
EXPEDIENTE NÚMERO 2009/2012-G1

Guadalajara, Jalisco, a 25 veinticinco de octubre

del año dos mil dieciséis.--

V I S T O S los autos para resolver el juicio laboral,

que promueve la C. **********, en contra del H.

AYUNTAMIENTO CONSTITUCIONAL DE SAN PEDRO

TLAQUEPAQUE JALISCO, en cumplimiento a la ejecutoria

de amparo dictada por el Cuarto Tribunal Colegiado en

Materia de Trabajo del Tercer Circuito, recaída dentro

del juicio de amparo directo 20/2016, promovido por la

C. **********, por lo que se procede a resolver en base a

los siguientes: --

R E S U L T A N D O:

1.- Con fecha 6 seis de Noviembre del año 2012

dos mil doce, el actor del juicio presentó ante éste

Tribunal demanda laboral en contra del H.

AYUNTAMIENTO CONSTITUCIONAL DE SAN PEDRO

TLAQUEPAQUE, JALISCO, ejercitando como acción

principal la reinstalación, así como otras prestaciones

de carácter laboral. Se dio entrada a la demanda por

auto emitido el día 9 nueve de Noviembre del año 2012

dos mil doce, en el cual se ordenó emplazar al los entes

Públicos y se señaló fecha para el desahogo de la

Audiencia trifásica, compareciendo a dar contestación

la demanda la demandada H. AYUNTAMIENTO

CONSTITUCIONAL DE SAN PEDRO TLAQUEPAQUE,

JALISCO con fecha 8 ocho de Enero del año 2013.

2.- Con fecha 18 dieciocho de Febrero del año

2013 dos mil trece, se tuvo verificativo de la audiencia

prevista por el artículo 128 de la Ley para los Servidores

Públicos del Estado de Jalisco y sus Municipios; con la

comparecencia de las partes, la cual fue suspendida a

razón de un incidente de inadmisibilidad interpuesto por

entidad demandada, mismo que fue declarado

improcedente con fecha 30 de Abril del año 2013, por

que la audiencia trifásica fue reanudada con fecha 30

de Agosto del año 2013 , declarada abierta la

audiencia , en la etapa conciliatoria , la cual fue

suspendida por platicas conciliatorias por lo que se rea

do con fecha 20 de Noviembre del 2013, y al no poder

llegar a un acuerdo las partes de ordeno el cierre de la

etapa conciliatoria, abriendo la etapa de demanda y

Exp. 2009/2012-G1

2

excepciones, dentro de la cual ambas partes ratifican

su escrito de demanda, ampliación así como la

contestación de las mismas y a la vez hacen uso de su

derecho de réplica y contra replica, a la vez se le tiene

al actor aceptando el trabajo ofertado por la entidad

demandada, realizando la diligencia de reinstalación

con fecha 27 de Febrero del 2014, por lo que al no

queda intervención alguna se declaro concluida ésta

etapa y se abrió la de ofrecimiento y admisión de

pruebas, en donde ambas partes ofrecieron los medios

de convicción que estimaron pertinentes;

posteriormente por interlocutoria que se emitió el día 22

de Noviembre del año 2013 dos mil trece, éste Tribunal

admitió las pruebas que se encontraron ajustadas a

derecho.

3.- Con fecha 13 trece de Marzo del año 2014 dos

mil catorce, se ordenó poner los autos a la vista del

pleno para dictar el Laudo correspondiente.

 4- Con fecha 16 dieciséis de octubre del año dos

mil quince, se dictó LAUDO; inconforme con el resultado

la parte actora la C. **********, promovió juicio de

garantías que conoció el CUARTO TRIBUNAL COLEGIADO

EN MATERIA DEL TRABAJO DEL TERCER CIRCUITO, recaído

dentro del juicio de amparo directo número 20/2016,

mediante el cual se concedió la protección

constitucional al quejoso en los siguientes términos:

“…ÚNICO. LA JUSTICIA DE LA UNIÓN AMPARA Y PROTEGE a

**********, contra el acto reclamado y la autoridad responsable

que quedaron precisados en el resultando primero de la presente

ejecutoria…”. Por lo que en cumplimiento a la ejecutoria,

se dejó insubsistente el laudo reclamado y se dicta un

nuevo laudo reiterando los aspectos que no fueron

concesión del amparo y nos pronunciamos

nuevamente respecto de la acción de reinstalación

exigida. Además de que se calificara de mala fe el

ofrecimiento de trabajo y arrojara la carga de la prueba

a la patronal, no desvirtuando el despido alegado por

la actora, y por consecuencia también se impondrá

condena a los salarios caídos (e incrementos salariales

producidos) hasta la fecha de materializarse l

reincorporación, por ser prestaciones derivadas de

dicha acción. Lo que se hace en base al siguiente: ------

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

Exp. 2009/2012-G1

3

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 quedó

debidamente acreditada en autos, la del actor en

términos de lo dispuesto por el segundo párrafo del

artículo 2 de la Ley para los Servidores Públicos del

Estado de Jalisco y sus Municipios, la de la demandada

de conformidad a la fracción II del artículo 122 del

mismo ordenamiento legal, esto es, con la Constancia

de Mayoría de Votos para la Elección de Munícipes que

le expidió el Instituto Electoral y de Participación

Ciudadana del Estado de Jalisco, así como con la carta

poder que obran en autos.

III.-Entrando al estudio y análisis del procedimiento,

se tiene en primer término que la C. **********, está

ejercitando como acción principal la reinstalación,

fundando su demanda en los siguientes hechos:------------

“...HECHOS

1.- Para los efectos a que haya lugar debe

destacarse que el municipio de Tlaquepaque” cambio

de nombre por medio de decreto del Congreso del

Estado de Jalisco, siendo su actual denominación “San

Pedro Tlaquepaque”, pero son la misma población

geográfica y el mismo órgano de Gobierno Municipal,

que en este medio se constituye como la fuente

patronal demandada.

2.- Soy trabajadora del Ayuntamiento de San

Pedro Tlaquepaque, desde el día 01 de febrero de 2001,

donde ingrese con nombramiento de Auxiliar

Administrativo adscrita a la oficina de Atención al

Publico de la Presidencia Municipal, aunque cabe

destacar que con fecha 13 de julio del mismo año, fui

comisionada para apoyar al área de Control de la

Edificación, dependiente de la Dirección General de

Obras Publicas, donde a partir de la primera quincena

del de una actualización administrativa fue asignada mi

plaza al área donde me desempeñaba es decir Control

de la Edificación, con funciones similares a las entre las

Exp. 2009/2012-G1

4

que se encontraban la atención ciudadana, archivo,

recabar firmas, gestión de trámites, entre otros. Además

con motivo de otra actualización administrativo mi

nombramiento se modifica para quedar como Auxiliar

TECNCO con las mismas actividades y adscrita al

Departamento de Gestión e innovación de la Dirección

de Control de la Educación, con domicilio en la calle

Juárez N° 28, Col. Centro de San Pedro Tlaquepaque,

Jalisco.

