
 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  1 
 

 

   

EXPEDIENTE No. 225/2014-D1  

 

 

Guadalajara, Jalisco, junio seis de dos mil 

dieciséis.- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  

 

 

  VISTOS: Los autos para resolver mediante LAUDO, el 

juicio laboral número 225/2010-D1 promovido por **********, 

en contra del AYUNTAMIENTO CONSTITUCIONAL DE 

GUADALAJARA, JALISCO, sobre la base del siguiente:- - - - - - -   

-   

 

 

R E S U L T A N D O: 

 

 

 1.-Con fecha primero  de marzo  de dos mil catorce, el 

actor **********, por su propio derecho, presentó ante este 

Tribunal demanda en contra del Ayuntamiento 

Constitucional de Guadalajara, Jalisco, ejerciendo como 

acción principal, la reinstalación en el puesto de Jefe de 

Departamento adscrito al Departamento de Aseo 

contratado. Dependiente de la Dirección de manejo de 

Residuos, en el que se venía desempeñando, pago de 

salarios vencidos e incrementos salariales, entre otras 

prestaciones de carácter laboral.- - - - - - - - - - - - - - - - - -  

 

 

2.- Mediante auto del día diecinueve  de marzo  de dos 

mil catorce, se admitió la demanda,  ordenando emplazar a 

la Entidad demandada con las copias respectivas, para que 

dentro del término de ley diera contestación a la demanda, 

señalando fecha para el desahogo de la Audiencia de 

Conciliación, Demanda y Excepciones, Ofrecimiento y 

Admisión de Pruebas, prevista por el artículo 128 de la Ley 

para los Servidores Públicos del Estado de Jalisco y sus 

Municipios.- - - - - - - - - - - - - - - - - - - - - - - - - - -  - - - - - - - - - - - - -  

   


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  2 
 

 

3.- Una vez que fue emplazado el Ayuntamiento 

demandado, dio contestación a la demanda mediante 

escrito presentado ante este Tribunal con fecha once de 

abril de dos mil catorce, aclarando su escrito de demanda la 

actora en la audiencia  del día veinticuatro de julio de dos 

mil catorce, sin que la demandada diera contestación  a 

dicha aclaración.- La Audiencia Trifásica tuvo lugar el nueve 

de octubre  de dos mil catorce, en la fase de Demanda y 

Excepciones, se tuvo a la parte demandada ratificando sus 

escritos de contestación de demanda y de ampliación,  

teniendo a las partes haciendo uso de su derecho de réplica 

y contrarréplica, declarando cerrada esta fase, abriendo de 

inmediato el periodo Ofrecimiento y Admisión de Pruebas, 

en el cual se tuvo a las partes aportando los elementos de 

prueba que estimaron pertinentes, resolviendo en la misma 

audiencia sobre la admisión de las pruebas.- - - - - - - - - - - - - -  

 

 

4.- Una vez que fueron desahogadas la totalidad de las 

pruebas que resultaron admitidas, mediante proveído de 

fecha tres de junio  de dos mil dieciséis, se ordenó traer los 

autos a la vista de este Pleno para dictar el LAUDO 

correspondiente, mismo que se pronuncia el día de hoy en 

base a lo siguiente:  

 

 

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

 

 

 I.- Este Tribunal es competente para conocer y resolver 

el presente asunto, en los términos del artículo 114 de la Ley 

para los Servidores Públicos del Estado de Jalisco y sus 

Municipios.- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -   

 

 

 II.- La personalidad y personería de las partes han 

quedado debidamente acreditada en autos, en los términos 

de los artículos 121 y 122 del Ordenamiento legal antes 

invocado.- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  

 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  3 
 

 

 

 III.- Entrando al estudio y análisis del procedimiento, se 

tiene en primer término que el actor **********, está 

reclamando como acción principal la Reinstalación, en el 

puesto Jefe de departamento adscrito al departamento de 

Aseo contratado. Dependiente de la dirección de manejo 

de Residuos,  de la demandada,  entre otras prestaciones de 

índole laboral. Fundando su demanda en los siguientes 

hechos:- - - - - - - - - - - - - - - - - - - - - - - - - - - - - -   

 

H E C H O S : 

   

1.- … 

2.- … 

3.- … 

4.- …  

5.- CIRCUNSTANCIAS DEL CESE INJUSTIFICADO.- 

En enero del 2010 fui despedido injustificadamente en las 

circunstancias que relatan en la demanda que dio origen al juicio laboral 

número 1441/2010-B2 del índice de este H. Tribunal, el cual aún se encuentra 

en trámite. 

Dentro de ese juicio fui reinstalado,  pero fui nuevamente  despedido 

en las circunstancias que se relatan dentro del juicio  1440/2012-A, el cual se 

encuentra acumulado al juicio mencionado en el párrafo anterior. 

Una vez terminada  la diligencia de reinstalación  a las diez horas con 

cuarenta minutos del día antes indicado, aproximadamente a las diez horas 

con cincuenta minutos del mismo día catorce de enero de 2014, fui 

abordado por una de las personas  que estuvo presente en la diligencia de 

reinstalación, cuyo nombre es **********, quien se identificó con gafete con 

fotografía expedido por el Ayuntamiento de Guadalajara con número de 

empleado 0024141, ostentándose como Supervisor C de la Secretaria de 

Medio Ambiente y Ecología del Ayuntamiento  de Guadalajara.  Dicha 

persona me dijo lo siguiente: 

“Le notifico que el ofrecimiento de trabajo que se le hizo fue 

únicamente por razón de los juicios que están actualmente en trámite, por  lo 

que Usted está despedido nuevamente,  le pido que salga  de estas oficinas.” 

6.- … 

7.- … 

 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  4 
 

 

 Por su parte, la demandada Ayuntamiento  de 

Guadalajara, Jalisco, al comparecer a juicio, manifestó en 

cuanto a la acción principal, lo siguiente:- - - - - - - - - - - - - - - -  

 
1.- … 

2.- … 

3.- … 

4.- … 

5.-  Es completamente falso el primer párrafo de este punto de hechos 

en que dice fue despedido, siendo parcialmente cierto el segundo párrafo  

de este punto de hechos  que señala el actor en cuento a que se reincorporó  

a sus actividades como el día 09 de agosto de 2012, en el expediente 

1440/2012-A, de igual forma es cierto el resto de sus afirmaciones en este 

párrafo. 

