

UNIVERSIDAD DE CUENCA

Facultad de Jurisprudencia, Ciencias Políticas y Sociales

Escuela de Derecho

“LA ESTABILIDAD LABORAL: DESPIDO INEFICAZ Y SUS

GARANTIAS CONSTITUCIONALES”

TRABAJO DE TITULACIÓN PREVIA A LA OBTENCIÓN DEL TÍTULO DE

ABOGADO DE LOS TRIBUNALES DE JUSTICIA DE LA REPÚBLICA DEL

ECUADOR Y LICENCIADO EN CIENCIAS POLÍTICAS Y SOCIALES

Autor:

Edisson Andrés Corella Loyola.

C.I 070322724-9

Director:

Dr. Edgar Teodoro González Argudo.

C.I 030043995-7

CUENCA – ECUADOR

2017

UNIVERSIDAD DE CUENCA

2
EDISSON ANDRES CORELLA LOYOLA

RESUMEN

La presente monografía tiene como objetivo el análisis del despido ineficaz, el

mismo que fue integrado en nuestra legislación tras la promulgación de la Ley

Orgánica para la Justicia Laboral y el Reconocimiento del Trabajo en el Hogar.

Este trabajo de titulación busca crear concientización acerca de la situación que

viven día a día las mujeres trabajadoras en estado de gestación y maternidad

tanto como los dirigentes sindicales; otorgando una idea clara y concreta tanto

de las garantías que otorga la antes mencionada ley como del trámite a seguir

en el caso de encontrarse frente a un despido que pueda ser catalogado como

ineficaz.

El análisis profundo de este tema no solamente es considerado relevante en el

aspecto laboral sino también en el ámbito social y económico del país, ya que al

otorgar estabilidad laboral a un grupo considerado como vulnerable no

solamente se cumple con un deber de Estado, que es el derecho al trabajo y a

la estabilidad, sino que también crea un ambiente de seguridad jurídica respecto

al fiel cumplimiento de los fines de la constitución política del Ecuador.

Por lo tanto, el estudio de la estabilidad y del despido ineficaz, no solo compete

al abogado o estudiante de derecho sino también a la sociedad política y

económicamente organizada.

Palabras claves: ESTABILIDAD, DESPIDO, DESPIDO INTEMPESTIVO,

INDEMNIZACIÓN, VULNERABLE.

UNIVERSIDAD DE CUENCA

3
EDISSON ANDRES CORELLA LOYOLA

ABSTRACT

This monograph aims to analyze the ineffective dismissal, which was integrated

into our legislation after the enactment of the Organic Law for Labor Justice and

the Recognition of Work in the Home. This titling work seeks to create awareness

about the situation that day-to-day live working women in a state of gestation and

maternity as much as the union leaders; Giving a clear and concrete idea both of

the guarantees granted by the aforementioned law and of the process to be

followed in the event of being faced with a dismissal that can be considered

ineffective.

The deep analysis of this issue is not only considered relevant in the labor aspect,

but also in the social and economic sphere of the country, since giving labor

stability to a group considered vulnerable is not only fulfilled by a State duty,

which is The right to work and stability, but also creates an environment of legal

certainty regarding the faithful fulfillment of the aims of the political constitution of

Ecuador.

Therefore, the study of stability and ineffective dismissal is not only the lawyer or

student of law but also the society politically and economically organized.

KEYWORDS: STABILITY, DISMISSAL, INEFFECTIVE DISMISSAL,

COMPENSATION, VULNERABLE.

UNIVERSIDAD DE CUENCA

4
EDISSON ANDRES CORELLA LOYOLA

INDICE DE CONTENIDOS

RESUMEN ... 2

ABSTRACT .. 3

CLÁUSULA DE PROPIEDAD INTELECTUAL .. 6

CLÁUSULA DE LICENCIA Y AUTORIZACION PARA PUBLICACION EN EL

REPOSITORIO INSTITUCIONAL .. 7

DEDICATORIA .. 8

AGRADECIMIENTOS .. 9

INTRODUCCION ... 10

CAPÍTULO I ... 12

ESTABILIDAD LABORAL ... 12

1.1. Antecedentes Históricos. .. 13

1.2. Concepto de Estabilidad laboral. .. 16

1.3. Reconocimiento en el Ecuador. .. 18

1.4. Estabilidad y plazos de los contratos de trabajo. 22

1.5. Intereses de la estabilidad .. 25

CAPÍTULO II .. 31

DE LA TERMINACION DE LA RELACION LABORAL. 31

2.1. Generalidades. ... 32

2.2. Causas de terminación ... 34

2.3. Despido ... 42

2.3.1 Concepto ... 42

2.3.2 Clases de despido .. 43

2.4. Visto Bueno .. 46

2.4.1 Solicitado por el empleador ... 46

UNIVERSIDAD DE CUENCA

5
EDISSON ANDRES CORELLA LOYOLA

2.4.2 Solicitado por el trabajador ... 52

2.5. Liquidación y cesión del negocio. .. 55

CAPÍTULO III ... 58

DEL DESPIDO INEFICAZ. ... 58

3.1. Análisis de los grupos de atención prioritaria. 59

3.1.1 Mujeres en estado de embarazo o asociado a su condición de

gestación o maternidad. .. 60

3.1.2 Dirigentes Sindicales .. 61

3.2. Procedimiento en caso de despido ineficaz 62

3.3. Legislación comparada. .. 69

CAPÍTULO IV ... 75

GARANTIAS CONSTITUCIONALES .. 75

4.1. Generalidades e Importancia .. 76

4.2. Contradicción de la constitución con la legislación interna vigente.

 .. 80

CAPITULO V .. 87

ANALISIS DEL DESPIDO INEFICAZ EN RELACION A LA REALIDAD DE LA

SOCIEDAD ECUATORIANA ... 87

5.1. El despido ineficaz en contra posición del visto bueno. 88

5.2. El despido ineficaz y la discriminación y perjuicio a las personas

que no constan como grupo de atención prioritaria. 90

5.3. El despido y su afección al plan de vida. ... 93

CONCLUSIONES .. 98

RECOMENDACIONES .. 101

BIBLIOGRAFIA ... 103

UNIVERSIDAD DE CUENCA

6
EDISSON ANDRES CORELLA LOYOLA

CLÁUSULA DE PROPIEDAD INTELECTUAL

UNIVERSIDAD DE CUENCA

7
EDISSON ANDRES CORELLA LOYOLA

CLÁUSULA DE LICENCIA Y AUTORIZACION PARA

PUBLICACION EN EL REPOSITORIO INSTITUCIONAL

UNIVERSIDAD DE CUENCA

8
EDISSON ANDRES CORELLA LOYOLA

DEDICATORIA

Sin duda alguna la presente monografía

está dedicada a mis padres y hermana;

ellos que con su apoyo, motivación y cariño

incondicional fueron el pilar fundamental

en mi etapa estudiantil, mil gracias por

acompañarme en esas noches arduas de

desvelo y consolarme en momentos

difíciles. Por supuesto este logro también

va dedicado a mi querida Micaela

compañera de lucha y de vida que sin su

paciencia, cariño y ayuda nada de esto

fuera posible, gracias por camina junto a mi

bridándome siempre tu mano sincera,

dispuesta a levantarme cuantas veces

fueren necesarias. A mi estimado tío Milton

indiscutiblemente, le dedico este logro que

gracias a su ejemplo profesional siempre

lleno de probidad y sabiduría me apoyo a

lo largo de mi vida universitaria siempre

presto a ayudarme con el total afecto con

el que un padre ayuda a su hijo. De todo

corazón muchas gracias, esto va por

ustedes.

UNIVERSIDAD DE CUENCA

9
EDISSON ANDRES CORELLA LOYOLA

AGRADECIMIENTOS

Antes que nada quiere darle las gracias a

Dios y a mis seres queridos que no se

encuentran terrenalmente junto a mí, pero

siempre intercedieron para que esta meta

se pueda cumplir, de igual manera a mis

familiares, novia y a mis grandes amigos

que de una u otro manera son participes de

este logro y de manera especial quiero

agradecerle al estimado Dr. Teodoro

González Argudo ya que al ser director de

mi monografía, siempre estuvo presto a

brindarme su ayuda y sus consejos para

poder culminar con éxitos el final de esta

etapa universitaria, siempre los llevare en

mi corazón.

UNIVERSIDAD DE CUENCA

10
EDISSON ANDRES CORELLA LOYOLA

“LA ESTABILIDAD LABORAL: DESPIDO INEFICAZ Y SUS

GARANTIAS CONSTITUCIONALES”

INTRODUCCION

A través del tiempo hemos vivido una evolución constante de los derechos en

materia laboral, marcados por luchas sociales que han dado como resultado la

reivindicación de prerrogativas inherentes al ser humano; propias de su actividad

cotidiana de subsistencia denominada como trabajo. El esfuerzo de grupos

activistas ha sido transcendental en esta lucha contra los propietarios de los

medios de producción; teniendo como principal reseña histórica la Revolución

Industrial que inicio entre la segunda mitad del siglo XVIII y principios del XIX, la

cual marcó el antes y después de la relación patrono-trabajador.

A pesar de un sin número de derechos reconocidos a favor del trabajador,

existieron durante décadas varias normas contradictorias, que hicieron que

exista un conflicto entre ellas, en el Ecuador hace poco, vivíamos en total

inestabilidad gracias a la tercerización, la inmediación laboral y la contratación

por horas; que por el Mandato Constituyente número 8 promulgado en mayo de

2008; fueron eliminados. Aun así nuestros legisladores, en perjuicio del

trabajador, han permitido que la relación laboral pueda concluir unilateralmente

por parte del empleador a través de la figura del despido intempestivo. Más sin

embargo ha querido cerrar esa brecha con las mujeres embarazadas y dirigentes

sindicales, y, que a través de la Ley Orgánica para la Justicia Laboral y el

Reconocimiento del Trabajo en el Hogar; han ganado derechos y protección por

parte del Estado. El Despido Ineficaz, ha permitido que estos dos grupos,

además de la indemnización extra por encontrarse en indefensión, puedan

decidir si desean reintegrarse o no a su trabajo.

El legislador no ha logrado interpretar íntegramente la palabra INEFICAZ, ya que

con esto se esperaría que la relación laboral no se dé por terminada, y que el

trabajador removido de su puesto de trabajo sea reintegrado. Esto no es el caso

del Ecuador, ya que solamente se ha impuesto indemnizaciones que puedan

UNIVERSIDAD DE CUENCA

11
EDISSON ANDRES CORELLA LOYOLA

cubrir la afección a los 2 grupos antes mencionados; más su estabilidad sigue

en el limbo.

UNIVERSIDAD DE CUENCA

12
EDISSON ANDRES CORELLA LOYOLA

CAPÍTULO I

ESTABILIDAD LABORAL

UNIVERSIDAD DE CUENCA

13
EDISSON ANDRES CORELLA LOYOLA

1.1. Antecedentes Históricos.

A través del tiempo hemos vivido un constante desarrollo y transformación de los

derechos en materia laboral, marcados por constantes luchas sociales que han

dado como resultado la reivindicación de prerrogativas inherentes al ser humano;

propias de su actividad cotidiana de subsistencia denominada como trabajo. El

esfuerzo constante de grupos activistas ha sido transcendental en esta lucha

contra los propietarios de los medios de producción; teniendo como principal

reseña histórica la Revolución Industrial que inicio entre la segunda mitad del

siglo XVIII y principios del XIX, la cual marcó el antes y después de la relación

patrono-trabajador.

Si bien es cierto que, la Revolución Industrial dio como resultado un avance

significativo en el tema de derechos laborales; esto fue solamente el inicio de

una gran lucha de la clase obrera, la cual se vio envuelta de un sin número de

protestas que al final del día desembocaron en grandes reconocimientos como

lo es la lucha del 1 de mayo de 1886, en donde se discutió la jornada laboral y

su duración, la misma que hoy en día sigue vigente, jornada de 8 horas diarias,

5 días a la semana, bajo la premisa de pago extra sobre las horas que rebasen

este límite. Posterior a esto, la clase obrera continuó la lucha incansable para el

reconocimiento de nuevos derechos que fueron evolucionando conforme lo hizo

la sociedad y su economía dinámica.

Dada la diferencia abismal entre el empleador y el trabajador, se fueron creando

organismo y leyes que protegerían al obrero en todas las instancias hasta el día

de hoy; fue así como la Organización Internacional del Trabajo fue creada en

1919 bajo el principio de la justicia social y la protección del trabajo como tal;

entre una de las varias convenciones de esta organización podemos rescatar

como una de las más importantes la llamada “Termination of Employment

Convention” n° 158”, de 1892, en donde se establecen las causales de

terminación de la relación laboral. Desde un inicio la relación laboral se vio

marcada por 2 particulares, el tipo de contrato o la labor que le fue encomendada;

de esto podemos desplegar que la estabilidad laboral nunca fue absoluta, ya que

UNIVERSIDAD DE CUENCA

14
EDISSON ANDRES CORELLA LOYOLA

en ciertos particulares había la posibilidad de separar al trabajador de manera

legítima, como lo podemos ver en los siguientes artículos de esta convención.

En el artículo 2 de la convención, se estipula, en primer lugar, las formas

legítimas para dar por terminada una relación laboral y en su artículo 3 la

definición de terminación del empleo, mientras que el artículo 4 y 5 establecen la

razón validas e invalidas de la terminación:

“Artículo 2: 1. El presente Convenio se aplica a todas las ramas de la actividad

económica y a todas las personas empleadas.

2. Todo Miembro podrá excluir las siguientes personas empleadas de todas o

algunas de las disposiciones de la presente Convención:

(a) los trabajadores con un contrato de trabajo por un período de tiempo

determinado o para realizar determinada tarea;

(b) los trabajadores en período de prueba o un período de empleo, determinado

previamente y de una duración razonable;

(c) los trabajadores contratados con carácter ocasional durante un período corto.

Artículo 3: A los efectos del presente Convenio, las expresiones terminación y

terminación del empleo significan terminación de trabajo por iniciativa del

empleador.

En la parte II, se estipulan las normas de aplicación general y la justificación de

la terminación:

Artículo 4: El empleo de un trabajador no podrá ser terminado a menos que haya

una razón válida para dicho relacionada con su capacidad o su conducta o

basada en las necesidades de funcionamiento de la empresa, establecimiento o

servicio.

Artículo 5: La siguiente, entre otras cosas, no constituirá causa justificada para

la terminación:

a) la afiliación sindical o la participación en actividades sindicales fuera de las

horas de trabajo o, con el consentimiento del empleador, durante las horas de

trabajo;

b) ser candidato o actuar o haber actuado en calidad de, representante de los

trabajadores;

UNIVERSIDAD DE CUENCA

15
EDISSON ANDRES CORELLA LOYOLA

c) la presentación de una queja o participar en un procedimiento contra un

empleador por supuesta violación de las leyes o reglamentos, o recurrir ante las

autoridades administrativas competentes;

d) la raza, el color, el sexo, el estado civil, las responsabilidades familiares, el

embarazo, la religión, la opinión política, ascendencia nacional u origen social;

e) La ausencia del trabajo durante la licencia de maternidad.”

Por lo que la estabilidad se ve limitada a ciertas situaciones en específico,

dejando en total indefensión a aquellos trabajadores que eran contratados por

obras determinadas o por un periodo de tiempo preestablecido en un contrato de

trabajo. En muchas legislaciones de Latinoamérica subsiste el denominado

contrato de trabajo a plazo fijo, que atenta directamente a los preceptos

establecidos en la “Declaración Universal de Derechos Humanos” del 10 de

Diciembre de 1948; que en su artículo 23 declara que, “Toda persona tiene

derecho al trabajo, a la libre elección de su trabajo, a condiciones equitativas y

satisfactorias de trabajo y a la protección contra el desempleo”; aunque hace

poco este tipo de contrato fue eliminado de la Legislación Ecuatoriana, aún

existen modalidades qua atentan contra la estabilidad del trabajador.

En España se han creado diversos mecanismos para incentivar el empleo

indefinido; la primera reforma tuvo lugar en 1997, en donde se vio reflejado el

intento de eliminar la gran brecha entre los trabajadores indefinidos con los

temporales. En esta reforma se adoptaron 2 medidas importantes, en primer

lugar se creó una nueva modalidad de contratación indefinida, la cual conllevaba

menos costos al momento de la extinción de la relación laboral, fomentando el

empleo indefinido; en segundo lugar se planteó introducir ayudas económicas a

este tipo de contratación en forma de bonificaciones atribuibles a la Seguridad

Social. Esta reforma se mantuvo hasta el 2006, en donde fue aprobado el

acuerdo para la Mejora del Crecimiento y del Empleo (ACME); con el cual se

intentó acortar la diferencia y la desigualdad entre el trabajador a tiempo

indefinido y el trabajador temporal.

UNIVERSIDAD DE CUENCA

16
EDISSON ANDRES CORELLA LOYOLA

Conforme la sociedad evoluciona, las relaciones empleador-trabajador, se ven

envueltas de menos injusticias, de más seguridad y sobre todo de más igualdad;

los Estados a través del tiempo, se han visto en la obligación de proteger al

trabajador ante actos de injusticia y discriminación. Aunque la lucha sigue

latente, cada día se acorta el camino hacia la justicia laboral plena y eficaz.

1.2. Concepto de Estabilidad laboral.

La estabilidad vista desde una perspectiva literal, podemos hacer cita del gran

historiador español Guillermo Cabanellas, quien entre otras obras resalta su

Diccionario enciclopédico de derecho usual, el cual define a la estabilidad como:

“La estabilidad en sentido material, solidez firmeza, seguridad. En relación

con el tiempo, permanencia, duración, subsistencia”. (Cabanellas, 2011).

Esta definición aunque acertada pero alejada de la realidad laboral, no subsume

en su contenido lo que en realidad significa la estabilidad versada sobre el ámbito

del trabajo. La estabilidad desde una perspectiva social está encaminada a

buscar garantías acerca de una realidad latente, que en este caso es el despido.

Si bien es cierto una definición de estabilidad, estaría enmarcada por puntos de

vista contrapuestos, por un lado el empleador y por otro el obrero o trabajador;

por lo que hablar de una definición universal no sería acertado ni conveniente,

ya que dependiendo de las circunstancias y de las diversas ideologías y

legislaciones a nivel mundial, cada país adoptara la estabilidad conforme a sus

normas y leyes.

El doctor Montenegro Baca, aclara el panorama acerca del significado de la

estabilidad, ya en un sentido jurídico y aplicable a la relación laboral.

“La estabilidad es un derecho reconocido al trabajador en detrimento de la

facultad absoluta del empleador de despedir, sin expresión de causa y sin

cortapisa alguna, al trabajador, pues, merced a la estabilidad, les es permitido

despedirlo cuando sobreviene justa causa. Característica, pues, de la

estabilidad es su unilateralidad; la obligación de no poder resolver el contrato

UNIVERSIDAD DE CUENCA

17
EDISSON ANDRES CORELLA LOYOLA

por acto unilateral gravita solamente sobre el empleador; en cambio, el

trabajador si puede disolverlo por acto unilateral, porque prohibírselo

implicaría colocarlo en servidumbre perpetua (…)” (Montenegro Baca, 1986).

El Ecuador no es el único país que consagra la estabilidad laboral, ya que países

hermanos como lo es Venezuela, se han visto en el deber ético de reconocer y

garantizar, a la clase obrera, la estabilidad y la imposibilidad de ser despedidos

sin causa justa; el artículo 85 y 86 de la Carta Magna del nombrado país, reza:

“Artículo 85. La estabilidad es el derecho que tienen los trabajadores y

trabajadoras a permanecer en sus puestos de trabajo. Esta Ley garantiza la

estabilidad en el trabajo y dispone lo conducente para limitar toda forma de

despido no justificado, conforme consagra la Constitución de la República

Bolivariana de Venezuela. Los despidos contrarios a la Constitución y a esta Ley

son nulos.”

“Artículo 86. Todo trabajador o trabajadora tiene derecho a la garantía de

permanencia en su trabajo, si no hay causas que justifiquen la terminación de la

relación laboral. Cuando un trabajador o trabajadora haya sido despedido sin

que haya incurrido en causas que lo justifiquen, podrá solicitar la reincorporación

a su puesto de trabajo de conformidad a lo previsto en esta Ley”

Como podemos notar, en Venezuela, los despidos injustificados que atenten

contra la Constitución y la Ley, carecen de legalidad y serán declarados nulos;

dando como consecuencia, el reintegro del trabajador, que fue separado

injustificadamente de su puesto de trabajo; dando al estado como tal la certeza

de que, si un empleador contraviene las normas establecidas y referentes a la

estabilidad, este deba reparar el daño ocasionado y devolverle al ciudadano

afectado su trabajo en las mismas condiciones que tenía antes de ser despedido

sin causa legal.

Por lo expuesto, podemos establecer que la estabilidad es una garantía

constitucional atribuible a todas y todos los trabajadores en general; que tiene

como fin único la protección de la relación laboral mientras esta esté vigente y si

UNIVERSIDAD DE CUENCA

18
EDISSON ANDRES CORELLA LOYOLA

su contrato así lo permiten. Dotando al trabajador el derecho a exigir que esta

estabilidad sea respetada y de no ser así esta sea indemnizada en función de la

afección al plan de vida de cada ciudadano.

1.3. Reconocimiento en el Ecuador.

La estabilidad como tal no se encuentra establecida ni garantizada en la

Constitución del Ecuador, pero este se encuentra tácitamente reconocido en la

Carta Magna, ya que al hablar de derecho al trabajo y al ser la constitución

plenamente garantista; está protegiendo la estabilidad que una persona al ser

contratada, adquiere por el tiempo de duración del contrato. En el artículo 33 el

legislador estableció las pautas para entender la estabilidad, dotándole a la

actividad laboral la categoría de derecho social y económico:

“Art. 33.- El trabajo es un derecho y un deber social, y un derecho económico,

fuente de realización personal y base de la economía. El Estado garantizará a

las personas trabajadoras el pleno respeto a su dignidad, una vida decorosa,

remuneraciones y retribuciones justas y el desempeño de un trabajo saludable y

libremente escogido o aceptado.”