3.- En relación con el cargo ocupado, debo

manifestar para los efectos legales a que haya lugar,

que recibía por concepto de sueldo bruto la cantidad

de $**********/100) quincenales, de conformidad con el

último recibo de nomina que se me entrego y que en su

momento exhibiré.

Además es preciso dejar de manifiesto que tenía una

carga laboral de 30 horas semanales, con un horario de

09:00 a 15:00 horas de lunes a viernes.

4.- Es el caso que el día jueves 04 de Octubre del año

en curso, aproximadamente a las 14:30 horas recibí una

llamada en mi área de trabajo, de la Dirección de

Recursos Humanos, quien se identifico. como Berenice

Rodríguez, y me comento que me debía presentar en el

área de Recursos Humanos con ella, las cuales se

ubican en las oficinas municipales de la calle

Independencia 105-A, en el Centro de San Pedro

Tlaquepaque, a lo cual cedí a atender la petición y

aproximadamente a las 15:00 oras e entreviste con la

Lic. **********, n las oficinas antes mencionadas, quien

se ostento mo Jefa e Reclutamiento y Selección de

Personal, y quien e comentó que por motivos un

Recorte de Personal, se veían la necesidad prescindir

de mis servicios, a lo cual yo le dije había motivo para

ello, y ella me agrego que no era personal y lo único

que podía ofrecerme una liquidación de $**********, a

lo que yo le dije que por el tiempo trabajado no lo

consideraba correcto y ella me termino pidiendo que

entregara mi oficina y recogiera mis cosas personales,

pues al día siguiente tenían órdenes de no permitirme el

ingreso a mi área de trabajo.

5. Es importante destacar que la entidad pública

en que laboraba, jamás tuvo queja o reclamo alguno

de mi desempeño, mucho menos se le levanto

procedimiento administrativo por alguna falta u omisión

en mis labores.

Exp. 2009/2012-G1

5

Ante la ilegal recisión de la relación laboral de que fui

víctima, es que acudo a interponer la presente

demanda y solicitar la impartición de la justicia, que le

compete a este Tribunal, a efecto de que seguido que

sea el presente procedimiento, se condene a la fuente

patronal al pago de las.. Prestaciones...”

Así se le tuvo ampliando la demanda con fecha 19

de Diciembre 1 del 2012 que a la letra dice:

“Único- Cabe destacar que los Incisos E y F,

presumidos que la fecha de baja ante el instituto de

Pensiones del Estado y el IMSS, es a partir del 01 de

octubre de 2012, pero sin embargo la misma se

desconoce con precisión pues no es un hecho propio,

pues es la fuente patronal la responsable de dar de alta

o baja ante dichos Organismos, por lo que en el

momento procesal oportuno, se deberá solicitar Al

Ayuntamiento y a los mismos se señalen fecha cierta, así

como que realicen el cálculo de lo adeudado, al tenor

de las prestaciones reclamadas...”

La parte actora con la finalidad de justificar la

procedencia de su acción oferta los siguientes

elementos de convicción:

1.- DOCUMENTAL PUBLICA.- Consistente en el

original del oficio numero 4272/09 de fecha 28 de

Septiembre del 2009.

2.- DOCUMENTAL PÚBLICA.- Prueba que no es de

hacerse mención alguna, toda vez que fue desechada

en la etapa procesal de admisión y rechazo de

pruebas.

3.- CONFESIONAL.- a cargo de la C. **********,

misma que fue debidamente desahogada con fecha

13 trece de Marzo del 2014.

4.- TESTIMONIAL.- a cargo de los CC. **********, la

cual fue debidamente desahogada con fecha 7 de

febrero deI 2014.

5.- DOCUMENTAL DE INFORMES.- Prueba que no es

de hacerse mención alguna, toda vez que fue

Exp. 2009/2012-G1

6

desechada en la etapa procesal de admisión y rechazo

de pruebas.

6.- INSTRUMETAL DE ACTUACIONES.- Consistente en todo

lo actuado en el presente juicio.

7.-PRESUNCIONAL.- Consistente en las presunciones

legales y humanas que se desprendan de todo lo

actuado y que favorezca a la parte actora.

IV.- La entidad demandada H. AYUNTAMIENTO

CONSTITUCIONAL DE SAN PEDRO TLAQUEPAQUE JALISCO

con la finalidad de justificar la oposición a la

procedencia de la acción principal, contestó a los

hechos argumentando que:

“... En cuanto al punto marcado con el numero 1.-

Es cierto el nombre de este H. Ayuntamiento, es San

Pedro Tlaquepaque, y también es cierto este H.

Ayuntamiento que represento es la fuente patronal

demandada.

En cuanto al punto marcado con el número 1.- Es cierto

el nombre de este H. Ayuntamiento, es San Pedro

Tlaquepaque, y también es cierto este H. Ayuntamiento

que se presento es la fuente patronal demandada.

En cuanto al, punto marcado con el numero 2.- Este

punto es en parte cierto y en parte falso, cierta la fecha

de ingreso, pero aI inicio de la relación laboral la actora

del juicio se desempeñaba por medio de contratos por

tiempo determinados y posteriormente se le otorgo su

puesto de Auxiliar Técnico adscrito a la Direccion de

Control de la Edjficcici6n del Departamento de Gestión

e Innovación, de este Gobierno Municipal.

En cuanto al punto marcado con el numero 3: Es cierto

que su salario quincenal corresponde a $**********/100

MN), y está integrado de la siguiente manera: SUELDO

$**********/100 MN), AYUDA DE TRANSPORTE $**********

(CIENTO CINCUENTA PESOS 00/100 MN),

COMPENSACION AL SUELDO $**********/100), DESPENSA

$**********/100 MN). Resultando la cantidad total

quincenal de $**********/100 MN), menos las

deducciones de Ley correspondientes, respetándole sus

derechos Laborales y de seguridad social, con un

horario de Lunes a viernes de las 09:00 a las 15:00 horas,

con media hora para la ingesta de alimentos

descansando los días sábados y domingos.

Exp. 2009/2012-G1

7

En cuanto al punto marcado con el número 4.- Es falso

todo o vertido ¡en este punto. Lo cierto es que la actora

del día 04 cuatro de Octubre del año en curso, a las

horas se dirigió con su Director de Control de la

Edificación el C. Manuel Espinosa Navarro, mismo que le

dijo: “me han ofrecido un mejor trabajo en otra

dependencia de gobierno, en donde recibiré un mejor

sueldo, por eso ya no es mi deseo trabajar en el

Ayuntamiento, además de que últimamente ya no es

de mi agrado la forma en que se esta trabajando en

este Gobierno”. Acto continuo y sin dar explicación

alguna la actora se retiro de las instalaciones que

ocupa la Dirección de Control de la Edificación de este

Gobierno Municipal sin checar su salida, y partir de ese

día no volvió a presentarse a desempeñar sus Labores

dentro de este Ayuntamiento que represento, sin razón

o justificación para ello.

Por todo lo anterior y ante la inexistencia del supuesto

despido que alega la actora, y toda vez que este H.