En cuanto a los párrafos cuarto, quinto, sexto y séptimo son 

completamente falsos, ya que  el actor duró aproximadamente unas dos 

horas  en las instalaciones donde fue reincorporado a su trabajo, pero en ese 

lapso  de tiempo se dedico a pasear por las instalaciones y platicando  con 

sus compañeros  de trabajo a quienes les comento que él no trabajaría con 

ellos  en las instalaciones de mi representada, porque el ya tenía otro trabajo 

donde  tenía menos  responsabilidad, y que él solamente  se había 

reincorporado para volver a demandar  tal como lo hizo,  y después de esas 

dos horas  se retiró del centro  de trabajo,  aproximadamente  a las 13:00 

horas  p.m. del día 14 de enero  de 2014, por lo tanto es falso que  se le haya 

despedido de su trabajo,  por el ciudadano **********, aunado a lo anterior el 

actor dice estas mismas palabras  en el demanda 1440/2012-A, con la 

diferencia que en la anterior demanda dijo que lo despidió  el ciudadano 

**********. 

6.- Es completamente falso  este punto de hechos que señala el actor,  

ya que dice haber sido cesado  y en otros puntos señala que fue despedido. 

7.-  Repite el punto 6 por lo que es completamente falso este punto de 

hechos que señala  el actor, ya que dice haber sido cesado y en otros puntos  

señala que fue despedido. 

 

 

 La parte actora para acreditar las acciones hechas 

valer en su demanda, aclaración y ampliación de demanda 

ofertó pruebas, de las cuáles se admitieron las siguientes: - - -  

 

1.- CONFESIONAL.- A cargo del C. **********. 

2.- DOCUMENTAL DE INFORMES.- Consistente en el oficio  que se gire al 

INSTITUTO MEXICANO DEL SEGURO SOCIAL. 

3.- TESTIMONIAL.- A cargo de los CC. ********** Y **********. 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  5 
 

 

5.- PRESUNCIONAL.-  

6.- INSTRUMENTAL DE ACTUACIONES.- 

 

 

 Por otro lado, el Ayuntamiento demandado aportó sus 

pruebas de las cuales fueron admitidas las que se detallan a 

continuación:- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -- 

 
1.- CONFESIONAL DIRECTA.- A cargo del actor del juicio el C.  

**********. 

2.-DOCUMENTAL PÚBLICA DE INFORMES.- Consistente en el oficio que le 

envié al Instituto Mexicano del Seguro Social. 

3.- TESTIMONIAL.- A cargo de los CC. ********** Y ********** 

4.- INSTRUMENTAL DE ACTUACIONES.- 

5.- PRESUNCIONAL LEGAL Y HUMANA.- 

 

 

 

IV.-  Previo al estudio del presente asunto  en cuanto a 

las Excepciones que plantea la parte demandada en su 

escrito de contestación de demanda,  se analizan de la 

siguiente manera:   

 

EXCEPCION DE FALTA DE ACCIÓN Y DERECHO,  ya que 

mole asiste la razón para demandada a la entidad pública 

que represento  en virtud de que jamás se le despidió de su 

empleo.- Excepción que resulta improcedente en virtud de 

que las manifestaciones que aquí realiza son materia del 

estudio de fondo y estimarlo en este momento sería 

prejuzgar sobre lo solicitado.- - - - - - - - - - - - - - - - - - - - - - - - - -  
 

EXCEPCION DE OBSCURIDAD, porque el accionante no 

precisa circunstancias de tiempo modo y lugar del supuesto 

despido aunado a lo anterior no señala montos periodos  ni 

como le surgió el derecho a reclamar las vacaciones, prima 

vacacional y aguinaldo..- Al respecto, este Tribunal 

considera improcedente la excepción que hace valer la 

patronal equiparada, toda vez que de autos se desprende 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  6 
 

 

que con los elementos aportados por la parte actora en el 

escrito de demanda, este Tribunal se encuentra en aptitud 

de entrar al estudio de la acción intentada por dicha, 

máxime que no se deja en estado de indefensión a la parte 

demandada, ya que ésta contestó a todos y cada uno de 

los reclamos hechos por la actora en la demanda inicial, 

cobra aplicación al presente caso la Tesis localizable con el 

rubro: - - - - - - - - - - - - - - - - - - - - - - - -  - - - - - - - - - - - - - - - - - - - - 

 
Octava Época, Instancia: Tribunales Colegiados de Circuito, Fuente: 

Semanario Judicial de la Federación, Tomo: VII-Junio, Tesis: III.T. J/20. Página: 

159.  

 

OBSCURIDAD, EXCEPCIÓN DE. REQUISITOS DE LA. Para que la excepción de 

obscuridad impida la procedencia del reclamo a que se dirige es 

indispensable que ocasione a la parte que la alegue un estado de 

indefensión que no le permita oponer las defensas que al respecto pudiera 

tener, ya sea porque no se precisan determinadas circunstancias que 

necesariamente pueden influir en el derecho ejercido, o bien, porque el 

planteamiento se hace de tal manera que impide la comprensión de los 

hechos en que se sustenta la pretensión jurídica. 

  

Tribunal Colegiado en Materia de Trabajo del Tercer Circuito. 

 

 

 

 

V.- La LITIS en el presente juicio, versa en dilucidar sí 

como lo argumenta el actor **********, le asiste el derecho a 

ser reinstalado en el cargo de Jefe de departamento 

adscrito al departamento de Aseo contratado. Dependiente 

de la dirección de manejo de Residuos, del Ayuntamiento de 

Guadalajara, Jalisco, en el que se desempeñaba, en virtud 

de haber sido despedido injustificadamente de su empleo 

con fecha catorce de enero de dos mil catorce  

aproximadamente a las diez horas con cincuenta  minutos 

cuando el C.  **********quien se ostentó como Supervisor “C” 

de la Secretaría del Medio Ambiente  quien le dijo, “Le 

notifico que el ofrecimiento de trabajo que se le hizo fue 

únicamente por razón de los juicios que están actualmente 

en trámite por lo que usted está despedido nuevamente, le 

pido que salga de estas oficinas” contrario a ello, la 

demandada Ayuntamiento Constitucional de Guadalajara, 

Jalisco, manifiesta “ el actor duro aproximadamente dos 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  7 
 

 

horas en las instalaciones donde fue reincorporado a su 

trabajo, pero en ese lapso de tiempo se dedicó a pasear por 

las instalaciones y platicando con sus compañeros de 

trabajo a quienes les comento que el ya no trabajaría con 

ellos en las instalaciones de mi representada, porque él ya 

tenía otro trabajo donde tenía menos responsabilidad y que 

el solamente se había reincorporado para volver a 

demandar como lo hizo y después de esas dos horas se retiró  

del centro de trabajo, aproximadamente a las 13:00 horas 

p.m. del día 14 de enero de 2014,”.-------------------------------------- 

 

 

 

