7.- RECONOCIMIENTO DE FIRMA Y CONTENIDO, a cargo del actor

**********, a los documentos descrito en el punto 5.

8.-TESTIMONIAL.- A cargo de **********, ********** Y **********.

Comprometiéndome a presentar a los testigos bajo mi responsabilidad.

9.-TESTIMONIAL.- A cargo de los C. **********, ********** .

Comprometiéndome a presentar a los testigos bajo mi responsabilidad.

10.- INSPECCION.- a) El objeto a examinar es la nómina

correspondiente a la primera y segunda quincena de septiembre de

2012 y primera y segunda quincena de octubre de 2012.

11.- PRESUNCIONAL LEGAL Y HUMANA.-

12.- INSTRUMENTAL DE ACTUACIONES.-

(FOJA 108) DE MANERA VERBAL DOCUMENTAL PUBLICA NÚMERO 13.-

Consistente en copias debidamente certificadas correspondiente al

resumen de nómina por empleado relativo al actor, del cual se

advierte que la única relación laboral fue en el año 2010, terminando

en enero del 2011 y que su carácter fue de supernumerario…---------------

IV.- Previo al estudio del fondo del presente conflicto, es
necesario atender a las Excepciones opuestas por la Entidad
Pública al contestar la demanda, con los siguientes resultados: - - -

FALTA DE ACCION Y DERECHO, la parte actora carece de

acción para demandar las prestaciones que pretende en demanda en
virtud que en los últimos 26 veintiséis meses no ha existido relación
laboral entre la entidad pública que represento y el hoy actor, es
inconcuso que el actor no puede acreditar fehacientemente ante esta H.
Autoridad, la relación laboral, teniendo explicación lógica-jurídica del
porque en su escrito inicial de demanda, si bien es cierto la relación
laboral existió pero fue en forma eventual y por temporalidades como
lo son los periodos comprendidos en las siguientes fechas; del día 01
primero de Abril al 15 de mayo del año 2010, del día 16 de Septiembre
al 19 de Septiembre del año 2010, del día 11 de Noviembre al 15 de
Noviembre del 2010 y por ultimo del día 16 de Diciembre del año 2010
al 15 de Enero del año 2011 quedando de manifiesto que hubo
interrupciones del primer periodo al segundo periodo de 3 tres meses
sin relación laboral entre la entidad pública y el actor y en las (sic)
demás periodos por lo menos 1 un mes, siendo esto de suma
importancia para esta H. Autoridad el que tenga conocimiento de los
lapsos de cesación de las relaciones laborales entre el actor y el H.
Ayuntamiento de Ameca, Jalisco, quedando evidente que el C. **********
no tiene derecho a reclamar la reinstalación, ni los salarios caídos, ni la
inamovilidad ni todas y cada una de las demás prestaciones que me
demanda, teniendo aplicación los siguientes criterios jurisprudenciales.

 Expediente No. 3249/2012-F2

7

Lo subrayado nos pertenece, es evidente que el actor PRETENDE
OBTENER beneficios que NO LE CORRESPONDEN es claro a la luz
de la verdad jurídica que mi demandante carece de acción para
reclamar las prestaciones que alude en su demanda ya que no ha
existido entre la entidad Pública que represento y el hoy actor una
relación continua por más de 6 seis meses que pudiera derivarle los
derecho a la inamovilidad.

Tal y como se advierte de los puntos anteriores es evidente que el

actor carece de ACCION Y DERECHO para solicitar la prestación de
salarios caídos ya que la contratación o relación entre el H.
AYUNTAMIENTO CONSTITUCIONAL DE AMECA, JAL y el hoy actor
fue por tiempos determinados no obstante en ningunos de los periodos
de contratación se dio la continuidad necesaria, esta es decir la relación
laboral fue por periodos no mayor a 1 un mes por lo que este H.
Tribunal. Deberá tomar en cuenta al momento de dictar la sentencia
correspondiente al actuar doloso e improcedente de la actora, esta
pretende aprovechar de una relación laboral que existió pero fue de
forma eventual y no por tiempo indefinido como dolosamente pretende

hacer creer el actor a su señoría.- A la anterior excepción, este
Tribunal la estima improcedente, en virtud de que es necesario
analizar las manifestaciones vertidas por las partes, así como los
medios de prueba allegados al presente juicio, para poder
determinar si es procedente o no la acción que reclama la parte
actora.-

EXCEPCION DE PRESCRIPCION, respecto del pago de la

totalidad de prestaciones reclamadas, en los términos del artículo 516
de la Ley Federal del Trabajo, esto sin conceder razón de acuerdo a la
fecha de presentación de la demanda, el día 07 siete de Diciembre de
2012, transcurrió el término de 2 dos años y meses para que el actor
ejercitara en contra del suscrito o de la entidad Pública que represento
la acción de pago de las posibles prestaciones en particular, por lo que
es claro que ha operado la prescripción a favor del demandado, sin
aceptar y sin conceder razón para el caso que nos ocupa el actor debió
de haber presentado su demanda en contra de la entidad pública que
represento tomando en cuenta el ultimo día que laboro es decir el día 15
de enero del 2011, el actor debió de haber plantado su acción a mas
tardar el día 16 de enero del año 2012, situación que no sucedió tal y
como lo acreditare en el momento procesal oportuno, excepción que
deberá de valorar atinadamente esta H. Autoridad al momento de dictar
la sentencia del presente Juicio.

Luego entonces, queda de manifiesto jurídicamente la

extemporaneidad de la demanda del hoy actor, pues al estar intentando
en contra de la Entidad Pública demandada Pública que represento el
pago de las prestaciones como lo son; La Reinstalación, Salario caídos,
Inamovilidad, horas extras, Bono o estimulo del día de Servidor Publico,
pago de vacaciones, prima vacacional, aguinaldo y demás, sin conceder
razón estas prestaciones que reclamo el C. ********** al H. Ayuntamiento
de Ameca, Jalisco, debieron de haber sido solicitas (sic) a partir del día

 Expediente No. 3249/2012-F2

8

siguiente aquel en que dejo de laborar es decir el día 16 dieciséis de
Enero del año 2011, por lo que a la fecha han transcurrido más de 1 un
año prescribiendo de esta forma el derecho al reclamo de las
prestaciones solicitadas por el actor, de igual manera y sin que tenga
admitiendo la relación laboral en la fecha y vigencia que falsamente
señala el trabajadior (sic) actor ya que se reitera en negar que
actualmente exista o haya existido relación laboral en el lapso de tiempo
que la actora señala se opone la excepción de prescripción de toda
prestación o reclamo contado un año retroactivamente a la presentación
de la demanda, y que haya transcurrido el termino establecido por el
artículo 516 de aplicación supletoria a legislación burocrática estatal, ya
que es de explorado derecho el trabajador solo puede reclamar el ultimo
año el cobro de cantidades o prestaciones en dinero ya que opuesta la
prescripción precluye su derecho al reclamo de prestación por un
periodo mayor al año anterior a la fecha de presentación de su

demanda.- Excepción que se considera procedente, por tanto, para
computar la prescripción de las prestaciones reclamadas por la
parte actora, se tomara en cuenta el momento a partir del cual se
hacen exigibles las mismas, esto es, por lo que se refiere a
vacaciones y prima vacacional tenemos que el artículo 81 de la
Ley Federal del Trabajo, aplicada de manera supletoria a la Ley
Burocrática Local dispone que se deberán de conceder dentro de
los seis meses siguientes al cumplimiento del año de servicios, por
lo que el cómputo de la prescripción de la acción para reclamar
vacaciones y su prima, iniciará a partir del día siguiente en que
concluye ese lapso de seis meses dentro de los cuales el
empleado tiene derecho a disfrutar de su periodo vacacional,
porque hasta la conclusión de ese término es cuando la obligación
se hace exigible ante la autoridad laboral, mas no a partir de la
conclusión del periodo anual o parte proporcional reclamados.- En
cuanto al Aguinaldo, tenemos que de conformidad al artículo 54 de
la Ley Burocrática Local, los servidores públicos tienen derecho al
pago cincuenta días anuales sobre sueldo promedio, y para
aquellos que no hayan cumplido un año de labores tendrán
derecho a que se les pague esta prestación en proporción al
tiempo efectivamente laborado; por lo que de acuerdo al artículo
87 de la Ley Federal del Trabajo, se establece que deberá pagarse
antes del veinte de Diciembre de cada año, siendo al día siguiente
en que el trabajador podrá exigir dicho pago, a partir del cual se
contaría el citado año para la prescripción.- - - - - - - - - - - - - - - - - --

