

Expediente 1128/2010-G1
-LAUDO-

1

Guadalajara, Jalisco, 22 veintidós de abril de 2016 dos

mil dieciséis. -

V I S T O S los autos para dictar NUEVO LAUDO en el

juicio laboral 1128/2010-G1, promovido por **********, quien

ostenta el cargo de jefe de sección “A”, en contra del

AYUNTAMIENTO CONSTITUCIONAL DE ZAPOPAN JALISCO, en

cumplimiento a la ejecutoria pronunciada en el amparo

directo 837/2015 (1015/2015) por el PRIMER TRIBUNAL

Colegiado en Materia de TRABAJO del Tercer Circuito, en

sesión del día nueve de febrero de dos mil dieciséis, por lo

que, - - - - - - - - -

R E S U L T A N D O:

1.- Por escrito presentado el 22 veintidós de febrero de

2010 dos mil diez, el mencionado actor presentó demanda

en contra del Ayuntamiento Constitucional de Zapopan, en

la que reclama como acción principal su reinstalación y el

pago de diversos conceptos. La referida demanda fue

admitida por auto de fecha marzo 16 dieciséis de 2010 dos

mil diez. La parte demandada dio contestación por escrito

presentado en el domicilio particular de la Secretaria

General de este Tribunal el 30 treinta de abril de 2010 dos mil

diez. La parte actora amplió y aclaró su demanda por

escrito presentado en la audiencia de fecha junio 03 tres de

2010 dos mil diez, el cual no fue contestado por la

demandada.- - - - - - - - - - - - - --

2.- La audiencia de conciliación, demanda y

excepciones, ofrecimiento y admisión de pruebas que

prevé el artículo 128, de la Ley para los Servidores Públicos

del Estado de Jalisco y sus Municipios, tuvo verificativo el 17

diecisiete de diciembre de 2010 dos mil diez, en la que parte

actora y demandada, respectivamente, ratificaron su

demanda y contestación de demanda y ofrecieron

pruebas. Desahogadas las pruebas admitidas, en la

actuación de fecha julio 11 once del año en curso, se

ordenó turnar los autos a la vista del Pleno a fin de resolver

la presente controversia mediante el laudo de fecha 6 de

agosto de dos mil doce. -

3.- Inconforme la parte actora con dicho laudo, solicitó

el amparo y protección de la Justicia Federal, radicándose

el respectivo juicio de amparo bajo el número 597/2013 del

índice del Primer Tribunal Colegiado en Materia de Trabajo

Expediente 1128/2010-G1
-LAUDO-

2

del Tercer Circuito, el cual fue resuelto en sesión del día

cinco de marzo de dos mil catorce, en el sentido de que la

Justicia de la Unión ampara y protege a la parte actora

para los efectos precisados en la ejecutoria de mérito, en

cumplimiento a la misma, el día de hoy se dictó NUEVO

LAUDO. - - - - - - - - - - - - - - - -

4.- Inconforme nuevamente la parte actora con dicho

laudo, solicitó el amparo y protección de la Justicia Federal,

radicándose el respectivo juicio de amparo bajo el número

837/2015 (1015/2015) del índice del Primer Tribunal

Colegiado en Materia de Trabajo del Tercer Circuito, el cual

fue resuelto en sesión del día nueve de febrero del año en

curso, en el sentido de que la Justicia de la Unión ampara y

protege a la parte actora para los efectos precisados en la

ejecutoria de mérito, en cumplimiento a la misma, el día de

hoy se dicta NUEVO LAUDO de acuerdo al siguiente, - - - - - -

-

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

I.- Este Tribunal es competente para conocer y resolver

el presente juicio en los términos del artículo 114 de la Ley

para los Servidores Públicos del Estado de Jalisco y sus

Municipios. -

II.- La personalidad de las partes y la personería de sus

apoderados quedaron debidamente acreditadas en autos,

de conformidad a los artículos 121 y 122 de la ley invocada.

III.- La parte actora demanda su reinstalación y el

pago de salarios caídos, vacaciones, prima vacacional,

aguinaldo, aportaciones relativas al Instituto Mexicano del

Seguro Social, Instituto de Pensiones del Estado de Jalisco y

del Sistema Estatal de Ahorro para el Retiro, alegando haber

sido despedido el día 07 siete de enero de 2010 dos mil diez,

a las 13:00 trece horas, por conducto de **********. - - - - - - -

- - - - - --

A lo anterior, la demandada manifiesta que el actor no

fue cesado ni despedido de su cargo, sino que los efectos

del nombramiento que ostentaba como JEFE DE SECCIÓN B,

concluyeron el 31 treinta y uno de diciembre de 2009 dos

mil nueve, de conformidad a los artículos 8°, 16° y 22°

fracción III de la Ley para los Servidores Públicos del Estado

de Jalisco y sus Municipios. - - - - - - - - - - - - -- - - - - - - - - - - - - -

Expediente 1128/2010-G1
-LAUDO-

3

Posteriormente, el hoy actor aclara y amplia su

demanda mediante escrito presentado en audiencia de

fecha junio 03 tres de 2010 dos mil diez, el cual dice: - - - - - -

“Además de las acciones ejercitadas por el suscrito, se

amplía la demanda complementando y ejerciendo

acciones nuevas de la siguiente forma: Se amplia el inciso A

de prestaciones.- Juntamente con la REINSTALACIÓN que se

demanda, amplía esta acción, perfeccionándola

demandado además se declare LA INMOVILIDAD DE MI

PUESTO DE JEFE DE SECCIÓN A ADSCRITO A LA DIRECCIÓN

DE MERCADOS DEPENDENCIA DE LA OFICIALÍA MAYOR DE

PADRÓN Y LICENCIAS DEL AYUNTAMIENTO DE ZAPOPAN

JALISCO.- Esta ampliación y perfeccionamiento la fundo

además de los hechos que referiré más adelante en los

fundamentos legales siguientes: la calidad de inamovible,

que constituirá en el caso particular de el suscrito, que no se

le puede mover, cambiar, quitar de su puesto de antes

señalado que administra el ayuntamiento demandado; ya

que la inamovilidad es una Figura y un derecho publico

subjetivo que da o se permite en la administración pública a

los funcionarios o servidores públicos que en base a este

derecho no se les puede mover.- La inamovilidad en el

Derecho público subjetivo y la garantía que deben de

gozar los funcionarios públicos de la administración al reunir

requisitos de tiempo y forma legales que les permitan a los

servidores públicos hacer uso de este derecho de ser

inamovibles; (en el caso particular de el suscrito, como lo

mencionaré en la ampliación de hechos, se dan a favor los

supuestos legales de tiempo y forma para tener a su favor la

inamovilidad); y que le da los siguientes derechos: a) El de

estar y/o pertenecer en sus puestos sin limitación de tiempo

y en consecuencia el de no ser destituidos o cesados, si no

por las causas determinadas por la Ley de Servidores

Públicos del Estado de Jalisco y sus municipios, mediante el

procedimiento correspondiente; b) El de no ser trasladados

a un puesto o cargo diferente para el que fueron

contratados y asignados, a no ser que medie la voluntad

del interesado; tal y como lo dispone la Ley Burocrática de

Jalisco mencionada; C) El de no ser suspendidos si no en su

caso siguiente del procedimiento formar y por haber

cometido una falta que amerite esa pena, tal y como

también lo dispone la Ley Mencionad.; y d) En su caso tener

el derecho de ser jubilados cuando hayan desempeñado

sus cargos y funciones determinado número de años que

fija en nuestro estado la Ley de Pensiones. La inamovilidad

Expediente 1128/2010-G1
-LAUDO-

4

que se demanda es por el razonamiento de que no basta

con dotar al Servidor Público de la independencia de su

función, sino que se da (llenado los requisitos) para que el

funcionario tenga la certeza de que no será removido sin

causa que lo justifique. La inamovilidad que se demanda,

reposa en motivos del orden públicos, ya que no se da

como un privilegio para el servidor público, ya que se repite

en el Derecho Público subjetivo que como garantía se le da;

ya que no solamente consiste en favorecer la dignidad del

servidor público, ni esto significa que se le coloque en una

posición envidiable, sino que se trata de darle las garantías

de que tenga el valor de resistir a las presiones y amagos

que puede tener de cualquier parte desde este punto de

vista la inamovilidad fortalece a la administración pública

ya que impide el acceso de que llegue a la administración

los oportunistas e ignorantes; y además se tutela al

funcionario de las presiones de los jefes y de los políticos

que a guisa de consejos al inferior, le imponen criterios de

resolución o de conducta; en la inamovilidad el derecho

público subjetivo que puede tener al Servidor Público de

que sea cambiado, substituido, suspendido o ascendido

con extremo engañoso, o hasta cesado, en aras de cumplir

arbitrariedades impuestas por influyentes, o por grupos

políticos o por las campañas amañadas por desvirtuar la

opinión pública u otras presiones no menos licitas. Este

derecho público subjetivo de la inamovilidad, o establece

nuestra Constitución Política de los Estados Unidos

Mexicanos en sus artículos del 108 al 114; y en la Ley para

Servidores Públicos del Estado de Jalisco y sus Municipios

también lo consagra en sus artículos 6, párrafo último y en su

artículo 7.- La procedencia de la reinstalación e

inamovilidad que se demanda a favor de el suscrito,

además de lo expuesto se fundamentara en basa a los

hechos, circunstancias y jurisprudencias que se harán valer

en el capítulo de ampliación de los hechos de este escrito.

