

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La Universidad Católica de Loja

ESCUELA DE CIENCIAS JURÍDICAS

POSGRADO MAESTRÍA EN DERECHO EMPRESARIAL

**TEMA: LA CONTRATACIÓN COLECTIVA EN LA LEGISLACIÓN
ECUATORIANA**

AUTORES:

Dr. Méntor Marcelo Meléndez Torres

Dr. Fausto Hernán Palacios Pérez

Dr. Freddy Paúl Ramos Escobar

DIRECTOR: Dr. Patricio Baca Mancheno

Loja 2009

DECLARACIÓN DE AUTORÍA

“Las ideas emitidas en el contenido del informe final de la presente investigación son de exclusiva responsabilidad de los autores”

Dr. Méntor Marcelo Meléndez Torres

Dr. Fausto Hernán Palacios Pérez

Dr. Freddy Paúl Ramos Escobar

CESIÓN DE DERECHOS DE TESIS

“Yo Mentor Marcelo Meléndez Torres, Fausto Hernán Palacios Pérez, Freddy Paúl Ramos Escobar, declaro conocer y aceptar la disposición del Art. 67 del Estatuto Orgánico de la Universidad Técnica Particular de Loja que en su parte pertinente textualmente dice: “Forman parte del patrimonio de la Universidad Técnica Particular de Loja la propiedad intelectual de las investigaciones trabajo científicos o técnicos y tesis de grado que se realicen a través o con el apoyo financiero, académico o institucional (operativo) de la Universidad”

Dr. Méntor Marcelo Meléndez Torres

Dr. Fausto Hernán Palacios Pérez

Dr. Freddy Paúl Ramos Escobar

Dr. Patricio Baca Mancheno
DOCENTE DIRECTOR DE LA TESIS

CERTIFICA.

Que el presente trabajo de investigación, realizado por los estudiantes señores Méntor Marcelo Meléndez Torres, Fausto Hernán Palacios Pérez y Freddy Paúl Ramos Escobar, ha sido cuidadosamente revisado por el suscrito, por lo que he podido constatar que cumple con todos los requisitos de fondo y de forma establecidos por la Universidad Técnica Particular de Loja por lo que autorizo su presentación.

Loja, febrero 2009.

Dr. Patricio Baca Mancheno

AGRADECIMIENTO

Un especial y sincero agradecimiento a la Universidad Técnica Particular de Loja, por todos los conocimientos entregados en esta Maestría de alto nivel académico, a través de sus excelsos catedráticos, que en definitiva nos han entregado las mejores herramientas para ampliar nuestros límites hacia el mundo empresarial.

Un reconocimiento al Dr. Patricio Baca Mancheno por su don de gentes y excelencia como maestro y Director de Tesis en Derecho Laboral.

DEDICATORIA

Con mucho amor para mis padres Fanny y Mentor, ejemplo de sabiduría y amor, para mi esposa Cecilia, por su apoyo constante y motivación para salir adelante.

A mis hijos Fanny Michelle, Melissa Marcela, Alex Mauricio y Jean Carlo por llenar mi vida de ternura y amor.

Marcelo

A mis padres, maestros y guías de siempre

A mi esposa e hijos inspiradores

A mis empleados y colaboradores obreros fieles

Dr. Fausto Hernán Palacios Pérez

El presente trabajo va dedicado:

A mi esposa y a mis hijas fuentes de energía infinita, que a diario me motivaron y ayudaron para concluir con éxito esta Maestría.

A mis padres que con su ejemplo de esfuerzo y sacrificio alentaron mi formación académica.

Dr. Freddy Paúl Ramos Escobar

ESQUEMA DE CONTENIDOS

LA CONTRATACIÓN COLECTIVA EN LA LEGISLACIÓN ECUATORIANA

CAPÍTULO I

1. LA CONTRATACIÓN COLECTIVA

Síntesis histórica

Definiciones de Contrato Colectivo de Trabajo

La Contratación Colectiva e la Legislación Ecuatoriana

En la Constitución Política del 2008

En el Código de Trabajo

CAPITULO II

2. OBJETO, NATURALEZA Y EFECTOS DE LA CONTRATACIÓN COLECTIVA

Objeto

Naturaleza, Efectos, Aspectos Jurídicos

Naturaleza

Efectos

Aspectos Jurídicos

Validez material, personal y territorial

Publicación

Divulgación

Clasificación e Importancia

Clasificación

Importancia

Duración del Contrato Colectivo

Personas a quienes protege el Contrato Colectivo

CAPITULO III

3. INTERPRETACIÓN, REVISIÓN, SUSPENSIÓN Y TERMINACIÓN

Interpretación del Contrato Colectivo

Interpretación Contractual
Interpretación Objetiva
Clases de Interpretaciones
Revisión del Contrato Colectivo
La Suspensión
Clases de Suspensión
Efectos de la Suspensión
Terminación del Contrato Colectivo
Causas Previstas en el Artículo 169 del Código de Trabajo
Efectos de la Terminación
Las Cláusulas Obligatorias

CAPITULO IV

4. NULIDAD DEL CONTRATO COLECTIVO

Alegación de la Nulidad
Efectos de la Nulidad
Los Elementos Personales
Parte Empleadora
Parte Trabajadora

CAPITULO V

5. CONCLUSIONES Y RECOMENDACIONES

Conclusiones
Recomendaciones

RESUMEN DEL CONTENIDO DE LA TESIS

La presente tesis realiza un estudio de la contratación colectiva, desde sus antecedentes históricos para determinar los orígenes de la misma, su constante evolución y su desarrollo en la legislación ecuatoriana; revisando aspectos fundamentales tanto en la nueva Constitución como en el Código de Trabajo; haciendo hincapié en las definiciones y análisis doctrinario de varios tratadistas sobre contratación colectiva.

En el capítulo segundo revisamos el objeto, naturaleza, características, efectos jurídicos y validez de la contratación colectiva con el gran objetivo de determinar la importancia de la contratación colectiva, que no solamente conlleva beneficios particulares e individuales al trabajador sino una gran repercusión social y económica del país.

El Capítulo tercero abarca el estudio del contrato colectivo específicamente en lo atinente a su interpretación, revisión y suspensión, encaminándonos a la praxis de la contratación colectiva; es decir el procedimiento que contempla nuestra legislación.- Finalmente hacemos un análisis de los casos de nulidad de la contratación colectiva.

En la parte final de la tesis anexamos jurisprudencia sobre contratación colectiva de mucha utilidad, para analizar casos concretos sobre el tema y entender la importancia de la misma y como es considerada por la Corte Nacional de Justicia antes Corte Suprema de Justicia.

Finalmente las conclusiones y recomendaciones contienen la síntesis grupal de un análisis exhaustivo, muchas veces coincidente en otra ora divergente, pero las cuales las hemos incluido en su totalidad.

INTRODUCCIÓN

La contratación colectiva del trabajo en los albores del siglo XXI atraviesa por agudos conflictos nacidos con los fenómenos de la globalización económica y de la revolución tecnológica.

El estudio de la contratación colectiva en la actualidad, no podía pasar por alto las vicisitudes que hoy la influyen, y la constatación de que la mayoría de ellas vienen determinadas por causas heredadas del siglo que apenas concluyó.

En efecto, no podíamos dejar de referirnos a la debilidad que hoy acusan los actores sociales, a la nueva cultura de colaboración, a la llamada época posconflictual, a la función de organización del trabajo que tiene la nueva contratación colectiva, y a las razones que llevaron a las instituciones reivindicativas y progresistas del Derecho Colectivo del Trabajo, a la racionalidad y moderación que hoy acusan, que nacen con el fenómeno de la globalización económica y de la revolución tecnológica.

La contratación colectiva, considerada la manifestación más exitosa de la negociación colectiva entre los sujetos del mundo productivo, patronos y trabajadores, constituye una de las instituciones fundamentales del Derecho del Trabajo; consideraciones de orden jurídico, así como social y económico inducen dicha jerarquización; así:

A la contratación colectiva debe atribuirse en gran parte el mérito de la especialidad de la disciplina laboral, dada la estrechez de los esquemas del Derecho Civil, antiguo receptor de la disciplina de la relación de trabajo, para comprender sus efectos erga omnes en la empresa o en la rama de actividad económica, o, incluso, como norma mínima centralizada de aplicación general en un extenso ámbito geográfico.

El carácter progresista del Derecho del Trabajo, la contratación colectiva, constituyó durante buena parte del siglo XX el vehículo privilegiado para la concreción del llamado carácter “progresista” de la disciplina laboral, contribuyendo en esa marcha de la humanidad en pos del progreso social que no admite regresiones en las conquistas ya adquiridas, aunque dicho recorrido haya sido en zig-zag.

La contratación colectiva como fuente del Derecho ha sido reconocida en la mayoría de las legislaciones como fuente formal, imperativa e irrenunciable, al igual que el derecho emanado del Estado, aunque en la mayoría de los casos supeditada a éste por su prelación jerárquica. A su vez, impulsó cambios en el derecho; así, en muchos países y en innumerables ocasiones, la contratación colectiva se adelantó a la legislación en el reconocimiento de importantes derechos constituyéndose posteriormente en la fuente real o material de reformas legislativas que la tuvieron como antecedente.

Es un instrumento coadyuvante a la paz social, mediante sus funciones preventivas y componedoras de los conflictos colectivos de trabajo. Esta característica, a juicio de algunos autores, explica el celo reglamentarista o intervencionista del legislador en los países latinoamericanos de manera de asegurarse el cumplimiento de los procedimientos que lleven a una composición de la diferencia colectiva.

Es un Componente de la relación de trabajo típica: Conjuntamente con la relación de trabajo por tiempo indeterminado, a jornada completa y con goce de estabilidad; ese cuarteto constituiría el ideal de la relación de trabajo protegida y promovida por el Derecho del Trabajo clásico, la cual llegó a ser durante más de medio siglo la generalidad en el mundo del trabajo.

Es un Instrumento de la solidaridad social: Mediante el cual se uniformaron las condiciones de trabajo de vastos sectores de trabajadores amparados por convenciones colectivas de rama o centralizadas, previniéndose así el dumping social y sirviendo a su vez de mecanismo de redistribución de riquezas.

Constituye, conjuntamente con el derecho de asociación en sindicatos y el derecho a la huelga, los elementos esenciales de la libertad sindical, siendo ésta el primer derecho fundamental en el trabajo, a través del cual se actúan la dignidad del trabajador y el derecho a la participación en la empresa y en la vida social y política, así como por sus efectos multiplicadores sobre las condiciones de trabajo.

No obstante su diseño formal optimista y las indudables conquistas o avances debidos a su influencia, desde siempre la doctrina laboral advirtió sobre la sujeción del Derecho Laboral a los dictámenes de la economía, que más tarde o más temprano recordarían e impondrían moderación, resultando afectado fundamentalmente, el principal instrumento de mejoramiento económico con que cuenta esta disciplina, esto es, la contratación colectiva de trabajo.

CAPÍTULO I

LA CONTRATACIÓN COLECTIVA

1. SÍNTESIS HISTÓRICA

Para los estudiosos y quienes investigan la ciencia jurídica laboral, han tratado de encontrar como el origen del contrato colectivo de trabajo en las pretensiones y reclamos de los derechos de las asociaciones de compañeros frente a corporaciones de maestros y que del entendimiento de las partes, nacieron los pactos en que decían que los maestros y compañeros para determinar sus dificultades convienen para ellos y sus descendientes. Así se señala como ejemplo a los tejedores de Spenyer que lograron suscribir dos pactos o acuerdos en 1351 y 1362; Hueck Nipperdy hacen referencia a los pactos de 1263 de los tejedores de Estraburgo y el de 1467 de los herreros de Thor; y Franz Hemanola señala el pacto de 1460 de los zapateros de Emerich.

Históricamente se puede decir que la contratación colectiva es una de las instituciones económicamente mas antiguas; así como el sindicalismo ha crecido y prosperado en los ciclos de bonanza ha decrecido y se ha estancado en los periodos de depresión; la contratación colectiva ha crecido constantemente, esto se evidencia por el aumento del numero de unidades de contratación y de empleados que se encuentran representados en ellos, por la extensión a las zonas industriales de ciudades y poblaciones pequeñas; así por ejemplo una fabrica o establecimiento.¹

Es importante referirse en forma más concreta a los fenómenos de carácter económico, social y jurídico que influyeron en los trabajadores para defender sus intereses relacionados con las tareas laborales y mejoramiento de sus condiciones de vida. Para el efecto analizaremos las cuatro etapas bien definidas que encontramos respecto a los orígenes y evolución de la contratación colectiva en el mundo, siendo las siguientes: 1) sus orígenes, que comprenden desde sus primeras manifestaciones, el período de florecimiento y decadencia del régimen corporativo de la Edad Media hasta su terminación con la

¹ RANDLE WILSON, El Contrato Colectivo de Trabajo, su negociación, revisión, principios y practicas, México, Editorial Letras SA, 1960, P 5.

Revolución Francesa; 2) la etapa posterior a la Revolución Francesa, que tuvo como característica principal la prohibición de los gobiernos a toda clase de asociaciones profesionales; 3) la etapa de la tolerancia de las agrupaciones de trabajadores, y ; 4) la de su desarrollo y transformación hasta convertirse en una nueva rama de la ciencia jurídica.

Siguiendo con la reseña histórica de la contratación colectiva se debe indicar que en múltiples ocasiones ha estado al borde del fracaso, sin embargo después de cada caída se ha levantado sobre la base de su amarga experiencia.

En el año de 1636 un grupo de pescadores frente a la costa de Maine se amotinaron al no recibir sus jornales y cuarenta años después un grupo de personas que realizaban la limpieza de la ciudad de Nueva York protestaron por la insignificante paga y además se unieron para negarse a cumplir la orden.

La organización formal de los sindicatos comenzó en la última década del siglo XVIII, enmarcados en los lineamientos de esa época; las primeras asociaciones fueron establecidas por sastres, carpinteros, ebanistas, tejedores; esos sindicatos se desarrollaron primitivamente en los Estados Unidos y Finlandia, así por ejemplo: los zapateros de Finlandia se organizaron en 1792, formando la sociedad federal de artesanos, agrupación que existió hasta 1806.

En el siglo XIX a principios el sindicalismo local estuvo ya convertido en una institución económica bastante establecida, sin embargo, la lucha contra el patrón se habrá incrementado, por tanto el carácter de beneficencia de los primeros sindicatos habrán superado e integraron a su lucha el tema de los salarios, el trabajo de horas fuera de horario y el mejoramiento de las condiciones de trabajo. Para esa época la actividad laboral tenía como eje principal de lograr la jornada de diez horas, además a los sindicalistas les interesaba también la vigencia de escuelas públicas gratuitas, la abolición de la pena de cárcel por deudas, el sufragio universal de los hombres adultos y la defensa contra los enjuiciamientos por

conspiración.²

Los sindicatos tenían un accionar muy reducido, pero se debe indicar que utilizaban a la huelga, recurrían al boicot como una forma de confinamiento social de los obreros que no pertenecían al sindicato. Se puede evidenciar en los primeros sindicatos que adoptaron normas de salario mínima y trataron de que las decisiones establezcan el propio gremio.

La huelga era una de las primeras armas del sindicalismo primitivo, así por ejemplo los impresores se declararon en huelga en apoyo de su demanda de un salario mínimo de seis dólares por semana; durante este paro el sindicato hizo pagos a los huelguistas, iniciando así esa técnica. En 1805 los zapateros de Nueva York establecieron un fondo permanente de huelga y en 1809 los trabajadores propiciaron la primera huelga general, al incluir en el paro iniciado contra un patrón a varios otros que habían acudido en su ayuda.

- De estas primeras protestas sindicales fueron surgiendo demandas concretas, en apoyo de las cuales los sindicatos estaban dispuestos a aplicar las sanciones económicas mas fuertes, en razón de que no se intentaba negociar, así pues a principios del siglo XIX se empezó a observar la negociación colectiva, aunque en forma débil. Las demandas de los sindicatos de ese entonces estaban orientadas al mercantilismo, es decir se referían a los salarios, reglamentos de trabajo, vigilancia y aprendizaje y en algunas ocasiones al ámbito de los agremiados.