EXCEPCION DE PRESCRIPCIÓN, consistente en el hecho de que

la parte actora no promovió demanda dentro de los 60 días siguientes a
la fecha n (sic) que termino el último periodo eventual es decir el actor
dejo de labora el día 15 de enero del año 2011 siendo que el actor lo
hizo fuera de los 60 días que establece el artículo 107 de la Ley Para los
Servidores Públicos del Estado de Jalisco y sus Municipios para
reclamar las prestaciones inherentes a un cese o despido como nos
acótense. Por tanto a la fecha ya precluyo al accionante el derecho de
reclamar la indemnización constitucional y los salarios vencidos al

 Expediente No. 3249/2012-F2

9

actualizarse la figura jurídica de prescripción negativa, esto es haber
perdido el derecho por haber dejado transcurrir el plazo o termino que la

ley concede para su ejercicio o reclamo (60 días).- Excepción que
resulta improcedente, en virtud de que las manifestaciones que
aquí realiza son materia del estudio de fondo y estimarlo en este
momento sería prejuzgar sobre lo solicitado.- - - - - - - - - - - - - - - - -

V.- En tales circunstancias, tenemos entonces que la LITIS
en el presente asunto, estriba en determinar si como lo afirma el
demandante **********, le asiste el derecho para reclamar la
reinstalación en el puesto de Encargado de Mantenimiento en el
que se desempeñaba y demás prestaciones, ya que afirma que el
pasado 26 veintiséis de Octubre del 2012 dos mil doce, siendo
aproximadamente las 13:15 trece quince horas, mientras se
encontraba laborando con toda normalidad, fue interceptado
precisamente en la puerta de entrada y salida de la Central de
Autobuses, por el C. **********, quien se ostenta como Oficial
Mayor Administrativo, quien le manifestó “ya no hay trabajo para
ti”; así también, demanda la declaración de inamovilidad en dicho
puesto, ya que dice reunir los requisitos de tiempo y forma legales
que consagran los artículos 6 párrafo último y 7 de la Ley para los
Servidores Públicos del Estado de Jalisco y sus Municipios; o
bien, si como lo aduce la demandada Ayuntamiento
Constitucional de Tala, Jalisco, en el sentido de que el actor
carece de acción y derecho para reclamar la reinstalación al
puesto que desempeñaba como Encargado de Mantenimiento, en
virtud de que la contratación del C. **********, se realizaba de forma
eventual, siendo las contrataciones en los periodos siguientes: del
día 01 primero de Abril al 15 de Mayo del año 2010, del día 16 al
19 de Septiembre del año 2010, del día 11 al 15 de Noviembre del
2010 y por último del día 16 de Diciembre del 2010 al 15 de Enero
del año 2011, por lo que a la fecha no existe relación laboral; por lo
que respecta al despido que se le atribuye, se contesta que no se
le despidió en la fecha que refiere ni en ninguna otra, por la
sencilla razón de que no hubo relación laboral en por lo menos el
último año; que si bien ********** si llegó a prestar sus servicios,
esto fue en virtud de que fue contratado en los periodos que se
mencionan, pero después del último periodo ya no se le volvió a
contratar; y para evidenciar la falsedad en la que incurre el actor, el
día y hora en que supuestamente atribuye el despido al Oficial
Mayor **********, esto es, a las 13:15 trece horas con quince
minutos del 26 veintiséis de Octubre del 2012 dos mil doce,
**********, se encontraba en la ciudad de Guadalajara, Jalisco,
específicamente en los juzgados civiles de la zona metropolitana
de Guadalajara ubicados en la confluencia de las calles Morelos y
Degollado, en unión del licenciado **********, dos personas más de
su despacho, con objeto de contar con un domicilio procesal en la
ciudad de Guadalajara, Jalisco, en los diversos asuntos legales.- -

 Expediente No. 3249/2012-F2

10

 VI.- De acuerdo al planteamiento anterior, y de conformidad

a lo dispuesto por los artículos 784 y 804 de la Ley Federal del
Trabajo, aplicada de manera supletoria a la Ley para los
Servidores Públicos del Estado de Jalisco y sus Municipios, los
que ahora resolvemos establecemos que la CARGA
PROBATORIA CORRESPONDE A LA PARTE DEMANDADA,
con la finalidad de que acredite lo argüido en las contestaciones de
demanda y de ampliación, es decir, que no se despidió al actor
por qué no hubo relación laboral, ya que el actor fue contratado de
manera eventual, siendo el último periodo del día 16 de Diciembre
del 2010 al 15 de Enero del año 2011, y ya no se le volvió a
contratar, por lo que a la fecha del supuesto despido, no existía
relación laboral; además de que el día y hora en que atribuye el
despido al Oficial Mayor **********, éste se encontraba en la ciudad
de Guadalajara, Jalisco.- --

VII.- Precisado lo anterior, se examina el material probatorio

allegado al presente juicio por parte del Ayuntamiento demandado,
en base a lo previsto en el artículo 136 de la Ley para los
Servidores Públicos del Estado de Jalisco y sus Municipios, con los
siguientes resultados: -

1.-CONFESION FICTA.- Que se hace consistir en la

incongruencia en que incurre la parte actora tanto en la fecha de ingreso
como en la fecha de la fecha de terminación de la relación laboral, ya
que si reclama las prestaciones hasta el 23 de octubre 2012 (sic) y
supuestamente fue despedido el 30 de octubre del mismo año resulta
ilógico que no reclame el pago de los días 24 al 30 de octubre del año
2012, si supuestamente como asevera en el tercero de los hechos si los
laboro.- Inconsistencia de las anteriores que demuestran la falsedad en
que incurre la parte actora en relación al despido a la fecha del supuesto

ingreso y las exageradas horas extraordinarias que reclama.- Prueba
que no le genera beneficio a su oferente, ya que de las
inconsistencias en que dice incurre la parte actora en el escrito de
demanda, no se desvirtúa el despido que le atribuye la parte
actora, ni menos aún que el funcionario a quien se le atribuye el
despido haya estado en un lugar distinto al que menciona el actor.-

2.- CONFESIONAL.- A cargo del actor ********** (NO SE

ADMITIO).-

3.- DOCUMENTAL DE INFORMES. Consistente en que se gire

atento oficio a la Institución de Crédito denominada Banco Mercantil del
Norte S.A., a efecto de que informe a este Tribunal los movimientos de
la cuenta bancaria No. 06799430, a nombre del actor, respecto de los

meses de Julio a Diciembre del año 2012; elemento de prueba que
fue desahogado mediante oficio recibido en este Tribunal con
fecha 2 dos de Julio del 2013 dos mil trece, visible a foja 147 de
actuaciones, el cual lejos de beneficiar, se estima le perjudica a su

 Expediente No. 3249/2012-F2

11

oferente, debido a que con dicho documento no se logra
demostrar la inexistencia del despido que se le atribuye, aunado a
que del texto del mismo se advierte en lo que aquí interesa, que la
cuenta bancaria número **********, es una Suma Nómina, que se
encuentra a nombre de **********(sic), misma que fue aperturada el
14 catorce de Abril de 2010 dos mil diez, que se encuentra vigente,
sin que se hubiere localizado el contrato de apertura de esa cuenta
bancaria, toda vez que es de las cuentas que aperturan las
empresas para realizar el pago de las nóminas a sus empleados.- -