II.- CAPITULO SEGUNDO.- AMPLIACIÓN Y ACLARACIÓN DE

LOS HECHOS.- 1.-a) En relación al primer punto de hechos

del escrito inicial de demanda, se aclara y se corrige de la

siguiente forma: El suscrito ingresó a trabajar al H.

Ayuntamiento de Zapopan, el día 24 de enero de 2007, y fui

contratado como JEFE DE SECCIÓN A ADSCRITO A LA

DIRECCIÓN DE MERCADOS DEPENDENCIA DE LA OFICIALÍA

MAYOR DE PADRÓN Y LICENCIAS; y con un horario de 9 de

la mañana a las 5 de la tarde de lunes a viernes de cada

semana descansando los días sábados y domingos;

trabajando diariamente hasta las 8 de la noche, tal y como

Expediente 1128/2010-G1
-LAUDO-

5

lo he dejado expuesto en la legra F del primero capitulo de

este escrito, todo lo cual en obvio de repeticiones lo

reproduzco en estos momentos. b) La forma legal como el

suscrito ingresó y fue contratado como servidor público al

ayuntamiento demandado, fue mediante documento o

formato que utiliza el ayuntamiento demandado,

denominada “Movimiento de personal”, a su ingreso el 24

de enero de 2007. 2.- En relación al segundo punto de

hechos del escrito inicial de demanda, se agrega que

además del sueldo indicado, el suscrito tenía como

prestaciones adicionales a su sueldo mensual la despensa

por $********** mensuales y al ayuda para el transporte de

$********** 3.- Respecto al tercer punto de hechos de la

demanda inicial se aclaran los mismos de cómo se

desarrollaron en relación al trabajo de el suscrito y de su

cese o despido injustificado; el lunes 4 de enero de 2010 que

regresé del periodo vacacional y fui requerido para

presentarme en la dirección de Mercados; el nuevo Director

de Mercados me indicó que mi contrato había terminado el

31 de diciembre del 2009, indicándome que acudiera a

Recursos Humanos para que resolviera mi situación; acudí a

recursos humanos indicándome que laborara normalmente

y citándome el días 7 de enero de 20’10 a las 3 de la tarde,

por lo que labore normalmente los días 4, 5, 6 y 7 de enero

el mismo día 7 de enero a la 1 de la tarde, el Director de

Mercados me manifestó que para que yo continuara

administrando los mercados que tenía asignados que era el

de Constitución, Obreros de Cananea y el denominado

“Auditorio” me ofrecía 3 contratos por 28 días y me indicó

que no necesitaba trabajar y que además firmara mi

renuncia y que solamente me presentara a firmar las

nominas; a lo cual le manifesté que no estaba de acuerdo

porque desde el día 10 de octubre del 2009 me habían

otorgado plaza definitiva y con la categoría de DEFINITIVO

por lo que no podía firmar renuncia ni aceptarlo; por lo que

me indicó que si no aceptaba que le entregara al jefe

administrativo de la Dirección de Mercados ********** todo

lo que tenía a mi resguardo y que en consecuencia mi

situación la iba a resolver recursos humanos y que en la

Dirección de Mercados no me presentara hasta que ya lo

resolviera; por lo que el mismo día 7 recurrí a Recursos

Humanos y la Lic. Del Jurídico de la Dirección de Recursos

Humanos ********** me informó que mi contrato había

vencido y que el movimiento de personal definitivo no tenia

ningún valor. CAPITULO TERCERO.- FUNDAMENTOS PARA

ACREDITAR QUE EL CESE FUE INJUSTIFICADO Y ACREDITAR LA

Expediente 1128/2010-G1
-LAUDO-

6

PROCEDENCIA DE LAS ACCIONES INTENTADAS POR EL

SUSCRITO: I. Argumentos que puede hacer valer el

Ayuntamiento para justificar el cese o término de la relación

de trabajo con el suscrito: El ayuntamiento demandado

para justificar el cese o la terminación de la relación de

trabajo con el suscrito, puede pretender fundarlo en los

siguientes presupuestos: a) El suscrito tenía el carácter de

supernumerario y fue contratado por tiempo determinado y

al concluir dicho término el nombramiento se dará por

terminado; ya que en varias ocasiones se le hizo

movimientos de personal por tres meses. b) el suscrito fue

contratado como servidor público con el carácter de

confianza y se puede dar por terminada la relación de

trabajo. Con todo lo expuesto estos supuestos legales no se

dan en el caso de que el suscrito por los siguientes

razonamientos y fundamentos: II. razonamientos y

fundamentos para acreditar lo injustificado del caso y la

procedencia de las acciones intentadas por el suscrito: A.

De acuerdo con la Ley para los Servidores Públicos del

estado de Jalisco y sus Municipios, la Regla General es que

el servidor público de acuerdo con el articulo 16 fracción I,

se contratan en forma “Definitiva”; es decir por tiempo

indefinido esta Ley también autoriza la celebración del

contrato individual de trabajo por tiempo determinado o

fijo, de acuerdo a las fracciones II, III, IV, y V.