Este auge y crecimiento de las pretensiones de los trabajadores como por ejemplo los salarios más elevados y mejores condiciones de empleo hizo que los patrones o empleadores trataron de oponerse a los sindicatos, a los salarios mas elevados y mejores condiciones de empleo.

² RANDLE WILSON, El Contrato Colectivo de Trabajo, su negociación, revisión, principios y practicas, México, Editorial Letras SA, 1960, P 8.

En la doctrina del derecho consuetudinario Ingles los empleadores reprimían a los trabajadores acusándoles de conspiración contra el público, el juez al pronunciar su fallo contra el sindicato dejaba en claro que la regla aplicable abundaba en sensatez y por tanto su opinión era expresa; siguiendo este procedimiento jurídico los litigios por conspiración se hicieron muy comunes durante casi treinta años; sin embargo los tribunales empezaron de apoco a cambiar el concepto de la conspiración, apartándolo del sindicato y atribuyéndolo como una táctica de los empleadores para lograr sus fines, por tal razón las huelgas, boicots y otros intentos de los obreros por imponer sus demandas se volvieron temas de estudio jurídico y motivos de acciones judiciales.

Hasta 1900 era común la desaparición y resurgimiento del sindicalismo, estaba sujeto a las influencias periódicas, en esas épocas de prosperidad el movimiento obrero estaba muy unido y por tanto prosperaba, en cambio en las épocas de retroceso y de depresión los trabajadores se volvían individualistas y por tanto cada uno de ellos buscaba su propia salvación económica, sin que le reocupara su lealtad hacia el sindicato, entonces la contratación colectiva prácticamente desaparecía con cada depresión, solo para resurgir en el siguiente período de prosperidad; es decir, se evidencia una notable elasticidad el sindicalismo y de la contratación colectiva.³

El sindicalismo surgió en 1822, por tanto las agrupaciones supervivientes ganaron fuerza con rapidez y dieron origen a los sindicatos que reemplazaron a aquellos desaparecidos. Las huelgas determinaron cierto progreso estructural en el sindicalismo, lo que robusteció la capacidad de los trabajadores para negociar dentro de determinadas zonas y en relación a algunos oficios, ejemplo de ello, los carpinteros de Filadelfia se declararon en huelga para lograr una jornada de diez

³ RANDLE WILSON, El Contrato Colectivo de Trabajo, su negociación, revisión, principios y practicas, México, Editorial Letras S.A., 1960, P 11.

horas.

La fundación del sindicato de obreros mecánicos de Filadelfia, consolidó el primer acto de solidaridad de parte de los trabajadores que abarcaba más de una ocupación u oficio y dio origen al comienzo del movimiento laborista, permitiendo la acción conjunta de los trabajadores que surtió efecto en esa ciudad; la situación descrita no solo que permitió la unión sindical sino que también es la precursora del movimiento político sindical, evidenciándose mas tarde en la candidatura de obreros que representaban los intereses de los trabajadores y dando origen al partido laborista de los trabajadores.

La conformación de los partidos laboristas lograron dos objetivos en relación a la contratación colectiva; el primero concentró la atención del público en los problemas de los jornaleros y en segundo lugar trazaron el camino de la legislación correctiva, creando conciencia publica de lo que significaba el trabajo y evidenciando los fines que perseguían ya que ellos resumían las demandas de los obreros y además pronosticaban los puntos que se discutirían en la contratación colectiva del futuro.

Entre los objetivos de los partidos laboristas se encontraban la jornada de menos horas, la limitación del trabajo de menores, la abolición de la competencia que representaba el trabajo de los reclusos, la educación publica, gratuita y sin distinciones, abolición del encarcelamiento por deudas, prohibición de embargo de salarios y herramientas para responder las deudas, el derecho de los obreros de solicitar el embargo preventivo de propiedades para el pago de sus salarios y la abolición de talleres inocuos en casas particulares y en fabricas. ⁴

Con la evolución del convenio colectivo se evidenció la necesidad de crear normas jurídicas para negociar la contratación colectiva, ya que ella tenía buena

⁴ BUREAU, BRIEF, Breve Historia del Movimiento Obrero Norteamericano, 1958, p. 558.

aceptación, mejoro las relaciones obrero patronales, creando estabilidad y solidaridad, así por ejemplo los trabajadores alcanzaron algunos progresos como la semana de cuarenta horas distribuida en cinco días.

1.2 DEFINICIONES DE CONTRATO COLECTIVO DE TRABAJO

El contrato colectivo de trabajo también llamado convenio colectivo de trabajo (CCT) o convención colectiva de trabajo, es un tipo peculiar de contrato celebrado entre un sindicato o grupo de sindicatos y uno o varios empleadores, o un sindicato o grupo de sindicatos y una organización o varias representativas de los empleadores. También, en caso que no exista un sindicato, puede ser celebrado por representantes de los trabajadores interesados, debidamente elegidos y autorizados por estos últimos, de acuerdo con la legislación nacional.

El contrato colectivo de trabajo puede regular todos los aspectos de la relación laboral (salarios, jornada, descansos, vacaciones, licencias, condiciones de trabajo, capacitación profesional, régimen de despidos, definición de las categorías profesionales), así como determinar reglas para la relación entre los sindicatos y los empleadores (representantes en los lugares de trabajo, información y consulta, cartelera sindical, licencias y permisos para los dirigentes sindicales, etc.).

Este tipo de contrato de trabajo se aplica a todos los trabajadores del ámbito (empresa o actividad) alcanzado, aunque no estén afiliados al sindicato firmante. También, aunque depende de la legislación de cada país, en los casos de CCT que abarcan un oficio o una actividad, suele aplicarse a todas las empresas del ámbito que alcanza el contrato, aun aquellas que no se encuentran afiliadas a las organizaciones de empleadores firmantes del CCT.

Las condiciones del convenio suelen considerarse como un mínimo. El contrato individual que firme cada trabajador puede mejorarlas (más sueldo, más descansos, etc.), pero no puede establecer condiciones más desfavorables para el trabajador,

licencias, condiciones de trabajo, capacitación profesional, régimen de despidos, definición de las categorías profesionales), así como determinar reglas para la relación entre los sindicatos y los empleadores (representantes en los lugares de trabajo, información y consulta, cartelera sindical, licencias y permisos para los dirigentes sindicales, etc.).

Por ello, en algunos ordenamientos los convenios colectivos se asemejan en su tratamiento a normas jurídicas de aplicación general (leyes o reglamentos).

El contrato colectivo de trabajo está precedido y es resultado de una actividad de negociación colectiva entre las partes.

Una de las figuras jurídicas del derecho del trabajo es el convenio colectivo que nace y toma ámbito en el campo profesional, gravitando en el orden público y social; esta figura jurídica viene siendo motivo de estudio doctrinario y legal dentro del derecho laboral.

La contratación colectiva o convenio colectivo de trabajo es producto de la acción gremial y a su vez se caracteriza por constituirse en un derecho en el ámbito laboral, situación que proyecta la obligatoriedad del cumplimiento de sus cláusulas; por esta razón existe preocupación en los ordenamientos y estudios jurídicos.

Imprescindible resulta para llegar a establecer un concepto de lo que significa o comprende el Contrato Colectivo de Trabajo, señalar o dejar constancia al menos de lo que se entiende o considera en términos generales los vocablos "contrato" y "colectiva", porque partiendo de estos conceptos básicos llegaremos a establecer las implicaciones dogmáticas y jurídicas que tiene esta acepción en nuestra legislación.

Es así que "Contrato" en la forma más simple y restringida se puede decir que "es un acuerdo de voluntades", que compromete a dos o más personas a cumplir

mutuamente lo que ha estipulado.

El diccionario Enciclopédico OCÉANO UNO, dice que el contrato es "El pacto establecido con ciertas formalidades entre dos o más personas, en virtud del cual obligan recíprocamente a ciertas cosas")⁵

El Diccionario Jurídico de Cabanellas menciona, Contrato es el "convenio obligatorio entre dos o más partes, relativo a un servicio, materia, proceder o cosa. Institución jurídica que entorno a cada contrato, convertido en realidad por voluntades concordes, surge por los preceptos imperativos o supletorios que el legislador establece, singularmente en los contratos nominados (v) y por las acciones procesales que competen en su caso. También dícese acuerdo entre partes, 2 o más personas efectos Jurídicos.⁶

Nuestro Código Civil, en su artículo 1481, estipula que "Contrato o convenio es un acto por el cual una persona se obliga para con otra a dar, hacer o no hacer alguna cosa. Cada parte puede ser una o muchas personas⁷

El tratadista Savigni conceptúa *al Contrato como* "el Concierto de dos o más voluntades sobre una declaración de voluntad común destinada a reglar sus relaciones jurídicas"⁸

Para el autor ecuatoriano Alfredo Estupiñán, "es el acordado entre dos o más personas, teniendo en cuenta la obligatoriedad en su cumplimiento. Es por esencia, una Institución Jurídica que cubre a cada contrato y que solo puede ser posible mediante la identidad de voluntades surgidas por varios elementos de carácter legal y reguladas en la forma

⁵ Diccionario Enciclopédico 1

⁶ Diccionario de Derecho Usual CABANELLAS

⁷ Código Civil Pág.171

⁸ Fernando Aragón Pág. 68

prevista por el legislador”⁹

Consideramos importante haber enunciado estos conceptos sobre el contrato en general y que es necesario para una mejor comprensión de nuestro estudio establecer los requisitos generales que debe contener todo contrato de cualquier naturaleza, sea civil, administrativo, laboral, etc., todo con el afán de abordar más adelante con más prolijidad y conocimiento de causa, el tratamiento sobre el contrato colectivo de trabajo.

Por lo mismo establecemos que los requisitos elementales que debe contener todo contrato en general, son:

1. La capacidad legal, es decir la aptitud legal que deben tener los concurrentes o comparecientes para actuar válidamente al intervenir en el contrato;
2. El consentimiento, que no es otra cosa que la expresión de la voluntad de las partes en forma libre, sin intimidación, fuerza, error, dolo o temor;
3. El objeto y la causa lícita, es decir que sobre lo que se conviene o contrate tenga el amparo jurídico necesario respecto a su procedencia y efecto, a fin de evitar la nulidad de ese acuerdo;
4. Las formalidades, es decir que tenga el correspondiente sustento en las normas legales y reglamentarias que para el caso se encuentran establecidas en el ordenamiento jurídico universal, nacional y particular. y que por el cumplimiento de dichas formalidades se concreta la obligatoriedad de las partes lo estipulado en el contrato.

Refiriéndonos ya en forma concreta a la definición del Contrato Colectivo de Trabajo es interesante anotar que a través de la historia los estudiosos, tratadistas y legislaciones de

⁹ ESTUPIÑAN Alfredo Normas y Sistemas Grales. Para la Contr. Colectivo. Pág. 7E

los distintos países no se han puesto de acuerdo para determinar como "Contrato" a esta institución que configura la relación de voluntades entre empleadores y trabajadores respecto al establecimiento de derechos y obligaciones entre las partes y que tienen relación con el trabajo.

Para el profesor Jaime Rafael Cubillos Peña, se pregunta ¿porqué no se puede dar al término contratación' un significado concreto? y responde, "porque en primer lugar, tiene diferentes significados para las diversas personas. Los sindicatos, las empresas y el público asumen actitudes divergentes en lo concerniente el procedimiento, porque éste los afecta en forma distinta, el significado varía según el punto de vista de cada uno; y en segundo lugar porque la contratación es dinámica, no estática".¹⁰

Así tenemos que a la contratación se le ha denominado entre otras definiciones como Convenio Colectivo de Trabajo, Convención Colectiva del Trabajo, Pacto Colectivo de Trabajo, Contrato Sindical, Negociación Colectiva. La explicación más clara a este fenómeno la podemos encontrar en el origen de carácter jurídico que tiene la contratación colectiva del trabajo, pues no debemos olvidar que la misma tiene su nacimiento en las leyes de carácter civilista del siglo pasado, donde el término contrato se encuentra muy arraigado para definir el acuerdo de voluntades y el cumplimiento de obligaciones mutuas entre dos o más personas; las discrepancias sobre la terminología y su contenido, aparecen entonces con la evolución de las normas jurídicas en los distintos países a través del tiempo del modelo de producción económica *que* adoptan, de la naturaleza social y política que predicen y practican. El empuje de la clase trabajadora transforma la concepción del derecho laboral de civilista en un derecho de carácter humanista y social.

Unos pocos ejemplos de dichas acepciones lo exponemos a continuación:

En Inglaterra se utiliza la expresión Collective Bargainig, similar a contrato colectivo.

¹⁰ CUBILLOS P. Jaime.- "La Contratación Colectiva" Pág. 11

La legislación Holandesa la califica como contrato de trabajo intervenido y en Alemania se emplea los términos *Kollektivarbeitsvertrag* o *Gesamtarbeitsvertrag*.

Gallart dice que la denominación de contrato es impropia por cuanto siendo el carácter predominante en estas convenciones, el normativo, no puede aceptarse una denominación que no alude al mismo y por el nombre de contrato no es adecuado para la naturaleza jurídica de la Convención Colectiva del trabajo, se origina en la ley francesa de contratos de trabajo de 1906, adoptada por León Duguit, y la aceptan los tratadistas Krotoschin, Pozzo y Rafael Caldera, Gallart Folch y Durand.

El artículo 467 del Código Laboral de Colombia define al contrato Colectivo de Trabajo de esta manera: "Convención Colectiva de Trabajo es la que se celebra entre uno o varios patrones o asociaciones patronales, por una parte, y uno o varios sindicatos o federaciones sindicales de trabajadores, por la otra parte, para fijar las condiciones que regirán los contratos de trabajo durante su vigencia".

Efrén Barrajo Da Cruz denomina Convenio Colectivo Sindical y Lombardo Taledano lo llama Contrato Sindical de Trabajo.

El tratadista Mesa Lago señala que: el término más conveniente es el de Convenio Colectivo Normativo Laboral, por cuanto dice "que al hablar de contrato se incluye la idea de bilateralidad; el de pacto que recuerda lo de tregua, y el de convención por típico de los acuerdos de la Organización Internacional del Trabajo y de sus asambleas y congresos; en cambio que el término convenio se traduce por acuerdo, que lo colectivo se considera el concepto creador de acuerdo de factores o entidades y lo de normativo laboral porque contiene la exacta denominación para su origen y la ofrece para su contenido. El término normativo señala que el convenio colectivo es regulador de normas, a las que han de ajustarse los contratos individuales; y la sustitución del sustantivo trabajo por el adjetivo laboral que elimina la dificultad de que con la voz de trabajo, sólo se contempla un aspecto de la

regulación, por lo que habría de emplear dos palabras: trabajo y salario."¹¹

Francisco de Ferri, expone que "desde un punto de vista material el convenio colectivo es una reglamentación de las condiciones de trabajo pactada por escrito, entre uno o varios patronos o una o más organizaciones patronales y, por la otra parte, por una o varias organizaciones de trabajadores"¹²

Ernesto Krotoschin dice "la convención colectiva de trabajo es un acto jurídico bilateral concluido entre una o varias asociaciones profesionales obreras por un lado, y una o varias asociaciones patronales a un solo patrón por otro, para regular las condiciones de trabajo que se aplicarán en determinadas relaciones individuales de trabajo, cuantitativamente infinitas y para mantener el estado de paz entre las partes de la convención". En consecuencia Krotoschin afirma que la convención colectiva surte un doble efecto: un efecto normativo (objetivo) y un efecto contractual (subjeto).