Ayuntamiento de Tlaquepaque, Jalisco, por

necesidades del servicio que prestaba la C. **********, es

por lo que solicito a este H. Tribunal para que INTERPELE

a la Servidora Publica para que se regrese a laborar a

esta Entidad que represento en los mismos términos y

condiciones en que lo venia desempeñando y que se

desprende del presente escrito, es decir, en su puesto

de Auxiliar adscrita la Dirección de Control de la

Edificación, de este Gobierno Municipal, con un salario

quincenal de $**********/100 MN), y esta integrado de la

siguiente manera: SUELDO $**********/100 MN), AYUDA

DE TRANSPORTE $**********/100 MN), COMPENSACION

SUELDO $**********/100), DESPENSA $**********/100 MN).

Resultando la cantidad total quincenal de

$**********/100 MN), menos las deducciones de ley

correspondientes, respetándole sus derechos laborales y

de seguridad social, con un horario de lunes a viernes

de las 09:00 a las 15:00 horas, con media hora para la

ingesta de alimentos descansado los días sábados y

domingos.

En cuanto a la marcada con el numero 5.- Es cierto que

la relación laboral entre la actora del juicio y mi

representada se desarrollo de manera cordial, con

honestidad y respeto, de igual manera en ningún

momento se le instaúro Procedimiento Administrativo

alguno, ello por no existir motivos para hacerlo.

Resultando falso que a la actora del juicio se le haya

Exp. 2009/2012-G1

8

manifestado que se encontraba despedida ello en

virtud de que como ha sido citado con antelación, la C.

********** en ningún momento fue despedida por

persona alguna da este H. Ayuntamiento que

represento...”

Asi mismo se le tuvo dando contestación a la

ampliación de la demanda con fecha 14 de Junio el

año 2013, que a la letra dice:

“...A LA MARCADA CON EL PUNTO UNICO.- Resulta

improcedente lo manifestado de los puntos E Y F, toda

vez que esta Autoridad en ningún momento ha

causado baja de la Actora en dichas Entidades, puesto

como se ha manifestado en nuestra contestación de d

manda, en ningún momento se despidió por personas o

persona alguna de la parte que represento por lo que

es improcedente el reclamo que realiza el actor en este

punto...”

La parte demandada con la finalidad de justificar

la procedencia de sus excepciones y defensas ofertó

los siguientes medios de convicción:

1.- CONFESIONAL- a cargo de la C. **********, la

cual fue debidamente desahogada con fecha 13 trece

de febrero del 2014.

2.- TESTIMONIAL.- a cargo de los CC. **********,

misma que fue debidamente, desahogada con fecha

17 de Febrero del 2014.

3.- INSTRUMENTAL DE ACTUACIONES.- todas y cada

una de las actuaciones practicadas en el presente

juicio.

4.- PRESUNCIONAL.- consistente en todas las

presunciones lógicas, jurídicas y humanas que se

presenten en este juicio.

V.- Una vez hecho lo anterior, lo procedente es

determinar la fijación de la litis, citando para ello que la

misma versa en establecer, si efectivamente fue

despedida la actora el 04 cuatro de octubre del año

2012 dos mil doce, por **********, quien se ostento como

jefe de reclutamiento y selección de personal, quien le

Exp. 2009/2012-G1

9

manifestó que por motivo de recorte de personal, se

veía en la necesidad de prescindir de mis servicios,

ofreciéndole una liquidación de cuarenta y tres mil

presos, lo que no considere correcto, pidiéndome que

entregara mi oficina y recogiera mis cosas personales.

Por el contrario la entidad demandada estableció,

que no existió despido, lo cierto es que la actora el 04

cuatro e octubre del año 2012 dos mil doce, le

manifestó a ********** que le han ofrecido un mejor

trabajo en otra dependencia de gobierno con mejor

sueldo, por eso ya no es mi deseo de trabajar, en el

ayuntamiento, además que ya no es de mi agrado la

forma en que se está trabajando.

Por lo que previo a establecer la carga probatoria,

se procede a entrar a la calificativa del ofrecimiento de

trabajo, en cumplimiento a la ejecutoria de amparo

dictada por el Cuarto Tribunal Colegiado en Materia del

Trabajo del Tercer Circuito, recaído dentro del juicio de

amparo directo número 20/2016, en donde se

establece que la Segunda Sala de la Suprema Corte de

Justicia de la Nación al resolver la contradicción de tesis

42/2002-SS, que diera lugar a la tesis jurisprudencial

125/20027; realizó un estudio integral con relación al

ofrecimiento del trabajo basado en los diversos criterios

jurisprudenciales sostenidos a esa fecha, que incluye

también los emitidos por la otrora Cuarta Sala.

Se precisó sucintamente en lo que concierne a la

conducta procesal del patrón, que:

“En relación con la buena o mala fe de la propuesta

laboral, se sostuvo: […] 2) Que habrá buena fe cuando todas

aquellas situaciones o condiciones permitan concluir, de manera

prudente y racional, que la oferta revela la intención del patrón

de que, efectivamente, continúe la relación de trabajo.

3) Habrá mala fe cuando el patrón persigue burlar la

norma que le impone la carga de probar la justificación del

despido, o hastiar al trabajador en el litigio para hacerlo desistir

de su reclamación.

[…]

En cambio, el ofrecimiento será de mala fe cuando (…) en

la medida en que el patrón, al momento de ofrecer el trabajo,

Exp. 2009/2012-G1

10

asuma una doble conducta que contradiga su ofrecimiento de

continuar con la relación laboral (…) cuenta habida que un

ofrecimiento en tales condiciones será revelador de que no existe

sinceridad ni honesta voluntad del patrón para que el trabajador

se reintegre a su trabajo, lo cual traerá como consecuencia que

no se revierta la carga de la prueba al trabajador demandante,

sino que sea a cargo del patrón, en términos de lo dispuesto por

el artículo 784 de la Ley Federal del Trabajo.

Reunidos los elementos de reflexión y análisis hasta aquí

expuestos, esta Segunda Sala estimó que para calificar el

ofrecimiento de trabajo que el patrón demandado formula al

contestar la demanda, con el propósito de que el trabajador

regrese a laborar en las mismas condiciones en que prestaba el

servicio, habrán de tenerse en cuenta los siguientes elementos, a

saber:

 […]

c) Estudiar el ofrecimiento en relación con los antecedentes del

caso o conducta asumida por el patrón (…).

De ese modo, la calificación de buena fe o mala

fe del ofrecimiento de trabajo se determina entre otras

cosas, analizando el ofrecimiento en concreto, en

relación con los antecedentes del caso, la conducta de

las partes y las circunstancias relativas, para verificar la

verdadera intención de continuar con la relación de

trabajo.

