

UNIVERSIDAD NACIONAL DE LOJA
Modalidad de Estudios a Distancia

CARRERA DE DERECHO

TÍTULO:

“EL VISTO BUENO EN LA LEGISLACIÓN ECUATORIANA Y

SU PROBLEMÁTICA”

TESIS PREVIA A LA OBTENCIÓN

DEL TÍTULO DE ABOGADO

AUTOR:

ALEX FABRICIO PUGLLA MOTOCHE

DIRECTOR DE TESIS:

Dr. Felipe Neptalí Solano Mg. Sc.

LOJA - ECUADOR

2014

ii

iii

iv

v

AGRADECIMIENTO

El presente trabajo va dirigido como una expresión de gratitud a JHS, quien me

ilumina el pensamiento en todos los diferentes aspectos y a mi distinguido Dr. Felipe

Neptali Solano, que con nobleza y entusiasmo vertió su postulado en nosotros.

A mi prestigiosa UNIVERSIDA NACIONAL DE LOJA que hoy en día nos brinda la

oportunidad a través de este sistema a distancia para seguir estudiando y llegar hacer

Abogados de los juzgados y tribunales de la República.

vi

 DEDICATORIA

A Dios, Padre, por su amor, bendiciones y misericordia, quien es nuestra guía para

conducirnos por el camino de la verdad y defender la justicia en su nombre apegada a

la Ley y al Derecho.

A mi familia, por su paciencia y amor; por quien trabajo y estudio y que con su sola

existencia llena mi vida de alegría y me dan la fuerza necesaria para seguir adelante.

A todos los que amo porque me han estado apoyando aún en los momentos más

difíciles, por lo que los llevare siempre en mi corazón.

vii

TABLA DE CONTENIDOS

1. TITULO

2. RESUMEN

ABSTRACT

3. INTRODUCCIÓN

4. REVISIÓN DE LITERATURA

4.1 MARCO CONCEPTUAL

4.1.1 antecedentes

4.1.2 Definición del Visto Bueno

4.1.3 Características

4.1.4 Visto Bueno solicitado por el empleador

4.1.5 Visto Bueno solicitado por el trabajador

4.1.6 Procedimiento para el Visto Bueno

4.2 MARCO DOCTRINARIO

4.2.1 Historia de la legislación laboral

4.2.2 Relaciones entre empleador y trabajador

4.2.3 El visto bueno en el ecuador

viii

4.2.4 La importancia del debido proceso

4.3 MARCO JURÍDICO

4.3.1 La constitución de la republica del ecuador y derecho del trabajo

4.3.2 Convenio Internacional de inspección de trabajo (OIT)

4.3.3 Código de Trabajo

4.3.4 Inspectorías de Trabajo

4.3.5 Conflicto jurídico entre empleador y trabajador

 4.4 LEGISLACIÓN COMPARADA

5. MATERIALES Y MÉTODOS

6. RESULTADOS

6.1 Resultados de la aplicación de las encuestas

6.2 Resultados de la aplicación de las entrevistas

7. DISCUSIÓN

7.1 Verificación de objetivos

7.2 Contrastación de hipótesis

7.3 Fundamentación jurídica para el proyecto de reforma

8. CONCLUSIONES

ix

9. RECOMENDACIONES

9.1 Propuesta de reforma jurídica

10. BIBLIOGRAFÍA

11. ANEXOS

Índice

1

1.- TITULO:

“EL VISTO BUENO EN LA LEGISLACIÓN ECUATORIANA

Y SU PROBLEMÁTICA”

2

2.- RESUMEN

El presente trabajo investigativo pretende efectuar un análisis somero respecto al

trámite administrativo de Visto Bueno, recurso al que podría asirse tanto la parte

empleadora como el trabajador, de acuerdo a nuestra legislación ecuatoriana

contemplado en el Art. 621 y 622 del Código de Trabajo y cuyas causales se

encuentran previstas en el Art. 172 y 173 ibídem y otras normativas reglamentarias

e incluso constitucionales.

Precisamente en materia laboral, según la doctrina jurídica, la sanción es un acto

que, consiste en la privación de derechos como consecuencia de una conducta que

se halla tipificada como infracción a la ley o a los reglamentos internos debidamente

aprobados. Por ello es de enorme interés conocer en qué consisten tanto las

causales, las sanciones y sus efectos jurídicos producto de una acción

administrativa en lo atinente al visto bueno.

De igual modo, es importante también conocer los pasos o procedimientos a seguir

cuando, ya sea el empleador o el trabajador determinen insostenible la relación

contractual o de dependencia en virtud de haberse incurrido en determinadas

causales, así como también la autoridad ante quien se lo propone y si dicha

resolución puede ser calificada como cosa juzgada, y si las mismas tienen

trascendencia judicial.

Es por ello que anhelamos que por medio de este trabajo, como futuros abogados,

aprendamos puntualmente acerca de esta materia que va muy ligada con nuestra

carrera.

3

2.1 ABSTRACT.

This research work intends to make a brief analysis regarding the administrative

processing of approvals, resource that would grab both the employer and the

employee, according to our Ecuadorian legislation referred to in Article 621 and 622

of the Labor Code and whose grounds are set forth in Article 172 and 173 ibid and

other regulatory compliance and constitutional.

Precisely in the workplace, according to legal doctrine, the penalty is an act that

consists in the deprivation of rights as a consequence of conduct that is defined as a

violation of law or internal rules have been approved. It is therefore of great interest

to know what they are causal, penalties and legal effect of an administrative action

product as it pertains to the approval.

Similarly, it is also important to know the steps or procedures to follow when either

the employer or the employee to determine the contractual relationship untenable or

dependence under certain grounds have been incurred, as well as the authority with

whom it proposes and if the order can be described as double jeopardy, and whether

they have legal significance.

That is why we desire that through this work, as future lawyers; learn about this

timely subject that is closely linked with our career.

4

3. INTRODUCCIÓN

De conformidad con lo establece en el Art. 169 del Código de Trabajo, el Visto

Bueno es una de las formas que contempla la Ley de terminar la relación laboral,

consecuentemente el Visto Bueno es un mecanismos de carácter legal y que está

sujeto a un procedimiento específico.

Pero más allá de lo indicado, el Visto Bueno es una Institución del Derecho

Laboral llamado a imponer el orden, respecto y disciplina dentro de una empresa,

toda vez que se constituye en una sanción ante una infracción cometida.

El visto Bueno no es otra cosa que la solicitud que una de las partes hace al

Inspector Provisional de Trabajo, para que se den por terminadas las relaciones

laborales con la otra, por cometer una infracción.

Esto significa que el Visto Bueno puede ser planteado tanto por el empleador

como por el trabajador. El empleador lo hace cuando el trabajador ha incurrido en

una de las causales establecidas en el Art. 172 del Código de Trabajo; a su vez, el

trabajador puede plantear el Visto Bueno si el empleador ha infringido una de las

causales del Art. 173 del Código Laboral.

De esta manera, el Visto Bueno regula la disciplina de la empresa, por lo cual

alcanza a empleadores y trabajadores a quienes obliga al fiel cumplimiento de la

ley, al mantenimiento de normas éticas y morales. No nos imaginamos que una

empresa pueda supervivir en caso de que no existiera el Visto Bueno; es por ello

que nunca se ha aceptado ni por contratación colectiva, ni en conflictos colectivos,

la supresión del Visto Bueno; porque entonces se produciría el caos en forma

inmediata y sería preferible que se cierre la empresa antes que siga laborando sin

esta norma.

El Visto Bueno es un trámite eminentemente administrativo, no judicial. Es por ello

que la petición se la presenta ante el Inspector de Trabajo, consecuentemente no

es un trámite judicial y por lo mismo no puede ser conocido por el Juez de Trabajo.

El Visto Bueno no respeta ningún principio de estabilidad, ni reconoce jerarquías

de empleadores o trabajadores.

5

En el primer caso que se refiere a la estabilidad, salvo las excepciones prescritas

en el Art. 14 del Código de Trabajo, la Ley Laboral ecuatoriana garantiza un

período mínimo de estabilidad de un año, durante el cual el trabajador no podrá

ser despedido, ni desahucia-do, pero si ha infringido una de las causales del Art.

172 del Código de Trabajo, puede salir de la empresa previa la concesión por

parte del Inspector de Trabajo del respectivo Visto Bueno.

Asimismo la Ley ha establecido garantías para los dirigentes sindicales, las que

constan en el Art. 187 del Código de Trabajo, que será motivo de un análisis

posterior cuando haga el estudio respecto al despido intempestivo.

El último inciso del Art. 187 de la Ley antes indicada determina que no obstante

las garantías concedidas a los dirigentes sindicales, sobre todo en cuanto se

refiere a la estabilidad, las relaciones laborales pueden igualmente terminar si tal

dirigente sindical ha incurrido en algunas de las causales del mismo Art. 172 del

Código Laboral.

Uno de los elementos básicos de la contratación colectiva radica precisamente en

conseguir por parte de la organización sindical la mayor garantía posible de

estabilidad con el consecuente pago de indemnizaciones para el caso del despido

o del desahucio; sin embargo, por más estabilidad que se garantice en el contrato

colectivo y por más duras que sean las indemnizaciones en caso de despido o de

desahucio, esto no alcanza a los trabajadores que hubieran incurrido en una de

las infracciones del Art. 172, e igualmente puede el empleador solicitar el Visto

Bueno, cualquiera sea la calidad que ostente el trabajador.

En la reforma del Código de Trabajo, en el Art. 233 se prescribe que: "el

empleador no podrá ni despedir, ni desahuciar a ninguno de sus trabajadores

estables o permanentes, una vez que se haya presentado el proyecto de contrato

colectivo al Inspector de Trabajo". En tal disposición se establece, para el caso del

despido y del desahucio, una indemnización a los trabajadores afectados con una

suma equivalente al sueldo o salario de doce meses.

Sin embargo, aún en este caso, si el trabajador infringe una de las causales del

Art. 172, puede terminar su relación laboral mediante Visto Bueno.

6

4.- REVISIÓN DE LA LITERATURA

4.1.- MARCO CONCEPTUAL

4.1.1 ANTECEDENTES

A fin de determinar los antecedentes de esta Institución Jurídica del Visto bueno

debemos determinar la evolución histórica y los antecedentes del Código del

Trabajo y la Legislación laboral del Ecuador, la cual se remonta a las primeras

décadas del siglo XX, cuando prácticamente había concluido la revolución liberal

alfarista.

En estas fechas la consolidación de la actividad agro exportadora hizo que

surgiera en el país una nueva conciencia sobre las relaciones de trabajo y la

necesaria protección que se debía otorgar a los obreros. Por otra parte, el Banco

Comercial y Agrícola prácticamente regía los destinos del país por el inmenso

poderío económico que ostentaba y la enorme influencia que tenía en todos los

ámbito de la vida nacional. En estas circunstancias en 1909 se realiza el primer

Congreso Obrero Ecuatoriano y se crean las bases para la Unión Ecuatoriana de

Obreros parte de las intenciones de esta organización se refieren a:

-El estudio y defensa de los legítimos intereses de las clases obreras;

-La unión de todas las asociaciones obreras de la república

-La obtención de leyes convenientes para garantizar los derechos del pueblo: tales

como las relativas a la indemnización de las víctimas de accidentes en el trabajo;

-Reglamentación adecuada de salarios y duración de la jornada de trabajo:

establecimiento de casas de retiro para obreros inválidos.

7

4.1.2 DEFINICIÓN DEL VISTO BUENO

CONCEPTOS

a) Según OCHOA Guillermo (1996), el Visto Bueno es: “la resolución de la

autoridad del trabajo, declarando que son legales las causas aducidas por el

empleador o el trabajador, en su caso, para dar por terminado el contrato de

trabajo unilateralmente antes de su vencimiento” Pág. 199.

b) Para CHAVEZ Nelly, (2002), la figura del Visto Bueno: “Es la autorización que

concede el Inspector de Trabajo para dar por terminado la relación laboral cuando

una de las partes ha incurrido en una de las cusas previstas en los Arts. 172 y 173

del Código de Trabajo” Pág. 10.

c) Finalmente al respecto CEVALLOS María Elena, (1998), tiene a bien

manifestar: “Se puede definir al Visto Bueno como la resolución de la autoridad de

trabajo declarando que son legales las causas aducidas por el empleador o el

trabajador, en su caso, para dar por terminado el contrato de trabajo

unilateralmente antes de su vencimiento” .

Como se deduce de los conceptos antes mencionados, el Visto Bueno es una

figura jurídica laboral por el cual el trabajador o empleador según sea el caso,

previo solicitud al Inspector de Trabajo puede dar por terminada la relación laboral.

Como consecuencia de aquello se puede establecer que el Visto Bueno es un

trámite de carácter meramente administrativo, que requiere de los siguientes

elementos:

a) Debe ser presentado a través de una solicitud ya sea del empleador o del

trabajador,

b) Puede ser presentado en cualquier momento de la relación laboral;

8

c) Se debe invocar una causa legal y justa para dar por terminado el contrato, la

resolución de la autoridad correspondiente del trabajo, en este caso del inspector

de trabajo.

4.1.3 CARACTERISTICAS

El trámite de Visto Bueno sea que lo fundamente acorde al Art. 172 o 173 del

Código de Trabajo, presenta las siguientes características:

a. Lo concede o lo niega una autoridad administrativa que es el Inspector de

Trabajo, luego de un procedimiento en el que las dos partes tienen la oportunidad

de defenderse;

b. Es eminentemente causal; esto quiere decir, que tan solo puede presentarse

bajo las causas previstas en los Arts. 172 o 173 del Código de Trabajo, según sea

el caso;

c. La decisión la toma el Inspector de Trabajo al expedir su resolución ya sea

negando o concediendo el Visto Bueno; tal resolución, no tiene carácter de

sentencia y, por lo mismo, ni causa ejecutoria, ni es susceptible de apelación.

d. La parte que se considere perjudicada ya sea con la concesión o la negativa al

Visto Bueno puede acudir al Juez de Trabajo para solicitar que el Visto Bueno sea

revisado; en este caso, la resolución del Inspector de Trabajo servirá únicamente

como informe que puede o no ser considerado por el Juez.

e. El efecto jurídico del Visto Bueno depende de cuál es la parte que lo solicita y

obtiene: Si el empleador solicita Visto Bueno, el supuesto es que el trabajador ha

incurrido en una o más causales de las previstas en la ley y si, luego de su

investigación, el Inspector del Trabajo concede el Visto Bueno, el empleador

9

puede despedir al trabajador sin lugar a indemnización, pero con lugar a los

demás derechos vigentes. Si el trabajador solicita el Visto Bueno, el supuesto es

que el empleador ha incurrido en una o más de las causales previstas en el Art.

173 del Código de Trabajo y el efecto jurídico es que el trabajador sale, 34pero

tiene derecho a que el empleador le pague la indemnización y bonificación

previstas para el caso de despido intempestivo.

4.1.4 VISTO BUENO SOLICITADO POR EL EMPLEADOR

Las justas causas por las cuales el empleador puede solicitar de trabajo el visto

bueno son las siguientes:

a. Faltas repetidas e injustificadas de puntualidad o asistencia al trabajo, o

abandono del mismo por más de tres días consecutivos, siempre que tales hechos

se hayan producido dentro del mismo mes. En la práctica suele interpretarse lo de

“faltas repetidas” así mismo colmo más de tres días en el mismo mes;

b. Indisciplina o desobediencia graves a los reglamentos internos legalmente

aprobados y en general a las disposiciones del empleador en la dirección y

administración de la empresa o negocio;

c. Falta de probidad o conducta inmoral del trabajador;

d. Injurias graves proferidas por el trabajador contra el empleador, su cónyuge,

ascendentes, descendientes o representantes;

e. Ineptitud manifiesta del trabajador respecto de la ocupación o labor para la cual

se le contrató;

f. Denuncia injustificada presentada por el trabajador ante el IESS, respecto al

cumplimiento de las obligaciones del empleador con el Seguro Social;

10

g. No acatamiento de las medidas de seguridad, higiene y prevención de

accidentes, exigidas por la ley, los reglamentos o las autoridades, así como de las

prescripciones y dictámenes médicos emitidos en esta misma materia;35

En cualquiera de estos casos, si el inspector de trabajo concede el visto bueno,

termina el contrato de trabajo sin que el empleador deba pagar indemnización o

bonificación alguna.

4.1.5 VISTO BUENO SOLICITADO POR EL TRABAJADOR

Las justas causas por las cuales el trabajador puede solicitar el visto bueno son

las siguientes:

a. Injurias graves proferidas por el empleador, sus familiares o representantes en

contra del trabajador, su cónyuge, ascendientes o descendientes;

b. Disminución, falta de pago o falta de puntualidad en el abono de la

remuneración acordada por las partes;

c. Exigencia del empleador de que el trabajador ejecute una labor distinta a la

convenida, salvo los casos de urgencia, por accidente o peligro.

También en estos casos, si el Inspector de Trabajo concede el visto bueno termina

el contrato; pero en cambio el trabajador adquiere el derecho a recibir

indemnizaciones como si hubiera sido despedido intempestivamente.

4.1.6 PROCEDIMIENTO PARA EL VISTO BUENO

LA SOLICITUD.- La parte que considera que la otra ha incurrido en una o más de

las causales previstas en la Ley, acudirá al Inspector del Trabajo con una solicitud

que debe contener los datos siguientes:

a. Destinatario: Inspector de Trabajo

11

b. Nombres y demás generales de ley del compareciente, con la indicación de si

comparece por su propio derecho o a nombre o en representación de otra persona

natural o jurídica;

c. Los antecedentes de la relación laboral: nombre del empleador o empresa y del

trabajador, origen de la relación, remuneración, clase de trabajo, etc.;

d. Relato del hecho o de los hechos que configuran la causal o causales que van a

invocarse para solicitar el Visto Bueno;

e. La petición concreta de que se conceda el Visto Bueno para dar por terminada

la relación laboral con la parte en contra de la cual se solicita dicho trámite;

f. El fundamento legal, esto es, la disposición en que se fundamenta la solicitud.

Por lo general son una de las causales enumeradas en los Arts. 172 y 173 del

Código de Trabajo. Si el que solicita el Visto Bueno es el empleador de

conformidad con lo dispuesto en el Art. 619, podrá solicitar la suspensión

inmediata de las relaciones laborales. Para este efecto consignara el valor de la

remuneración del trabajador equivalente a un mes. Si el Visto Bueno es negado, el

valor consignado se entregara al trabajador, el que además tendrá derecho a ser

repuesto a su lugar de trabajo y si el empleador no lo hace, se tendrá como

despido intempestivo y el empleador estar obligado al pago de la indemnización y

bonificación prevista para estos casos. Si se concede el Visto Bueno al empleador,

el valor depositado será devuelto al empleador;

g. Si el solicitante es el empleador indicara que, conjuntamente con la solicitud,

consigna el certificado expedido por el Instituto Ecuatoriano de Seguridad Social

del que conste que se encuentra al día con sus obligaciones patronales;

h. El domicilio en que se ha de notificar a la otra parte y el casillero judicial en el

que recibirá notificaciones del solicitante;

12

i. Firmas del compareciente y su abogado defensor.

PRIMERA PROVIDENCIA.- El Inspector de Trabajo al avocar conocimiento de la

solicitud de Visto Bueno, debe proceder conforme estable el

Art. 618 del Código de Trabajo, y su primera providencia deberá contener:

a. Oficina de expedición;

b. Lugar y día en que se expide la providencia;

c. La disposición del trámite a seguir, de conformidad con lo dispuesto en el

Art. 618 del Código de Trabajo, esto es, notificar a la otra parte dentro de las 24H,

concediéndole dos días para contestar y previniéndole de la obligación que tiene

de señalar domicilio judicial; con la contestación o en rebeldía proceder a la

correspondiente investigación y resolución;

d. En el caso de que se haya solicitado el Visto Bueno con suspensión de

relaciones laborales de acuerdo a lo dispuesto en el Art. 619 y, si se ha hecho la

consignación a que ese artículo se refiere, en la misma providencia se ordenara la

suspensión inmediata de las relaciones laborales;

e. La firma del Inspector del Trabajo que conoce de la causa.

NOTIFICACIÓN.- El mismo Inspector de Trabajo que ha expedido la providencia

debe notificarla a la otra parte, dentro de las 24H siguientes; al respecto hay que

mencionar que quien realiza esta diligencia en la práctica es el/la secretario/a,

quien da fe pública de lo actuado.