El efecto normativo existe con respecto a los miembros de las asociaciones participantes y en condiciones especiales también para terceros, y gracias a él las condiciones de trabajo convenidas adquieren sin crear obligaciones algunas para ellas el valor de normas objetivas para una pluralidad infinita de contratos individuales de trabajo celebrados ya con anterioridad o a celebrarse en el futuro. El efecto contractual (obligacional) en cambio, se refiere a la relación mutua de las mismas partes de la convención y consiste en la creación de derechos y obligaciones recíprocas entre ellos"¹³

Los tratadistas Camerlynck y Lyon caen conceptúan que "El convenio colectivo es un acuerdo firmado entre un patrono o un grupo de patronos y una o varias organizaciones sindicales de asalariados con objeto de fijar conjuntamente las

¹¹ Citado por Jaime Cubillos.- LA CONTRATACIÓN COLECTIVA Pág. 78

¹² CUBILLOS P. Jaime.- Obra citada Pág. 81

¹³ CUBILLOS P. Jaime.- Obra citada Pág. 81

condiciones a partir de las cuales serán posteriormente estipulados los contratos individuales de trabajo.¹⁴

La Organización Internacional del Trabajo, en el año 1951, hace referencia a los contratos colectivos, y dice que "contrato colectivo, comprende todo acuerdo escrito relativo a las condiciones de trabajo y empleo, celebrado entre un empleador o un grupo de empleadores, por otra parte y por otra una o varias asociaciones representativas de trabajadores.

En todo caso, sea que se lo llame por parte de la doctrina jurídica o de la legislación positiva como convenio, acuerdo, convención, contrato, pacto, etc.; todos apuntan a determinar el origen de la institución que fundamentalmente constituye el consentimiento de las partes contratantes que se debe expresar en forma clara y concreta, las condiciones de trabajo, su contenido, quienes son sus sujetos y que efectos produce el acuerdo.

Quizás por el alcance y expansión del contenido que tiene la definición de O.I.T. ésta ha logrado tener mayor apoyo de la doctrina que lo considera como contrato colectivo del trabajo.

Los criterios antes indicados acreditan fehacientemente la importancia que tiene el convenio colectivo de trabajo, ya que el nace de la realidad, como una necesidad, que debió concretarse a través de la lucha para que en nuestros días se explique con conocimientos jurídicos.

En los últimos años la contratación o convenio colectivo ha evolucionado paulatinamente desde la concepción jurídica que le encuadraba en el derecho civil, es decir concepciones netamente contractuales, pasando luego por posiciones teóricas, doctrinales, eclécticas o de transición hasta llegar a las teorías jurídico sociales, le ha convertido en una disciplina dentro de las ciencias jurídico sociales, hasta de un nuevo genero dentro de la división clásica del derecho; o sea, de un

¹⁴ CUBILLOS P. Jaime.- Obra citada Pág. 81

derecho social.

Actualmente existen dos grandes grupos de teorías jurídicas que abordan la naturaleza del convenio colectivo, es decir, las teorías contractualistas y las teorías normativas así como las teorías eclécticas y concretas. Gallart Folch clasifica a las teorías en: Civilistas, eclécticas o de transición, teorías jurídico sociales y concretas.¹⁵

Las teorías civilistas indican que los convenios colectivos aparecieron a mediados del siglo XVIII, en cuya época se admitía como dogma que la fuente de las obligaciones eran la Ley y el contrato, el contrato individual reglado por el Código Civil, emanación de la libre voluntad de las partes. De allí que el acuerdo celebrado entre un patrón y un grupo de obreros no era más que un contrato, es decir un contrato del derecho civil y de carácter privado.

Ya en esa época imperaba un sistema jurídico legal, a través del cual las relaciones de trabajo eran consideradas como integrantes de la legislación civil de derecho privado y por ende ese convenio colectivo era de aplicación obligatoria entre las partes contratantes, en razón de que el derecho público quedaba reservado a la regulación de las relaciones en el que el Estado era parte y cuando este actuaba como persona de derecho público, era lógico que la explicación teórica del nuevo fenómeno jurídico determinaba la asimilación a distintas formas de contratos como el mandato, el cuasicontrato, entre otros.

La característica general de estas explicaciones civilistas, se basaban en la autonomía de la voluntad y se apoyaban en los principios del derecho que prescriben en las obligaciones, otorgándoles efectos expresamente en forma directa o por mandato anterior.

¹⁵ DE LA CUEVA, DE FERRARI, RUSSOMANO, OLEA, Alonso, RUPRECHT, ALLOCATI, Y otros, Derecho Colectivo Laboral, Ediciones de Palma, Buenos Aires, 1973, p, 103.

De Vischer sostiene que el convenio colectivo es un contrato convenido, o sea un contrato celebrado por intermedio de mandatarios. Los contratantes eran todos los empleadores y los obreros afectados por el convenio celebrado entre la asociación profesional de trabajadores y la de los empleadores, sus representantes de unos y otros.

En los convenios colectivos no solo se incluyen disposiciones normativas que vayan a arreglar los posteriores contratos individuales de trabajo entre trabajadores y empleadores representados en ellos, sino también cláusulas de obligación, es decir, de aplicación directa a las partes mandatarias, entre las directamente firmantes del convenio.

Posteriormente al convenio colectivo o el de la gestión de negocios las asociaciones pactantes debieron actuar como gestores en cuyo beneficio los elementos patronales y obreros estaban cobijados por el convenio.

Para Nast el convenio colectivo no tenía naturaleza jurídica especial en razón de que era una convención concluida por una comunidad, en beneficio de sus miembros, colectividad que tenía personalidad moral ficticia, que sería en calidad los que firmen el convenio colectivo, sin embargo este criterio deja entrever que la voluntad de los actores no están incluidos en ella.

Capitant y Cuhe indican que el convenio colectivo es un contrato innominado, el cual es necesario determinar los efectos.

Las teorías eclécticas manifiestan que el derecho del trabajo ha evolucionado adquiriendo mayor importancia, así por ejemplo la autonomía de la voluntad que constituye la base del contrato civil y que no se podía aplicar al convenio colectivo en razón de que sus cláusulas son inderogables por la voluntad individual o personal de los trabajadores; razón por la cual Planiol dice: "El contrato colectivo

de trabajo, es una declaración incoercible y carece en consecuencia de justificación dentro de los límites del derecho civil; por esta razón algunos tratadistas pretendieron buscar solución y equipararon al convenio colectivo como otra figura enmarcado en el derecho privado. Vischer en relación al convenio colectivo indica que es un derecho autónomo, que se impone al grupo obrero y al grupo empresario, por lo que adquiere la calidad de Ley de grupo o unidad económica.

Crespy, en relación a la teoría del pacta social sostiene que, si no se parte de un fin común perseguido, todos los actos posteriores serán nulos y por lo tanto no se podrá hablar de la existencia de un convenio colectivo, sino de la existencia de una serie de contratos individuales. La solidaridad necesaria es otra de las teorías eclécticas sostenida básicamente por Rouast quien parte de la solidaridad social y de la necesidad de la subordinación de los intereses individuales a los colectivos, resaltándose entonces la obligatoriedad e inderogabilidad.

Ferrari señala que la convención colectiva no es un acto creado por el derecho objetivo y por ello se evidencia el mismo fundamente cuando era homologado en razón de que las disposiciones dan origen a los contratos. El autor citado establece dos clases de convenios colectivos: a) El convenio colectivo propiamente dicho; y, b) El convenio colectivo homologado. El primero de ellos una realidad en razón de que hay acuerdo de voluntades, que obliga únicamente a los directamente representados en la firma de el y por tanto puede ser equiparado en relación a su efecto, al de los contratos del derecho privado y que se trataría en realidad de un, contrato colectivo de trabajo; en cambio, en el caso de los convenios colectivos homologados la situación varía, la Ley apoyándose en la idea de la persona moral y en el principio mayoritario o hace mas que reconocer a esos órganos, grupos o colectividades, un derecho colectivo.

Para de La Cueva los hechos se impusieron al orden jurídico, por tal razón si el derecho es una norma de vida, el convenio colectivo de trabajo entonces adquiere

cada día mayor vigencia, por lo que es necesaria su Institucionalización.¹⁶ El movimiento sindical por otra parte a través de su evolución cobra nuevas formas, por lo que los gobiernos y los empresarios están obligados a la aceptación, celebración, extensión y valorización de los convenios colectivos de trabajo.

La teoría jurídico social entrega nuevas bases de sustentación jurídica al convenio colectivo de trabajo así por ejemplo se le denominaría como el derecho de la empresa el mismo que debe reglar las relaciones internas entre los que trabajan y los que aportan el capital dentro de una misma empresa, partiendo de la base de la autonomía de la empresa y de los trabajadores, saltando que de la autonomía surge la autoridad que permite, contratar, convenir, que ambas partes posean la justificación normativa del convenio colectivo.

El derecho no se reduce ni debe reducirse a un conjunto de reglas abstractas ya que el derecho es mas completo y efectivo que las reglas y son precisamente los hechos, los mismos que tienen un doble contenido social y normativo por lo que a través de ellos se resuelve el problema de si el derecho antecede a la organización social o a su vez es el producto de dicha organización social. El convenio colectivo, entonces en su proceso obligatorio parte de la base de que nace de la sociedad económica, es decir de la comunidad laboral integrada por trabajadores y aportadores del capital, que poseen organismos jurídicos propios, aunque no totalmente organizados y que el Estado tiene la obligación de reconocer.

"La teoría de la institución nace como la teoría del objetivismo solidario, por tanto se ubica en el derecho publico, en razón de su realidad que determina la concepción filosófica del derecho. La institución para Jauri Hauriou es una idea, una idea de obra o servicio, o de empresa, que se realiza y dura jurídicamente en un medio social. Por lo que su realización requiere de la organización de un poder

¹⁶ DE LA CUEVA, DE FERRARI, RUSSOMANO, OLEA, Alonso, RUPRECHT, ALLOCATI, otros, Derecho Colectivo Laboral, Ediciones de Palma, Buenos Aires, 1973, p, 111.

que le procura órganos, manifestaciones de comunicación dirigidas y reguladas por un procedimiento".¹⁷

Este autor indica que el convenio colectivo de trabajo esta en transformación, es decir que es un termino intermedio entre el contrato y la institución. La empresa o rama industrial está transformándose en institución por lo que cuando sea convenio colectivo se transformara en un elemento fundamental de orden jurídico institucional de la empresa, industria o profesión; pero lo que el convenio colectivo sería un reglamento contractual que fija las condiciones colectivas de trabajo, que está evolucionando para llegar a hacer una institución perfecta.

Tomando en cuenta la orientación legal, las condiciones históricas, las concepciones ideológicas políticas, la naturaleza del contrato colectivo de abajo tendrá varias connotaciones, entre ellas, la de la ley delegada que fue elaborada y puesta en vigencia en Italia durante el régimen fascista por lo que la obligatoriedad de la convención colectiva nace de la delegación hecha por s poderes del Estado o sea, del autentico organismo encargado institucionalmente de la regulación colectiva de las condiciones de trabajo.

Cabe indicar que no se trata de una verdadera y total delegación de poderes ni la especie de renuncia por parte del Estado, sino que las convenciones colectivas constituyen una legislación complementaria y flexible de contenido dispensable de las medidas de orden social laboral promulgadas por el legislativo precisando la regia del derecho, es decir el orden absoluto, el orden abstracto, no en razón de su personalidad sino de los actos que realiza, de las condiciones que impera, de las circunstancias en las que se encuentra; mientras que a la convención colectiva corresponde regular las condiciones de detalle, técnicas, que no le han permitido al legislador incluir en la Ley.

¹⁷ DE LA CUEVA, DE FERRARI, RUSSOMANO, OLEA, Alonso, RUPRECHT, ALLOCATI, Y otros, Derecho Colectivo Laboral, Ediciones de Palma, Buenos Aires, 1973, p, 115.

Según Gallart Folch las normas contenidas en los convenios colectivos de abajo son obligatorias por constituir expresiones de soberanía sindical, por tal razón las convenciones colectivas de trabajo no obligan por ser la síntesis de coincidencias de los criterios, sino porque son una manifestación de la autoridad sindical que en este caso, tienen un carácter prevaleciente o sea, sin que importe en definitiva la voluntad, el criterio de los empleadores tanto privados como públicos a los efectos de la autodeterminación del llamado derecho proletario que disciplina al grupo.

Por lo expuesto debo sintetizar que el convenio colectivo de trabajo está considerado como:

- El convenio colectivo de trabajo es, por su naturaleza intrínseca, distinta del contrato;
- El convenio colectivo de trabajo constituye una especie de Ley, entendida como la norma jurídica obligatoria para las partes, dictada por organismos competentes e idóneos;
- El convenio colectivo constituye la norma disciplinaria de las relaciones colectivas de trabajo, mantenida dentro de una agrupación humana a comunidad laboral; de allí procede su carácter jurídico, que debe ser reconocido por el Estado, por el derecho positivo;
- El convenio colectivo de trabajo no puede ser considerado como la mera expresión derivada de la soberanía estatal, en razón de que su dinamismo nace de los grupos sociales autónomos; y,
- El convenio colectivo de trabajo es un acuerdo bilateral convenido entre representantes colectivos de las fuerzas del capital y de la técnica y mano de obra, es decir del trabajo de cada comunidad productora destinada a regular las relaciones sociales, económicas y laborales.

1.3 LA CONTRATACIÓN COLECTIVA EN LA LEGISLACIÓN ECUATORIANA.

Una vez que las ventajas económicas, la influencia social, la hegemonía política del empleador quedan compensadas con la unión y solidaridad de numerosos trabajadores, organizados en las asociaciones sindicales, el derecho del trabajo establece la plena vigencia del principio democrático de subsidiaridad del Estado; en consecuencia, deja en manos del sindicato y del empleador la fijación de las condiciones de trabajo que han de regir las relaciones laborales de la empresa y la solución de sus desacuerdos.

En este contexto el derecho de los trabajadores para conformar organizaciones sindicales se complementa con el derecho a convenir con el empleador las condiciones de la relación laboral; por ello, la libertad sindical y la contratación colectiva constituyen instituciones jurídicas de derecho colectivo de trabajo orientadas a equilibrar la relación existente entre el empleador y el trabajador.

La evolución de la contratación colectiva laboral no estuvo exenta de cuestionamientos ya que en ella se hacía hincapié en los efectos económicos adversos o presuntamente adversos de una legislación que aumentó la protección del trabajador y por tanto incrementó los costos laborales de la empresa fiscal.

En los momentos actuales, el ataque frontal contra la protección que contempla la legislación laboral es compartido por la mayoría de los procesos de apertura económica, por ello, los gobernantes han enunciado la intencionalidad para revisar dicha legislación.

Al margen del enunciado se puede observar rigidez laboral, que es elegida en calidad de chivo expiatorio para explicar los fracasos de políticas económicas, sin embargo el debate apunta hacia la revisión de las garantías laborales y por lo

tanto propone la flexibilización de la legislación laboral que permita bajar el costo de la mano de obra, situación que ha sido guiada y orientada por instituciones financieras internacionales, quienes han sostenido que la flexibilización laboral es la receta adecuada para los programas de ajuste económico de países en vías de desarrollo.

1.3.1 EN LA CONSTITUCIÓN POLÍTICA DEL 2008

Para revisar el alcance de los principios laborales en la actual constitución me permito transcribir todos los puntos relacionados a esta materia, así:

Sección octava

Trabajo y seguridad social

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.

Art. 34.- El derecho a la seguridad social es un derecho irrenunciable de todas las personas, y será deber y responsabilidad primordial del Estado. La seguridad social se regirá por los principios de solidaridad, obligatoriedad, universalidad, equidad, eficiencia, subsidiaridad, suficiencia, transparencia y participación, para la atención de las necesidades individuales y colectivas.

El Estado garantizará y hará efectivo el ejercicio pleno del derecho a la seguridad social, que incluye a las personas que realizan trabajo no remunerado en los hogares, actividades para el auto sustento en el campo, toda forma de trabajo autónomo y a quienes se encuentran en situación de desempleo.

Capítulo sexto

Derechos de libertad

Art. 66.- Se reconoce y garantizará a las personas:

13. El derecho a asociarse, reunirse y manifestarse en forma libre y voluntaria.
16. El derecho a la libertad de contratación.
17. El derecho a la libertad de trabajo. Nadie será obligado a realizar un trabajo gratuito o forzoso, salvo los casos que determine la ley.
13. El derecho a asociarse, reunirse y manifestarse en forma libre y voluntaria.
17. El derecho a la libertad de trabajo. Nadie será obligado a realizar un trabajo gratuito o forzoso, salvo los casos que determine la ley.