De igual manera, el constituyente definió los principios en los que el trabajo se

vería envuelto, no solamente para determinar su aplicación sino también para

determinar su alcance en contra posición de otros derechos constitucionales. Así

bien se establecieron de la siguiente manera:

“Art. 326.- El derecho al trabajo se sustenta en los siguientes principios:

1. El Estado impulsará el pleno empleo y la eliminación del subempleo y del

desempleo.

 Entendiendo como pleno algo que cubre todos los aspectos o el límite

máximo de lo que se expresa, determinando que al hablar de “pleno

empleo”, nos estamos refiriendo a la situación en la que se encuentra el

trabajador en el desempeño de sus labores; situación que abarca todos

UNIVERSIDAD DE CUENCA

19
EDISSON ANDRES CORELLA LOYOLA

los ámbitos positivos posibles establecidos en la constitución y la ley,

entre ellos la estabilidad y el derecho a la armonía propia de una situación

económica y social estable.

2. Los derechos laborales son irrenunciables e intangibles. Será nula toda

estipulación en contrario.

 Al ser los derechos laborales irrenunciables, estos toman una categoría

superior, dotando a los trabajadores la facultad de exigir su

reconocimiento inmediato, inclusive otorgando la carga de la prueba al

empleador. Pues bien, si el trabajo como tal es un derecho, este vendría

a ser irrenunciable e intangible y todo cuanto esté en contra de este seria

Nulo; mas sin embargo, en la realidad esto no se cumple a cabalidad, ya

que la misma constitución permite transigir ciertos derechos laborales.

3. En caso de duda sobre el alcance de las disposiciones legales,

reglamentarias o contractuales en materia laboral, estas se aplicarán en

el sentido más favorable a las personas trabajadoras.

 Históricamente conocido como principio Pro-Operario, que hablando de

estabilidad laboral, este principio vendría a ser una puerta a la tan

anhelada equidad, ya que de aplicarse íntegramente, el despido

intempestivo carecería de nulidad absoluta, por atentar en contra del

derecho constitucional al trabajo.

6. Toda persona rehabilitada después de un accidente de trabajo o enfermedad,

tendrá derecho a ser reintegrada al trabajo y a mantener la relación laboral, de

acuerdo con la ley.

 Hablamos de la estabilidad en su más clara expresión, puesto que por un

lado se encuentra el empleador que; se ve perjudicado en las actividades

de su empresa por la falta de un trabajador, y por otro lado tenemos al

trabajador que ha sufrido una calamidad médica o un accidente, que

necesita recuperarse y de ser el caso acudir a rehabilitación. Pero lo

complejo de este asunto versa sobre la actividad económica del

UNIVERSIDAD DE CUENCA

20
EDISSON ANDRES CORELLA LOYOLA

empleador, pues si bien es cierto el trabajador ha sufrido un percance, no

podemos dejar de menos la afección que le genera al empleador. En un

caso hipotético podemos ver a una persona que por negligencia propia y

realizando actividades fuera del lugar del trabajo, sufre un accidente que

le imposibilita de manera permanente la realización de su actividad

laboral. El empleador por este artículo, se ve obligado a mantener en su

nómina a una persona que no podrá nunca desempeñarse en las

actividades para las cuales se le contrato. Por este tipo de casos aislados,

la estabilidad se ha convertido en un tema controvertido tanto para

trabajador como para empleador.

14. Se reconocerá el derecho de las personas trabajadoras y sus organizaciones

sindicales a la huelga. Los representantes gremiales gozarán de las garantías

necesarias en estos casos. Las personas empleadoras tendrán derecho al paro

de acuerdo con la ley.”

Los dirigentes sindicales gozan de manera privilegiada de estabilidad, ya que se

les considera como representantes de los trabajadores, personas que exigen la

reivindicación de sus derechos; por lo tanto el trato para con ellos es especial no

solamente en el tema de la huelga sino que inclusive la misma ley les otorga un

derecho sobre los demás trabajadores que es el despido ineficaz, el cual será

analizado más adelante. Pero retomando el tema, la estabilidad de los huelguista

se encuentra protegida pero a la vez esta también está restringida por norma

expresa establecida en el Código de Trabajo Ecuatoriano, que en el caso de ser

ilícita, la estabilidad se restringe:

“Art. 503.- Retorno al trabajo.- Terminada la huelga volverán a sus puestos todos

los trabajadores salvo el caso de huelga ilícita, y quedará garantizada su

permanencia por un año, durante el cual no podrán ser separados sino por las

causas determinadas en el artículo 172 de este Código”

UNIVERSIDAD DE CUENCA

21
EDISSON ANDRES CORELLA LOYOLA

“Art. 509.- Excepción a la garantía de estabilidad.- Los huelguistas solidarios no

gozarán de la garantía de estabilidad, prevista en el artículo 503 de este Código”

Pero el Legislador se ha visto en la obligación de establecer derechos para con

el empleador, determinando las causas licitas para dar por terminada la relación

patrono-trabajador y dejar sin efecto el derecho al trabajo traducido en

estabilidad laboral. En el antes nombrado código de trabajo en su artículo 172,

se encuentran las causas por las que el empleador puede dar por terminado el

contrato, y con este el vínculo laboral.

“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 sus obligaciones

en el Seguro Social. Mas, si fuere justificada la denuncia, quedará asegurada la

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

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”

Si bien es cierto la relación laboral puede ser terminada por acto unilateral por

parte del empleador en los casos antes mencionados, pero aunque el tema

UNIVERSIDAD DE CUENCA

22
EDISSON ANDRES CORELLA LOYOLA

parezca sencillo en la práctica no lo es, ya que la separación del trabajador de

su puesto de trabajo se dará previa la autorización por parte del ente regulador

que en este caso es el Ministerio de Trabajo, y posterior tramitación de “visto

bueno”. Por lo que el empleador debe ampararse directamente con el órgano

administrativo para poder hacer valer sus derechos y poder con estos dar por

terminado un contrato de trabajo. Las causales son amplias y en gran mayoría

abarca las principales circunstancias que puedan darse en la vida práctica, pero

su aplicabilidad está lejos de ser un simple trámite, ya que este abarca un sin

número de diligencias para demostrar la legitimidad del visto bueno, sin

mencionar que previo a solicitar un visto bueno el empleador debe estar al día

con sus obligaciones para con el Instituto Ecuatoriano de Seguridad Social; tema

que es debatible ya que el factor económico afecta de manera directa a esta

acción, restringiendo la facultad de separar a un trabajador por faltas cometidas

del mismo.

1.4. Estabilidad y plazos de los contratos de trabajo.

De lo anteriormente expuesto, podemos afirmar que la estabilidad, como el

derecho que posee el trabajador a permanecer en su trabajo sin el temor de

que sin causa legal sea separado del mismo; es la base del derecho laboral,

es el cimiento de las garantías constitucionales que versan sobre este tema,

es la seguridad jurídica y económica que proporciona el Estado a toda

persona que desempeñe una actividad bajo relación de dependencia.

Es la certeza que tiene el trabajador próvido y responsable sobre su bienestar

personal y el de sus dependientes; la estabilidad es el impulso que tiene el

trabajador para realizar ciertos actos o celebrar determinados contratos,

comprometer su patrimonio en el tiempo con la seguridad de que sus

obligaciones podrán ser saldadas con su remuneración.

Dentro de la actividad socio-económica del país, la estabilidad juega un rol

determinante, ya que si un trabajador posee estabilidad en su trabajo tiene la

seguridad de no lo perderá el día de mañana y esto se traduce en la certeza

de que terminado el mes recibirá su remuneración en función a su sueldo

UNIVERSIDAD DE CUENCA

23
EDISSON ANDRES CORELLA LOYOLA

pactado y a su desempeño a lo largo de su jornada mensual. Este sentimiento

de permanencia es lo que impulsa al trabajador a adquirir deudas y

obligaciones, por lo que la estabilidad es el principal motor del comercio y de

la actividad bancaria.

En si la estabilidad gira en función de varios panoramas, que afectan no solo

al trabajador desempleado sino a la sociedad en su totalidad; tema que será

tratado más adelante.

Aunque la estabilidad es el principal aspecto dentro de una relación laboral,

también se encuentran inmersos otros principios que apoyan a crear esta

seguridad laboral; entre uno de ellos encontramos al principio de continuidad,

que no solo es aplicable al trabajador sino que también el empleador se ve

beneficiado de este, ya que el proceso productivo de una industria no se vería

afectado por la pérdida de personal capacitado. Esto entendiendo a la

continuidad como avance, progreso de las actividades laborales. Pero el

principio de continuidad va más allá, ya que por este principio, en el caso de

controversia, se entenderá que la duración del contrato de trabajo será de la

mayor extensión posible, tomando en cuenta el caso en concreto y la realidad

atribuible a cada caso y debidamente demostrada.

El principio de continuidad está íntimamente relacionado con las clases de

contratos existentes en las legislaciones, como podemos ver en la legislación

argentina, en la Ley de Contrato de Trabajo:

“Art. 94. —Deber de preavisar - Conversión del contrato. —Las partes

deberán preavisar la extinción del contrato con antelación no menor de un (1)

mes ni mayor de dos (2), respecto de la expiración del plazo convenido, salvo

en aquellos casos en que el contrato sea por tiempo determinado y su

duración sea inferior a un (1) mes. Aquélla que lo omitiera, se entenderá que

acepta la conversión del mismo como de plazo indeterminado, salvo acto

expreso de renovación de un plazo igual o distinto del previsto

originariamente, y sin perjuicio de lo dispuesto en el artículo 90, segunda

parte, de esta ley”

UNIVERSIDAD DE CUENCA

24
EDISSON ANDRES CORELLA LOYOLA

En este caso, el principio de continuidad se ve plasmado en el supuesto de

omisión de la notificación de la extinción del contrato, en donde el contrato se

transforma en indefinido, otorgándole al trabajador los beneficios que este

tipo de contratos otorga.

“Si existieran dudas sobre la continuación o extinción del contrato de trabajo,

se optará por la continuidad. Una aplicación de este principio está dado en

los contratos a plazo fijo, cuando el empleador omite la notificación del

vencimiento, y se convierte en un contrato por tiempo indeterminado (art. 94

LCT).”

Analizando a la legislación Ecuatoriana, en el tema de tipo de contratos, tenemos

que hacer hincapié en la LEY ORGÁNICA PARA LA JUSTICIA LABORAL Y

RECONOCIMIENTO DEL TRABAJO EN EL HOGAR, en la cual se reformó,

entre otros, el artículo 11 del Código de Trabajo, referente a la clasificación de

los contratos de trabajo:

“Artículo 1.- Sustitúyase el artículo 11 por el siguiente:

Art. 11.- Clasificación.- El contrato de trabajo puede ser:

a) Expreso o tácito, y el primero, escrito o verbal;

b) A sueldo, a jornal, en participación y mixto;

c) Por tiempo indefinido, de temporada, eventual y ocasional;

d) Por obra cierta, por obra o servicio determinado dentro del giro del negocio,

por tarea y a destajo; y,

e) Individual, de grupo o por equipo”

Esta reforma laboral marco un hito en el tema de la estabilidad laboral, ya que

con la eliminación del contrato a plazo fijo, impide a los empleadores terminar la

relación laboral por conclusión o llegada a plazo de los contratos; recordando

que los contratos a plazo fijo tenían como duración la de un año, contando con

los 3 meses en periodo de prueba; este contrato podía renovarse por una vez

más y concluir sin ningún tipo de beneficio extra que contempla la ley. En esta

modalidad, en el caso del empleador, extendía una notificación de terminación

UNIVERSIDAD DE CUENCA

25
EDISSON ANDRES CORELLA LOYOLA

de contrato con 30 días de anticipación, de no ser así, el contrato, se

transformaba automáticamente en indefinido. Con la eliminación de esta

modalidad, la estabilidad laboral tomo fuerza en todos los sectores, ya que si

bien hasta hace poco el trabajador no gozaba de estabilidad hasta 2 años

posteriores de trabajo; suponiendo que se celebraban 2 contratos a plazo fijo,

ahora el trabajador posee mayores garantías y certeza de que permanecerá en

su labor por un tiempo considerable o hasta cuando su empleador o él lo decidan

así. Por lo que se ha llegado a pensar que la contratación colectiva vendría a ser

un método eficaz de protección de derechos laborales, ya que adquieren mejores

beneficios y más garantías, que la misma ley les concede, pero aun así lo

“colectivo” no es aplicable a todos los grupos de trabajadores de la sociedad,

puesto que existe un numero base para la creación de estas asociaciones y

agrupación, que la ley mismo así ha previsto, dejando a un lado a todas aquellas

personas que no cumplen con los requisitos de esta contratación y deben

someterse netamente a lo que la ley y los contratos de trabajo mandan.

1.5. Intereses de la estabilidad

Como premisa principal, podemos establecer que la estabilidad no es

solamente un beneficio para la clase trabajadora sino que este también se

traduce en mayor rentabilidad para el sector productivo, entonces la

estabilidad como facultad atribuida al trabajador posee de igual manera

connotación para el empleador como para la sociedad y el Estado en general,

ya que se ven inmersos factores como el económico y la experiencia laboral;

que hacen de la estabilidad un tema de alta complejidad y profundo estudio

que al ser de interés de diversos actores, es necesario analizarlas desde cada

perspectiva:

El tema va más allá de una facultad que brinda seguridad al trabajador y a su

familia, sino que posibilita que este a su vez, adquiera diversas obligaciones

para con otras personas; la estabilidad al ser un derecho pro-operario, brinda

al trabajador la certeza de que va a permanecer en su lugar de trabajo y no

será despedido, así como también la convicción de que recibirá por su trabajo

UNIVERSIDAD DE CUENCA

26
EDISSON ANDRES CORELLA LOYOLA

la cantidad de dinero pactada y sus beneficios de ley. He aquí la conflictiva

que genera este derecho, pues los trabajadores establecen su plan de vida

en función a sus ingresos mensuales, distribuyen su dinero a los gastos que

genera su familia a lo largo del mes, ya sean pensiones escolares, arriendo,

alimentación, vestimenta, etc., inclusive, el ser humano al tener por

naturaleza el deseo de superación, adquiere deudas a futuro, confiado de su

trabajo y de sus ingresos, es decir la estabilidad se ve inmersa

inconscientemente en la vida diaria del trabajador; impulsándolo a adquirir

bienes y servicios.

Entonces la estabilidad no es solamente un tema de indemnizaciones extras

sobre las que otorga el despido intempestivo, sino que vas más allá, su

vulneración representa grave afección al trabajador e inclusive al empleador,

que se ve afectado en sus procesos productivos y en su economía, ya que la

capacitación de personal no solo genera costos sino que también retrasa el

nivel de productividad en una empresa, teniendo como consecuencia un

menor número de ventas y un bajo nivel de aceptación en el mercado. La

estabilidad laboral se ve reflejada en la experiencia que se adquiere a través

de los años de servicio en una misma empresa o para un mismo empleador,

misma que da como resultado experiencia, eficacia y eficiencia al

desempeñar determinada labor. Como otro punto favor de la estabilidad

tenemos al sentimiento de permanencia, ya que si un trabajador se siente

seguro en su puesto de trabajo este gozara de un ambiente estable,

dotándole de la posibilidad de desarrollar mejor sus talentos, brindándole al

empleador más ingresos económicos. Un trabajador que goce de estabilidad

también tiene la oportunidad de progresar e incrementar sus conocimientos,

lo cual genera una mayor remuneración, retribuciones y ascensos, de igual

forma podrá llegar a obtener beneficios a largo plazo, como lo son la

jubilación patronal y la jubilación del Instituto Ecuatoriano de Seguridad

Social.

Desde la perspectiva económica, la estabilidad genera mayor rentabilidad

para el empleador, ya que un trabajador que labora durante varios años y ha

UNIVERSIDAD DE CUENCA

27
EDISSON ANDRES CORELLA LOYOLA

logrado perfeccionar sus técnicas, este servirá como referente para el nuevo

personal o para el que se encuentra en fase de capacitación, pudiendo

inclusive el trabajador ser un instructor de los procesos productivos; esto

debido a que con los años se generan amplios conocimientos como secretos

técnicos y formas menos complejas para la realización de determinado

trabajo. Así como también se minimizan los niveles de errores y fallos, ya que

son los mismos trabajadores quienes instruyen a sus compañeros nuevos,

indicándoles mecanismo y enseñándoles de los errores por ellos cometidos

tiempo atrás.

Como pudimos brevemente analizar, de la estabilidad nacen nuevos

derechos y a su vez se crean nuevos beneficios no solamente para el

trabajador sino también para el empleador que se ve directamente inmerso

en esta garantía, pero aunque parezca un tema solamente encaminado a

indemnización y beneficios esto trasciende a nivel social y estatal

El Estado no solo interviene como principal protector y defensor de derechos

sino también en el rango de empleador, esto en razón de que el principio de

estabilidad son atribuibles de igual forma a los servidores públicos, siendo el

Estado juez y parte en el tema laboral. Por lo que siendo así, la estabilidad,

hablando desde el punto de vista de la experiencia, la capacitación y las

indemnizaciones, le compete no solo al Estado sino también a la colectividad

que con sus impuestos financian de algún modo los conocimientos que

poseen los servidores públicos. Como principal vulneración a la estabilidad

tenemos a las renuncias obligatorias, las cuales empañaron al Estado

Ecuatoriano, de total vulneración a las garantías constitucionales y laborales

vigentes en el país, teniendo como resultado posterior, un sin número de

servidores sin ningún tipo de experiencia, retrasando no solo las actividades

estatales sino que brindando un servicio público poco eficiente; llegando a

cometer errores en la administración que han repercutido directamente en los

ciudadanos.

UNIVERSIDAD DE CUENCA

28
EDISSON ANDRES CORELLA LOYOLA

Dejando a un lado el tema de las famosas renuncias obligatorias, regresamos

al tema de la estabilidad y su influencia en distintos sectores como lo es la

sociedad. La sociedad, se podría decir, que es la más afectada en el tema de

la falta de trabajo, pues el desempleo como una situación de la persona que

está en condiciones de trabajar pero no tiene empleo o lo ha perdido, significa

un retroceso cultural, social y económico, que si bien el Estado a través de

sus instituciones a tratado de minimizar, no se ha logrado en su totalidad

puesto que en la última Encuesta Nacional de Empleo, Desempleo y

Subempleo (ENEMDU), Ecuador registró hasta junio 2016 una tasa de

desempleo del 5,3%. La falta de empleo genera, en la persona que se

encuentra en esas condiciones, un estado de ansiedad e ira, que con el

tiempo, si la situación no mejora, desembocara en posibles robos, asaltos,

esto acompañado de una depresión económica en el país, ya que si el índice

de desempleo se incrementa, no existirá un dinamismo en el mercado, los

niños dejaran de ir a las escuelas y colegios, los padres no cancelaran las

pensiones alimenticias que les corresponden a sus hijos, disminuirán las

ventas en los comercios, la banca sufrirá un bajón en el caso de que se hayan

concedido créditos a personas que perdieron su empleo y no pueden pagarlo.

Todo es una reacción en cadena, que desemboca en crisis propiamente

dicha, evitando el desarrollo no solo de los desempleados sino de todos los

agentes que intervienen en esta relación.

El Estado también se ve afectado a nivel de gobierno, ya que este garantiza

el trabajo y todos los beneficios que de este se derivan, y al ser un derecho

constitucional el Estado brindara todos los recursos y mecanismos para que

este se cumpla a cabalidad. Pero visto desde una óptica colectiva; al Estado

le interesa la paz social y el crecimiento económico que genera el trabajo

estable, ya que con la certidumbre económica de los habitantes el Estado

emprende obras, inversiones en el sector productivo; inversiones no solo de

dinero sino también de tiempo y recursos, que serán retribuidos con la

circulación de dinero en el país.

UNIVERSIDAD DE CUENCA

29
EDISSON ANDRES CORELLA LOYOLA

Hablando de estabilidad y desempleo, es de vital importancia que el Estado

se ocupe de estos temas tangibles que en sectores de la sociedad su falta de

atención genera migración por la falta de trabajo y de ingresos; destruyendo

al pilar de la sociedad que es la familia, entrando en una crisis como

ciudadanos; niños sin sus padres que recurren a la violencia y al crimen,

sociedades completas destruidas por la falta de trabajo, vemos profesionales

con títulos de cuarto nivel sin empleo, que por la desesperación aceptan

trabajos que no les corresponden, creando así una crisis en el ámbito de la

especialización, desembocando en la falta de interés por el estudio superior,

creando un ambiente hostil en las universidades y colegios por la falta de

interés por la superación académica.

Otro tema que se ve vulnerado indirectamente es el Buen Vivir o Sumak

Kawsay, que busca la armonía integra entre todos los miembros de la

sociedad y en comunión con la naturaleza. El Buen Vivir considerado como

fin del Estado busca bienestar y tranquilidad de los y las ciudadanas y

ciudadanos en general, teniendo al trabajo como uno de los aspectos que

tenemos los ecuatorianos en común, debiendo protegerlo y garantizarlo en

todas sus etapas y clases, desde el inicio de la relación laboral hasta su fin.