Ahora bien, estas excepciones no se dan en el siguiente por

los siguientes fundamentos: La fracción II, resulta claro y

evidente que no se aplica, ya que el suscrito no fue

contratado en forma DE INTERINO, para ocupar una

licencia de algún servidor público que no excediera de tres

meses. La fracción III del citado artículo XVI igualmente

resulta NO APLICABLE en este caso ya que el suscrito no fue

contratada como PROVISIONAL, para suplir licencia mayor

a seis meses, La fracción V del 16 tampoco tiene la

aplicación ya que como lo dice el propio ayuntamiento no

fue terminada por obra determinada. La fracción IV del

citado 16, permite el contrato por tiempo determinado; y es

en esta excepción que el ayuntamiento demandado

pretende justificar la terminación de la relación de trabajo,

ya que efectivamente al principio firmó movimientos de

personal por tiempo determinado; y suponiendo sin

conceder que fuera procedente este argumento, el mismo

carece de validez; ya que la ley permite el tiempo

determinado pero solo cuando lo exija la naturaleza del

trabajo que se va a realizar; y en estos casos carece de

validez el tiempo determinado si en el documento no se

Expediente 1128/2010-G1
-LAUDO-

7

expresa la naturaleza del trabajo que se va a prestar, que se

justifique la excepción a la norma general; es decir el

contrato por tiempo determinado solo puede concluir al

vencimiento del término pactado, cuando se ha agotado

la causa que el dio origen, LA CUAL DEBE SER SEÑALADA

EXPRESAMENTE A FIN DE QUE SE JUSTIFIQUE LA TERMINACIÓN

PARA QUE NO EXISTA RESPONSABILIDAD PATRONAL. Lo

anterior resulta claro y evidente, el Ayuntamiento puede

contratar por tiempo determinado, pero no como una

gracia concedida y poder pisotear la estabilidad del

trabajador, es su obligación exponer en el nombramiento o

en el movimiento de personal o documento que elabore, el

porque se contrata por tiempo determinado, que se

manifieste la causa y razón del origen y necesidad del

tiempo determinado ya que repito no puede hacerlo

simplemente por gusto, por capricho o para evadir

responsabilidades patronales; mencionar la causa o

impedimento de la excepción que tuvo para no hacer el

contrato en forma definitiva. El criterio o fundamento

anterior ha sido sostenido por tesis de jurisprudencia, incluso

por el H. Tribunal Colegiado del Tercer Circuito en el amparo

directo 56/92 que fue fallado por unanimidad y publicado

en el semanario judicial de la federación, octava época,

tomo XI, febrero de 1993 pagina 227 y que dispone: SI EN EL

CONTRATO POR TIEMPO DETERMINADO NO SE EXPRESA

ALGUNA DE LAS CAUSAS PREVISTAS POR EL ARTICULO 37 DE

LA LEY FEDERAL DEL TRABAJO PARA LIMITAR SU DURACIÓN,

ESE CONTRATO DEBE DE CONSIDERARSE CELEBRADO POR

TIEMPO INDETERMINADO, CONSECUENTEMENTE LA

SEPARACIÓN DEL EMPLEADO EN LA FECHA DE SU

VENCIMIENTO ES INJUSTIFICADO. El mismo criterio ha sido

sustentado por la siguiente jurisprudencia: CONTRATO DE

TRABAJO PARA OBRA DETERMINADO CARGA DE LA PRUEBA.-

CONTRATO DE TRABAJO POR TIEMPO DETERMINADO,

CARACTERÍSTICAS Y PRORROGA DEL. De acuerdo con el

artículo 10 de la Ley para los Servidores Públicos del Estado

de Jalisco y sus Municipios es de aplicación supletoria: La

Ley Federal del Trabajo y la Jurisprudencia: En el caso

particular de el suscrito, como se probará en su oportunidad

el documento elaborado por el demandado no contiene

las explicaciones, los fundamentos, las causas, las razones,

los orígenes del porque fue contratada por tiempo

determinado y consecuentemente resulta claro y evidente

que el fundamento que quiere hacer valer el demandado

para justificar la injusta terminación de la relación de trabajo

con el suscrito carece de validez y debe considerarse como

Expediente 1128/2010-G1
-LAUDO-

8

un cesa injustificado y que son procedentes las acciones

intentadas de reinstalación de inamovilidad y el pago de

salarios caídos. B. Además de lo expuesto en el anterior

apartado, uno de los fundamentos para que se declaren

procedentes las acciones de el suscrito, es que esta tiene a

su favor la inmovilidad en su puesto; y en efecto de

conformidad a lo dispuesto por el artículo 6 párrafo último

de la Ley para los Servidores Públicos del Estado de Jalisco y

sus Municipios, dispone claramente: “Los servidores Públicos

supernumerarios una vez contratados de manera definitiva

podrán solicitar les sea una computada la antigüedad

desde su primer contrato para efectos del servicio civil de

carrera; es decir al tener su nombramiento definitivo,

automáticamente tiene el derecho de integrarse al

procedimiento del Servicio Civil de Carrera el cual de

acuerdo al artículo 157 de la Ley Burocrática de Jalisco es

obligación del Ayuntamiento demandado instalarlo en su

entidad; y de acuerdo al artículo 159 claramente dispone

que quienes estén en este procedimiento, ÚNICAMENTE

PODRÁN SER CESADOS DE SU CARGO CUANDO EXISTA

CAUSA JUSTIFICADA SEÑALADA EN EL ARTÍCULO 22 Y

SIGUIENDO LOS LINEAMIENTOS ESTABLECIDOS POR LOS

ARTÍCULOS 23 Y 26 DE LA LEY: los preceptos antes indicados,

consagran en nuestra ley burocrática el derecho público

subjetivo de la inamovilidad en el empleo, en la forma y

términos señalados en el capítulo primero de este escrito

todo lo cual en obvio de repeticiones se reproduce en estos

momentos. Como se probará en su oportunidad desde el 10

de octubre del 2009 se me hizo del contrato o movimiento

de personal por las razones expuestas CON SU CARÁCTER

DE DEFINITIVO en los términos del artículo 16 fracción I, de la

Ley para los Servidores Públicos del Estado de Jalisco y sus

municipios; dándole este puesto definitiva para ocupa UNA

PLAZA PERMANENTE Y CONSECUENTEMENTE PARA TENER Y

GOZAR DE LOS DERECHOS ANTES MENCIONADOS

INCLUYENDO SU INAMOVILIDAD POR TODO LO EXPUESTO. Al

dar por terminada la relación de trabajo como lo hizo el

demandado por los argumentos expuestos actuó en forma

totalmente injustificada, ya que sin tener causa o razón le

privan de sus derecho s e incluso le privan de sus planes de

vida, al privársele de su calidad de servidor público

definitivo y de ejercer y tener los derechos que dicho

nombramiento le concede incluyendo el de su

inamovilidad, por lo que la reinstalación demandada debe

declararse procedente. En mi caso el nombramiento

definitivo se me otorgó de acuerdo al artículo 16 fracción I

Expediente 1128/2010-G1
-LAUDO-

9

de la Ley de Servidores Públicos del Estado de Jalisco y sus

Municipios y dicho movimiento de personal definitivo no se

me otorgó graciosamente si no que se me dio el

nombramiento definitivo a una plaza permanente que

estaba vacante y acorde a la partida presupuestal

autorizada para el área o Dirección en que yo trabajaba y

que era la número 02080240-107-1; por tanto al tener el

carácter de definitivo y en virtud de mi ingreso desde el

mes de enero del 2007 el suscrito tiene a su favor como

servidor público la estabilidad en el empleo y la

inamovilidad del mismo como lo he mencionado y

fundado.- C. Además de todo lo expuesto, con lo que

considero se demuestra la procedencia de las acciones; el

otro argumento o razón que pretende hacer valer el

demandada de que fui contratado por termino

determinado como empleado de confianza, en

consecuencia que no tengo derecho a la estabilidad en el

empleo, fundándose el ayuntamiento en lo dispuesto por los

artículos 8 y 16 párrafo ultimo de la ley para los servidores

públicos del estado de Jalisco y sus Municipios ya que de

acuerdo con estos preceptos se dice que los servidores

públicos de confianza serán siempre contratados por

tiempo determinado por lo que por esta causa se dio por

terminada la relación de trabajo con el suscrito; esta causa

argumentada con todo respeto no tiene aplicación en el

presente caso, ni justifica la terminación de la relación de

trabajo por los siguientes razonamientos. 1.- Suponiendo sin

conceder que el suscrito tuviera el carácter de confianza,

en su caso no se aplica el citado artículo 8, ya que este

claramente dispone que su nombramiento será por tiempo

determinado sin perjuicio de lo dispuesto en el artículo 6 de

esta Ley, y en el caso de el suscrito como se ha expuesto en

el apartado B, este capítulo tercer fue nombrado con

documento con el carácter de definitivo; por tanto no se

aplica el citado 8 por lo dicho en el apartado B, todo lo

cual en obvio de repeticiones se reproduce en estos

momentos.- Igualmente el citado párrafo ultimo del artículo

16, tampoco tiene aplicación en el presente caso; ya que

suponiendo sin conceder que el suscrito tuviera el carácter

de confianza su puesto o cargo que desempeñaba no se

encuentra dentro de lo que dispone dicho precepto, ya

que el mismo solamente señala los puesto de: Secretarios,

subsecretarios, directores de área (esto conforme a la

reforma de este artículo el 18 de diciembre del 2009) y el

suscrito fue cesado el 7 de enero de 2010). - 2.- Pero lo más

importante es que a el suscrito tiene derecho a la

Expediente 1128/2010-G1
-LAUDO-

10

estabilidad en el empleo además por las razones expuestas

por la jurisprudencia que por contradicción de tesis a

dispuesto la Suprema Corte de Justicia de la Nación

precisamente que si el Servidor Público de confianza ingresa

con integridad a la modificación de la Ley esta no tiene

aplicación y el servidor público de confianza tiene

estabilidad en el empleo, los articulo con los que pretende

fundar mi despido el demandado los citados 8 y 16 entraron

en vigor a partir del 1 de marzo del 2007 y el suscrito al

haber ingresado desde el 24 de enero del 2007 dichas

modificaciones de la Ley no pueden afectar la estabilidad

de mi empleo dándome en consecuencia el derecho

público subjetivo de la inmovilidad. La jurisprudencia por

contradicción de tesis que hago valer como fundamento la

procedencia de mis acciones es la siguiente: SERVIDORES

PÚBLICOS DE CONFIANZA AL SERVICIO DEL ESTADO DE

JALISCO Y SUS MUNICIPIOS. LOS NOMBRADOS ANTES DE QUE

ENTRARAN EN VIGOR LAS REFORMAS A DIVERSAS

DISPOSICIONES DE LA LEY BUROCRÁTICA ESTATAL,

PUBLICADAS EN EL PERIÓDICO OFICIAL DE LA ENTIDAD EL 17

DE ENERO DE 1998, ADQUIRIERON EL DERECHO A LA

ESTABILIDAD EN EL EMPLEO Y, POR ENDE, A RECLAMAR LAS

PRESTACIONES DERIVADAS DE ESTE, EN CASO DE DESPIDO…”