VI.- Una vez fijada la litis, lo procedente es establecer 

los débitos probatorios, por lo que se estima que 

corresponde a la Entidad Pública demandada demostrar 

que el actor se retiró de su trabajo a las 13:00 del 14 de enero 

de 2014; lo anterior es así,  en virtud de que la entidad 

demandada niega el despido del que se duele el actor del 

juicio y señala que el mismo se retiró de su trabajo.---------------- 

       

 

 

VII.- Bajo lo narrado, es primordial conocer la 

naturaleza jurídica de la manifestación del patrón, en torno a 

la forma de la terminación de la relación laboral; en esos 

términos, y dada la imposición de la ley que establece la 

carga de la prueba a la parte que cuenta con mejores 

elementos para la comprobación de los hechos y el 

esclarecimiento de la verdad, es por lo que se procede al 

estudio y análisis de los elementos de convicción aportados 

por las partes en su individualidad y concatenándolos entre 

sí, de acuerdo a lo que dispone el artículo 136 de la Ley para 

los Servidores Públicos del Estado de Jalisco y sus Municipios,  

para efecto de acreditar que el actor se retiró de su trabajo 

en la forma y términos que señala  la Institución demandada,  

de acuerdo a lo siguiente:--------------------------------------------------- 

 

 En primer término, se cuenta con la CONFESIONAL, 

a cargo del actor **********, desahogada el tres de junio  de 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  8 
 

 

dos mil dieciséis, la cual le aporta beneficio a la 

demandada, en virtud de que  el actor de este juicio no 

compareció a absolver posiciones y en virtud de su 

incomparecencia se le tuvo por confeso de las posiciones 

formuladas por la demandada en especial las marcadas 

con los números 1.- Que usted reconoce que jamás fue 

despedido de su empleo que desempeñaba para el 

Ayuntamiento de Guadalajara, Jalisco. 18.- que el día 14 de 

enero de 2014 aproximadamente a las 10:50 hrs. jamás 

sostuvo entrevista alguna con el C. **********. 19.- Que en 

relación a la posición anterior el C. **********, jamás le 

menciono que usted está despedido nuevamente. 20 Que el 

día 14 de enero de 2014 después de haber sido reinstalado 

en el puesto que desempeñaba para el Ayuntamiento de 

Guadalajara, Jalisco, aproximadamente a las 13:00  se retiró 

de su lugar de trabajo. Prueba confesional que si le rinde 

beneficio a su oferente para acreditar que no aconteció el 

despido alegado por el actor y que el mismo dejo de 

presentarse a sus labores en la forma que la demandada 

estableció en su contestación a la demanda.  como puede 

verse a fojas de la 92 a 104 de autos.- - - - - - - - - - - - - - - - - - -  

 

 

 En torno a las TESTIMONIALES, identificada con el 

número 3 de su escrito de pruebas,  se estima que no le 

aporta ningún beneficio a su oferente, en virtud de  se le 

tuvo por perdido el derecho a su desahogo  como consta a 

foja 59 de autos.- - - - - - - - -  - - - - - - - - - - - - - - - - - - - - - - - - - -  

 

 

Con respecto a las ofrecidas por la parte actora, se 

cuenta con la CONFESIONAL, a cargo de **********, 

desahogada el diez de diciembre de dos mil catorce, la cual 

le aporta beneficio al operario, en virtud de que  el 

absolvente  no compareció a absolver posiciones y en virtud 

de su incomparecencia se le tuvo por confeso de las 

posiciones formuladas por el actor del juicio  en especial las 

marcadas con los números 1.- Que en enero delaño2014 

usted tenia cargo de supervisor de la secretaría del Medio 

ambiente y Ecología del Ayuntamiento de Guadalajara. 2.- 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  9 
 

 

Que usted era superior jerárquico del C. **********. 3.- Que el 

día 14 de enero de dos mil catorce a las 09:30 usted se 

encontraba en las oficinas del Ayuntamiento de 

Guadalajara, ubicadas en la Calzada independencia sin 

número esquina Avenida Hidalgo colonia centro en 

Guadalajara, donde tuvo  lugar la diligencia de 

reinstalación, del señor **********. 4.- Que ese mismo día 14 

de enero de dos mil catorce después de terminar la 

diligencia de reinstalación mencionada en la posición 

anterior, aproximadamente a las Díez horas con cincuenta 

minutos, usted abordó al señor  **********, le dijo las siguientes 

palabras “Le notifico que el ofrecimiento de trabajo que se 

le hizo fue únicamente por razón de los juicios que están 

actualmente en trámite por lo que usted está despedido 

nuevamente, le pido que salga de estas oficinas” 5.- Que 

después de pronunciarle las palabras a las que se refiere la 

posición anterior, usted le indicó al señor **********,  la puerta 

de salida y lo acompaño hasta el exterior del propio edifico, 

6.- que usted despidió a **********, de sus labores, sin causa 

justificada para ello.   Prueba confesional que si le rinde 

beneficio a su oferente para acreditar que aconteció el 

despido alegado por el actor y que al mismo se le despidió 

en la forma que  en la demanda estableció, como puede 

verse a fojas de la 56 a 58 de autos.- - - - - - - - - - - - - - -  

 

 

Sin embargo del análisis de las confesiones fictas de 

ambas partes se establecen presunciones a favor de sus 

oferentes, tanto a favor del trabajador actor en el sentido de 

que fue despedido en la forma y términos narrados en su 

escrito inicial de demanda, y para la demandada para 

acreditar qué al actor no se le despidió si no que dejo de 

presentarse a laborar en los términos narrados por la 

demandada, por lo que al ser de la misma calidad las 

pruebas y contrarias  las mismas se neutralizan por ser de la 

misma calidad lo anterior de acuerdo al siguiente criterio. 

 

 

Tesis: I.6o.T. 
J/77  

Semanario Judicial de la 
Federación y su Gaceta  

Novena 
Época  

174769        1 de 1  


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  10 
 

 

Tribunales 
Colegiados 
de Circuito  

Tomo XXIV, Julio de 2006  Pag. 864  Jurisprudencia(Laboral)  

  

CONFESIÓN FICTA DEL TRABAJADOR Y DEL PATRÓN. SI LAS PRESUNCIONES QUE GENERAN 
SON CONTRADICTORIAS, SU VALOR PROBATORIO SE NEUTRALIZA, A MENOS DE QUE 
EXISTA OTRA PRUEBA QUE ROBUSTEZCA EL SENTIDO DE UNA DE LAS DOS. 
 

Si en el procedimiento laboral existen tanto la confesional ficta de la parte trabajadora, como 
la del patrón, y ambas generan presunciones contradictorias respecto de los puntos que 
pretenden acreditar las partes, ello trae como consecuencia que se neutralice su valor 
probatorio, a menos de que exista otra prueba que robustezca el sentido de una de las dos, 
en atención a los principios procesales que en materia laboral rigen la valoración de pruebas 
establecidos en el artículo 841 de la Ley Federal del Trabajo. 
 