El Estado ha tratado de generar un mejor ambiente para los desempleados,

que no son más que aquellas personas que son víctimas del incumplimiento

de la estabilidad, dotándoles de derechos como el seguro de desempleo; que

es una prestación por parte del Instituto Ecuatoriano de Seguridad Social,

otorgada a las personas que se han quedado sin empleo, este fue insertado

en la “Ley Orgánica para la promoción del trabajo juvenil, regulación

excepcional de la jornada de trabajo, cesantía y seguro de desempleo” como

reforma a la Ley de Seguridad Social. El seguro de desempleo fue creado

para quienes pierdan su trabajo. Este beneficio se podrá solicitar a partir del

día número 61 desde que el trabajador ha perdido su empleo y se mantendrá

hasta en un plazo de 45 días a partir desde esta fecha. Los requisitos a los

que se solicitan son los siguientes:

UNIVERSIDAD DE CUENCA

30
EDISSON ANDRES CORELLA LOYOLA

a) Acreditar 24 aportaciones acumuladas y no simultáneas en relación de

dependencia, de las cuales al menos 6 deberán ser continuas e

inmediatamente anteriores a la contingencia;

b) Encontrarse en situación de desempleo por un período no menor a 60 días;

c) Realizar la solicitud para el pago de la prestación a partir del día 61 de

encontrarse desempleado, y hasta en un plazo máximo de 45 días posteriores

al plazo establecido en este literal; y,

d) No ser jubilado.

Así como esta, existen otras normas que salvaguardan los intereses de los

trabajadores y trabajadoras al momento de que la estabilidad haya sido

vulnerada. Aunque sigue siendo un tema que afecta a todos los sectores, la

estabilidad genera beneficios para todas las partes que intervienen en la relación

laboral y aquellos agentes indirectos como el Estado y la sociedad.

UNIVERSIDAD DE CUENCA

31
EDISSON ANDRES CORELLA LOYOLA

CAPÍTULO II

DE LA TERMINACION DE LA RELACION LABORAL.

UNIVERSIDAD DE CUENCA

32
EDISSON ANDRES CORELLA LOYOLA

2.1. Generalidades.

La estabilidad propiamente dicha no solamente hace alusión al sentimiento de

permanencia en un puesto determinado de trabajo, sino que va más allá, engloba

aspectos que van desde lo psicológico hasta lo emocional y familiar, siendo la

estabilidad laboral de alto interés de la sociedad y del Estado. Siendo este tema

de gran trascendencia, debemos considerar varios aspectos que se ven

envueltos en la misma, como por ejemplo, la economía dentro del hogar; si bien

es de conocimiento general, que hoy por hoy todo se encuentra entrelazado con

lo monetario, y bien, vivimos en la época del dinero, del comercio y de la

globalización, por lo que un ingreso económico seguro no solo proporciona

estabilidad sino que también armonía, confianza, felicidad y sobretodo la certeza

de la remuneración que percibirá mes a mes.

Hablando de la naturaleza propia del ser humano de superarse, y precisamente

ahí interviene el tema económico. Es claro para todos que la superación parte

de una buena educación, una correcta formación tanto ética como intelectual,

que en un futuro permitirá alcanzar metas y propósitos en base de la preparación

adquirida. Entre las metas más anheladas se encuentra lo laboral, que

comprende tener un empleo y recibir una justa remuneración en razón de su

experiencia y conocimientos. En base al tema remunerativo y confiado en la

estabilidad que, al momento de la firma de su contrato de trabajo, se encontraba

establecida; el ser humano adquiere obligaciones traducidas en deudas a largo

o corto plazo, que serán satisfechas por la remuneración que tiene la seguridad

que va a recibir en razón de su trabajo.

Entonces la estabilidad laboral vendría en cierto punto a ser la base de las

relaciones comerciales dentro de país y del mundo, ya que permite a los

trabajadores tener solvencia y destinar esos recursos al mercado interno,

agilizando la economía y cubriendo sus necesidades.

La estabilidad como principio rector de la relación de trabajo, se ve envuelta en

un sin número de excepciones traducidas en terminación justificada de la

relación laboral ya sea de mutuo acuerdo o unilateral. Esta situación se ve

UNIVERSIDAD DE CUENCA

33
EDISSON ANDRES CORELLA LOYOLA

enmarca en aspectos que trascienden las obligaciones y deberes tanto de

empleador como de trabajador, como lo son la buena conducta, la probidad, el

cumplimiento de obligaciones, entre otros, que su incumplimiento darán lugar al

conocido como visto bueno, aunque decirlo suena sencillo, detrás de este trámite

se encuentran determinados requisitos tanto de fondo como de forma, que

cumpliendo con todos estos tanto el empleador como el trabajador puede

solicitarlo.

Pero el tema de la terminación de la relación laboral va más allá de un mero

trámite, ya que en ciertas ocasiones se da por hecho que la relación de trabajo

concluyo, como lo es el caso del periodo de prueba, en donde el trabajador si no

ha demostrado aptitud para su labor dentro de los tres primeros meses puede

ser despedido sin derecho a indemnización.

Anteriormente lo mismo ocurría con los contratos a plazo fijo que solamente con

la notificación de una de las partes, en los términos que establecía la ley, podían

darse por terminados dichos contratos.

Aunque la ley de justicia laboral, elimino este tipo de contratos, perjudicaron a un

gran número de trabajadores que en miras de progresar, ocuparon una vacante

de trabajo sin saber que al cumplir un año estos trabajadores serian despedidos

en razón de la terminación de sus contratos; mismos que podían ser renovados

por una única vez, posterior a esto se transformaban automáticamente en

indefinidos.

La renuncia voluntaria también es un método de terminación de la relación

laboral, que exclusivamente le pertenece a los trabajadores, que en cierto punto

no se sienten cómodos con la labor que se encuentran realizando o simplemente

obtiene una mejor oferta. Aunque esta debe realizarse con antelación, es una

decisión unilateral que al igual que el despido intempestivo; en el caso del

empleador, afecta a cualquiera de las 2 partes involucradas.

Existen diversas formas más de terminar el vínculo de trabajo, las cuales varían

en función de la situación en la que se presentan así como también en el trámite

UNIVERSIDAD DE CUENCA

34
EDISSON ANDRES CORELLA LOYOLA

a seguir. Vale la pena recalcar que en ningún momento estas formas de

terminación de la relación laboral, atentan contra la estabilidad, salvo en el caso

del despido intempestivo, ya que están plenamente reconocidas en la ley y

aceptadas por la sociedad; aunque es debatible si son constitucionales o no,

partiendo del hecho de que el trabajo es un derecho constitucional y como tal

debe tener las garantías que ameritan.

2.2. Causas de terminación

Las causas legales de terminación de la relación laboral, varían dependiendo del

tipo de contrato celebrado. La ley orgánica para la justicia laboral y el

reconocimiento del trabajo en el hogar, elimino los contratos a plazo fijo y de

enganche, determinando la nueva clasificación de los contratos:

“Articulo 11.- Clasificación.- El contrato de trabajo puede ser: Expreso o tácito, y

el primero, escrito o verbal”

“Art. 14.- Contrato individual de trabajo expreso o presunto.- El contrato de

trabajo puede ser expreso o presunto; es expreso cuando las partes acuerdan

de palabra o por escrito los servicios que ha de prestar el trabajador, la

remuneración y las otros términos del acuerdo; siempre que una persona natural

presta servicios personales, por una remuneración se presume la existencia de

un contrato individual de trabajo, cualquiera que sea la forma o denominación”

Esta presunción no admite prueba en contrario, salvo cuando la discusión verse

sobre la relación de trabajo sujeta a la LOSEP, caso en el cual el juez ordenará

que se regularice la relación según esta Ley” (Código de trabajo)

“Art. 19.- Contrato verbal o escrito.- Contrato verbal es el expreso en el que las

partes lo estipulan de palabra y es escrito cuando las estipulaciones son

reducidas a escrito. Las partes son libres para convenir en la forma cómo han de

celebrar el contrato individual de trabajo, salvo cuando este Código exige la

forma escrita y sanciona su omisión en los términos del art. 32. También podrá

instrumentarse mediante mensajes de datos; cuyo facsímile será registrado por

UNIVERSIDAD DE CUENCA

35
EDISSON ANDRES CORELLA LOYOLA

el empresario o empleador en los mismos casos en los que debe ser el contrato

escrito” (Código de trabajo)

En el caso de los escritos, la ley orgánica para la justicia laboral y el trabajo del

hogar establece:

“Art. 19.-Contrato escrito obligatorio.- Se celebrarán por escrito los siguientes

contratos:

1. Los que versen sobre trabajos que requieran conocimientos técnicos o de

un arte, o de una profesión determinada;

2. Los de obra cierta cuyo valor de mano de obra exceda de cinco salarios

básicos unificados de trabajador en general;

3. Los a destajo o por tarea, que tengan más de un año de duración;

4. Los que contengan período de prueba;

5. Los por grupo o por equipo;

6. Los eventuales, ocasionales y de temporada;

7. Los de aprendizaje;

8. Los que se celebren con adolescentes que han cumplido quince años,

incluidos los de aprendizaje;

9. En general, los demás que se determine en la ley.”

 “Art. 20.- Contrato por tiempo indefinido.- Todo contrato individual de trabajo es

por tiempo indefinido sea que así lo estipulen expresamente las partes o no digan

nada; asimismo, son por tiempo indefinido los contratos que se transforman en

tales por mandato de este Código” (Código de trabajo)

“Art. 27.- Contratos eventuales y ocasionales.- Son contratos eventuales

aquellos que se celebran para la prestación de servicios que no son necesarios

de manera habitual y permanente en la empresa o empleador sino de modo

eventual, en los siguientes casos:

1.- Para reemplazar a los trabajadores o trabajadoras titulares del cargo que

deben dejarlo por vacaciones, enfermedad, goce de becas y otros casos

UNIVERSIDAD DE CUENCA

36
EDISSON ANDRES CORELLA LOYOLA

similares; en este caso se puntualizará el nombre o nombres de los trabajadores

reemplazados.

2.- Crecimiento transitorio de la demanda de los bienes o servicios, siempre que

no exceda de seis meses continuos dentro del mismo año. Si el crecimiento de

la demanda se repite dentro del mismo año, la demanda se considerara habitual

y el contrato se convertirá en permanente y por tiempo indefinido.

Son contrato ocasionales, aquellos cuyo objeto es atender necesidades

emergentes o extraordinarias, no vinculadas con la actividad habitual de la

empresa o empleador, cuya duración no exceda de un mes dentro del mismo

año; si la necesidad se presenta por más de dos veces en el año, se la

considerara permanente y el contrato se convertirá en permanente por tiempo

indefinido.

Los contratos eventuales y ocasionales que se celebren con violación de este

artículo se convertirán en contratos individuales de trabajo permanentes y por

tiempo indefinido” (Código de trabajo)

“Art. 28.- Contrato de temporada.- Son contratos individuales de trabajo de

temporada aquellos que se celebran para actividades que, por costumbre o por

el contrato colectivo de trabajo, no son continuas sino periódicas, cíclicas o de

naturaleza discontinua.

En estos contratos los trabajadores o trabajadoras tienen derecho a la

remuneración y más prestaciones laborales por todo el tiempo que prestan

efectivamente sus servicios y no por los períodos de suspensión de las

actividades; pero, gozan de estabilidad y tienen derecho a ser llamados, con la

debida anticipación, para el inicio de cada temporada, de no ser llamadas a

trabajar en cada temporada se considerará que han sido despedidos

intempestivamente y tendrán derecho al pago de las indemnizaciones.

La antigüedad de estos trabajadores será de un año completo por cada

temporada y los aportes a la seguridad social serán regulados de manera

especial por los órganos competentes del IESS” (Código de trabajo)

a) Por obra cierta, por obra o servicio determinado dentro del giro del

negocio, por tarea y a destajo; y,

UNIVERSIDAD DE CUENCA

37
EDISSON ANDRES CORELLA LOYOLA

“Art. 23.- Contrato por obra determinada, por tarea o a destajo.- El contrato es

por obra determinada cuando el trabajador se compromete a ejecutar una obra

cierta y singularizada, por una remuneración que comprende la totalidad de la

misma, sin tomar en consideración el tiempo que demore en ejecutarla y siempre

que la empresa o empleador no necesite otra de la misma especie o clase”

El contrato es por tarea cundo el trabajador se compromete a ejecutar una

cantidad determinada de trabajo o parte de una obra en la jornada de trabajo

previamente establecida, siempre que no exceda de la máxima legalmente

permitida como jornada ordinaria. En el contrato a destajo el trabajador se

compromete a realizar determinadas piezas, trozos o partes medidas por

unidades de peso, superficie o cantidad y la remuneración se pacta por cada una

de estas unidades.

En todos estos contratos, el trabajador goza de la estabilidad propia del contrato

por tiempo indefinido, a menos que se trate de obras que la empresa o

empleador no necesita de ellas sino por una sola vez y que realizada no necesita

de otras de la misma especie, caso en el cual entregada la obra o unidad

convenida o cumplida la tarea y pagada la remuneración termina el contrato”

(Código de Trabajo)

b) Individual, de grupo o por equipo

“Art. 24.- El contrato de grupo.- Si el empleador diere un trabajo en común a dos

o más trabajadores conservará, respecto de cada uno de ellos, sus derechos y

obligaciones de empleador.

Si el empleador designara un jefe de grupo, los trabajadores estarán sometidos

a las órdenes de tal jefe para los efectos de seguridad y eficacia en el trabajo;

pero éste no será representante de los trabajadores, sino con su consentimiento

de ellos.

Si se fijara una remuneración única para el grupo, los individuos tendrán derecho

a sus remuneraciones, según lo pactado, a falta de convenio especial, según su

participación en el trabajo.

UNIVERSIDAD DE CUENCA

38
EDISSON ANDRES CORELLA LOYOLA

Si un individuo se separara del grupo antes de la terminación del trabajo, tendrá

derecho a la parte proporcional de la remuneración que le corresponda en la

obra realizada” (Código de Trabajo)

“Art. 25.- El contrato de equipo.- Si un equipo de trabajadores organizados

jurídicamente o no, celebrare contrato de trabajo con uno o más empleadores,

no habrá distinción de derechos y obligaciones entre los componentes del

equipo; y el empleador o empleadores, como tales, no tendrán respecto de cada

uno de ellos deberes ni derechos, sino frente al equipo.

1.- En consecuencia, el empleador no podrá despedir ni desahuciar a uno o más

trabajadores del equipo y, en caso de hacerlo, se tendrá como despedido o

desahuciado a todo el equipo, y deberá las correspondientes indemnizaciones a

todos y a cada uno de sus componentes.

2.- Sin embargo, en caso de indisciplina o desobediencia grave a los reglamentos

internos legalmente aprobados, falta de probidad o conducta inmoral del

trabajador, o injurias graves al empleador, su cónyuge, conviviente en unión de

hecho, ascendientes o descendientes o a su representante, el empleador

notificará al jefe o representante del equipo para la sustitución del trabajador. En

caso de oposición, el juez del trabo resolverá la conveniente.

3.- En los casos de riesgos del trabajo, el trabajador tendrá su derecho personal

para las indemnizaciones, de acuerdo con las normas generales.

4.- El jefe elegido o reconocido por el equipo representará a los trabajadores que

lo integran, como un gestor de negocios, pero necesitará autorización especial

para cobrar y repartir la remuneración común.

5.- Si un trabajador dejare de pertenecer al equipo podrá ser sustituido por otro,

previa aceptación del empleador.

6.- Si el empleador pusiere auxiliares o ayudantes a disposición del equipo, no

se los considerara miembros de éste” (Código de Trabajo)

Eliminados los contratos a plazo fijo, los reemplazaron los contratos indefinidos,

que no solo otorga estabilidad sino también la certeza de recibir indemnización

en el caso de ser separado injustificadamente de su trabajo.

UNIVERSIDAD DE CUENCA

39
EDISSON ANDRES CORELLA LOYOLA

Entonces; una vez establecidos los tipos de contratos validos en el Ecuador,

podemos determinar las causas de terminación de los mismos; siendo:

1. Por las causas legalmente previstas en el contrato

Las mismas que según el caso y la naturaleza del contrato pueden ser por el

cumplimiento de la condición pactada en el mismo, por ser el contrato ocasional,

en razón de su eventualidad, por tratarse de un contrato de temporada, etc.

Como se mencionó anteriormente, los contratos a plazo fijo fueron eliminados,

ya que al cumplirse un año, el empleador podía previa notificación con 30 días

de anticipación, terminar la relación laboral; así mismo el trabajador, con 15 días

de anticipación podía de igual forma por terminado el contrato.

Este tema del contrato a plazo fijo fue oportunamente eliminado, ya que

significaba un retroceso en la lucha de los derechos laborales y aunque hay

quienes manifiestan que la eliminación del contrato a plazo fijo, es una

inconsistencia dentro del ámbito de la experiencia y la aptitud; ahora los

empleadores contaran tan solo con 3 meses para tomar decisiones respecto a

su personal, esto considerado como periodo de prueba, siempre y cuando se

haya estipulado dentro de las cláusulas del contrato.

2. Por acuerdo de las partes

Al ser el contrato de trabajo, un contrato propiamente dicho, contiene

obligaciones y derechos inmersos; por lo que por acuerdo común entre las

partes, pueden dar por terminado el contrato de trabajo; dejando sin efecto

clausulas como la del tiempo de duración del contrato.

Al momento que se establece “por acuerdo de las partes”, se encuentra dentro

de esta clasificación la terminación por renuncia del trabajador, la cual tiene que

ser aceptada por el empleador, aunque debería configurarse conjuntamente con

el despido intempestivo, ya que nos encontraríamos dentro del mismo supuesto

sino que con diferente perspectiva; hablamos de un empleador que pierde uno

de sus trabajadores, por lo que pierde productividad; en el caso de trabajo

UNIVERSIDAD DE CUENCA

40
EDISSON ANDRES CORELLA LOYOLA

manual, se pierde una mano de obra en la cual se han invertido recursos en

capacitaciones; por lo que en ambos casos existe un perjuicio, y aunque fuese

por renuncia, la ley estipula de todas formas el pago de la indemnización por

desahucio, estando así frente a una situación poco justa con respecto al

empleador que también puede ser perjudicado en la terminación la relación de

trabajo.

3. Por la conclusión de la obra, periodo de labor o servicios que hayan sido

objeto del contrato

En este tipo de contratos es necesario tener presente al momento de celebrarlos,

que dentro del mismo se debe estipular con claridad el trabajo que se va a

realizar, o la labor encomendada; determinando en que momento concluye, o los

servicios a ser realizados. En el caso de que dentro del contrato se establezca

en que momento o con qué situación se concluye con la obra, tarea o servicio,

bastara con la conclusión de las mismas para que de manera inmediata se de

por terminado el contrato de trabajo, sin necesidad de notificación no formalidad

alguna.

“Art. 16.1.- Del contrato por obra o servicio determinado dentro del giro del

negocio.- En los contratos por obra o servicios determinados dentro del giro del

negocio, una vez concluida la labor o actividad para la cual fue contratado el

trabajador, terminará la relación de trabajo, siendo procedente el pago de la

bonificación por desahucio conforme lo establecido en el artículo 185 del mismo.

Para la ejecución de nuevas obras o servicios, el empleador tendrá la obligación

de contratar nuevamente a los trabajadores que hayan prestado sus servicios en

la ejecución de obras o servicios anteriores bajo este tipo de contrato, hasta por

el número de puestos de trabajo que requiera la nueva obra o servicio, siendo

facultad del empleador escoger a los trabajadores que él considere. Respecto a

los trabajadores que no pudieron ser llamados a la nueva obra o servicio, esto

no implica que se termine la obligación de llamarlos para siguientes proyectos

en los cuales exista la necesidad del número de plazas de trabajo. Si conforme

lo establecido en el inciso anterior, el trabajador no es llamado para prestar sus

UNIVERSIDAD DE CUENCA

41
EDISSON ANDRES CORELLA LOYOLA

servicios, a pesar de que operativamente se lo necesite y existan puestos de

trabajo disponibles en la nueva obra, se configurará el despido intempestivo y

tendrá derecho a percibir las indemnizaciones previstas en este Código. En los

casos que el trabajador no acuda al llamado efectuado por el empleador, la

obligación de contratarlo para la ejecución de nuevas obras quedará sin efecto.

A este tipo de contratos se aplicarán las reglas del visto bueno que le

correspondan.” (Ley orgánica para la justicia laboral y el reconocimiento del

trabajo en el hogar)

4. Por muerte o incapacidad del empleador o extinción de la persona jurídica

contratante

En el caso de que el empleador se haya constituido como persona natural; con

la muerte de este, se dará por terminado el contrato de trabajo; salvo que alguna

persona continuara con la actividad o negocio en nombre de este.

En el caso de personas jurídicas legalmente constituidas, no se entenderá

terminado el contrato de trabajo por la muerte del gerente, ya que por su

naturaleza, podrá otro funcionario hacer sus veces.

Un tercer supuesto establece que también puede darse por terminado el contrato

de trabajo si la empresa o negocio o persona para la que trabaja quiebra o si es

una persona jurídica esta se extingue.

5. Por muerte del trabajador o incapacidad permanente y total para el trabajo

Siendo que la relación laboral está configurada por empleador y trabajador, sería

ilógico hablar de la existencia de la misma ante la falta de uno de ellos, al igual

que el empleador como persona natural, con el fallecimiento del trabajador se

extingue cualquier obligación que pudo haber sido adquirida con el contrato de

trabajo.

En el caso de incapacidad permanente o total debemos diferenciar si la

incapacidad fue generada por accidente de trabajo o por enfermedad.

UNIVERSIDAD DE CUENCA

42
EDISSON ANDRES CORELLA LOYOLA

Como es razonable la relación de trabajo no puede continuar si el objeto del

trabajo, para lo cual se celebró, no puede cumplirse, por lo que es imperativo dar

por terminado el contrato de trabajo.