Luego, conforme a tales presupuestos, se advierte

que la patronal si bien negó el despido alegado, la

procedencia de diversas prestaciones exigidas por la

trabajadora y ofreció el empleo –sin controvertir

aparentemente las condiciones básicas de la relación

laboral como son el puesto, el salario y la jornada-,

también manifestó: ---

“En cuanto al punto marcado con el número 4.- (…) Por

todo lo anterior y ante la inexistencia del supuesto despido que

alega la actora, y toda vez que este H. Ayuntamiento de

Tlaquepaque, Jalisco, por necesidades del servicio que prestaba

la C. **********, es por lo que solicito a este H. Tribunal para que

INTERPELE a la Servidora Pública para que se regrese a laborar a

esta Entidad que represento en los mismos términos y condiciones

que lo venía desempeñando y que se desprenden del presente

escrito, es decir en su puesto de Auxiliar Técnico, adscrita a la

Dirección de Control de la Edificación, de este Gobierno

Municipal, con un salario quincenal de $**********/100 MN), y

está integrado de la siguiente manera: SUELDO $**********/100

Exp. 2009/2012-G1

11

MN), AYUDA DE TRANSPORTE $**********/100 MN),

COMPENSACIÓN AL SUELDO $**********/100 M.N.), DESPENSA

$**********/100 MN). Resultando la cantidad total quincenal de

$**********/100 MN), menos las deducciones de ley

correspondientes, respetándole sus derechos laborales y de

seguridad social, con un horario de lunes a viernes de las 09:00 a

las 15:00 horas, con medio hora para la ingesta de alimentos,

descansando los días sábados y domingos.”

Lo cierto es que a pesar de tal proposición de

trabajo, también hizo valer -previo a la celebración de

la audiencia de conciliación, demanda y excepciones,

ofrecimiento y admisión de pruebas- un incidente que

denominó de “INADMISIBILIDAD”, a través del cual

expresó que la actora no acreditó haber sido servidora

pública del ayuntamiento demandado:

“2.- (…) Aunado a que los hechos que narra dentro de su

escrito inicial de demanda, carecen de toda veracidad,

resultando por lo tanto improcedente la misma haciendo la

mención, que de igual manera el accionante no acredita con

documento alguno que este haya sido servidor público

perteneciente a este H. Ayuntamiento de San Pedro

Tlaquepaque, Jalisco, no acreditando así la personalidad con

que comparece al presente juicio.”

Manifestaciones, que en términos de lo dispuesto

por el artículo 794 de la Ley Federal del Trabajo –de

aplicación supletoria a la Ley para los Servidores

Públicos del Estado de Jalisco y sus Municipios- merecen

la calidad de confesión expresa y espontánea, sin

necesidad de ser ofrecida como prueba.

A partir de tales elementos, se considera válido

sostener que el ayuntamiento demandado mostró una

conducta procesal contradictoria respecto a la real

intención de reincorporar en el empleo a la actora,

precisamente porque puso en duda la legitimación de

la accionante como trabajadora del propio

ayuntamiento al mismo tiempo que le ofrecía el empleo

en los términos y condiciones señalados por esta.

Por lo que no resulta creíble que el empleador

pretenda reincorporar de buena fe a la actora a la

fuente de trabajo, cuando en forma simultánea ha

expresado que esta no acreditó haber sido servidora

pública bajo su servicio, pues ningún ente

Exp. 2009/2012-G1

12

gubernamental en su calidad de patrono equiparado,

propone “regresar a trabajar” a una persona que no ha

sido su empleada, ya que implicaría respetar derechos

laborales previamente adquiridos –antigüedad,

permanencia en el puesto, etcétera- que no habrían

podido generarse por alguien que jamás trabajó para

la demandada.

Como consecuencia de lo anterior, la conducta

procesal de la demandada, no reveló una verdadera

intención de continuar con la relación de trabajo sino el

propósito de revertir la carga de probar el despido;

siendo que la postura patronal guardada en el

momento del ofrecimiento de trabajo debe mantenerse

íntegra durante el juicio; tal como la Suprema Corte de

Justicia de la Nación lo ha corroborado en la ejecutoria

que dio origen a la jurisprudencia 125/2002 de rubro:

“OFRECIMIENTO DEL TRABAJO EN LOS MISMOS TÉRMINOS

EN QUE SE VENÍA DESEMPEÑANDO. PARA CALIFICARLO

ES INNECESARIO ATENDER A LA FALTA DE PAGO DE

PRESTACIONES ACCESORIAS, PUES ELLO NO ALTERA LAS

CONDICIONES FUNDAMENTALES DE LA RELACIÓN, NI

IMPLICA MALA FE.”, en el sentido que es de calificarse la

conducta patronal asumida hasta en diverso juicio, en

el que el trabajador demanda la rescisión de la relación

laboral que está ofreciendo en el que se resuelve.

Además, en términos de la tesis VII.2º.A.T.71 L de

rubro: “OFRECIMIENTO DEL TRABAJO. SU CALIFICACIÓN

DEBE REALIZARSE EN EL LAUDO Y NO DURANTE LA ETAPA

DE DESAHOGO DE PRUEBAS.” ha sido criterio reiterado

que la calificación de buena o mala fe del inferido

ofrecimiento debe hacerse hasta el laudo, con vista en

todas las pruebas y actuaciones desahogadas; lo que

así sucede en la especie a través de las señaladas

intervenciones de la patronal al contestar la demanda y

hacer valer el incidente de “inadmisibilidad”.

Lo anterior tiene sustento además, en las siguientes

tesis que se comparten por este Tribunal Colegiado de

rubros y textos siguientes: ---

“OFRECIMIENTO DE TRABAJO. EN SU CALIFICACIÓN

DEBE TENERSE EN CUENTA NO SÓLO UNA DIFERENCIA EN

EL MONTO SALARIAL SINO TAMBIÉN LA CONDUCTA

PROCESAL DE LAS PARTES. El ofrecimiento de trabajo

Exp. 2009/2012-G1

13

sucede cuando el patrón exterioriza a su empleado su

deseo de que regrese a sus labores, el cual, para ser de

buena fe, debe hacerse en los mismos o mejores

términos y condiciones en que se venían desarrollando;

por lo que si existiera una variación en alguna de ellas

en perjuicio del trabajador (salario, puesto y jornada),

dicho ofrecimiento sería de mala fe; empero, para

efectuar esa calificación no sólo debe analizarse el

ofrecimiento en sí mismo, sino además, debe tomarse

en cuenta la integridad y totalidad de las constancias

que conforman el expediente para verificar si la

intención de la patronal es realmente que el operario se

reincorpore a su fuente de trabajo, lo que constituye el

análisis de la conducta procesal que asuma en el

contradictorio, la cual debe revelar indudablemente la

intención del patrón de que continúe la relación

laboral, por lo que si en el caso, la patronal dijo que

ofrecía el trabajo a la empleada con diez centavos

menos, tal proceder de ningún modo va en contra de

las condiciones de la relación laboral, en tanto que la

diferencia existente no revela una conducta procesal

negativa por parte del patrón, pues atendiendo a su

monto, de apenas diez centavos al mes de diferencia y

comparándolo con el sueldo en un mismo periodo, es

evidente que la discordancia señalada no afecta la

relación laboral, puesto que esa diferencia repartida

entre los treinta días del mes, no llega al medio centavo

por día. En consecuencia, la señalada diferencia

salarial no revela mala fe en el ofrecimiento del trabajo,

máxime si de autos no aparece que existiera

controversia en cuanto al salario que percibía la actora,

al aceptarse la aseveración que al respecto hizo el

actor, lo que revela también por parte del patrón, una

auténtica voluntad para que la trabajadora se

reincorpore a sus labores, descartándose así la

posibilidad de considerar que la finalidad del

ofrecimiento fuera con la única intención de arrojar la

carga de la prueba a la operaria”