La parte en cuya contra se ha presentado una solicitud de Visto Bueno, tiene dos

días para contestarla.

13

CONTESTACIÓN.- Sea el trabajador o empleador que haya sido notificado con

una petición de Visto Bueno, debe dar contestación al mismo, bajo los siguientes

parámetros:

a. La designación de la autoridad competente: Inspector de Trabajo;

b. Nombres y demás generales de ley del compareciente;

c. Determinación del trámite al cual se da contestación;

d. El contenido de la contestación que, por lo general, debe comenzar con una

negativa de los fundamentos de hecho y derecho de la causal invocada por el

solicitante. Se aclara que lo que se niega son los fundamentos de la causal

invocada, pues la negativa general de los fundamentos de hecho y de derecho de

la solicitud implica, entre otras cosas que el contrato no ha existido, que la relación

laboral no ha existido;

e. El relato de los hechos desde la perspectiva del compareciente;

f. Señalamiento del domicilio judicial en el que ha de recibir futuras notificaciones;

g. La firma del compareciente junto con la de su respectivo abogado Patrocinador.

INVESTIGACIÓN.- Según el Art. 618 del Código de Trabajo (Registro Oficial 359,

2-VII-2001), se establece que: Art. 618.- Solicitud de visto bueno.-El inspector que

reciba una solicitud tendiente a dar por terminado un contrato de trabajo por

alguno de los motivos determinados en los artículo 172 y 173, notificará al

interesado dentro de veinticuatro horas, concediéndole dos días para que

conteste. Con la contestación, o en rebeldía, procederá a investigar el fundamento

de la solicitud y dictará su resolución dentro del tercer día, otorgando o negando el

visto bueno. En la resolución deberán constar los datos y motivos en que se funde.

14

En consecuencia es necesario comentar que el Inspector de Trabajo debe realizar

la investigación y resolver dentro del tercer día, como si fuera tan fácil en tan

estrecho tiempo investigar asuntos que inclusive pueden tener connotación penal

y que van a resolver en unos casos algo muy importante en la vida de una

empresa.

Hay trámites de Visto Bueno que, inclusive por su volumen físico, mas parecerían

un juicio contencioso y no lo que en realidad es, un mero trámite administrativo.

Sin embargo en lo que a la investigación se refiere, el artículo antes invocada

oferta amplias facultades, que los inspectores la utilizan para llevar a efecto esta

diligencia, señalando de oficio el lugar, la hora y la fecha, o en su caso a petición

de parte interesada, desde luego esto no está prohibido, y al no estarlo, también

está permitido. En esta diligencia como en una audiencia de conciliación, pues

interviene las partes ya sea para ratificar lo dicho en la solicitud o para recalcar lo

que se ha afirmado en la contestación. La diferencia está en que en ese momento

presentan sus pruebas, como elementos para coadyuvar a la investigación, se

consignan documentos, inclusive se piden declaraciones pero es facultad del

inspector actuar lo que a él le parezca pertinente dentro de la investigación; si las

partes han llevado testigos el funcionario resolverá si los interroga o no puesto que

no está obligado.

Por lo general los inspectores actúan lo que las partes solicitan aunque no están

obligados a tomar eso que se actuado como valor probatorio que tendría en un

juicio; también se debe anotar que, no habiendo prohibición algún, las partes por si

o a través de sus abogados pueden intervenir en la diligencia las veces que

estimen necesarias y el Inspector dará a las exposiciones el valor que estime

conveniente de acuerdo a sus propias observaciones, preguntara a cuantas

personas estime necesario en relación a lo que ha observado.

15

Para finalizar puedo decir que la diligencia de investigación, es el paso

fundamental dentro del trámite de Visto Bueno y de ella se deja constancia en el

acta que integra parte del expediente que se forma en cada trámite.

RESOLUCIÓN.- Es el pronunciamiento del Inspector de Trabajo sobre la solicitud

de Visto Bueno y ese pronunciamiento, conforme a lo dispuesto en el Art. 618 del

Código de Trabajo anteriormente antes mencionado, solo puede CONCEDER o

NEGAR dicho trámite. En su estructura como documento de resolución se parece

a una sentencia, pero en su fondo no se parece en nada ya que no causa

ejecutoria ni es susceptible de apelación; consecuentemente consta de tres

partes:

EXPOSITIVA.- Contiene el planteamiento de antecedentes, con los siguientes

datos: nombre de la oficina de emisión, lugar, día y hora en que se expide la

providencia, la expresión VISTOS que es común a toda providencia y que significa

que quien la expide lo hace con conocimiento de antecedentes o con conocimiento

de causa; la relación de cómo se ha tratado el procedimiento, esto es, lo que dice

la parte que solicita el Visto Bueno, la constancia de que se notificó dentro del

término, y lo que dice la otra parte. Esta parte la hace el Inspector ya sea

sintetizando los más importante de la solicitud y la contestación, ya sea

transcribiendo lo más importantes de estos documentos.

CONSIDERATIVA.- Se refiere a los datos y los motivos en los que se funda la

resolución. Esta exigencia legal se cumple con la declaratoria de la observancia de

todas las exigencias legales y la validez del procedimiento: luego va exponiendo

cada uno de los argumentos que van a fundamentar su resolución.

Estos argumentos los toman de lo que las propias partes le han suministrado y,

sobre todo, de lo que investigo personalmente en la diligencia respectiva.

RESOLUTIVA.- Contiene la decisión del Inspector de Trabajo en CONCEDER o

NEGAR la petición de Visto Bueno; y contiene la palabra RESUELVE; la

16

afirmación o negativa del trámite solicitado; el derecho de las partes de asistir a las

instancias pertinentes; y, la orden de notificar.

NOTIFICACIÓN.- Una vez dicta la resolución respectiva se notifica a las partes y

allí termina el trámite administrativo de Visto Bueno, pues, si alguna de ellas no

está de acuerdo con la resolución el Art. 183 del Código de Trabajo, puede

solicitar que el Visto Bueno sea calificado por un juez y esto ya sea materia de

juicio, como textualmente lo dice el artículo en mención que me permito en

transcribir: “Art. 183.- Calificación del visto bueno.- En los casos contemplados en

los artículos 172 y 173, las causas aducidas para la terminación del contrato,

deberán ser calificadas por el Inspector del Trabajo, quien concederá o negará su

visto bueno a la causa alegada por el peticionario, ciñéndose a lo prescrito en el

capítulo "Del Procedimiento".

La resolución del inspector no quita el derecho de acudir ante el Juez del Trabajo,

pues, sólo tendrá valor de informe que se lo apreciará con criterio judicial, en

relación con las pruebas rendidas en el juicio.”

CASOS EN QUE NO HACE FALTA EL VISTO BUENO

Además de los casos en que el Código del Trabajo expresamente establece la

posibilidad de recurrir al visto bueno para terminar el contrato de trabajo, el propio

Código señala otros casos en que no hace falta este trámite especial y pueden el

empleador o el trabajador, según sea el caso, terminar automáticamente el

contrato, sin perjuicio por supuesto de que puedan también recurrir al visto bueno.

Estos casos son los siguientes:

POR PARTE DEL EMPLEADOR:

a. Si se tratare de un empleado privado cuando éste haya revelado secretos o

hecho divulgaciones que perjudiquen al empleador o cuando lo haya inducido a

celebrar el contrato mediante certificados falsos;

17

b. Cuando el trabajador de un taller o fábrica se resistiere a obtener la ficha de

salud facilitada por el empleador y proporcionada por el IESS, previa notificación

hecha por la inspección del trabajo;

c. En los contratos de aprendizaje, cuando el aprendiz cometiere faltas graves de

consideración contra el empleador, su familia o sus clientes; o tuviere incapacidad

manifiesta o negligencia habitual en el oficio, arte o trabajo;

d. En las empresas de transporte cuando el trabajador desempeñare sus

funciones bajo la influencia de bebidas alcohólicas o estupefacientes, o faltare

injustificadamente al trabajo y sin previo aviso por más de veinticuatro horas; o se

atrasare más de tres veces dentro de un mes o inobservare los reglamentos de

tránsito y los especiales de la empresa en lo relativo a la prevención de

accidentes;

e. Cuando una huelga ha sido declarada ilícita, es decir cuando los huelguistas

hubieren ejecutado actos violentos o causare a las propiedades perjuicios de

consideración, el empleador podrá despedir a los huelguistas.

POR PARTE DEL TRABAJADOR:

a. Cuando se omitieren por parte del empleador las medidas de prevención,

seguridad e higiene determinadas por los reglamentos;

b. En el caso de los aprendices, cuando el empleador no cumpliere las

obligaciones específicas del contrato de aprendizaje;

c. Cuando el empleador hubiere acordado un paro ilegal de las actividades de la

empresa o lo hubiere prolongado por más tiempo del autorizado, en cuyo caso

tendrá derecho a ser indemnizado como si se tratare de despido intempestivo;

d. Cuando por orden del empleador, el trabajador fuere cambiado de ocupación

actual sin su consentimiento, aunque el cambio no implique disminución de

18

categoría o remuneración, siempre que lo reclamare dentro de los sesenta días

posteriores a la orden del empleador. En esta situación el trabajador puede a su

arbitrio plantear un visto bueno o simplemente considerarse despedido

intempestivamente.

PRESCRIPCIÓN

La ley determina que el empleador sólo podrá hacer valer su derecho a terminar el

contrato por justa causa, ya sea en los casos en que hace falta, dentro del mes en

que se hubiere producido la causa legal de terminación.

En el caso del trabajador, la ley solo se refiere a un plazo determinado al referirse

al cambio de ocupación, en que se establece que el reclamo debe producirse

dentro de los sesenta días posteriores; pero en los demás casos no señala plazo

alguno, por lo cual habrá que entender que podrá el trabajador ejercer este

derecho en cualquier tiempo, naturalmente mientras subsista la relación laboral.

19

4.2. MARCO DOCTRINARIO

4.2.1. SITUACION LABORAL DE LOS TRABAJADORES EN EL ECUADOR

El Visto Bueno previsto en el artículo 172 del Código del Trabajo, constituye una

sanción para el trabajador, por eso es que la ley no confiere garantías a los

dirigentes sindicales, cuya conducta se adecue a las causas detalladas en la

prenombrada disposición normativa.

Precisamente porque en materia laboral, según la doctrina jurídica, la sanción es

un acto que, consiste en la privación de derechos como consecuencia de una

conducta que se halle tipificada como infracción a la ley o a los reglamentos

internos debidamente aprobados.

Las causales del Visto Bueno, las calificará la autoridad competente, esto es el

Inspector de Trabajo, quien concederá o negará la solicitud, para lo cual deberá

regirse al trámite establecido en los artículos 621 y 622 del Código Laboral.

Muchas ocasiones, cuando el Gobierno Nacional a través del Consejo Nacional de

Salarios (CONADES), decreta alzas salariales, concede también períodos

adicionales de estabilidad a fin de que la Ley no sea burlada por la parte

empleadora y para el efecto establece sanciones económicas para el caso del

despido o desahucio. Esta estabilidad tampoco es respetada por el Visto Bueno;

esto es, el trabajador que llegó a cometer una de las infracciones del Art. 172

puede salir de la empresa mediante el Visto Bueno.

El Art. 452 reformado del Código de Trabajo prohíbe al empleador el despido o el

desahucio a alguno de sus trabajadores, desde el momento en que éstos

notifiquen el respectivo al Inspector de Trabajo, que se han reunido en Asamblea

General para constituir alguna asociación de trabajadores hasta que se integre la

primera directiva. Sin embargo, si el trabajador ha incurrido en alguno de los casos

del Art. 172, perfectamente puede salir de la empresa mediante Visto Bueno.

20

Esta disposición del Código de Trabajo se encuentra reformada por el numeral 7

del Art. 326 de la Constitución Política del Estado que garantiza el derecho y la

libertad de organización de las personas trabajadoras sin autorización previa.

Todo lo expuesto nos lleva a la conclusión del tremendo impacto que representa la

institución del Visto Bueno en las relaciones laborales.

La solicitud del Visto Bueno que se presenta ante el Inspector de Trabajo por las

causales de los Art. 172 y 173, tiene el trámite previsto en el Art. 621 del Código

de Trabajo y es así como el Inspector que la reciba, notificará al interesado dentro

de veinticuatro horas, concediéndole dos días para que conteste. En la práctica,

no se cumple por parte de la autoridad de trabajo el término de veinticuatro horas

para que proceda a la calificación de la solicitud del Visto Bueno y hay ocasiones

en que debe esperarse dos, tres o más días, hasta que el Inspector de Trabajo

dicte la providencia inicial, especialmente en ciudades en las cuales existe una

sola Inspectoría de Trabajo.

Con la petición inicial, cuando se trata del Visto Bueno solicitado por el empleador,

haciendo uso de los derechos establecidos en el Código de Trabajo, adjuntará la

certificación concedida por el IESS, de que la empresa se encuentra al día en el

cumplimiento de sus obligaciones patronales.

Notificado el demandado con la solicitud de Visto Bueno, debe contestar como

queda dicho, en dos días. Con la contestación o en rebeldía, el Inspector de

Trabajo prosigue con el trámite y procederá a investigar el fundamento de la

solicitud.

En la tramitación del Visto Bueno es esencial la investigación personal que la

autoridad de trabajo debe realizar a efecto de objetivamente apreciar lo que

originó la solicitud de Visto Bueno, así como su contestación. La autoridad de

trabajo considerará como medios de prueba, a más de la inspección al local de la

empresa, las declaraciones testimoniales, revisión de libros contables, peritajes,

auditorías, reconocimiento de lugar y más diligencias que se aplican de

conformidad a las normas del Código de Procedimiento Civil, que es supletorio del

Código de Trabajo, de conformidad a lo que se dispone en el Art. 6 de la Ley

Laboral.

21

De conformidad a lo dispuesto en el Art. 622 del Código de Trabajo, el Inspector

de Trabajo podrá disponer, a solicitud del empleador, la suspensión inmediata de

las relaciones laborales siempre que consigne el valor de la remuneración

equivalente a un mes, la misma que será entregada al trabajador si el Visto Bueno

fuere negado.

De acuerdo a esta disposición, debe entenderse que la tramitación del Visto

Bueno no debería durar más de un mes, pero en la práctica y de acuerdo al caso,

el Inspector de Trabajo muchas veces ha tramitado la petición en un tiempo

mayor, sobre todo cuando ha debido practicarse una auditoría financiera para

justificar un faltante, por ejemplo.

Cuando ha habido la consignación de la remuneración equivalente a un mes, este

valor será entregado al trabajador si el Visto Bueno fuere negado, de manera que

está claro que esta facultad de pedir la suspensión de las relaciones laborales le

corresponde exclusivamente al empleador.

En caso de que el empleador que perdió el Visto Bueno no reintegrare al

trabajador a su actividad normal, será sancionado con las indemnizaciones

correspondientes al despido intempestivo.

Partiendo del principio de que el Visto Bueno es una sanción ante el cometimiento

de una infracción, resulta indispensable que se haga una relación circunstanciada

de la misma en la solicitud inicial y es así como se indicará primeramente quién

solicita el Visto Bueno; si es el empleador o el trabajador quien la presenta; se

indicará los datos de identificación personal del empleador o trabajador y en este

último caso, el tipo de actividad que realiza y la remuneración que percibe. Luego

se procederá a describir en forma clara, precisa y que no dé lugar a duda alguna,

el detalle de la infracción indicando quién la ha cometido, cuándo se ha producido,

en qué lugar y en qué circunstancias.

Es necesario, por lo tanto, individualizar al acto de la infracción y por eso que

cuando varios trabajadores han incurrido en una misma causal de Visto Bueno, el

empleador deberá presentar una solicitud individual por cada uno de los

trabajadores a quienes se demanda.

22

Resulta igualmente fundamental el determinar el lugar en que se ha cometido la

infracción laboral, toda vez que debe estar confirmado no solamente con las

declaraciones testimoniales, sino con la investigación propia que está obligado a

realizar el Inspector de Trabajo.

La determinación del lugar debe ser tan precisa que no admita confusión de

ninguna naturaleza y que pueda ser perfectamente ubicado por la autoridad de

trabajo al momento de practicarse la diligencia. Se indicará si la infracción se ha

cometido en el interior de la empresa o fuera de ella, con más razón la

identificación debe ser más clara y precisa en forma tal que la autoridad pueda

llegar a él sin duda alguna.

Quien presenta la solicitud de Visto Bueno, debe estar seguro del lugar en donde

se cometió la infracción denunciada. Este lugar debe ser específico, claramente

identificable en forma tal que en cualquier momento la autoridad pueda llegar a él

sin lugar a equivocaciones.

No se puede decir simplemente que la infracción se cometió en Riobamba, pues si

bien es cierto que es una referencia a un lugar dentro del territorio del Estado, no

puede ser identificable y tampoco es posible que una infracción se cometa en todo

el territorio de una ciudad, de una parroquia o de una región. Por eso que el

peticionario deberá concretar en qué lugar de Riobamba se cometió la infracción.

Desde el punto de vista procesal es importante también dejar constancia del lugar

en donde se dice cometida la infracción, tanto para que la autoridad de trabajo

concurra a la diligencia investigativa en el lugar de los hechos e inclusive al

estudio de las huellas que pudo haber dejado la infracción al momento de ser

cometida, como para determinar la ubicación de los testigos y los sitios en donde

éstos dicen que se encontraban al momento de ver u oír la comisión de la

infracción.

Por otro lado, quien presenta el Visto Bueno debe determinar el día, mes y año en

que cometió la infracción.

Esta exigencia formal es necesaria para la admisibilidad y eficacia jurídica de la

solicitud; se fundamenta en que es importante concretar en el tiempo la comisión

del acto, determinado ya sea en el Art. 172 o en el Art. 173 para que en el

23

momento en que se practiquen los actos procesales de prueba se tenga la

orientación básica de cuándo fue que el hecho se cometió, pues, es muy

importante tanto para el demandante como para el demandado determinar en

forma concreta tanto el espacio como el tiempo en que se realizó la infracción.

Los testigos y documentos, deben tener relación con el tiempo en que se cometió

la infracción. Ningún acto se realiza sin relación al espacio y al tiempo; y en

consecuencia, tanto el uno como el otro tendrán que determinarse

específicamente cuando se trata de acusar la comisión de una infracción.

Por lo mismo, quien presenta el Visto Bueno debe tener cuidado de señalar con

precisión el momento en que se realizó la infracción, haciendo constar el día y la

fecha, el mes al que corresponde ese día, y el año al que corresponde ese mes,

así diremos que la infracción se cometió el día martes 24 de marzo de 2009, a las

doce horas.

El Art.636 del Código de Trabajo establece que prescriben en un mes las acciones

de los empleadores para despedir o dar por terminado el contrato con el

trabajador. Esta disposición legal es la que obliga al empleador a precisar la fecha

del cometimiento de la infracción para que el trabajador pueda hacer uso del

derecho y alegar la prescripción y el Inspector de Trabajo, concederla.

La relación de la infracción acusada, para que sea jurídicamente eficaz, exige que

sea circunstanciada, pormenorizada, detallada, a fin de que la autoridad de trabajo

tenga una base precisa para orientar la investigación.

En cuanto se refiere a la prueba, las partes solicitan que se practiquen las que

estimen necesarias para la justificación o fundamentación del contenido de la

petición inicial. No sólo debe pedir que se practiquen pruebas testimoniales, sino

que también pueda pedir que se practiquen los otros actos procesales de prueba

como los materiales, por ejemplo.

Es obligación de quien presenta el Visto Bueno probar la existencia de la causal

invocada en la solicitud inicial y la relación entre ese acto y el demandado. Por eso

es necesario que quien presenta la petición señale cuáles son los actos

procesales de que desea valerse para poder probar el contenido de la petición.

24

En todo caso, la Ley garantiza el derecho que tiene quien está acusado de haber

incurrido en una de las causales del Visto Bueno, a ejercitar debidamente su

defensa, porque en tanto no se demuestre la culpabilidad, debe presumirse de

derecho su inocencia.

Otro aspecto que merece especial consideración es el que se prescribe en el Art.

183 del Código de Trabajo, tal disposición legal índica que: "En los casos

contemplados en los Arts. 172 y 173 del Código Laboral, las causales aducidas

para la terminación del contrato deberán ser calificadas por el Inspector de

Trabajo, quien concederá o negará el Visto Bueno a la causal alegada por el

peticionario, ciñéndose a lo prescrito en el Capítulo de "Procedimiento". La

resolución del Inspector no obsta al derecho de acudir al Juez de Trabajo, pues,

sólo tendrá el valor de informe que se lo apreciará con criterio judicial en relación

con las pruebas rendidas en el juicio".