4.- DOCUMENTAL PUBLICA.- Consistente en cuatro legajos

debidamente certificados y que corresponden a la totalidad de la nómina
que maneja el Ayuntamiento correspondiente a los meses de

septiembre y octubre de 2012; prueba que se estima tampoco le
aporta beneficio a su oferente, al no demostrar con dichos
documentos (nóminas), la inexistencia del despido.- - - - - - - - - - - -

5.- DOCUMENTAL PÚBLICA.- Consistente en copias certificadas

de las listas de raya quincenal para el periodo 1 al 15 de abril del 2010;
1 al 15 de Mayo del 2010; del 16 al 30 de Septiembre del 2010; del 1 de
al 15 de Noviembre del 2010; del 16 al 31 de Diciembre del 2010; y del
1 de Enero al 15 de Enero del 2011; y 7.- RECONOCIMIENTO DE
FIRMA Y CONTENIDO, a cargo del actor **********, a los documentos

descrito en el punto 5; documentos que se tiene por ratificados en
cuanto a contenido y firma, conforme al apercibimiento decretado
en la actuación de fecha 08 ocho de Enero del 2015 dos mil
quince, visible a fojas 262 y vuelta de autos, a excepción de las
nóminas de la primera quincena de los meses de Abril Mayo y
segunda de Septiembre del 2010 dos mil diez, en razón de que en
dichas nóminas no aparece firma alguna del accionante, lo que se
asienta para los fines legales pertinentes; pruebas las cuales se
considera que le arrojan beneficio a su oferente, sólo en cuanto a
demostrar que al actor de este juicio le fueron pagadas las
cantidades por los conceptos y periodos que en los mismos se
señalan, más no en cuanto tener por demostrado la inexistencia
del despido que se le imputa, ni menos aún que el funcionario a
quien se le atribuye el despido haya estado en un lugar distinto al
que menciona el actor.-

6.-DOCUMENTAL PUBLICA.- Consistente en un legajo

debidamente certificado de la nómina correspondiente a la Dirección de
Mercados, por el periodo 15 de Octubre del 2011 al 15 de Octubre del

2012; elemento de convicción que se considera no le arroja
beneficio a su oferente, al no acreditar con los documentos en
estudio (nóminas), la inexistencia del despido que narra el
accionante en la demanda y su ampliación, ni menos aún que el
funcionario a quien se le atribuye el despido haya estado en un
lugar distinto al que menciona el actor.-

 Expediente No. 3249/2012-F2

12

8.-TESTIMONIAL.- A cargo de **********, ********** Y **********
Comprometiéndome a presentar a los testigos bajo mi responsabilidad.-

Probanza que fue desahogada el 26 veintiséis de Junio del 2013
dos mil trece, visible a fojas de la 131 a la 134 de actuaciones, la
cual no le aporta ningún beneficio a su oferente, en primer término,
por qué las preguntas números 4, 5, 6 y 7, llevan implícita la
respuesta; en segundo lugar, porque la declaración rendida por los
atestes no es congruente ni uniforme, debido a que dos de los
testigos al responder a la interrogante número 1, señalan que no
conocen al actor **********; y en tercer lugar, se aprecia que las
preguntas formuladas no tienden a desvirtuar que el despido haya
acontecido el 26 veintiséis de Octubre del 2012 dos mil doce, ni
tampoco que el funcionario al se le atribuye el despido, el día de
los hechos haya estado en un lugar distinto al que menciona el
actor; motivos por los cuales la prueba en estudio no es
merecedora de valor probatorio alguno.-

9.-TESTIMONIAL.- A cargo de los C. **********, **********.

Comprometiéndome a presentar a los testigos bajo mi

responsabilidad; prueba que no le arroja ningún beneficio a su
oferente, en virtud de que ésta Autoridad mediante actuación de
fecha 02 dos de Julio del 2013 dos mil trece, le tuvo por perdido el
derecho a su desahogo, como consta a foja 136 de autos.- - - - - - -

10.- INSPECCION.- Prueba que al igual que la anterior, no le
aporta beneficio a su oferente, ya que mediante actuación de fecha
12 doce de Marzo del 2014 dos mil catorce, se le tuvo por perdido
el derecho a su desahogo, como consta a foja 165 de
actuaciones.-

(foja 108) 13.- DOCUMENTAL PUBLICA.- Consistente en copias

certificadas en cuatro fojas correspondiente al resumen de nómina por
empleado relativo al actor, del cual se advierte que la única relación
laboral fue en el año 2010 y que su carácter fue supernumerario.-

Elemento de prueba que se considera no aporta beneficio a su
oferente, ya que con dicho documento no se logra demostrar la
inexistencia del despido que se le atribuye, ni menos aún que la
relación laboral haya concluido el 15 quince de Enero del 2011 dos
mil once, como lo afirmó al contestar la demanda y la ampliación.-

Por lo que se refiere a la PRESUNCIONAL LEGAL Y

HUMANA e INSTRUMENTAL DE ACTUACIONES, se considera
que no le arrojan beneficio a su oferente, ya que de todo lo
actuado en el presente juicio, no existe ningún dato, constancia o
presunción alguna con la que se acredite la inexistencia del
despido del que se duele el actor, ni menos aún que el funcionario
a quien se le atribuye dicho despido haya estado en un lugar
distinto al que menciona accionante, como lo señalo en sus
contestaciones de demanda y de ampliación.- - - - - - - - - - - - - - - -

 Expediente No. 3249/2012-F2

13

VIII.- Hecho lo anterior, y al ser obligación de los que ahora

resolvemos el tomar en cuenta las actuaciones que obren en el
expediente al dictar el laudo, de conformidad con lo dispuesto por
los artículos 835, 836 y 841 de la Ley Federal del Trabajo, es por
lo que procede al análisis del material probatorio ofertado por el
actor del presente juicio, en base a lo que dispone el artículo 136
de la Ley Burocrática Local, para determinar si existiese alguna
probanza que se contraponga con lo afirmado por la parte
patronal, teniendo aplicación a lo anterior el siguiente criterio: - - - -

No. Registro: 202,477, Tesis aislada, Materia(s): Laboral Novena Época,
Instancia: Tribunales Colegiados de Circuito Fuente: Semanario Judicial
de la Federación y su Gaceta III, Mayo de 1996 Tesis: I.3o.T.28 L
Página: 676.-

PRINCIPIO DE ADQUISICION PROCESAL Y CARGA DE LA PRUEBA
EN MATERIA DE TRABAJO. No puede decirse que la Junta varía la
carga probatoria al apoyarse en pruebas que exhibió el actor con la
finalidad de acreditar su acción, adminiculándolas con las exhibidas por
la demandada, para acreditar cuestiones que a ésta le competen, pues
los medios de prueba deben relacionarse entre sí para formar una
unidad capaz de crear convicción en el juzgador cuando sea posible. En
efecto, conforme al principio de adquisición procesal, la prueba no
favorece únicamente a quien la aporta, sino que debe favorecer a
cualquiera de las partes con la finalidad de obtener con el resultado de
los medios de convicción el esclarecimiento de los aspectos
controvertidos, ya que las Juntas están obligadas a tomar en cuenta las
actuaciones que obren en el expediente al dictar el laudo, de
conformidad con lo dispuesto por los artículos 835, 836 y 841 de la Ley
Federal del Trabajo.

Tercer Tribunal Colegiado en Materia de Trabajo del Primer Circuito.

Amparo directo 1333/96. Leopoldo Navarrete Franco. 6 de marzo de
1996. Unanimidad de votos. Ponente: Sergio Novales Castro. Secretario:
José Elías Gallegos Benítez.

I.- CONFESIONAL: A cargo del C. **********, Representante legal

de la Entidad demandada; prueba que fue desahogada el 09 nueve
de Octubre del 2014 dos mil catorce, la cual no beneficia a su
oferente, en razón de que el absolvente de la prueba negó la
totalidad de las posiciones que le fueron formuladas en el
momento de la audiencia, como consta a foja 241 de los autos.- - -

II.- CONFESIONAL: Consistente en el resultado que se obtenga

de las posiciones que se formulen al C. **********; probanza que no le
aporta beneficio a su oferente, ya que mediante actuación de fecha
12 doce de Diciembre del 2014 dos mil catorce, se le tuvo por

 Expediente No. 3249/2012-F2

14

perdido el derecho a su desahogo, como consta a fojas 258 y
vuelta de los autos.-

Por lo que respecta a la CONFESIONAL, a cargo del C.