SEXTO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO. 
 

Amparo directo 9516/2003. Leonor García Hernández. 9 de octubre de 2003. Unanimidad de 
votos. Ponente: Marco Antonio Bello Sánchez. Secretario: Alfredo Aragón Jiménez Castro.  
Amparo directo 1106/2005. Juventino Rodríguez Reyes. 10 de marzo de 2005. Unanimidad de 
votos. Ponente: Genaro Rivera. Secretaria: María del Rocío Pilar Posada Arévalo.  
Amparo directo 2016/2005. María Magdalena Espino Bustillos. 10 de marzo de 2005. 
Unanimidad de votos. Ponente: Marco Antonio Bello Sánchez. Secretario: Miguel Barrios 
Flores.  
Amparo directo 4556/2005. Jorge Armando Miranda Paniagua. 2 de junio de 2005. 
Unanimidad de votos. Ponente: Genaro Rivera. Secretaria: María del Rocío Pilar Posada 
Arévalo.  
Amparo directo 10566/2005. Irma Hernández Sandoval y otras. 5 de enero de 2006. 
Unanimidad de votos. Ponente: Marco Antonio Bello Sánchez. Secretaria: Nancy Michelle 

Álvarez Díaz Barriga. 
 

 

 

 Finalmente, por lo que se refiere a las pruebas 

INSTRUMENTAL DE ACTUACIONES y PRESUNCIONAL LEGAL y 

HUMANA, ofrecidas por la demandada, se considera que 

tampoco  le favorecen, ya que de lo actuado en el presente 

juicio y de las pruebas allegadas al mismo, no existe ningún 

dato, constancia o presunción alguna, con la cual se 

demuestren las excepciones y defensas hechas valer al 

contestar la demanda, en especial el hecho de que el actor 

se  haya retirado de su trabajo.- - - - - - - -  - - - - - - - - - - - - - - - -   

 

 

VIII.- Precisado lo anterior, y en virtud de que la 

demandada señala en su contestación de demanda  que 

“el actor duro aproximadamente dos horas en las 

instalaciones donde fue reincorporado a su trabajo, pero en 

javascript:AbrirModal(1)


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  11 
 

 

ese lapso de tiempo se dedicó a pasear por las instalaciones 

y platicando con sus compañeros de trabajo a quienes les 

comento que el ya no trabajaría con ellos en las 

instalaciones de mi representada, porque él ya tenía otro 

trabajo donde tenía menos responsabilidad y que el 

solamente se había reincorporado para volver a demandar 

como lo hizo y después de esas dos horas se retiró  del centro 

de trabajo, aproximadamente a las 13:00 horas p.m. del día 

14 de enero de 2014,” manifestación que conlleva una 

afirmación como lo es que el actor laboraba para la entidad 

demandada  señalando en el cuerpo de la  contestación a 

la demanda que el actor había abandonado su trabajo y el 

no haber ofertado medio de prueba con el cual respalde las 

manifestaciones vertidas en sus contestaciones de 

demanda, así como que el actor  haya abandonado el 

trabajo  en la forma señalada por la Institución demandada, 

son motivos suficientes para que este Órgano Jurisdiccional 

arribe a la conclusión de que si aconteció el despido bajo las 

circunstancias narradas por el actor y de que su relación 

laboral debió continuar, misma que se vio interrumpida por el 

despido alegado;  por la cual  por lo cual no queda más que 

condenar a la demandada Ayuntamiento Constitucional de 

Guadalajara, Jalisco, a reinstalar al actor **********,  en el 

puesto de Jefe de departamento  adscrito al departamento 

de aseo contratado dependiente de la dirección de manejo 

de residuos del municipio de Guadalajara, Jalisco, en los 

mismos términos y condiciones en que se venía 

desempeñando, considerando como ininterrumpida la 

relación laboral existente; y como consecuencia de ello, se 

condena al pago de los salarios vencidos e incrementos 

salariales, a partir del día 14 de enero de dos mil catorce al 

13 de enero de dos mil quince, y al pago de intereses  a 

razón del dos por ciento capitalizable de quince meses de 

salario a partir del 14 de enero de dos mil quince, y hasta la 

fecha que sea reinstalado el actor del juicio, ya que al ser 

prestaciones accesorias siguen la suerte de la principal, 

misma que resultó procedente lo anterior de acuerdo a lo 

establecido en el artículo 23 de la Ley de la materia que fue 

reformado mediante decreto  de fecha 19 de septiembre de 

2013. 

 
DECRETO NÚMERO 24461/LX/13.- Adiciona el art. 23 y reforma los arts. 9º., 17, 64, 120 y 
121 de la Ley para los Servidores Públicos del Estado de Jalisco y sus Municipios.- Sep. 19 

de 2013. Sec. IV.------------ 

 

 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  12 
 

 

Artículo 23.- El servidor público cesado o despedido injustificadamente, podrá solicitar a su 
elección, ante el Tribunal de Arbitraje y Escalafón, que se le reinstale en el trabajo que 
desempeñaba, o que se le indemnice con el importe de tres meses de salario, a razón del que 
corresponda a la fecha en que se realice el pago. 
 
Si en el juicio correspondiente no comprueba la Entidad Pública la causa de terminación o 
cese, o se resuelve que el despido fue injustificado, el servidor público tendrá derecho, sin 
importar la acción intentada, además a que se le paguen los sueldos vencidos, 
computados desde la fecha del cese hasta por un periodo máximo de doce meses. 
 
Si al término del plazo señalado en el párrafo anterior no ha concluido el procedimiento o 
no se ha cumplimentado el laudo, se pagará también al servidor público los intereses que 
se generen sobre el importe de quince meses de salario, a razón del dos por ciento 
mensual, capitalizable al momento del pago. Lo dispuesto en este párrafo no será 
aplicable para el pago de otro tipo de indemnizaciones o prestaciones. 