Por lo tanto, no puede hablarse de revisión de Visto Bueno otorgado o negado por

el Inspector de Trabajo, ya que en ningún artículo del Código de Trabajo se

permite la demanda de revisión del Visto Bueno, precisamente por tener el valor

de informe, pues a pretexto de revisión no se puede volver a estudiar lo que en

forma administrativa ha resuelto el Inspector de Trabajo, porque no se trata el

referido Visto Bueno de un fallo judicial, sino de una resolución administrativa y

siendo lo anotado una verdad legal, está claro que la demanda de revisión no

procede porque contradice a la esencia legal y jurídica que regulan el Visto Bueno

y sus consecuencias, que son de carácter administrativo y no judicial.

Esta interpretación que se da al contenido del Art. 183 del Código de Trabajo parte

únicamente desde cuando se reformó la estructura de la Corte Suprema de

Justicia, creando las Salas Especializadas de lo Social y Laboral; toda vez que,

antes de la conformación de esta Sala, era criterio generalmente aceptado el que

se podía impugnar la resolución dictada por el Inspector de Trabajo y demandar la

revisión de la resolución de Visto Bueno, pero con el nuevo criterio jurídico, el

Visto Bueno no se puede impugnar, ni revisar, ni apelar, de manera que el único

camino que le quedaría al trabajador, a quien se le concedió el Visto Bueno, es el

25

de demandar en el Juzgado de Trabajo el pago de las indemnizaciones laborales

que por ley le correspondan.

Por fin, veamos las alternativas que se dan en la presentación y resolución del

Visto Bueno:

a.- Si la solicitud de Visto Bueno es presentada por el empleador y el Visto Bueno

es concedido por el Inspector de Trabajo, la relación laboral termina sin que haya

lugar al pago de ninguna indemnización; para el caso que se hubiere solicitado la

suspensión de las relaciones laborales, el valor consignado le será reintegrado al

empleador.

b.- Si el Visto Bueno es solicitado por el empleador y es negado por el Inspector

de Trabajo, la relación laboral continúa y para el caso de que el empleador hubiere

solicitado la suspensión de las relaciones laborales, está obligado a reintegrarle al

trabajador a su puesto de trabajo y la autoridad laboral le entregará al trabajador el

valor consignado.

c.- Si el trabajador solicita la terminación de las relaciones laborales por las

causales del Art. 173 y el Inspector de Trabajo lo concede, las relaciones laborales

terminan, pero el trabajador será liquidado con las indemnizaciones que

corresponden al despido intempestivo.

d.- Si el trabajador solicita el Visto Bueno y es negado por el Inspector de Trabajo,

entonces las relaciones laborales se mantienen sin que haya lugar al pago de

alguna indemnización.

A continuación vamos a hacer un análisis de todas y cada una de las causales de

los Art. 172 y 173 del Código de Trabajo, a efecto de poder conocer en concreto

las razones por las cuales el empleador puede solicitar el Visto Bueno (Art. 172), e

igualmente el trabajador (Art. 173) y luego explicaremos cada causal y se

mencionarán casos aplicables a cada causal.

Para concluir la parte literaria del Visto Bueno, queremos recalcar en el hecho de

que el empleador debe presentar la petición de Visto Bueno solamente cuando

efectivamente considere que el trabajador ha cometido una infracción de la

gravedad de las establecidas en el Art. 172 del Código de Trabajo, mas nunca con

el afán de fastidiar o hacer la vida imposible a un trabajador.

26

Asimismo, la petición debe plantearse cuando haya la seguridad de que el Visto

Bueno deba ser concedido, porque, caso contrario, se resquebraja la propia

disciplina de la empresa y el empleador pierde autoridad ante sus trabajadores; es

por ello que sería aconsejable que cuando el empleador está consciente que el

trabajador cometió una infracción que amerite solicitar el Visto Bueno y por

cualquier circunstancia la petición es negada, para mantener el orden, el respeto,

la disciplina dentro de la empresa, el empleador deberá despedir al trabajador

para que sirva de precedente de respeto a cuáles son las normas de

comportamiento que debe adoptar el trabajador en el desempeño de su trabajo.

4.2.2 RELACIONES ENTRE EMPLEADORES Y TRABAJADORES

Vásquez López nos dice “El Ecuador posee de una legislación coherente y conexa

en el tema de los derechos de los trabajadores, la que tiene que ser aplicada y

cumplirla de conformidad a sus preceptos legales contenidos en la Constitución de

la República del Ecuador, como del Código del Trabajo; y, viene desarrollando

programas generales de capacitación a empresarios y empleados a fin de

refrescar los conocimientos sobre los principios y derechos del trabajador,

encontrar los problemas y buscar soluciones; en que en el país todos los derechos

de los trabajadores están perfectamente reconocidos y estructurados tanto en la

Constitución como en el Código de Trabajo, lo que hay que hacer es potenciar

para que se cumplan, cuyo trabajo recae en el Ministerio del ramo, que debe

fomentar que se apliquen y se respeten tanto para trabajadores como para

empresarios, porque mejorará todas las relaciones laborales y solucionará muchos

conflictos laborales, que es un problema que tiene el país, que hay que

afrontarlos, y para ello es necesario asesorar y fomentar los derechos

fundamentales de los trabajadores, a través de foros, seminarios a los

empresarios y dependientes, además es posible poner en marcha una

capacitación a los inspectores de trabajo”1

1
 VÁSQUEZ López, Dr. DERECHO LABORAL ECUATORIANO, Editorial Jurídica Cevallos, Quito Ecuador, 2004., Pág. 28

27

Es imperante que se lleguen a acuerdos, para proteger los derechos laborales de

los trabajadores, lo que implica el intercambio de información y trabajo conjunto en

la promoción de la seguridad, igualdad y derechos laborales en los sitios de

trabajo; en que se acabe con el que se vulneren los derechos de los trabajadores,

y se garanticen sus derechos más fundamentales como un pago justo de salario,

medidas de seguridad y defensa en casos de accidentes de trabajo, entre otros; y

considerar que todos los trabajadores, tienen derechos, pues en una renovación

de buenas intenciones sobre los derechos de los trabajadores, para ello es

menester el que se creen programas para educar a la comunidad, para que

conozcan sus derechos y responsabilidades laborales, respetando las

regulaciones, reglamentos y normativa legal de los trabajadores.

Las normas fundamentales del trabajo se refieren a principios y derechos

generales, en que todas las personas que trabajan son objeto de las garantías y

derechos laborales, pero, en la mayoría de los casos se observa un déficit en

éstas garantías que causan el que se vulneren los derechos de los trabajadores,

situación grave que afecta de forma directa e indirecta al trabajador, como su

familia y a la sociedad.

Los trabajadores y trabajadoras a menudo no tienen libertad laboral, en cuanto se

hace referencia a la sindicalización, ni derecho de sindicación o de negociación

colectiva, sin embargo, la representación y la sindicación no solamente son

derechos fundamentales sino que son también el medio a través del cual los

trabajadores/as pueden alcanzar esos derechos y llegar a tener una fuente de

trabajo decente, del que se establece en el Ecuador, pues todo ciudadano tiene el

derecho de trabajar.

Ni la relación de trabajo sustituye al contrato de trabajo, ni éste comprende la

totalidad del Derecho Laboral, sino sólo una parte de él; una teoría, la cual trata de

la relación de trabajo, no aceptada aún por parte de la doctrina, difícilmente podrá

servir para encuadrar, dentro de ella, toda la valoración del Derecho Laboral; por

28

ello las definiciones basadas en la relación laboral, carecerían de la necesaria

consistencia y valoración jurídica.

Honestos preceptos, al referirme a la relaciones laborales, debo iniciar indicando y

haciendo un pronunciamiento de las relaciones humanas, sociales o contractuales,

que implica al hacer referencia a la relación entre las personas, distintas en la

naturaleza de las interacciones donde se develan los derechos y obligaciones para

las partes protagonistas, como lo son de manera directa las relaciones obrero –

patronales.

Las relaciones laborales, o de trabajo, se sujetan a los elementos esenciales de

convenio, de la dependencia y de los servicios lícitos y personales, así como de su

remuneración. La existencia o no de un contrato de trabajo, en un conflicto

individual, debe cumplir con estos elementos; pues no cabría ninguna concepción

de que se diera a un contrato de trabajo, sin la prestación de servicios, aún de la

forma que éste fuera; los efectos jurídicos de tal obligación se manifiestan cuando

dentro de lo permitido por la ley se da el hecho de que una persona acuda a

trabajar y otro acepte su labor o trabajo.

“En nuestro país, las relaciones laborales están dadas dentro de un marco legal,

contenido en el Código del Trabajo, los preceptos que hacen del accionar humano,

como el trabajo, éste esta cobijado por condicionamientos regulados por la ley,

como hecho digno del quehacer social, civil y laboral.

Se prevé que el legislador ha regulado como logros del devenir social, reformas,

sanciones, derechos y obligaciones para las partes, en consecuencia el derecho

del trabajo como la nueva organización especial, imperante en una sociedad que

se refleja por su espíritu emprendedor, para mejorar las relaciones obrero –

patronales, en procura de la justicia social y del bien”2

Según Guillermo Cabanellas, en su Diccionario Enciclopédico de Derecho Usual,

manifiesta: “La caracterización de las relaciones de trabajo, sobre lo que

2
 VÁSQUEZ López, Dr. DERECHO LABORAL ECUATORIANO, Editorial Jurídica Cevallos, Quito Ecuador, 2004., Pág. 45

29

manifiesta nuestra doctrina jurídica, sin duda ante la amplitud del vocablo de la

relación, resulta innegable entre quien presta un servicio y el que se beneficia del

mismo, por ello no anula la voluntad en la contratación del nexo y la necesidad del

consentimiento de las partes”3

Con la denominación de la relación laboral, se expresan dos cosas distintas, la

una que no se puede negar, por la evidencia del hecho consistente en la conexión

indispensable, en los vínculos, en el trato, en la cooperación que existe entre

quien presta el servicio y aquel quien se le presta, en este sentido, podemos

entender, que en todo contrato laboral, surge una relación de trabajo entre el

trabajador mediante la contratación laboral, a través de los contratos individuales

y/o colectivos, que lo ejecuta y el empresario que de modo directo o a través de

alguno de sus gestores se beneficia de las tareas realizadas, en las que también

interviene, al menos en la fase de dirección y/o gerencia, denominado como

representante legal .

En la relación laboral, se han de determinar los elementos de dicha relación,

entendida ésta como la relación entre el trabajador y su empleador, para la

prestación de un trabajo personal remunerado y subordinado, con lo cual

pretendemos acercarnos a la realidad de la relación obrero – patronal, al

incorporar al trabajador en la empresa por la concepción de la prestación personal

del servicio, mediante la contratación tanto individual, como colectiva, dándole

mayor importancia a ésta que al acuerdo de las voluntades.

El Movimiento Obrero en el Ecuador, representado por la fuerza laboral de los

obreros y trabajadores, no se han encontrado organizados siempre, pues es

recién que en las últimas décadas se ha comenzado a dar los pasos tendientes a

facilitar y fomentar su organización, como el medio, por el cual hacen frente a que

se respeten sus derechos; y con mucha satisfacción podemos observar que el

Ministerio del Trabajo, es la institución por la cual se armonizan las relaciones

entre obreros y empleadores en que de la manera más respetuosa manejan sus

3
 CABANELLAS Guillermo, “SQUEZ López, Dr. DERECHO LABORAL ECUATORIANO, Editorial Jurídica Cevallos, Quito-

Ecuador, 2004., Pág. 28.

30

diferencias a través del dialogo, la mediación, que permiten arribar a acuerdos

ventajosos para ambos sectores.

4.2.3 EL VISTO BUENO EN EL ECUADOR

Según Castillo Patiño Iván “La reforma judicial en el Ecuador, se percibe desde

hace mucho tiempo como una condición previa para la consolidación de la

democracia y del desarrollo sustentable, lograr un equilibrio adecuado con el

poder ejecutivo, garantizar el respeto pleno de los derechos humanos y laborales

básicos, promover un entorno conducente al desarrollo económico, especialmente

para la inversión nacional e internacional, y proporcionar a sus ciudadanos los

elementos esenciales de seguridad”

Para mi criterio es que, la tarea de construcción de un sistema democrático de

relaciones de trabajo se hace cada vez más urgente si la ubicamos en el ámbito

del incremento de la productividad indispensable para la inserción del país en el

contexto mundiales, la productividad de las empresas no puede mejorarse sin

buenas relaciones laborales y si los sistemas de administración del trabajo y

administración de justicia, no contribuyen al cumplimiento de la legislación ni al

mantenimiento de apropiadas relaciones entre empleadores y trabajadores, a este

respecto, no debe dejarse de mencionar la importancia, para la prevención de los

conflictos laborales, que se detecten los posibles incumplimientos de la legislación

en los propios centros de trabajo en inspecciones de carácter ordinario realizadas

de oficio.

No obstante, a pesar de la importancia que tienen los sistemas de administración

de justicia laboral, la situación de ésta en la región deja mucho que desear y

definitivamente no está en condiciones de ayudar a tales objetivos, como se ha

señalado anteriormente para la administración de justicia en general, contamos

con instituciones judiciales débiles, ineficientes y políticamente vulnerables, lo que

en general es mayor aún para la justicia laboral.

31

Que el establecimiento de procesos especiales para la protección de los derechos

fundamentales en el trabajo; a través de sistemas de solución de conflictos con

carácter prejudicial; será válido para el reforzamiento de la jurisdicción

especializada; en aspectos relativos a recursos humanos ytemas de organización,

funcionamiento y gestión; con estrategias y apoyo político para implementar la

reforma; o la necesidad de la generación y disponibilidad de información y

estadísticas.

Para Vásquez López “Los trámites prejudiciales, es de larga data el refrán que

dice que la justicia no sólo debe ser justa sino oportuna, justicia a destiempo,

justicia tardía, no es oportuna, ni es justicia. Sin embargo, en muchos países

latinoamericanos, al ser los procedimientos judiciales en materia laboral

eminentemente escritos y formales, los mismos se tornan lentos, caros e

inconvenientes para empleadores y trabajadores. Esto dificulta una oportuna

solución de los conflictos laborales a nivel jurisdiccional, con lo que amplios

sectores de la ciudadanía ven frustrada o perciben lejana la posibilidad de hacer

respetar sus derechos laborales. La falta de una eficiente y oportuna intervención

judicial en la solución de conflictos laborales ocasiona también problemas de

inseguridad jurídica a las empresas, así como un clima inapropiado para las

inversiones”4

.Considero que, un tema que ejemplifica algunos de los problemas que deben

enfrentar los trabajadores, es lo relacionado a los trámites extrajudiciales, como

judiciales, es decir los que se sustancian en las Inspectorías del Trabajo, como en

los Juzgados de Trabajo, respecto de las cuales se cuestiona el conocimiento de

ese tipo de causas en el ámbito administrativo y jurisdiccional, a pesar de que en

el ejercicio del derecho de la clase trabajadora, deben aplicarse los principios y

derechos fundamentales en el trabajo, las organizaciones sindicales, en la medida

que éstas han sido constituidas con la finalidad de representar, defender y tutelar

4 VÁSQUEZ López, Jorge, Dr., “DERECHO LABORAL ECUATORIANO”, Derecho Individual, Primera

Edición; Editora Jurídica Cevallos, Quito-Ecuador, Año 2011, Pág. 98.

32

los derechos de los trabajadores, según se desprende del espíritu de los

Convenios de la OIT.

“El Visto Bueno, es la autorización que concede el Inspector del Trabajo para dar

por terminada una relación laboral cuando una de las partes ha incurrido en las

previstas en los artículos 172 y 173 del Código del Trabajo”. Para el jurista

ecuatoriano Aníbal Guzmán Lara, el Visto Bueno: “es una forma de dar por

terminado el contrato individual de trabajo y que puede ser utilizado por el

empleador o por el trabajador y prevista en la misma ley para normalizar el

desenvolvimiento de la empresa o negocio”25

.“El trámite de Visto Bueno es administrativo y su resolución no se ejecutoría en

razón de que tiene el carácter de informe al conceder o negar el Visto Bueno, y en

caso de ser impugnado, el Juez del Trabajo calificará con criterio judicial la

resolución con base en las pruebas constantes en el juicio laboral, de acuerdo con

el inciso segundo del artículo 183 del Código del Trabajo. El Inspector del Trabajo

es el funcionario competente para conceder o negar el Visto Bueno, de acuerdo

con el artículo 183 inciso primero; artículo 545 numeral 5 y artículo 621 del Código

del Trabajo; si no reintegra al trabajador, el empleador sufrirá sanciones e

indemnizaciones por despido intempestivo; en los lugares donde no hay

inspectores del Trabajo ni subinspectores del Trabajo, actuará el juez del Trabajo,

de conformidad con el artículo 625 del Código del Trabajo”
5

.Mi apreciación, considero que la institución jurídica de Visto Bueno laboral es la

resolución (autorización) que dicta la autoridad administrativa de trabajo, en éste

caso el Inspector del Trabajo o quien haga sus veces, mediante la cual expresa

que son legales las causas alegadas unilateralmente por el empleador y/o

trabajador, para dar por terminado legalmente el Contrato

5 26VÁSQUEZ López, Jorge, Dr., “DERECHO LABORAL ECUATORIANO”, Derecho Individual, Primera
Edición; Editora Jurídica Cevallos, Quito-Ecuador, Año 2011, Pág. 99.

33

Individual de Trabajo, previo trámite de Ley; el trámite de Visto Bueno es

administrativo y su resolución no se ejecutoría en razón de que tiene el carácter de

informe al conceder o negar el Visto Bueno, y en caso de ser impugnado, el Juez

del Trabajo calificará con criterio judicial la resolución con base en las pruebas

constantes en el juicio laboral, de acuerdo con el inciso segundo del artículo 183

del Código del Trabajo.

Montaño Ludeña Graciela nos manifiesta “Un aspecto de singular importancia a

este respecto es el relativo al impulso de la autoridad administrativa en las

Inspectorías del Trabajo, como del Juez del Trabajo en los procesos laborales,

que es complemento de los principios antes enunciados, pero sobre todo se

encuentra asociado al principio de celeridad procesal, pero sobre todo se

encuentra asociado al principio de celeridad procesal, que requiere la participación

activa del quienes administran justicia para dirigir el proceso y su participación

directa y personalmente en el debate como en la tramitación y sustanciación del

proceso; de igual forma, el principio de la realidad de los hechos o el de primacía

de la realidad, resulta de mucha importancia para los procesos en materia laboral

consiste en la primacía de los hechos sobre las formas, lo que implica que es más

importante lo que ocurre en la práctica, que lo que las partes hayan pactado en

forma más o menos solemne o expresa, o que aparezca de documentos,

formularios o instrumentos de control, principio que resultaría de gran utilidad a

través del debate entre las partes, pues se tenderá a la búsqueda de la verdad

material por encima de lo que las partes afirmen o intenten probar”
6

Un aspecto adicional muy importante, y que lo considero de importancia, es el

relativo a la publicidad, pues a través de ella se permite a la ciudadanía tener

acceso al proceso junto con las partes, con el fin de que pueda hacerse su propio

criterio, sobre el caso tratado, con lo que se busca la transparencia en el proceso,

finalmente a través de la publicidad se puede realizar el control popular de

administración de justicia, base de todo sistema democrático, en la medida que se

6 MONTAÑO Ludeña Graciela, Dra. “INSTITUCIONES DE DERECHO LABORAL”, Herramientas

Didácticas, Corporación de Estudios y Publicaciones, Quito-Ecuador, Año 2009, Pág. 45.

34

persigue que la administración de justicia debe ser transparente, la publicidad de

las actuaciones y de las decisiones es uno de los pilares del sistema y el

conocimiento de los precedentes es lo que permite el respeto del principio de

igualdad ante la justicia; finalmente, con ocasión del tema normativo debería

revisarse el tema de los recursos impugnatorios e instancias.

4.2.4 LA IMPORTANCIA DEL DEBIDO PROCESO

El Debido Proceso es una institución importantísima dentro del derecho moderno,

ya que contiene las garantías necesarias para el derecho procesal.