Si la incapacidad se dio por accidente de trabajo, el trabajador podrá exigir ante

el Instituto Ecuatoriano de Seguridad Social, su jubilación por incapacidad.

6. Por caso fortuito o fuerza mayor que imposibiliten el trabajo

Siendo caso fortuito aquel acontecimiento que no es atribuible a los sujetos, que

de igual forma no ha podido ser previsto y si lo fuere, podría haber sido evitado;

y fuerza mayor es un suceso que a diferencia del caso fortuito, aunque pueda

ser previsto no puede ser evitado.

Entonces se dará por terminado el contrato de trabajo en el caso de que un

incendio, terremoto, explosión, guerra, tempestad, plagas, etc., destruya el

negocio o el lugar de trabajo, y que imposibilite la realizar de las tareas u objeto

de trabajo para el cual determinada persona fue contratada.

7. Por voluntad del empleador

En el caso de que el empleador con causa justificada, desee dar por terminada

la relación de trabajo, lo deberá hacer previo trámite de visto bueno o

denominado despido legal.

El trámite de visto bueno se ve envuelto de determinados requisitos, que dentro

de los más trascendentes tenemos que el empleador por una parte deberá estar

al día en sus obligaciones con el Instituto Ecuatoriano de Seguridad Social, a

más de contar con los servicios profesionales de un abogado para la realización

del trámite del mismo. Esta solicitud se realiza como una especie de demanda y

es interpuesta ante el Inspector de Trabajo competente.

2.3. Despido

 2.3.1 Concepto

UNIVERSIDAD DE CUENCA

43
EDISSON ANDRES CORELLA LOYOLA

En general según el diccionario jurídico de Guillermo Cabanellas, despido

significa privar de ocupación, empleo, actividad o trabajo.

En Derecho Laboral, se entiende estrictamente por despido, la ruptura o

disolución del contrato o relación de trabajo realizada unilateralmente por el

patrono o empresario.

Despido indirecto:

Disolución o ruptura del vínculo o contrato de trabajo por parte de un trabajador.

El Código Laboral Español hace referencia al despido de carácter colectivo, en

donde establece que;

“Artículo 51. Despido colectivo.

1. A efectos de lo dispuesto en esta ley se entenderá por despido colectivo la

extinción de contratos de trabajo fundada en causas económicas, técnicas,

organizativas o de producción cuando, en un periodo de noventa días, la

extinción afecte al menos a:

a) Diez trabajadores, en las empresas que ocupen menos de cien trabajadores.

b) El diez por ciento del número de trabajadores de la empresa en aquellas que

ocupen entre cien y trescientos trabajadores.

c) Treinta trabajadores en las empresas que ocupen más de trescientos

trabajadores.”

“ARTICULO 64. TERMINACION UNILATERAL DEL CONTRATO DE

TRABAJO SIN JUSTA CAUSA. En todo contrato de trabajo va envuelta la

condición resolutoria por incumplimiento de lo pactado, con indemnización de

perjuicios a cargo de la parte responsable. Esta indemnización comprende el

lucro cesante y el daño emergente”

 2.3.2 Clases de despido

2.3.2.1 Despido Intempestivo

Despido intempestivo traducido en separación injustificada y arbitraria del

puesto de trabajo por parte del empleador hacia el trabajador. También puede

UNIVERSIDAD DE CUENCA

44
EDISSON ANDRES CORELLA LOYOLA

establecerse como terminación unilateral por parte del empleador del

contrato de trabajo. El despido intempestivo al ser un perjuicio directo hacia

el empleador y su estabilidad económica y laboral, da como resultado una

indemnización que se calcula en función a una escala que va desde la última

remuneración percibida y los años de trabajo.

“Art. 188.- Indemnización por despido intempestivo.- El empleador que

despidiere intempestivamente al trabajador, será condenado a indemnizarlo, de

conformidad con el tiempo de servicio y según la siguiente escala:

Hasta tres años de servicio, con el valor correspondiente a tres meses de

remuneración; y,

De más de tres años, con el valor equivalente a un mes de remuneración por

cada año de servicio, sin que en ningún caso ese valor exceda de veinte y cinco

meses de remuneración.

La fracción de un año se considerará como año completo.

El cálculo de estas indemnizaciones se hará en base de la remuneración que

hubiere estado percibiendo el trabajador al momento del despido, sin perjuicio

de pagar las bonificaciones a las que se alude en el caso del artículo 185 de este

Código.

Si el trabajo fuere a destajo, se fijará la remuneración mensual a base del

promedio percibido por el trabajador en el año anterior al despido, o durante el

tiempo que haya servido si no llegare a un año.

En el caso del trabajador que hubiere cumplido veinte años, y menos de

veinticinco años de trabajo, continuada o interrumpidamente, adicionalmente

tendrá derecho a la parte proporcional de la jubilación patronal, de acuerdo con

las normas de este Código.

Las indemnizaciones por despido, previstas en este artículo, podrán ser

mejoradas por mutuo acuerdo entre las partes, mas no por los Tribunales de

Conciliación y Arbitraje.

Cuando el empleador deje constancia escrita de su voluntad de dar por

terminado unilateralmente un contrato individual de trabajo, esto es, sin justa

causa, la autoridad del trabajo que conozca del despido, dispondrá que el

empleador comparezca, y de ratificarse éste en el hecho, en las siguientes

UNIVERSIDAD DE CUENCA

45
EDISSON ANDRES CORELLA LOYOLA

cuarenta y ocho horas deberá depositar el valor total que le corresponda percibir

al trabajador despedido por concepto de indemnizaciones.

Si el empleador en la indicada comparecencia no se ratifica en el despido

constante en el escrito pertinente, alegando para el efecto que el escrito donde

consta el despido no es de su autoría o de representantes de la empresa con

capacidad para dar por terminadas las relaciones laborales, se dispondrá el

reintegro inmediato del trabajador a sus labores”

Esto sin perjuicio de las acciones pertinentes por daños y perjuicios que el

despido injustificado pueda ocasionarle al trabajador por incumplimiento del

contrato de trabajo. Al contrato de trabajo se le debe tratar como tal, como un

contrato, siendo este una declaración de las partes, tanto contratante como

contratado, en donde prima la autonomía de la voluntad; el contrato de trabajo

es por excelencia un contrato de libre pactación, ya que tanto empleador como

trabajador regulan las cláusulas que ha de contener el contratado, entre las más

relevantes la remuneración. Aunque existen cláusulas que no son objeto de

debate como lo son la jornada de trabajo, el descanso obligatorio semanal y

anual, décimo cuarto, décimo tercero, utilidades, ropa de trabajo, afiliación a la

seguridad social, jubilación patronal, utilidades, pago de horas suplementarias y

extraordinarias, pago extra por horario nocturno, trabajo en minas, jornada de

trabajo para menores de edad, pasantes, etc. Cabe recalcar que estos beneficios

dependerán del empleador, ya que por ejemplo, si el empleador es artesano, el

obrero o trabajador gozara de distintos beneficios.

El despido intempestivo y sus indemnizaciones; no buscan otra cosa que

proteger al trabajador y a su derecho al trabajo y a la estabilidad, garantizado por

la constitución y la ley como garantía atribuible a toda persona trabajadora del

país.

 2.3.2.2 Despido Ineficaz

A contraposición del despido intempestivo encontramos al despido ineficaz, que

aunque no es un impedimento para que el despido se perfeccione; si representa

UNIVERSIDAD DE CUENCA

46
EDISSON ANDRES CORELLA LOYOLA

más costos para el empleador, ya que a más de la indemnización preestablecida

en la ley, se debe cancelar una indemnización adicional por concepto de un

perjuicio más trascendental y a más de eso debe regirse a ciertas situaciones

preestablecidas en la ley.

Nuestra legislación ha determinado que personas pueden acceder a esta

indemnización extra en el caso de ser despedidos. Los trabajadores a los que se

aplica el despido ineficaz son:

1. Dirigentes Sindicales

2. Mujeres en estado de embarazo o asociado a su condición de gestación

o maternidad.

Este grupo es bastante cerrado, ya que pueden haber casos en los que por la

precariedad de su situación económica o social; pueden encontrarse en un

estado de extrema vulnerabilidad que exija mayor tutela por parte del Estado, el

cual al ser el garante de los derechos, debería preocuparse por atender a todos

los posibles grupos de atención prioritaria no solo a los establecidos en la ley.

2.4. Visto Bueno

 2.4.1 Solicitado por el empleador

El Visto Bueno debe ser sustanciado por un Inspector de Trabajo y patrocinado

por un abogado; entre otros requisitos se encuentra inmersa la mora patronal

para con el Instituto Ecuatoriano de Seguridad Social, ya que si el empleador no

se encuentra al día con sus obligaciones, se encuentra imposibilitado de exigir

visto bueno.

UNIVERSIDAD DE CUENCA

47
EDISSON ANDRES CORELLA LOYOLA

Al ser un trámite administrativo ante autoridad competente, debe de cumplir con

determinados aspectos. Se debe realizar la solicitud con el mismo formato que

una demanda, así como también debe estar envuelta por formalidades de fondo

y forma. Debe establecerse un motivo legalmente establecido, el cual fue objeto

de este trámite; dentro de las causales de visto bueno tenemos:

a) Por faltas repetidas puntualidad o de asistencia al trabajo o abandono de

este por un tiempo mayor a tres días consecutivos.

En esta causal se ven inmersos 3 diferentes tipos o motivos por los cuales el

empleador puede exigir un visto bueno, en primer lugar tenemos las faltas de

puntualidad o mejor llamados atrasos; esto pretende otorgar al empleador un

mecanismo de defensa frente a la irresponsabilidad por parte del trabajador, esto

al igual que las faltas de asistencia al trabajo o faltas injustificadas deben

configurarse dentro de un mismo periodo.

La ley ha sido muy claro con lo que a faltas y atrasos respecta, en especial a las

faltas, ya que si estas son por motivos médicos no cabe el visto bueno por esta

causa, debiendo el empleador dar aviso oportuno al IESS, para que este cubra

con las prestaciones que le corresponden y evitar arbitrariedades del empleador.

Si las inasistencias se dieron de manera consecutiva, esto daría lugar al

abandono de trabajo siempre y cuando sea mayor de 3 días sin causa ni motivo

aparente.

b) Por indisciplina o desobediencia grave a los reglamentos internos de

trabajo

Esta causal radica en una exigencia fundamental, que es que el empleador o

empresa, tenga reglamento interno; con este reglamento la ley le faculta a exigir

lo estipulado en aquel, siendo su desobediencia causa justa para separar a un

trabajador de su empleo.

“Art. 64.- Reglamento interno.- Las fábricas y todos los establecimientos de

trabajo colectivo elevarán a la Dirección Regional del Trabajo en sus respectivas

jurisdicciones, copia legalizada del horario y del reglamento interno para su

UNIVERSIDAD DE CUENCA

48
EDISSON ANDRES CORELLA LOYOLA

aprobación. Sin tal aprobación, los reglamentos no surtirán efecto en todo lo que

perjudiquen a los trabajadores, especialmente en lo que se refiere a sanciones”

El Director Regional del Trabajo reformará, de oficio, en cualquier momento,

dentro de su jurisdicción, los reglamentos del trabajo que estuvieren aprobados,

con el objeto de que éstos contengan todas las disposiciones necesarias para la

regulación justa de los intereses de empleadores y trabajadores y el pleno

cumplimiento de las prescripciones legales pertinentes. Copia auténtica del

reglamento interno, suscrita por el Director Regional del Trabajo, deberá

enviarse a la organización de trabajadores de la empresa y fijarse

permanentemente en lugares visibles del trabajo, para que pueda ser conocido

por los trabajadores. El reglamento podrá ser revisado y modificado por la

aludida autoridad, por causas motivadas, en todo caso, siempre que lo soliciten

más del cincuenta por ciento de los trabajadores de la misma empresa.

c) Por falta de probidad o por conducta inmoral del trabajador

En esta causal se encuentran dos aspectos totalmente distintos, ya que por un

lado tenemos la falta de probidad que representa una actitud desleal para con la

empresa y sus representantes, es decir es la falta de integridad y ética al hablar

o actuar; dentro de este punto podemos englobar a la fidelidad, lealtad,

competencia desleal, violar la confidencialidad y demás aspectos sobre el

desarrollo de la empresa o negocio.

Por su parte la conducta inmoral va más allá, ya que hace alusión a una situación

más grave, ya que el trabajador de manera directa ha realizado actos en contra

de la moral y las buenas costumbres, dentro de esta clasificación tenemos la

venta o consumo de drogas y estupefacientes, prostitución, etc. Al ser una

situación más trascendente, podríamos considerar que a más del visto bueno, el

empleador pudiese ejercer una acción por daños y perjuicios, solicitando una

indemnización ya sea por desprestigiar a la empresa o por perjudicar las ventas

o producción habitual dentro de la misma, entre otros.

d) Por injurias graves irrogadas al empleador, su cónyuge, ascendientes o

descendientes, o a su representante

UNIVERSIDAD DE CUENCA

49
EDISSON ANDRES CORELLA LOYOLA

Las injurias graves pueden clasificarse en:

1. Las imputaciones falsas o falta de moralidad

2. Las imputaciones tenidas como afrentosas en el concepto publico

3. Las imputaciones que merezcan la calificación de graves atendiendo la

dignidad y circunstancias del ofendido y del ofensor

4. Las bofetadas, puntapiés y otros ultrajes de obra

A pesar de que el tema de las injurias dejo de ser un delito a partir de la entrada

en vigencia del Código Orgánico Integral Penal, pasando a ser considerado

como calumnias y únicamente haciendo referencia a la falsa imputación de un

delito; como lo establece el artículo 182 del código en mención:

“Artículo 182.- Calumnia.- La persona que, por cualquier medio, realice una falsa

imputación de un delito en contra de otra, será sancionado con pena privativa de

libertad de seis meses a dos años. No constituyen calumnia los

pronunciamientos vertidos ante autoridades, jueces y tribunales, cuando las

imputaciones se hubieren hecho en razón de la defensa de la causa. No será

responsable de calumnias quien probare la veracidad de las imputaciones. Sin

embargo, en ningún caso se admitirá prueba sobre la imputación de un delito

que hubiere sido objeto de una sentencia ratificatoria de la inocencia del

procesado, de sobreseimiento o archivo. No habrá lugar a responsabilidad penal

si el autor de calumnias, se retractare voluntariamente antes de proferirse

sentencia ejecutoriada, siempre que la publicación de la retractación se haga a

costa del responsable, se cumpla en el mismo medio y con las mismas

características en que se difundió la imputación. La retractación no constituye

una forma de aceptación de culpabilidad”

Sin embargo las injurias vertidas en contra del empleador o de su familia en el

ámbito laboral, continua siendo causal de visto bueno y por ende finalización de

la relación laboral; y aunque las injurias proferidas hacia el empleador,

entendiendo injuria según Guillermo Cabanellas como Agravio, ofensa o ultraje

de palabra o de obra, con intención de deshonrar, afrentar, envilecer,

desacreditar, hacer odiosa, despreciable o sospechosa a otra persona, ponerla

UNIVERSIDAD DE CUENCA

50
EDISSON ANDRES CORELLA LOYOLA

en ridículo o mofarse de ella; pueden acarrear otro tipo de acciones como lo son

las indemnizaciones en el caso de que la injuria o agravio hayan causado daños

o perjuicios al empleador o a su familia.

e) Por ineptitud manifiesta del trabajador, respecto de la ocupación o labor

para la cual se comprometió

Esta causal hace referencia a la mala elaboración o mal cumplimiento de la labor,

obra, trabajo para el cual fue contratado. Mostrar ineptitud no es otra cosa que

evidente falta de conocimiento al momento de realizar su labor, aunque cabe

recalcar que inclusive los contratos indefinidos poseen un periodo de prueba en

donde el empleador puede constatar si el trabajador puede o no realizar su labor

o a su vez si tiene los conocimientos necesarios para dicho empleo; la ley

ampara al empleador al establecer este periodo, ya que da la facultad de que si

el trabajador no se encuentra capacitado o si este no tiene las habilidades

necesarias pueda ser separado de su trabajo sin que esto signifique o se

traduzca en despido intempestivo.

Esta causal no solamente se enfoca en el inicio de la relación laboral sino que

también hace alusión a actitudes posteriores, como lo es el bajo rendimiento en

el trabajo o el simple desgano en la realización de sus labores cotidianas.

En este ámbito el legislador ha querido precautelar el ámbito productivo de los

empleadores y empresarios, que al tener un personal poco eficiente, contribuyen

con la falta de productividad y así afecta a la estabilidad económica del país.

f) Por denuncia injustificada contra el empleador en el Instituto Ecuatoriano

de Seguridad Social

Como es de conocimiento público, el Instituto Ecuatoriano de Seguridad Social,

no solo se encarga de brindar servicios médicos, asistenciales, funerarios,

jubilares, etc.; sino que en su diario labor también receptan denuncias y quejas

por parte de los trabajadores hacia su lugar de trabajo, denuncias que oscilan

entre falta de aseguramiento a la seguridad social hasta situaciones precarias y

peligrosas en el trabajo; lo que implica que personal especializado del IESS muy

probablemente realicen una inspección para asegurarse de que todo se

UNIVERSIDAD DE CUENCA

51
EDISSON ANDRES CORELLA LOYOLA

encuentre en regla y que se esté cumpliendo con todas las disposiciones que

establece la ley.

Estas inspecciones se realizan en atención de una denuncia que si fuera esta

infundada y con el ánimo de perjudicar el empleador acarrea la posibilidad de

realizar trámite de visto bueno en contra del trabajador que ha mentido sobre la

situación de la empresa o negocio, ya que una inspección no solamente es un

mero trámite sino que representa esfuerzo en recaudar toda la documentación,

representa pérdida de tiempo y dinero ya que personal de la empresa deberá

encargarse de proporcionar la información debido.

Aunque en la realidad los funcionarios no revelan el nombre de aquel trabajador

que realizo la denuncia ya que podría dar lugar a represalias, en el caso de ser

una denuncia infundada seria obligación del funcionario encargado, dotar la

información pertinente para los actos que prosiguen en ocasión de perjuicio.

g) Por no acatar las medidas de seguridad, prevención e higiene exigidas

por la ley

La ley ha establecido normas sobre la seguridad e higiene en el trabajo, las

cuales tienes que ser acatadas a cabalidad por el empleador, esto en miras de

procurar la salud y la integridad física de los trabajadores de una empresa.

Entonces está de más decir que los trabajadores están en la obligación de acatar

estos implementos y protocolos de seguridad; no solo para precautelar su salud

y seguridad sino que para proteger a sus compañeros de trabajo y para mantener

la reputación de la empresa para la que laboran. Por esta razón es que el

legislador ha establecido como causal de visto bueno la falta de obediencia hacia

estas medidas de seguridad e higiene, ya que la impericia, imprudencia y la falta

de probidad pueden dar como resultado situaciones graves e inclusive trágicas

no solo para la persona que lo sufre, sino que para la familia de este, para la

empresa y para el resto de trabajadores.

 No está de más establecer que, el desacato es sancionado con visto bueno ya

que esto constituye reciprocidad para con el empleador ya que el Ministerio de

Trabajo sanciona y multa a los empleadores que en primer lugar no cumplan con

UNIVERSIDAD DE CUENCA

52
EDISSON ANDRES CORELLA LOYOLA

las medidas de seguridad e higiene previstas para cada tipo de trabajo y segundo

que si el empleador posee más de 10 trabajadores este debe implementar un

reglamento de seguridad e higiene, caso contrario este será multado hasta que

cumpla con el mismo. Como podemos observar el incumplimiento por parte del

empleador es duramente sancionado, entonces de igual forma el incumplimiento

por parte del trabajador no puede ser de otra manera.

A más de las causales antes observadas el empleador podrá dar por terminada

la relación laboral previo trámite de visto bueno en los siguientes casos:

1. Cuando el empleado revele secretos o haga divulgaciones que ocasionen

perjuicios al empleador; y,

2. Cuando el empleado haya inducido al empleador a celebrar el contrato

mediante certificados falsos.

2.4.2 Solicitado por el trabajador

El visto bueno no solo es un mecanismo favorable al empleador sino que

también es atribuible al trabajador para que este de manera unilateral de por

terminada la relación laboral en la cual se encuentra un contrato debidamente

firmado, este trámite no solo le permite al trabajador dar por terminada la

relación laboral sino que también le da el beneficio de obtener una

indemnización a costas del empleador que ha suscitado ciertas situaciones

desagradables y poco favorables para el trabajador; cabe recalcar que el visto

bueno debidamente interpuesto con el trámite correspondiente, una vez

aceptado a favor del trabajador tiene los mismos efectos del despido

intempestivo, entre las causales tenemos los siguientes tres casos:

a) Por injurias graves inferidas por el empleador, sus familiares o

representantes al trabajador

Al igual que en el caso del empleador las injurias pueden ser entre otras injurias

graves, las mismas que pueden clasificarse en:

5. Las imputaciones falsas o falta de moralidad

UNIVERSIDAD DE CUENCA

53
EDISSON ANDRES CORELLA LOYOLA

6. Las imputaciones tenidas como afrentosas en el concepto publico

7. Las imputaciones que merezcan la calificación de graves atendiendo la

dignidad y circunstancias del ofendido y del ofensor

8. Las bofetadas, puntapiés y otros ultrajes de obra

Como ya lo determinamos las injurias ya no son parte del tema penal, pero

siguen contribuyendo trascendentemente en lo laboral, ya que forma parte de las

causales de visto bueno tanto como en el caso del empleador como del

trabajador.

b) Por disminución o por falta de pago o de puntualidad en el abono de

la remuneración pactada

Al ser la remuneración una garantía, esta debe ser cumplida a cabalidad; ya que

no solamente es una retribución por el trabajo realizado dentro de un periodo de

tiempo pactado, la remuneración también representa estabilidad económica y

social, se traduce en bienestar no solo para el trabajador sino que también para

su familia y para quienes depende del mismo, a más que la remuneración vista

como un ingreso económico se traduce en dinamismo dentro de la economía, ya

que el trabajador es un potencial comprador dentro del mercado.