Sección cuarta

Formas de trabajo y su retribución

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, estas 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 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 sujetarán a las leyes que regulan la administración pública. Aquellos que no se incluyen en esta categorización estarán amparados por el Código del Trabajo.

Art. 327.- La relación laboral entre personas trabajadoras y empleadoras será bilateral y directa.

Se prohíbe toda forma de precarización, como la intermediación laboral y la tercerización en las actividades propias y habituales de la empresa o persona empleadora, la contratación laboral por horas, o cualquiera otra que afecte los derechos de las personas trabajadoras en forma individual o colectiva. El incumplimiento de obligaciones, el fraude, la simulación, y el enriquecimiento injusto en materia laboral se penalizarán y sancionarán de acuerdo con la ley.

Art. 328.- La remuneración será justa, con un salario digno que cubra al menos las necesidades básicas de la persona trabajadora, así como las de su familia; será inembargable, salvo para el pago de pensiones por alimentos.

El Estado fijará y revisará anualmente el salario básico establecido en la ley, de aplicación general y obligatoria.

El pago de remuneraciones se dará en los plazos convenidos y no podrá ser disminuido ni descontado, salvo con autorización expresa de la persona trabajadora y de acuerdo con la ley.

Lo que el empleador deba a las trabajadoras y trabajadores, por cualquier concepto, constituye crédito privilegiado de primera clase, con preferencia aun a los hipotecarios.

Para el pago de indemnizaciones, la remuneración comprende todo lo que perciba la persona trabajadora en dinero, en servicios o en especies, inclusive lo que reciba por los trabajos extraordinarios y suplementarios, a destajo, comisiones, participación en beneficios o cualquier otra retribución que tenga carácter normal.

Se exceptuarán el porcentaje legal de utilidades, los viáticos o subsidios ocasionales y las remuneraciones adicionales.

Las personas trabajadoras del sector privado tienen derecho a participar de las utilidades líquidas de las empresas, de acuerdo con la ley. La ley fijará los límites de esa participación en las empresas de explotación de recursos no renovables. En las empresas en las cuales el Estado tenga participación mayoritaria, no habrá pago de utilidades. Todo fraude o falsedad en la declaración de utilidades que perjudique este derecho se sancionará por la ley.

1.3.2 EN EL CÓDIGO DEL TRABAJO

La legislación laboral ecuatoriana expresa que el "contrato o pacto colectivo es el convenio celebrado entre uno o más empleadores o asociaciones empleadoras y una o más asociaciones de trabajadores legalmente constituidos, con el objeto de establecer las condiciones o bases conforme a las cuales han de celebrarse en lo sucesivo, entre el mismo empleador y los trabajadores representados por la asociación contratante, los contratos individuales de trabajo determinados en el pacto."¹⁸

De lo manifestado se desprende varios elementos, entre ellos, el convenio, es decir el acuerdo entre las partes, por lo que es bilateral, consensual, oneroso, sinalagmático porque hay mutua responsabilidad y obligaciones; hay partes siendo los trabajadores como personas naturales están sujetos al régimen del Código de Trabajo, legalmente organizados y representados, en el sector privado por el Comité de Empresa o la Asociación que tenga mayor número de trabajadores afiliados y que cuente con más del 50% de sus trabajadores, en el sector público por el Comité Central Único conformado por más del 50% de los trabajadores y por otra parte están los empleadores como personas naturales o jurídicas; hay condiciones, aquellas que se enmarcan, en la ley y por tanto son jurídicas y lícitas,

¹⁸ CÓDIGO DE TRABAJO, Quito, mayo de 1997, Art.224

entre ellas, la capacidad de las partes para celebrar el contrato colectivo, el respectivo proyecto de Contrato Colectivo de Trabajo, que la negociación se realice en el término legal establecido, es decir después de quince días de haber notificado a las partes, entre otras.

El contrato o pacto colectivo se, celebrará por escrito ante el Director o Subdirector del Trabajo y a falta de uno de ellos se realizará ante el Inspector del Trabajo y se extenderá el contenido por triplicado, debiendo fijarse en él horas de trabajo, monto de remuneraciones, intensidad y calidad de trabajo, descansos y vacaciones, subsidio familiar, entre otros.

En el contrato colectivo se identificará a la empresa o empresas, la circunscripción territorial en que a de aplicarse, es decir, el ámbito de ejecución del contrato colectivo; constará el tiempo, siendo éste indefinido o por tiempo fijo, duración de una empresa; número de trabajadores miembros del comité de empresa y se indicará el total de los trabajadores.

El incumplimiento del contenido pactado, da opción a la reclamación para lo que deberá constar de los siguientes puntos:

- Designación de la Autoridad ante quien se propone la reclamación;
- Nombres y apellidos de los reclamantes, los mismos que deben justificar su calidad con las respectivas credenciales;
- Nombre y designación del requerido, indicando el lugar en el que se le notificará;
- Los fundamentos de hecho y de derecho, señalando con precisión los puntos sobre los que existió acuerdo y los que han sido convenidos.

- La designación y aceptación de los vocales principales y suplentes que integrarán el tribunal de conciliación y arbitraje.
- Domicilio legal para las notificaciones a los comparecientes y a los vocales designados, además se acompañará a la reclamación las pruebas instrumentales que disponga y que se pretende hacer valer.¹⁹

Una vez recibida la reclamación, el Director o Subdirector del trabajo, dentro de las veinte y cuatro horas siguientes dispondrá que se notifique al requerido concediéndole tres días para su contestación, la misma que debe contener:

- Designación de la Autoridad ante quien comparece;
- Pronunciamiento expreso sobre las pretensiones del reclamante expresando categóricamente lo que admite o niega;
- Especificando las excepciones que se deduzcan en relación a las pretensiones del reclamante;
- Designación y aceptación de los vocales principales y suplentes que integrarán el Tribunal de Conciliación y Arbitraje;
- El domicilio legal para las notificaciones que correspondan al compareciente y a los vocales designados; así mismo se acompañará las pruebas instrumentales que disponga y los documentos que acrediten su representación.²⁰

El contrato colectivo una vez que ha sido suscrito con todas las formalidades de Ley, es obligatorio para todos los empleadores y trabajadores, por tanto se aplicará

¹⁹ CÓDIGO DE TRABAJO, Quito, mayo de 1997, Art.232.

²⁰ Ibidem. Art.234

no obstante a cualquier estipulación en contrario contenida en los contratos individuales o colectivos que la empresa tenga celebrados.

Este contrato tiene una vigencia obligatoria de dos años, cuyo plazo se entenderá prorrogado por igual tiempo si antes de tres meses de su expiración no expresen las partes su voluntad de dar por terminado el contrato. En cualquier tiempo y siempre que existan condiciones favorables se procederá a la revisión del contrato obligatorio, pudiéndose ésta ser solicitada por los empleadores o trabajadores.

El contrato colectivo obligatorio puede llegar a su fin en razón de la falta de un nuevo convenio, dejando en libertad a los empleadores y trabajadores para convenir las nuevas condiciones de trabajo.

"Los trabajadores y los empleadores, sin ninguna distinción y sin necesidad de autorización previa, tienen derecho a constituir las asociaciones profesionales o sindicatos que estimen conveniente, de afiliarse a ellos o de retirarse de los mismos, con observancia de la Ley y de los estatutos de las respectivas asociaciones".²¹

Así mismo las asociaciones o sindicatos están en el derecho de organizarse en federaciones, confederaciones u otras agrupaciones sindicales, por lo que las organizaciones de trabajadores no podrán ser suspendidas ni disueltas, sino mediante un procedimiento legal ante la autoridad competente, es decir, el juez de trabajo.

El Estado protege la asociación lícita de los trabajadores que tengan como finalidad la capacitación profesional, la cultura y educación aplicada a la correspondiente rama de trabajo, el apoyo para la formación de cooperativas o cajas de ahorro y que busque mejoramiento económico o social de sus agremiados.

²¹ CÓDIGO DE TRABAJO, Quito, mayo de 1997, Art. 447.

La conformación de las organizaciones clasistas requiere del cumplimiento de ciertos requisitos, así:

1. Un número no menor de treinta trabajadores;
2. Copia del acta constitutiva con las firmas de los asistentes;
3. Dos copias del acta constitutiva autenticada por el secretario de la directiva provisional;
4. Tres ejemplares de los estatutos del sindicato, asociación autenticados por el, secretario de la directiva provisional;
5. Nómina de la directiva provisional indicando la nacionalidad, sexo, profesión, oficio o especialidad, lugar o centro de trabajo y domicilio de cada uno de ellos;
6. Nómina de todos los que se hubieren incorporado al sindicato, asociación o comité de empresa con posterioridad a la asamblea general reunida para constituirlo.²²

El Ministerio de Trabajo y Recursos Humanos, en el plazo de treinta días, una vez recibida la documentación, ordenará el registro en el libro correspondiente el nombre y características del sindicato, asociación o comité de empresa, de no hacerlo en el plazo estipulado quedará reconocida la personería jurídica de la organización.

La institución clasista se registrará a través de los estatutos, los mismos que deben ser

²² CÓDIGO DE TRABAJO, Quito, mayo de 1997, Art. 450.

aprobados legalmente por la institución competente y contendrá disposiciones relativas en los siguientes ámbitos:

- Denominación social y domicilio del sindicato o asociación profesional;
- Representación legal del mismo; forma de organizar la directiva, determinando número de trabajadores, periodo, deberes y atribuciones de sus miembros, requisitos para ser elegidos, causales y procedimientos de remoción;
- Obligaciones y derechos de los afiliados;
- Condiciones para la admisión de nuevos socios;
- Procedimiento para fijación de cuotas o contribuciones, forma de pago y determinación del objeto;
- Especificación de la cuota mínima que debe pagar cada trabajador, la misma que no puede ser inferior al uno por ciento de su remuneración;
- Especificación de sanciones disciplinarias, motivos y procedimientos de expulsión de los inculpados;
- Determinación de la frecuencia mínima de reuniones ordinarias de las asambleas generales y los requisitos para convocar a extraordinarias;
- Prohibición de participar en actos políticos, partidistas y de obligar a sus miembros a intervenir en ellos;

- El modo de efectuar su liquidación en caso de extinción.²³

Es importante resaltar que para la organización de estas entidades clasistas se requiere de la voluntad expresa del trabajador, la misma que debe ser manifiesta por escrito. En la integración de la directiva deberá estar únicamente los trabajadores propios de la empresa; por otra parte, las autoridades del trabajo auspiciarán y fomentarán la organización de las asociaciones de trabajadores, especialmente de las sindicales.

Se prohíbe el desahucio y el despido intempestivo una vez que el inspector de trabajo haya notificado al empleador que se han reunido en asamblea general para constituir un sindicato o comité de empresa.

En relación a los conflictos colectivos, los trabajadores tienen derecho a la huelga, es decir a la suspensión colectiva del trabajo, pero previo a ello suscitado el conflicto entre el empleador y los trabajadores, los últimos presentarán ante el inspector del trabajo el correspondiente pliego de peticiones; la Autoridad notificará dentro de veinte y cuatro horas al empleador, otorgándole el plazo de tres días para su contestación; cabe resaltar que todo incidente será resuelto por el tribunal de conciliación y arbitraje quien dictará su fallo.

Los trabajadores podrán declarar la huelga en los siguientes casos:

- Si notificado el empleador con el pliego de peticiones no contestare en el término legal o si la contestación fuere negativa;
- Si después de notificado el empleador, despidiere o desahuciare a uno más trabajadores;
- Si no se organizare el tribunal de conciliación y arbitraje dentro de cuarenta y

²³ CÓDIGO DE TRABAJO, Quito, mayo de 1997, Art. 454.

ocho horas recibido el expediente por el inspector del trabajo.

- Si no se produjere la conciliación, la inasistencia del empleador a la audiencia será considerada como negativa para el efecto;
- Si no se pronunciare el fallo dentro de los tres días una vez concluido el término de prueba;
- Si dentro de la etapa de conciliación obligatoria el empleador o su representante faltare en forma injustificada a dos reuniones consecutivas convocadas por funcionario de la Dirección de Mediación Laboral;
- Si el empleador sacare maquinaria con el claro objetivo de dismantelar su industria o negocio.²⁴

²⁴ CÓDIGO DE TRABAJO, Quito, mayo de 1997, Art.504.

CAPITULO II

OBJETO, NATURALEZA Y EFECTOS DE LA CONTRATACIÓN COLECTIVA

2.1 OBJETO

El objeto del contrato colectivo es el de establecer las condiciones o bases conforme a las cuales han de celebrarse, entre las mismas partes, los contratos individuales de trabajo, determinados en el pacto.

En este segundo aspecto se establece que los contratos individuales que se determinen en el contrato colectivo, deben sujetarse a las bases y condiciones del colectivo: de manera que, los contratos individuales, no pueden contener condiciones inferiores a las que se establecen en los colectivos. Esta disposición ha llevado a ciertas confusiones respecto al amparo del contrato, sobre las cuales trataremos más adelante.

2.2 NATURALEZA, EFECTOS, ASPECTOS JURÍDICOS

2.2.1 NATURALEZA

Cuando hablamos de la naturaleza del contrato, nos estamos refiriendo a ciertas características que contiene y que le diferencian de otra clase de contrato, según varios autores, los contratos colectivos tienen una naturaleza mixta: son contratos por que existe un acuerdo de voluntades que regula derechos patrimoniales, pero además sin ser leyes, surten los mismos efectos que la Ley, pues sus reglas y normas se incorpora a los contratos individuales.

En los países donde se ha extendido la contratación colectiva, esta ha llegado a conformar una superestructura legal, a veces más importante que la Ley, ya que en los contratos colectivos son las partes interesadas las que legislan.

Lo anotado demuestra la dualidad del carácter que posee el contrato colectivo. Por un lado el carácter legislativo que la ley especial del trabajo confiere a las partes contratantes a fin de que se establezcan condiciones o reglamentos que por ser Ley para las partes

contratantes debe necesariamente cumplirse; y, por otra la determinación de recíprocos derechos y obligaciones, pero en ningún caso en contra de los derechos de los trabajadores.

La contratación colectiva es un derecho que tienen los trabajadores, no aisladamente, sino los trabajadores organizados, puesto que es un derecho eminentemente sindical, de ahí que: El derecho de negociación colectiva es el complemento lógico del derecho de sindicalización, ya que uno de los objetivos principales de las organizaciones sindicales, es fijar los salarios las demás condiciones de empleo no por contrato individual, sino por contratos colectivos.

Para Germán J. Bidart Campos: "la naturaleza jurídica del convenio colectivo sería más fácil entenderla si partiéramos de las teorías que enfáticamente afirman que este convenio colectivo existe y se rige nada más, que por virtud de una delegación que el Estado hace de su poder a favor de grupos o asociaciones patronales y laborales, con esta perspectiva el convenio colectivo existe y se rige nada más, que por virtud de una delegación que el Estado hace de su poder a favor de grupos o asociaciones patronales y laborales, con esta perspectiva el convenio colectivo no tendría más origen, que los provenientes del Derecho Estatal". "El alma de la ley en el convenio colectivo no lo hallaríamos en el contenido del convenio, sino en los efectos, concretamente en la generalidad y en la obligatoriedad del convenio".²⁵

Al decir colectiva, no se refiere a una pluralidad de sujetos, por cada parte negociadora, sino que se refiere a la parte profesional, a la parte laboral que es en si, lo que busca la contratación colectiva.

La negociación del convenio colectivo, es una negociación independiente, que exclusivamente depende de las partes en conflicto para llegar a un acuerdo que termina en la firma del contrato colectivo obligatorio para las mismas, esto es trabajadores y empleador, es

²⁵ BIDART CAMPOS, Germán, "Derecho Laboral", Pág. 69

decir que este contrato firmado, esta creación jurídica, se deriva única y exclusivamente de una negociación independiente que proviene necesariamente de las voluntades de las partes que negocian. Sin embargo, se puede decir que si existe la intervención del Estado en la contratación colectiva cuando obliga a suscribir el contrato colectivo ante una autoridad competente que es el Ministerio del Trabajo; pero los deberes y derechos que las partes adquieren en norma independiente se deriva única y exclusivamente de su propia voluntad, esto es de la patronal de la laboral u obrera. Estos deberes y derechos necesariamente se ajustan a lo establecido en la Constitución y en las leyes; es decir que esta independencia de la que gozan las partes para la celebración del contrato colectivo tiene ciertos límites que son observados cuidadosamente para no caer en el ámbito de la nulidad.