Se trata de un derecho fundamental reconocido en el derecho Colombiano y en la

mayoría de constituciones modernas, en este orden se enuncia la institución del

debido proceso que reza dentro del sistema jurídico y legal, por lo que es

importante señalar su concepto: “El debido proceso se aplicara a toda clase de

actuaciones judiciales y administrativas, nadie podrá ser juzgado sino conforme a

las leyes preexistentes al acto que se le sustancia, y que contempla el derecho a

la defensa, con las respectivas presentación de las pruebas”7

.Mi criterio personal, el debido proceso es un principio entonces como hemos visto

jurídico procesal según el cual toda persona tiene derecho a ciertas garantías

mínimas, tendientes a asegurar un resultado justo y equitativo dentro del proceso,

de esta forma, el Debido Proceso es el pilar fundamental del Derecho Procesal y

se expresa en la exigencia de unos procedimientos en los que debe respetarse un

marco normativo mínimo en pro de la búsqueda de justicia social.

Como obviamente se trata de una clase de derecho administrativo creo que es

importante señalar que la constitución reseña aparte de enunciar un debido

proceso en las actividades administrativas, ya que el desconocimiento en

cualquier forma del derecho al debido proceso en un trámite administrativo, no

7 CASTRO Orbe, Rubén, Dr., “TENDENCIAS ACTUALES DEL DEBIDO PROCESO”, Editorial Pluima,

Quito-Ecuador, Año 2009, Pág. 56.

35

sólo quebranta los elementos esenciales que lo conforman, sino que igualmente

comporta una vulneración del derecho de acceso a la administración de justicia,

del cual son titulares todas las personas naturales y jurídicas, que en calidad de

administrados deben someterse a la decisión de la administración, por conducto

de sus servidores públicos competentes.

De esta forma, el debido proceso en materia administrativa busca en su

realización obtener una actuación administrativa justa sin lesionar a determinado

particular, se busca también un equilibrio permanente en las relaciones surgidas

del proceso y procedimiento administrativo, frente al derecho substancial y a los

derechos fundamentales de las personas y la comunidad en general, como he

podido observar, considero que el debido proceso es una institución de gran

relevancia dentro del derecho ecuatoriano que posee un tinte fundamental dentro

de nuestra constitución, no solo es de aplicación para las actuaciones judiciales,

sino también para todas aquellas actuaciones que se hagan por parte de la

administración pública.

El debido proceso es una institución tan importante que inclusive la Comisión

Interamericana de Derechos Humanos cuya función es promover y defenderlos

Derechos Humanos, se recibe denuncias por violaciones a la Convención

Americana sobre Derechos Humanos, especialmente en lo referido al debido

proceso en cuanto a los recursos que se puedan interponer por violación a sus

normas, dicho texto se refiere expresamente a la Protección Judicial de las

garantías de un buen proceso.

 Este derecho va de mano con lo que es la predictibilidad que debe garantizar un

sistema jurídico ya que los particulares deben estar en la concreta posibilidad

saber y conocer cuáles son las leyes que los rigen y cuáles los organismos

jurisdiccionales que juzgaran los hechos y conductas sin que esa determinación

quede sujeta a la arbitrariedad de algún otro órgano estatal.

36

4.3 MARCO JURIDICO

4.3.1 Constitución de la República del Ecuador

La Constitución de la República del Ecuador es la Carta Magna del Estado, es el

conjunto de normas y principios fundamentales que constituyen la base de todo el

sistema jurídico ecuatoriano cuya finalidad es garantizar y organizar la vida social;

así tenemos lo siguiente en el Título VI, Capítulo VI,

Sección III:

Art. 325 “Estado garantizará el derecho al trabajo. Se reconocen todas las

modalidades de trabajo, en relación de dependencia o autónomas, con inclusión

de labores de autosustento y cuidado humano; y como actores sociales

productivos, a todas las trabajadoras y trabajadores.”

En su Art. 326 nos manifiesta que es obligación del Estado velar para que toda

persona que esté en la aptitud legal para trabajar preste sus servicios lícitos y

personales en cualquier modalidad de trabajo sin discriminación de ninguna clase.

Art. 328 inciso tercero “El pago de remuneraciones se dará en los plazos

convenidos y no podrá ser disminuido ni descontado, salvo con autorización

expresa de la persona trabajadora y de acuerdo con la ley”

En su Art 328 inciso tercero se establece que el salario o sueldo que percibe el

trabajador por ningún motivo será susceptible de rebaja o descuento por ninguna

naturaleza, salvo que tanto el empleador como el trabajador convengan

conjuntamente en aquello.

Los instrumentos jurídicos que forman la Normativa Internacional en cuanto al

trabajo se encuentran especialmente en los convenios de la Organización

Internacional de Trabajo (OIT), referente a la Inspección de Trabajo los países

suscriptores de los convenios adoptaron entre otras las siguientes disposiciones:

37

4.3.2 Convenio Internacional de La inspección de Trabajo (OIT)

Artículo 3

“1. El sistema de inspección estará encargado de:

a) Velar por el cumplimiento de las disposiciones legales relativas a las

condiciones de trabajo y a la protección de los trabajadores en el ejercicio de su

profesión, tales como las disposiciones sobre horas de trabajo, salarios,

seguridad, higiene y bienestar, empleo de menores y demás disposiciones afines,

en la medida en que los inspectores del trabajo estén encargados de velar por el

cumplimiento de dichas disposiciones;

b) Facilitar información técnica y asesorar a los empleadores y a los trabajadores

sobre la manera más efectiva de cumplir las disposiciones legales;

c) Poner en conocimiento de la autoridad competente las deficiencias o los abusos

que no estén específicamente cubiertos por las disposiciones legales existentes.

2. Ninguna otra función que se encomiende a los Inspectores del Trabajo deberá

entorpecer el cumplimiento efectivo de sus funciones principales o perjudicar, en

manera alguna, la autoridad e imparcialidad que los inspectores necesitan en sus

relaciones con los empleadores y los trabajadores.”

En su Art. 3 manifiesta de qué se encarga el sistema de inspección de trabajo

siendo uno de sus objetivos de asesorar a los trabajadores y empleadores el

cumplimiento de las disposiciones laborales.

Artículo 14

“Deberán notificarse a la inspección del trabajo, en los casos y en la forma que

determine la legislación nacional, los accidentes del trabajo y los casos de

enfermedad profesional.”

38

En su Art. 14 nos manifiesta que deben notificarse todos los accidentes y

enfermedades que se ocasionen producto del trabajo, con esto se puede evitar

acciones de visto bueno que se aplica en nuestra legislación nacional laboral.

4.3.3 Código del Trabajo

El Código del Trabajo se creó para reglar las relaciones entre empleadores y

trabajadores del sector privado, y a través de este cuerpo legal tratar de solucionar

los conflictos entre los mismos de una manera legal.

Art. 172 “Causas por las que el empleador puede dar por terminado el contrato.- El

empleador podrá dar por terminado el contrato de trabajo, previo visto bueno, en

los siguientes casos:

1. Por faltas repetidas e injustificadas de puntualidad o de asistencia al trabajo o

por abandono de éste por un tiempo mayor de tres días consecutivos, sin causa

justa y siempre que dichas causales se hayan producido dentro de un período

mensual de labor;

 2. Por indisciplina o desobediencia graves a los reglamentos internos legalmente

aprobados;

 3. Por falta de probidad o por conducta inmoral del trabajador;

 4. Por injurias graves irrogadas al empleador, su cónyuge o conviviente en unión

de hecho, ascendientes o descendientes, o a su representante;

5. Por ineptitud manifiesta del trabajador, respecto de la ocupación o labor para la

cual se comprometió;

 6. Por denuncia injustificada contra el empleador respecto de susobligaciones en

el Seguro Social. Mas, si fuere justificada la denuncia, quedaráasegurada la

estabilidad del trabajador, por dos años, en trabajos permanentes; y,

39

 7. Por no acatar las medidas de seguridad, prevención e higiene exigidas por la

ley, por sus reglamentos o por la autoridad competente; o por contrariar, sin

debida justificación, las prescripciones y dictámenes médicos.”

En su Art. 172 se establece las causas por las que el empleador puede pedir una

acción de visto bueno ante el Inspector de Trabajo en contra del trabajador.

Art. 173 “Causas para que el trabajador pueda dar por terminado el contrato.- El

trabajador podrá dar por terminado el contrato de trabajo, y previo visto bueno, en

los casos siguientes:

1. Por injurias graves inferidas por el empleador, sus familiares o representantes al

trabajador, su cónyuge o conviviente en unión de hecho, ascendientes o

descendientes;

 2. Por disminución o por falta de pago o de puntualidad en el abono de la

remuneración pactada; y,

 3. Por exigir el empleador que el trabajador ejecute una labor distinta de la

convenida, salvo en los casos de urgencia previstos en el artículo 52 de este

Código, pero siempre dentro de lo convenido en el contrato o convenio.”

En su Art. 173 vemos cuales son las causales para que el trabajador pueda

solicitar una acción de Visto Bueno al inspector de Trabajo en contra del

empleador.

Art. 636 “Prescripciones especiales.- Prescriben en un mes estas acciones:

 a) La de los trabajadores para volver a ocupar el puesto que hayan dejado

provisionalmente por causas legales;

40

b) La de los empleadores para despedir o dar por terminado el contrato con el

trabajador; y,

 c) La de los empleadores, para exigir del trabajador indemnización por imperfecta

o defectuosa ejecución del trabajo ya concluido y entregado.”

En su Art. 636 literal a), b), vemos que se tiene un mes contado del

acontecimiento para proponer cualquier acción laboral ante la autoridad

competente.

4.3.4 INSPECTORÍA DE TRABAJO

En nuestro Código de Trabajo en el Título VI, Capítulo I, Parágrafo III hace

referencia a la Inspección del Trabajo, que los Inspectores de Trabajo serán

Provinciales.

Las atribuciones que tienen los Inspectores Trabajo son las siguientes:

 Cuidar de que en todos los centros de trabajo se observen las disposiciones

que, sobre seguridad e higiene de los talleres y más locales de trabajo,

establecen el Capítulo "De la Prevención de los Riesgos" y los reglamentos

respectivos.

 Cuidar de que en las relaciones provenientes del trabajo se respeten los

derechos y se cumplan las obligaciones que la ley impone a empleadores y

trabajadores.

 Efectuar las visitas a las que se refiere el numeral 5 del artículo 542 del

Código de Trabajo.

 Cerciorarse, por los medios conducentes, tales como la revisión de

documentos y registro de las empresas, la interrogación al personal de los

establecimientos sin presencia de testigos, etc., del cumplimiento de las

disposiciones legales y reglamentarias referentes al trabajo, y hacer constar

sus observaciones en los informes que eleven a sus respectivos superiores

jerárquicos.

41

 Conceder o negar el Visto Bueno en las solicitudes de despido de los

trabajadores o de separación de éstos, y notificar los desahucios, de

acuerdo con las prescripciones pertinentes en el Código de Trabajo.

 intervenir en las comisiones de control.

 Imponer multas de acuerdo con las normas del Código del Trabajo.

 Las demás conferidas por la ley y los convenios internacionales ratificados

por el Estado.

Los inspectores del trabajo serán responsables civil y penalmente, en caso de

divulgar, en forma maliciosa los procedimientos de fabricación y de explotación

que lleguen a su conocimiento con motivo del ejercicio de sus funciones.

Los inspectores cuando se extralimitaren en sus funciones, serán sancionados por

el Director Regional del Trabajo, con multa de cuatro dólares de los Estados

Unidos de América, y además con la destitución, si actuaren con parcialidad o

malicia.

4.3.5 CONFLICTO JURÍDICO ENTRE EMPLEADOR Y TRABAJADOR

En la página de internet http//www.google.com/conflictojuridco.html, se encuentra

una definición en cuanto al conflicto jurídico y dice que es “La contienda jurídica

que se produce en las relaciones laborales producto de la inobservancia de la ley

laboral o de lo convenido en el contrato de trabajo.”

Es así que Los conflictos laborales tienen dos características fundamentales:

primeramente, una de las personas que intervengan en el conflicto, por lo menos,

debe ser sujeto de una relación de trabajo y en segundo lugar, la materia sobre la

que verse el conflicto ha de estar regida por las normas del derecho del trabajo.

También se puede manifestar que los conflictos jurídicos laborales, implica

oposición de posturas entre empleadores y trabajadores que se produce respecto

de una cuestión determinada sobre sus relacione mutuas y al conjunto de

derechos y obligaciones que les une.

42

Tipos

Los tipos de conflicto jurídico que se pueden dar entre el empleador y trabajador

en nuestra legislación son los siguientes:

Individuales

El interés que se da en este tipo de conflicto puede ser de un solo trabajador o de

varios, o inclusive de todos los trabajadores de una empresa o establecimiento.

La naturaleza jurídica de este conflicto, significa que el conflicto versa sobre la

interpretación o cumplimiento de una norma laboral, ya sea esta de carácter

constitucional, legal o producto de una convención.

Cabe mencionar que los conflictos individuales de trabajo serán resueltos por la

justicia ordinaria mediante jueces unipersonales, organizada en forma tal que

ofrezca celeridad en su tramitación, acierto en los fallos y gratuidad absoluta para

las partes.

Colectivos

El conflicto colectivo es la confrontación que se da entre los trabajadores

organizados y un empleador o empleados, sean personas naturales o jurídicas,

pudiendo ser estas los, sindicatos, comité de empresas, etc.

La relación laboral por su naturaleza pone frente a frente a los dos factores de un

proceso de producción que son los empleadores y trabajadores que representan

respectivamente el capital, la iniciativa, el crédito y la fuerza laboral.

Cuando el conflicto se da a nivel colectivo se resuelve con procedimientos

especiales, que intervienen autoridades en el ámbito administrativo y jueces

colegiados que se forman para cada caso, se afirma que en el conflicto colectivo

no se confrontan problemas de derecho si no de hecho, es decir por lo general el

conflicto colectivo se da cuando es presentado un pliego de peticiones.

43

Nuestra Constitución de la República en su Art. 326 numeral 12 manifiesta que los

“Conflictos colectivos de trabajo, en todas sus instancias serán sometidos a

tribunales de conciliación y arbitraje”

Por lo manifestado en nuestra constitución en cuanto al conflicto colectivo, se

establece tres momentos en que podrá llegarse a la superación del conflicto: la

mediación, la conciliación y el arbitraje.

En cuanto a la mediación y conciliación, tienen como base el consentimiento o

acuerdo de las partes, siempre que exista una voluntad conjunta de lograrlo, la

misma que puede cristalizarse en cualquier momento del conflicto de manera

directa.

La etapa de mediación esta atribuida a los funcionarios de la Dirección de

Mediación Laboral, que es una dependencia del Ministerio de Relaciones

Laborales que actúa cuando no existe contestación a un pliego de peticiones o la

misma es desfavorable.

La conciliación es una etapa del trámite del pliego de peticiones a cargo de los

Tribunales de Conciliación y Arbitraje, los mismo que sugieren formas de solución

El arbitraje es otra fase que desarrolla el mismo Tribunal de Conciliación y

Arbitraje, se concreta en la resolución de los puntos que contiene el pliego de

peticiones, mediante fallo que tiene carácter de sentencia obligatoria para las

partes.

La sentencia que dicte el Tribunal de Conciliación y Arbitraje es obligatoria para

las partes, en todo caso durante la tramitación de un pliego de peticiones los

trabajadores puedan hacer uso del derecho a la huelga.

Etapas

Dentro del conflicto de puede establecer las siguientes etapas:

Latente

44

Es cuando el conflicto no existe, pero puede presentarse en cualquier momento,

estas condiciones pueden ser por una mala comunicación entre empleador y

trabajador.

Percibido

En esta etapa tanto en el trabajador como el empleador empiezan a sentir una

situación de conflicto. Se percibe un conflicto cuando una o más partes toman

conciencia de que existen entre ellas las condiciones necesarias que pueden

hacer surgir el conflicto.

Sentido

Una o ambas partes toman la decisión de actuar de una manera determinada.

Algunos conflictos se agravan porque una de las partes le atribuye a las otras

intenciones diferentes a las que en realidad tiene.

Manifiesto

En esta etapa el conflicto se hace visible a través del comportamiento de las

partes en oposición, este comportamiento suele incluir declaraciones, accionesy

reacciones tanto del empleador como la del trabajador.

Factores

Entre los factores de un conflicto que se da entre el empleador y el trabajador son:

Funcional

Confrontación que se da entre el empleador con el trabajador que resulta del mal

rendimiento del trabajador en sus labores y de la arbitrariedad del empleador.

Disfuncional

Es cualquier confrontación o interacción que se da entre empleador y trabajador y

que perjudica a la organización o impide, a la empresa alcanzar sus objetivos.

45

Características

Entre las principales características del conflicto jurídico que se suscita entre el

empleador y el trabajador se citan las siguientes:

 La confrontación se da entre los trabajadores ya sea personal, o mediante

una organización de los trabajadores como en el caso de los conflictos

colectivos, con los empleadores que pueden ser personas naturales o

jurídicas.

 Todo conflicto que se suscite entre el empleador y trabajador está sujeto a

un procedimiento establecido en la ley laboral.

 Los conflictos que se dan entre el empleador y trabajador pueden ser

resueltas por las autoridades administrativas o por las autoridades

judiciales.

 Por lo general los conflictos se dan por falta de diálogo entre las partes.

NATURALEZA JURÍDICA DE LOS INSPECTORES DEL TRABAJO: SU

CARACTER DE SERVICIO.

Partiendo del concepto de naturaleza, Cabanellas define: "Naturaleza.-Esencia de

un ser. Propiedad peculiar de una cosa. Conjunto de todo lo que existe. Orden

universal. Índole natural, genio. Propiedad, virtud, calidad......"

Con lo expuesto, bien podríamos deducir que la naturaleza jurídica del Inspector

de Trabajo nace de la misma ley, con su carácter de servicio a la comunidad,

encaminado a velar por el cumplimiento de la ley laboral; y no solamente es el

ejecutor de esa ley, sino que se encuentra revestido de la noble misión de

mediador o pacificador en el ámbito laboral. La virtud y la calidad debe ser parte

de esa naturaleza que la ley le asigna, al atribuirle de varias funciones y

potestades que solamente él puede efectivizarlas. El servicio que presta y la forma

en que lo preste, hace muchas veces, que no se produzcan conflictos colectivos o

46

individuales; y más bien, con su intervención oportuna, los controla y hace que las

partes en conflicto concilien sus posiciones y demandas.

Para la Confederación Ecuatoriana de Organizaciones Sindicales Libres(CEOSL),

al hablar de la naturaleza de la Inspección del Trabajo, manifiesta : " Por la

naturaleza de su función ejercen actividad eminentemente administrativa

jurisdiccional. Cabanellas “Los Inspectores del Trabajo actúan generalmente en el

campo de la mediación de los conflictos de trabajo tanto individual como

colectivos. Es pues, una instancia eminentemente preventiva y de control".

Con todas las falencias de nuestra administración pública, los inspectores del

trabajo, de alguna manera cumplen en la medida de sus posibilidades la función

encomendada a ellos; aunque muchas veces el estado no les facilita su eficacia

en su cometido, y es necesario recordar, que de acuerdo al Convenio Nº 81 de la

OIT, se recomienda que el número de Inspectores del Trabajo debe ser suficiente

para garantizar el desempeño efectivo de las funciones de servicio y para que

ejerza su labor de una manera eficaz, entre otras cosas recomienda: "Que la

autoridad competente adopte medidas necesarias para proporcionar a los

Inspectores del Trabajo: oficinas, locales debidamente equipados, y accesibles a

todas las personas interesadas; medios de transporte; y rembolsar a los

Inspectores todo gasto imprevisto y de transporte, que pudiese ser necesario para

el cumplimiento de sus funciones". 48 Barriga López Washington.

Aunque el convenio internacional fue ratificado por nuestro país, en la actualidad

pocas son las normas que se siguen al pie de la letra; y sería loable que se

practiquen en su totalidad; y así tendríamos una Inspección del Trabajo más

eficiente y efectiva, en beneficio de las necesidades obrero-patronales y del

estado ecuatoriano.

OTRAS CAUSAS LEGALES DE TERMINACIÓN DE CONTRATOS.- Las

causales hasta aquí analizadas, como se había dicho, son las que establece el

Art. 172 del Código de Trabajo; pero que tienen relación y congruencia con las

47

otras que veremos a continuación, y que se hallan prescritas en los Arts. 164, 310,

329 y 412 del mismo cuerpo legal.