ROBERTO RUBIO SANCHEZ, no se admitió.- - - - - - - - - - - - - - - - - -

III.- TESTIMONIAL: (No admitida).-

IV.- INSPECCION OCULAR: nombramientos, contratos de

trabajo, nominas, listas o control de asistencias, tarjetas checadoras,
recibos de pagos de salarios ordinarios y bonos por salario, recibos de
pago de aguinaldo, vacaciones primas vacacionales y demás

documentos propiedad de la demandada; medio de prueba que fue
desahogado el 02 dos de Diciembre del 2014 dos mil catorce, en la
cual se acordó tener por presuntamente ciertos los hechos que
pretendía demostrar la parte actora con esta prueba, ante la
omisión del Ayuntamiento demandado de exhibir la documentación
que le fue requerida, tal y como consta a foja 246 de autos.- - - - -

DE MANERA VERBAL (foja 107 de autos) VII.-

DOCUMENTAL.- Consistente en el oficio girado por los CC. ********** Y
********** quienes se ostentaron como Presidente Municipal y Oficial
Mayor Administrativo de la Entidad Pública Demandada del Periodo
2010-2012, de la sección I/A de la presidencia de fecha 08 ocho de
octubre del año 2011. Se ofrece para su perfeccionamiento ratificación.-

Medio de prueba que si le aporta beneficio a su oferente, ya que si
bien no fue perfeccionado a través de la ratificación de firma y
contenido, a cargo de los suscriptores (fojas 258 vuelta y 259 de
autos), también lo es que dicho documento es merecedor de valor
probatorio pleno, no obstante de que la parte demandada en la
audiencia de fecha 5 cinco de Junio del 2013 dos mil trece, afirmó
que se trataba documento apócrifo y de confección unilateral,
desconociendo además las firmas que calzan dicho documento,
como quedó asentado a foja 108 vuelta de autos; sin embargo la
patronal no aportó ningún medio de prueba con el que demostrara
las objeciones o falsedad en torno al texto del documento en
estudio; por lo cual esta Autoridad laboral estima que si le rinde
beneficio a su oferente, en cuanto a demostrar que a la fecha del
oficio materia de esta prueba, esto es, el 8 ocho de Octubre del
2011 dos mil once, si existía relación laboral entre los
contendientes.- --

(De manera verbal foja 107 vuelta de autos) DOCUMENTAL

NUMERO VIII, consistente en el estado de cuenta expedido por la
Institución Bancaria denominada BANORTE, consistente en el resumen
y estado de cuenta de los movimientos generados en la cuenta

SUPERNOMINA número **********; documento que se estima no le
aporta beneficio a su oferente, en virtud de que si bien del texto en
estudio se advierte que la cuenta Sumanómina Banorte número
**********, se encuentra vigente y a nombre del actor de este juicio,

 Expediente No. 3249/2012-F2

15

también lo es que el periodo al que se refiere dicho estado de
cuenta, es del 01 uno al 28 veintiocho de Febrero del 2013 dos mil
trece, lo cual no tiene relación con los hechos controvertidos en
este juicio, tomando en consideración que la parte actora fija el
despido el 26 veintiséis de Octubre del 2012 dos mil doce.- - - - - - -

Por lo que se refiere a la INSTRUMENTAL DE
ACTUACIONES y PRESUNCIONAL LEGAL Y HUMANA,
aportadas en este juicio por el trabajador actor, se considera que si
le favorece, al existir constancias y pruebas suficientes que revelan
que a la fecha del despido (26 de Octubre del 2012), si estaba
vigente la relación laboral entre las partes.- - - - - - - - - - - - - - - - - --

IX.- Una vez concatenadas de manera lógica y jurídica cada
una de las probanzas allegadas a este juicio por las partes, nos
permite concluir que la Entidad demandada, no cumplió con la
carga procesal que le fue impuesta; por lo tanto, es innegable que
la parte actora demostró que al día 26 veintiséis de Octubre del
2012 dos mil doce, si se encontraba vigente la relación laboral con
la demandada y por ende, que sí aconteció el despido que narra
en la demanda y su ampliación; en consecuencia de ello, se
condena al Ayuntamiento Constitucional de Ameca, Jalisco, a
reinstalar al actor **********, en el puesto de Encargado de
Mantenimiento, en los mismos términos y condiciones en los que
se desempeñaba, considerando como ininterrumpida la relación
laboral entre las partes, así como al pago de salarios vencidos e
incrementos salariales, de la fecha del despido que fue el 26
veintiséis de Octubre del 2012 dos mil doce, a la fecha en que se
cumpla legalmente con el presente laudo.- - -

X.- La parte actora reclama bajo el inciso c) del escrito inicial

la inamovilidad en el puesto que desempeñaba el actor, al reunir
los requisitos de tiempo y forma legales.- A este punto, la
demandada señaló: “carece de acción y derecho el actor para solicitar la

inamovilidad, en virtud de haber sido el hoy actor un trabajador con carácter
de eventual mismo que dejó de laborar para la entidad pública que represento
desde el día 15 del mes de Enero del año 2011 dos mil once, por lo tanto es

improcedente la prestación reclamada...”.- Establecida así la
controversia, y tomando en consideración que los artículos 784
fracciones I, II, V, VII y 804 fracción I, de la Ley Federal del
Trabajo, aplicada de manera supletoria imponen a la patronal la
carga de la prueba, a fin de demostrar, entre otros extremos, la
fecha de ingreso y antigüedad del trabajador, la causa de la
terminación de la relación laboral y el contrato de trabajo, motivo
por el cual los que ahora resolvemos determinamos que será el
Ayuntamiento demandado, a quien corresponda demostrar sus
afirmaciones, para lo cual se procede a examinar el material
probatorio allegado a este juicio por dicha parte, visible a fojas de

 Expediente No. 3249/2012-F2

16

la 98 a la 105 de autos, en términos del numeral 136 de la Ley
Burocrática Jalisciense, con los siguientes resultados: - - - - - - - - -

1.-CONFESION FICTA.- Que se hace consistir en la

incongruencia en que incurre la parte actora tanto en la fecha de ingreso
como en la fecha de la fecha de terminación de la relación laboral, ya
que si reclama las prestaciones hasta el 23 de octubre 2012 (sic) y
supuestamente fue despedido el 30 de octubre del mismo año resulta
ilógico que no reclame el pago de los días 24 al 30 de octubre del año
2012, si supuestamente como asevera en el tercero de los hechos si los
laboro.- Inconsistencia de las anteriores que demuestran la falsedad en
que incurre la parte actora en relación al despido a la fecha del supuesto

ingreso y las exageradas horas extraordinarias que reclama.- Prueba
que no le genera beneficio a su oferente, ya que de las
inconsistencias a que alude en este apartado, no se logra
demostrar la fecha de ingreso al servicio (antiguedad), ni tampoco
la temporalidad o vigencia de los contratos bajo los cuales refiere
se regía el nexo laboral que lo unía con el demandante.- - - - - - - - -

2.- CONFESIONAL.- A cargo del actor ********** (NO SE

ADMITIO).-

3.- DOCUMENTAL DE INFORMES. Consistente en que se gire

atento oficio a la Institución de Crédito denominada Banco Mercantil del
Norte S.A., a efecto de que informe a este Tribunal los movimientos de
la cuenta bancaria No. 06799430, a nombre del actor, respecto de los

meses de Julio a Diciembre del año 2012; elemento de prueba que
fue desahogado mediante oficio recibido en este Tribunal con
fecha 2 dos de Julio del 2013 dos mil trece, visible a foja 147 de
actuaciones, el cual lejos de beneficiar, se estima le perjudica a su
oferente, debido a que con dicho documento no se acredita la
fecha de ingreso al servicio (antiguedad), ni tampoco la
temporalidad o vigencia de los contratos celebrados con el
accionante.-