 

 

Se ordena girar atento OFICIO a la AUDITORIA SUPERIOR 

DEL ESTADO DE JALISCO, para que a la brevedad posible le 

informe a éste Tribunal los incrementos salariales otorgados 

al puesto de Jefe de departamento  adscrito al 

departamento de aseo contratado dependiente de la 

dirección de manejo de residuos del municipio de 

Guadalajara, Jalisco, a partir del 14 de enero de dos mil 

catorce y hasta el  13 de enero de dos mil quince.---------------- 

 

 

 

IX.- El  actor reclama  en el inciso B) de prestaciones de 

su demanda  el otorgamiento  y declaración  del 

nombramiento definitivo en el puesto que desempeñó en 

base a que inicio a laborar desde principios de 1996  y que  

su último puesto fue de Jefe de departamento  adscrito al 

departamento de aseo contratado dependiente de la 

dirección de manejo de residuos del municipio de 

Guadalajara, Jalisco,  sus actividades eran de:    

Administración del departamento de Aseo Contratado 

Personal y administrativo, Supervisión del operativo de 

recolección, Trasportación, trasferencia y disposición final de 

los residuos comerciales del Centro histórico, E 

Implementación del cumplimiento a la norma de 

separación, realizando una serie de manifestaciones en su 

escrito de ampliación con respecto de esta reclamación.— 

 

Ante dichas manifestaciones este Tribunal tiene como 

obligación primordial el de analizar la procedencia de la 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  13 
 

 

acción ejercitada, de manera independiente a las 

excepciones opuestas, lo cual se analizara de acuerdo a  la 

jurisprudencia de la Séptima Época, Instancia: Cuarta Sala, 

Fuente: Semanario Judicial de la Federación, Tomo: 151-156 

Quinta Parte, Página: 86, que dice:--------------------------------------  

 
“ACCION, PROCEDENCIA DE LA. OBLIGACION DE LAS JUNTAS DE 

EXAMINARLA, INDEPENDIENTEMENTE DE LAS EXCEPCIONES OPUESTAS.  

Las Juntas de Conciliación y Arbitraje tienen obligación, conforme a 

la ley, de examinar la acción deducida y las excepciones opuestas, y 

si encuentran que de los hechos de la demanda y de las pruebas 

ofrecidas no procede la acción, deben absolver, pese a que sean 

inadecuadas las excepciones opuestas.” 

 

 

Tenemos entonces que el actor reclama que se le 

otorgue  y se declare un nombramiento definitivo  sin 

embargo del puesto que señala el  acto y de las funciones  

que desempeñaba se deprende que era Jefe de 

Departamento y que  sus actividades eran de:    

Administración del departamento de Aseo Contratado 

Personal y administrativo, lo que encuadra en lo dispuesto 

por el artículo 4° incisa a) y fracción III  de la Ley de la 

materia por lo que el puesto que el actor desempeñaba es 

considerado como de confianza,    por lo que se encuentra 

excluido del derecho de que se le otorgue nombramiento 

definitivo ya que dichos nombramientos solo se otorgan 

servidores públicos que desarrollen funciones de base  y que 

el otorgamiento de los mismos está condicionado a que 

hayan desempeñado dicho puesto por una temporalidad 

de tres años y medio ininterrumpidos o cinco años con 

menos  dos interrupciones de seis meses cada una  

desempeñándolo como supernumerarios o por tiempo 

determinado acuerdo a lo establecido en el artículo 6° 

párrafos segundo y tercero en consecuencia de lo anterior 

es improcedente la reclamación del actor que se le otorgue  

y se declare un nombramiento definitivo en el último 

nombramiento que desempeño de acuerdo a los siguientes 

criterios:  

 
  

Tesis: I.6o.T.66 
L (10a.)  

Semanario Judicial de la 
Federación y su Gaceta  

Décima Época  
2005014        2 
de 8  


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  14 
 

 

Tribunales 
Colegiados de 
Circuito  

Libro XXVI, Noviembre de 2013, 
Tomo 2  

Pag. 1573  
Tesis 
Aislada(Laboral)  

  

TRABAJADORES DE ORGANISMOS DESCENTRALIZADOS. SI COMO CONSECUENCIA DE LA 
DECLARACIÓN JUDICIAL DE QUE SU RELACIÓN ES DE CARÁCTER LABORAL DEMANDAN SU 
RECONOCIMIENTO EN UNA PLAZA DE BASE O POR TIEMPO INDEFINIDO, PREVIAMENTE A 
DETERMINAR LA CLASE DE NOMBRAMIENTO QUE SE LES DEBE OTORGAR, ES NECESARIO 
EXAMINAR LA NATURALEZA DE SUS FUNCIONES, LA SITUACIÓN REAL EN QUE SE 
ENCONTRABAN Y LA TEMPORALIDAD DE SU CONTRATACIÓN. 
 

De acuerdo con la jurisprudencia de la Segunda Sala de la Suprema Corte de Justicia de la 
Nación 2a./J. 67/2010, publicada en el Semanario Judicial de la Federación y su Gaceta, 
Novena Época, Tomo XXXI, mayo de 2010, página 843, de rubro: "TRABAJADORES AL 
SERVICIO DEL ESTADO. LA DECLARACIÓN JUDICIAL DE LA EXISTENCIA DE UNA RELACIÓN DE 
TRABAJO Y NO DE UN CONTRATO DE NATURALEZA CIVIL DE PRESTACIÓN DE SERVICIOS 
PROFESIONALES, NO IMPLICA NECESARIAMENTE EL OTORGAMIENTO DE UN 
NOMBRAMIENTO DE BASE O POR TIEMPO INDEFINIDO."; la declaración judicial de la 
existencia de una relación laboral de los trabajadores al servicio del Estado y no de un 
contrato de naturaleza civil de prestación de servicios profesionales, no implica 
necesariamente el otorgamiento de un nombramiento de base o por tiempo indefinido, ya 
que previamente a tener por satisfecha la pretensión del trabajador en el sentido de que se 
reconozca que su plaza es de base o por tiempo indefinido, debe examinarse la naturaleza de 
sus funciones, la situación real en que se encontraban y la temporalidad del contrato, a fin de 
determinar los supuestos en que se ubican conforme a la Ley Federal de los Trabajadores al 
Servicio del Estado en cuanto a las diferentes clases de nombramiento, que pueden ser: de 
confianza o de base y, en su caso, definitivo, interino, provisional, por tiempo fijo o por obra 
determinada; criterio que es aplicable a los trabajadores de organismos descentralizados, ya 
que como en los centralizados, opera el mismo principio, esto es, se encuentran sujetos al 
presupuesto público. Por ello, tratándose de los trabajadores de organismos 
descentralizados, a fin de determinar la clase de nombramiento que se les debe otorgar 
como consecuencia de la declaración judicial de que su relación es de carácter laboral, 
previamente deben examinarse la naturaleza de sus funciones, la situación real en que se 
encontraban y la temporalidad de sus contratos. 
 
SEXTO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO. 

Tesis: 2a./J. 
8/2009  

Semanario Judicial de la 
Federación y su Gaceta  

Novena 
Época  

167818        5 de 8  

Segunda Sala  Tomo XXIX, Febrero de 2009  Pag. 465  Jurisprudencia(Laboral)  

  

TRABAJADORES AL SERVICIO DEL ESTADO, ASÍ COMO DE LOS MUNICIPIOS DE CHIAPAS. 
REQUISITOS QUE DEBEN SATISFACERSE CUANDO EJERZAN LA ACCIÓN PARA QUE SE LES 
OTORGUE NOMBRAMIENTO DE BASE. 
 