El artículo 164 añade dos más, como causas para la terminación de la relación

laboral en los contratos de aprendizaje; el Art. 310 agrega dos causas para la

terminación de contrato de trabajo de los empleados privados; el Art. 329

prescribe cuatro causas más para la terminación del contrato de trabajo en las

empresas de transporte, y el ordinal quinto del Art. 412 prevé una nueva causa

para todos los trabajadores.

a).- Con relación a los empleados privados, el Art. 310 del Código del Trabajo, sin

perjuicio de que el empleador pueda dar por terminado el contrato de trabajo por

las causales previstas en el Art. 172, dispone que también se lo podrá hacer en los

siguientes casos: 1.- Que el empleado revele secretos o haga divulgaciones que

ocasionen perjuicios al empleador, es decir, cuando el trabajador informe a

personas extrañas a la empresa, de los secretos técnicos o de fabricación o de las

medidas de seguridad utilizadas por el empleador en su industria. Esta causal de

terminación del contrato, es consecuencia del deber de fidelidad que deben

guardar los trabajadores frente al empleador y que según el Art. 45 literal h,

consiste en guardar escrupulosamente los secretos técnicos, comerciales o de

fabricación de los productos a cuya elaboración concurra, directa o indirectamente,

o de lo que él tenga conocimiento por razón del trabajo que ejecuta. Aunque esta

causal se encuentra vinculada estrechamente con la que señala el Art. 172

numeral tercero, es decir por falta de probidad, el empleador con justa razón

puede terminar el contrato de trabajo. 2.- Que el empleado haya inducido al

empleador a celebrar el contrato de trabajo, valiéndose de certificados falsos; es

decir de certificados no otorgados por quien se supone los otorgó, o que contiene

datos relacionados con el tiempo de servicios, clase de trabajo o sueldos

percibidos y que estén alejados de la realidad. Si los datos proporcionados por el

trabajador, son falsos, el consentimiento del empleador, estaría viciado de dolo, y

aunque el empleador no podría alegar la nulidad, porque le prohíbe el Art. 40 del

48

Código del Trabajo, puede dar por terminado el contrato de trabajo, de igual

manera por falta de probidad y conducta inmoral del trabajador que lo engañó.

b).- Para los aprendices en cambio, el Art. 164, añade como causas para la

terminación de la relación contractual las siguientes: faltas graves de

consideración a él, su familia o sus clientes, y por incapacidad manifiesta o

negligencia habitual en el oficio, arte o trabajo. Podríamos decir que estas causas

se encuentran ligadas taxativamente a las enumeradas en el Art. 172, numerales

cuatro y cinco.

c).- Por la grave responsabilidad que adquieren los trabajadores del trasporte,

especialmente público y por la necesidad de que en el desempeño de sus

funciones se encuentren en completo estado de lucidez para evitar los accidentes

de tránsito, el Art. 329 del Código del Trabajo prescribe como causas especiales

que permiten al empleador dar por terminado el contrato de trabajo, además de las

prescritas en el Art. 172, las siguientes causas; desempeñar el servicio bajo la

influencia de bebidas alcohólicas o de alucinógenos o estupefacientes; faltar a su

trabajo sin previo aviso y sin causa justificada por más de veinte y cuatro horas; el

retraso sin causa justa al servicio, cuando se repita por más de tres veces al mes;

y la inobservancia de los reglamentos de tránsito y de los especiales de la

empresa, legalmente aprobados, en lo que se refiere a evitar accidentes.

Estas atribuciones puntualizadas como faltas graves que autorizan la terminación

del contrato de trabajo de los conductores, se refieren especialmente a los

maquinistas, fogoneros, guardavías, guardabarreras, guarda guajes, y a todo el

personal que tenga a su cargo funciones análogas a las mencionadas.

d).- Según el Art. 412, ordinal quinto del Código del Trabajo otorga a los

inspectores del trabajo, la facultad de controlar el cumplimiento de la obligación de

las empresas, de afiliar o inscribir a sus trabajadores en el IESS., y de que éstos

otorguen su ficha de salud y dispone que si se encontrase que hay trabajadores

que carecen de esta ficha, le concederán al empleador un plazo prudencial para

49

que exija o facilite a sus trabajadores la mencionada ficha; y si vencido el plazo

todavía tuviese trabajadores que carecen de ella, el inspector podrá imponer al

empleador una multa por cada trabajador, de conformidad al Art. 628 del Código

del Trabajo. Se debe indicar que la obtención de la ficha de salud, no depende

solamente de la voluntad del empleador, sino que también es obligación del

trabajador; por consiguiente si el trabajador se resiste a adquirirla, constituye

causa justa para que el empleador pueda dar por terminado el contrato de trabajo

con ese trabajador, siempre y cuando hubiesen trascurrido treinta días desde la

fecha en que se notificase al trabajador por medio de la inspección del trabajo.

Sin embargo de lo que la ley establece, de acuerdo al Art. 183 del Código de

Trabajo, en el que se manifiesta que para dar por terminado un contrato de trabajo

por las causales establecidas en el Art. 172, y que serán calificadas por el

inspector del trabajo, mediante el trámite de visto bueno; en los casos de los Arts.

164, 310, 329 y 412, la ley no exige ningún requisito previo y por consiguiente el

empleador puede dar por terminado el contrato, si es que según él se hayan dado

estas causas.

Aunque si analizamos detenidamente, algunas de las causas determinadas en los

Arts. 164, 310 y 329, se repiten y expresan lo mismo del Art. 172; especialmente

sobre los aprendices, trabajadores de trasporte, y empleados privados;

simplemente se las regula de acuerdo a la modalidad de estas clases de trabajo.

Pero aun así, en estos casos el empleador puede dar por terminado el contrato de

trabajo sin necesidad de recurrir ante el Inspector de Trabajo, con la petición de

visto bueno Y en caso de suceder así, si el empleado reclama ilegalidad en este

despido o terminación de contrato, el empleador deberá justificar y probar la razón

de su proceder.

Sobre esta forma de aplicar la ley, se debería unificar el criterio y en todos los

casos se debería darle el derecho a la defensa al trabajador, como sucede en el

trámite de visto bueno; ya que el empleador puede aprovecharse de estas

50

facultades y despedir a su empleado por el mínimo motivo.

VISTO BUENO EN UN CONTRATO COLECTIVO.- En un contrato colectivo, se

estipula que el empleador que tenga motivos o causas de conformidad al Art. 172

del Código del Trabajo, en contra de sus trabajadores, éste tiene que acudir

primero ante el Comité Obrero Patronal, organismo regulador de quejas del

Comité de Empresa; y solamente en el caso de que éstas quejas o reclamos no

fuesen resueltas en este Comité, dentro del plazo que se señale en el contrato

colectivo, podrá acudir ante el inspector del trabajo a solicitar el visto bueno en

contra del trabajador. Dentro de la prueba que presente el empleador, el inspector

del trabajo deberá verificar que se haya cumplido con este requisito, para no

perjudicarle al trabajador en la resolución que dicte.

CASO ESPECIAL.- En el caso de los trabajadores del Cuerpo de Bomberos, el

código en su Art. 623 confiere competencia privativa al Director General o

Subdirector del Trabajo en la provincia de Pichincha, Subdirector del Litoral en

Guayas y del Austro en Azuay; pero en las demás provincias conocerá de este

trámite el Inspector del Trabajo. En este caso los jefes de los cuerpos de

bomberos del país, tienen de acuerdo a la ley, la potestad para separar de hecho y

provisionalmente a los trabajadores que incurriesen en las faltas determinadas en

el Art. 172 del Código del Trabajo, siguiendo el mismo trámite establecido en el

Art. 621 del mismo cuerpo legal, y ante las autoridades ya indicadas.

Si el visto bueno fuere concedido favorablemente al trabajador, éste podrá

reincorporarse a sus labores cotidianas; y en caso de no ser recibido en su trabajo

tiene derecho a percibir las indemnizaciones que corresponden al despido

intempestivo; y a más de ello no pierde sus haberes que le correspondían desde la

separación provisional hasta la fecha de su regreso al trabajo o de la separación

definitiva en que el empleador decide no requerir de sus servicios.

51

De haberse dictado la resolución en contra del trabajador, éste no tendrá derecho

a reclamar sus haberes, como tampoco los rubros correspondientes a despido

intempestivo.

La resolución a favor o en contra del trabajador de los cuerpos de bomberos no

debe durar más allá de los cuatro días improrrogables; plazo en que las

autoridades laborales que conociesen de este trámite deben resolver.

VALOR Y EFECTOS JURIDICOS DEL VISTO BUENO.-

Salgado Francisco en su libro " El Contrato Individual de Trabajo en la Legislación

Ecuatoriana manifiesta "El llamado visto bueno, ha llegado a ser una institución

sui-géneris de la legislación del trabajo ecuatoriano; un verdadero rompecabezas

por la forma en que se encuentra concebido y por los efectos que en lo que dice

relación a la terminación de los contratos de trabajo, se derivan de él"17 ;

comentario que se deriva de la función misma del inspector del trabajo que es la

de inspeccionar y velar por el fiel cumplimiento de las leyes laborales y que más

bien al tener la facultad para conocer y resolver un visto bueno, se le está

encomendando otra función extraña a su especial cometido. La resolución dictada

por el inspector del trabajo es inamovible, es decir, ni los funcionarios superiores a

él, dentro del Ministerio de Trabajo y Recursos Humanos, ni el Tribunal de lo

Contencioso Administrativo, ni otra instancia pueden reformarla o revocarla, por

ser única. Solamente se puede concurrir ante el Juez de Trabajo de la misma

jurisdicción, en donde el visto bueno tramitado ante el inspector servirá solamente

como informe, que se lo apreciará con criterio judicial, en relación a las pruebas

rendidas en el juicio.

El Dr. Francisco Salgado en su obra, el Contrato Individual de Trabajo en la

Legislación ecuatoriana, manifiesta: "Tal como se ha establecido la institución del

visto bueno en nuestra legislación del trabajo, es indudablemente, una cuestión

52

prejudicial, ya que las partes previamente a la terminación del contrato de trabajo,

tienen que solicitarlo a la inspección...."8

Y pensaba que el trabajo del inspector, se encontraba desvirtuado totalmente por

cuanto su función es la de intervenir en forma conciliatoria para evitar que las

partes, los elementos de una relación de trabajo vayan a litigio, pudiendo

solucionar el problema dentro de un plano de equidad, y cree que en verdad se ha

desnaturalizado la función básica de la Inspección del Trabajo, cuando se le

asignan deberes y atribuciones como la del visto bueno, y por lo tanto no debe

corresponder a los Inspectores conocer sobre la terminación del contrato de

trabajo.

La solicitud de visto bueno constituye una verdadera demanda, no así, la

resolución, ya que es de carácter administrativa y no judicial; por ello no tiene

instancia para su apelación o revisión.

En conclusión el visto bueno concedido o negado por el Inspector del Trabajo, es

un requisito previo que permite al empleador o al trabajador justificar en juicio las

causas de la terminación legal del contrato individual de trabajo; pero no basta por

sí sólo para demostrar la legalidad de esta terminación, a menos que las partes lo

admitan expresa o tácitamente.

EN LA IMPUGNACIÓN

La impugnación al Visto Bueno debe ser efectuada al momento de presentar la

demanda, ya que éste es el instante en que el demandante determina su

pretensión procesal y no como lo ha hecho el actor dentro del decurso de la

estación probatoria.

Se puede acudir ante el Juez de Trabajo para que éste deje sin efecto el

8
 Salgado Francisco.- " El Contrato Individual de Trabajo en la Legislación Ecuatoriana ".- Pág. 323

53

Visto Bueno emitido por el Inspector del Trabajo, circunstancia que impone

acreditar que la decisión del Inspector carece de respaldo legal,

Esto conforme a la Resolución de la Corte Suprema de Justicia de marzo 8 de

1990, publicada en el RO Nº 412 de abril 6 de 1990.

De conformidad con lo establecido en el Art. 183 del Código del Trabajo la

resolución del Inspector, no impide el derecho para acudir ante el juez de

Trabajo, pues solo tendrá valor de informe que se lo apreciará con criterio judicial

en relación con las pruebas aportadas en el juicio; por consiguiente se pude

comparecer ante el Juez para desvirtuar los fundamentos que sirvieran de base

para el Visto Bueno. Además la Corte Suprema de Justicia de marzo 8 de 1990,

publicada en el RO Nº 412 de abril 6 de 1990 establece que en los casos en los

cuales el Juez de Trabajo desechare en su fallo el Visto Bueno concedido por el

Inspector, es procedente el pago de indemnizaciones por despido o abandono en

favor de quien lo hubiere reclamado, previa impugnación de lo resuelto por el

funcionario administrativo.

EN LA INHIBICIÓN EN VISTO BUENO

El Fallo de casación emitido el 23 de mayo de 2001, Resolución 165-2000,

Tercera Sala de la Corte Suprema, publicado en el Registro Oficial Nº 376 de 25

de julio de 2001 se pronuncia así: “…..1. El Inspector del Trabajo debe

forzosamente pronunciarse en relación con las causa aducidas para terminación

del contrato; 2. Que el pronunciamiento del inspector del Trabajo debe ser en

cualquiera de estos sentidos:

Concediéndolo o negándolo.

3. Que el trámite debe ceñirse al Capítulo “Del procedimiento” que consta en el

mismo Código del Trabajo (Art. 513) –actual 506- b) El auto inhibitorio del

Inspector del Trabajo de Pichincha con lo cual da por concluido el trámite a la

solicitud de visto bueno es ilegal en la medida en que dicho funcionario no cumple

54

con su obligación de pronunciarse sobre las causas aducidas sobre la solicitud de

visto bueno….”

EN EL VISTO BUENO Y COSA JUZGADA

La perentoria de cosa juzgada carece en este caso de todo asidero jurídico y

merece ser desechada de plano, pues al plantearla la demandada alude a un Visto

Bueno concedido por el Inspector del

Trabajo, lo mismo que a un acta de finiquito otorgada ante esa autoridad, siendo

así que ni uno ni otra constituyen decisiones judiciales ni pueden causar

ejecutoria, de acuerdo al artículo 301 del Código de Procedimiento

Civil; lejos de eso, representan actuaciones cuyo valor, es susceptible de

estimación o desestimación, según el mérito del proceso, en las instancias

judiciales correspondientes. Así lo ordenan los artículos 183 inciso 2o. y 571 del

Código del Trabajo.

JURISPRUDENCIA.

VISTO BUENO LABORAL DESECHADO POR EL JUEZ

Registro Oficial 412 6 de Abril de 1990

LA CORTE SUPREMA DE JUSTICIA

Considerando:

Que diversas Salas se han pronunciado en forma contradictoria, sobre la

procedencia del pago de indemnizaciones en los casos en que el juez, en ejercicio

de la facultad que le concede el inciso segundo del Art. 183 del Código del

Trabajo, no acogiere el visto bueno concedido por el inspector del trabajo para dar

por terminado el contrato de trabajo por cualquiera de las causas determinadas en

los Arts. 171 y 172 del Código Laboral.

En ejercicio de la facultad que le concede el Art. 102 de la Constitución

55

Política de la República y el Art. 14 de la Ley Orgánica de la Función

Jurisdiccional.

 Resuelve:

Que en los casos en que el Juez del Trabajo desechare en su fallo el visto bueno

concedido por el inspector del ramo, es procedente el pago de indemnizaciones

por despido o abandono, según el caso, a favor de quien las hubiere reclamado,

previa la impugnación de lo resuelto por el funcionario administrativo de trabajo.

Esta resolución, adoptada por unanimidad, será generalmente obligatoria mientras

la ley no disponga lo contrario.

INTERVENCIÓN EN DESAHUCIOS.

El Diccionario Jurídico Elemental de Cabanellas, define al Desahucio como: "El

acto de despedir el dueño de una casa o el propietario de una heredad a un

inquilino o arrendatario, por las causas expresadas en la ley o convenidas en el

contrato".9

La institución del desahucio establecida ya por las normas generales del derecho

civil, en lo que se refiere, especialmente al arrendamiento es definida por el

Código de Trabajo, como "el aviso con que una de las partes hace saber a la otra

que su voluntad es dar por terminado el contrato", Art. 184, inciso primero del

Código del Trabajo.

Esta disposición se encuentra inspirada en una institución de carácter legal, y está

dada por razón de que no es posible dar por terminado un contrato en forma

violenta e intempestiva, sobre todo por salvaguardar los intereses del trabajador,

por los perjuicios que le pueden acarrear, con una terminación brusca de su

trabajo; y tiene por objeto dar la oportunidad al trabajador, para que pueda

conseguir otro trabajo mientras transcurra el tiempo desde la notificación hasta la

terminación de la relación laboral. Al trabajador, para que pueda conseguir otro

9
 Cabanellas Guillermo.- " Diccionario Jurídico Elemental ".- Pág. 98

56

trabajo mientras transcurra el tiempo desde la notificación hasta la terminación de

la relación laboral.

Con ello, ni el trabajador puede quedarse sin su última remuneración, ni el

empleador podrá quedarse sin alguno o algunos de sus colaboradores de manera

intempestiva, dándole tiempo para que busque los reemplazos correspondientes.

Tanto el empleador como el trabajador que vayan a notificar el desahucio, deben

presentarlo ante el Inspector de Trabajo o ante el señor Juez del Trabajo, en caso

de que no hubiese Inspector; si la petición de notificación procede del empleador,

como requisito adjuntará la Certificación del Instituto Ecuatoriano de Seguridad

Social, de encontrarse al día en el pago de las obligaciones patronales con la

mencionada institución, caso contrario el Inspector no podrá recibir el escrito de

petición, obligación que se encuentra sujeta al Art. 250 de la Ley de Seguro Social

Obligatorio.

En caso de solicitud de desahucio por parte del trabajador, no necesita este

documento, y sólo la solicitud bastaría para que el Inspector del Trabajo, dé el

trámite que corresponde y que señalaremos más adelante.

Al decir que la institución del desahucio, da la oportunidad al trabajador, y pone de

sobre aviso al empleador, nos referimos a la ley, que establece, que cuando el

desahucio para dar por terminada la relación laboral es solicitado por el trabajador,

debe notificarse por lo menos con quince días de anticipación; y en el caso de que

sea solicitado por el empleador, debe ser notificada la otra parte, por lo menos con

treinta días de anticipación. “De ésta definición se desprende que la palabra

desahucio no tiene significado económico; en consecuencia es incorrecto o

impropio hablar de que le han pagado el desahucio; el significado propio y el que

le da la ley es el de aviso, prevención que hace una de las partes en el contrato de

trabajo a la otra, para hacerle conocer que es su deseo darlo por terminado"20

análisis tomado del Manual de Derecho Laboral de la Dra. Chávez Nelly. Pero

veremos que el Código de Trabajo, a más de señalar los plazos en que las partes

deben notificar con la petición de desahucio, también señala que mientras

57

transcurra dicho plazo, el Inspector del Trabajo, procederá a liquidar el valor que

representen las bonificaciones; y la notificación del empleador no tendrá ningún

efecto, si al término del mencionado plazo, no consigna ante el Inspector el valor

de la liquidación que se hubiese efectuado.10

Las bonificaciones a las que se refiere corresponden al veinte y cinco por ciento

del equivalente a la última remuneración mensual por cada uno de los años de

servicio prestados al mismo empleador o a la misma empresa, sea que el

desahucio, sea solicitado por el empleador o por el trabajador.

Contratos en los que se pueden solicitar desahucio.- Tanto el empleador, así como

el trabajador no necesitan justificar causa alguna para la solicitud de desahucio, ya

que basta su sola voluntad; pero pueden recurrir a esta institución en los casos y

en la forma que determina la ley.