El código de trabajo define a la remuneración siendo está considerada como

sueldo o como salario dependiendo del caso;

“Art. 80.- Salario y sueldo.- Salario es el estipendio que paga el empleador al

obrero en virtud del contrato de trabajo; y sueldo, la remuneración que por igual

concepto corresponde al empleado. El salario se paga por jornadas de labor y

en tal caso se llama jornal; por unidades de obra o por tareas. El sueldo, por

meses, sin suprimir los días no laborables.”

Para establecer que se entiende como salario o como sueldo debemos analizar

el articulo ochenta y uno del código de trabajo en donde estipula que la

remuneración no solo comprende el sueldo o el salario pactado dentro del

UNIVERSIDAD DE CUENCA

54
EDISSON ANDRES CORELLA LOYOLA

contrato de trabajo sino también las horas extraordinarias y suplementarias, así

como también las bonificaciones y cualquier rubro extra que se obtenga.

“Art. 81.- Estipulación de sueldos y salarios.- Los sueldos y salarios se

estipularán libremente, pero en ningún caso podrán ser inferiores a los mínimos

legales, de conformidad con lo prescrito en el artículo 117 de este Código.

Se entiende por Salario Básico la retribución económica mínima que debe recibir

una persona por su trabajo de parte de su empleador, el cual forma parte de la

remuneración y no incluye aquellos ingresos en dinero, especie o en servicio,

que perciba por razón de trabajos extraordinarios y

suplementarios, comisiones, participación en beneficios, los fondos de reserva,

el porcentaje legal de utilidades, los viáticos o subsidios ocasionales, las

remuneraciones adicionales, ni ninguna otra retribución que tenga carácter

normal o convencional y todos aquellos que determine la Ley. El monto del

salario básico será determinado por el Consejo Nacional de Salarios CONADES,

o por el Ministerio de Relaciones Laborales en caso de no existir acuerdo en el

referido Consejo. La revisión anual del salario básico se realizará con carácter

progresivo hasta alcanzar el salario digno de acuerdo con lo dispuesto en la

Constitución de la República y en el presente Código”

La remuneración a su vez se puede perder por causas no atribuibles al

empleador, son causas ajenas a la labor que realiza sino que es por voluntad del

trabajador, la disminución se realiza en función a los que conocemos como

semana integral la cual se pierda en función de faltas injustificados del

trabajador.

“Art. 54.- Pérdida de la remuneración.- El trabajador que faltare

injustificadamente a media jornada continua de trabajo en el curso de la semana,

tendrá derecho a la remuneración de seis días, y el trabajador que faltare

injustificadamente a una jornada completa de trabajo en la semana, sólo tendrá

derecho a la remuneración de cinco jornadas.

Tanto en el primer caso como en el segundo, el trabajador no perderá la

remuneración si la falta estuvo autorizada por el empleador o por la ley, o si se

UNIVERSIDAD DE CUENCA

55
EDISSON ANDRES CORELLA LOYOLA

debiere a enfermedad, calamidad doméstica o fuerza mayor debidamente

comprobada, y no excediere de los máximos permitidos.

La jornada completa de falta puede integrarse con medias jornadas en días

distintos”

No podrá el empleador imponer indemnización al trabajador por concepto de

faltas.

c) Por exigir el empleador que el trabajador ejecute una labor distinta de

la convenida, o cambio de ocupación

Esta causal está encaminada a proteger al trabajador del autoritarismo o exceso

de autoridad, que se encuentra encaminado a denigrar al trabajador y a su

dignidad, así mismo exigir la realización de una labor para la cual no se

encuentra capacitado representa exponer al trabajador a una inseguridad propia

de su inexperiencia, por lo tanto atenta a su integridad física y emocional.

En muchos casos, el cambio de ocupación puede ser realizado como un castigo

o sanción para con el trabajador quien quizás no acato alguna orden dada por el

empleador.

2.5. Liquidación y cesión del negocio.

Hoy en día, con un país con crisis económica, falta de empleo y falta de liquidez,

ha hecho que esta situación sea más latente. La liquidación de los negocios o la

cesión de derechos sobre estos, es un tema preocupante debido a su incremento

en los últimos tiempos, por lo cual es necesario que sea estudiado.

“Art. 193.- Caso de liquidación del negocio.- 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.

Si por efecto de la liquidación de negocios, el empleador da por terminadas las

relaciones laborales, deberá pagar a los trabajadores cesantes la bonificación e

indemnización previstas en los artículos 185 y 188 de este Código,

UNIVERSIDAD DE CUENCA

56
EDISSON ANDRES CORELLA LOYOLA

respectivamente, sin perjuicio de lo que las partes hubieren pactado en

negociación colectiva.

Si el empleador reabriere la misma empresa o negocio dentro del plazo de un

año, sea directamente o por interpuesta persona, está obligado a admitir a los

trabajadores que le servían, en las mismas condiciones que antes o en otras

mejores”

Si analizamos el tema de la cesión, podemos notar que existe una sobre

protección a los trabajadores, ya que a más de una indemnización del 25% de la

remuneración por cada año de trabajo, como lo estipula el desahucio, se

establece que se debe pagar a los trabajadores una indemnización equivalente

a la de despido intempestivo, por lo que existe un abuso para con el empleador,

ya que por regla general, los negocios se liquidan por causas y motivos

económicos que tal vez dejaron deudas con proveedores, deudas bancarias,

deudas con las instituciones públicos, etc., entonces porque pensar que el

empleador posee dinero para indemnizar de doble manera a los trabajadores.

Claro está que en cierto casos, las empresas se liquidan por razones ajenas a lo

económico, como lo son las empresas extranjera que deciden retirarse del país.

En los casos de que la empresa o negocio cierren por motivos económicos estos

de igual forma pueden ser ajenos a su voluntad, ya que en el caso de los

negocios que en este caso son compañías y son reguladas por la

Superintendencia de Compañías, Valores y Seguros, es la misma entidad

reguladora que obliga al empleador a cesar sus funciones por haber declarado

perdida por dos años consecutivos. Aquí vemos un caso concreto con respecto

a la imposibilidad que tiene el empleador a continuar con las labores de su

empresa ya que es el mismo órgano público quien obligado a su liquidación.

A más de las indemnizaciones, el empleador tiene la obligación de readmitir a

sus trabajadores antiguos en el caso de que reabra su local o empresa, y en

mejores condiciones que las que tenían antes, es decir mismo tiempo de trabajo,

mejor remuneración, en fin mejores garantías. Por lo que los empleadores

deciden abrir después de un año o a su vez abrir un nuevo negocio o empresa

UNIVERSIDAD DE CUENCA

57
EDISSON ANDRES CORELLA LOYOLA

con diferente razón social; evitándose así un sin número de problemas que

puede acarrear los antiguos trabajadores y mucho más si poseen una

organización sindical.

UNIVERSIDAD DE CUENCA

58
EDISSON ANDRES CORELLA LOYOLA

CAPÍTULO III

DEL DESPIDO INEFICAZ.

UNIVERSIDAD DE CUENCA

59
EDISSON ANDRES CORELLA LOYOLA

3.1. Análisis de los grupos de atención prioritaria.

Al hablar de los grupos de atención prioritaria debemos referirnos solamente a

las mujeres en estado de gestación y de lactancia y a los dirigentes sindicales,

ya que el legislador ha considerado que estos dos grupos de trabajadores

merecen un trato diferenciado y mayor protección por parte del mismo.

Estos dos grupos han sido considerados con preferencia debido a una larga

historia de arbitrariedades por parte de los empleadores, los mismos que

abusando de la falta de regulación y leyes, han dejado sin trabajo a un

considerable número tanto de trabajadores en razón de su estado o del cargo

que ellos ejercen dentro de las empresas e industrias. Cientos de mujeres que

perdían sus empleos por lo que acarrea ser una madre; permiso de maternidad

y permiso de lactancia, que hacían que los empleadores en miras de sus propios

intereses, despidieran sin ningún tipo de consideración a las mujeres que

estaban próximas a tener un hijo. Otros casos evidenciaban la falta de control y

regulación sobre este tema, por ejemplo, los empleadores que solicitaban que

para acceder a determinado empleo sus aspirantes mujeres presenten un

certificado de métodos anticonceptivos implementados para impedir la

concepción, métodos a largo plazo que permitían a la mujer desempeñar un

cargo ya que otorgaban la certeza al empleador de que no se ausentara de su

trabajo en ningún momento.

Una situación manifiestamente injusta es la de las madres embarazadas que

pueden ser despedidas actualmente, aunque con una indemnización mayor a la

ordinaria por su situación especial. Pero nada permite que, una vez ocasionado

el despido, la madre pueda acceder nuevamente a una plaza de trabajo de

manera que pueda colaborar en el sustento del hogar.

En este caso se requiere una intervención mayor del Estado para que se tenga

por ineficaz el despido del que ha sido objeto, de tal suerte que le permita

reincorporarse a las labores y mantener inalterada su situación a pesar de las

discriminaciones de que pueda ser objeto.

UNIVERSIDAD DE CUENCA

60
EDISSON ANDRES CORELLA LOYOLA

Aunque con la Ley Orgánica para la Justicia Laboral y el Reconocimiento del

trabajo en el Hogar, se logró implementar la reincorporación de estos grupos de

personas despedidos injustificadamente pero en ningún momento impide el

despido, ya que a más de las sanciones interpuestas por el legislador y a su vez

por el Estado, no existe ninguna garantía concreta y general. No es concreta ya

que no estipula en sí misma una prohibición, ya que por la libertad de

contratación, la estabilidad absoluta se convierte en una utopía, la misma que es

saneada con una indemnización que muchas de las veces no logra cubrir todas

las necesidades y futuros inconvenientes, es decir no siempre una mujer

embarazada que ha perdido su empleo, logra adquirir uno nuevo, ya que en la

realidad ningún empleador desea contratar a una persona que dentro de un

periodo de tiempo tendrá vacaciones por maternidad o que su jornada sea de 6

horas diarias por concepto de lactancia; esa mujer podrá conseguir un empleo

una vez superado ese lapso de la vida de su hijo; además no tendría acceso a

la seguridad social ni a sus beneficios y muy probablemente esa indemnización

sirva únicamente para consultas médicas y atención pre y post parto.

También debe garantizarse el reintegro a los dirigentes sindicales en caso de

despido intempestivo y reforzarse las indemnizaciones por despido a causa de

discriminación.

 3.1.1 Mujeres en estado de embarazo o asociado a su condición de

gestación o maternidad.

“Art. 331.- El Estado garantizará a las mujeres igualdad en el acceso al empleo,

a la formación y promoción laboral y profesional, a la remuneración equitativa, y

a la iniciativa de trabajo autónomo. Se adoptarán todas las medidas necesarias

para eliminar las desigualdades.

Se prohíbe toda forma de discriminación, acoso o acto de violencia de cualquier

índole, sea directa o indirecta, que afecte a las mujeres en el trabajo

(Constitución de la República del Ecuador)”

UNIVERSIDAD DE CUENCA

61
EDISSON ANDRES CORELLA LOYOLA

“Art. 332.- El Estado garantizará el respeto a los derechos reproductivos de las

personas trabajadoras, lo que incluye la eliminación de riesgos laborales que

afecten la salud reproductiva, el acceso y estabilidad en el empleo sin

limitaciones por embarazo o número de hijas e hijos, derechos de maternidad,

lactancia, y el derecho a licencia por paternidad.

Se prohíbe el despido de la mujer trabajadora asociado a su condición de

gestación y maternidad, así como la discriminación vinculada con los roles

reproductivos. (Constitución de la República del Ecuador)”

“Art. 195.1.- Prohibición de despido y declaratoria de ineficaz.- Se considerará

ineficaz el despido intempestivo de personas trabajadoras en estado de

embarazo o asociado a su condición de gestación o maternidad, en razón del

principio de inamovilidad que les ampara.

Las mismas reglas sobre la ineficacia del despido serán aplicables a los

dirigentes sindicales en cumplimiento de sus funciones por el plazo establecido

en el artículo 187. (Código de Trabajo)”

“Artículo 52.- Derecho a permiso, tratamiento y rehabilitación.- Las personas con

discapacidad tendrán derecho a gozar de permiso para tratamiento y

rehabilitación, de acuerdo a la prescripción médica debidamente certificada,

tanto en el sector público como en el privado, de conformidad con la Ley. Además

de permisos emergentes, inherentes a la condición de la persona con

discapacidad. El permiso por maternidad se ampliará por tres (3) meses

adicionales, en el caso del nacimiento de niñas o niños con discapacidad o

congénitos graves. Se prohíbe disminuir la remuneración de la o del trabajador

con discapacidad por cualquier circunstancia relativa a su condición. Las y los

servidores públicos y las y los empleados privados contratados en jornada de

trabajo de ocho (8) horas diarias, que tuvieren bajo su responsabilidad a

personas con discapacidad severa, debidamente certificada, tendrán derecho a

dos (2) horas diarias para su cuidado, previo informe de la unidad de recursos

humanos o de administración del talento humano.” (Código de Trabajo)”

 3.1.2 Dirigentes Sindicales

UNIVERSIDAD DE CUENCA

62
EDISSON ANDRES CORELLA LOYOLA

“Art. 187.- Garantías para dirigentes sindicales.- El empleador no puede despedir

intempestivamente ni desahuciar al trabajador miembro de la directiva, de la

organización de trabajadores. Si lo hiciera, le indemnizará con una cantidad

equivalente a la remuneración de un año, sin perjuicio de que siga perteneciendo

a la directiva hasta la finalización del período para el cual fue elegido. Esta

garantía se extenderá durante el tiempo en que el dirigente ejerza sus funciones

y un año más y protegerá, por igual, a los dirigentes de las organizaciones

constituidas por trabajadores de una misma empresa, como a los de las

constituidas por trabajadores de diferentes empresas, siempre que en este

último caso el empleador sea notificado, por medio del inspector del trabajo, de

la elección del dirigente, que trabaje bajo su dependencia.

El monto de la indemnización mencionada se dividirá y entregará por iguales

partes a la asociación a que pertenezca el trabajador y a éste. En caso de que

el empleador incurriera en mora de hasta treinta días en el pago, el trabajador

podrá exigir judicialmente, y si la sentencia fuere condenatoria al empleador, éste

deberá pagar, además de la indemnización, el recargo del cincuenta por ciento

del valor de ella, en beneficio exclusivo del trabajador. El juez retendrá, de oficio,

y entregará los fondos a sus destinatarios en las proporciones y formas

indicadas, así no hubiere intervenido la asociación en el litigio; pero ésta puede

disponer que el saldo recaudado se invierta, en todo o en parte, en asistir al

dirigente despedido. Sin embargo, el empleador podrá dar por terminado el

contrato de trabajo por las causas determinadas en el artículo 172 de este

Código. (Código de Trabajo)”

3.2. Procedimiento en caso de despido ineficaz

Como ya se encuentra establecido, el despido ineficaz es aplicable solamente

sobre dos grupos de trabajadores; dirigentes sindicales y mujeres en estado de

embarazo o despedidas por su situación de gestación o maternidad, una vez

configurado el despido por una de estas causas o condiciones, en necesario que

el trabajador exija una declaratoria judicial para configurar así el despido ineficaz.

UNIVERSIDAD DE CUENCA

63
EDISSON ANDRES CORELLA LOYOLA

Este trámite se realiza a través de una demanda presentada ante el juez de

trabajo del lugar en donde fue despedido; aquí vemos una contradicción en

respecto de los principios básicos de derecho de trabajo, ya que el trabajador

puede residir en otra provincia o en un lugar diferente al de su trabajo, pero aun

así debe permanecer en determinado lugar en razón del reclamo que está

llevando a cabo. Puede entenderse el motivo del legislador, ya que en este caso,

es imperativo demostrar que el despido ha sido llevado a cabo, además que para

probar la separación del trabajo, muy comúnmente los trabajadores usan como

testigos a sus mismos compañeros de labores ya que estos son los únicos que

pueden dar fe del percance.

El artículo 195.2 del Código Orgánico para la justicia laboral y reconocimiento

del trabajo en el hogar, establece el procedimiento a seguir en el caso de un

despido que se considere que se configura dentro del término de ineficaz:

“Art. 195.2.- Acción de despido ineficaz. Una vez producido el despido, la

persona trabajadora afectada deberá deducir su acción ante la Jueza o el Juez

del Trabajo de la jurisdicción correspondiente al lugar donde este se produjo, en

el plazo máximo de treinta días. Admitida a trámite la demanda, se mandará citar

en el plazo de veinticuatro horas a la parte empleadora y, en la misma

providencia, se podrán dictar las medidas cautelares que permitan el reintegro

inmediato al trabajo del trabajador afectado o la trabajadora afectada, mientras

dure el trámite.

A la demanda y a la contestación se acompañarán las pruebas de que se

disponga y se solicitarán las que deban practicarse.

En la referida providencia se convocará a audiencia que se llevará a cabo en el

plazo de cuarenta y ocho horas contadas desde la citación. Esta iniciará por la

conciliación y, de existir acuerdo, se autorizará por sentencia. A falta de acuerdo

se practicarán las pruebas solicitadas. La Jueza o el Juez de Trabajo, dictarán

sentencia en la misma audiencia.

Contra la sentencia que admita la ineficacia será admisible el recurso de

apelación con efecto devolutivo”

UNIVERSIDAD DE CUENCA

64
EDISSON ANDRES CORELLA LOYOLA

El tramite inicia con una demanda, la cual debe cumplir con los requisitos

establecidos en el artículo 142 del Código Orgánico General de Procesos, en

donde enumera el contenido esencial que debe poseer una demanda para que

esta sea admitida a trámite y no deba ser completada o aclarada:

“Art. 142.- Contenido de la demanda. La demanda se presentará por escrito y

contendrá:

1. La designación de la o del juzgador ante quien se la propone.

2. Los nombres y apellidos completos, número de cédula de identidad o

ciudadanía, pasaporte, estado civil, edad, profesión u ocupación, dirección

domiciliaria y electrónica de la o del actor, casillero judicial o electrónico de su

defensora o defensor público o privado. Cuando se actúa en calidad de

procuradora o procurador o representante legal se hará constar también los

datos de la o del representado.

3. El número del Registro Único de Contribuyentes en los casos que así se

requiera.

4. Los nombres completos y la designación del lugar en que debe citarse a la o

al demandado, además de dirección electrónica, si se conoce.

5. La narración de los hechos detallados y pormenorizados que sirven de

fundamento a las pretensiones, debidamente clasificados y numerados.

6. Los fundamentos de derecho que justifican el ejercicio de la acción, expuestos

con claridad y precisión.

7. El anuncio de los medios de prueba que se ofrece para acreditar los hechos.

Se acompañarán la nómina de testigos con indicación de los hechos sobre los

cuales declararán y la especificación de los objetos sobre los que versarán las

diligencias, tales como la inspección judicial, la exhibición, los informes de peritos

y otras similares. Si no tiene acceso a las pruebas documentales o periciales, se

describirá su contenido, con indicaciones precisas sobre el lugar en que se

encuentran y la solicitud de medidas pertinentes para su práctica.

8. La solicitud de acceso judicial a la prueba debidamente fundamentada, si es

del caso.

9. La pretensión clara y precisa que se exige.

UNIVERSIDAD DE CUENCA

65
EDISSON ANDRES CORELLA LOYOLA

10. La cuantía del proceso cuando sea necesaria para determinar el

procedimiento.

11. La especificación del procedimiento en que debe sustanciarse la causa.

12. Las firmas de la o del actor o de su procuradora o procurador y de la o del

defensor salvo los casos exceptuados por la ley. En caso de que la o el actor no

sepa o no pueda firmar, se insertará su huella digital, para lo cual comparecerá

ante la o el funcionario judicial correspondiente, quien sentará la respectiva

razón.

13. Los demás requisitos que las leyes de la materia determinen para cada caso.”

Una vez declarada como clara y completa será admitida la demanda a trámite,

posterior a esto y como en todo proceso se le citara al empleador en el término

de veinte y cuatro horas; dentro de la demanda se puede exigir las medidas

cautelares que el trabajador considere necesarias para el reintegro al trabajo

mientras dure el trámite. Debemos considerar que los plazos de este trámite son

extremadamente cortos; hablamos de que admitida la demanda a trámite se

debe realizar la citación en el término de 24 horas, y convocar a una audiencia

dentro de 48 subsiguientes a la citación; se habla que dentro de esa audiencia

se debe dictar una sentencia, la misma que puede ser apelada pero con efecto

devolutivo. Podemos notar que un trámite de despido ineficaz si de letras

hablando, duraría desde la presentación de la demanda máximo ocho días, si el

trabajador realiza todo conforme está establecido en la ley; pero a esto se le

suma, si el juzgador pidió aclarar o completar la demanda, así mismo si realizo

la citación de manera ágil y rápida, según lo que se encuentra preestablecido en

el cogep que puede ser personal, por boletas o a través de un medio de

comunicación.

“Art. 54.- Citación personal. Se cumplirá con la entrega personal a la o el

demandado o en el caso de personas jurídicas u otras que no pueden

representarse por sí mismas a su representante legal en cualquier lugar, día y

hora, el contenido de la demanda, de la petición de una diligencia preparatoria,

de todas las providencias recaídas en ella y de cualquier otra información que a

juicio de la o del juzgador sea necesaria para que las partes estén en condiciones

UNIVERSIDAD DE CUENCA

66
EDISSON ANDRES CORELLA LOYOLA

de ejercer sus derechos. De la diligencia la o el citador elaborará el acta

respectiva”

“Art. 55.- Citación por boletas. Si no se encuentra personalmente a la o el

demandado, se le citará por medio de tres boletas que se entregarán en días

distintos en su domicilio o residencia a cualquier persona de la familia. Si no se

encuentra a persona alguna a quien entregarlas se fijarán en la puerta del lugar

de habitación.