2.2.2 EFECTOS

Son las obligaciones que se crean por ambas partes, si es bilateral o para una sola de ellas si es unilateral, pero el efecto fundamental es: constituirse en ley para los contratantes.

Existen dos tipos de efectos:

a) Efectos Normativos.- Son aquellos que se derivan de su capacidad de imponerse sobre los contratos individuales de trabajo, tanto sobre los celebrados como lo, que se celebran durante la vigencia del colectivo.

Los efectos normativos son tanto para los trabajadores afiliados a una determinada asociación, así como también a los no afiliados, que queden comprendidos en su ámbito de aplicación.

b) Efectos Obligatorios.- Se refiere a obligaciones y derechos, que se generan mutuamente entre las partes contratantes, es decir por un lado el empleador y por otro la asociación de trabajadores.

2.2.3 ASPECTOS JURÍDICOS

El Art. 220 del Código del Trabajo lo define: "Contrato o pacto colectivo es el convenio celebrado entre uno o más empleadores o asociaciones empleadoras y una o más asociaciones de trabajadores legalmente constituidas, con el objeto de establecer las condiciones o bases conforme a las cuales han de celebrarse en lo sucesivo, entre el mismo empleador y los trabajadores representados por la asociación contratante, los contratos individuales de trabajo determinados en el pacto".

A criterio de los juristas Dr. Mena Villamar y Dr. Julio César Trujillo está definición legal de una falta, pues parece que se regirán por el contrato colectivo solamente los nuevos contratos, aquellos que han de celebrarse en lo sucesivo.

El contrato colectivo lija las condiciones de trabajo que han de regir en la empresa o empresas para los cuales se lo pactado y aunque el contrato colectivo no puede reformar la ley en perjuicio del trabajador, si puede hacerla para mejorar las condiciones de trabajo o para aplicar la norma legal o las características particulares de la empresa o empresas y por lo tanto contiene derechos y obligaciones para las partes de la relación laboral, distintos de los previstos en las otras fuentes del Derecho Laboral.

La ventaja del contrato colectivo sobre las leyes que regula las relaciones de trabajo de acuerdo con las necesidades y posibilidades reales de cada empresa o grupo de empresas y con la intervención directa y decisoria de los interesados. Por lo tanto es más ágil, y sus regulaciones son más representadas porque son elaboradas por las mismas partes que deben cumplirlas y vigilar su acatamiento.

El contrato colectivo es una expresión de la lucha de clases, así pues el autor mexicano Trueba Urbina, citado por José Bejarano señala: "el contrato colectivo siempre será instrumento de lucha de la clase obrera; impuesto por la fuerza de la asociación de trabajadores y de la huelga y no tiene por objeto superar la tensión entre las

clases, sino lograr a través de su cumplimiento el mejoramiento de las condiciones económicas de los trabajadores y obtener graduales reivindicaciones".²⁶

2.3 VALIDEZ MATERIAL, PERSONAL Y TERRITORIAL

El contrato colectivo otorga apreciablemente la paz social, al determinar límites a los conflictos entre el capital y el trabajo, ya que en al se fijan las normas que habrán de regir el futuro desenvolvimiento así como también determina las condiciones económicas, por lo que su aplicación adecuada será un vehículo eficaz de progreso y desarrollo.

Las clausulas que en al se especifican tienen diferencias entre las obligaciones y la normatividad, las primeras obligan a las partes del convenio que lo celebraron y las segundas establecen las normas a las que habrán de sujetarse os contratos individuales que en lo futuro se celebren; es decir, son normas objetivas del derecho y por lo tanto el convenio asume la categoría de Ley en sentido material.

En principio las partes pueden determinar libremente el ámbito de la validez de las convenciones colectivas. Ello es lógico si se aplica el principio de libertad para celebrar las convenciones y más aun cuando la expresión de voluntad debe ser la esencia de los convenios colectivos. Sin embargo quienes suscriben un convenio colectivo no podrán pasar las facultades que la Ley le concede, ni obviar la autorización administrativa cuando ella es exigida, ni atribuir al convenio preferencia sobre otro, estas limitaciones explican por si sola la razón lógica y el buen sentido lo que permite su comprensión y aceptación.²⁷

En la celebración de un convenio colectivo debe intervenir por parte de los trabajadores una asociación legalmente reconocida; pues, las convenciones

²⁶ BEJARANO, José. "El Contrato Colectivo". Guayaquil. 1985, Editorial CECIPP, Pág. 42

²⁷ CABANELLAS, Guillermo, Compendio de Derecho Laboral, Buenos Aires, 1968, Tomo II, p 510.

colectivas de trabajo que se celebre entre una asociación de empleadores, un empleador y una asociación de trabajadores con personería gremial, deberán regirse por las disposiciones de la Ley.

- **Validez Material.**- "Las convenciones colectivas solo rigen las relaciones de trabajo dependiente, excluyéndose, por un lado, el traspaso de obra y servicios independientes y por otro, el trabajo forzoso, como resulta ser el efectuado por penados. También queda excluidas las relaciones jurídico publicas de funcionarios y los contratos de sociedad, pero pueden incluirse los casos de contrato nulo, cuando fue ejecutado realmente. Lo ultimo citado porque pese a la invalidez jurídica de la relación contractual las partes han realizado, en la práctica, una serie de actos cuyas consecuencias, el derecho necesariamente no puede soslayar"²⁸ . De lo expresado el ámbito material de las convenciones colectivas se concreta alas relaciones en las que existe subordinación o dependencia del trabajador, sin perjuicio de que en casos excepcionales puedan tener cabida modalidades de trabajo independiente; ocasiones especiales se incluye en los convenios colectivos la disposición que no se refiere al trabajo dependiente, así por ejemplo los precios, producción, venta, entre otros, tales disposiciones asumen la forma bilateral, pero no se podría decir son de tipo normativo sino mas bien adquieren el carácter de obligacional.

Dentro de este contexto las partes tienen facultades para determinar las clases de trabajo independiente incluidas en la convención colectiva. Por ello cabe señalar que es general la tendencia a que el ámbito de validez material de los convenios colectivos se determine por actividad ya que interesa la naturaleza de la tarea cumplida por la empresa y no el oficio desempeñado por los trabajadores.

²⁸ DE LA CUEVA, DE FERRARI, RUSSOMANO, OLEA, Alonso, RUPRECHT, ALLOCATI, Y otros, Derecho Colectivo Laboral, Ediciones de Palma, Buenos Aires, 1973, p, 125.

Existe un límite efectivo al ámbito de validez material, que se concreta en la esfera individual sustraída al influjo colectivo, es decir, tiene relación con los derechos adquiridos del trabajador individualmente considerado, que estos sean mas favorables que los que la convención colectiva establece; por lo que la aplicación de la convención colectiva no podrá afectar las condiciones mas favorables a los trabajadores, estipuladas en sus contratos individuales de trabajo.

Lo expresado avizora dos aspectos fundamentales; el primero se refiere a que si los derechos concedidos a los trabajadores por un convenio colectivo pueden ser disminuidos por otro posterior o si por el contrario, deben considerarse definitivamente incorporados al ámbito jurídico de los beneficiarios y en consecuencia inderogables por convenciones que posteriormente se concretaren.

Cabe indicar que no se puede olvidar que las convenciones colectivas son Ley en el sentido material y que toda Ley, es derogable por otra posterior, principio aplicable aún cuando de normas constitucionales se tratare; sin embargo es importante indicar que estamos en presencia o frente a acuerdos convencionales colectivos, que son celebrados por las dos partes y que por tanto tiene las mejores condiciones, aquellas que mas les conviene para que se ejecute la actividad; en tal sentido una disminución o retaceo de beneficios acordados no es conveniente ni aconsejable ya que las fuentes de trabajo sufrirán deterioro.

- **Validez Personal.** “En un principio las convenciones colectivas se limitaban solamente a una empresa o grupo de ellas, forzadas a la aceptación del convenio, para poner termino a un conflicto de trabajo, pera luego se extendieron progresivamente hasta alcanzar, en la actualidad, a todo el conjunto de la actividad profesional de determinada rama laboral; como también que en un comienzo alcanzaban solo a los trabajadores mas humildes, mientras que

hoy conciernen a todos quienes, en relación subordinada, prestan servicios en una empresa"²⁹

La validez personal no es la misma para la parte obligacional y la normativa, ya que solo alcanza a las partes del convenio, es decir a los individuos o al grupo de individuos que intervienen en su celebración; no así la parte normativa tiene una tendencia a la expansión, pudiendo alcanzar a diversos sectores, dependiendo ello de lo que establezca la legislación positiva de un país.

Es importante distinguir la validez personal con el círculo de personas sujetas al convenio, porque son aspectos diferentes, aunque por lo general coinciden, en razón de que esta determinado por las normas sustantivas que el derecho positivo consagra y porque las partes intervinientes en la concertación del convenio son quienes se encargan de fijarlo; por lo que son las partes quienes pueden restringir o ampliar el ámbito de la validez.

El ámbito de la validez personal de las convenciones colectivas se relaciona íntima mente con los efectos de estas respecto a terceros, así por ejemplo: las que contemplan el convenio colectivo según los principios del derecho común; es decir, el convenio obliga solo a los afiliados a las asociaciones que lo celebraron o a los empleadores que intervinieron directamente en su celebración. Las que le dan al convenio celebrado con arreglo a las normas legales, los efectos propios de una Ley, presuponiendo la unidad sindical y las que contemplan dos formas de convenios, dentro del marco del derecho privado y que el Estado pueda extender sus efectos a terceros.³⁰

En cuanto a los requisitos para que el convenio pueda obligar a terceros, Deveali dice: "que ellos deben referirse a los sujetos así como al contenido de la

²⁹ CABANELLAS Guillermo, Compendio de Derecho Laboral, Buenos Aires, 1968, Tomo II, P 509.

³⁰ DEVEAU, Derecho Sindical y de la Previsión social, Buenos Aires, 1957, p 145.

convención colectiva". En cuanto a los sujetos la legislación propone que el convenio refleje directamente la voluntad de la mayoría de los interesados; por ello los sistemas pueden agruparse en: mayoritarios, proporcional y único.

En cuanto al sistema mayoritario exige que las asociaciones que celebraron el convenio represente a la mayoría de los obreros y de las empresas interesadas; en el sistema proporcional el convenio debe ser celebrado por comisiones compuestas en forma proporcional, es decir una por la asociación de empleadores y otra por los obreros; y, en el sistema único el convenio debe ser celebrado por el único sindicato autorizado para ello, ya sea porque es el reconocido o porque considera ser el más representativo.

- **Validez Territorial.-** "Paralelamente a lo que ocurrió en el ámbito personal las convenciones colectivas han ido desbordando, territorialmente, el plano local, para extenderse a lo regional e incluso a lo nacional"³¹

En los momentos actuales es de conocimiento general que el sistema de convenio laboral es de carácter colectivo y por tanto rige en el ámbito nacional de un país, ejemplo de ello: Petroecuador, Andinatel, Empresa de Correos, Ministerio de Salud, entre otros. En este aspecto las partes que han celebrado el convenio tienen facultades para determinar el ámbito de vigencia territorial nacional; sin embargo, esas facultades no son ilimitadas por cuanto los sindicatos locales no estarían facultados para el establecimiento de normas de carácter regional o nacional.

La evolución expansiva de las convenciones colectivas recorre un camino: la aplicación a un grupo o sección de trabajadores de una empresa; aplicación a toda una empresa; aplicación de un grupo de empresas con determinada

³¹ CABANELLAS Guillermo, Compendio de Derecho Laboral, Buenos Aires, 1968, Tomo II, p 509.

afinidad dentro de un ramo de actividades y la aplicación a todas las empresas de igual especialidad y dentro de ese ámbito que se determine hasta un centro poblado o a todo el país.

La base territorial ideal sería una zona económica determinada por la uniformidad y las condiciones de producción y similitud en el costo de vida que haga posible la ejecución de las cláusulas más justas y viables en la rama empresarial o fiscal. Como se puede advertir estas disposiciones se limita a hablar de la zona, sin precisar pautas acerca de cómo ella debe ser determinada en cada caso y circunstancia; pudiendo concluir que las partes que celebran las convenciones colectivas tienen facultades para determinar a su criterio, así por ejemplo un sindicato local no podría celebrar un convenio que excediera los límites de la población en que actúa.

Resulta interesante señalar que la autoridad de aplicación ha pedido de cualquiera de las partes podrán extender la obligatoriedad de una convención colectiva a zonas no comprendidas en el ámbito de la misma y condiciones que establezca la reglamentación.

2.4 PUBLICACIÓN

En lo referente a ella, el convenio colectivo guarda estrecha relación y vigencia dentro de la zona y tareas comprendidas, así por ejemplo el texto de las convenciones colectivas será publicado por el Ministerio de Trabajo, o a su vez la publicación será efectuada por cualquiera de las partes, en la forma que fije la reglamentación, surtirá los mismos efectos legales que la publicación oficial.

Una vez publicada por el poder público, la convención colectiva adquiere el imperio sobre las actividades y las personas en ella determinadas. Las partes intervinientes, es decir el empleador y el sindicato se despersonalizan en cuanto no puedan modificar los efectos que la convención produce en forma general, respecto

de terceros: por ello, los terceros que son principales destinatarios deben conocerla.

A igual que las Leyes, los convenios colectivos deben ser publicados para que surtan efectos, por lo que su publicación debe ser real a igual que la propia Ley. La convención colectiva por ser una institución típica del Derecho del Trabajo, tiene menos ficción y mas realidad que una propia Ley por lo que la publicación de su texto debe hacérselo con miras a una efectiva divulgación en el ámbito de su aplicación, así por ejemplo, si nos fijamos en el sector empresarial, cada uno conoce debidamente la convención colectiva que rige su actividad; y, por su parte los obreros o empleados tampoco ignoran los principios más fundamentales del respectivo convenio colectivo, situación que es influenciada por la actividad sindical.

El convenio colectivo debe ser accesible a todo el grupo y no solo a las minorías letradas, esto facilita que los propios beneficiarios conozcan sus disposiciones, vigilen su aplicación a fin de lograr la paz social; entonces la publicación y la divulgación se complementan y son recíprocas, por lo que deja de ser una ficción legal sino una verdadera realidad impuesta por la objetividad de los grupos sociales.

2.4.1 DIVULGACIÓN

Los convenios colectivos deben imprimirse en una cantidad suficiente de ejemplares, ello procurara la divulgación del contenido de los mismos. En varias ocasiones la disposición planteada no se cumple, situación que ocasiona dificultad para su conocimiento, por lo que ante esta realidad se requiere acudir al Ministerio de Trabajo o a sus delegaciones a fin de obtener un ejemplar auténtico.

Algunos convenios protegen a miles de trabajadores de la Republica, en tanto

que otros protegen a pocas decenas de trabajadores, por lo que la publicación o divulgación debe cubrir y atender al número de trabajadores comprendidos en el mismo.

Si consideramos que el convenio colectivo de trabajo es una fuente de derecho objetivo, se justifica plenamente la exigencia de su publicación y el registro en la forma que establece la Ley, por lo que no se puede interpretar de otro modo aquel requisito.

"Son verdaderas convenciones-leyes si entendemos como tal, no el significado institucional, sino el efecto que produce: inderogabilidad en relación a las materias y personas; por tal razón el legislador impone la exigencia de la publicación de los convenios colectivos como la culminación del momento en su dinámicas"³²

La publicación es un acto formal desprovisto de real y verdadera eficacia en razón de que no se ha tenido en consideración al número de trabajadores, a las industrias y profesionales a que va a regir, el tiempo de vigencia. Lo expuesto incide acerca de la prueba del convenio o lo que es igual a su naturaleza jurídica; si el convenio es una Ley en sentido objetivo la prueba es intolerable, pero si se trata de un acuerdo entre las partes, éstas deben suministrar el texto de la convención.