Cabe indicar que en los dos casos de notificación debe haberse seguido el trámite

pertinente por medio del Inspector del Trabajo, quien es la autoridad legal para

efectuar dichas notificaciones a las partes dentro de las veinte y cuatro horas

subsiguientes a la presentación en la Inspección del Trabajo. De dicha notificación

el Inspector sentará la razón correspondiente. El notificado no puede oponer

ninguna clase de excepciones a la solicitud planteada en virtud de que, quien lo

solicita no necesita ningún motivo ni causal para solicitarlo.

a).- En los contratos por tiempo indefinido.- Es decir cuando no se haya fijado

plazo de duración del contrato de trabajo, ninguna de las partes puede hacerlo

cesar, sino en virtud del desahucio, notificado legalmente, y con la antelación que

la ley señala. Pero no podrán hacerlo si aún no ha transcurrido el año mínimo de

estabilidad prescrito en el Art. 14 del Código del Trabajo; a menos que, se trate de

aquellos contratos suscritos por obra cierta, que no sean habituales en la actividad

común de la empresa o del empleador; contratos eventuales, ocasionales y de

10 Chávez Nelly.- " Manual de Derecho Laboral".- Pág. 176.

58

temporada; servicio doméstico, aprendizaje; los celebrados entre artesanos y

operarios, a prueba y los demás que determina la ley. No obstante, si de hecho

cualquiera de las partes pidiese el desahucio antes del vencimiento del año

mínimo de estabilidad, la parte perjudicada no tendrá derecho para demandar el

reingreso a la relación laboral, pero podrá demandar el pago de indemnizaciones

por despido o abandono intempestivo.

b).- En los contratos por tiempo fijo.- Los contratos a tiempo fijos, no siempre

terminan por el vencimiento del plazo, ya que es necesario que antes de la

finalización del plazo, cada parte notifique a la otra con treinta días de anticipación

por lo menos de conformidad al Art. 184 del Código del Trabajo; de no hacerlo con

este tiempo de anticipación se entenderá renovado en los términos y por un plazo

igual al inicialmente suscrito.

Según nuestra legislación el único contrato que prescinde del desahucio es el de

prueba; sin embargo, en el servicio doméstico que tiene quince días de prueba, sin

necesidad de convenio expreso de las partes, libremente pueden terminar el

contrato de trabajo durante este período de prueba, previo aviso con tres días de

anticipación, pagándole a la servidora doméstica la remuneración y haberes

devengados hasta esa fecha. A parte de este desahucio especial dado en el

período de prueba para el servicio doméstico, la legislación prevé que en caso de

solicitar desahucio el empleador y mientras transcurra el plazo desde la

notificación hasta la terminación del contrato, éste tiene la obligación de conceder

a la trabajadora doméstica dos horas semanales de permiso para que busque un

nuevo trabajo, sin descuentos de dinero en la remuneración o en horas de trabajo

por concepto del permiso concedido.

c).- Desahucio en liquidación de empresas.- La liquidación de una empresa, es

resuelta por lo general solamente por parte del empleador y fundada en causas

ajenas a su voluntad. Es decir que se trata de un verdadero desahucio; aunque la

notificación se refiere a la liquidación de empresa, implícitamente es un preaviso

de terminación de contrato.

59

Nuestra ley laboral señala que "los empleadores que fueren a liquidar

definitivamente sus negocios darán aviso a los trabajadores con anticipación de un

mes y este anuncio surtirá los mismos efectos que el desahucio......", Art. 193 del

Código del trabajo. Y como un respaldo de los trabajadores desahuciados, la ley

precautela sus intereses, en el sentido de que hipotéticamente, puede ser que el

empleador, incurra en una liquidación ficticia prevé que si reabre la misma

empresa o negocio dentro del plazo de un año, de cualquier forma, sea indirecta o

directamente se recibirá obligatoriamente a los trabajadores desahuciados.

En la actualidad la legislación ha ido más allá de lo establecido hasta hace

algunos años atrás; hoy determinados por el Art. 193 inciso segundo del

Código del trabajo e introducido por el Art. 35 de la ley 133 reformatoria al Código

de Trabajo y publicada en el Registro Oficial Nº 817 del 21 de noviembre de 1.991,

en el que expresa que en caso de liquidación de una empresa, el empleador

pagará a los trabajadores las bonificaciones e indemnizaciones correspondientes

a desahucio y despido intempestivo, sin perjuicio de pagar los rubros por concepto

de contratación colectiva, si la hubiese.

Casos en los que no procede el desahucio.- Dijimos que el desahucio es uno de

los medios legales para dar por terminadas las relaciones laborales obrero-

patronales, para los contratos que no se han fijado plazo de duración y es además

requisito previo para la terminación de los contratos a plazo fijo, salvo los que son

de prueba; pero el mismo Código del Trabajo establece prohibiciones para solicitar

desahucio, las mismas que a continuación indicamos:

Primer caso.- El trabajador que adoleciere de una enfermedad profesional o no

profesional, o tuviese que ausentarse del trabajo por motivo del cumplimiento al

servicio militar obligatorio, no puede ser desahuciado por su empleador: así como

la mujer que se halla embarazada; los trabajadores que han participado en una

huelga legal y lícita, especialmente después de que el empleador ha sido

notificado con el pliego de peticiones. Por consiguiente en los contratos a plazo

fijo, no procede el desahucio, sino con treinta días de anticipación, antes de su

60

vencimiento; caso contrario el empleador deberá pagar los rubros de

indemnización correspondientes al despido intempestivo o el cincuenta por ciento

de la remuneración total, por todo el tiempo que faltase para la terminación del

plazo convenido, a elección del trabajador. Pero si el contrato de trabajo fuere a

tiempo indefinido, el empleador pagará a su trabajador la indemnización por

despido intempestivo y el rubro correspondiente a la bonificación por desahucio.

De la misma forma, si incurriese en lo anteriormente indicado el trabajador, deberá

indemnizar a su empleador con el veinte y cinco por ciento de la remuneración

computada en igual forma. Pero si el trabajador, habiendo suscrito un contrato a

plazo fijo, y abandona el trabajo, sin el desahucio pertinente, abonará a su

empleador una suma equivalente a quince días de remuneración; no obstante que

el empleador pueda solicitar visto bueno por abandono.

Segundo caso.- La ley prohíbe solicitar desahucio a más de dos trabajadores en

las empresas en que hubiese menos de veinte trabajadores o veinte; y a más de

cinco en las que hubiese mayor número; esto es dentro del plazo de treinta días.

Pero si se infringiese lo prescrito en la ley, el desahucio no tendría ningún efecto

jurídico y el empleador tendría que dejar que sigan trabajando o despedirles y

pagar lo correspondiente a despido intempestivo o el cincuenta por ciento de las

remuneraciones que faltasen para la terminación del contrato, si fuere a plazo fijo;

y si fuere contrato a tiempo indefinido pagará el despido intempestivo y el rubro de

desahucio.

Tercer caso.- El empleador no podrá desahuciar a los miembros de las directivas

de las organizaciones de trabajadores, como a ninguno de los trabajadores de la

empresa, desde el momento en que se ha reunido una

Asamblea General para constituir un Sindicato o Comité de Empresa o cualquier

otra asociación de trabajadores, hasta que se integre la primera directiva; caso

contrario el empleador indemnizará a los trabajadores con una cantidad

equivalente a la remuneración de un año, si fuere miembro de la directiva, más lo

concerniente a despido intempestivo y desahucio.

61

EFECTOS JURÍDICOS DEL DESAHUCIO.- Notificado el empleador o el

trabajador con el desahucio de la otra parte, empieza a correr el plazo que la ley

señala; que debe mediar entre la notificación y la terminación, al vencimiento del

cual se extinguen las relaciones laborales, sin que el que ha dado el desahucio

pudiera retractarse unilateralmente, a menos que la otra parte consienta en la

retractación.

El Código del Trabajo en sus Arts.184 y 624, prescribe la notificación del

desahucio por parte del Inspector del Trabajo, y que ha decir del Dr. Julio César

Trujillo: "......es a nuestro juicio una solemnidad indispensable para que surta los

efectos de ley, pese a que la jurisprudencia en algún caso ha pronunciado en el

sentido de que es una formalidad ad-probationem, por lo que surte los efectos de

ley aún el desahucio dado privadamente y exime el pago de las indemnizaciones

por despido intempestivo si se prueba habérselo dado en cualquier forma".11

Sin embargo, si la ley requiere de éste acto solemne, es decir de la notificación

legal por parte de la inspección de trabajo, ésta notificación se convierte en un

instrumento público, ya que no puede suplirse con otra prueba la falta de

instrumento público

Así mismo el desahucio no surtirá los efectos señalados, si es que el empleador

no consigna en el plazo de treinta días que media entre la notificación del

desahucio y la terminación del contrato, la bonificación correspondiente al veinte y

cinco por ciento del equivalente a la última remuneración mensual que el

trabajador se halle percibiendo, por cada año de servicios prestado al mismo

empleador o empresa. Y así mismo no surtirá los efectos de que hablamos, si la

notificación del desahucio solicitada por el trabajador, en el transcurso de quince

días el empleador no deposita ante el Inspector del Trabajo lo correspondiente a la

bonificación de desahucio en los términos indicados.

11 Trujillo Julio César.- " Derecho del Trabajo ".- Pág. 272 – 273

62

En los contratos a plazo fijo, de la misma forma la bonificación del desahucio debe

ser liquidada en los términos y porcentajes señalados; aunque sea voluntad de las

partes renovar un nuevo contrato de trabajo entre ellos.

Algunos autores manifiestan que cuando el trabajador ha prestado sus servicios,

lícitos y personales para un empleador, el tiempo de una fracción de año, éste no

tiene derecho a la bonificación de desahucio; sin embargo otros señalan que sí

tiene derecho, pero a la parte proporcional; ya que universalmente, los demás

beneficios de ley se los paga de ésta manera, incluidos los fondos de reserva.

Siendo así, por qué no la bonificación de desahucio. Por lo tanto creo que por

justicia laboral, se debería pagar este importante rubro de esa forma, ya que va en

beneficio del trabajador.

Estas formas de terminación de contratos, en los que directamente, interviene el

Inspector del Trabajo, se suman a otras que determina el Art. 169 del Código del

Trabajo, cuya terminación de la relación laboral se da por otros factores; pero que

el Inspector no interviene, sino solamente para su notificación y suscripción del

Acta de Finiquito de terminación de contrato.

CONSIDERACIONES:

El trabajador no tiene derecho a bonificación por desahucio, cuando el empleador

le notifica por intermedio de la autoridad administrativa del trabajo, con la

proposición de traslado administrativo a un cargo similar.

Esta notificación no se debe entender como desahucio ni como despido

intempestivo. Si el trabajador responde por escrito que no acepta el traslado

administrativo propuesto, manifiesta su voluntad de dar por terminada la relación

laboral y concluir de manera armónica la vinculación resolvió acogerse a la

fórmula que para dar por terminadas las relaciones laborales de trabajo, había

previsto el Contrato Colectivo. No es desahucio de parte del empleador sino una

cuestión contractual libre y válidamente propuesta, acordada entre la empresa y

63

sus organismos sindicales. Tampoco es despido intempestivo no existe de parte

de la empresa una decisión de terminar el contrato de trabajo.

NOTIFICACIÓN CON PROYECTOS DE CONTRATOS

COLECTIVOS.-

Las Asociaciones de Trabajadores, Comités de Empresa y Sindicatos que se

hallasen legalmente constituidos y facultados de acuerdo con la ley, pueden

presentar los proyectos de contratos colectivos de trabajo ante el Inspector del

Trabajo, en las ciudades donde los hubiese; caso contrario los presentarán ante el

Director General o Subdirector del Trabajo en Quito, o ante el Subdirector del

Trabajo del Austro en Cuenca o el Subdirector del Trabajo del Litoral en

Guayaquil, respectivamente.

El Dr. Jorge Montero, al referirse a la contratación colectiva, manifiesta:

"Constituye sin duda alguna, la fuente principal del derecho laboral y el núcleo

central alrededor del cual gira todo el derecho del trabajo".12

El contrato colectivo no es otra cosa que el convenio celebrado entre uno o más

empleadores o asociaciones empleadoras y una o más asociaciones de

trabajadores legalmente constituidas, cuyo objetivo es regular las condiciones de

trabajo; y tienen la obligación de celebrarlo los empleadores que tuviesen

contratados a más de quince trabajadores bajo su dependencia, los mismos que

se encuentren organizados en una asociación, y cuando ésta lo solicite.

Caso de no contar con un comité de empresa, será la directiva quien lo

represente, de conformidad a sus estatutos. Vale destacar que de conformidad a

la Constitución Política, el derecho a la asociación es libre, y por ende cualquier

trabajador puede tener acceso a ella; y el ingreso y la permanencia de un

trabajador en la organización laboral es garantizada por la ley, y la exclusión de un

12 Montero Maldonado Jorge.- "El Derecho Laboral Ecuatoriano ".- Pág. 83

64

trabajador de una organización laboral, podrá ser apelada ante el Inspector del

Trabajo.

Para acudir ante la autoridad o autoridades del trabajo ya indicadas, los

representantes de los trabajadores deberán justificar su capacidad para celebrar

contratos colectivos; esto es, deberán presentar sus respectivos nombramientos

legalmente conferidos; los estatutos de su organización; documento en el que

consten nombres y apellidos completos, firmas o huellas digitales; copias de la

cédula de ciudadanía para acreditar que son mayores de edad; lugar de trabajo;

nombre de la empresa y de su representante legal.

Para el caso de los empleadores, al contestar al proyecto del contrato colectivo,

deberán presentar y justificar; si concurriesen como personas naturales y por su

propio derecho, la cédula de ciudadanía; y si concurriesen como apoderados,

presentarán el poder; y si lo hacen como representantes de una persona jurídica

presentarán nombramiento legalmente inscrito.

Para que tenga legitimidad jurídica este proyecto de contrato colectivo debe

sujetarse a lo que determina el Art. 236 del Código del Trabajo, en el que se obliga

a presentar por triplicado, bajo pena de nulidad; un ejemplar quedará para cada

una de las partes y la otra quedará en poder de la autoridad de trabajo, ante quien

se presentó dicho proyecto.

Una vez presentado el proyecto del contrato colectivo, ante el Inspector del

Trabajo, con los requisitos señalados; el Inspector notificará a la parte

empleadora, con el contenido del proyecto en el término de cuarenta y ocho horas,

de dicha notificación sentará la razón correspondiente; y a partir de dicha

notificación, y una vez que hayan transcurrido quince días, las partes iniciarán las

respectivas negociaciones sobre el contenido del proyecto. Dichas negociaciones

no podrán durar más de treinta días, a menos que las partes involucradas, por

convenir a sus intereses y de común acuerdo, comuniquen al Inspector, sobre la

decisión de una ampliación de plazo, para deliberar sobre la negociación.

65

Si en el transcurso de los plazos señalados, las partes se ponen de acuerdo sobre

los puntos del proyecto, deberán informar al Inspector del

Trabajo sobre este acuerdo, el mismo que convocará a las partes y se procederá a

la firma del contrato colectivo; certificando de su suscripción la autoridad laboral

que intervino en el asunto.

Si por cualquier circunstancia, en las negociaciones de los puntos existentes en el

proyecto, las partes no se pusiesen de acuerdo en la totalidad del proyecto del

contrato colectivo, y una vez que hayan transcurrido los plazos fijados,

obligatoriamente el asunto será sometido a conocimiento y resolución del Tribunal

de Conciliación y Arbitraje, el mismo que será integrado de conformidad al Art. 474

del Código del Trabajo. Y aunque la ley señala que este proyecto en desacuerdo

deberá someterse al conocimiento del Tribunal; el Reglamento Orgánico del

Ministerio del Trabajo establece en su Art. 48 Lit. a) que una de las funciones del

Departamento de Mediación Laboral es de recibir proyectos de Contratos

Colectivos y participar en las negociaciones previas a su suscripción. Lo que nos

da a entender es que, previo a avocar conocimiento del Proyecto de Contrato

Colectivo el Tribunal de Conciliación y Arbitraje, interviene en la negociación el

Departamento de Mediación Laboral, y luego si allí no se llega a un acuerdo,

entonces pasa a conocimiento del Tribunal.

CONTRATACIÓN COLECTIVA:

Citas Jurisprudenciales:

GACETA JUDICIAL Nº 7, Serie XII, pág. 1423: “Los contratos colectivos amparan,

sin discrimen alguno, a los obreros y empleados, por el texto y espíritu de los Arts.

22 y 278, en armonía con los Arts. 205, 206 y siguientes del código del Trabajo,

pues el contrato que se realza con el empleador es Ley para las partes”

GACETA JUDICIAL Nº 12, Serie XVI, pág. 3186: “El contrato Colectivo legalmente

celebrado es ley para los contratantes (Art. 1588 Código Civil)

66

CLÁUSULA DE ESTABILIDAD DECLARATIVA:

“Los trabajadores amparados por este Contrato Colectivo gozarán de estabilidad

en sus cargos durante CINCO AÑOS, contados a partir de la vigencia del mismo,

por lo tanto el empleador conviene en no dar por finalizado por su propia voluntad

contrato alguno de trabajo, durante el lapso de esta estabilidad, salvo únicamente

por las causales señaladas en el Art. 172 del código del Trabajo vigente y previo el

trámite legal correspondiente”

Esta cláusula es enunciativa y no existe acuerdo alguno sobre la sanción en caso

de la ruptura de la estabilidad, por lo que se ha procedido a aplicar solo las

normas del Código del Trabajo.

El despido intempestivo se encuentra probado con la comunicación que dirigen los

demandados a Inspector del Trabajo en cuyo numeral 1º dicen “Todos los

trabajadores de nuestra representada fueron despedidos de su trabajo el día… en

las primeras horas de la mañana como lo pudo constatar el Inspector del

Trabajo…” Consta a fs… el informe del Inspector de Trabajo que acredita la

verdad de la existencia del despido intempestivo, por lo que procede el

reconocimiento de la indemnización prevista en el Art. 188 y la bonificación del Art.

185 del código del Trabajo, como acertadamente ha determinado el Juez inferior.

No procede reconocer el valor de la estabilidad indicada en el Art…. del Contrato

Colectivo, por ser un acuerdo meramente declarativo, esto es, no constan los

presupuestos de hecho y de derecho que permitiría su aplicación, siendo así es

excluyente con la indemnización del Art. 188 del Código Laboral, este criterio ha

sido ratificado en innumerables ocasiones por la Corte Suprema de Justicia, como

el siguiente “…Cuando no hay excepción expresa y concurren diversas

indemnizaciones por una misma causa o motivo, acreditado el hecho, solo cabe

pagarse una de esas varias indemnizaciones, pues la acumulación de ellas

únicamente es posible cuando la ley lo permite en forma expresa o cuando es

manifiestamente diferente el fundamento legal que las determina. En el campo

laboral en concurrencia de varias indemnizaciones de diferente magnitud y por

67

una misma causa, el principio que rige es pro trabajador o sea que se ha de

interpretar en sentido de otorgar la que mayor beneficio represente a la parte

trabajadora (Art. 7 Código Laboral) “Compendio de 70 años de Jurisprudencia de

la Corte Suprema, Volumen III, pág.125.

INTEGRACIÓN DEL TRIBUNAL DE CONCILIACIÓN Y

ARBITRAJE.- CONFLICTOS COLECTIVOS.

Para efectos de los conflictos colectivos, y que según Cabanellas los define de la

siguiente manera: "Conflicto Colectivo de Trabajo es la oposición o pugna

manifiesta entre un grupo de trabajadores y uno o más patronos"13

Y del caso que nos atañe, existen jueces especiales que el Código les ha otorgado

dicha potestad y tienen la facultad de avocar conocimiento del asunto del conflicto

laboral; procuran el acuerdo de las partes, tramitan las pruebas necesarias en el

conflicto, expiden sentencias con fuerza de ejecutoria, si no se apela del fallo que

se ha dictado.

En primera instancia, el Inspector o Subinspector del Trabajo es quien preside el

Tribunal de Conciliación y Arbitraje; y se halla acompañado en sus funciones, en

calidad de vocales, por dos miembros vocales principales y dos suplentes

designados por el empleador y en el mismo número de la parte trabajadora. Dicho

Tribunal tiene la atribución de nombrar a una persona quien actuará y hará las

funciones de Secretario; y hasta que sea nombrado dicho secretario, el Inspector

podrá nombrar un secretario ad-hoc.

En segunda instancia, los Tribunales Superiores de Conciliación y Arbitraje,

estarán conformados por el Director o Subdirector del Trabajo, y en caso de faltar

o tener algún impedimento éstos, les reemplazará el subrogarte, y que en caso de

13 Cabanellas Guillermo.- " Diccionario de Derecho Usual ".- Pág. 468

68

no haberlo, el Ministro de Trabajo designará en su reemplazo a otra persona, que

deberá ser Abogado de profesión.

Cualquiera de los nombrados anteriormente, serán quienes presidan el Tribunal. A

más de ellos conformarán el Tribunal, los vocales designados por las partes.