La citación por boletas a la o el representante legal de una persona jurídica se

hará en el respectivo establecimiento, oficina o lugar de trabajo, en días y horas

hábiles, entregándolas a uno de sus dependientes o empleados, previa

constatación de que se encuentra activo”

“Art. 56.- Citación a través de uno de los medios de comunicación. A la persona

o personas cuya individualidad, domicilio o residencia sea imposible determinar,

se la citará mediante:

1. Publicaciones que se realizarán en tres fechas distintas, en un periódico de

amplia circulación del lugar. De no haberlo, se harán en un periódico de la capital

de provincia, asimismo de amplia circulación. Si tampoco hay allí, en uno de

amplia circulación nacional. La publicación contendrá un extracto de la demanda

o solicitud pertinente y de la providencia respectiva. Las publicaciones íntegras

se agregarán al proceso.

2. Mensajes que se transmitirán en tres fechas distintas, por lo menos tres veces

al día, en una radiodifusora de la localidad, en un horario de seis a veintidós

horas y que contendrán un extracto de la demanda o solicitud pertinente. La o el

propietario o la o el representante legal de la radiodifusora emitirán el certificado

que acredite las fechas y horas en que se realizaron las transmisiones de

mensajes y una copia del audio. La citación por la radio se realizará cuando, a

criterio de la o del juzgador, este sea el principal medio de comunicación del

lugar”

Entonces si el trámite fuese así de rápido y eficiente, estaría demás la medida

cautelar de reintegro, ya que el tema se resolvería con facilidad y rapidez.

Además de que si en realidad hubo un despido, seria psicológica y

UNIVERSIDAD DE CUENCA

67
EDISSON ANDRES CORELLA LOYOLA

emocionalmente degradante para el trabajador, ya que no sería bien visto en su

trabajo y muy probablemente su presencia sea motivo de otras circunstancias

que afectan la integridad del trabajador.

El problema del despido ineficaz radica en que aunque sea ineficaz, el despido

de igual manera se da a cabo, perjudicando al trabajador y a su familiar, sabiendo

que este puede ser padre o madre de familia, futura mama, hijo, hermano,

sobrino o simplemente sostén de un hogar y de su economía; por lo que en este

caso lo ineficaz vendría a ser el procedimiento, ya que si bien se otorga una

indemnización la misma no durara toda la vida, y en el caso de la mujer en estado

de gestación muy probablemente no consiga empleo mientras dure el mismo y

hasta tiempo después, ya que vivimos en un mundo en donde ningún empleador

quiere recibir a una mujer gestante ni con hijos pequeños ya que esto implicaría

permisos y vacaciones remuneradas, también disminución de la jornada laboral,

lo cual para el empleador se traduce en perdida de dinero y productividad.

El tema del despido ineficaz debe ser más tolerante en especial para con la mujer

embarazada o en estado de maternidad, el Instituto Ecuatoriano de Seguridad

Social debe prever determinados particulares, como lo es el parto y las

atenciones preliminares y posteriores a este. El empleador debería ser quien

durante este periodo aporte por la trabajadora el seguro social, dotándole a esta

la posibilidad de hacer uso de los beneficios que este le trajera en esta etapa de

su vida.

Si bien no existe un despido ineficaz, ya que de todas formas se configura el

despido, estaríamos frente a un despido intempestivo extraordinario, puesto que

el despido intempestivo como tal también acarrea una sanción para el empleador

pero en menor rango y costo.

“Art. 195.3.- Efectos. Declarada la ineficacia, se entenderá que la relación laboral

no se ha interrumpido por el hecho que la ha motivado y se ordenará el pago de

las remuneraciones pendientes con el diez por ciento (10%) de recargo. (Código

de Trabajo)”

UNIVERSIDAD DE CUENCA

68
EDISSON ANDRES CORELLA LOYOLA

Cuando la persona trabajadora despedida decida, a pesar de la declaratoria de

ineficacia del despido, no continuar la relación de trabajo, recibirá la

indemnización equivalente al valor de un año de la remuneración que venía

percibiendo, además de la general que corresponda por despido intempestivo.

Si la persona empleadora se negare a mantener en sus funciones a la persona

trabajadora una vez que se ha dispuesto el reintegro inmediato de la misma en

la providencia inicial, o se haya establecido la ineficacia del despido en

sentencia, podrá ser sancionada con la pena establecida en el Código Orgánico

Integral Penal por el delito de incumplimiento de decisiones legítimas de

autoridad competente.

En cualquier caso de despido por discriminación, sea por afectar al trabajador

debido a su condición de adulto mayor u orientación sexual, entre otros casos,

fuera de los previstos para la ineficacia del despido, el trabajador tendrá derecho

a la indemnización adicional a que se refiere este artículo, sin que le sea

aplicable el derecho al reintegro.

En caso de despido injustificado de una persona con discapacidad, o de quien

estuviere a su cargo la manutención de una persona con discapacidad será

indemnizada de conformidad a lo estipulado en el Ley Orgánica de

Discapacidades.”.

“Artículo 51.- Estabilidad laboral.- Las personas con discapacidad, deficiencia o

condición incapacitante gozarán de estabilidad especial en el trabajo.

En el caso de despido injustificado de una persona con discapacidad o de quien

tuviere a su cargo la manutención de la persona con discapacidad, deberá ser

indemnizada con un valor equivalente a dieciocho (18) meses de la mejor

remuneración, adicionalmente de la indemnización legal correspondiente.

Las personas que adquieran una discapacidad en su vida laboral, por caso

fortuito o por enfermedad sobreviniente, tienen derecho a su rehabilitación,

readaptación, capacitación, reubicación o reinserción, de conformidad con la

Ley”.

Además, para la supresión de puestos no se considerarán los que ocupen las

personas con discapacidad o quienes tengan a su cuidado y responsabilidad un

UNIVERSIDAD DE CUENCA

69
EDISSON ANDRES CORELLA LOYOLA

hijo, cónyuge, pareja en unión de hecho o progenitor con discapacidad,

debidamente certificado por la autoridad sanitaria nacional.

3.3. Legislación comparada.

Existen países al igual que el Ecuador, que han optado por una nueva forma de

protección a las mujeres a los dirigentes sindicales, ya que estos suelen estar en

desventaja respecto de sus compañeros de trabajo y en general, las mujeres en

estado de gestación y lactancia sufren constante discriminación en razón de su

estado y por su parte los dirigentes sindicales viven la suerte de un posible

despido por ejercer su labor, que es defender a los trabajadores que representa

frente a arbitrariedades y desventajas por parte del empleador, así también

luchar constantemente por la reivindicación de sus derechos llegando inclusive

a adquirir mayores beneficios que los trabajadores que no se encuentran

organizados. Esta constante preocupación que viven estos dos sectores ha

hecho que países como Colombia opten al igual que el Ecuador por una nueva

perspectiva respecto a esta situación poco regulada y respetada.

La legislación colombiana no habla acerca de un despido ineficaz sino de una

estabilidad laboral absoluta, la cual ha analizado todos los factores que recaen

sobre estos dos grupos, factores de desigualdad en razón de su estado o del

cargo que desempeñan, esta estabilidad busca proteger a estos trabajadores

dotándoles de una remuneración que no solo los sustente sino que también los

apoye durante el tiempo en el cual no trabajaran o mientras se mantengan

desempleados. El Código Sustantivo de Trabajo Colombiano otorga derechos

tanto a las mujeres en estado de gravidez como a los dirigentes sindicales, pero

existe una pequeña regulación llamado “Despido en periodo de lactancia” que

ahonda más en el tema de las mujeres embarazadas y estipula:

 Sobre el particular, el Código Sustantivo del Trabajo, en el Capítulo V establece

la protección especial a la maternidad, dentro de la cual hace parte la prohibición

de despedir a la trabajadora por motivo de embarazo o lactancia.

En efecto, el Artículo 2° de la Ley 1468 de 2011, establece:

"ARTICULO 102.

UNIVERSIDAD DE CUENCA

70
EDISSON ANDRES CORELLA LOYOLA

"ARTÍCULO 2°. Modifíquese el artículo 239 del Código Sustantivo del Trabajo,

el cual quedará así: Artículo 239. Prohibición de despido.

2. Ninguna trabajadora puede ser despedida por motivo de embarazo o lactancia

Se presume que el despido se ha efectuado por motivo de embarazo o lactancia,

cuando ha tenido lugar dentro del periodo del embarazo dentro de los tres meses

posteriores al parto y sin autorización de las autoridades de que trata el artículo

siguiente.

3. Las trabajadoras de que trata el numeral uno (1) de este artículo que sean

despedidas sin autorización de las autoridades competentes, tienen derecho al

pago de una indemnización equivalente a los salarios de sesenta días (60) días,

fuera de las indemnizaciones y prestaciones a que hubiere lugar de acuerdo con

el contrato de trabajo.

4. En el caso de la mujer trabajadora además, tendrá derecho al pago de las

catorce (14) semanas de descanso remunerado a que hace referencia la

presente ley, si no ha disfrutado de su licencia por maternidad; en caso de parto

múltiple tendrá el derecho al pago de dos (2) semanas adicionales y, en caso de

que el hijo sea prematuro, al pago de la diferencia de tiempo entre la fecha del

alumbramiento y el nacimiento a término".

De la misma manera, el Artículo 240 del Código Sustantivo del Trabajo, expresa:

"ARTÍCULO 240. PERMISO PARA DESPEDIR.

1. Para poder despedir a una trabajadora durante el período de embarazo o los

tres meses posteriores al parto, el empleador necesita la autorización del

inspector de trabajo, o del alcalde municipal en los lugares donde no existiere

aquel funcionario.

2. El permiso de que trata este artículo sólo puede concederse con fundamento

en alguna de las causas que tiene el empleador para dar por terminado el

contrato de trabajo y que se enumera en los artículos 62 y 63. Antes de resolver

el funcionario debe oír a la trabajadora y practicar todas las pruebas conducentes

solicitadas por las partes.

UNIVERSIDAD DE CUENCA

71
EDISSON ANDRES CORELLA LOYOLA

3. Cuando sea un alcalde municipal quien conozca de la solicitud de permiso, su

providencia tiene carácter provisional y debe ser revisada por el inspector del

trabajo residente en el lugar más cercano."

“En cumplimiento de lo anterior, es necesario que el empleador solicite al

Inspector de Trabajo el permiso para poder despedir a la empleada que se

encuentra en estado de embarazo o dentro de los tres meses posteriores al

parto, sustentado el requerimiento en las faltas cometidas por la misma y

reguladas en el Artículo 62 del Código Sustantivo del Trabajo.

Lo anteriormente indicado significa que el fuero de maternidad establecido por el

legislador para las madres trabajadoras, comprende el período de gestación y

los tres meses posteriores al parto (licencia de maternidad); período dentro del

cual se presume que el despido se ha producido por estas causas.

Pero durante la lactancia (periodo posterior a la licencia de maternidad), si bien

existe igualmente la prohibición de despedir a la trabajadora por este motivo, no

se contempló la presunción establecida para el despido durante el embarazo y

licencia de maternidad; motivo por el cual, le corresponderá a la trabajadora

demostrar que el despido se produjo en razón de la lactancia y sin ninguna justa

causa. Desde luego lo anterior no significa que durante los tres meses siguientes

hasta completar los seis meses de lactancia, la trabajadora quede desprotegida

en su estabilidad laboral especial. Lo que sucede es que en estos tres últimos

meses tampoco puede ser despedida por motivo de embarazo o lactancia

empero, en este laso final le corresponde la carga de la prueba a ella de acreditar

que ese fue el móvil del despido, a diferencia de la época del estado de gravidez

o los tres meses posteriores al parto, que es cuando opera la presunción legal

de que la terminación del contrato fue inspirada en el protervo motivo del

embarazo o la maternidad o la lactancia. De manera, que si bien hasta los seis

meses después del parto existe la garantía especial de protección a la estabilidad

en el empleo relacionada con el embarazo, la maternidad y la lactancia hay dos

periodos claramente delimitados en la ley: el primero, hasta los tres meses

posteriores al parto, como lo pregona nítidamente el artículo 239 del Código

Sustantivo del Trabajo; y el segundo, por fuera de los descansos o enfermedad

UNIVERSIDAD DE CUENCA

72
EDISSON ANDRES CORELLA LOYOLA

por maternidad hasta los seis meses posteriores al parto, con la aclaración de

que en esta segunda hipótesis la carga de la motivación del despido se revierte,

tomándose exigente en el sentido de que es quien afirma haber sido despedida

por esa censurable razón a quien incumbe demostrarlo”. (Corte Suprema de

Justicia, Sentencia 17193)

En esta medida, si la trabajadora es despedida una vez finalizada la licencia de

maternidad sin justa causa, el empleador tendría que pagar la indemnización de

perjuicios que le haya generado la terminación del contrato de trabajo de forma

unilateral, en los términos del Artículo 64 del Código Sustantivo del Trabajo, el

cual señala:

"ARTÍCULO 64

En todo contrato va envuelta la condición resolutoria por incumplimiento de lo

pactado, con indemnización de perjuicios a cargo de la parte responsable. Esta

indemnización comprende el lucro cesante y el daño emergente.

En caso de terminación unilateral del contrato de trabajo sin justa causa

comprobada, por parte del empleador o si éste da lugar a la terminación unilateral

por parte del trabajador por alguna de las justas causas contempladas en la ley

(artículos 62 y 63 del CST literal B), el primero deberá al segundo una

indemnización en los términos que a continuación se señalan:

En los contratos a término fijo, el valor de los salarios correspondientes al tiempo

que faltare para cumplir el plazo estipulado del contrato; o el del lapso

determinado por la duración de la obra o la labor contratada, caso en el cual la

indemnización no será inferior a quince (15) días.

En los contratos a término indefinido la indemnización se pagará así:

a) Para trabajadores que devenguen un salario inferior a diez (10) salarios

mínimos mensuales legales:

1. Treinta (30) días de salario cuando el trabajador tuviere un tiempo de servicio

no mayor de un (1) año.

2. Si el trabajador tuviere más de un (1) año de servicio continuo se le pagarán

veinte (20) días adicionales de salario sobre los treinta (30) básicos del numeral

1°, por cada uno de los años de servicio subsiguientes al primero y

proporcionalmente por fracción;

UNIVERSIDAD DE CUENCA

73
EDISSON ANDRES CORELLA LOYOLA

b) Para trabajadores que devenguen un salario igual o superior a diez (10)

salarios mínimos legales mensuales.

1. Veinte (20) días de salario cuando el trabajador tuviere un tiempo de servicio

no mayor de un (1) año.

2. Si el trabajador tuviere más de un (1) año de servicio continuo, se le pagarán

quince (15) días adicionales de salario sobre los veinte (20) días básicos del

numeral 1° anterior, por cada uno de los años de servicio subsiguientes al

primero y proporcionalmente por fracción".

La indemnización comprende el lucro cesante y el daño emergente, que se

cancela por número de salarios de acuerdo a la duración del contrato y el tiempo

laborado, con la que el empleador le está resarciendo al trabajador por los

salarios, prestaciones sociales y demás derechos laborales que deja de percibir,

por la terminación unilateral del contrato de trabajo sin una justa causa.

Con respecto a los dirigentes sindicales estipula en su artículo 354 que:

“ARTICULO 354. PROTECCION DEL DERECHO DE ASOCIACION.

1. En los términos del artículo 292 del Código Penal queda prohibido a toda

persona atentar contra el derecho de asociación sindical.

2. Toda persona que atente en cualquier forma contra el derecho de asociación

sindical será castigada cada vez con una multa equivalente al monto de cinco

(5) a cien (100) veces el salario mínimo mensual más alto vigente, que le será

impuesta por el respectivo funcionario administrativo del trabajo. Sin perjuicio de

las sanciones penales a que haya lugar. Considérense como actos atentatorios

contra el derecho de asociación sindical, por parte del empleador:

a). Obstruir o dificultar la afiliación de su personal a una organización sindical de

las protegidas por la ley, mediante dádivas o promesas, o condicionar a esa

circunstancia la obtención o conservación del empleo o el reconocimiento de

mejoras o beneficios;

UNIVERSIDAD DE CUENCA

74
EDISSON ANDRES CORELLA LOYOLA

b) Despedir, suspender o modificar las condiciones de trabajo de los trabajadores

en razón de sus actividades encaminadas a la fundación de las organizaciones

sindicales;

c). Negarse a negociar con las organizaciones sindicales que hubieren

presentado sus peticiones de acuerdo con los procedimientos legales;

d). Despedir, suspender o modificar las condiciones de trabajo de su personal

sindicalizado, con el objeto de impedir o difundir el ejercicio del derecho de

asociación, y

e). Adoptar medidas de represión contra los trabajadores por haber acusado,

testimoniado o intervenido en las investigaciones administrativas tendientes a

comprobar la violación de esta norma”.

Si bien el Ecuador no es el único ni el último país que precautela los derechos

de un determinado grupo de trabajadores, no es menos cierto que se debe

construir un mundo de igualdad laboral en donde los trabajadores sean

considerados por sus capacidades y aptitudes y no por su estado ni condición,

en donde la estabilidad sea una realidad latente en el país y que el despido

ineficaz sea ineficaz, no se llegue a plasmar no llegue a ocurrir.

UNIVERSIDAD DE CUENCA

75
EDISSON ANDRES CORELLA LOYOLA

CAPÍTULO IV

GARANTIAS CONSTITUCIONALES

UNIVERSIDAD DE CUENCA

76
EDISSON ANDRES CORELLA LOYOLA

4.1. Generalidades e Importancia

Al hablar de las garantías como medio que la ley dispone para el cumplimiento

de preceptos constitucionales, es imperativo determinar que son los derechos y

cuál es el alcance que estos toman al estar establecidos en la constitución.

Fue a partir del 10 de diciembre de 1948, fecha en la cual se promulgo la

Declaración Universal de Derechos Humanos tras el fin de la Segunda Guerra

Mundial, que los derechos fueron vistos desde otra perspectiva; entre los más

trascendentes encontramos normas relativas al debido proceso, a la educación,

a las libertades y al trabajo.

La declaración elimina toda forma cruel de trabajo, como lo es la esclavitud, la

servidumbre y todo tipo de explotación al ser humano. Establece derechos que

han sido de gran trascendencia, no solo en el Ecuador, sino en el mundo en

general; principios labores como a igual trabajo igual remuneración, derecho al

trabajo como tal, a la prohibición de discriminación laboral, el derecho a la

creación de asociaciones laborales, derecho al descanso obligatorio y

remunerado; también asegura a la madre embarazada, los ancianos, los

discapacitados o personas con algún tipo de incapacidad; pero deja a libre

arbitrio de los Estados, la creación de las medidas sociales necesarias para su

protección

“Artículo 4.

Nadie estará sometido a esclavitud ni a servidumbre, la esclavitud y la trata de

esclavos están prohibidas en todas sus formas”

“Artículo 23.

(1) Toda persona tiene derecho al trabajo, a la libre elección de su trabajo, a

condiciones equitativas y satisfactorias de trabajo y a la protección contra el

desempleo.

(2) Toda persona tiene derecho, sin discriminación alguna, a igual salario por

trabajo igual.

UNIVERSIDAD DE CUENCA

77
EDISSON ANDRES CORELLA LOYOLA

(3) Toda persona que trabaja tiene derecho a una remuneración equitativa y

satisfactoria, que le asegure, así como a su familia, una existencia conforme a la

dignidad humana y que será completada, en caso necesario, por cualesquiera

otros medios de protección social.

(4) Toda persona tiene derecho a fundar sindicatos y a sindicarse para la defensa

de sus intereses.”

“Artículo 24.

Toda persona tiene derecho al descanso, al disfrute del tiempo libre, a una

limitación razonable de la duración del trabajo y a vacaciones periódicas

pagadas”

“Artículo 25.

(1) Toda persona tiene derecho a un nivel de vida adecuado que le asegure, así

como a su familia, la salud y el bienestar, y en especial la alimentación, el vestido,

la vivienda, la asistencia médica y los servicios sociales necesarios; tiene

asimismo derecho a los seguros en caso de desempleo, enfermedad, invalidez,

viudez, vejez u otros casos de pérdida de sus medios de subsistencia por

circunstancias independientes de su voluntad.

(2) La maternidad y la infancia tienen derecho a cuidados y asistencia especiales.

Todos los niños, nacidos de matrimonio o fuera de matrimonio, tienen derecho a

igual protección social.” (Declaración Universal de Derechos Humanos)”

Tomando en consideración el derecho al trabajo que es que nos lleva a este

análisis constitucional, podemos decir que el trabajo como tal es parte del ser

humano como su misma existencia, ya que desde épocas remotas ha sido medio

de sustento personal y familiar; aunque el trabajo no siempre fue considerado

como una bendición o como una labor regocijante, puesto que la palabra trabajo

se deriva del latín tripalium y este a su vez del verbo trabajar que se deriva de

tripalliare, que significaba torturar, atormentar o causar dolor. Desde el aspecto

histórico el trabajo, como forma de castigo, fue plasmado en grandes libros,

como lo es la biblia, la cual en Génesis capítulo 3 estipula:

UNIVERSIDAD DE CUENCA

78
EDISSON ANDRES CORELLA LOYOLA

“17 Y a Adán dijo: Por cuanto obedeciste la voz de tu mujer y comiste del árbol

del cual te mandé, diciendo: No comerás de él; maldita será la tierra por tu causa;

con dolor comerás de ella todos los días de tu vida.