4.- DOCUMENTAL PUBLICA.- Consistente en cuatro legajos

debidamente certificados y que corresponden a la totalidad de la nómina
que maneja el Ayuntamiento correspondiente a los meses de

septiembre y octubre de 2012; prueba que se estima tampoco le
aporta beneficio a su oferente, al no demostrar con dichos
documentos (nóminas), los contratos temporales bajo los cuales
afirmó se rigió la relación laboral con el aquí actor.- - - - - - - - - - - -

5.- DOCUMENTAL PÚBLICA.- Consistente en copias certificadas

de las listas de raya quincenal para el periodo 1 al 15 de abril del 2010;
1 al 15 de Mayo del 2010; del 16 al 30 de Septiembre del 2010; del 1 de
al 15 de Noviembre del 2010; del 16 al 31 de Diciembre del 2010; y del
1 de Enero al 15 de Enero del 2011; y 7.- RECONOCIMIENTO DE
FIRMA Y CONTENIDO, a cargo del actor **********, a los documentos

descrito en el punto 5; documentos que se tiene por ratificados en
cuanto a contenido y firma, conforme al apercibimiento decretado

 Expediente No. 3249/2012-F2

17

en la actuación de fecha 08 ocho de Enero del 2015 dos mil
quince, visible a fojas 262 y vuelta de autos, a excepción de las
nóminas de la primera quincena de los meses de Abril Mayo y
segunda de Septiembre del 2010 dos mil diez; pruebas las cuales
se considera que le arrojan beneficio a su oferente, en razón de
que en dichas nóminas aparece el nombre del accionante, más no
firma alguna, de ahí que no se tenga la certeza que se le hubieren
pagado los conceptos y cantidades que en ellas se especifica.- - - -

6.-DOCUMENTAL PUBLICA.- Consistente en un legajo

debidamente certificado de la nómina correspondiente a la Dirección de
Mercados, por el periodo 15 de Octubre del 2011 al 15 de Octubre del

2012; elemento de convicción que se considera no le arroja
beneficio a su oferente, al no tener relación con los hechos
controvertidos en estudio, como es la temporalidad de los
contratos que dice celebró el actor, ni menos aún la temporalidad
de la relación laboral que anuncia al contestar la demanda y su
ampliación.-

8.-TESTIMONIAL.- A cargo de **********, ********** Y **********.

Comprometiéndome a presentar a los testigos bajo mi responsabilidad.-

Probanza que fue desahogada el 26 veintiséis de Junio del 2013
dos mil trece, visible a fojas de la 131 a la 134 de actuaciones, la
cual no le aporta ningún beneficio a su oferente, ya que de las
declaraciones rendidas por los atestes, además de no ser
congruente, ni uniforme, no se logra comprobar la fecha de ingreso
al servicio del actor (antiguedad), ni tampoco la temporalidad o
vigencia de los contratos bajo los cuales refiere se regía el nexo
laboral que lo unía con el demandante; motivos por los cuales la
prueba en estudio no es merecedora de valor probatorio alguno.- -

9.-TESTIMONIAL.- A cargo de los C. **********, **********

Comprometiéndome a presentar a los testigos bajo mi

responsabilidad; prueba que no le arroja ningún beneficio a su
oferente, en virtud de que ésta Autoridad mediante actuación de
fecha 02 dos de Julio del 2013 dos mil trece, le tuvo por perdido el
derecho a su desahogo, como consta a foja 136 de autos.- - - - - - -

10.- INSPECCION.- Prueba que al igual que la anterior, no le
aporta beneficio a su oferente, ya que mediante actuación de fecha
12 doce de Marzo del 2014 dos mil catorce, se le tuvo por perdido
el derecho a su desahogo, como consta a foja 165 de
actuaciones.-

(foja 108) 13.- DOCUMENTAL PUBLICA.- Consistente en copias

certificadas en cuatro fojas correspondiente al resumen de nómina por
empleado relativo al actor, del cual se advierte que la única relación
laboral fue en el año 2010 y que su carácter fue supernumerario.-

Elemento de prueba que se considera no aporta beneficio a su
oferente, ya que con dicho documento no se logra demostrar la

 Expediente No. 3249/2012-F2

18

vigencia de la relación laboral entre los contendientes, ni menos
aún que ésta haya fenecido el 15 quince de Enero del 2011 dos mil
once, como lo afirmó al contestar la demanda y la ampliación.- - - -

Por lo que se refiere a la PRESUNCIONAL LEGAL Y

HUMANA e INSTRUMENTAL DE ACTUACIONES, se considera
que no le arrojan beneficio a su oferente, ya que de todo lo
actuado en el presente juicio, no existe ningún dato, constancia o
presunción alguna con la que se acredite que la relación laboral
existente era de forma eventual y por temporalidades, ni tampoco
que el nexo laboral existente haya concluido el 15 quince de Enero
del 2011 dos mil once, como lo señalo en sus contestaciones de
demanda y de ampliación.-

XI.- Siendo importante destacar lo que establecen los

artículos 2 primer párrafo, 3 fracción III, 6 16 fracciones I, II, III, IV y
V de la Ley para los Servidores Públicos del Estado de Jalisco y
sus Municipios, aplicable en la temporalidad en que se suscitó el
juicio laboral de origen.-

Artículo 2.- Servidor público es toda persona que preste un

trabajo subordinado físico o intelectual, con las condiciones establecidas
como mínimas por esta ley, a las Entidades Públicas a que se refiere el
artículo anterior, en virtud del nombramiento que corresponda a alguna
plaza legalmente autorizada.

Artículo 3.- Para los efectos de esta ley, los servidores públicos se
clasifican en:

I…
II…
III. Supernumerario;
IV…

Artículo 6.- Son servidores supernumerarios aquellos a quienes se
les otorgue alguno de los nombramientos temporales señalados en las
fracciones II, III, IV y V del artículo 16 de esta Ley.

A los servidores públicos supernumerarios que sean empleados

por tres años y medio consecutivos, se les otorgará nombramiento
definitivo.

También serán contratados de manera definitiva los servidores públicos
supernumerarios que hayan sido empleados por cinco años,
interrumpidos en no más de dos ocasiones por lapsos no mayores a 6
meses cada uno.

El derecho obtenido por los servidores públicos en los términos de los
párrafos anteriores deberá hacerse efectivo de inmediato, siempre y
cuando permanezca la actividad para la que fueron contratados, se

 Expediente No. 3249/2012-F2

19

tenga la capacidad requerida y cumplan con los requisitos de ley,
mediante la creación de las plazas correspondientes, o en su defecto, a
más tardar en el siguiente ejercicio fiscal.

Lo señalado en las fracciones II, III, IV y V del artículo 16 quedará a salvo
de conformidad a la naturaleza del empleo.

Los servidores públicos supernumerarios una vez contratados de manera
definitiva podrán solicitar les sea computada la antigüedad desde su
primer contrato para efectos del servicio civil de carrera.

Artículo 16.- Los nombramientos de los servidores públicos podrán ser:

I. Definitivo, cuando se otorgue para ocupar plaza permanente ya sean
de base o de confianza;

II. Interino, cuando se otorgue para ocupar plaza vacante por licencia del
servidor público titular que no exceda de seis meses;

III. Provisional, cuando se expida de acuerdo con el escalafón para
ocupar plaza vacante por licencia del servidor público titular que exceda
de seis meses;

IV. Por tiempo determinado, cuando se expida para trabajo eventual o
de temporada, con fecha precisa de terminación;

V. Por Obra Determinada, cuando se otorgue para realizar tareas
temporales directamente ligadas a una obra o función pública; y…

De una interpretación armónica de los anteriores artículos de

la Ley Burocrática Estatal se coligue lo siguiente:- - - - - - - - - - - - --

- Servidor público es toda persona que preste un trabajo
subordinado físico o intelectual de acuerdo con dicho
cuerpo normativo, en virtud del nombramiento que
corresponda a alguna plaza legalmente autorizada.