En cuanto a quienes pueden ser miembros, en calidad de vocales del Tribunal, en

primera y segunda instancia, la ley establece que no podrán serlo " quienes

tuviesen interés directo en la empresa o negocio, o en la causa que se tramita. En

caso de trasgresión, el culpable será sancionado con las penas establecidas para

el prevaricato". Aunque, si las partes designan a sus delegados como vocales, en

el fondo existe un interés directo en los puntos de la negociación; es decir, que

ninguno de ellos traicionaría la delegación impuesta por la parte que les asigna.

La ley determina que para sesionar y tomar alguna decisión, el Tribunal requiere

que se encuentren presentes por lo menos tres de sus Miembros; y la

responsabilidad recae en quien lo preside; es decir, en el Inspector en primera

instancia y en el Director o Subdirector en segunda; ya que sin la presencia de

éstos, el Tribunal de Conciliación y Arbitraje no puede realizar las sesiones.

En caso de no existir acuerdo entre los trabajadores y empleadores, en los plazos

indicados anteriormente, sobre los puntos del proyecto y una vez que no se ha

solucionado en el Departamento de Mediación Laboral, dijimos que se someterá a

conocimiento del Tribunal de Conciliación y Arbitraje, quien resolverá de forma

irrestricta sobre los puntos que se hallasen en controversia o en desacuerdo. Para

ello los trabajadores, deberán presentar ante el Inspector del Trabajo o ante quien

tuviese conocimiento del proyecto, el contenido de sus demandas y

reclamaciones; y su petición deberá contener especialmente los datos que

determina el Art. 226 Del Código Del Trabajo, a saber.

1.- Designación de la autoridad ante quien se propone la reclamación.

2.- Nombres y apellidos de los reclamantes, quienes justificarán su calidad con las

respectivas credenciales.

69

3.- Nombre y designación del requerido, con el lugar en donde será notificado.

4.- Los fundamentos de hecho y de derecho de la reclamación, señalando con

precisión los puntos, artículos o cláusulas materia del contrato en negociación, con

determinación de aquellos sobre los que existió acuerdo y los que no han sido

convenidos.

5.- La designación y aceptación de los vocales principales y suplentes que

integrarán el Tribunal de Conciliación y Arbitraje; y

6.- Domicilio legal para las notificaciones que correspondan a los comparecientes

y a los vocales designados.

Con el libelo se acompañarán las pruebas instrumentales de que dispongan".

Una vez que el Inspector del Trabajo, o quien estuviese conociendo del asunto,

recibiese la reclamación; dentro de las veinte y cuatro horas siguientes, notificará

al empleador por medio de una providencia, en la que concederá tres días para

que conteste. La contestación a la reclamación, según el Código del Trabajo, en

su Art. 228, determina que contendrá los siguientes puntos:

1.- Designación de la autoridad ante quien comparece.

2.- Un pronunciamiento expreso sobre las pretensiones del reclamante con

indicación categórica de lo que admite o niega.

3.- Todas las excepciones que se deduzcan contra las pretensiones del

reclamante.

4.- Designación y aceptación de los vocales principales y suplentes que integran el

Tribunal de Conciliación y Arbitraje; y

5.- El domicilio legal para las notificaciones que correspondan al compareciente y

a los vocales designados.

70

Al escrito de contestación se acompañarán las pruebas instrumentales de que

disponga el demandado y los documentos que acrediten su representación, si

fuere el caso".

Si la contestación remitida al Inspector del Trabajo, o ante la autoridad que

conozca del asunto, fuere favorable ciento por ciento sobre los puntos materia de

la reclamación, la autoridad del trabajo que preside el tribunal, convocará

inmediatamente a las partes para la suscripción del respectivo Contrato Colectivo

de Trabajo, quien certificará de la suscripción de dicho documento.

Una vez que hayan transcurrido los tres días concedidos para dar contestación a

la reclamación; el demandado no lo hubiese hecho, o si es que hubiese

contestado dentro del plazo señalado, pero su contestación ha sido negativa total

o parcial, entonces el Presidente del Tribunal, deberá convocar a las partes y a

todos los Miembros del Tribunal, para el día y la hora que él señale, con el fin y

objetivo primordial de realizar la Audiencia de Conciliación, la misma que será

fijada dentro del término de cuarenta y ocho horas siguientes a los tres días

indicados.

Una vez llevada a cabo la Audiencia de Conciliación, el Tribunal, siempre

presidido por la autoridad del trabajo, oirá detenidamente a las partes, sus

argumentos de hecho y de derecho, y las razones por las cuales no se han puesto

de acuerdo en las negociaciones y tratará por todos los medios a su alcance, de

que éstos traten de conciliar sobre los puntos de vista que se hallen en

controversia.

71

4.4. LEGISLACIÓN COMPARADA.

Para un estudio de legislación comparada referente a la figura del Visto Bueno he

considerado el análisis de las legislaciones de países como Colombia, Nicaragua y

Chile.

4.4.1. COLOMBIA

En Colombia las relaciones laborales se regulan por el CÓDIGO SUSTANTIVO

DE TRABAJO, el mismo que establece:

“ARTICULO 62. TERMINACION DEL CONTRATO POR JUSTA CAUSA.

Son justas causas para dar por terminado unilateralmente el contrato de trabajo:

A. Por parte del empleador:

1. El haber sufrido engaño por parte del trabajador, mediante la presentación de

certificados falsos para su admisión o tendientes a obtener un provecho indebido.

2. Todo acto de violencia, injuria, malos tratamientos o grave indisciplina en que

incurra el trabajador en sus labores, contra el empleador, los miembros de su

familia, el personal directivo o los compañeros de trabajo.

3. Todo acto grave de violencia, injuria o malos tratamientos en que incurra el

trabajador fuera del servicio, en contra del empleador, de los miembros de su

familia o de sus representantes y socios, jefes de taller, vigilantes o celadores.

4. Todo daño material causado intencionalmente a los edificios, obras,

maquinarias y materias primas, instrumentos y demás objetos relacionados con el

trabajo, y toda grave negligencia que ponga en peligro la seguridad de las

personas o de las cosas.

5. Todo acto inmoral o delictuoso que el trabajador cometa en el taller,

establecimiento o lugar de trabajo o en el desempeño de sus labores.

6. Cualquier violación grave de las obligaciones o prohibiciones especiales que

incumben al trabajador de acuerdo con los artículos 58 y 60 del

Código Sustantivo del Trabajo, o cualquier falta grave calificada como tal en

pactos o convenciones colectivas, fallos arbitrales, contratos individuales o

reglamentos.

7. La detención preventiva del trabajador por más de treinta (30) días, a menos

que posteriormente sea absuelto; o el arresto correccional que exceda de ocho (8)

72

días, o aun por tiempo menor, cuando la causa de la sanción sea suficiente por sí

misma para justificar la extinción del contrato.

8. El que el trabajador revele los secretos técnicos o comerciales o dé a conocer

asuntos de carácter reservado, con perjuicio de la empresa.

9. El deficiente rendimiento en el trabajo en relación con la capacidad del

trabajador y con el rendimiento promedio en labores análogas, cuando no se

corrija en un plazo razonable a pesar del requerimiento del (empleador).

10. La sistemática inejecución, sin razones válidas, por parte del trabajador, de las

obligaciones convencionales o legales.

11. Todo vicio del trabajador que perturbe la disciplina del establecimiento.

12. La renuencia sistemática del trabajador a aceptar las medidas preventivas,

profilácticas o curativas, prescritas por el médico del (empleador) o por las

autoridades para evitar enfermedades o accidentes.

13. La ineptitud del trabajador para realizar la labor encomendada

14. CONDICIONALMENTE EXEQUIBLE, (ver Sentencia C-1443-00 de 25de

octubre de 2000. El reconocimiento al trabajador de la pensión de la jubilación o

invalidez estando al servicio de la empresa.

15. La enfermedad contagiosa o crónica del trabajador, que no tenga carácter de

profesional, así como cualquiera otra enfermedad o lesión que lo incapacite para

el trabajo, cuya curación no haya sido posible durante ciento ochenta (180) días.

El despido por esta causa no podrá efectuarse sino al vencimiento de dicho lapso

y no exime al empleador de las prestaciones e indemnizaciones legales y

convencionales derivadas de la enfermedad.

En los casos de los numerales 9 a 15 de este artículo, para la terminación del

contrato, el empleador deberá dar aviso al trabajador con anticipación no menor

de quince (15) días.

B. Por parte del trabajador:

1. El haber sufrido engaño por parte del empleador, respecto de las condiciones

de trabajo.

2. Todo acto de violencia, malos tratamientos o amenazas graves inferidas por el

empleador contra el trabajador o los miembros de su familia, dentro o fuera del

73

servicio, o inferidas dentro del servicio por los parientes, representantes o

dependientes del empleador con el consentimiento o la tolerancia de éste.

3. Cualquier acto del empleador o de sus representantes que induzca al trabajador

a cometer un acto ilícito o contrario a sus convicciones políticas o religiosas.

4. Todas las circunstancias que el trabajador no pueda prever al celebrar el

contrato, y que pongan en peligro su seguridad o su salud, y que el empleador no

se allane a modificar.

5. Todo perjuicio causado maliciosamente por el empleador al trabajador en la

prestación del servicio.

6. El incumplimiento sistemático sin razones válidas por parte del empleador, de

sus obligaciones convencionales o legales.

7. La exigencia del empleador, sin razones válidas, de la prestación de un servicio

distinto, o en lugares diversos de aquél para el cual se le contrató, y

8. Cualquier violación grave de las obligaciones o prohibiciones que incumben al

empleador, de acuerdo con los artículos 57 y 59 del Código Sustantivo del

Trabajo, o cualquier falta grave calificada como tal en pactos o convenciones

colectivas, fallos arbitrales, contratos individuales o reglamentos.

PARAGRAFO. La parte que termina unilateralmente el contrato de trabajo debe

manifestar a la otra, en el momento de la extinción, la causal o motivo de esa

determinación. Posteriormente no pueden alegarse válidamente causales o

motivos distintos”.14

En la legislación colombiana se establecen muchas más causales para la

terminación del contrato mediante visto bueno, o como lo denominan en ese país,

despido por justa causa, entre las que están una enfermedad profesional que en la

legislación del Ecuador debe ser indemnizada o cubierta por el Seguro Social, así

mismo establece por inferir el trabajador daños materiales o personales al

empleador y a sus compañeros de trabajo. Algo muy importante para el presente

trabajo investigativo es que no existe la causal por faltas injustificadas al trabajo.

14 CÓDIGO SUSTANTIVO DE TRABAJO (COLOMBIA), Fuente:

74

4.4.2. CHILE

En Chile las relaciones laborales se regulan por el CÓDIGO DEL TRABAJO que

establece:

“Art. 160. El contrato de trabajo termina sin derecho a indemnización alguna

cuando el empleador le ponga término invocando una o más de las siguientes

causales:

1. Falta de probidad, vías de hecho, injurias o conducta inmoral grave

debidamente comprobada.

2. Negociaciones que ejecute el trabajador dentro del giro del negocio y que

hubieren sido prohibidas por escrito en el respectivo contrato por el empleador.

3. No concurrencia del trabajador a sus labores sin causa justificada durante dos

días seguidos, dos lunes en el mes o un total de tres días durante igual período de

tiempo; asimismo, la falta injustificada, o sin aviso previo de parte del trabajador

que tuviere a su cargo una actividad, faena o máquina cuyo abandono o

paralización signifique una perturbación grave en la marcha de la obra.

4. Abandono del trabajo por parte del trabajador, entendiéndose por tal:

a. La salida intempestiva e injustificada del trabajador del sitio de la faena y

durante las horas de trabajo, sin permiso del empleador o de quien lo represente,

y

b. La negativa a trabajar sin causa justificada en las faenas convenidas en el

contrato.

5. Actos, omisiones o imprudencias temerarias que afecten a la seguridad al

funcionamiento del establecimiento, a la seguridad o a la actividad de los

trabajadores, o a la salud de éstos.

6. El perjuicio material causado intencionalmente en las instalaciones,

maquinarias, herramientas, útiles de trabajo, productos o mercaderías.

7. Incumplimiento grave de las obligaciones que impone el contrato.”15

15

 CODIGO DEL TRABAJO (CHILE)

75

En Chile si existe la causal de las faltas injustificadas y por un tiempo menor que

en la legislación ecuatoriana, esto es por dos días.

Pese a que en las legislaciones analizadas existe una estructura similar a la del

Visto Bueno previsto en el Código del Trabajo del Ecuador, es necesario

replantear algunas causales que deberían ser materia de sanción pecuniaria y no

de despido o terminación de contrato.

Referente a las injurias creo que es conveniente que sean determinadas en forma

prejudicial por un Juez de Garantías Penales, debido a que el único funcionario

con la capacidad para determinar este delito, puesto que de lo contrario un

proceso de Visto Bueno aceptado por un Inspector de Trabajo serviría de base

para que se inicie la querella.

4.4.3. NICARAGUA

En Nicaragua el contrato de trabajo se regula por el CÓDIGO DEL

TRABAJO, el mismo que dispone:

“Artículo 48.- El empleador puede dar por terminado el contrato sin más

responsabilidad que la establecida en el artículo 42, cuando el trabajador incurra

en cualquiera de las siguientes causales:

a. Falta grave de probidad;

b. Falta grave contra la vida e integridad física del empleador o de los compañeros

de trabajo;

c. Expresión injuriosa o calumniosa contra el empleador que produzca desprestigio

o daños económicos a la empresa;

d. Cualquier violación de las obligaciones que le imponga el contrato individual o

reglamento interno, que hayan causado graves daños a la empresa.

El empleador podrá hacer valer este derecho dentro de los treinta días siguientes

de haber tenido conocimiento del hecho.

Previo a la aplicación de este artículo, el empleador deberá contar con la

autorización del Inspector Departamental del Trabajo quien no podrá resolver sin

76

darle audiencia al trabajador. Una vez autorizado el despido el caso pasará al

Inspector General del Trabajo si apelaré de la resolución cualquiera de las partes

sin perjuicio del derecho del agraviado de recurrir a los tribunales.”16

Como se puede denotar en Nicaragua si existe la causal de injurias, que en mi

opinión debe ser declarada por un juez de la materia, pero no existe causal por

faltas injustificadas

16 CÓDIGO DEL TRABAJO (NICARAGUA), Fuente:

http://ebookbrowse.com/gdoc.php?id=142502535&url=513f85e196ab7260b9af53f243012319,
Consultado el 24 de septiembre del 2011

http://ebookbrowse.com/gdoc.php?id=142502535&url=513f85e196ab7260b9af53f243012319

77

5. MATERIALES Y METODOS

En el presente trabajo utilicé el método científico para descubrir la verdad

referente al Visto Bueno, el método deductivo empleando el proceso sintético-

analítico, me permitirá analizar el problema desde sus caracteres generales y

específicos, sus cualidades y los hechos relacionados con el mismo; para así poder

conseguir el cumplimiento de las metas y objetivos propuestos.

Consecuentemente, el trabajo se enmarca dentro del proceso de investigación

descriptivo, ya que consiste en detallar situaciones, evaluar o medir diversos

aspectos, y a la vez adquirir nuevos conocimiento referente al problema a ser

investigado.

En lo referente a las técnicas, que voy a utilizar, he considerado conveniente para

la recopilación de datos, la encuesta y entrevista para 10 personas inmersas

jurídicamente en el problema, mientras que para la recolección bibliográfica, las

fichas nemotécnicas, bibliográficas, críticas publicadas en el Internet y la prensa

local.

Para el trabajo de campo toda la información recolectada será debidamente

sistematizada en un Informe Final sujetándose al sumario o esquema de contenidos

que se presentará más adelante.

INDUCTIVO.-

Del análisis y la comparación de las disposiciones legales contenidas en el Código

de Trabajo y Constitución de la República podre establecer precisamente en

materia laboral, según la doctrina jurídica, la sanción es un acto que, consiste en la

privación de derechos como consecuencia de una conducta que se halla tipificada

como infracción a la ley o a los reglamentos internos debidamente aprobados. Por

ello es de enorme interés conocer en qué consisten tanto las causales, las sanciones

78

y sus efectos jurídicos producto de una acción administrativa en lo atinente al visto

bueno.

DEDUCTIVO.-

Del contexto general, precisare la reforma correspondiente al Art. 621 y 622 del

Código de Trabajo y cuyas causales se encuentran previstas en el Art. 172 y 173

ibídem

TÉCNICAS FICHAS BIBLIOGRÁFICAS.-

Recopilando la información de los diferentes textos que tengan relación con el tema

de investigación.

FICHAS NEMOTÉCNICAS.-

En las que recogeremos la información de los contenidos que nos sirvan para la

presentación del informe.

ENCUESTAS Utilizare también la técnica de la encuesta a un número de 10

personas, para que manifiesten su criterio sobre la atribución del Inspector de

Trabajo para ordenar El Visto Bueno al trabajador.

79

6. RESULTADOS

ENCUESTAS:

Presentación, Interpretación y Análisis.

PREGUNTA UNO. ¿Conoce usted sobre el Visto Bueno en la Legislación Laboral

Ecuatoriana?

CUADRO N.- 1

INDICADORES FRECUENCIAS PORCENTAJES

SI 30 100.00%

NO 0 0.00%

TOTAL 30 100.0%

AUTOR: Alex Puglla Motoche

FUENTE: Profesionales del Derecho.

GRAFICO N.-1

FRECUENCIAS

SI

NO

TOTAL

80

INTERPRETACION

Como se puede observar en el cuadro estadístico y en el gráfico, 30 personas

profesionales en el derecho que representan el 100%, han manifestado sin lugar

a dudas que si conocen sobre el Visto Bueno en nuestra Legislación Laboral, pero

es necesario realizar un estudio analítico y crítico sobre el Visto Bueno.

ANALISIS DE LOS RESULTADOS

Referente a esta pregunta, las profesionales en derecho encuestados

manifestaron en su gran mayoría conocer el significado de la Ley Laboral, por lo

que nos hemos podido dar cuenta que también tienen conocimiento de cómo se

las aplican al momento de cometer alguna falta a las mismas y las consecuencias

que producen al faltar a las leyes, mientras que un número mínimo desconocen

sobre este particular, debido a que no son especializados en Derecho Laboral, por

lo tanto tampoco saben exactamente cuando éstas se las aplica y por qué, razón

por la cual dijeron que es necesario realizar un estudio analítico y crítico sobre el

Visto Bueno.

PREGUNTA DOS: ¿Esta Ud. de acuerdo en que deberían existir liquidadores

probos de parte del Gobierno para evitar sean perjudicados los trabajadores?

CUADRO N.- 2

INDICADORES FRECUENCIAS PORCENTAJES

SI

30 100

NO 0 0.0%

TOTAL

30 100%

AUTORES: Alex Puglla Motoche

FUENTE: Profesionales del Derecho.

81

GRAFICO N.- 2

INTERPRETACION

Es muy notorio ver en el cuadro estadístico y en el gráfico como existe un 100%

de respuestas positivas y un 0% en cuanto a respuestas negativas, ya que 30

personas en libre ejercicio profesional, están de acuerdo totalmente en que

deberían existir liquidadores probos por parte del Gobierno para evitar sean

perjudicados los trabajadores.

ANALISIS DE LOS RESULTADOS

Estamos de acuerdo con el criterio de los encuestados, ya que no deja duda que

si deberían existir liquidadores probos por parte del Gobierno para evitar sean

perjudicados los trabajadores y den paso a la agilidad de los procesos Laborales,

sin perjuicios ninguno.

FRECUENCIAS

SI

NO

TOTAL

82

PREGUNTA TRES: ¿Cree usted que es un abuso por parte del Empleador en los

derechos del trabajador, al no garantizarle estabilidad laboral?

CUADRO N.-3

INDICADORES FRECUENCIAS PORCENTAJES

SI 20 66.67%

NO 10 33.33%

TOTAL 30 100%

AUTOR: Alex Puglla Motoche

FUENTE: Población investigada.

GRAFICO N.- 3

INTERPRETACION

La población del Cantón de Quevedo que han sido encuestadas un 66.67%

responden que es un abuso por parte del Empleador en los derechos del

trabajador, al no garantizarle estabilidad laboral, y el 33.33% en cambio no están

FRECUENCIAS

SI

NO

TOTAL

83

de acuerdo porque dicen que no siempre es un abuso por parte el Empleador al

no garantizarle estabilidad laboral.

ANALISIS DE LOS RESULTADOS

Compartimos la opinión de la mayor parte de ciudadanos en vista que no se debe

considerar el abuso por parte del empleador solamente, sino que también existen

empleados que no quieren que los aseguren para que en el sueldo no se les

descuente las aportaciones al seguro. Es por eso que nosotros vemos necesario

la información por parte de los Inspectores de Trabajo sobre los beneficios de la

estabilidad laboral para con el Trabajador.