IV.- A la parte actora se le admitieron las siguientes

pruebas: confesional a cargo del representante legal de la

demandada, confesional a cargo de **********, documental

A y su cotejo, inspección ocular y testimonial. A la

demandada se le admitieron las siguientes pruebas:

confesional y documental, asimismo, ambas partes

aportaron la presuncional legal y humana y la instrumental

de actuaciones. - - - - - - - --- - - - - - - - - - - - - - - - -

V.- Analizados los escritos de demanda, aclaración y

ampliación a la misma, se tiene que inicialmente el actor

señala haber sido despedido el día 07 siete de enero 2010

de dos mil diez a las 13:00 trece horas por conducto de

**********, lo cual fue negado por la demandada bajo el

argumento de que el nombramiento del actor concluyó el

31 treinta y uno de diciembre de 2009 dos mil nueve;

después, el operario modifica los hechos del despido en

cuanto a que fueron el director de mercados y la

licenciada del jurídico de recursos humanos, quienes lo

despidieron el día 07 siete de enero de 2010 dos mil diez,

pero estos nuevos hechos no fueron contestados por la

demandada, por lo que se le tuvo contestada la

Expediente 1128/2010-G1
-LAUDO-

11

ampliación y aclaración de demanda en sentido afirmativo,

sin perjuicio de que la demandada demuestre que el actor

no era su trabajador, que no existió el despido o que no son

ciertos los hechos afirmados en la demanda, de

conformidad al artículo 879 de la Ley Federal del Trabajo,

aplicada supletoriamente y de igual manera, no puede ser

soslayado el argumento vertido por la empleadora en su

contestación de demanda en el sentido de que el actor no

fue despedido el 07 siete de enero de 2010 dos mil diez, sino

que la relación laboral concluyó el 31 treinta y uno de

diciembre de 2009 dos mil nueve, máxime que el operario

no varió la data y hora de tal evento. - - - - - - - - - - - - - -- - -

Por tanto, analizándose las pruebas de la parte

demandada, se tiene a la vista el original de un

“movimiento de personal” expedido al actor el treinta y uno

de marzo de dos mil siete, el cual, si bien es cierto no está

denominado con la palabra “nombramiento”, se considera

contiene los espacios para establecer algunos de los datos

que deben aparecer en los nombramientos de los servidores

públicos, de conformidad al artículo 17 de la Ley para los

Servidores Públicos del Estado de Jalisco y sus Municipios,

vigente al momento en que inició la relación laboral, que

dice: -

“Los nombramientos deberán contener:

I. Nombre, nacionalidad, edad, sexo, estado civil y

domicilio;

II.- Los servicios que deban prestarse, los que se

determinarán con la mayor precisión posible;

III.- El carácter del nombramiento: definitivo, interino,

provisional, por tiempo determinado o para obra

determinada;

IV.- La duración de la Jornada de trabajo;

V.- El sueldo y demás prestaciones que habrá de

percibir;

VI.- El lugar en que prestará los servicios;

VII.- Protesta del servidor público;

VIII.- Lugar en que se expide;

IX.- Fecha en que deba empezar a surtir efectos y

X.- Nombre y firma de quien lo expide.”

Salvo las fracciones II y VII, el movimiento de personal

en cuestión, contiene el resto de los elementos del artículo

17º antes citados, de ahí que se considera un documento

equiparable a un nombramiento y por tanto, pesa sobre la

Expediente 1128/2010-G1
-LAUDO-

12

patronal la obligación de resguardarlo, de conformidad al

artículo 784 de la Ley Federal del Trabajo aplicada

supletoriamente. -

Bajo la anterior perspectiva y como ya se dijo, la parte

demandada exhibió original de un movimiento de personal

con fecha de terminación del 31 treinta y uno de diciembre

de 2009 dos mil nueve, pero que no favorece a su oferente,

en razón de que la parte actora presentó en copia simple

diverso “movimiento de personal”, con carácter definitivo a

partir de su fecha de elaboración, octubre 10 diez del año

2009 dos mil nueve, por lo que debe considerarse entonces

que éste último movimiento de persona se emitió en último

término y en substitución del elaborado anteriormente. - - - -

Pues debe prevalecer la presunción de existencia de

tal movimiento definitivo, derivada del cotejo ofrecido para

el perfeccionamiento del mismo, realizado en diligencias de

quince de julio de dos mil once y veintidós de junio de dos

mil quince, en que la demandada no exhibió del original,

observándose que la copia en comento presenta

características análogas a las de la hoja de "Movimientos

de Personal", que aportó la demandada, como los mismos

espacios a llenar con los datos del artículo 17 de la Ley para

los Servidores Públicos del Estado de Jalisco y sus Municipios,

sellos oficiales de recibido, firmas, nombres, claves de

empleado y presupuestaria, incluso, que el puesto del

trabajador actor es el de "Jefe de Sección A", adscrito a la

Oficialía Mayor de Padrón y Licencias, Dirección de

Mercados, con partida presupuestal 0208020000 1071 y

sueldo nominal de $**********. -

- - - - - - - - - - - - - - - - - -

Aún más, el puesto y salario señalados en la copia de

la hoja de "Movimientos de Personal" allegada por el

trabajador actor, son acordes con los contenidos en los

recibos de nómina que aportaron ambas partes en el juicio

natural, correspondientes a las quincenas 6 (segunda de

marzo) a la 24 (segunda de diciembre) del año dos mil

nueve, porque además de expedirse al trabajador hoy

quejoso, con el cargo de “Jefe de Sección A” y no con el

de "Jefe de Sección B”, como dice el original de la hoja de

"Movimientos de Personal" y se alegó al contestar la

demanda por el Ayuntamiento demandado, el sueldo

nominal coincide con el que se le cubre mensualmente, en

dos quincenas de seis mil setecientos cuarenta pesos, lo que

Expediente 1128/2010-G1
-LAUDO-

13

no ocurre con el señalado en el original de hoja de

movimientos citada, de diez mil ciento sesenta y siete pesos

con noventa centavos mensuales. -

Asimismo, de las pruebas documentales "D" y "E".

admitidas al demandante, consistentes en las hojas de

resguardo de vehículo, mobiliario y equipo, con sello original

de recibido y fiema autógrafa del Jefe Administrativo de la

Dirección de Mercados del Ayuntamiento de Zapopan, se

advierte que los resguardos indicados se le entregaron

como "Jefe de Sección A" de la Dirección de Mercados, y

no como "Jefe de Sección B", como señala el original de la

hoja de "Movimientos de Personal" de la empleadora. - - - - -

Asimismo, la prueba de inspección ocular del

expediente personal del trabajador actor, que si bien es

cierto no es de los documentos que debe conservar la

empleadora en términos de los numerales 784 y 804 de la

Ley Federal del Trabajo, de aplicación supletoria, también lo

es que al ofrecer dicha prueba se precisó como objeto

acreditar la fecha en que se le dio de alta, los

nombramientos que se le expidieron, las prestaciones

a que tenia derecho, la forma y términos en que se le dio de

baja, incluso, se pidió de manera concreta que se

examinaran los movimientos de personal o los

nombramientos que tuvo la fecha de celebración y las

notas marginales en los mismos: el puesto, horario y jornada

de trabajo señalado en tales documentos, la fecha y causa

de la baja, documentales que agregadas o no al

expediente personal, sí estaba obligada a conservar el

Ayuntamiento demandado, de conformidad con lo

dispuesto en las fracciones IV, V, VII, VIII y XII del invocado

numeral 784, así como I y IV del señalado articulo 804.

Luego la omisión de presentarlas en la diligencia celebrada

el veinticinco de julio de dos mil once, bajo el argumento de

que ya obraban en el juicio natural, sí favorece al

trabajador actor, pues actualiza la presunción de ser ciertos

conforme lo dispone el arábigo 805 de la Ley Federal del

Trabajo, de aplicación supletoria, lo cual as acorde con lo

establecido en la siguiente Jurisprudencia:

“Época: Novena Época, Registro: 198732, Instancia:

Segunda Sala, Tipo de Tesis: Jurisprudencia, Fuente:

Semanario Judicial de la Federación y su Gaceta Tomo V,

Mayo de 1997, Materia(s): Laboral, Tesis: 2a./J. 19/97,

Página: 284, INSPECCIÓN DE DOCUMENTOS EN MATERIA

Expediente 1128/2010-G1
-LAUDO-

14

LABORAL. EL APERCIBIMIENTO A LA PARTE QUE LOS HA DE

EXHIBIR, DEBE HACERSE TOMANDO EN CUENTA LA CLASE DE

DOCUMENTOS Y LA PARTE QUE LOS PUEDE TENER EN SU

PODER. A efecto de determinar la procedencia del

apercibimiento previsto por el artículo 828 de la Ley Federal

del Trabajo, deben distinguirse las siguientes situaciones: a)

Si se trata de documentos previstos por el artículo 804, que

el patrón tiene la obligación de conservar y exhibir en juicio;

y b) Si ha de versar sobre cualesquiera otros documentos no

comprendidos en el artículo 804 y leyes a las que remite. En

el primer supuesto, la obligación probatoria la impone la ley

al patrón sin importar el carácter con que concurre al

proceso. Por ello, tratándose de ese tipo de documentos, la

autoridad laboral, al preparar la prueba de inspección,

debe requerir al patrón para que los exhiba apercibido que

de no hacerlo se tendrá el hecho como presuntivamente

cierto, salvo prueba en contrario, proceder que se ajusta a

los principios que rigen la obligación probatoria, derivados

de los artículos 784, 804 y 805 de la propia ley, de los cuales

se infiere, en principio, que los documentos existen y están

en poder del patrón. En cambio, el apercibimiento no se

justifica en el supuesto mencionado en el inciso b), aun

cuando el obligado sea el patrón, a menos que haya, por lo

menos, un indicio de que la parte obligada tiene el

documento en su poder, porque la ley no impone

conservar, ni presume siquiera, la existencia de documentos

como los anotados. En esta virtud, debe entenderse con

base en la interpretación razonada, lógica y sistemática de

la ley, que impone a la autoridad del conocimiento el

deber de formular el apercibimiento en cuestión, no en

forma indiscriminada, sino condicionado a que existan

indicios de que los documentos a inspeccionar obran en

poder de la parte obligada a exhibirlos; en caso contrario,

no se justifica el apercibimiento de tener por

presuntivamente ciertos los hechos a probar, para no

propiciar prácticas insanas de la oferente, como manifestar

que obra en poder de su contraparte un documento que

realmente no existe, con la finalidad de que se tenga por

cierto, aun en forma presuntiva, al no ser exhibido, pese que

esto obedezca a una imposibilidad jurídica o material.”