- Que un tipo de servidor público es el supernumerario que
es aquél al que se le otorga alguno de los nombramientos
temporales señalados en las fracciones del II al V del
artículo 16 de la Ley Burocrática de Jalisco.

- Que los servidores públicos supernumerarios que
sean empleados por tres años y medio consecutivos,
se les otorgará nombramiento definitivo, el cual deberá
darse inmediatamente.

 Expediente No. 3249/2012-F2

20

- Que los tipos de nombramiento de un servidor público
supernumerario pueden ser interinos, por tiempo y obra
ambos determinados y provisionales, estos últimos
siendo aquellos que se expiden de acuerdo con el
escalafón para ocupar plaza vacante por licencia del
servidor público titular que exceda de seis meses.

Así también siguiendo el criterio interpretativo de carácter

sistemático efectuado previamente, este Tribunal laboral a su
vez advierte que un servidor público supernumerario con
nombramiento provisional puede adquirir la calidad de definitivo,
siempre y cuando sea empleado por más de tres años y medio
consecutivos, atento a lo dispuesto por los numerales
transcritos. De ahí que resulte importante reproducir lo que el
trabajador manifestó en la demanda inicial: - - - - - - - - - - - - - - -

“…1.- El demandante Ingreso a laborar para la demandada el

día 21 de Febrero del año 2007, para desempeñar el puesto de

ENCARGADO DE MANTENIMIENTO; con un horario de 06:30 pesos

M.N. libres de todo impuesto; Habiendo ingresado a laborar como

un Servidor Público de base por tiempo indefinido, por lo que en

consecuencia tiene el derecho a la inamovilidad y estabilidad en

su empleo, en la forma señalada...”.---

Al aclarar, modificar y ampliar su demanda por escrito que
obra agregado a fojas de la 75 a la 84 de autos, en lo que aquí
interesa señaló: -

“… se aclara que el trabajador actor del presente juicio, ingreso a

laborar al Ayuntamiento demandado el día 02 de Enero del año 2007,

para ocupar el puesto ya señalado, el que consistía en darle

mantenimiento al Edificio propiedad de la demandada donde se

ubicada la Central de Autobuses, sito en la calle Abasolo número 13,

Zona Centro del Municipio de Ameca, Jalisco, es decir realizar las

reparaciones de luz, agua, drenaje, pintura y aseo de dicha central

mismo que realizo hasta su injustificado cese…”.----------------------------------

De la anterior transcripción, se desprende que: “El
trabajador actor ingreso a laborar al Ayuntamiento demandado el 2
dos de Enero del 2007 2007 dos mil siete, para ocupar el puesto
de Encargado de Mantenimiento, habiendo ingresado a laborar
como un servidor público de base por tiempo indefinido;
condiciones laborales que quedaron plenamente demostradas,
debido a que la parte demandada no demostró con ninguna
prueba, que la relación laboral existió pero que fue en forma
eventual y por temporalidades como lo son los periodos
comprendidos en las siguientes fechas; del día 01 primero de Abril
al 15 de mayo del año 2010, del día 16 de Septiembre al 19 de
Septiembre del año 2010, del día 11 de Noviembre al 15 de
Noviembre del 2010 y por ultimo del día 16 de Diciembre del año
2010 al 15 de Enero del año 2011; quedando de manifiesto que

 Expediente No. 3249/2012-F2

21

hubo interrupciones del primer periodo al segundo periodo de 3
tres meses sin relación laboral entre la entidad pública y el actor y
en los demás periodos por lo menos 1 un mes, como lo afirmó al
dar contestación a la demanda inicial y su ampliación, debido a
que no ofreció contrato, nombramiento o documento alguno con el
que acreditara la temporalidad de la relación laboral en cuestión,
no obstante de que como vimos, está obligado a ello conforme a la
ley que rige este procedimiento.-

En ese contexto, y dado que en el presente caso el actor

manifestó en su demanda haber ingresado a laborar de forma
ininterrumpida desde el 02 dos de Enero del 2007 dos mil siete,
con el cargo o puesto de Encargado de Mantenimiento, lo cual fue
controvertido por la demandada en su contestación, señalando que
la relación laboral que existió con el actor fue en forma eventual y
por temporalidades, la última de ellas con vigencia del 16 dieciséis
de Diciembre del 2010 dos mil diez al 15 quince de Enero del 2011
dos mil once, sin embargo fue omiso en aportar las pruebas con
las cuales acreditara tal temporalidad; entonces es claro o que de
conformidad a lo dispuesto por el artículo 6 de la Ley Burocrática
Local ya transcrito, que a los servidores públicos
supernumerarios que sean empleados por tres años y medio
consecutivos se les otorgará nombramiento definitivo, por
tanto el trabajador actor tiene derecho a su definitividad en el
empleo.- Criterio el cual fue sustentado por el Cuarto Tribunal
Colegiado en Materia de Trabajo del Tercer Circuito, en la
resolución de fecha 29 de Agosto del 2013, dentro del Amparo
Directo número 504/2013 y por el Primer Tribunal Colegiado en
Materia de Trabajo del Tercer Circuito, en el juicio de Amparo
Directo 1078/2013.-

Opinar lo contrario sería violentar el Principio de Estabilidad

en el Empleo que aquélla Ley Burocrática Local vigente en dos mil
nueve, preceptuada a favor de los trabajadores supernumerarios,
pues el constituyente jalisciense determinó que si un trabajador
supernumerario (sin hacer distingo si era interino, provisional, por
obra determinada o por tiempo determinado), era empleado por
más de tres años y medio de forma consecutiva, éste tenía
derecho a la inamovilidad en su empleo, ya que del caudal
probatorio ofertado por la parte demandada, en especial la
Documental Pública número 5 (listas de raya de Abril y Mayo del
2010), se desprende que el accionante tenía el carácter de
eventual, pero lo que no se demostró fue que la relación laboral
hubiese concluido el 15 quince de Enero del 2011 dos mil once,
sin que se desvirtuara con prueba alguna que el actor ingreso a
laborar para la demandada a partir del 02 dos de Enero del 2007
dos mil siete, por lo que a la fecha en la que ocurrió el despido (26
de Octubre del 2012), transcurrieron 5 cinco años, 9 nueve meses
y 24 veinticuatro días, de forma ininterrumpida, adquiriendo la

 Expediente No. 3249/2012-F2

22

definitividad de su nombramiento que incluye la posibilidad de
creación de la plaza correspondiente, por lo que la patronal estaba
en aptitud de crear una nueva, conforme al ya invocado artículo 6.-

Por todo lo anterior, se determina que la parte actora acreditó

los extremos de su reclamo, esto es, que el actor del juicio se ha
venido desempeñando como Eventual desde hace 5 cinco años, 9
nueve meses y 24 veinticuatro días, de forma ininterrumpida; en
consecuencia, lo procedente es condenar a la demandada
Ayuntamiento Constitucional de Ameca, Jalisco, a declarar en
favor del servidor público actor **********, la Inamovilidad en el
puesto de Encargado de Mantenimiento en el que se
desempeñaba, con un ingreso quincenal de $ ********** al así
desprenderse de las nóminas que en copia certificada ofreció la
demandada como Documental número 13; lo anterior con
fundamento en lo establecido en los artículos 3, 6 y 16 de la Ley
para los Servidores Públicos del Estado de Jalisco y sus
Municipios.-

XII.- El trabajador actor reclama bajo el inciso d) de la

demanda y su ampliación el pago de 7 siete horas extras diarias de
lunes a domingo de cada semana, por el periodo del 25 de Octubre
del 2011 al 25 de Octubre del 2012.- A este reclamo, la
demandada señaló: “carece de acción y derecho en virtud de que como tal

y como lo he manifestado en la presente contestación en los últimos 26
veintiséis meses no ha existido relación laboral entre el hoy actor y la Entidad
Pública que represento, tal y como lo acreditare en su momento procesal

oportuno”.- Así las cosas, y ante la obligación que recae en este
Tribunal de estudiar la procedencia de la acción con independencia
de las excepciones opuestas por la parte demandada, según lo
dispone la Tesis localizable en la Séptima Época, Instancia: Cuarta
Sala, Fuente: Semanario Judicial de la Federación, Tomo: 151-156
Quinta Parte, Página: 86, que dice:-

 “ACCION, PROCEDENCIA DE LA. OBLIGACIÓN DE LAS JUNTAS
DE EXAMINARLA, INDEPENDIENTEMENTE DE LAS EXCEPCIONES
OPUESTAS. Las Juntas de Conciliación y Arbitraje tienen obligación, conforme
a la ley, de examinar la acción deducida y las excepciones opuestas, y si
|encuentran que de los hechos de la demanda y de las pruebas ofrecidas no
procede la acción, deben absolver, pese a que sean inadecuadas las
excepciones opuestas.”