Acorde con el artículo 7 de la Ley del Servicio Civil del Estado y los Municipios de Chiapas, 
cuando un trabajador ejerza la acción para que se le otorgue nombramiento de base, debe 
acreditarse que las funciones del puesto no se refieran a las consideradas por la Ley como de 
confianza y que la materia de trabajo que haya originado el nombramiento sea de carácter 
permanente y definitivo; razón por la cual la exigencia de que se hubiera desempeñado más 
de 6 meses en el puesto correspondiente y sin nota desfavorable en el expediente, no son 
elementos para determinar la calidad de base del puesto a la luz de la interpretación del 
precepto referido, sino que están dirigidos a establecer en qué casos y bajo qué 
circunstancias dichos trabajadores han adquirido la inamovilidad, lo cual incide sólo en la 
estabilidad en el empleo. 

http://200.38.163.178/sjfsist/Paginas/DetalleGeneralV2.aspx?id=164512&Clase=DetalleTesisBL
http://200.38.163.178/sjfsist/Paginas/DetalleGeneralV2.aspx?id=164512&Clase=DetalleTesisBL
http://200.38.163.178/sjfsist/Paginas/DetalleGeneralV2.aspx?id=164512&Clase=DetalleTesisBL
http://200.38.163.178/sjfsist/Paginas/DetalleGeneralV2.aspx?id=164512&Clase=DetalleTesisBL
http://200.38.163.178/sjfsist/Paginas/DetalleGeneralV2.aspx?id=164512&Clase=DetalleTesisBL
javascript:AbrirModal(1)


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  15 
 

 

 

Contradicción de tesis 175/2008-SS. Entre las sustentadas por los Tribunales Colegiados 
Primero y Segundo, ambos del Vigésimo Circuito. 14 de enero de 2009. Cinco votos. Ponente: 
José Fernando Franco González Salas. Secretaria: Sofía Verónica Ávalos Díaz.  
Tesis de jurisprudencia 8/2009. Aprobada por la Segunda Sala de este Alto Tribunal, en sesión 
privada del veintiuno de enero de dos mil nueve.  
 

 

Tesis: I.15o.T.8 
L  

Semanario Judicial de la 
Federación y su Gaceta  

Novena Época  
178275        7 
de 8  

Tribunales 
Colegiados de 
Circuito  

Tomo XXI, Mayo de 2005  Pag. 1581  
Tesis 
Aislada(Laboral)  

  

TRABAJADORES PROVISIONALES AL SERVICIO DEL ESTADO. PARA EFECTOS DE LA 
APLICACIÓN DE LAS CONDICIONES GENERALES DE TRABAJO QUE RIJAN EN UNA 
DEPENDENCIA DEL EJECUTIVO FEDERAL, DEBEN SER CONSIDERADOS DE BASE SI NO 
DESEMPEÑAN LABORES DE CONFIANZA. 
 

De los artículos 4o., 5o. y 6o. de la Ley Federal de los Trabajadores al Servicio del Estado se 
desprende que los trabajadores se dividen en dos grupos: de base y de confianza; que los de 
confianza en el Poder Ejecutivo Federal, son los que desempeñan funciones que conforme a 
los catálogos a que alude el artículo 20 de ese ordenamiento sean de las comprendidas en los 
distintos incisos de la fracción II de su artículo 5o.; y que los de base son los que no se 
encuentren incluidos en este numeral, y que por ello serán inamovibles, excepto los de nuevo 
ingreso, quienes lo serán después de seis meses de servicios sin nota desfavorable en su 
expediente. Ahora bien, la distinción entre trabajadores de confianza y de base obedece a las 
funciones que realizan y no al tipo de nombramiento otorgado, es decir, provisional o 
definitivo; de tal suerte que si en la fracción III del artículo 15 de la ley burocrática se prevé 
que los nombramientos deben contener el carácter de definitivo, interino, provisional, por 
tiempo fijo o por obra determinada, ello significa que los trabajadores que cuenten con 
alguno de esos nombramientos no deben ser excluidos del ámbito de las condiciones 
generales de trabajo que rigen en la dependencia del Ejecutivo Federal, en las cuales se 
prevea que únicamente serán aplicables para los trabajadores de base, dado que tienen este 
carácter siempre que no realicen alguna de las funciones propias de los trabajadores de 
confianza, aunque no lleguen a obtener la estabilidad en el empleo por ocupar una plaza que 
no es definitiva o de nueva creación. 
 
DÉCIMO QUINTO TRIBUNAL COLEGIADO EN MATERIA DE TRABAJO DEL PRIMER CIRCUITO. 
 
Amparo directo 22295/2004. Instituto Nacional de Estadística, Geografía e Informática. 31 de 
enero de 2005. Unanimidad de votos. Ponente: Ricardo Castillo Muñoz. Secretario: Marco 
Aurelio Magaña Cisneros. 

 

  

En consecuencia de lo anterior  no queda otro camino 

más que  absolver y se ABSUELVE a la parte demandada 

AYUNTAMIENTO DE GUADALAJARA, JALISCO, de otorgar 

nombramiento definitivo y de su declaración reclamado, lo 

anterior de acuerdo al aquí resuelto.------------------------------------ 

 

 

javascript:AbrirModal(1)
javascript:AbrirModal(2)
javascript:AbrirModal(3)


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  16 
 

 

X.- Así mismo, el actor reclama en el inciso D) de 

prestaciones el pago de 20 días de salario por cada año 

laborado.- Los que hoy resolvemos, de manera 

independiente de las excepciones opuestas por la parte 

contraria, llevaremos a cabo el estudio y análisis de la 

acción ejercitada por el actor por lo que a éstas 

prestaciones se refieren, las cuales se estiman 

IMPROCEDENTES, en razón de que dicha prestaciones, no 

está prevista en la Ley para los Servidores Públicos del Estado 

de Jalisco y sus Municipios, sin que aplique a este caso, la 

supletoriedad de la Ley Federal del Trabajo, ya que la 

aplicación supletoria de una ley se justifica cuando la 

prestación se encuentra contenida en la ley de origen y 

dicha ley no codifica a profundidad dicha prestación, lo 

cual, podría enmendarse empleando las disposiciones que al 

efecto establece la ley supletoria, pues de lo contrario, de no 

estar incluida la prestación en la ley originaria, se estaría 

introduciendo a la ley de origen una figura jurídica 

totalmente ajena a la misma y  no se estaría aplicando de 

manera supletoria una ley, por lo tanto, debido a que las 

prestaciones antes indicadas no se encuentra contenidas en 

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

petición de su pago resulta improcedente. Lo anterior tiene 

su sustento jurídico en el criterio que a continuación se 

transcribe: --------------------------------------------------------------------------  
 

 
No. Registro: 172,292. Tesis aislada. Materia(s): Laboral. Novena Época. 