PREGUNTA CUATRO: ¿Está Usted de acuerdo en reformar el Código de

Trabajo?

CUADRO N.- 4

INDICADORES FRECUENCIAS PORCENTAJES

SI 30 0%

NO 0 100%

TOTAL 30 100%

AUTOR: Alex Puglla Motoche.

FUENTE: Población investigada.

84

GRAFICO N.- 4

INTERPRETACION

El 100% de personas encuestadas en el Cantón Quevedo respondieron

positivamente ya que son urgentes las reformas al Código de Trabajo el país.

ANALISIS DE LOS RESULTADOS

Compartimos lo manifestado por las 30 personas, en vista de con las reformas al

Código de Trabajo las sanciones deberán ser ejemplarizadoras para los

Empleadores que de una u otra manera quieran perjudicar al trabajador.

PREGUNTA CINCO: ¿Cree usted que las autoridades en su totalidad hacen

justicia en este tipo de casos como es el Visto Bueno a los trabajadores?

CUADRO N.-5

INDICADORES FRECUENCIA PORCENTAJES

SI 2 6.67%

NO 28 93.33%

TOTAL 30 100%

AUTOR: Alex Puglla Motoche

FUENTE: Población Investigada.

FRECUENCIAS

SI

NO

TOTAL

85

GRAFICO Nº 5

INTEPRETACION

De la población encuestada el 93.33% manifiesta que las autoridades

competentes no realizan la investigación minuciosa y en muchos casos éstos

quedan en la impunidad, mientras que el 6.67% responden que si se hace justicia.

ANALISIS DE LOS RESULTADOS

Nosotros estamos de acuerdo con la población encuestada en que las autoridades

competentes en algunos casos no realizan la investigación minuciosa y necesaria

es por eso que existen casos que quedan en la impunidad y el Empleador se sale

con la suya despidiendo injustamente al Trabajador.

PREGUNTA SEIS. ¿Usted conoce los pasos o procedimientos a seguir cuando se

ha incurrido en determinadas causales previstas en los Arts. 172 y 173, ya sea por

parte del Empleador o el Trabajador?

SI

NO

86

CUADRO N.-6

INDICADORES FRECUENCIA PORCENTAJES

SI 2 6.67%

NO 28 93.33%

TOTAL 30 100%

AUTOR: Alex Puglla Motoche

FUENTE: Población Investigada.

GRAFICO N.-6

INTERPRETACION

La mayoría de personas encuestadas que corresponden a un porcentaje del

93.33%, responden negativamente, sosteniendo que no conocen los pasos o

procedimientos a seguir cuando se ha incurrido en determinadas causales

previstas en los Arts. 172 y 173, ya sea por parte del Empleador o el Trabajador

mientras que dos personas de los 30 encuestados, equivalente a un 6.67%,

responden de forma positiva.

FRECUENCIAS

SI

NO

TOTAL

87

ANALISIS DE LOS RESULTADOS

La mayoría de la población encuestada poco o nada sabe sobre el procedimiento

a seguir cuando se ha incurrido en determinadas causales previstas en los Arts.

172 y 173, ya sea por parte del Empleador o el Trabajador por lo que me he

podido dar cuenta la falta de información laboral para con las dos partes, mientras

que un número mínimo desconocen sobre este particular, debido a que han tenido

que pasar por algún inconveniente laboral y han sido sujetos de sanción.

ANALISIS GENERAL DE LAS ENCUESTAS:

Que del resultado de las encuestas se ha llegado a establecer tanto Inspectores

de Trabajo, Empleadores, Trabajadores y ciudadanía, están conscientes que con

una nueva reforma al Código de Trabajo se simplificaría procesos que

anteriormente eran engorrosos, debido al formulismo que en muchos de los casos

ocasionaban que los delitos queden en la impunidad. Otro grupo de los

encuestados opinan que con las reformas a la Constitución del Ecuador y el

Código de Trabajo, deberían ser difundidos por los medios de comunicación

hablada y escrita y otros medios como el Internet, etc.

- ANALISIS ENCUESTAS - ENTREVISTAS PROFESIONALES

Para el aprovechamiento de los conocimientos de los profesionales del derecho,

así como de la Inspectora del Trabajo de Santo Domingo de Los Tsachilas, se

realizó un formato de encuesta - entrevista, con preguntas abiertas para el

desarrollo de las mismas, y de cuyas respuestas emitidas, luego del análisis,

interpretación y discusión de resultados obtenidos con el examen crítico realizado

de lo investigado se concluye:

A la pregunta:

1. ¿Qué elementos e instrumentos legales, reglamentarios y doctrinales utiliza el

Inspector del Trabajo para desempeñar su trabajo?

88

Del estudio de campo efectuado a los profesionales del derecho en sí se encontró

que en cuanto al conocimiento de los instrumentos legales pertinentes, la mayoría

conocen los básicos es decir la constitución, el Código del Trabajo, código de

procedimiento civil, convenios internacionales, ignorando que también a estas se

tiene al Código Civil,

Código de Procedimiento Penal, Jurisprudencia, Reglamentos Orgánicos

funcionales, Leyes de Seguro Social Obligatorio, Anciano y Reglamento,

Leyes y Reglamentos de la Actividad Artesanal, instructivos, Circulares, entre

otras Leyes.

2. ¿De qué armas se vale el Inspector del Trabajo para cumplir su tarea sin

infringir las normas legales?

La Mayoría concuerda que haciendo cumplir las leyes vigentes, otro porcentaje

menciona desconocer este tema; por lo que la importancia de dar a conocer las

facultades que tiene el Inspector del Trabajo es vital para la prevención y solución

de conflictos laborales.

3. ¿Cree usted que el Inspector del Trabajo necesita mayores facultades para la

vigilancia del cumplimiento de la ley?

El 99% cree que es necesario que el Inspector del trabajo tenga mayores

facultades, ya que las existentes pueden resultar insuficientes para cumplir con la

tarea social que debe tener el Inspector del Trabajo.

4. ¿Qué facultades se necesitaría implementar a la Inspección del Trabajo para el

cumplimiento de la Ley?

Sanciones más drásticas, mayor coerción para hacer cumplir la ley, facultad de

Juez de última instancia para que sus resoluciones sean validad en audiencias

dentro del juicio laboral, poder calificar, certificar los despidos intempestivos,

registro de directivas, etc.

5. ¿Qué porcentaje de casos se ha resuelto en la inspección del trabajo en el año

2013?

El 99,9% desconoce de estas estadísticas.

6. ¿Cuándo el Inspector no encuentra normativa para el cumplimiento de su labor,

se guía muchas de las veces por la costumbre más que por la Ley?

89

Se guía por los principios del derecho laboral, se resuelve según otros casos

análogos, desconocen; son respuestas comunes que pueden conllevar a deducir

que la Ley está regentando, pero a falta de esta el derecho consuetudinario es de

ayuda.

7. ¿Cree que la sociedad conoce las facultades que tiene el inspector del trabajo?

El 99,9% concuerda en que la ciudadanía, desconoce de las facultades del

Inspector del Trabajo.

8. ¿Nuestra legislación en materia Laboral cuenta con un procedimiento específico

que determine las áreas de acción en el que se desenvuelva la actividad del

Inspector del Trabajo en el Ecuador?

El 99,9% concuerdan con que no existe un procedimiento específico, así como un

porcentaje manifiesta desconocer del tema.

9. ¿En el Código del Trabajo ecuatoriano se especifican con claridad las funciones

del Inspector del Trabajo?

No ya que no se encuentra de forma ordenada dentro de la codificación, a

excepción de las normas sobre registro de contratos, visto bueno, desahucio,

contratación colectiva y conflictos colectivos

10. ¿Cuál es su campo de acción legal y práctico?

La mayoría de profesionales conocen el campo de acción en un bajo porcentaje,

se basan más en conocerla como una entidad mediadora, conciliadora, entidad de

carácter administrativa sin fuerza Judicial.

90

7. DISCUSION

7.1. VERIFICACIÓN DE OBJETIVOS

OBJETIVO GENERAL.

Realizar un estudio crítico, analítico y jurídico, con relación al Visto Bueno.

En el desarrollo de la presente investigación he logrado cumplir con este objetivo,

porque he realizado un estudio analítico, crítico y jurídico sobre lo que es el Visto

Bueno, sus causales y procedimientos según nuestra Legislación Ecuatoriana, a

través de aquello he logrado conocer a ciencia cierta el por qué las personas se

dedican a formar parte de este ilícito. Además con el estudio realizado se ha

podido identificar cuando se comete una infracción y de igual manera las

sanciones que se aplica a cada una de ellas.

OBJETIVOS ESPECÍFICOS:

Realizar un estudio de las generalidades y concepciones relativas a las reformas

al Código de Trabajo en lo referente al Visto Bueno.

Con la revisión de la literatura se cumple con este objetivo haciendo conocer las

generalidades y las concepciones en lo que tiene que ver a las reformas al

Código de Trabajo referente al Visto Bueno, primeramente en su concepto, y

luego definiendo lo que es infracción, violación al Debido Proceso, etc.

 Determinar qué es el Visto Bueno.

 Conocer detalladamente cada una de las causales según los Arts. 172 y

173.

 Conocer las funciones generales de los Inspectores de Trabajo.

 Especificar que es El Visto Bueno en la legislación laboral ecuatoriana.

 Conocer el criterio que tienen los abogados de la provincia de Santo

Domingo de Los Tsachilas sobre el Visto Bueno.

91

7.2. CONTRASTACION DE HIPOTESIS

Mi hipótesis planteada es la siguiente:

“LA REFORMA A LA LEY DEL CÓDIGO DE TRABAJO NO DISMINUYE EL VISTO BUENO NI SUS

PRINCIPIOS FUNDAMENTALES, GENERALIDADES Y EL ROL QUE LE COMPETE A LAS

INSPECTORIAS DE TRABAJO PARA ASEGURAR EL DEBIDO PROCESO, YA QUE ES DE

ENORME INTERÉS CONOCER EN QUÉ CONSISTEN TANTO LAS CAUSALES, LAS SANCIONES

Y SUS EFECTOS JURÍDICOS PRODUCTO DE UNA ACCIÓN ADMINISTRATIVA EN LO ATINENTE

AL VISTO BUENO“.

La cual la he contrastado en una forma positiva en donde el 100% de los

encuestados afirmaron en el Cantón Quevedo en el transcurso de la actual

década todavía se da la burla de las leyes por parte de los Empleadores y con el

apoyo de los Inspectores de Trabajo.

Es por ello que propongo reformar el Código de Trabajo en sus Arts. 621 y 622

Trabajo y cuyas causales se encuentran previstos en el Art. 172 y 173 ibídem y

otras normativas reglamentarias e incluso constitucionales.

7.3 FUNDAMENTACIÓN DE LA PROPUESTA DE REFORMA

El pleno de la Asamblea Nacional de la República del Ecuador,

Considerando:

Que el código del trabajo en el Ecuador establece como deberes primordiales del

Estado en el Art. 173 dice: “173-2: Por disminución o por falta de pago o de

puntualidad en el abono de la remuneración pactada.

92

Con relación a esta causal, es necesario indicar que el error de cálculo no justifica

la petición de Visto Bueno. Lo que debe existir es la clara intención del empleador

de disminuir al trabajador su remuneración, peor aún si se trata de falta de pago.

Sin embargo, en esta última alternativa, en las empresas en la cuales existe

reglamento interno, en él se establecerá la forma de pago y un período de

tolerancia para la realización de los pagos sin que pueda, por lo tanto, solicitarse

el Visto Bueno.

Se concede, por ejemplo, tres, cuatro o cinco días para que el empleador pueda

demorar, como máximo el pago de la remuneración.

De todas maneras, siempre será indispensable que el empleador satisfaga legal y

oportunamente las remuneraciones de sus trabajadores para que él pueda cumplir

con sus necesidades y las de su familia.

Art. 173- 2. Por disminución o por falta de pago o de puntualidad en el

abono de la remuneración pactada; será retribuido con el 25% más todos los

beneficios de ley quien fuere perjudicado.

93

8 CONCLUSIONES

De acuerdo a la investigación de campo, llego a las siguientes conclusiones:

 Que el Visto Bueno es una Institución del Derecho Laboral llamado a

imponer el orden, respecto y disciplina dentro de una empresa, toda vez

que se constituye en una sanción ante una infracción cometida.

 Visto Bueno puede ser planteado tanto por el empleador como por el

trabajador. El empleador lo hace cuando el trabajador ha incurrido en una

de las causales establecidas en el Art. 172 del Código de Trabajo; a su vez,

el trabajador puede plantear el Visto Bueno si el empleador ha infringido

una de las causales del Art. 173 del Código Laboral.

 De esta manera, el Visto Bueno regula la disciplina de la empresa, por lo

cual alcanza a empleadores y trabajadores a quienes obliga al fiel

cumplimiento de la ley, al mantenimiento de normas éticas y morales. No

nos imaginamos que una empresa pueda supervivir en caso de que no

existiera el Visto Bueno; es por ello que nunca se ha aceptado ni por

contratación colectiva, ni en conflictos colectivos, la supresión del Visto

Bueno; porque entonces se produciría el caos en forma inmediata y sería

preferible que se cierre la empresa antes que siga laborando sin esta

norma.

 El Visto Bueno es un trámite eminentemente administrativo, no judicial. Es

por ello que la petición se la presenta ante el Inspector de Trabajo,

consecuentemente no es un trámite judicial y por lo mismo no puede ser

conocido por el Juez de Trabajo.

94

 El Visto Bueno no respeta ningún principio de estabilidad, ni reconoce

jerarquías de empleadores o trabajadores.

 En el primer caso que se refiere a la estabilidad, salvo las excepciones

prescritas en el Art. 14 del Código de Trabajo, la Ley Laboral ecuatoriana

garantiza un período mínimo de estabilidad de un año, durante el cual el

trabajador no podrá ser despedido, ni desahucia-do, pero si ha infringido

una de las causales del Art. 172 del Código de Trabajo, puede salir de la

empresa previa la concesión por parte del Inspector de Trabajo del

respectivo Visto Bueno.

95

9 RECOMENDACIONES

Por el análisis hecho al tema, recomiendo lo siguiente:

 La Asamblea Nacional es la encargada de la legislación en nuestro país,

debería crear, reformar o derogar leyes al Código del trabajo en cuanto a

endurecer las penas por no remunerar el sacrificio , horas extras, más todos

los beneficios de ley que tienen derechos los trabajadores.

 A la Universidades estatales y particulares que forman profesionales del

Derecho, para que contribuyan con la presentación de proyectos de reforma

al Código del trabajo que nos lleve a una justicia más veraz y eficaz.

 Recordar que nosotros somos los principales veedores de nuestro

bienestar, que debemos exigir el juzgamiento de las omisiones a la ley, los

actos ilícitos, corruptos y denigrantes que afecten a la sociedad. Y además

condenar con la ley a quienes atenten con la estabilidad jurídica de la

nación.

 Hacer conciencia y entender que si existe un marco jurídico que regula las

sanciones en el Código del Trabajo, lo primordial es impulsar a toda la

sociedad para luchar por el cumplimiento de nuestras normas, y exigir

procesos jurídicos responsables a las autoridades.

 No puede existir resolución por parte del Inspector de Trabajo, sin previa

investigación, contestación o notificación, ya que a pesar de ser este un

trámite administrativo, como hemos indicado anteriormente, sin embargo,

no se pueden violentar procedimientos, pues ellos podrán ser analizados

más tarde por un Juez de Derecho con criterio de equidad y justicia,

trayéndonos la jurisprudencia casos de Vistos Buenos favorables en su

96

resolución que luego ante el criterio de un Juez, terminen en sentencia

judicial adversa.

 Si el trabajador solicita el visto bueno en contra de la empresa y este ha

sido negado puede acudir al juez de trabajo, demandando la terminación

del mismo y consiguientemente el pago por despido.

97

9.1 PROPUESTA DE REFORMA JURIDICA

Que la Comisión laboral de la Asamblea Legislativa del Ecuador ha emitido un

informe favorable con respecto a las reformas del CÓDIGO DE TRABAJO, con

relación al siguiente tema: “EL VISTO BUENO”

EXPIDE

LEY REFORMATORIA AL CODIGO DE TRABAJO DEL ECUADOR.

ASAMBLEA NACIONAL DEL ECUADOR

CONSIDERANDO

En uso de sus atribuciones que le confiere la Constitución de la República, de

acuerdo al Art.173, numeral 2, expide la siguiente Ley reformatoria del Código de

Trabajo expide lo siguiente:

Art. 173.-Numeral 2 dice: ¨ Por disminución o por falta de pago o de

puntualidad en el abono de la remuneración pactada, Agréguese: ¨ Sera

retribuido con el 25% más todos los beneficios de ley quien fuere

perjudicado. ¨ .

Art. Final:

La presente Ley entrará en vigencia a partir de su promulgación en el Registro

Oficial, dado y firmado en la Sala de Sesiones de la Asamblea Nacional. En la

ciudad de Quito Distrito Metropolitano a los 21 días del mes de Noviembre del

2014.

PRESIDENTE SECRETARIO

98

10 BIBLIOGRAFIA

 Internet

 Página web



 Wikipedia, la Enciclopedia Libre

 Colección Meríno Pérez

 Microsoft. Encarta. 2008

 Dr. Augusto Calvopiña Molina, “offset graba” quito 1992 “Metodología del

Trabajo Científico” pág. 13-14

 Enrique Izquierdo Areyano, imprenta cosmos “Investigación Científica”

unidad n.-4 proyectos de producción, 1.- marco referencial pág. 80-81, 3.-

metodología pág. 82-83

 Manual de derecho laboral segunda edición Dr. Wilson Layedra Idrovo.

 Código de Trabajo Actualizado a enero de 2009.

 Corporación de Estudios y Publicaciones. (2008). Constitución Política de

 la República del Ecuador. Quito: Autor.

 Corporación de Estudios y Publicaciones. (2009). Código de

 Procedimiento Civil. Quito: Autor.

 Corporación de Estudios y Publicaciones (2009). Código del Trabajo,

 Leyes Conexas y Reglamentos. Quito: Autor.

 Corporación De Estudios y Publicaciones. (2009). Leyes de Seguro Social

 Obligatorio, Anciano y Reglamento. Quito: Autor.

 Corporación de Estudios y Publicaciones. (2009). Leyes y Reglamentos

 de la Actividad Artesanal. Quito: Autor.

99

11. ANEXOS

11.1. ENCUESTA

 ENCUESTAS QUE SE REALIZARA A PÚBLICO EN GENERAL.

PREGUNTA UNO. ¿Conoce usted sobre el Visto Bueno en la Legislación Laboral

Ecuatoriana?

SI O (NO)

PREGUNTA DOS: ¿Esta Ud. de acuerdo en que deberían existir liquidadores

probos de parte del Gobierno para evitar sean perjudicados los trabajadores?

(SI) O NO

PREGUNTA TRES: ¿Cree usted que es un abuso por parte del Empleador en los

derechos del trabajador, al no garantizarle estabilidad laboral?

(SI) O NO

PREGUNTA CUATRO: ¿Está Usted de acuerdo en reformar el Código de

Trabajo?

(SI) O NO

100

PREGUNTA CINCO: ¿Cree usted que las autoridades en su totalidad hacen

justicia en este tipo de casos como es el Visto Bueno a los trabajadores?

SI O (NO)

PREGUNTA SEIS: ¿Cree usted que sería una de las soluciones que la

notificación se las haga en el domicilio del trabajador?

(SI) O NO

GRACIAS POR SU COLABORACIÓN

101

ÍNDICE

PORTADA .. i

CERTIFICACIÓN ... ii

AUTORÍA ... iii

CARTA DE AUTORIZACIÓN ... iv

AGRADECIMIENTO ... v

DEDICATORIA ... vi

1. TITULO ... 1

2. RESUMEN .. 2

2.1 ABSTRACT ... 3

3. INTRODUCCIÓN... 4

4. REVISIÓN DE LITERATURA .. 6

5. MATERIALES Y MÉTODOS ... 77

6. RESULTADOS .. 79

7. DISCUSIÓN .. 90

8. CONCLUSIONES .. 93

9. RECOMENDACIONES ... 95

9.1. PROPUESTA DE REFORMA ... 97

10. BIBLIOGRAFÍA .. 98

11. ANEXOS .. 99

ÍNDICE ... 101