En el convenio colectivo del trabajo intervienen grupos sociales que actúan con verdadera realidad, conforme a un moderno concepto gremialista y por tanto el Estado concede el imperio para su ejecución. El ministerio, sus delegaciones regionales más los sectores interesados son los encargados de la divulgación, no solo entre quienes son regidos por el convenio sino de un modo general

³² DE LA CUEVA, DE FERRARI, RUSSOMANO, OLEA, Alonso, RUPRECHT, ALLOCATI, y otros, Derecho Colectivo Laboral, Ediciones de Palma, Buenos Aires, 1973, p, 137.

atendiendo a buen ordenamiento jurídico. No basta con el registro de las convenciones sino que debe haber una oficina de difusión encargada de mantener la publicación de textos y suministrar los ejemplares agrupados por materia, por zona y por industria. De este modo, los trabajadores y los empleadores que no han intervenido directamente en la celebración del convenio colectivo, tendrían la posibilidad de observar las disposiciones con facilidad.

2.5 CLASIFICACIÓN E IMPORTANCIA

2.5.1 CLASIFICACIÓN

En la legislación Ecuatoriana, tenemos la siguiente clasificación:

Contrato Colectivo Ordinario.- Definido por el Art. 220 y regulado por los capítulos I y II del Título II del Código del Trabajo y que es objeto del presente estudio.

Contrato Colectivo Obligatorio.- Contrato Ley (Legislación Mexicana) se encuentra regulado por el Capítulo III del mismo Título II. Es el mismo contrato colectivo ordinario que debe reunir ciertos requisitos para que sea declarado obligatorio para determinada rama de la industria, declaratoria que será realizada mediante Decreto Ejecutivo.

El Art. 258 del Código del Trabajo dice que: "cuando el contrato colectivo haya sido celebrado por las dos terceras partes tanto de empleadores como de trabajadores organizados dentro de una misma rama de la industria y en determinada provincia de que se trate, sí así se resolviere por decreto ejecutivo, expedido de acuerdo con los artículos que siguen".

Es decir, en el caso del contrato colectivo obligatorio, se contempla su obligatoriedad incluso para los empleadores y trabajadores que no hayan participado ni hayan estado

representados en su celebración.

Si bien esta institución no ha sido aplicada en la práctica, constituyen sin embargo un intento por regularizar las relaciones laborales y eliminar las deficiencias entre trabajadores y empleadores, exige la declaratoria de obligatoriedad del contrato mediante Decreto Ejecutivo e incluye normas relativas a la oposición fundamental a tal declaratoria, así como la posibilidad de renovación de estos contratos si se mantiene el acuerdo de la mayoría de empleadores y organizaciones de trabajadores en la provincia, mayoría que debe estar constituida por los tercios de una y otra parte.

Las Actas Con Valor De Contrato Colectivo.- Son instrumentos que tienen valor y fuerza de un contrato colectivo, además de ser obligatorio acatamiento para las partes.

Los trabajadores organizados en un Comité de Empresa y los que no lo tuvieran a través de un Comité Especial pueden presentar ante el Inspector del Trabajo un pliego de peticiones concretas, que podrían ser un conjunto las mismas que las de un contrato colectivo ordinario.

Al ser citado el patrono puede aceptar las peticiones de sus trabajadores y entonces se extenderá un acuerdo firmado por las partes, ante el Inspector del Trabajo y terminará el conflicto; pero en cualquier estado del conflicto las partes pueden llegar a un arreglo directo o a un acuerdo mediante el tribunal de Conciliación y Arbitraje; en ambos casos se extenderá un acta con los términos del arreglo directo o del acuerdo.

El Art. 496, prescribe que las condiciones a las cuales deben sujetarse las relaciones laborales según estas tienen el mismo efecto generalmente obligatorio que los contratos colectivos de trabajo; pese a esto, en la práctica sólo se admiten el pliego de peticiones que se contrae a demandar del patrono la celebración del contrato colectivo de trabajo sin determinar su contenido y con el ofrecimiento de presentar el proyecto el momento en que se inicien las negociaciones.

Los Laudos y Fallos Arbitrales.- Es la sentencia o fallo que pronuncian los árbitros o amigables componedores en los asuntos sometidos voluntariamente a su conocimiento y que

tiene fuerzas ejecutivas legal, al derivar la obligación de un compromiso formal(en documento público), entre las partes, de someterse a la decisión de los jueces por ellos designados.

Suscitado el conflicto colectivo si las partes no llegan a ponerse de acuerdo pueden someterse al arbitraje de la persona, Comisión o Tribunal que libremente elijan o en su defecto, el rallo del Tribunal de Conciliación y Arbitraje obligatoriamente constituido por mandato del mismo código.

El árbitro designado por voluntad de las partes dictará un laudo y el Tribunal de Conciliación y Arbitraje expedirá un rallo resolviendo las peticiones del pliego presentado por el Comité que Empresas o Comité Especial; el Laudo o Fallo tienen igual efecto generalmente obligatorio que los contratos colectivos de trabajo, según lo dispone el Art. 489.

2.5.2 IMPORTANCIA

La Contratación Colectiva es de enorme importancia social, que se debe a la trascendencia que ha adquirido en nuestros días la actividad laboral del hombre frente a un necesario proceso de modernización y tecnificación del aparato productivo; más aún si se considera el desafío que es para nuestro país el adentrarse día a día en el mundo de la globalización.

La contratación colectiva en un principio se crea con la finalidad de incrementar los ingresos de los trabajadores; pero, en la actualidad juega un papel importante en la, situación social de los mismos, en su dignidad y en su clase de tipo de trabajo que realicen, procurando siempre una vida más digna acorde a sus múltiples necesidades.

La contratación colectiva, al pretender no solo mejorar las condiciones del trabajador y su familia, se ha constituido en nuestro país en una puerta para la participación más activa del trabajador en la producción, pues, si se llega a lo óptimo en las relaciones de los medios de producción, la consecuencia será lógica, el progreso y desarrollo de las empresas, con

el siguiente mejoramiento de la capacidad de trabajo y los medios de sobrevivencia.

Las ventajas de la importancia del contrato colectivo son varias, y entre las principales podemos citar a las siguientes:

1. **Mejoras en las condiciones de los trabajadores.**- Una de las principales ventajas de la contratación colectiva, es la de eliminar el complejo de inferioridad del obrero, es importante el hecho de igualar las fuerzas de los factores de la producción.

En la convención colectiva, ya no es el obrero aislado el que se presenta a negociar, prácticamente a aceptar las condiciones que le impone el empleador, sino que es el grupo que concierta un verdadero acuerdo, en el cual a veces, se invierten los términos observándose una verdadera capitulación del patrono cuando las asociaciones son poderosas, y especialmente, cuando el estado toma partido a favor de ella, lo que a dado lugar para que se diga que el moderno derecho ha creado nuevas feudalidades más arrolladoras y más despóticas que las antiguas.

2. **Organización del mercado de trabajo.**- Siendo los salarios uno de los aspectos más importantes de la economía nacional, la fijación de las condiciones de los mismos, por las partes interesadas ayuda a la labor del Estado en la dirección y planificación económica, elimina en gran parte la competencia de mano de obra y, las asociación de trabajadores se presentan en realidad como eficaces colaboradores del poder público, en el desarrollo mismo de la producción.

Es un instrumento de comprensión y paz social.- Miguel Ángel del Pozo afirma "que en el derecho laboral, existe el admirable sistema según el cual, la norma jurídica puede adaptarse, actualizarse y responder exitosamente a las exigencias de la justicia de los casos peculiares, no solamente de los que se den en una región, en una provincia, en un cantón, en una parroquia, sino en

cada una de la actividades o ramas de trabajo que se encuentren en estas circunstancias territorial Dicho sistema hallase comprendido en la institución denominada Contrato Pacto Colectivo.³³

- 3. Restablece el equilibrio contractual.-** La finalidad de la norma jurídica acercarse a la realidad, que reglamenta para mejor acertar y acertando realizar la justicia, la convención colectiva de trabajo cumple con esta finalidad, en cuanto que busca el normal acercamiento de las partes, en forma libre y espontánea para realizar el estudio previo de las condiciones dentro de las cuales, va a desarrollarse el trabajo.

Superar las disposiciones legales, puede también significar la reforma de disposiciones que los trabajadores consideren negativas a sus intereses o a los intereses de la propia relación obrero-patronal. Estas reformas, igualmente pueden efectuarse únicamente siempre que signifiquen beneficios para el trabajador; pues si se pacta un contrato con normas inferiores a las del Código del Trabajo, en perjuicio de los trabajadores, éstas serán nulas y de ningún valor.

- 4. Inclusión de Disposiciones Legales.-** Desde un punto de vista estrictamente legal, la inclusión de disposiciones del Código del Trabajo en los contratos colectivos, podría carecer de sentido, ya que incluidas o no son un mandato legal que debe cumplirse; sin embargo, en determinadas circunstancias, es importante transcribir disposiciones legales en un contrato colectivo, con el objeto de reafirmar derechos de los trabajadores que son sistemáticamente incumplidos por el patrono.

También resulta importante la inclusión de normas legales, con el objeto de que los trabajadores puedan tener una mayor decisión respecto a sus derechos y garantías, todo esto, con el fin de que exista una mayor facilidad en el manejo del contrato y de las relaciones obrero patronales, por parte de los trabajadores.

³³ POZO VELA, Miguel Ángel del. "Derecho del Trabajo" Pág. 10

5. **Reforma de la Estructura del Poder en la Empresa.-** La lucha de los trabajadores, el fortalecimiento de sus organizaciones y la importancia de la fuerza de trabajo en los procesos productivos han ido determinando posibilidades de acceso de los trabajadores a la coparticipación de las decisiones de la empresa, lo cual resulta cada vez más necesario, tanto para el reconocimiento social y humano de la condición que merecen los trabajadores, como para el propio desarrollo de las empresas.

Por lo expuesto, es indispensable que en la contratación colectiva. los trabajadores incluyan disposiciones encaminadas a una coparticipación en las decisiones de las empresas, especialmente en aspectos relativos a la seguridad industrial, a la estabilidad en el trabajo, administración de determinados beneficios contractuales, así como la creación de organismos de coparticipación, tales como el comité obrero-patronal, los comités de seguridad e higiene industrial, comisiones de calificaciones para ascenso de personal o selección de nuevos trabajadores, comisiones conjuntas para la tecnificación y capacitación en el trabajo entre otras.

2.6 DURACIÓN DEL CONTRATO COLECTIVO

La tendencia general de los empleadores ha sido la de buscar contrataciones con el mayor número de años posible de duración. En efecto, existen casos de contratos de 3, 4, 5 o más años.

La posición de los trabajadores debe orientarse hacia la consecución de contratos colectivos con la menor duración posible, debido a que si los contratos colectivos fijan las bases de la contratación individual, los trabajadores quedan sujetos a las normas del contrato colectivo por un tiempo demasiado largo, situación que se vuelve tanto más grave cuanto que, en el caso de economías inflacionarias como la nuestra, no es posible prever la evolución económica a mediano, o pero aún a largo plazo.

La generalidad de los contratos colectivos se suscriben por dos años, incluyendo una

clausula de revisión anual de beneficios económicos, especialmente de salarios y subsidios, con el objeto de poder restablecer la capacidad adquisitiva de los ingresos de los trabajadores.

En cuanto la duración de los contratos, conviene establecer con claridad el tiempo de duración y la continuidad de los posteriores contratos, a fin de que se encuentren debidamente protegidos los intereses de los trabajadores; pues determinados empresarios pretenden dejar abierta la vigencia de los futuros contratos colectivos prorrogando la duración de los anteriores y, determinando de esta manera un perjuicio económico a los trabajadores, quienes deben mantener por un tiempo adicional los beneficios de un contrato cuya duración fue pactada para un tiempo determinado.

Por lo expuesto, es indispensable fijar en todo contrato colectivo las disposiciones adecuadas, a fin de que, el siguiente contrato tenga una vigencia a partir de la fecha prevista para la terminación de la anterior aún cuando no se lo haya suscrito a esa fecha.

En definitiva, planteamos la retroactividad de la vigencia de los futuros contratos a la fecha prevista para el vencimiento del contrato.

2.7 PERSONAS A QUIENES PROTEGE EL CONTRATO COLECTIVO

Uno de los problemas que con frecuencia entorpece las negociaciones de los contrato colectivos, es el tema del amparo; es decir, a quienes protege y beneficia el contrato.

A este respecto, tanto los patronos como los trabajadores toman posiciones diversas, según las circunstancias.

La posición de los trabajadores debe orientarse hacia la consecución de contratos colectivos con la menor duración posible, debido a que si los contratos colectivos fijan las bases de la contratación individual, los trabajadores quedan sujetos a las normas del contrato colectivo por un tiempo demasiado largo, situación que se vuelve tanto más grave cuanto que, en el

caso de economías como la nuestra, no es posible prever la evolución económica a mediano, o pero aún a largo plazo.

La generalidad de los contratos colectivos se suscribe por dos años, incluyendo una cláusula de revisión anual de beneficios económicos, especialmente de salarios y subsidios, con el objeto de poder restablecer la capacidad adquisitiva de los ingresos de los trabajadores.

En cuanto la duración de los contratos, conviene establecer con claridad el tiempo de duración y la continuidad de los posteriores contratos a, fin de que se encuentren debidamente protegidos los intereses de los trabajadores; pues, determinados empresarios pretenden dejar abierta la vigencia de los futuros contratos colectivos, prorrogando la duración de los anteriores y, determinando, de esta manera un perjuicio económico a los trabajadores, quienes deben mantener por un tiempo adicional los beneficios de un contrato cuya duración fue pactada para un tiempo determinado.

Por lo expuesto, es indispensable fijar en todo contrato colectivo las disposiciones adecuadas, a fin de que, el siguiente contrato, tenga una vigencia a partir de la fecha prevista para la terminación de la anterior, aún cuando no se lo haya suscrito a esa fecha.

En definitiva, planteamos la retroactividad de la vigencia de los futuros contratos a la fecha prevista para el vencimiento del contrato.

CAPITULO III

INTERPRETACIÓN- REVISIÓN- SUSPENSIÓN Y TERMINACIÓN

3. 1 INTERPRETACION DEL CONTRATO COLECTIVO

La norma del contrato colectivo debe ser necesariamente interpretada y asumida como un hecho evidente, esto ocurre porque, en la practica legal estas normas jurídicas prescritas en el titulo II del Código de Trabajo no son lo suficientemente claras y precisas, por lo que muchas de las veces resulta difícil su aplicación a las exigencias y necesidades de los trabajadores.

El contrato colectivo de trabajo como norma jurídica debe estar adecuada y adaptada a las nuevas circunstancias actuales: económicas, sociales, culturales, políticas y laborales, es decir, a las nuevas condiciones de vida del ser humano, y del trabajador en particular, su interpretación y aplicación debe estar ceñida a mejorar las relaciones obrero patronales, “de tal manera que el contrato de trabajo sea un acuerdo de voluntades que genere obligaciones a las personas que intervienen en el acto y del que salen las prestaciones de las partes”³⁴

Su interpretación es válida en términos legales, porque siendo el contrato colectivo la segunda institución básica del Derecho Colectivo y que se halla íntimamente vinculado a las asociaciones profesionales, se constituye en el fruto de las actividades que estas realizan para el logro de sus fines, y demás, se vincula a los conflictos obrero patronales porque sirve para prevenirlos y evitarlos o ponerlos termino cuando ya se han suscitado.

El contrato colectivo necesita adecuarse a las necesidades de la partes en conflicto, en especial a las necesidades de los trabajadores, y que en base a una correcta interpretación y aplicación de la normativa legal actual, estos pueden lograr el cumplimiento de sus fines que los instrumentos Internacionales, la Carta

³⁴ “Doctor Gonzalo Merino Pérez, “Practica Forense, Penal, Laboral, Tributaria, Mercantil, Civil, Administrativa”, publicado por Editorial Escorpio, paginas 102, 103, 104, Guayaquil, Ecuador”

Magna y la misma ley exige, y no hacerlo por medio de la violencia o actos coercitivos por demás conocidos

La Ley debe señalar amplias garantías para las partes en conflicto, bajo el principio fundamental de equidad y de igualdad y de fiel cumplimiento de los derechos laborales de los trabajadores.