Instancia: Tribunales Colegiados de Circuito. Fuente: Semanario Judicial 

de la Federación y su Gaceta. XXV, Mayo de 2007. Tesis: III.1o.T.88 L. 

Página: 2236.-  

 

TRABAJADORES AL SERVICIO DEL ESTADO DE JALISCO. PRIMA DE 

ANTIGÜEDAD Y VEINTE DÍAS POR AÑO TRABAJADO. RECLAMACIÓN 

IMPROCEDENTE. Es correcta la absolución decretada en cuanto a los 

veinte días por año trabajado y prima de antigüedad, en virtud de que 

esas prestaciones no están previstas en la Ley de los Trabajadores al 

Servicio del Estado de Jalisco. 

 

Primer Tribunal Colegiado en Materia de Trabajo del Tercer Circuito. 

 

Amparo directo 34/87. María Prieto Cárdenas. 23 de septiembre de 

1987. Unanimidad de votos. Ponente: Andrés Cruz Martínez. Secretario: 

Roberto Ruiz Martínez. Amparo directo 304/2006. Jerónimo López 

Gómez. 22 de marzo de 2007. Unanimidad de votos. Ponente: Andrés 

Cruz Martínez. Secretario: Miguel Ángel Regalado Zamora.- 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  17 
 

 

 

 

En base a lo anterior SE ABSUELVE A LA DEMANDADA, 

de pagar al actor de este juicio cantidad alguna por 

concepto de 20 días de salarios por año laborado 

reclamados.----------------------------------------------------------------------- 

 

 

XI.- El  actor reclama  en los incisos E), F), y G)  de 

prestaciones de su demanda  tiempo extraordinario por todo 

el tiempo laborado, aguinaldo, vacaciones  y prima 

vacacional  de los años 2009 y 2010  asimismo en parte del 

inciso G) aportaciones al SEDAR IMSS, e Instituto de pensiones 

del estado  por todo el tiempo laborado, sin embargo de la 

narración de hechos de su demanda señala que tiene 

demandas por diversos despidos ante este tribunal contra la 

misma entidad hoy demandada y que el 14 de enero de dos 

mil catorce fue reinstalado por ofrecimiento de trabajo   

cuya diligencia inicio a las 09:30  y que al terminó de la 

misma a las 10:50 fue nuevamente despedido.—----------------- 

 

Ante dichas manifestaciones este Tribunal tiene como 

obligación primordial el de analizar la procedencia de la 

acción ejercitada, de manera independiente a las 

excepciones opuestas, lo cual se analizara de acuerdo a  la 

jurisprudencia de la Séptima Época, Instancia: Cuarta Sala, 

Fuente: Semanario Judicial de la Federación, Tomo: 151-156 

Quinta Parte, Página: 86, que dice:--------------------------------------  

 
“ACCION, PROCEDENCIA DE LA. OBLIGACION DE LAS JUNTAS DE 

EXAMINARLA, INDEPENDIENTEMENTE DE LAS EXCEPCIONES OPUESTAS.  

Las Juntas de Conciliación y Arbitraje tienen obligación, conforme a 

la ley, de examinar la acción deducida y las excepciones opuestas, y 

si encuentran que de los hechos de la demanda y de las pruebas 

ofrecidas no procede la acción, deben absolver, pese a que sean 

inadecuadas las excepciones opuestas.” 

 

 

En  consecuencia de lo anterior como el mismo actor lo 

señala las prestaciones anteriores a la fecha de reinstalación 

y en la que sitúa su despido en este juicio son materia de 

diversos juicios por lo que en el que nos ocupa solo se 

analizan las referentes a las de la fecha en que sitúa el 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  18 
 

 

despido de fecha 14 de enero de 2014  en adelante, lo que 

genera le improcedencia de la reclamación de estas 

prestaciones por esos periodos.   

 

En base a lo anterior SE ABSUELVE A LA DEMANDADA, 

de pagar al actor de este juicio cantidad alguna por 

concepto de tiempo extraordinario por todo el tiempo 

laborado, aguinaldo, vacaciones  y prima vacacional  de los 

años 2009 y 2010  asimismo en parte del inciso G) 

aportaciones al SEDAR IMSS, e Instituto de pensiones del 

estado  por todo el tiempo laborado, reclamados.---------------- 

 

 

 

XII.- En cuanto al reclamó que hace el accionante en 

su escrito de demanda bajo el amparo del inciso G) 

referente al pago de cuotas ante el  SEDAR, IMSS e Instituto 

de Pensiones del Estado de Jalisco, durante la tramitación de 

este juicio. Petición relativa a las aportaciones al  Instituto de 

Pensiones del Estado de Jalisco, y SEDAR, este Tribunal la 

estima procedente, en razón de que es una obligación de 

las Entidades Públicas de afiliar a todos sus servidores 

públicos ante el Instituto de Pensiones del Estado, para el 

otorgamiento de  créditos de vivienda, las pensiones y 

jubilaciones correspondientes, en los términos establecidos 

en la Ley del Instituto de Pensiones del Estado, concatenado 

con los artículos 56 fracciones V y XI y 64 de la Ley para los 

Servidores Públicos del Estado de Jalisco y sus Municipios, 

aunado a ello, al ser procedente la acción principal de 

reinstalación, es dable considerar la relación de trabajo 

como ininterrumpida y al ser ésta prestación accesoria de la 

principal, pues sigue su misma suerte, ,  lo que conlleva a la 

inexcusable condena y SE CONDENA A LA DEMANDADA, a 

exhibir comprobantes de pago ante el Instituto de Pensiones 

del Estado de Jalisco,  y SEDAR,  o en caso de no acreditarlo  

a realizar las aportaciones desde el catorce  de Enero de dos 

mil catorce, hasta el cumplimiento de la presente resolución, 

al considerarse la relación de trabajo como ininterrumpida.--- 

 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  19 
 

 

En lo referente al pago de aportaciones ante el  IMSS. 