“OFRECIMIENTO DE TRABAJO MALA FE EN EL. NO

SOLO DEPENDE DE LAS CONDICIONES LABORALES, SINO

DE LA CONDUCTA PROCESAL DESPLEGADA POR EL

PATRÓN. Es cierto que en principio la buena o mala fe

de un ofrecimiento de trabajo depende de las

condiciones laborales en que se efectúa, sin embargo,

la conducta procesal que en un momento dado

Exp. 2009/2012-G1

14

adopte el patrón, durante el juicio, en relación con la

reinstalación ofrecida puede dar lugar a que se estime

de mala fe la aludida oferta, como lo es el hecho de

que se efectúe una reinstalación virtual y en ésta el

patrón pida que se le conceda un plazo de 10 días

para girar las instrucciones respecto a la reinstalación

física del obrero y con posterioridad éste ponga en

conocimiento de la Junta que no ha sido reinstalado,

porque al vencerse el plazo solicitado por el patrón se le

impidió laborar, pues tal proceder evidencia que el

ofrecimiento del trabajo se realizó con el único

propósito de revertir la carga de la prueba del despido

al obrero, y por ende debe calificarse de mala fe la

susodicha oferta de trabajo”

“CONDUCTA PROCESAL DE LAS PARTES. SU

INFLUENCIA EN EL LAUDO. Cuando una parte modifica

los hechos que dan lugar a la acción o excepción

correspondiente y esa actitud la asume reiteradamente

hasta la fase procesal en que se fija la litis; tal

comportamiento deberá ser tomado en cuenta por la

Junta al dictar el laudo, ya que en esas condiciones se

pone en evidencia la falta de rectitud de esa parte

respecto a las manifestaciones rendidas en el juicio, que

deben hacerse bajo protesta de decir verdad y por

consiguiente, deberá restarse credibilidad a su dicho,

de conformidad con lo dispuesto por los artículos 722 y

841 de la Ley Federal del Trabajo.”

“PRESUNCIONES DERIVADAS DE LA CONDUCTA

PROCESAL DE LAS PARTES. La conducta procesal de las

partes es un elemento básico, puesto que proporciona

al juzgador elementos objetivos de convicción que

deben tomarse en cuenta para derivar de ellas las

presunciones que lógica y legalmente se deduzcan; por

tanto, si se advierte que durante el juicio alguna de las

partes obró dolosamente, al afirmar hechos o

circunstancias de los que posteriormente se contradice,

deberá ponderarse esa conducta contradictoria, la

cual es un dato objetivo que puede utilizarse como

argumento de prueba, el cual, adminiculado con el

resto del material probatorio y las circunstancias del

caso, será de utilidad para averiguar la verdad de los

hechos controvertidos. La apreciación conjunta de

estos elementos determinará el grado de probabilidad

del hecho que se pretende demostrar, en la inteligencia

Exp. 2009/2012-G1

15

de que el hecho presumido debe inferirse, de manera

lógica, de la conducta procesal.”

Lo anterior aunado a que el salario que la actora

señaló tener de manera quincenal de $**********, y que

de acuerdo con el recibo de pago exhibido por la

propia trabajadora, se integra de la siguiente manera:

Percepciones Clave del

tarjetón de pago

Monto

Sueldo P001 **********

Ayuda Transporte P005 **********

Complemento de

Sueldo

P003 **********

Despensa P004 **********

Prima de

Antigüedad

P012 **********

TOTAL **********

Mientras que la parte demandada, si bien adujo

que el salario de la actora era de $********** quincenal,

lo cierto es que al ofrecer el empleo no incluyó dentro

de los elementos de integración salarial, la cuota

respectiva a la prima de antigüedad ($**********), por lo

cual el monto total de percepciones en realidad

ascendió a $********** por quincena: ----------------------------

“Por todo lo anterior y ante la inexistencia del supuesto

despido que alega la actora, y toda vez que este H.

Ayuntamiento de Tlaquepaque, Jalisco, por necesidades del

servicio que prestaba la C. **********, es por lo que solicito a este

H. Tribunal para que INTERPELE a la Servidora Pública para que se

regrese a laborar a esta Entidad que represento en los mismos

términos y condiciones que lo venía desempeñando y que se

desprenden del presente escrito, es decir en su puesto de Auxiliar

Técnico, adscrita a la Dirección de Control de la Edificación, de

este Gobierno Municipal, con un salario quincenal de

$**********/100 MN), y está integrado de la siguiente manera:

SUELDO $**********/100 MN), AYUDA DE TRANSPORTE

$**********/100 MN), COMPENSACIÓN AL SUELDO

$**********/100 M.N.), DESPENSA $**********/100 MN). Resultando

la cantidad total quincenal de $**********/100 MN), menos las

deducciones de ley correspondientes, respetándole sus derechos

laborales (…)”

Exp. 2009/2012-G1

16

De ese modo, se trató en realidad de la propuesta

de trabajo con un salario inferior al que realmente

acreditó devengar la actora -a través del recibo de

pago exhibido en el juicio laboral-, pues se suprimió uno

de los elementos integradores de las percepciones que

a la postre arroja una cifra menor, lo cual repercute con

las condiciones fundamentales del nexo obrero

patronal como lo es el derecho a la obtención de la

remuneración realmente percibida, mismo que resulta

irrenunciable, en términos del artículo 54 bis 118 de la

Ley para los Servidores Públicos del Estado de Jalisco y

sus Municipios.

Luego, dadas las consideraciones previamente

establecidas, se califica de mala fe el ofrecimiento de

trabajo, y en consecuencia se arroja la carga de la

prueba al demandado Ayuntamiento a efecto de que

acredite su afirmación respecto de que no lo despidió

sino que fue esta es quien decidió abandonarlo.

Lo anterior toda vez que si la excepción opuesta

por la demandada fue la de abandono de empleo,

porque proporcionó un motivo específico por el cual se

atribuye la ausencia de la actora en su lugar de

labores, esto es, (a) porque le ofrecieron un mejor

trabajo, y (b) porque ya no era de su agrado la manera

en que se estaba laborando en la fuente de trabajo;

agregando que a partir de ese momento no volvió a

presentarse a laborar; lo cual satisface los requisitos

establecidos por la Segunda Sala de la Suprema Corte

de Justicia de la Nación sobre dicha figura –abandono-

al emitir la jurisprudencia 2a./J. 9/96 de rubro: ---------------

“DESPIDO. LA NEGATIVA DEL MISMO Y LA

ACLARACIÓN DE QUE EL TRABAJADOR DEJÓ DE

PRESENTARSE A LABORAR NO CONFIGURA UNA

EXCEPCIÓN.”, de cuya ejecutoria puede apreciarse en

lo que aquí interesa: ---

 “(…) no es exacto que cuando el patrón aduzca en su

contestación a la demanda que el trabajador no volvió a

presentarse al centro de labores, luego de negar la existencia del

despido y sin indicar la causa a la que atribuye la ausencia del

actor, deba tenerse por opuesta tácitamente la excepción de

abandono de empleo.