 18 Espinos y cardos te producirá, y comerás hierba del campo;

 19 con el sudor de tu rostro comerás el pan hasta que vuelvas a la tierra, porque

de ella fuiste tomado; pues polvo eres y al polvo volverás.”

Interpretado, claramente hace alusión al trabajo y al esfuerzo que este significa

para el ser humano y su subsistencia del día a día. Para quienes la historia bíblica

no es más que un libro inventado, la realidad laboral fue casi la misma, ya que

en la época de neandertal, las situación laboral tuvo la misma trascendencia; si

bien el trabajo fue considerado como medio de subsistencia, este no se

encontraba regido a nada, es decir no había horarios, dependencia ni salario, el

trabajo en estos 2 casos bíblico o no, fue meramente para el auto consumo, para

cubrir necesidades básicas que en relación a la época, eran arduas.

Pero en ¿qué momento el trabajo paso de ser autónomo a tener dependencia?,

¿cuándo paso de ser forzado a ser remunerado?; estas preguntas nos obligan a

recordar la etapa de esclavismo y del feudalismo.

El esclavismo como la forma más primitiva de explotación laboral, tiene su

primera constancia en Mesopotamia y en el antiguo Egipto, en donde los seres

humanos eran tomados en batallas y pasaban a ser de propiedad del emperador

o de quien tenga un cargo importante dentro de su consejo. La sociedad greco-

romana hacía del esclavismo una práctica común. En la antigua Grecia Aristoles

manifestó que el esclavismo es una necesidad social para que el hombre libre

pueda desempeñarse en aspectos como la política y el gobierno.

La esclavitud persistió hasta la Edad Media, en donde gracias a la llegada del

cristianismo, el tema de los esclavos se fue suavizando hasta el punto de que

podían denunciar al amo en caso de prácticas crueles.

UNIVERSIDAD DE CUENCA

79
EDISSON ANDRES CORELLA LOYOLA

Después de la revolución feudal, el tema del esclavismo persistió, y no fue hasta

la Convención sobre la Esclavitud firmada el 25 de septiembre de 1926, la cual

fue promovida por la Sociedad de Naciones, ahora llamada Naciones Unidas, en

donde se termina oficialmente con la esclavitud y crea mecanismos para

perseguir y sancionar a esta práctica y aquellos que la realizan.

Y así a lo largo de la historia, los derechos fueron creándose, generando una

inminente responsabilidad, no solo por parte del Estado sino de la sociedad, de

reconocerlos y protegerlos, dotando a los derechos de un ámbito superior,

dándoles el nombre de fundamentales dentro de la vida del ser humano.

Sobre los derechos fundamentales Robert Alexy establece que; “pueden

formularse teorías de tipo muy diferente. Las teorías históricas que explican el

surgimiento de los derechos fundamentales I. las teorías filosóficas que se

ocupan de su fundamentación 2, y las teorías sociológicas acerca de la función

de los derechos fundamentales en el sistema social son sólo tres ejemplos. No

existe casi ninguna disciplina en el ámbito de las ciencias sociales que no esté

en condiciones de aportar algo a la problemática de los derechos fundamentales

desde su punto de vista y con sus métodos”

Robert Alexy de igual manera determina que la existencia de los derechos

fundamentales radica en la norma que los valida, es decir la norma es la que le

otorga este derecho.

Una vez determinado que es un derecho, es necesario establecer lo que una

garantía significa; el doctor boliviano Jorge Machicado manifiesta que una

garantía es “una institución de Derecho Público de seguridad y de protección a

favor del individuo, la sociedad o el Estado que dispone de medios que hacen

efectivo el goce de los derechos subjetivos frente al peligro o riesgo de que sean

desconocidos. Entonces, una garantía, puede proteger al individuo de la

potestad de castigo del Estado, o puede también proteger a la sociedad o al

Estado de las actitudes del individuo que pudieran perturbar el régimen

establecido. De ahí una garantía puede ser: una garantía individual, una garantía

social y una garantía estatal. Una garantía no es un principio. Un principio es el

fundamento, es la base de una garantía. Una garantía no es un derecho

UNIVERSIDAD DE CUENCA

80
EDISSON ANDRES CORELLA LOYOLA

subjetivo, ya que éste es una facultad o poder reconocido a una persona por la

ley vigente y que le permite realizar o no ciertos actos.”

Entonces nos queda claro que una garantía no es un derecho como tal, no es un

derecho subjetivo o fundamental, sino que es una facultad una autoridad

conferida por la ley para la realización de esos derechos, también regula los

límites de este, determinando en qué punto se pueden realizar y en qué momento

no.

Las garantías no son más que atribuciones que el estado otorga a los mandantes

para el correcto cumplimiento de sus derechos y libertades que la misma ley

otorga.

“Una garantía es un medio jurídico-institucional que la propia ley señala para

hacer posible la vigencia de los derechos y libertades reconocidos y

otorgados.”(Cesar Romero).

Una garantía “es un medio para poner en movimiento a la autoridad para que

restablezca el derecho subjetivo cuando este ha sido vulnerado.”(Rafael Bielsa)

De lo antes mencionado podemos recalcar que, en primer lugar que una garantía

no es más que el poder atribuido por la ley para la protección de un derecho, que

en el caso de estar establecidas en la constitución toman el carácter de garantía

constitucional; y en segundo lugar, una garantía se hace efectiva al momento

que un derecho ha sido vulnerado, entonces es ahí, en donde el derecho a través

de las garantías, restablece lo que ha sido violentado.

4.2. Contradicción de la constitución con la legislación interna vigente.

El problema que se genera entre la constitución del Ecuador y la legislación

vigente, radica en la contradicción de una de sus garantías con leyes

establecidas en códigos orgánicos y leyes. Y es así que la constitución en su

artículo 33, manifiesta:

UNIVERSIDAD DE CUENCA

81
EDISSON ANDRES CORELLA LOYOLA

“El trabajo es un derecho y un deber social, y un derecho económico, fuente de

realización personal y base de la economía. El Estado garantizará a las personas

trabajadoras el pleno respeto a su dignidad, una vida decorosa, remuneraciones

y retribuciones justas y el desempeño de un trabajo saludable y libremente

escogido o aceptado.”

Por lo que se podría entender que; el trabajo está garantizado para todas y todos

los Ecuatorianos, independientemente de su situación o estado. Todos los

ciudadanos tenemos derecho a un trabajo y todo lo que este abarca, como lo es,

una remuneración justa, acceso al mismo tanto para quienes se encuentran en

edades productivas como para adultos mayores y jóvenes, igualdad de

oportunidades, etc. Una garantía importante es la de libertad, libertad de elegir

el lugar en donde trabajar y decidir hasta que momento hacerlo, como lo

establece el artículo 66 de la constitución;

“Se reconoce y garantizará a las personas: EI derecho a la libertad de trabajo.

Nadie será obligado a realizar un trabajo gratuito o forzoso, salvo los casos que

determine la ley”

Como podemos notar el tema remunerativo es imperativo en el trabajo, por no

considerarlo el fin del mismo; con este el ser humano alcanza el progreso y tan

anhelado desarrollo, cumplen con sus objetivos y dinamiza la economía del país.

Nuestra constitución ha sido tan específica en el ámbito laboral, que ha

considerado al trabajo dentro del régimen de desarrollo nacional y ratifica la

necesidad de que este sea estable y digno.

“Art. 276.- El régimen de desarrollo tendrá los siguientes objetivos:

2. Construir un sistema económico, justo, democrático, productivo, solidario y

sostenible basado en la distribución igualitaria de los beneficios del desarrollo,

de los medios de producción y en la generación de trabajo digno y estable”

UNIVERSIDAD DE CUENCA

82
EDISSON ANDRES CORELLA LOYOLA

Si bien es cierto, la constitución en varios de sus preceptos, enfoca al trabajo

como necesidad humana y apoyo a la economía, pero no es hasta el artículo 325

de la carta magna, en donde se garantiza el derecho al trabajo en todas sus

formas, dotándole así la calidad de garantía constitucional, teniendo la sociedad

que; protegerlo e impulsarlo, aunque muchas de las veces no se tiene claro que

engloba el derecho al trabajo y como el estado lo garantiza, sabiendo que una

garantía, es solamente un medio para proteger a estos en el caso de vulneración,

pero la constitución ha plasmado de igual forma en el artículo 326 los principios

que revisten al trabajo y a quienes lo realizan;

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

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

de labores de auto sustento y cuidado humano; y como actores sociales

productivos, a todas las trabajadoras y trabajadores.”

“Art. 326.- El derecho al trabajo se sustenta en los siguientes principios:

1. El Estado impulsará el pleno empleo y la eliminación del subempleo y del

desempleo.

2. Los derechos laborales son irrenunciables e intangibles. Será nula toda

estipulación en contrario.

3. En caso de duda sobre el alcance de las disposiciones legales, reglamentarias

o contractuales en materia laboral, éstas se aplicarán en el sentido más favorable

a las personas trabajadoras.

4. A trabajo de igual valor corresponderá igual remuneración.

5. Toda persona tendrá derecho a desarrollar sus labores en un ambiente

adecuado y propicio, que garantice su salud, integridad, seguridad, higiene y

bienestar.

6. Toda persona rehabilitada después de un accidente de trabajo o enfermedad,

tendrá derecho a ser reintegrada al trabajo y a mantener la relación laboral, de

acuerdo con la ley.

7. Se garantizará el derecho y la libertad de organización de las personas

trabajadoras, sin autorización previa. Este derecho comprende el de formar

UNIVERSIDAD DE CUENCA

83
EDISSON ANDRES CORELLA LOYOLA

sindicatos, gremios, asociaciones y otras formas de organización, afiliarse a las

de su elección y desafiliarse libremente. De igual forma, se garantizará la

organización de los empleadores.

8. El Estado estimulará la creación de organizaciones de las trabajadoras y

trabajadores, y empleadoras y empleadores, de acuerdo con la ley; y promoverá

su funcionamiento democrático, participativo y transparente con alternabilidad en

la dirección.

9. Para todos los efectos de la relación laboral en las instituciones del Estado, el

sector laboral estará representado por una sola organización.

10. Se adoptará el diálogo social para la solución de conflictos de trabajo y

formulación de acuerdos.

11. Será válida la transacción en materia laboral siempre que no implique

renuncia de derechos y se celebre ante autoridad administrativa o juez

competente.

12. Los conflictos colectivos de trabajo, en todas sus instancias, serán sometidos

a tribunales de conciliación y arbitraje.

13. Se garantizará la contratación colectiva entre personas trabajadoras y

empleadoras, con las excepciones que establezca la ley.

14. Se reconocerá el derecho de las personas trabajadoras y sus organizaciones

sindicales a la huelga. Los representantes gremiales gozarán de las garantías

necesarias en estos casos. Las personas empleadoras tendrán derecho al paro

de acuerdo con la ley.

15. Se prohíbe la paralización de los servicios públicos de salud y saneamiento

ambiental, educación, justicia, bomberos, seguridad social, energía eléctrica,

agua potable y alcantarillado, producción hidrocarburífera, procesamiento,

transporte y distribución de combustibles, transportación pública, correos y

telecomunicaciones. La ley establecerá límites que aseguren el funcionamiento

de dichos servicios.

16. En las instituciones del Estado y en las entidades de derecho privado en las

que haya participación mayoritaria de recursos públicos, quienes cumplan

actividades de representación, directivas, administrativas o profesionales, se

UNIVERSIDAD DE CUENCA

84
EDISSON ANDRES CORELLA LOYOLA

sujetarán a las leyes que regulan la administración pública. Aquellos que no se

incluyen en esta categorización estarán amparados por el

Código del Trabajo.”

Aunque todos estos preceptos idealizan una realidad justa y equitativa, está lejos

de plasmarse íntegramente en la sociedad, pues, el código de trabajo, se ha

encargado de hacer una segregación de trabajadores y trabajadores, dotándoles

de una categoría superior versus sus compañeros de trabajo; esta clasificación

no es la misma que la que establece la misma constitución como grupos de

atención prioritaria en su artículo 35;

“Las personas adultas mayores, niñas, niños y adolescentes, mujeres

embarazadas, personas con discapacidad, personas privadas de libertad y

quienes adolezcan de enfermedades catastróficas o de alta complejidad,

recibirán atención prioritaria y especializada en los ámbitos público y privado. La

misma atención prioritaria recibirán las personas en situación de riesgo, las

víctimas de violencia doméstica y sexual, maltrato infantil, desastres naturales o

antropogénicos. El Estado prestará especial protección a las personas en

condición de doble vulnerabilidad.”

Más bien el código de trabajo hace referencia a un grupo de personas que,

laboralmente hablando, siempre han sido objeto de despidos y discriminación,

como lo son las mujeres en estado de gestación o lactancia y los dirigentes

sindicales, que por obvias razones, han sido separados de sus labores por

motivo y única causa la de su estado; por lo que el código de trabajo intento

proteger tanto a las mujeres embarazadas como a los dirigentes sindicales; en

sus artículos 153 y 187 respectivamente;

“Art. 153.- Protección a la mujer embarazada.- No se podrá dar por terminado el

contrato de trabajo por causa del embarazo de la mujer trabajadora y el

empleador no podrá reemplazarla definitivamente dentro del período de doce

semanas que fija el artículo anterior.

UNIVERSIDAD DE CUENCA

85
EDISSON ANDRES CORELLA LOYOLA

Durante este lapso la mujer tendrá derecho a percibir la remuneración completa,

salvo el caso de lo dispuesto en la Ley de Seguridad Social, siempre que cubra

en forma igual o superior los amparos previstos en este Código.”

“Art. 187.- Garantías para dirigentes sindicales.- El empleador no puede despedir

intempestivamente ni desahuciar al trabajador miembro de la directiva, de la

organización de trabajadores. Si lo hiciera, le indemnizará con una cantidad

equivalente a la remuneración de un año, sin perjuicio de que siga perteneciendo

a la directiva hasta la finalización del período para el cual fue elegido. Esta

garantía se extenderá durante el tiempo en que el dirigente ejerza sus funciones

y un año más y protegerá, por igual, a los dirigentes de las organizaciones

constituidas por trabajadores de una misma empresa, como a los de las

constituidas por trabajadores de diferentes empresas, siempre que en este

último caso el empleador sea notificado, por medio del inspector del trabajo, de

la elección del dirigente, que trabaje bajo su dependencia.

El monto de la indemnización mencionada se dividirá y entregará por iguales

partes a la asociación a que pertenezca el trabajador y a éste.

En caso de que el empleador incurriera en mora de hasta treinta días en el pago,

el trabajador podrá exigir judicialmente, y si la sentencia fuere condenatoria al

empleador, éste deberá pagar, además de la indemnización, el recargo del

cincuenta por ciento del valor de ella, en beneficio exclusivo del trabajador.

El juez retendrá, de oficio, y entregará los fondos a sus destinatarios en las

proporciones y forma sindicadas, así no hubiere intervenido la asociación en el

litigio; pero ésta puede disponer que el saldo recaudado se invierta, en todo o en

parte, en asistir al dirigente despedido.

Sin embargo, el empleador podrá dar por terminado el contrato de trabajo por las

causas determinadas en el artículo 172 de este Código”

Como ya se analizó con anterioridad, la Ley Orgánica para la Justicia Laboral y

el Reconocimiento del Trabajo en el Hogar, creó el conocido como “despido

ineficaz”, una ficción que es utilizada en el caso de despido de dirigentes

sindicales y mujeres embarazadas, en estado de gestación y de lactancia;

UNIVERSIDAD DE CUENCA

86
EDISSON ANDRES CORELLA LOYOLA

dotándoles así de un derecho por encima de los demás trabajadores y

trabajadoras; en donde el derecho al trabajo constitucionalmente reconocido, se

ha visto segregado, por un lado los trabajadores que no forman parte de este

grupo y por otro lado quienes si están reconocidos. Aquí se crea una

desproporción, no solo por parte de la constitución sino de la ley, ya que al crear

una garantía constitucional que proteja al trabajo y simultáneamente una ley

orgánica que la desvirtué y otorgue la garantía solo a dos grupos de personas.

Si bien son trabajadores que se encuentran en estado de mayor vulnerabilidad,

no es menos cierto que, existen otros trabajadores que se encuentran en iguales

o peores situaciones tanto económicas como sociales; es el caso de un padre

de familia cuyos hijos son menores de edad y fueron abandonados por su madre

y viceversa, en este caso el derecho al trabajo trasciende cualquier tipo de

estipulación previa, ya que el Estado debería garantizar los derechos a todos los

ecuatorianos, y aún más si estos se encuentran en situaciones difíciles, en donde

el Estado, con sus normas y leyes, debería acudir a su socorro.

El Estado como principal protector de derechos debe velar por la seguridad tanto

jurídica como material no solo de aquellos que considera en breves líneas como

vulnerables, sino que debe proteger a todos en medida de la necesidad que los

aqueje y acudir a su socorro en manera igualitaria.

UNIVERSIDAD DE CUENCA

87
EDISSON ANDRES CORELLA LOYOLA

CAPITULO V

ANALISIS DEL DESPIDO INEFICAZ EN RELACION A LA REALIDAD DE LA

SOCIEDAD ECUATORIANA

UNIVERSIDAD DE CUENCA

88
EDISSON ANDRES CORELLA LOYOLA

5.1. El despido ineficaz en contra posición del visto bueno.

Una vez establecida la definición tanto de despido ineficaz como de visto bueno

y determinadas las causales y las personas que gozan de determinados

beneficios, es necesario manifestar que existen ciertos puntos entre estos dos

términos laborales que no concuerdan el uno con el otro.

Hablando del despido ineficaz, ya sabemos que, es un mecanismo mediante el

cual, los dirigentes sindicales y las mujeres en estado de gestación y de

lactancia, pueden reintegrarse a sus labores tras un despido injustificado o a su

vez elegir una indemnización de doce salarios básicos unificados, esto como

método de subsanación de los perjuicios ocasionados, atribución que ha sido

otorgada por la Ley Orgánica para la Justicia Laboral y Reconocimiento del

Trabajo en el Hogar:

“Art. 187.- Garantías para dirigentes sindicales. El despido intempestivo de la

trabajadora o el trabajador miembro de la directiva de la organización de

trabajadores será considerado ineficaz. En este caso, el despido no impedirá

que el trabajador siga perteneciendo a la directiva hasta la finalización del

período establecido.

Esta garantía se extenderá durante el tiempo en que el dirigente ejerza sus

funciones y un año más y protegerá, por igual, a los dirigentes de las

organizaciones constituidas por trabajadores de una misma empresa, como a

los de las constituidas por trabajadores de diferentes empresas, siempre que

en este último caso el empleador sea notificado, por medio del inspector del

trabajo, de la elección del dirigente, que trabaje bajo su dependencia.”

"Art. 195.1.- Prohibición de despido y declaratoria de ineficaz.- Se considerará

ineficaz el despido intempestivo de personas trabajadoras en estado de

embarazo o asociado a su condición de gestación o maternidad, en razón del

principio de inamovilidad que les ampara”

Y por su parte el visto bueno es un mecanismo que puede ser utilizado tanto por

empleadores como trabajadores, para tratar de reparar actitudes injustificadas o

UNIVERSIDAD DE CUENCA

89
EDISSON ANDRES CORELLA LOYOLA

agresiones que pueden darse por ambas partes. El visto bueno tiene por objetivo

la separación o terminación de la relación laboral sin perjuicio a la parte que lo

solicita, es decir sin llegar a configurarse como despido intempestivo, y en el

caso de que sea solicitado por el trabajador, se deberán cancelar las

indemnizaciones que establece la ley.

Si ponemos estos dos preceptos en contraposición el uno con el otro, podemos

notar que puede existir una inconsistencia al momento de su aplicación. Estas

diferencias pueden darse a notar al momento en que, por ejemplo, un empleador

interponga una solicitud de visto bueno a una mujer embarazada o en estado de

gestación, por cometer alguna falta establecida en el código de trabajo. Entonces

aquí podemos determinar que si se puede separar de su trabajo tanto a las

mujeres embarazadas como a los dirigentes sindicales, previo un trámite de visto

bueno.

Pero aquí existiría una inconsistencia entre los fines del despido ineficaz y las

causales de visto bueno e inclusive podríamos decir que es posibles terminar la

relación laboral con estos dos grupos de trabajadores, claro que siguiendo el

tramite propio, es decir acudir antes el inspector del trabajo y solicitar el visto

bueno por cualquier actitud que se configure dentro de las causales establecidas

en el código de trabajo.

“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;

UNIVERSIDAD DE CUENCA

90
EDISSON ANDRES CORELLA LOYOLA

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 sus obligaciones

en el Seguro Social.

Mas, si fuere justificada la denuncia, quedará asegurada la estabilidad del

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

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.”

Entonces el tema del despido ineficaz únicamente sería aplicable a los despidos

injustificados y no representa un método de estabilidad absoluta para estos dos

grupos de personas, ya que si bien estos no realizan su trabajo con eficiencia o

tienen una actitud que se contradice con las buenas costumbres o a su vez revela

secretos profesionales; pueden ser separados de su trabajo de igual manera que

cualquier otro trabajador común.

Si bien el legislador intento proteger a estos dos grupos, por razones que se

enmarcan dentro de todo tipo de arbitrariedades por su estado, esto no protege

ni asegura la relación laboral ya que con el debido tramite de visto, esta garantía

se desvanece. Por lo que, si bien el despido ineficaz acude al auxilio de las

madres en estado de gestación y dirigentes sindicales esto no los protege del

visto bueno, que en cambio es un mecanismo de protección para el empleador,

en el caso que uno persona dentro de estos dos grupo incurra en faltas que la

ley establece y sea imperativo termina con el vínculo laboral.