Ante la obligación que recae en este Tribunal de estudiar la 

procedencia de la acción con independencia de las 

excepciones opuestas por la demandada, resulta 

preponderante establecer que es de explorado 

conocimiento que conforme a lo establecido en la Ley para 

los Servidores Públicos del Estado de Jalisco y sus Municipios,  

en lo referte a la atención médica y quirúrgica las 

dependencias no están obligadas, a afiliar particularmente 

ante el IMSS a sus trabajadores, sino que es el Gobierno del 

Estado quién a través del Instituto de Pensiones del Estado, 

otorga los servicios de Seguridad Social mediante un 

convenio que dicha Institución tiene celebrado con la 

primera Institución o con la que estime pertinente, de 

acuerdo a lo establecido en el artículo 110 de la Ley del 

Instituto de Pensiones del Estado de Jalisco; y es mediante las 

aportaciones que los Servidores Públicos realizan a dicho 

Instituto de Pensiones y el Gobierno del Estado y sus 

Dependencias Públicas por medio de la misma, es como se 

proporcionan los servicios médicos a los servidores públicos, 

al ser ésta una obligación impuesta por la Ley de la materia 

al Estado en su carácter de Patrón, consistente en 

proporcionar servicios médicos, quirúrgicos, hospitalarios, 

farmacéuticos y asistenciales, a los servidores públicos, o en 

su caso, afiliarlos a través de convenios de incorporación, a 

alguna Institución Federal, Estatal u Organismo Público 

Descentralizado, que sea instrumento básico de la seguridad 

social, tal y como se establece en el arábigo 56 fracción XI 

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

por lo cual no obliga la afiliación precisamente ante el IMSS, 

ya que puede proporcionar la seguridad social afiliándola a 

cualquiera otra Institución de carácter Federal, Estatal u 

Organismo Público Descentralizado, sin embargo del informe 

rendido por el IMSS visible a foja 60 de autos del que se 

desprende qua al actor si se le proporcionaba dicho servicio 

de atención médica  y que se le dio de baja el 18 de febrero 

de 2010,   en consecuencia de ello, es que resulta 

procedente el condenar a la entidad pública demandada a 

que inscriba para  proporcionar servicios médicos, 

quirúrgicos, hospitalarios, farmacéuticos y asistenciales, ante 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  20 
 

 

el IMSS, por los motivos expuestos en líneas que anteceden; 

en consecuencia de ello, se deberá condenar  y SE 

CONDENA  A LA DEMANDADA, a inscribir ante el IMSS para  

proporcionar servicios médicos, quirúrgicos, hospitalarios, 

farmacéuticos y asistenciales, al actor del juicio a partir de la 

fecha en que el mismo sea reinstalado en su puesto,  lo 

anterior   por los motivos y razones antes expuestos.--------------- 

 

 

 

Para efectos de cuantificar las prestaciones a las cuales 

fue condenada la parte demandada, se deberá de tomar 

en cuenta el que refiere el actor, siendo por la cantidad de 

$********** mensuales; al así haberlo manifestado el actor y 

aceptado desacreditado  la entidad demandada.-------------- 

 

       Por lo anteriormente expuesto y con fundamento 

en lo dispuesto en los artículos 784, 804, 841, 842 y 

conducentes de la Ley Federal del Trabajo de aplicación 

supletoria y los numerales 1, 2, 6, 10, 16, 22, 23, 40, 41, 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.- La parte actora probó su acción y la 

demandada  en parte  acreditó sus excepciones, en 

consecuencia: - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  

 

 

SEGUNDA.- Se condena a la demandada 

AYUNTAMIENTO CONSTITUCIONAL DE GUADALAJARA,  

JALISCO, a reinstalar al actor **********  en el puesto de Jefe 

de departamento adscrito al departamento de Aseo 

contratado. Dependiente de la dirección de manejo de 

Residuos, del H. AYUNTAMIENTO CONSTITUCIONAL DE 

GUADALAJARA,   JALISCO, en los mismos términos y 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  21 
 

 

condiciones en que se venía desempeñando, considerando 

como ininterrumpida la relación laboral existente; y como 

consecuencia de ello, se condena al pago de los salarios 

vencidos e incrementos salariales,  a partir del día 14 de 

enero de dos mil catorce al 13 de enero de dos mil quince, y 

al pago de intereses  a razón del dos por ciento capitalizable 

de quince meses de salario a partir del 14 de enero de dos 

mil quince, y hasta la fecha que sea reinstalado el actor del 

juicio, a exhibir comprobantes de pago ante el Instituto de 

Pensiones del Estado de Jalisco,  y SEDAR,  o en caso de no 

acreditarlo  a realizar las aportaciones desde el catorce  de 

Enero de dos mil catorce, hasta el cumplimiento de la 

presente resolución, a inscribir ante el IMSS para  

proporcionar servicios médicos, quirúrgicos, hospitalarios, 

farmacéuticos y asistenciales, al actor del juicio a partir de la 

fecha en que el mismo sea reinstalado en su puesto, lo 

anterior de acuerdo a lo expuesto en los Considerandos 

respectivos de esta resolución.---------------------------------------------  

 

 

TERCERA.- Se absuelve a la entidad demandada  de 

otorgar y de su declaración del nombramiento definitivo 

reclamado, de pagar al actor de este juicio cantidad alguna 

por concepto de 20 días de salarios por año laborado, de 

pagar al actor de este juicio cantidad alguna por concepto 

de tiempo extraordinario por todo el tiempo laborado, 

aguinaldo, vacaciones  y prima vacacional  de los años 2009 

y 2010  asimismo en parte del inciso G) aportaciones al 

SEDAR IMSS, e Instituto de pensiones del estado  por todo el 

tiempo laborado, de conformidad a lo señalado en los 

Considerando respectivos de este fallo.-------------------------------- 

 

 

CUARTA.- Se ordena girar atento Oficio a la Auditoria 

Superior del Estado de Jalisco, para que a la brevedad 

posible le informe a éste Tribunal los incrementos salariales 

otorgados al puesto de Jefe de departamento  adscrito al 

departamento de aseo contratado dependiente de la 

dirección de manejo de residuos del municipio de 

Guadalajara, Jalisco, a partir del 14 de enero de dos mil 


 

 

 

 
EXPEDIENTE No. 225/2014-D1 

 

  22 
 

 

catorce y hasta el  13 de enero de dos mil quince.---------------  

 

 

  NOTIFÍQUESE PERSONALMENTE A LAS PARTES.- - - - - -  

 

 

Así lo resolvió, el Pleno del Tribunal de Arbitraje y de 

Escalafón del Estado de Jalisco, integrado por la Magistrada 

Presidenta Verónica Elizabeth Cuevas García, Magistrado 

José de Jesús Cruz Fonseca y Magistrado Jaime Ernesto de 

Jesús Acosta Espinoza, actuando ante la presencia del 

Secretario General Lic. Juan Fernando Witt Gutiérrez, que 

autoriza y da fe.- Fungiendo como Ponente la Magistrada 

Presidenta Verónica Elizabeth Cuevas García.- - - - - - - - - - - - 

- -  - - - - - - - - - - - - - - - - - proyectó: Lic. Rafael Antonio Contreras Flores. 

 

 

 

 

 

 