En cuanto al valor de los atestes de **********, basta

imponerse de las respuestas que dieron a las preguntas 7 y 8

del interrogatorio que se les formuló en audiencia de

veintiuno de julio de dos mil once, para advertir que

coinciden en que fue una mujer, tanto es así que

Expediente 1128/2010-G1
-LAUDO-

15

proporcionaron las características de la misma, además de

señalar el motivo por el que se encontraban en el lugar, la

viabilidad de lo que presenciaron y la manera en que se

refieren al sitio de los hechos, esto es, se aprecian

circunstancias objetivas y subjetivas que, por lógica y

adecuado raciocinio, conducen a determinar la

confiabilidad de su versión sobre el despido del trabajador

actor. En relación con el tema, tienen aplicación en lo

conducente, las jurisprudencias 4a./J. 21/93 y 2a VJ 18/97.

sustentadas por la otrora Cuarta Sala y la actual Segunda

Sala, de la Suprema Corte de Justicia de la Nación, la

primera, publicada en la Gaceta del Semanario Judicial de

la Federación, Octava Época. Número 65, Mayo de 1993.

Materia Laboral, página 19. registro 207781; y. la segunda,

publicada en el Semanario Judicial de la Federación y

su Gaceta. Novena Época, Tomo V. Mayo de 1997, Materia

Laboral, página 39, registro 198736, que establecen:

"TESTIMONIAL. VALORACIÓN DE ESTA PRUEBA EN

MATERIA LABORAL. Tomando en consideración que por

disposición expresa del artículo 841 de la Ley Federal

del Trabajo, las autoridades laborales no están obligadas a

sujetarse a reglas o formulismos en la estimación de las

pruebas, cuya valoración, tratándose de la testimonial

se debe constreñir únicamente a la circunstancia de

que la declaración rendida reúne los requisitos de

certidumbre, uniformidad, imparcialidad y congruencia con

los hechos que se pretenden acreditar, y en atención

además, a que tos testigos acuden al juicio para que

con base en el interrogatorio que se les formule expongan

los hechos que tienen relación directa con la contienda

laboral y que son de importancia para el proceso, es por lo

que se estima que bien pueden al producir su contestación,

ampliar la respuesta correspondiente, que existe una

preparación previa, y que por esa razón carezca de valor su

declaración."

"TESTIGOS EN JUICIO LABORAL SU RELACIÓN CON EL

OFERENTE DE LA PRUEBA O CON LA CONTRAPARTE DE

ÉSTE NO ES CAUSA SUFICIENTE PARA ATRIBUIRLE

PARCIALIDAD A SU TESTIMONIO. De conformidad con el

artículo 841 de la Ley Federal del Trabajo, los laudos se

dictarán a verdad sabida y buena fe guardada,

apreciando los hechos en conciencia, sin necesidad de

sujetarse a reglas o formulismos sobre estimación de las

pruebas y expresando los motivos y fundamentos legales en

Expediente 1128/2010-G1
-LAUDO-

16

que se apoyen. De acuerdo con tal dispositivo, la relación

del testigo en un juicio laboral, con el oferente de

la prueba o con la contraparte de éste, no es

determinante, por si misma, para estimar que no concurre el

elemento imparcialidad, pues la declaración, al ser

valorada, no debe calificarse por ese solo hecho, sino que,

haciendo un análisis a conciencia, a verdad sabida y

buena fe guardada, deben considerarse todos aquellos

elementos objetivos y subjetivos que contribuyan a formar

convicción en el ánimo del juzgador, quien debe externar

los razonamientos en los que sustente dicha valoración. Por

tanto, la circunstancia de que el testigo haya

entablado una diversa demanda en contra del mismo

patrón, no inhabilita su testimonio por si sola.”

Por lo antes expuesto, es evidente que la demandada

no desvirtúa el despido alegado ni la inexistencia del

movimiento de personal definitivo, en consecuencia, se

condena al Ayuntamiento Constitucional de Zapopan

Jalisco, a reinstalar al actor del presente juicio, **********,

asimismo, se le condena al pago de salarios caídos más

incrementos, aportaciones relativas al Instituto de Pensiones

del Estado de Jalisco, al Sistema Estatal de Ahorro para el

Retiro, así como al pago de aguinaldo y prima vacacional,

a partir del día siguiente del despido, ocho de enero de dos

mil diez, a la fecha en que el actor sea reinstalado, y al

pago de salarios devengados del uno al siete de enero de

dos mil diez. - - - - - - - - - - - - -- - - - - - - - - - -

Se condena a la demandada a que proporcione a la

parte actora servicios médicos, quirúrgicos, hospitalarios,

farmacéuticos y asistenciales, esto es, afiliarlo a través de

convenios de incorporación al Instituto Mexicano del Seguro

Social, de conformidad al artículo 56 fracción XI de la Ley

para los Servidores Públicos del Estado de Jalisco y sus

Municipios. - - - - - - - - -

En cuanto al reclamo de vacaciones a partir del

despido, es improcedente decretar una condena especial,

ya que su pago va inmerso en la condena de salarios

caídos, de conformidad a la Jurisprudencia de la Octava

Época, Gaceta del Semanario Judicial de la Federación 68,

Agosto de 1993, Tesis I.2o.T. J/22, Página 55: - - - - - - - - - - - -

“SALARIOS CAÍDOS. COMPRENDEN EL PAGO DEL

SALARIO CORRESPONDIENTE A VACACIONES QUE DEJO DE

Expediente 1128/2010-G1
-LAUDO-

17

PERCIBIR EL TRABAJADOR DURANTE EL TIEMPO QUE NO

PRESTO SERVICIOS. Las vacaciones consisten en el derecho

del trabajador a disfrutar del período de descanso que

conforme al tiempo de prestación de servicios le

corresponda, con goce del salario que el mismo tenga

asignado, es decir, sólo implican el derecho de aquél a

tomar el descanso en los días respectivos y la correlativa

obligación del empresario de pagarle sus salarios. De lo

expresado se desprende que las vacaciones no constituyen

un ingreso adicional a la retribución convenida. Por ello,

cuando en un juicio laboral el trabajador demanda el pago

de salarios caídos hasta que se cumpla con el laudo y la

Junta condena a la parte patronal a cubrirlos, dentro de

dicha condena debe considerarse incluido el pago de los

salarios correspondientes a las vacaciones, porque es

evidente que el empleado no prestó servicios en ese lapso y

los salarios relativos al período o períodos vacacionales

quedan comprendidos en la condena referida. SEGUNDO

TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER

CIRCUITO.” -

VI.- En cuanto al reclamo de inamovilidad o

estabilidad, planteado como ampliación de demanda en

audiencia del tres de junio de dos mil diez, se considera lo

siguiente: -

Ambas partes señalan que el actor ingresó a laborar el

24 de enero de 2007, en el cargo de “Jefe de sección A”,

por lo que el primer nombramiento data de ésa fecha.

Luego, si bien es cierto dicho puesto es de confianza de

conformidad al artículo 4º, fracción III, de la Ley para los

Servidores Públicos del Estado de Jalisco y sus Municipios,

vigente en aquélla época, dicho nombramiento surgió

antes de las reformas a la Ley para los Servidores Públicos

del Estado de Jalisco y sus Municipios, publicadas en el

Periódico Oficial El Estado de Jalisco el 26 de septiembre de

2012, que ya no confieren a los servidores públicos de

confianza el derecho a la estabilidad o inamovilidad en el

empleo; por ello, quienes fueron nombrados antes de las

nuevas disposiciones, adquirieron no sólo el derecho a

desempeñar el puesto, sino también a no ser privados de él

sino por causa justificada, y en el caso de despido

injustificado, a optar por la reinstalación en el cargo que

desempeñaban. En lo conducente, es aplicable la

siguiente Jurisprudencia: -

Expediente 1128/2010-G1
-LAUDO-

18

“Época: Décima Época, Registro: 159901, Instancia:

Tribunales Colegiados de Circuito, Tipo de Tesis:

Jurisprudencia, Fuente: Semanario Judicial de la Federación

y su Gaceta Libro XIV, Noviembre de 2012, Tomo 3,

Materia(s): Constitucional, Laboral, Tesis: III.1o.T. J/82 (9a.),

Página: 1751, SERVIDORES PÚBLICOS DE CONFIANZA AL

SERVICIO DEL ESTADO DE JALISCO Y SUS MUNICIPIOS.