Así las cosas, es dable concluir que resultan

IMPROCEDENTES las horas extras reclamadas por el hoy actor,
ya que se fundan en circunstancias que no son acordes con la
naturaleza humana, al ser éstas por un número y un periodo que
no permiten estimar que el común de los hombres pueda laborar
en esas condiciones, por no contar con tiempo suficiente para
reposar, comer, reponer energías y convivir con su familia, esto en

 Expediente No. 3249/2012-F2

23

razón de que la parte actora dice laborar de las 6:30 seis treinta
horas a las 21:30 veintiún treinta horas continuas de lunes a
domingo, todas las semanas, esto es 15 quince horas en horario
continuo, resultando ilógico que una persona labore tantos días de
la semana en una jornada excedida de la legal sin descansar,
durante mucho tiempo; por ende, no resta más que absolver al
Ayuntamiento demandado del pago de horas extras, que
reclama el actor en su demanda inicial y la ampliación que se hizo
a la misma, teniendo aplicación la Jurisprudencia por Contradicción
de tesis 201/2005-SS de la Segunda Sala de la Suprema Corte de
Justicia de la Nación, visible en el Tomo XXIII, Febrero de 2006,
página, 708, del Semanario Judicial de la Federación y su Gaceta
que dice:- --

HORAS EXTRAS. ES LEGAL QUE TANTO LA JUNTA COMO EL TRIBUNAL
DE AMPARO PROCEDAN AL ESTUDIO DE LA RAZONABILIDAD DEL
TIEMPO EXTRAORDINARIO DE TRABAJO CUANDO SE ADVIERTA QUE LA
DURACIÓN DE LA JORNADA ES INVEROSÍMIL. Tratándose del reclamo del
pago de horas extras de labores, la carga de la prueba sobre su existencia o
inexistencia o sobre la duración de la jornada, siempre corresponde al patrón,
pero cuando la acción de pago de ese concepto se funda en circunstancias
inverosímiles, por aducirse una jornada excesiva, las Juntas pueden válidamente
apartarse del resultado formal y resolver con base en la apreciación en
conciencia de esos hechos, además de que en la valoración de las pruebas
deberán actuar con apego a la verdad material deducida de la razón, inclusive
absolviendo de su pago, sin que sea necesario que el patrón oponga una
defensa específica en el sentido de que no procede el reclamo correspondiente
por inverosímil, dado que esa apreciación es el resultado de la propia pretensión
derivada de los hechos que invoca la parte actora en su demanda, de manera
que la autoridad jurisdiccional, tanto ordinario como de control constitucional,
debe resolver sobre la razonabilidad de la jornada laboral, apartándose de
resultados formalistas y apreciando las circunstancias en conciencia.”- - - -- - -- -

XIII.- La parte actora bajo el inciso G) en la ampliación de

demanda, reclama el pago del 2% mensual del salario del actor por
concepto de las aportaciones que el Ayuntamiento demandado
debió realizar en favor del actor por concepto de SEDAR, que se
sigan generando durante la tramitación de este juicio.- A este
punto la demandada refiere: “Es evidente que la pare actora carece de

acción y derecho para reclamar estas prestaciones, en virtud de que tal y
como lo he manifestado en la presente contestación en los últimos veintiséis
meses no ha existido relación laboral entre el hoy actor y la Entidad Pública

que represento”.- En primer término, es importante determinar que el
derecho al pago de aportaciones ante el Sistema Estatal de Ahorro
para el Retiro de los servidores públicos del Estado de Jalisco, no
tiene naturaleza extralegal, pues los lineamientos para el
otorgamiento de esa aportación están contemplados en el
Reglamento para la Operación del Sistema Estatal de Ahorro para
el Retiro de los Servidores Públicos del Estado de Jalisco
(SEDAR), y por ende, constituye un derecho de carácter legal para

 Expediente No. 3249/2012-F2

24

quienes prestan sus servicios al Estado. Al efecto, los artículos 1 y
2 de dicho reglamento establecen lo siguiente:- - - - - - - - - - - - - - -

Artículo 1.- Se establece el Sistema Estatal de Ahorro para el Retiro a favor de los
servidores públicos del estado de Jalisco, al cual se le referirá indistintamente como
SEDAR, y será un instrumento básico de seguridad social complementario a las
prestaciones que brinda el régimen de la Dirección de Pensiones del Estado, a los
trabajadores al servicio de la Administración Pública Estatal y en sustitución del
Sistema de Ahorro para el Retiro “SAR”, en los casos de pensión por jubilación o edad
avanzada, por invalidez permanente total o parcial, y por muerte. El propósito del
SEDAR es brindar a los servidores públicos del Poder Ejecutivo del Estado, así como a
todos aquellos contemplados en la ley para los Servidores Públicos del Estado de
Jalisco y sus Municipios que decidan adherirse de manera voluntaria, una protección
similar a la que otorga el Sistema de Ahorro para el Retiro previsto en la Ley del
Instituto Mexicano del Seguro Social, adecuándolo a las circunstancias particulares de
quien se adhiera a este Sistema.

Artículo 2.- Los servidores públicos y sus beneficiarios deberán cumplir con los
requisitos establecidos en este Reglamento para recibir los beneficios del SEDAR.

Consecuentemente, al tratarse de una prestación legal,

conforme a lo expuesto, en términos del artículo 784 de la Ley
Federal del Trabajo, de aplicación supletoria a la Ley Burocrática
Estatal, corresponde al patrón la carga procesal de demostrar sus
excepciones y defensas al existir controversia respecto la
inscripción y el pago de todas las aportaciones que corresponden
al actor ante el Sistema Estatal de Ahorro para el Retiro de los
Servidores Públicos del Estado de Jalisco (SEDAR); de acuerdo a
lo anterior y dado que fue procedente la acción de reinstalación
reclamada por el aquí actor, no queda más que condenar al
Ayuntamiento Constitucional de Ameca, Jalisco, al pago del 2%
por concepto de aportaciones que corresponden al actor ante el
Sistema Estatal de Ahorro para el Retiro de los Servidores
Públicos del Estado de Jalisco (SEDAR), a partir del despido que
fue el 26 veintiséis de Octubre del 2012 dos mil doce, al
cumplimiento de esta resolución, por los razonamientos antes
esgrimidos.-

XIV.- Por lo que se refiere a la asignación de los servicios

médicos a que tiene derecho los demandantes (sic), en los
términos establecidos por el artículo 54 Bis-4 de la Ley para los
Servidores Públicos del Estado de Jalisco y sus Municipios y el
pago del séptimo día de descanso, ya que siempre laboro 7 días,
situación que contraviene lo estipulado por el artículo 36 del
Código Burocrático en vigor, mismos que reclama la parte actora
en forma respectiva bajo los incisos I) y J) de la ampliación de
demanda; ésta Autoridad laboral los considera improcedente, en
virtud de que la parte actora es omisa en indicar las fechas y
periodos por los cuales fija su reclamo, lo cual deja en estado de
indefensión a la parte demandada para oponer las excepciones y
defensas que estime sean las adecuada; y sin que este Tribunal