Sus condiciones deben ser negociadas sin que se ejerza actitudes de prepotencia y de imponencia por parte del empleador, es por eso la importancia de la interpretación y aplicación de esta normativa legal, porque por una parte, le da la oportunidad a los trabajadores unidos en una asociación reconocida legalmente de reclamar sus derechos laborales y económicos a través del contrato colectivo de trabajo; y por otra parte, al empresario la de asumir con responsabilidad las condiciones del contrato colectivo que el o ellos mismo firmaron y por supuesto el de buscar una mejor relación obrero patronal que les permita a ambas partes mejorar la producción y productividad de la empresa.

La posibilidad de reclamar los derechos adquiridos del trabajador en forma individual no tendrá los efectos positivos deseados por el reclamante por dos razones fundamentales: La primera, porque el trabajador conector de que sus derechos están siendo violados, no va a reclamarlos porque se vera presionado psicológicamente y emocionalmente a la necesidad de no perder su única fuente de trabajo; y la segunda, por que al hacerlo, se encontrara potencialmente con una actitud prepotente y desconsiderada del empresario que por lo general prescinde del trabajador que reclama sus derechos y que no quiere someterse a sus caprichos personales y empresariales.

El contrato colectivo se lo creó para que sus normas regulen derechos adquiridos para los trabajadores y que los empleadores negocien y respeten estos derechos, es un pacto de paz que determina armonía entre las partes y la estabilidad de las condiciones de trabajo en la empresa.

3.1.1 INTERPRETACION CONTRACTUAL

Aquellos que asumen y defienden este tipo de interrelación manifiestan que el Contrato Colectivo esta regido y regulado por las normas expresas del Código Civil e inmersas en el Libro Cuarto de este cuerpo legal, lo amplio de sus normas legales dificultan una interpretación objetiva del tema en mención, sin embargo, no debemos soslayar la importancia de los requisitos legales para dar valides a todo tipo de contrato y que el contrato colectivo lo debe asumir.

“El artículo 1488, dice:

Requisitos. Capacidad legal.- Para que una persona se obligue a otra por un acto o declaración de voluntad es necesario:

- 1.- Que sea legalmente capaz;
- 2.- Que consienta en dicho acto o declaración, y que su consentimiento no adolezca e vicio;
- 3.- Que recaiga sobre un objeto lícito; y,
- 4.- Que tenga una causa lícita.

La capacidad legal de una persona consiste en poder obligarse por si misma, y sin el ministerio de la Ley o la autorización de otra”. Estos requisitos no solo tienen una connotación individual si no también una exigencia de tipo colectivo pues es de aplicación contractual bilateral pues sus obligaciones son de cumplimiento reciproco, el artículo 1481 dice:

“Definición de contrato.- Contrato o convención es un acto por el cual una parte se obliga para con otra a dar, hacer o no hacer alguna cosa. Cada parte puede ser una o muchas personas”, “El artículo 1482, Contratos bilaterales.- cuando las partes contratantes se obligan recíprocamente”.

En definitiva estos elementos determinan la validez de un contrato típico que es lo que determina las reglas del Código Civil pero que dentro de la práctica deben ser incorporados a la validez del contrato colectivo de trabajo.

En nuestra práctica común laboral a este tipo de obligaciones contractuales se lo conoce como Contratación Colectiva de Trabajo, en otras legislaciones laborales esta norma jurídica es conocida como: Convenio Colectivo de Trabajo, Convención Colectiva del Trabajo, Pacto Colectivo de Trabajo, Contrato Sindical, Negociación Colectiva. La explicación más clara para que de lugar a este tipo de definiciones esta basado en el origen de carácter jurídico que tiene la contratación colectiva del trabajo, pues no debemos olvidar que la misma tiene su nacimiento en las leyes de carácter civilista del siglo pasado, donde el término contrato se encuentra muy arraigado para definir el acuerdo de voluntades y el cumplimiento de obligaciones mutuas entre dos o más personas; las discrepancias sobre la terminología y su contenido, aparecen entonces con la evolución de las normas jurídicas en los distintos países a través del tiempo del modelo de producción económica *que* adoptan, de la naturaleza social y política que predicán y practican.

La constante lucha emprendida por la clase trabajadora trasforma la concepción del derecho laboral de civilista en un derecho de carácter humanista y social.

3.1.2 INTERPRETACIÓN OBJETIVA

Este tipo de interpretación determina que el contrato colectivo debe estar definitivamente basado a lo que prescriben las leyes en esa materia y no se debe hacer uso de aquellas que determina el Código Civil. En este tipo de contratos las cláusulas que la definen deben ser normativas y obligacionales.

Es importante determinar la realidad jurídica de las cláusulas normativas porque en definitiva son las que fijan las condiciones o bases conforme a las cuales han de

celebrarse los respectivos contratos individuales de trabajo determinados en el pacto.

Las partes deben determinar aspectos importantes que deben ser debidamente estipulados en el respectivo contrato colectivo de trabajo, aspectos que el mismo artículo 237 del Código de Trabajo señala, al respecto dice:

“En el contrato colectivo se fijaran las siguientes condiciones:

- .- Monto de la remuneración;
- .- Intensidad y calidad del trabajo;
- .- Los descansos y vacaciones;
- . - El subsidio familiar; y,
- .- Las demás condiciones que estipulen las partes” .³⁵

Pero para mayor comprensión es necesario hacer un análisis de cada uno de estos requisitos prescritos en la misma Ley Laboral.

1. Las horas de trabajo. Tiene una íntima relación con las jornadas de trabajo y de acuerdo a las necesidades de la misma empresa; cuando las labores son continuas y de una labor permanente la jornada de trabajo será de ocho horas diarias y de un total de cuarenta horas semanales legalmente establecidos a través del un contrato individual de trabajo, sin embargo a dentro del contrato colectivo se puede a través de negociaciones de las partes disminuir esta jornada de trabajo tomando en consideración el esfuerzo personal que determinada actividad requiera, las jornadas de trabajo dependen de la organización interna de una empresa y de actividad de producción y que son situaciones que influyen decididamente en la elaboración de un contrato colectivo es por eso que se deben negociar temas importantes como:

³⁵ Código de Trabajo, Corporación de Estudios y Publicaciones, actualizado a enero del 2007, Quito- Ecuador, página 83

. Definición de turnos en las empresas que trabajan en base a jornadas de trabajo normales y nocturnas.

. Definición del tiempo de descanso necesario en especial en las empresas que por su ubicación geográfica requieren de la presencia continua del trabajador, ejemplo las empresas petroleras, en las que se fijara los días continuados en cada mes para trabajo y descanso.

2. El monto de las remuneraciones. En la practica, este tema es el más controvertido y el que genera conflictos de intereses entre las partes, el diseño de un contrato individual de trabajo en las empresas donde no existen asociación o sindicato de trabajadores implica que dichas remuneraciones las impone el empleador ya sea en base a lo que define la misma Ley mas conocido como salario básico o por simple decisión propia. En el contrato colectivo el sistema de negociaciones por este motivo es mucho mas duro y dificultoso y es donde más se endurecen las posiciones de las partes: los trabajadores con legitimo derecho desean colectivamente mejorar sus remuneraciones y por otro lado la posición empresarial de alcanzar mejores beneficios económicos para su empresa, por esta razón y en base a negociaciones se determinan acuerdos a través de clasificaciones de puestos con escalas correlativas de salarios según la antigüedad y la case de trabajo; incentivos de carácter económico a la productividad laboral.

Artículo 23 del Código de Trabajo:

“De existir contratos colectivos, los individuales no podrán realizarse sino en la forma y condiciones fijadas en aquellos”³⁶

³⁶ Código de Trabajo, Corporación de Estudios y Publicaciones, actualizado a enero del 2007, Quito- Ecuador, pagina 6

3. Intensidad y calidad de trabajo. En lo referente a este tema no existen parámetros que puedan establecer o medir la intensidad de trabajo, pero si se consigna en el contrato colectivo el compromiso de la asociación de trabajadores de hacer cumplir a sus afiliados en lograr una mayor intensidad y calidad de trabajo que dicho en otras palabras no es mas que el de mejorar la productividad laboral y que traerá como consecuencia, una mejor producción de bienes y servicios.

4. Descansos y vacaciones. La ley en este tema ordena los mínimos a cumplirse, sin embargo a través del contrato colectivo se pueden lograr mejores condiciones para los trabajadores aumentando el tiempo para descansos y vacaciones, prestaciones económicas especiales, y mejoras en cuanto a los días básicos y a los que se aumentan por antigüedad. En la practica sigue siendo un tema muy controversial porque se han logrado determinar en especial en los contratos colectivos del sector publico grandes prebendas que salen de una negociación normal y que implican privilegios de toda índole en especial para los dirigentes gremiales violando todo procedimiento ético y moral.

5. Las demás condiciones que estipulen las partes. En esta parte se determinan diferencias entre un contrato colectivo y otro, porque estas condiciones ya dependen de la habilidad negociadora de las partes y que pueden implicar serios perjuicios económicos para la empresa y benéficos del mismo tipo para los trabajadores, estas condiciones forman parte de la costumbre establecida y por prescripción de tipo legal.

Al respecto, el Doctor Luís Jaramillo Pérez manifiesta, que las condiciones normativas deben ser más completas y amplias en su contenido como: las jornadas y horas de trabajo; las remuneraciones y su monto; la intensidad y calidad de trabajo; los descansos y garantía de estabilidad, las clases de normas que concreten los objetivos convenidos, como son la formación de comité paritario y el procedimiento de interpretación y aplicación de las cláusulas de las demás previsiones en orden a evitar los conflictos y solucionar as diferencias, ya sean

como medidas de Conciliación y Arbitraje; plazo de la convención colectiva y fecha inicial de la vigencia; las obligaciones que asumen tanto el empresario como el sindicato estipulantes y las demás condiciones que convengan las partes como por ejemplo:

Subsidio familiar. Consiste en la entrega de una cantidad económica adicional a la remuneración pactada ya sea fija o porcentual por cada carga familiar que tenga el trabajador. Es necesario anotar que la misma ley no determina en forma imperativa la concesión de este tipo de subsidios pero en la práctica no existe contrato colectivo de trabajo en donde no se establezca este tipo de obligación económica en beneficio de los familiares del trabajador.

Beneficios económicos. Desde el punto de vista de la CEOSL, el incremento de valor, es decir el incremento económico de las empresas proviene del consumo de la fuerza de trabajo de los obreros; por lo mismo, los trabajadores deben luchar permanentemente por mejorar sus condiciones económicas.

En esta lucha, dentro del actual sistema, los trabajadores deben procurar el máximo de beneficios que sean posibles, de acuerdo a las condiciones de las empresas.

Los empresarios esgrimen permanentemente el argumento de la falta de recursos económicos, las malas condiciones económicas del mercado interno y externo que inciden en sus ganancias, señalan además que los trabajadores ya participan de las utilidades de la empresa, etc. Al respecto debemos señalar que, de manera general, que este tipo de argumentos asumidos por los empleadores se constituyen simplemente en mecanismos de presión para evitar que las aspiraciones de los trabajadores se cumplan. No nos olvidemos que si una empresa existe, es porque el mercado le esta ofreciendo cierto tipo de rentabilidad a sus socios, accionistas o propietarios y, éstos tiene la obligación moral y legal de compartir dicha rentabilidad mejorando las condiciones de vida y de trabajo de sus obreros.

El argumento sobre la participación de utilidades, es por demás deleznable, no sólo porque dicha participación representa apenas algo más de la sexta parte de las mismas, sino porque los empresarios utilizan mecanismos legales y pseudo-legales para modificar los resultados económicos de sus empresas, en perjuicio de los trabajadores.

Este tipo de acuerdo es considerado una práctica social en materia de contratación colectiva y, mas aún, tomando en consideración las circunstancias de vida y en general la idiosincrasia de nuestro pueblo, las reivindicaciones económicas que los trabajadores han sido divididos en varios puntos, aunque en suma, todos ellos significan un incremento en la economía de los trabajadores.

En efecto, el conjunto de reivindicaciones que contienen los contratos colectivos o que deberían contenerlos, podemos dividirlo en dos grupos:

- a).- Beneficios económicos directos; y,
- b).- Beneficios económicos indirectos.

Beneficios Económicos Directos. A manera de ejemplificación, señalaremos como beneficios económicos directos los siguientes.

- Incremento de remuneraciones
- Subsidio familiar
- Subsidio por antigüedad
- Subsidio educacional
- Subsidio por comisariato
- Subsidio por transporte
- Subsidio por enfermedad
- Bonificación por años de servicio en la empresa
- Bonificación por renuncia del trabajador
- Bonificación por matrimonio del trabajador
- Bonificación por nacimiento de hijos del trabajador

- Bonificación por las fiestas navideñas
- Bonificación por otras festividades locales
- Ayuda por fallecimiento de familiares
- Ayuda por calamidad doméstica, entre otros.

Beneficios Económicos Indirectos. Son aquellos que los percibe el trabajador a través de sus organizaciones sindicales, en la prestación de servicios o en la ejecución de actividades, disminuyendo las aportaciones que pudieren corresponder al trabajador por estos conceptos o, en el mejor de los casos, eliminando dichas aportaciones.

En estos casos podríamos señalar como ejemplo los siguientes beneficios:

- Aporte para el funcionamiento de las organizaciones.
- Ayuda para la celebración de festividades que realicen las organizaciones, sindicales (celebraciones navideñas, aniversarios de las organizaciones. actividades del primero de mayo, etc.).
- Subsidio o pago de arrendamiento de locales sindicales.
- Pago de viáticos y movilización para los dirigentes.
- Ayuda para actividades educativas, capacitación y culturales.
- Ayuda para actividades deportivas de las organizaciones.
- Ayuda para los paseos anuales de los trabajadores.

Reivindicaciones Sociales y Sindicales. En los contratos colectivos se incluye con frecuencia o de manera general un conjunto de beneficios en el orden social y sindical.

Beneficios de Orden Social. Son los que cubren ciertas necesidades sociales de los trabajadores.

Entre los beneficios de orden social podemos señalar los siguientes:

- Beca para los hijos de los trabajadores.
- Pólizas de seguro que cubren seguros de vida, accidentes, etc.

- Ayudas por nacimiento de hijos, muerte de familiares, matrimonio del trabajador
- Ayuda por calamidad doméstica.
- Préstamos o anticipos, etc.:

Beneficios de Orden Sindical. Son los que tienden a fortalecer a las organizaciones sindicales y su desarrollo institucional

En cuanto a, los beneficios de orden sindical, podemos señalar como ejemplo los siguientes:

- Permisos sindicales para dirigentes o comisiones de la organización.
- Permisos para cursos o seminarios de formación sindical, tanto nacionales como internacionales.
- Permisos por becas.
- Otorgamiento de locales para el funcionamiento de las organizaciones, etc.

Las reivindicaciones sociales y sindicales que hemos enumerado, son simplemente ejemplificativas, ya que las condiciones especiales de cada organización y de sus integrantes serán las que determinen el tipo de beneficios sociales y sindicales, de acuerdo a sus necesidades y posibilidades de la empresa.

Estabilidad, duración y amparo del contrato. Entre los aspectos más importantes de la contratación colectiva se encuentran los relacionados a estabilidad, duración y amparo del contrato. Nos referimos a cada uno de estos aspectos.

Estabilidad. Si analizamos el alcance de las disposiciones del Código del Trabajo en materia de estabilidad podríamos señalar que de acuerdo a nuestra legislación, no exista una real garantía de estabilidad en los puestos de trabajo debido a que dicha estabilidad esta sujeta, en última instancia, a la propia voluntad del empleador, quien no obstante las disposiciones legales o contractuales puede dar por terminadas las relaciones laborales sujetándose al pago de indemnizaciones previstas en la Ley o en el contrato.

En este aspecto, al igual que en los demás contenidos de la contratación colectiva la lucha

de los trabajadores debe orientarse a superar las disposiciones legales: tal superación debe ser planteada en dos aspectos:

- a) La búsqueda de una más amplia y firme estabilidad en los puestos de trabajo
- b) El incremento de las indemnizaciones que por ruptura de la relación laboral, que las que determina la Ley.