Exp. 2009/2012-G1

17

Lo anterior obedece al hecho de que las excepciones deben

hacerse valer expresamente, para que puedan ser materia de

prueba y análisis por el juzgador, por lo que no es jurídicamente

admisible la oposición tácita de una excepción.

Al margen de lo anterior, la inferencia de que al no precisar el

patrón el motivo o causa de la ausencia del trabajador, debe

interpretarse como que se hace valer la excepción de

abandono de empleo, es incorrecta, pues tal ausentismo puede

obedecer a múltiples supuestos, como son, entre otros, que el

despido se efectuó con anterioridad, de manera que en la fecha

que precisa el trabajador ya no subsistía la relación laboral; que

con posterioridad continuó el trabajador laborando en la fuente

de trabajo; que fue suspendido; que renunció; que se agotó la

materia del trabajo; que el patrón rescindió su contrato por

incurrir en alguna causa justificada y muchas otras.”

A partir de tal precisión sobre la defensa de la

demandada, esto es, que el ayuntamiento hizo valer el

abandono del empleo, debe tenerse en cuenta lo que

el artículo 25 de la Ley para los Servidores Públicos del

Estado de Jalisco y sus Municipios –aplicable al caso

concreto-22 dispone sobre tal excepción en el juicio

laboral burocrático:

(REFORMADO, P.O. 26 DE SEPTIEMBRE DE 2012)

“Artículo 25. Es deber de los titulares de las entidades públicas

imponer, en sus respectivos casos, a los servidores públicos las

sanciones a que se hagan acreedores por el mal

comportamiento, irregularidades o incumplimiento injustificado

en el desempeño de sus labores, pudiendo consistir en:

I. Amonestación;

II. Suspensión hasta por treinta días en el empleo, cargo o

comisión;

III. Cese en el empleo, cargo o comisión;

IV. Inhabilitación para desempeñar cualquier cargo, empleo o

comisión pública hasta por un periodo de seis años; o

V. Cese con inhabilitación para desempeñar cualquier cargo,

empleo o comisión pública hasta por un periodo de seis años.

Para la imposición de la suspensión, cese o inhabilitación se

deberá instaurar el procedimiento administrativo de

responsabilidad laboral. La instauración de dicho procedimiento

corresponde al órgano de control disciplinario establecido por las

entidades públicas. Son inoperantes, en juicio, las excepciones y

defensas de las entidades públicas cuando alegan el supuesto

abandono del trabajo por parte de los servidores públicos y éstas

no instrumentaron el procedimiento administrativo de

responsabilidad laboral que demuestre el justificado despido o la

sanción del supuesto abandono de trabajo.

Exp. 2009/2012-G1

18

En el ámbito de sus atribuciones, las entidades públicas deberán

establecer en sus normas la instancia o dependencia que fungirá

como órgano de control disciplinario; quedando obligadas a

turnar a la entidad correspondiente aquellas que no sean de su

competencia.”

Conforme a tal dispositivo local, resultan

inoperantes en juicio, las excepciones y defensas de las

entidades públicas cuando alegan el supuesto

abandono del trabajo por parte de los servidores

públicos y éstas no instrumentaron el procedimiento

administrativo de responsabilidad laboral que

demuestre la sanción del supuesto abandono de

trabajo.

Tal consecuencia procesal de inoperancia en la

defensa, obedece a la obligación que se impone a los

titulares de las entidades públicas, de aplicar en sus

respectivos casos a los servidores públicos, las sanciones

a que se hagan acreedores -tales como el cese en el

empleo por el incumplimiento injustificado en el

desempeño de sus labores, entre otros motivos.

Sobre la base de la anterior premisa legal, si en el

caso sujeto a estudio, el ayuntamiento demandado hizo

valer la excepción de abandono del empleo, pero sin

que hubiese acreditado en el juicio laboral que

instrumentó el procedimiento administrativo de

responsabilidad laboral en contra de la actora por el

incumplimiento injustificado en el desempeño de su

trabajo (abandono); tan es así que al dar contestación

a la demanda expresamente confesó que no lo hizo:

“En cuanto a la marcada con el número 5.- Es cierto

que la relación laboral entre la actora del juicio y mi

representada se desarrolló de manera cordial, con

honestidad y respeto, de igual manera en ningún

momento se le instauró procedimiento administrativo

alguno, ello por no existir motivos para hacerlo.”

Manifestación, que en términos de lo dispuesto por

el artículo 794 de la Ley Federal del Trabajo –de

aplicación supletoria a la Ley para los Servidores

Públicos del Estado de Jalisco y sus Municipios- merece

la calidad de confesión expresa y espontánea, sin

necesidad de ser ofrecida como prueba.

Exp. 2009/2012-G1

19

Entonces debió estimarse inoperante aquella

defensa de la demandada –abandono- por disposición

expresa del artículo 25 de la Ley para los Servidores

Públicos del Estado de Jalisco y sus Municipios: “Son

inoperantes, en juicio, las excepciones y defensas de las

entidades públicas cuando alegan el supuesto abandono del

trabajo por parte de los servidores públicos y éstas no

instrumentaron el procedimiento administrativo de

responsabilidad laboral que demuestre el justificado despido o la

sanción del supuesto abandono de trabajo.”.

Cuya consecuencia, por estar en presencia de

una defensa deficiente impide a la responsable realizar

el estudio de pruebas relativas a hechos que no pueden

ser legalmente considerados (abandono), porque de

hacerlo así, contravendría lo dispuesto por el artículo 25

de la Ley para los Servidores Públicos del Estado de

Jalisco y sus Municipios.

En ese tenor, ni la confesional a cargo de la

actora, - quien incluso respondió en forma negativa a

todas las posiciones- ni la prueba testimonial de la

intención de la demandada ni la instrumental de

actuaciones ni la presuncional legal y humana (estas

últimas no permitieron obtener elementos contrarios a

los hechos del despido narrados por la actora), que

propusiera el ayuntamiento, eran susceptibles de ser

tenidas en consideración para justificar su versión

defensiva de abandono sobre el despido alegado.

Por lo que al no desvirtuado el despido alegado

por la actora, dada la inoperancia de la excepción de

abandono opuesta, es de tener por presuntamente

cierto el despido alegado por el trabajador, de ahí a

que se declare procedente el pago salarios caídos e

incrementos salariales producidos desde la fecha del

despido –cuatro de octubre de dos mil doce- y hasta la

fecha de materializarse la reincorporación -veintisiete

de febrero de dos mil catorce- por ser las prestaciones

derivadas de dicha acción.