 Expediente No. 3249/2012-F2

25

este en aptitud jurídica para determinar si dichas prestaciones
tienen relación o no con la litis establecida en este juicio; por tanto,
no queda más que absolver al Ayuntamiento demandado, de
estos conceptos.-

XV.- En cuanto al pago de la media hora de Lunes a

Domingo, que reclama la parte actora bajo el inciso L) de la
ampliación, que debe otorgar el municipio demandado a los
servidores públicos, para la ingesta de alimentos o descanso, ya
que nuestro representado no la disfrutó por causa imputable a los
demandados (sic), durante todo el tiempo que le prestó sus
servicios laborales.- La parte demandada al dar contestación a
este inciso señaló: “resulta inadmisible la reclamación del pago de la media
hora de lunes a domingo, para la ingesta de alimentos, puesto que todas y
cada una de las prestaciones a que tuvo derecho en el tiempo que prestó sus
servicios le fueron cubiertas…oponiendo la excepción de prescripción que
establece el artículo 105 de la Ley para los Servidores Públicos del Estado de

Jalisco y sus Municipios”.- Ahora bien, de lo antes expuesto, se
establece primero, que resulta procedente la excepción de
prescripción planteada, entrando al estudio de dicho concepto
únicamente por el año anterior a la presentación de la demanda
que fue el 7 siete de Diciembre del 2012 dos mil doce, es decir, del
07 siete de Diciembre del 2011 dos mil once al 25 veinticinco de
Octubre del 2012 dos mil doce (un día antes del despido);
segundo, como se dijo, el Ayuntamiento demandado al contestar la
demanda y su ampliación no señala el horario o jornada en la cual
se desempeñaba el actor de este juicio, pues solo afirma que es
falso, omitiendo también señalar que le haya concedido al servidor
público actor tiempo alguno de descanso o para la ingesta de
alimentos, incumpliendo con ello lo previsto en el artículo 32 de la
Ley para los Servidores Públicos del Estado de Jalisco y sus
Municipios, que dispone que durante la jornada continua de
trabajo, si ésta fuere de ocho horas, se concederá al servidor
público un descanso de media hora, por concepto de tiempo para
la toma de alimentos. Si la jornada fuera menor del horario
indicado, se concederá un descanso proporcional al mismo; es por
ello, que se estima procedente condenar al Ayuntamiento
demandado, a pagar al actor de este juicio la cantidad que
resulte por concepto de media hora diaria, de lunes a viernes,
siendo 2 dos horas y media a la semana, que equivalen a 10 diez
horas mensuales, por el periodo del 07 siete de Diciembre del
2011 dos mil once al 25 veinticinco de Octubre del 2012 dos mil
doce (un día antes del despido), en base al numeral 32 de la Ley
de la Materia.- --

XVI.- Finalmente, se reclama bajo el inciso K) de la

ampliación de demanda, la nulidad y devolución inmediata de una
hoja en blanco tamaño carta, una hoja en blanco tamaño carta
firmada y estampada con huellas digitales, una hoja en blanco

 Expediente No. 3249/2012-F2

26

tamaño oficio firmada y una hoja tamaño oficio firmada y
estampada con huellas digitales, firmadas por cada uno de los
actores, para la entidad demandada, ya que fueron exigidas por la
parte patronal como requisito para su contratación y para pagarles
su salario.- Prestación que este Tribunal laboral considera
improcedente por no tener relación con los hechos controvertidos
en el presente juicio, en virtud de que la parte actora no hizo
mención a dichos hechos y documentos, ni en el escrito inicial de
demanda, ni en la aclaración y ampliación que se hizo a la misma;
en consecuencia, no queda más que absolver a la parte
demandada, de cumplir con este concepto.- - - - - - - - - - - - - - - - -

Con el fin de cuantificar las prestaciones aquí condenadas,
deberá tomarse como base el salario quincenal de $ ********** al
así desprenderse de las nóminas que en copia certificada ofreció la
demandada como Documental número 13, de conformidad a lo
dispuesto por los artículos 784 y 804 de la Ley Federal del Trabajo,
aplicada de manera supletoria a la Ley de la Materia, lo que se
asienta para todos los efectos legales correspondientes.- - - - - - - -

Por lo anteriormente expuesto y con fundamento en lo

dispuesto por los artículos 1, 2, 3, 6, 10, 16, 40, 41, 54, 56, 64,
114, 128, 129, 136, 140 y demás relativos de la Ley para los
Servidores Públicos del Estado de Jalisco y sus Municipios, así
como en los numerales 784, 804, 841, 842 y conducentes de la
Ley Federal del Trabajo, aplicada de forma supletoria a la Ley para
los Servidores Públicos del Estado de Jalisco y sus Municipios, se
resuelve formulando las siguientes:- --

P R O P O S I C I O N E S:

PRIMERA.- La parte actora **********, acreditó en parte su
acción, mientras que la Entidad demandada, justificó de manera
parcial sus excepciones, en consecuencia:- - - - - - - - - - - - - - - - - -

SEGUNDA.- Se condena a la demandada Ayuntamiento
Constitucional de Ameca, Jalisco, a reinstalar al actor
**********, en el puesto de Encargado de Mantenimiento, en los
mismos términos y condiciones en los que se desempeñaba,
considerando como ininterrumpida la relación laboral entre las
partes, así como al pago de salarios vencidos e incrementos
salariales, de la fecha del despido que fue el 26 veintiséis de
Octubre del 2012 dos mil doce, a la fecha en que se cumpla
legalmente con el presente laudo; de igual forma se condena al
Ayuntamiento demandado, a declarar en favor del servidor
público actor la Inamovilidad en el puesto de Encargado de
Mantenimiento, en el que se desempeñaba, con un ingreso

 Expediente No. 3249/2012-F2

27

quincenal de $ **********, de acuerdo a los razonamientos
jurídicos vertidos en los Considerandos respectivos de esta
resolución.- --

TERCERA.- Se condena a la parte demandada, al pago del
2% por concepto de aportaciones que corresponden al actor ante
el Sistema Estatal de Ahorro para el Retiro de los Servidores
Públicos del Estado de Jalisco (SEDAR), de la fecha del despido
que fue el 26 veintiséis de Octubre del 2012 dos mil doce, al
cumplimiento de este laudo; y al pago de la cantidad que resulte
por concepto de media hora diaria, de lunes a viernes, siendo 2
dos horas y media a la semana, que equivalen a 10 diez horas
mensuales, por el periodo del 07 siete de Diciembre del 2011 dos
mil once al 25 veinticinco de Octubre del 2012 dos mil doce (un día
antes del despido), en base a lo ordenado en los Considerandos
respectivos de este fallo.-

CUARTA.- Se absuelve a la Entidad Pública demandada
de pagar al actor de este juicio, 7 horas extras diarias de lunes a
domingo; así como de la asignación de los servicios médicos a que
tiene derecho el demandante; así como de la nulidad y devolución
inmediata de los documentos que describe en el inciso K) de la
ampliación, de acuerdo a las consideraciones establecidas en los
Considerandos de este fallo.- --

NOTIFÍQUESE PERSONALMENTE A LAS PARTES.- -

 Así lo resolvió, por unanimidad de votos el Pleno de este
Tribunal de Arbitraje y Escalafón del Estado de Jalisco, integrado
por el Magistrado Presidente José de Jesús Cruz Fonseca,
Magistrada Verónica Elizabeth Cuevas García y Magistrado Jaime
Ernesto de Jesús Acosta Espinoza.- Siendo Ponente la
Magistrada Verónica Elizabeth Cuevas García.- - - - - - - - - - - - -
Secretario de Estudio y Cuenta: Lic. Ana Elizabeth Valdivia Sandoval**tere rivera.

 Expediente No. 3249/2012-F2

28

Actuando los Magistrados de este Tribunal de Arbitraje, ante la
presencia de la Secretario General Lic. Diana Karina Fernández
Arellano, que autoriza y da fe.-