NOMBRAMIENTO QUE DEBE TOMARSE EN CUENTA PARA

DETERMINAR SI TIENEN DERECHO O NO A LA ESTABILIDAD EN

EL EMPLEO. Los artículos 3o., 22, fracción V y 23 de la Ley

para los Servidores Públicos del Estado de Jalisco y sus

Municipios, expedida por el Congreso del Estado mediante

Decreto Número 11559, de veintidós de marzo de mil

novecientos ochenta y cuatro, que estuvieron vigentes

hasta antes de las reformas al citado ordenamiento,

publicadas en el Periódico Oficial El Estado de Jalisco el

diecisiete de enero de mil novecientos noventa y ocho,

conferían a los servidores públicos de confianza el derecho

a la estabilidad en el empleo; de ahí que quienes fueron

nombrados bajo la vigencia de aquellas disposiciones

adquirieron no sólo el derecho a desempeñar el puesto, sino

también a no ser privados de él sino por causa justificada, y

en el caso de despido injustificado a optar por la

reinstalación en el cargo que desempeñaban o por la

indemnización respectiva; en consecuencia, si el quejoso

ingresó al servicio de la entidad pública con anterioridad a

la reforma de referencia como servidor público de

confianza, y posteriormente se le expidieron diversos

nombramientos para ocupar cargos diferentes, todos ellos

también de confianza, e incluso algunos con posterioridad

a la reforma de que se trata, pero sin interrupción de la

continuidad del nexo de trabajo, es inconcuso que para

determinar si adquirió o no el agraviado el derecho a

conservar el empleo hasta la terminación natural de esa

relación, debe tomarse en cuenta el primero de tales

nombramientos, sin nota desfavorable de terminación de

alguno, ante lo cual se patentiza la continuidad del vínculo

de trabajo, pues es viable deducir que se trata de una sola

relación jurídica que se prolongó en el tiempo,

permaneciendo incólume el derecho del servidor público a

la estabilidad en el empleo generado por virtud de su

permanencia y continuidad en el servicio. PRIMER TRIBUNAL

COLEGIADO EN MATERIA DE TRABAJO DEL TERCER

CIRCUITO.”(resaltado propio) -

Expediente 1128/2010-G1
-LAUDO-

19

Entonces, tomando en cuenta que al actor le fue

conferido el puesto de “jefe de sección A”, basta tener

presente la Jurisprudencia 2a./J.184/2012, de la Segunda

Sala del Alto Tribunal, que alude al caso específico de esta

entidad y la legislación burocrática publicada el veinte de

enero de dos mil uno y la vigente hasta el 26 de septiembre

de dos mil doce, en que se analizó el contenido del artículo

8º de la Ley para los Servidores Públicos del Estado de

Jalisco y sus Municipios, en esos lapsos, y concluyó que

daba lugar a la estabilidad en el empleo a los trabajadores

de confianza: -

“Jurisprudencia 2ª./J. 184/2012 (10ª.): SERVIDORES

PÚBLICOS DE CONFIANZA DEL ESTADO DE JALISCO, Y SUS

MUNICIPIOS. LA LEY RELATIVA LES CONFIRIÓ EL DERECHO LA

ESTABILIDAD EN EL EMPLEO Y, POR ENDE, A RECLAMAR LAS

PRESTACIONES CORRESPONDIENTES EN CASO DE DESPIDO

INJUSTIFICADO. (LEGISLACIÓN VIGENTE HASTA EL 26 DE

SEPTIEMBRE DE 2012). Del artículo 8º de la Ley para los

Servidores Públicos del Estado de Jalisco y sus Municipios,

reformado mediante decreto publicado en el Periódico

Oficial de la entidad el 20 de enero de 2001, deriva que los

servidores públicos de confianza tienen derecho a que,

previamente a su cese, se les instaure procedimiento

administrativo en el que se les otorgue garantía de

audiencia y defensa conforme a los numerales 23 y 26 de la

ley citada, salvo a los titulares de las entidades públicas a

que se refiere el artículo 9º del indicado ordenamiento y los

que sean designados y dependan directamente de ellos, lo

que evidencia que aquéllos gozan del derecho a la

estabilidad en el empleo y puedan demandar la

reinstalación o indemnización correspondiente en caso de

que el despido sea injustificado. Por tanto, el hecho de que

un servidor público tenga un nombramiento en una plaza

considerada de confianza resulta insuficiente para declarar

improcedente la acción de reinstalación, toda vez que en

el mencionado artículo 8º el legislador local amplió los

derechos que para los trabajadores burocráticos de

confianza consagra la fracción XIV del apartado B del

artículo 123 de la Constitución Política de los Estados Unidos

Mexicanos, limitados a las medidas de protección al salario

y a los beneficios de la seguridad social, pues incorporó el

de la estabilidad en el empleo y, por ende, a los derechos

derivados de esta prerrogativa en beneficio de esa clase de

trabajadores.”- - - - - - - - - - - - - - - - -

Expediente 1128/2010-G1
-LAUDO-

20

El régimen jurídico que analizó la anterior

jurisprudencia, fue el que derivaba, entre otras

disposiciones, del derecho contenido en el artículo 8º de la

Ley para los Servidores Públicos del Estado de Jalisco y sus

Municipios, para los trabajadores de confianza, que

disponía: -

Ley publicada el 20 de

enero de 2001

Ley publicada el 22 de

febrero de 2007

Art. 8º. Tratándose de

servidores públicos de

confianza, las entidades

públicas de que se trate, sin

responsabilidad para ellas,

podrán dictar el cese que

termine la relación laboral si

existiere un motivo razonable

de pérdida de confianza,

sujetándose en lo

conducente al

procedimiento previsto en

los artículos 23 y 26, salvo

que se trate de los titulares

de las entidades públicas a

que se refiere el artículo 9º o

de los servidores públicos

designados por éstos y que

dependan directamente de

ellos, quienes en su caso

podrán ser cesados en los

términos de este artículo sin

necesidad de instauración

del procedimiento señalado.

Los elementos de las

instituciones policiales…”

Art. 8º. Tratándose de

servidores públicos de

confianza, su nombramiento

será por tiempo

determinado, sin perjuicio de

lo dispuesto por el artículo 6º

de esta ley; sin embargo, las

entidades públicas de que

se trate, sin responsabilidad

para ellas, podrán dictar el

cese que termine la relación

laboral si existiere un motivo

razonable de pérdida de

confianza, sujetándose en lo

conducente al

procedimiento previsto en

los artículos 23 y 26, salvo

que se trate de los titulares

de las entidades públicas a

que se refiere el artículo 9º o

de los servidores públicos

designados por éstos y que

dependan directamente de

ellos, quienes en su caso

podrán ser cesados en los

términos de este artículo sin

necesidad de instauración

del procedimiento

señalado.”

Pero dicha Jurisprudencia excluye la legislación

burocrática que derivó de la reforma contenido en el

decreto 11559, de fecha 26 de septiembre de 2012, porque

varia sustancialmente la situación de los trabajadores de

confianza, como se dijo anteriormente. - - - - - - - - - - - - - - - - -

Expediente 1128/2010-G1
-LAUDO-

21

En ese orden, el Alto Tribunal precisó que del

contenido del artículo 8º de la Ley para los Servidores

Públicos del Estado de Jalisco y sus Municipios, podía

observarse que a partir del veinte de enero de dos mil uno,

los empleados de confianza han tenido derecho a que

previo a su cese, se les instaure procedimiento

administrativo en el que se les otorgue garantía de

audiencia y defensa conforme a los numerales 23 y 23 de la

Ley para los Servidores Públicos del Estado de Jalisco y sus

Municipios, o la Ley de Responsabilidades de los Servidores

Públicos del Estado de Jalisco, salvo el caso previsto en el

artículo 9º de dicha ley y la reciente reforma del año dos mil

doce. -

Así las cosas, por lo que refiere al tema de si el hoy

actor como empleado de confianza cuenta con

estabilidad o inamovilidad en el empleo, sí la tiene, atento a

lo dispuesto en el artículo 8º de la Ley para los Servidores

Públicos del Estado de Jalisco y sus Municipios, vigente el 20

de enero de 2001 y a la fecha de expedición del

nombramiento con que inició el nexo laboral, que fue el 24

de enero de 2007 y por tanto, no puede ser removido de su

cargo si no es mediante un procedimiento en que se le

conceda derecho de audiencia y defensa.