Salarios caídos que deben ser pagados desde

hasta la fecha de la reinstalación de la actora,

mediante la interpretación sistemática y conforme de

los artículos 10, fracciones II y III, y 22 de la ley

Exp. 2009/2012-G1

20

burocrática local de Jalisco, con los artículos 43 y 48 de

la Ley Federal de los Trabajadores al Servicio del Estado

y la Ley Federal del Trabajo, respectivamente.

Los hechos del despido acontecieron el cuatro de

octubre de dos mil doce, siendo dicha fecha la que

debe tomarse en consideración para determinar cuál

ley aplicar al caso concreto.

En ese tenor, la legislación aplicable de la Ley de

los Servidores Públicos del Estado de Jalisco y sus

Municipios, corresponde a aquella cuya última reforma

fue del veinte de noviembre de dos mil doce,

legislación que no prevé el pago de salarios caídos,

pues por diversa reforma previa, publicada en la

gaceta del Estado de Jalisco de veintiséis de

septiembre de dos mil doce, se derogó el artículo 23

que anterior a dicha reforma establecía: “(…) Si en el

juicio correspondiente no comprueba la entidad

pública de la causa de terminación o cese, el servidor

público tendrá pago de los salarios caídos, a partir de la

fecha del despido, y en esos términos se haya emitido

condena -cuando la norma general vigente hasta el

treinta de noviembre de dos mil doce, establecía que

éstos tenían que pagarse desde la fecha del despido

hasta que se cumplimente el laudo derecho además a

que se le paguen los sueldos vencidos, desde la fecha

del cese hasta que se cumplimente el laudo (…)”.

Como se aprecia, si bien en la ley burocrática

vigente en la fecha del despido no se expresa el

derecho de los trabajadores al pago de salarios caídos,

ello no impide aplicar supletoriamente en primer lugar el

artículo 43 de la Ley Federal de los Trabajadores al

Servicio del Estado, Reglamentaria del apartado B), del

artículo 123 Constitucional, que establece la obligación

de los titulares de reinstalar a los trabajadores en las

plazas de las cuales los hubieren separado y ordenar el

pago de los salarios caídos.

Mientras que el artículo 48 de la Ley Federal del

Trabajo (vigente hasta el treinta de noviembre de dos

mil doce) aplicable en la fecha del despido, dispone

que el pago de los salarios caídos correrán desde la

fecha del despido hasta que se cumplimente el laudo.

Exp. 2009/2012-G1

21

Por ende, a pesar de que en la legislación

burocrática del Estado de Jalisco no se hubiere previsto

el pago de salarios caídos, sí es patente la voluntad del

legislador en el sentido de que se puedan aplicar

instituciones que no previó o que previó

defectuosamente, tal como se instrumentó en las

fracciones II y III de su artículo 10. Y es que la Ley para

los Servidores Públicos del Estado de Jalisco y sus

Municipios, prevé expresamente la posibilidad de acudir

en forma supletoria a la Ley Federal de los Trabajadores

al Servicio del Estado y a la Ley Federal del Trabajo.

Asimismo, la Ley para los Servidores Públicos del

Estado de Jalisco y sus Municipios, aplicable al caso, no

contempla el pago de salarios caídos.

De igual forma, existe la necesidad de la

aplicación de la norma supletoria al caso concreto, sin

que ello contraríe a la voluntad del legislador, porque

existe la autorización legal para que en lo no provisto

por la Ley para los Servidores Públicos del Estado de

Jalisco y sus Municipios, se supla entre otras

disposiciones, la Ley Federal de los Trabajadores al

Servicio del Estado y la Ley Federal del Trabajo; aunado

a que en el caso concreto, en la primera legislación

supletoria sí se prevé el pago de salarios caídos,

mientras que en el segundo caso se determina el

periodo o los términos de su pago en caso de condena.

Además, el artículo 43 de la Ley Federal de los

Trabajadores al Servicio del Estado y el diverso artículo

48 de la Ley Federal del Trabajo, no son contrarios a la

Ley para los Servidores Públicos del Estado de Jalisco y

sus Municipios, sino son congruentes con los principios

establecidos en la ley aplicable al caso en materia de

reinstalación.

 Por lo que atendiendo, que la reinstalación

ya tuvo verificativo el día 27 de febrero del año 2014,

diligencia donde se desprende que fue reinstalado en

los mismo términos y condiciones, en que lo venía

desempeñando, en consecuencia, queda

cumplimentada la reinstalación reclamada dada la

interpelación hecha valer por el ente demandado. En

otro orden de ideas y como quedo establecido, en

párrafos anteriores al haberse configurado el despido

Exp. 2009/2012-G1

22

alegado por el actor, se condena al demandado

AYUNTAMIENTO DE TLAQUEPAQUE, JALISCO, a pagar a

la parte actora los salarios vencidos, con sus respectivos

incrementos, a partir de la fecha del despido, esto es,

del 04 cuatro de octubre del 2012 al 26 de de febrero

del año 2014, un día anterior a la fecha de la

reinstalación.---

Ahora bien por lo que respecta al pago de las

vacaciones, prima vacacional y aguinaldo, que se

demando por el tiempo de la tramitación de este juicio,

así como entere las aportaciones de seguridad social

(al Instituto de Pensiones y al Instituto Mexicano del

Seguro Social); se establece que en la ejecutoria que se

cumplimenta, el Cuarto Tribunal Colegiado en Materia

del Trabajo del Tercer Circuito, dentro del juicio de

amparo directo número 20/2016, estableció al respecto

lo siguiente: ---

“…Por lo demás, este tribunal colegiado, en términos del

artículo 79, fracción V y de su penúltimo párrafo, no advierte de

oficio alguna infracción procesal, o bien, irregularidad respecto a

las absoluciones decretadas por la autoridad responsable, sobre

las prestaciones consistentes en vacaciones, prima vacacional y

aguinaldo (durante el tiempo que dure el juicio laboral);

aportaciones de seguridad social (al Instituto de Pensiones y al

Instituto Mexicano del Seguro Social); estímulos anuales

denominados bono del servidor público y útiles escolares; día de

las madres y bono navideño; o bien, sobre diversa ilegalidad en

el dictado del laudo que amerite ser subsanada…”.----------------

 Razón por la cual se absuelve al demandado

AYUNTAMIENTO DE TLAQUEPAQUE, JALISCO, de pagar a

la parte actora el concepto de vacaciones, prima

vacacional y aguinaldo (durante el tiempo que dure el

juicio laboral); aportaciones de seguridad social (al

Instituto de Pensiones y al Instituto Mexicano del Seguro

Social).---

Ahora bien, respecto al reclamo por la actora, en

cuanto a vacaciones prima vacacional y aguinaldo,

del 01 de octubre del 2012 dos mil doce.

Exp. 2009/2012-G1

23

A lo que la entidad refiere que le fueron cubiertas

tale prestaciones, sin que de las pruebas ofertadas por

la demandada se desprenda haber cubierto tales

prerrogativas.