5.2. El despido ineficaz y la discriminación y perjuicio a las personas que

no constan como grupo de atención prioritaria.

Si bien es cierto el despido ineficaz abarca solo dos grupos de trabajadores, los

dirigentes sindicales y las mujeres en estado de gestación y de lactancia, pero el

UNIVERSIDAD DE CUENCA

91
EDISSON ANDRES CORELLA LOYOLA

legislador no ha contemplado dentro de estos grupos vulnerables a personas

que quizá necesitan más atención y mejores condiciones por parte del estado.

La categorización del despido ineficaz no abarca a personas o mejor dicho

trabajadores que tal vez en cierto punto, tengan mayor vulnerabilidad que por

ejemplo un dirigente sindical. Por ejemplo, madres cuyos hijos son menores de

edad y ella representa su sustento, entonces ¿Por qué el estado no concurre a

su protección?, entonces de cierta forma existe una discriminación al determinar

con exactitud quienes tienen derecho al despido ineficaz.

No siempre los dirigentes sindicales y las mujeres en estado de gestación o de

la lactancia, representan el grupo más vulnerable, no siempre son a quienes se

debe proteger, ya que en determinados casos existen trabajadores que, en razón

de su estado, su familia o de su situación socio económica, pueden ser aún más

vulnerables.

El Estado a través del ministerio de relaciones laborales debería considerar

eliminar la clasificación del despido ineficaz y ampliarla a nuevos grupos o a su

vez dejarla a consideración del caso en concreto. Dotarle la atribución al

inspector de trabajo de analizar un caso y determinar si la persona que fue

despedida se encuentra o no en estado de vulnerabilidad, o a su vez, el juez de

trabajo sea quien, con su sana critica, determine si una trabajador accede o no

al despido ineficaz. Lo que hablamos aquí es de una declaratoria de despido

ineficaz, dejar atrás todo lo que se encuentra establecido, y declarar en los juicios

de trabajo si el trabajador se configura o no dentro de los beneficios del despido

ineficaz, establecer si desea reintegrarse a su lugar de trabajo o si desea obtener

la retribución económica que debería ser en función de una tabla dependiendo

del perjuicio.

Si hablamos de vulnerabilidad nos podemos remitir al Plan Nacional de

Desarrollo, “Grupos Vulnerables” de México en donde se establece que El

concepto de vulnerabilidad se aplica a aquellos sectores o grupos de la población

que por su condición de edad, sexo, estado civil y origen étnico se encuentran

UNIVERSIDAD DE CUENCA

92
EDISSON ANDRES CORELLA LOYOLA

en condición de riesgo que les impide incorporarse al desarrollo y acceder a

mejores condiciones de bienestar.

El Plan Nacional de Desarrollo (PND) define la vulnerabilidad como “el resultado

de la acumulación de desventajas y una mayor posibilidad de presentar un daño,

derivado de un conjunto de causas sociales y de algunas características

personales y/o culturales. Considera como vulnerables a diversos grupos de la

población entre los que se encuentran las niñas, los niños y jóvenes en situación

de calle, los migrantes, las personas con discapacidad, los adultos mayores y

la población indígena, que más allá de su pobreza, viven en situaciones de

riesgo”

Por lo que un estado de vulnerabilidad se le atribuye a toda aquella persona que

se encuentra en estado de desventaja por razones conducentes a su estado

físico o en razón de la discriminación histórica de estos grupos. Uno de los

aspectos primordiales que se ocupan no solo los países sino también las grandes

organizaciones mundiales, es el tema de la pobreza, “la pobreza extrema

configura una situación de vulnerabilidad. Si bien la vulnerabilidad de quienes

padecen pobreza alimentaria es crítica, también son vulnerables aquellos que se

clasifican en pobreza de capacidades. El Banco Mundial establece que la

vulnerabilidad de las personas y las familias ante situaciones adversas es

intrínseca a la pobreza, “Cuando los recursos del hogar no alcanzan para adquirir

el valor de la canasta alimentaria, más una estimación de los gastos necesarios

de salud, vestido, calzado, vivienda, transportes y educación”

Entonces, en el caso dado, frente a una situación de despido, quien sería más

vulnerable una mujer embarazada, o aquella persona que por sus niveles de

pobreza le es indispensable su remuneración, con la cual mantiene a su familia

y a aquellos que dependen de él, aunque la realidad de nuestro país va más allá

de un despido sino que trasciende el insuficiente sueldo básico que en ciertas

ocasiones no representa ni satisface todas las necesidades básicas para una

familia.

UNIVERSIDAD DE CUENCA

93
EDISSON ANDRES CORELLA LOYOLA

Como hemos visto, existen varios factores que pueden influenciar al momento

de declarar la ineficacia de un despido, y existen así mismo otras situaciones con

mayor precariedad que merecen ser tratados con una atención superior que la

que se otorga a los demás trabajadores.

Aunque el Estado a través de la legislación a considerado medidas afirmativas

para erradicar la diferencia que existe o mejor dicho, la discriminación que existe

hacia determinadas personas, por lo que la ley ha considerado a las personas

con discapacidad, pero no para incluirlas dentro de la clasificación de los

beneficiarios del despido ineficaz sino para otorgarles una indemnización al

momento del despido, pero ¿cuál es la diferenciación? , que el despido ineficaz,

una vez seguido el trámite que la ley manda, dispone la posibilidad de

reintegrarse al puesto de trabajo si así lo decidiera el trabajador, situación que

no pasa en el caso de las personas con discapacidad, que a parte de la

indemnización no perciben ninguna otra protección.

5.3. El despido y su afección al plan de vida.

Hablando de un plan de vida es necesario determinar cuál es su significado y

que es lo que busca; un plan de vida no es más que la enumeración de los

objetivos que una persona se propone a lo largo de su vida ya sean a largo o a

corto plazo, es la planificación que una persona realiza en función a las

perspectivas que tiene para el futuro y de acuerdo a su presupuesto o realidad

actual. El plan de vida no es más que la planificación que una persona realiza en

miras a su futuro y al de su familia, son las metas que una persona se propone

y que por regla general, estas se visualizan en función a la remuneración o a los

ingresos actuales de la persona quien se propone metas a corto, mediano y largo

plazo.

Es el conjunto de idealizaciones y visualizaciones que una persona tiene en pro

de su bienestar y de su futuro, el problema con los planes de vida radican en que

la persona se crea planes y proyectos versus su situación actual, que

generalmente se versa en lo económico. Uno planifica un viaje en razón de sus

ingresos, alquila una casa o departamento sabiendo que va a poder pagar el

canon arrendaticio mes a mes, adquiere bienes y servicio con la confianza de

UNIVERSIDAD DE CUENCA

94
EDISSON ANDRES CORELLA LOYOLA

que sus ingresos los van a cubrir en su totalidad. Lo crítico de esta situación es

el tema de la adquisición de deudas para la obtención de los bienes y servicios

antes mencionados, ya que si la persona que se encuentra endeudado en el

sistema financiero y pierde súbitamente su fuente de ingresos, daría lugar no

solo a una crisis económica sino a una crisis emocional, en donde el factor

preocupación por lo que vendrá en el futuro sumado las deudas que lo aquejan

pueden dar lugar a una grave situación emocional.

No es un secreto que el tema de las deudas y en general de la adquisición de

obligaciones, acarrea un sin número de situaciones deplorables si estas no son

pagadas como se pactó, y hablamos en el caso común de las deudas, que por

lo general son canceladas en cuotas fijas, si más de dos de estas cuotas no son

canceladas a tiempo, se puede acceder a la llamada aceleración de pagos, que

permite declarar toda la deuda vencida, lo cual desencadena una serie de

sucesos como por ejemplo el embargo, avaluó y remate de bienes, lo que se

traduce en una desestabilidad que afecta a todo el núcleo familiar.

Abraham Maslow y su teoría de la motivación humana determina una pirámide

de las necesidades básicas y anhelos que posee una persona para encontrarse

psicológica y emocionalmente realizado.

“Hemos visto que el principio básico de organización en la motivación humana

es la ordenación de las necesidades básicas en una jerarquía de menor a mayor

prioridad o potencia. El principal principio dinámico que mueve esta organización

es la emergencia en la persona sana de necesidades menos potentes cuando

se satisfacen las más potentes” (Abraham Maslow)

UNIVERSIDAD DE CUENCA

95
EDISSON ANDRES CORELLA LOYOLA

Si tomamos en consideración la pirámide de Maslow, podemos denotar que en

el segundo escalón se encuentra la seguridad y dentro del mismo la seguridad

de empleo y de estabilidad laboral y económica.

Necesidades de seguridad: “cuando las necesidades fisiológicas están en su

gran parte satisfechas, surge un segundo escalón de necesidades que se orienta

a la seguridad personal, el orden, la estabilidad y la protección. Aquí se

encuentran cosas como: seguridad física, de empleo, de ingresos y recursos,

familiar, de salud y contra el crimen de la propiedad personal” (Quintero; J;

2007:2).

Entonces que sucede al momento en que un trabajador, cuyo empleo goza de

estabilidad, no solo porque los contratos de plazo fijo han sido eliminados sino

porque la estabilidad es un derecho constitucional el cual se encuentra

plenamente garantizado por la carta magna; es despedido, en ese caso la

garantía constitucional no trasciende el texto escrito, se queda únicamente

plasmada en simples palabras.

UNIVERSIDAD DE CUENCA

96
EDISSON ANDRES CORELLA LOYOLA

El plan de vida como la facultad que tienen todos los seres humanos para

planificar libremente su vida y distribuir como desee sus ingresos, se vuelve

totalmente vulnerable con respecto del despido intempestivo, ya que el legislador

solamente otorgo la facultad de exigir declaratoria de despido ineficaz a los

dirigentes sindicales y a las mujeres en estado de gestación y de lactancia.

Existen mecanismos diferentes a los laborales para subsanar la afección que

haya sido ocasionada como lo son los daños y perjuicios, que el Código Orgánico

General de Procesos lo establece:

“Artículo 98.- Resolución que condene a indemnización. El juzgador fijará en la

sentencia o auto interlocutorio el importe de daños y perjuicios que deberá pagar

la parte condenada a la contraparte, si aquellos han sido objeto de la demanda.

De no ser posible esta determinación, establecerá las bases sobre las cuáles

deberá practicarse la liquidación.”

Los daños y perjuicios deben ser declarados por parte del juez siempre que estos

hayan sido solicitados por parte del afectado.

Entonces existen ciertos casos en los que el despido intempestivo ha afectado

indeterminadamente a una persona, y que al ser las leyes tan estrictas con

respecto al despido ineficaz, no queda otra alternativa que exigir judicialmente la

reivindicación de nuestros derechos constitucionales, para exigir que nuestra

garantía de la estabilidad se ve reflejada y sea tutelada por el juzgador al que le

corresponda conocer el caso en concreto.

Si bien el despido ineficaz significa un gran avance en los derechos laborales

tanto para las mujeres embarazadas y madres trabajadoras como para los

dirigentes sindicales, no lo es para los demás trabajadores que de una u otra

forma también se encuentran en estado de indefensión, no solo por condiciones

atribuibles a él o ella sino también a su familia y al entorno en el que se

desenvuelve; por lo que las leyes se encuentran aún en proceso de una absoluta

protección sin discriminación, por lo tanto el derecho constitucional al trabajo y a

UNIVERSIDAD DE CUENCA

97
EDISSON ANDRES CORELLA LOYOLA

su estabilidad quedará suspendido para cierto grupo de personas mientras se

encuentren mecanismos para una protección integral.

Por lo momento lo único que pueden hacer los trabajadores que se vean

afectados con un despido intempestivo, es única y exclusivamente, aventurarse

en el campo de lo civil y exigir judicialmente una indemnización extraordinaria en

función de todos aquellos daños que ese despido puedo ocasionarle a su

integridad, su patrimonio, su psiquis y su familia, además de las enfermedades

y crisis que pudo haber ocasionado esa baja económica dentro de su entorno

habitual.

UNIVERSIDAD DE CUENCA

98
EDISSON ANDRES CORELLA LOYOLA

CONCLUSIONES

 El despido ineficaz fue reconocido en la Ley Orgánica para la Justicia

Laboral y el Reconocimiento del Trabajo en el Hogar, la cual marcó, de

manera trascendental, la visión que se tenía frente a un despido

intempestivo, y se podría decir que tuvo gran impacto sobre los

empleadores y su manera de contratación; no se puede desmerecer los

derechos que se reivindican con el despido ineficaz, pero no se puede

negar que en ciertos casos, los empleadores han evitado contratar a

personas en estas condiciones, a sabiendas que al momento de un

despido, se le ordenara pagar una indemnización de doce salarios o

permitir que el o la trabajador o trabajadora se reintegre a sus labores.

 Acerca del despido ineficaz, se han versado un sin número de preguntas,

que al pasar el tiempo se han ido aclarando, no solo para el trabajador

sino también para el empleador y las instituciones, interrogantes como el

tiempo en el que la acción para el reclamo del despido ineficaz prescribe

o la carga de la prueba a quien corresponde, las mismas que tanto el

Código Orgánico General de Procesos y la Ley Orgánica para la Justicia

Laboral y el Reconocimiento del Trabajo en el Hogar suplieron las dudas

en torno a este tema.

 La acción de despido ineficaz prescribe en 30 días, la misma que se toma

en consideración a partir de que dicho despido tuvo lugar.

 No existe ni existirá la estabilidad absoluta, ya que declararla, significaría

la vulneración de derechos hacia el empleador; el derecho a la libre

contratación impide que una realidad llena de estabilidad, se cristalice.

 La carga de la prueba, en este caso en concreto, le corresponde

 al trabajador, ya que en este único caso, el trabajador debe demostrar su

condición de dirigente sindical o mujer en estado de gestación o de

UNIVERSIDAD DE CUENCA

99
EDISSON ANDRES CORELLA LOYOLA

maternidad, por lo que de una forma u otra la carga de la prueba se

invierte.

 Si bien el despido ineficaz es un mecanismo idóneo para terminar con las

arbitrariedades del empleador, no es menos cierto que al mismo tiempo,

esta acción, genera acciones distintas que podrían ejercerse. Las

garantías constitucionales que se han plasmado en la carta magna, que

han servido como principal precedente para la reivindicación de derechos

fundamentales extra patrimoniales, y han sido un mecanismo de defensa

para los más vulnerables, es el caso que la Constitución de la República

del Ecuador ha determinado al trabajo como un derecho constitucional así

como también la estabilidad que de este se deriva; dotando al sistema

Ecuatoriano de un sinfín de acciones que pudiesen ejercer al momento de

su violación.

 En cuanto a las acciones que probablemente pudiesen ejercerse,

tenemos a la indemnización por daños y perjuicios, la misma que puede

solicitarse de manera autónoma o incluida en un proceso. El tema de las

indemnizaciones por daños trasciende lo comúnmente establecido, ya

que existe aspectos que no se encuentran normados debido a su

intangibilidad, como lo es la cuantificación del daño moral o psicológico;

por lo que el juez haciendo uso de su sana crítica deberá evaluar la

afección y ponerle un precio. Los daños oscilan entre temas de estrés,

preocupación, enfermedades, etc., claro, estas ocasionadas por el

despido, el cual ha sufrido. En este caso pueda que los perjuicios

ocasionados salgan a flote de manera inmediata, como pueden verse

reflejados en el futuro, por lo que esta acción puede reclamarse aun

después de algún tiempo de sufrido el daño.

 Si hablamos del tema de daños, debemos aclarar que no solamente es

aplicable a las mujeres en estado de gestación o de maternidad y a los

dirigentes sindicales, sino que puede ser interpuesta por toda aquella

UNIVERSIDAD DE CUENCA

100
EDISSON ANDRES CORELLA LOYOLA

persona que sienta que su derecho constitucional al trabajo ha sido

vulnerado. En este sentido las personas que no formen parte del cerrado

grupo del despido ineficaz, pueden solicitar una indemnización en el caso

de que dicho despido intempestivo afecto e impacto su vida y su

tranquilidad de formas que trasciende lo comúnmente aceptado.

 El despido ineficaz lo que regula es el tema del reintegro, ya que si bien

las indemnizaciones a estos dos grupos existían con anterioridad,

inclusive se tomaban en cuenta las personas con discapacidad,

dotándoles a estos de una indemnización extra e inclusive superior a la

de estos dos grupos. Respecto a esto, el legislador considero adecuado

que solamente las mujeres en estado de gestación o de maternidad y a

los dirigentes sindicales gocen de una certeza total de estabilidad, una

certeza que trasciende el aspecto económico sino que facultad el

reintegro, lo cual se traduce a recobrar un trabajo estable, y se configura

el circulo perfecto en pro a la protección del derecho constitucional al

trabajo y la estabilidad. En cuanto a las personas con discapacidad, que

pueden encontrarse en una situación de mayor vulnerabilidad o inclusive

precariedad, no han sido considerados, lo que deja un camino amplio por

seguir con respecto a las garantías constitucionales.

UNIVERSIDAD DE CUENCA

101
EDISSON ANDRES CORELLA LOYOLA

RECOMENDACIONES

 El estado Ecuatoriano como principal ente protector de derechos, está en

la obligación de precautelar el correcto cumplimiento de sus garantías

establecidas en la Constitución, por lo que no estaría demás, que, a través

del Ministerio de Trabajo, se cree una base de datos en donde, de manera

periódica, los empleadores actualicen la información de cada uno de sus

trabajadores, en miras de que el Ministerio, de igual manera, realice un

seguimiento a aquellas personas electas para una designación sindical o

el estado de gravidez de una madre.

 El despido ineficaz debe ser estudiado de manera más amplia, ya que se

ha desestimado a grupos que por determinada situación, se encuentran

en mayor estado de indefensión. El despido ineficaz a más de ser un

mecanismo de protección a ciertos grupos, debería ser un apoyo a todos

los y las trabajadores y trabajadores, sin importar que no formen parte de

los grupos preestablecidos, sino que simplemente por el hecho de

encontrarse en una situación digna de protección, estas personas sean

amparadas por la ley y sus mecanismos extraordinarios.

 Aunque si bien es cierto, el despido ineficaz y su declaratoria ha sido un

gran pasó en el tema laboral ecuatoriano, ya que en países hermanos,

estas medidas ya fueron implementadas. Pero el camino hacia la

reivindicación de derechos aun es arduo, y es necesario que tanto

trabajadores como empleadores conjuntamente con el Estado, continúen

impulsando medidas con miras al crecimiento como país, con el fin único

de ser humanitario frente a situaciones especiales que merecen un trato

privilegiado. La protección a la familia y a único medio de sustento que es

el trabajo diario de sus miembros.

UNIVERSIDAD DE CUENCA

102
EDISSON ANDRES CORELLA LOYOLA

 Medidas implementadas desde el Ministerio de Trabajo, su seguimiento

constante y habitual, harán de las normas y de las garantías

constitucionales una realidad tangible. Por lo que los Inspectores deben

ser funcionarios activos, dinámicos y conocedores de las normas de

derecho atribuibles a la materia y a los casos en concreto; además de los

mecanismos propios de cada trámite.

 Ampliación del grupo contemplado para el despido ineficaz, determinando

no solo las situaciones preestablecidas, sino dando apertura a que todo

tipo de trabajadores, sin importar que no sea un dirigente sindical o una

mujer embarazada, puedan acceder a esta medida. Una mayor apertura

a este tema hará que la relación laboral sea más justa y equitativa y al

mismo tiempo los trabajadores, al estar en una situación de igualdad entre

todos, vivirán un ambiente más inclusivo y de mayores posibilidades.

UNIVERSIDAD DE CUENCA

103
EDISSON ANDRES CORELLA LOYOLA

BIBLIOGRAFIA

 Cabanelas, Guillermo. “Diccionario Enciclopédico del Derecho Usual”,

Tomo 2. Buenos Aires: Eliasta S.R.L, 1979.

 Acuerdo español para la Mejora del Crecimiento y de Empleo (ACME)

,1997.

 ROBERT ALEXY. (1993). Teoría de los derechos fundamentales.

Madrid: Centro de Estudios Constitucionales.

 MACHICADO JORGE. (2010). Derecho del Trabajo. Sucre, Bolivia:

Ediciones NEW LIFE.

 MASLOW ABRAHAM. (1943). Teoría de la Motivación Humana. Estados

Unidos: s/e.

 Código del Trabajo Ecuatoriano

 Código Laboral Español

 Código sustantivo de Trabajo Colombiano

 Constitución del Ecuador, 2008.

 Constitución de Venezuela

 Código Orgánico General de Procesos, Ecuador.

 Código Orgánico Integral Penal.

 Declaración Universal de Derecho Humano, 1898.

 Encuesta Nacional de empleo, desempleo y subempleo ENEMDU,

Ecuador

 Ley Orgánica para la Justicia Laboral y el Reconocimiento del Trabajo

en el Hogar, Ecuador.

 Ley Orgánica de Seguridad Social, Ecuador

 Ley Orgánica para la promoción del trabajo juvenil, Regulación

excepcional de la jornada de trabajo, cesantía, Seguro de desempleo,

Ecuador.

 Ley Orgánica de Servicio Publico

 Ley Orgánica de Discapacidad, Ecuador.

 Ley de Contrato de Trabajo Argentino.

 Mandato Constituyente 8 (Ecuador)

UNIVERSIDAD DE CUENCA

104
EDISSON ANDRES CORELLA LOYOLA

 Reglamento para la Aplicación del Mandato 8.

 Termination of employment convention No. 158, 1982.

 1era Reforma laboral Española, 1997.

 Dr. JORGE V. VAZQUEZ LOPEZ. (2009). Derecho Laboral Ecuatoriano.
QUITO: Universidad San Francisco de Quito.