Cabe señalar que el planteamiento en cita se tuvo por

contestado en sentido afirmativo, como se desprende a

foja 44 de autos. -

VIII.- En cuanto al reclamo de pago de despensa y

ayuda para el transporte por todo el tiempo laborado hasta

que concluya el juicio, señalado en la ampliación

presentada en audiencia del tres de junio de dos mil diez, y

la inscripción y pago de aportaciones ante el Instituto

Mexicano del Seguro Social, por todo el tiempo laborado,

se tiene que las dos primeras prestaciones se tuvieron por

contestadas en sentido afirmativo, según se ve a folio 44 de

autos y de la última, la demandada refiere que es

improcedente porque la actora no fue cesada.

Aún cuando el reclamo de pago de despensa y

ayuda para el transporte, se tuvo por contestado en sentido

afirmativo, este Tribunal tiene la obligación de analizar la

procedencia de la acción, de conformidad a lo dispuesto

en la siguiente Jurisprudencia: -

Expediente 1128/2010-G1
-LAUDO-

22

“Séptima Época, Instancia: Cuarta Sala, Fuente:

Apéndice 2000, Tomo: Tomo V, Trabajo, Jurisprudencia SCJN

Tesis: 16, Página: 14, ACCIÓN, 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 se encuentra 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.” -

 Lo anterior es así, ya que se tienen a la vista diversos

recibos nómina aportados por ambas partes, en concreto,

los del mes de noviembre de dos mil nueve, por ser el que

refleja lo que a últimas fechas percibió la parte actora de

sueldo y conceptos que lo integran, de los cuales se

desprende lo siguiente: -

Primer quincena de noviembre
CONCEPTO PERCEPCIONES

P001 SALARIO **********

P029 ROMERIA (DDD) **********

ISR8 I.S.P.T 2008

D03 FONDO DE PENSIONES

D006 PRESTAMO CORTO PLAZO

Segunda quincena de noviembre
CONCEPTO PERCEPCIONES

P001 SALARIO **********

P089 AYUDA PARA DESPENSA **********

P019 AYUDA PARA TRANSPORTE **********

ISR8 I.S.P.T 2008

D03 FONDO DE PENSIONES

D006 PRESTAMO CORTO PLAZO

D024 MUTUALIDAD EXTRA BASE

De lo antes citado se desprenden los conceptos que

integran el salario: salario, ayuda para despensa y ayuda

para transporte, pues son aquéllos que se pagan al actor

por su trabajo, de conformidad al artículo 84 de la Ley

Federal del Trabajo aplicada supletoriamente, resultando

mensualmente el salario integrado de $**********, de ahí que

la ayuda para despensa y transporte no deben

considerarse una prestación extra, sino que forman parte

del salario y como tal, van inmersas al condenarse al pago

Expediente 1128/2010-G1
-LAUDO-

23

de salarios caídos, dado que estos se cuantifican con el

salario mensual integrado. -

IX.- Ahora, en la ampliación de demanda a folio 27 de

autos, se reclama el pago de HORAS EXTRAS del 7 siete de

enero de 2009 dos mil nueve, al 7 siete de enero de 2010

dos mil diez, pues alega el actor que su jornada ordinaria

comprendía de las 9:00 nueve a las 17:00 diecisiete horas,

de lunes a viernes, pero que en realidad laboraba hasta las

21:00 veintiún horas, esto es, una jornada extraordinaria de

las diecisiete a las veintiún horas, como refiere de manera

verbal su apoderada a folio 268 de autos. A lo anterior, la

demandada contesta que la actora sólo laboró de las

nueve a las diecisiete horas y que además, la jornada

extraordinaria que aduce es inverosímil.

Analizadas las manifestaciones de ambas partes, así

como las pruebas aportadas, se estima improcedente el

pago de horas extras en virtud de lo siguiente:

La parte actora refiere en su ampliación a la

demanda, visible a folio 27 de autos, que no podía por el

trabajo tener la media hora de descanso en la jornada

continua, por lo que ello implica que la operaria no ingería

alimentos ni descansaba durante un lapso de doce horas

continuas, lo que de ningún modo puede considerarse

verosímil. - - - - - - - - - - - - - -- - - - - - - - - - - - - - - -

Así las cosas, no es acorde con la naturaleza humana

que una persona pueda trabajar en la jornada indicada,

durante cinco días a la semana doce horas diarias, pues

ello evidentemente no le permitiría desarrollar sus labores al

no tener tiempo suficiente para reposar, comer y reponer

energías, aun cuando en número semanal no rebase la

cantidad de nueve horas extras que señala la Ley Federal

del Trabajo, pues la inverosimilitud deviene de la

continuidad de la jornada, sin espacio intermedio para

disfrutar de descanso y para consumir sus alimentos, por un

lapso tan prolongado; de lo que se sigue que es inconcuso

que la actora señala una jornada excesiva y por ello, debe

concluirse que resulta inverosímil. - - - - - - - - - - - - -- - - - - - - - -

Al respecto, cobra aplicación la jurisprudencia de la

Novena Época, Semanario Judicial de la Federación y su

Gaceta XXIII, febrero de 2006, Tesis 2a./J. 7/2006, Página

708: -

Expediente 1128/2010-G1
-LAUDO-

24

 “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 ordinaria como de control

constitucional, debe resolver sobre la razonabilidad de la

jornada laboral, apartándose de resultados formalistas y

apreciando las circunstancias en conciencia.” - - - - - - - - - - -

En consecuencia, se absuelve a la demandada del

pago de horas extras. - - - - - - - - - - - - - - - - -

Para el pago de los conceptos a que fue condenado

el Ayuntamiento de Zapopan, debe considerarse el salario

integrado de $**********. -

Por lo anteriormente expuesto y con fundamento en lo

dispuesto en los artículos 784 y 804 de la Ley Federal del

Trabajo de aplicación supletoria y los numerales 1, 2, 22, 23,

38, 39, 40, 54, 114, 128, 129, 135, 136, 140 y demás relativos y

aplicables de la Ley para los Servidores públicos del Estado

de Jalisco y sus Municipios se resuelve bajo las siguientes: - -

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

PRIMERA.- Parte actora y demandada probaron en

parte su acción y excepción, respectivamente,

SEGUNDA.- En consecuencia, se condena al

Ayuntamiento Constitucional de Zapopan Jalisco, a

Expediente 1128/2010-G1
-LAUDO-

25

reinstalar al actor del presente juicio, **********, asimismo, se

le condena al pago de salarios caídos más incrementos,

aportaciones relativas al Instituto de Pensiones del Estado de

Jalisco, al Sistema Estatal de Ahorro para el Retiro, así como

al pago de aguinaldo y prima vacacional, a partir del día

siguiente del despido, ocho de enero de dos mil diez, a la

fecha en que el actor sea reinstalado, y al pago de salarios

devengados del uno al siete de enero de dos mil diez. - - - - -

- - - - - - - -- - - - - - - - - - -

Se condena a la demandada a que proporcione a la

parte actora servicios médicos, quirúrgicos, hospitalarios,

farmacéuticos y asistenciales, esto es, afiliarlo a través de

convenios de incorporación al Instituto Mexicano del Seguro

Social, de conformidad al artículo 56 fracción XI de la Ley

para los Servidores Públicos del Estado de Jalisco y sus

Municipios. - - - - - - - - -

TERCERA.- se absuelve al Ayuntamiento Constitucional

de Zapopan Jalisco del pago de horas extras. - - - - - - - - - - -

CUARTA.- El servidor público parte actora en el

presente juicio, tiene estabilidad en cuanto a que no puede

ser removido de su cargo si no es mediante un

procedimiento en que se le conceda derecho de

audiencia y defensa. -

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, que

se encuentra de la siguiente forma: Magistrada Presidente,

Verónica Elizabeth Cuevas García, Magistrado, José de

Jesús Cruz Fonseca y Magistrado, Jaime Ernesto de Jesús

Acosta Espinoza, ante el Secretario General, José Sergio de

la Torre Carlos, quien autoriza y da fe. - - CAPF.*

VOTO PARTICULAR

Con fundamento en lo dispuesto por el artículo 115 de

la Ley para los Servidores Públicos del Estado de Jalisco y sus

Municipios, la suscrita, Verónica Elizabeth Cuevas García,

Magistrada de este Tribunal de Arbitraje y Escalafón del

Estado de Jalisco, emito voto particular en virtud de diferir

con el criterio establecido en la resolución emitida con

fecha 06 seis de agosto del año en curso dentro del juicio

laboral número 1128/2010-G1 seguido en este Tribunal,

mismo que se realiza a la luz de un previo estudio minucioso

por parte de la suscrita de las circunstancias particulares

que lo rodean, así como a los lineamientos jurídicos

aplicables, voto que expongo de la siguiente manera: - - - - -

Expediente 1128/2010-G1
-LAUDO-

26

 Mis compañeros Magistrados consideraron absolver a

la demandada, AYUNTAMIENTO CONSTITUCIONAL DE

ZAPOPAN JALISCO, de reinstalar al actor **********, así como

del pago de salarios caídos, bajo el razonamiento de que la

demandada cumplió con el débito procesal que le fue

impuesto al acreditar que la relación laboral entre las partes

había fenecido por habérsele expedido a la actora

nombramientos con fecha precisa de inicio y terminación,

además de que éstos cumplieron con los requisitos previstos

por la ley para considerarse por tiempo determinado. Sin

embargo la suscrita estimo, contrario a lo considerado por

mis compañeros Magistrados, que en el presente laudo

debió de proceder la acción de reinstalación interpuesta

por el actor, para arribar a tal determinación, resulta

necesario el estudio de las pruebas aportadas por la

demandada, lo cual se realiza de la siguiente manera: en el

presente caso se advierte que la demandada aportó como

medio de prueba la DOCUMENTAL consistente en el original

del movimiento de personal del actor **********, de donde

se advierte “…el número de empleado, la dependencia,

departamento y puesto, la partida presupuestal, fecha de

contratación: 01/04/07, Supernumerario: (en blanco) Fecha

de Término: 31-Dic-09, la rúbrica de aceptación del actor y

un cuadro de observaciones en blanco…” - - - - - - - - - - - - - -

 De lo anterior se desprende que el nombramiento

expedido a favor del actor determina la vigencia del

mismo, tal y como determinaron los señores Magistrados.

 Sin embargo, los nombramientos otorgados al actor,

aún cuando se expidieron por tiempo determinado, no se

señala si se otorgaron en sustitución de algún servidor

público, ni cuál es la causa por la cual se otorgaron los

citados nombramientos, esto es, no satisfacen los supuestos

de los artículos 6 y 16 de la Ley para los Servidores Públicos del

Estado de Jalisco y sus Municipios, que dicen: - - - - - - - - - - - - -

 Artículo 6.- Son servidores públicos 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.

Expediente 1128/2010-G1
-LAUDO-

27

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 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.

 Articulo 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 expide para

trabajo eventual o de temporada, con fecha

precisa de determinación;

V.- Por obra determinada, cuando se otorgue para

realizar tareas temporales directamente ligadas a

una obra o función pública, y

VI.- Beca, cuando se expida por tiempo

determinado para la capacitación o adiestramiento

del becario en alguna actividad propia de la

administración pública, estatal o municipal.

 Es claro que el nombramiento en cuestión de ninguna

forma satisfacen los supuestos de los artículos antes

transcritos, toda vez que no fueron expedidos con motivo de

ocupar una plaza vacante por licencia del servidor público

titular que no exceda de seis meses; igualmente no se le

Expediente 1128/2010-G1
-LAUDO-

28

otorgaron los nombramientos de acuerdo con el escalafón,

por licencia del titular que excediera de seis meses, tampoco

fueron extendidos por un tiempo determinado que fuera

para un trabajo eventual o de temporada; por tanto no

pueden considerarse supernumerarios por no encuadrar en el

artículo 6 de la Ley para los Servidores Públicos del Estado de

Jalisco y sus Municipios, dado que este numeral considera los

nombramientos de ésta naturaleza, conforme a los

expedidos de acuerdo al diverso artículo 16; por lo que no

fueron otorgados para desarrollar un trabajo eventual o de

temporada; toda vez que no se desprende la causa que

motiva la expedición de los mismos, por tanto, no puede

estimarse que los mismos tienen las características de

supernumerario y por tiempo determinado. - - - - - - - - - - - - - - -

 De lo anterior queda manifiesto que los nombramientos

no fueron expedidos con apego a los artículos 6 y 16 de la

Ley para los Servidores Públicos del Estado de Jalisco y sus

Municipios, así como también se pone de manifiesto que la

actora no ingresó para sustituir persona alguna, por tal motivo

hace posible y factible que el operario continuara con el

cargo que indebidamente se tildó de supernumerario y

provisional, ya que se insiste no fue otorgado dentro de los

lineamientos que para el nombramiento supernumerario

prevén los artículos invocados. -

 Sirviendo de apoyo a lo anterior la Jurisprudencia del

Pleno de la Suprema Corte de Justicia de la Nación, con

número de registro 175,734 Materia: Laboral, Novena Época,

Fuente: Semanario Judicial de la Federación y su Gaceta

XXIII, Febrero de 2006, Tesis: P./J. 35/2006, Página: 11, cuyo

rubro y texto son los siguientes: TRABAJADORES AL SERVICIO

DEL ESTADO. PARA DETERMINAR SUS DERECHOS EN VIRTUD DEL

NOMBRAMIENTO EXPEDIDO, ATENDIENDO A LA

TEMPORALIDAD, DEBE CONSIDERARSE LA SITUACIÓN REAL EN

QUE SE UBIQUE Y NO LA DENOMINACIÓN DE AQUEL.

Conforme a los artículos 15, fracción III, 46, fracción II, 63 y 64

de la Ley Federal de los Trabajadores al Servicio del Estado, el

nombramiento que se otorga a los servidores públicos, en

atención a su temporalidad, puede ser: a) definitivo, si se da

por un plazo indefinido y cubre una plaza respecto de la cual

no existe titular b) interino, cuando cubre una vacante

definitiva o temporal por un plazo de hasta seis meses; c)

provisional, si cubre una vacante temporal mayor a seis

meses respecto de una plaza en la que existe titular; d) por

tiempo fijo, si se otorga en una plaza temporal por un plazo

Expediente 1128/2010-G1
-LAUDO-

29

previamente definido; y, e) por obra determinada, si se

confiere en una plaza temporal para realizar una labor

especifica por un plazo indeterminado. En tal virtud, para

determinar cuáles son los derechos que asisten a un

trabajador al servicio del Estado, tomando en cuenta el

nombramiento conferido, debe considerarse la situación real

en que se ubique respecto del periodo que haya

permanecido en un puesto y la existencia o no de un titular

de la plaza en la que se le haya nombrado, independiente

de la denominación del nombramiento respectivo, ya que al

tenor de lo previsto en los citados preceptos legales, de ello

dependerá que el patrón equiparado pueda removerlo

libremente sin responsabilidad alguna”. - - - - - - - - - - - - - - - - - -

 Por lo tanto, para determinar cuáles son los derechos

que le asisten a la actora al servicio del Estado, tomando en

cuenta los nombramientos que le fueron conferidos, debe

considerarse la situación real en que se ubique respecto del

periodo que haya permanecido en el puesto y la existencia o

no de un titular de la plaza en la que se le haya nombrado,

independientemente de los nombramientos respectivos, ya

que al tenor de lo previsto por los preceptos legales

invocados, de ello dependerá que el patrón equiparado

pueda removerlo libremente sin responsabilidad alguna,

advirtiéndose en el presente caso que la plaza no cuenta

con titular alguno, pues claramente se advierte de los

nombramientos expedidos al operario no fueron para la

sustitución de algún servidor público y al no haber quedado

debidamente acreditada tal circunstancia, además de lo ya

analizado en líneas precedentes (el hecho de que los

nombramientos no hayan cumplido con los requisitos

previstos en la Ley), la suscrita determino que se materializa el

despido aducido por la parte actora al no haber cumplido la

demanda con el débito probatorio que se le impuso;

además de lo expuesto, existe a favor del actor la presunción

de que se le otorgó nombramiento definitivo con fecha 10

diez de octubre de 2009, pues así se advierte de la copia

simple del nombramiento que presentó el actor, en

consecuencia, se debió CONDENAR a la parte demandada

AYUNTAMIENTO CONSTITUCIONAL DE ZAPOPAN JALISCO a

reinstalar al actor **********, así como al pago de las

prestaciones accesorias de la principal. - - - - - - - - - - - - - - -

En los siguientes juicios laborales 270/2005-A2, 1195/2007-

C, 1423/2007-B2 y 249/2007-A2, tramitados ante este Tribunal,

entre otros, el Segundo Tribunal Colegiado en Materia del

Expediente 1128/2010-G1
-LAUDO-

30

Trabajo del Tercer Circuito ha sostenido similar criterio, lo que

se asienta para los efectos legales a que haya lugar. -CAPF.

VOTO PARTICULAR

VERÓNICA ELIZABETH CUEVAS GARCÍA,

MAGISTRADA PRESIDENTE DEL TRIBUNAL DE ARBITRAJE

Y ESCALAFÓN DEL ESTADO DE JALISCO.

Ante la Secretaria General, Patricia Jiménez García, que

autoriza y da fe. -

En términos de la previsto en los artículos 20,21,21 Bis y 23 de

la Ley de Transparencia y Acceso a la Información Pública

del Estado de Jalisco y sus Municipios, en esta versión

pública se suprime la información legalmente considerada

como reservada, confidencial o datos personales. Doy fe. - -

Expediente 1128/2010-G1
-LAUDO-

31