Sin que escape, que la actora estableció su

despido el 04 de octubre del 2012 dos mil doce, por

tanto, procedente es CONDENAR, a la entidad al pago

de vacaciones, prima vacacional y aguinaldo, por el

periodo del 01 uno al 04 cuatro de octubre del año

2012 dos mil doce, ello es así ya que, el reclamo hecho

valer en cuanto a los que se sigan generando devienen

improcedente al no haberse acreditada el despido.

Respecto al reclamo, por la actora, por el bono

anual, con motivo del servidor público, apoyo anual

para útiles escolares, estimulo de otros quince días por

año por el día de las madres, bono navideño.

Señalando la demandada que tales reclamos son

extra legales.

Por tanto los que aquí resolvemos estimamos que

dichas prestaciones, devienen extralegales, puesto que

tal reclamo, no encuentra, sustento legal, en el tenor,

de siquiera suponer la obligación por la patronal

equiparada, de realizar el pago de tales prestaciones.

Sin que con ello se cuarte la posibilidad, de que el

accionante, pruebe el haber percibido tal prerrogativa,

en tanto existió la relación laboral, por lo cual se impone

el débito al actor, de que pruebe haber recibido tal

prestación obrando aplicación el siguiente criterio. Lo

anterior es así ya que ante esta autoridad recae la

obligación el estudio de las acciones y prestaciones

exigidas encontrando sustento lo anterior en el siguiente

criterio.

De lo anterior este órgano de justicia laboral,

estima obligatorio, entrar al estudio de tal prestación

bajo la tutela del siguiente criterio.

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

Exp. 2009/2012-G1

24

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.

PRESTACIONES EXTRALEGALES. CORRESPONDE

ACREDITAR SU PROCEDENCIA A QUIEN PRETENDE SU

PAGO.

Tratándose de prestaciones que no tienen su

fundamento en la ley, sino en la voluntad de las partes

de la relación laboral, las mismas deben quedar

plenamente demostradas, ya sea que se reclamen

como fondo de contingencia, fondo para juguetes o

cualquier otra denominación que se les dé; por lo que

corresponde al trabajador probar que su contraparte

debe otorgarlas, y de no ser así, la determinación de la

Junta responsable de condenar a su pago, sin haber

determinado previamente la carga probatoria al actor,

ni valorar las pruebas relativas a justificar que la patronal

estaba obligada a satisfacer los conceptos extralegales

reclamados, es contraria a los principios de verdad

sabida, buena fe guardada y apreciación de los

hechos en conciencia, claridad, precisión y

congruencia que rigen a los laudos, previstos en los

artículos 841 y 842 de» Ley Federal del Trabajo; por

ende, el fallo impugnado es violatorio de las garantías

de legalidad debido proceso y seguridad jurídica,

consagradas en los artículos 14 y constitucionales.

Por tal, analizado, que es el caudal probatorio

ofertado por la actora del juicio y que le fuese

admitido, y que previamente fuese analizado, se

desprende, en su contexto, que la accionante es

tendiente percibía tal prestaciones, por lo que al no

existir elemento de prueba que establezca que la

actora percibía tales reclamos que realiza, lo

procedente es ABSOLVER a la demandada del pago,

del bono anual, con motivo del servidor público, apoyo

anual, con motivo del servidor público, apoyo anual

para útiles escolares, estimulo de otros quince días por

año por el día de las madres, bono navideño.

Para efecto de establecer el salario, que percibía

la actora del juicio, se establece el de $5,01 5.95 (cinco

Exp. 2009/2012-G1

25

mil quince pesos 95/100 de manera quincenal,

cantidad la cual ambas partes coincidieron en

establecerla.

Se ordena remitir copia certificada de la presente

resolución al CUARTO TRIBUNAL COLEGIADO EN MATERIA

DEL TRABAJO DEL TERCER CIRCUITO, bajo su índice de

amparo directo 20/2016, para los efectos legales

conducentes.

Por lo anteriormente expuesto y con fundamento

en lo dispuesto por los artículos 1, 2, 22, 23, 40, 54, 114,

121, 122, 123, 128, 129, 136, 140 y demás relativos de la

Ley para los Servidores Públicos del Estado de Jalisco y

sus municipios, 784 y 804 de la Ley Federal del Trabajo y

demás relativos de aplicación supletoria a la Ley

Burocrática Estatal, se resuelve bajo las siguientes.

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

PRIMERA.- El actor del juicio **********, acreditó

parcialmente su acción y la parte demandada,

AYUNTAMIENTO CONSTITUCIONAL DE TLAQUEPAQUE,

JALISCO, probó parcialmente sus excepciones, en

consecuencia.

SEGUNDA.- Respecto a la acción principal, que

resulta ser la reinstalación, esta fue cumplimentada, el

27 veintisiete de febrero del año 2014 dos mil catorce; -

- - Se condena al demandado AYUNTAMIENTO DE

TLAQUEPAQUE, JALISCO, a pagar a la parte actora los

salarios vencidos, con sus respectivos incrementos, a

partir de la fecha del despido, esto es, del 04 cuatro de

octubre del 2012 al 26 de de febrero del año 2014, un

día anterior a la fecha de la reinstalación. Lo anterior en

términos de lo establecido en la parte considerativa de

la presente resolución.--

TERCERA.- Se absuelve al demandado

AYUNTAMIENTO DE TLAQUEPAQUE, JALISCO, de pagar a

la parte actora el concepto de vacaciones, prima

vacacional y aguinaldo (durante el tiempo que dure el

juicio laboral); aportaciones de seguridad social (al

Instituto de Pensiones y al Instituto Mexicano del Seguro

Social); - - - Asimismo se ABSUELVE al demandado

Ayuntamiento de Tlaquepaque, Jalisco de pagar a la

Exp. 2009/2012-G1

26

parte actora el bono anual, con motivo del servidor

público, apoyo anual para útiles escolares, estimulo de,

otros quince días por año por el día de las madres y

bono navideño. Lo anterior tal y como quedo

establecido en los considerandos de la presente

resolución.---

CUARTA:- Se CONDENA a la entidad demandada

al pago proporcional de vacaciones, prima vacacional

y aguinaldo, por el periodo del 01 al 04 cuatro de

octubre del año 2012 dos mil doce.-------------------------------

 QUINTA.- Se ordena remitir copia certificada de la

presente resolución al CUARTO TRIBUNAL COLEGIADO EN

MATERIA DEL TRABAJO DEL TERCER CIRCUITO, bajo su

índice de amparo directo 20/2016, para los efectos

legales conducentes.---

NOTIFÍQUESE PERSONALMENTE A LAS PARTES Y

CUMPLASE. --

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 Jaime

Ernesto de Jesús Acosta Espinoza, Magistrada Verónica

Elizabeth Cuevas García y Magistrado José de Jesús

Cruz Fonseca, quienes actúan ante la presencia de su

Secretario General Iliana Judith Vallejo González que

autoriza y da fe.- Proyectó la Licenciada Miriam Lizette

Castellanos Reyes.---

En términos de lo 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.-----------------------------------