La búsqueda de mayor seguridad y amplitud de la estabilidad. contratación colectiva, debe, por lo tanto, establecerse normas que permitan mantener a los trabajadores en su puesto de trabajo, ya que ninguna indemnización puede compararse con la importancia social de mantener la fuente de trabajo por lo que es necesario que todo nuevo contrato colectivo deberá mejorar la estabilidad pactada en el anterior.

Los puntos que se deben pactar contra los riesgos para la estabilidad laboral y que conviene que la contratación colectiva de trabajo garantice son:

- a) Frente a los despidos intempestivos
- b) Al desahucio
- c) A la liquidación de las empresas y
- d) Normas relativas a terminación de las relaciones laborales ya sea por caso fortuito o por fuerza mayor.

La tesis de incrementar el valor de las indemnizaciones por ruptura de la relación laboral, se fundamenta por dos consideraciones concretas:

En primer lugar, la legislación vigente y su aplicación no han permitido una vigencia plena de la estabilidad en los puestos de trabajo; pues, por sobre las disposiciones contractuales, se producen despidos o terminación de la relación laboral, previa el pago de indemnizaciones. En segundo lugar, el aumento del monto económico tiene por objeto

establecer una limitante en la terminación de las relaciones laborales, a través del incremento de costos por indemnizaciones.

A este respecto, se ha establecido una polémica entre dos posiciones:

- una que considera a la negociación de indemnizaciones como una contradicción con el principio de estabilidad y señala que, es preferible no negociar indemnizaciones sino, más bien, en caso de producirse violaciones a la estabilidad, hacer uso del pliego de peticiones para lograr la reincorporación de los trabajadores;
- y la otra, que considera que la negociación de indemnizaciones superiores a las establecidas en la Ley, tiene un doble carácter de protección: de una parte establece un limitante por los costos en la terminación de relaciones laborales: y de otra, de alguna manera, permite la posibilidad de desarrollar una lucha de más alto nivel.

Esta posición ha sido confirmada en la práctica en numerosas organizaciones sindicales; pues en aquellas en las que la contratación colectiva no ha establecido indemnizaciones superiores a la Ley, igualmente se han producido despidos o terminación de la relación laboral, previo al pago de las indemnizaciones de Ley. En cambio, en aquellas organizaciones cuyos contratos contemplan mayores indemnizaciones se ha podido librar importantes luchas en defensa de la estabilidad y, para el caso de producirse finalmente los despidos, al menos se ha logrado garantizar en mejor forma la subsistencia económica de los afectados.

En cambio el Doctor José Alomía Rodríguez manifiesta que todo contrato colectivo de trabajo debe reunir una serie de requisitos constitutivos que determinen su vigencia de tipo legal para las partes como:

- Nombres y domicilios de las partes, es decir de los contratantes;
- Empresas y establecimientos que abarque;

- Duración del contrato o la expresión por tiempo indeterminado o por obra determinada;
- jornadas de trabajo;
- Días de descanso y vacaciones;
- Monto de los salarios;
- Cláusulas relativas a la capacitación o adiestramiento de los trabajadores en la empresa o establecimientos que comprenda;
- Disposiciones sobre la capacitación o adiestramiento inicial que se deba impartir a quienes vayan a ingresar a laborar a la empresa o establecimiento;
- Las bases sobre la integración y funcionamiento de las comisiones que deban integrarse de acuerdo con la ley; y,
- Las demás estipulaciones que convengan las partes³⁷

En definitiva las cláusulas normativas debe constituirse en formalidades esenciales para su otorgamiento y funcionamiento, en el caso de que se omita por ejemplo, la determinación de los salarios o no consten las estipulaciones sobre las jornadas de trabajo, días de descanso y vacaciones, no podrán producirse los efectos jurídicos y laborales que del contrato colectivo deberían desprenderse, peor aún el cumplimiento de sus objetivos sociales

Las cláusulas normativas tiene efecto anterior porque a pesar de la terminación del contrato colectivo que las contiene, los contratos individuales se mantienen en vigencia con el contenido fijado en el pacto vencido, porque las condiciones del contrato colectivo se entenderán incorporadas a los contratos individuales sujetos a aquel y por lo tanto esas condiciones seguirán vigentes en los contratos individuales a los que se ha incorporado, al respecto el artículo 244 dice lo siguiente:

³⁷ José Alomía Rodríguez, "Diccionario de derecho laboral y seguridad social", año 2002.- Primera Edición, Impreso en Talleres de Editorial Jurídica del Ecuador. Quito- Ecuador, página 120

“Las condiciones del contrato colectivo se entenderán incorporadas a los contratos individuales celebrados entre el empleador o los empleadores y los trabajadores que antevienen en el contrato colectivo”³⁸

Es decir si un contrato colectivo termina su vigencia este termina como tal, sin embargo quedan vigentes los contratos individuales de trabajo con las condiciones incorporadas del colectivo protegiendo al trabajador de sus derechos laborales intangibles.

En cambio las condiciones y obligaciones de las cláusulas obligacionales se extinguen con la terminación de su vigencia como en cualquier otro contrato es por eso que se define a este contrato dentro de la interpretación contractual.

Sin embargo en la mayor parte de contratos colectivos de trabajo se establece con frecuencia una cláusula en el que este continuara vigente aun después de su terminación mientras se lleva las negociaciones para la celebración de un nuevo contrato colectivo, la prolongación de la vigencia no debe por más tiempo que el que dure las conversaciones para celebrar el nuevo contrato, si las conversaciones tiene éxito cesara el viejo contrato en el momento en que se suscriba el nuevo y cesara también si han fracaso las conversaciones.

3.1.3 CLASES DE INTERPRETACIONES

Al respecto cuando se estudie la interpretación de la ley de debe hacer alusión a una serie de interpretaciones que la misma exige, es el caso de la: interpretación auténtica; interpretación judicial; interpretación administrativa e interpretación doctrinal.

³⁸ Código de Trabajo, Editorial Jurídica del Ecuador, edición 2007, pagina 84.

La interpretación autentica es la realizada por el legislador, su aplicación es de carácter obligatoria y tiene efecto retroactivo.

La interpretación judicial se lo realiza en la justicia ordinaria a través de los jueces competentes en los casos sometidos a sus resoluciones, es de carácter obligatorio pero solo a las partes que se encuentran en litigio o en conflicto.

La interpretación administrativa proviene de los órganos superiores de la administración pública proporcionando a sus subalternos un criterio o pauta uniforme en que atenerse a la aplicación de la Ley

La interpretación doctrinal en definitiva es la realizada por los estudiosos del derecho laboral, en este caso, su valor conceptual está determinado solo por las razones científicas que estos invoquen y que en definitiva dichas razones podrían coincidir o ser diferentes en muchos de ellos, pero se constituyen en criterios de aplicación científica de su autor o autores y que el juez en estos casos puede remitirse o no a ellos, no tienen efecto vinculante, pero que en la práctica se constituyen en estudios de gran valor histórico.

Partiendo de estos puntos de interpretación es necesario determinar que en todo contrato colectivo de trabajo debe establecerse el órgano que debe interpretar las cláusulas del mismo en caso de duda o discusión, el objetivo es el de prevenir futuros conflictos laborales, también es necesario aclarar que la interpretación del contrato colectivo “no es de incumbencia del legislador estatal”³⁹

Ante el fracaso o ausencia de los órganos de interpretación que generalmente son de carácter obligatorio y que están previstos en los de contratos colectivos de trabajo en el caso de controversias suscitadas en su aplicación, ejecución o situación de orden conflictivo generadas en el transcurso de su vigencia, tendrían

³⁹ María Elena Cevallos, Legislación laboral, volumen II, Universidad Técnica Particular de Loja, Ecuador, página 78.

que asumir dicha responsabilidad las autoridades que la misma ley establece para la solución de este tipo de conflictos en materia laboral, como es el caso de: Los Tribunales de Conciliación y Arbitraje y los Jueces laborales.

La sentencia de los jueces del trabajo en los conflictos de trabajo individuales entre el trabajador que reclame el cumplimiento de sus derechos subjetivos inmersos en el contrato colectivo tal como lo determina el artículo 244 del Código de Trabajo y el empleador sujeto a este contrato no tiene fuerza obligatoria sino solo para las partes que lo reclaman o están en conflicto.

Los laudos arbitrales que se pronuncien en los Tribunales de Conciliación y Arbitraje tiene un efecto obligatorio de los contratos colectivos, es decir si la resolución dictada versa sobre el sentido y alcance del contrato colectivo, la interpretación que se de en el fallo tendrá el mismo ámbito de vigencia, personal y territorial que el contrato interpretado.

Generalmente en la practica es necesario aclarar que los conflictos colectivos para los interesados, en este caso la asociación de trabajadores, su aplicación debe estar sujeto a términos de futuro de acuerdo al pliego de peticiones y del contrato colectivo firmado, pero también, deben ser aplicadas a relaciones laborales del pasado que no se las aplico de manera alguna o cuya aplicación no tuvo el alcance o sentido que los trabajadores lo otorgan.

Sin embargo si el pliego de peticiones de los trabajadores no contuviere de manera expresa acerca de la no aplicación del contrato colectivo para el pasado, el fallo de autoridad competente o del laudo arbitral en el caso del Tribunal de conciliación y Arbitraje debería remitirse a declarar el sentido de aplicación de las cláusulas para el futuro, este sentido deber tenerlo muy en cuenta el juez para la solución de los conflictos individuales de trabajo, suscitados con posteridad al laudo arbitral del tribunal de Conciliación y Arbitraje sobre las relaciones de trabajo mantenidas antes y después de dicho fallo.

3.2 REVISIÓN DEL CONTRATO COLECTIVO

El termino revisión esta involucrado directamente en los contratos colectivos de trabajo en sus procedimientos de reestudio de sus cláusulas o modificación de las mismas contenidas en este tipo de convenciones colectivas.

El capitulo II, de la revisión, de la terminación y del cumplimiento del contrato colectivo, de la actual legislación laboral, en su artículo 248 dice al respecto de la revisión de los contratos colectivos:

“Artículo 248.- **Revisabilidad de los contratos colectivos:** todo contrato colectivo es revisable total o parcialmente al finalizar el proyecto convenido y, en caso de no hacerlo cada dos años, y a propuesta de cualquiera de las partes, observándose las reglas siguientes:

Pedida por la asociación de trabajadores la revisión de hará siempre que de ella represente mas del cincuenta por ciento de la totalidad de los trabajadores a quienes afecte el contrato. Pedida por los empleadores, se hará siempre que los proponentes tengan a su servicio más del cincuenta por ciento de la totalidad de los trabajadores a quienes se refiera el contrato.

La solicitud de revisión se presentara, por escrito, ante la autoridad que legalizo el contrato, sesenta días, por lo menos antes vencerse el plazo o de cumplirse los dos años a que se refiere el incisos primero,

Si durante los mencionados sesenta días las partes no se pusieran de acuerdo sobre las modificaciones, se someterá el asunto a conocimiento y resolución de la Dirección General de Trabajo. Hasta que resuelva lo conveniente, quedara en vigor el contrato cuya revisión de pida.

La revisión del contrato se hará constar por escrito, del mismo modo que su celebración ante la autoridad competente, observándose las reglas constantes en el Capítulo I del Título II del presente Código, no siendo aplicable lo señalado en el artículo 223 de este Código en la parte relativa a las indemnizaciones, siempre y cuando en el contrato colectivo materia de la revisión estipule indemnizaciones superiores.”⁴⁰

Jurídicamente existe confusión legal y de intereses creados a la revisión propuesta por parte de los empresarios cuando se dice: “pedida por los trabajadores, se hará siempre que los proponentes tengan a su servicio mas del cincuenta por ciento de la totalidad de los trabajadores a quienes se refiera el contrato” en la practica se hace referencia a los trabajadores que dependen de este contrato colectivo de trabajo, sin embargo la aplicación de esta parte de esta norma legal pueden dar lugar a que se rompa la unidad que debe existir entre los trabajadores que dependen de este contrato colectivo, pues se esta dando la oportunidad a que el empresario intervenga en asuntos internos del sindicato obrero convenciendo a mas del cincuenta de los mismos que deberían estar afectados por diversas cláusulas del contrato, para que se tramite a un proceso de revisión del contrato colectivo ciñéndose a los intereses propios del empresario que en la practica es el interesado a que se produzcan este tipo de modificaciones.

“Si durante los mencionados sesenta días, las partes no se pusieran de acuerdo sobre las modificaciones, se someterá el asunto a conocimiento y resolución de la Dirección General de Trabajo” , no existe bajo estas consideraciones otra instancia de tipo legal que determine en base a negociaciones firmes que las partes en conflicto resuelvan ellas mismo este tipo de modificaciones, en la practica al entregarle la resolución a la Dirección General de Trabajo que es una instancia de tipo administrativo, sus resoluciones no estarán sujetas al respeto que debe existir de los derechos adquiridos por el sindicato obrero u asociación de trabajadores en

⁴⁰ Código de Trabajo, Editorial Jurídica del Ecuador, edición 2007, pagina 84.

el contrato colectivo y que sus modificaciones pueden traer consecuencias de tipo social.-

Las resoluciones que determine la Dirección General de Trabajo comúnmente siempre se regirán en el cumplimiento de objetivos políticos en favor de aquellos que son dueños del poder político y económico del país y en perjuicio de aquellos trabajadores y de sus intereses laborales y sociales.

Para Guillermo Cabanellas, en la revisión del contrato colectivo, se observaran las siguientes reglas:

- “Si se celebros por un solo sindicato de trabajadores o por un solo patrón, cualquiera de las partes podrá solicitar su revisión;
- Si se celebros por varios sindicatos de trabajadores, la revisión se hará siempre que los solicitantes representen el cincuenta y uno por ciento de la totalidad de los miembros de los sindicatos, por lo menos; y
- Si se celebros por varios patrones, la revisión se hará siempre que los solicitantes tengan el cincuenta y uno por ciento de la totalidad de los trabajadores afectados por el contrato por lo menos”⁴¹

Existen diferentes formas de revisión. Los mexicanos en su campo legal han practicado dos procedimientos: La revisión convencional y la revisión obligatoria.

a. Revisión convencional.- En este tipo de revisión se pueden en cualquier tiempo se modificar los términos del contrato colectivo entre el sindicato obrero y los empresarios, lo importante es que este proceso de revisión se lo haga antes de la terminación de la vigencia del contrato colectivo, ya que en caso contrario se

⁴¹ (Cabanellas Guillermo. “Diccionario Jurídico Elemental”, Editorial Kapelus; Buenos Aires Argentina; 1986

debería utilizar el procedimiento normal que sería en este caso la revisión obligatoria.

b. La revisión obligatoria.- se lo debe realizar como lo dijimos anteriormente antes de la terminación de la vigencia del actual contrato colectivo, en este tipo de procedimiento tanto el sindicato obrero como el patrono pueden emplazar a su contraparte en los plazos convencionales o legales, a que concurran a las Juntas de Acuerdo, sin embargo si ninguna de las partes realiza el emplazamiento, el contrato queda prorrogado por un por un periodo de tiempo igual al originario.

En el derecho laboral mexicano el profesor Mario de la Cueva hace mención en base a un estudio didáctico sobre las deferentes circunstancias que se deben tomar muy en cuenta al momento de solicitar la revisión de un contrato colectivo de trabajo.

“Esta solicitud deberá hacerse, antes de su vencimiento por lo menos sesenta días antes:

- .- Del vencimiento del contrato colectivo por tiempo determinado, si este no es mayor de dos años;
- .- Del transcurso de dos años, si el contrato por tiempo determinado tiene una duración mayor; y
- .- Del transcurso de dos años, en los casos de contrato por tiempo indeterminado o por obra determinada.

Para en cómputo de este término se entenderá lo establecido en el contrato, y en su defecto, a la fecha del depósito.

Los contratos colectivos serán revisables cada año en lo que se refiere a los salarios en efectivo por cuota diaria.

La solicitud de esta revisión deberá hacerse por lo menos treinta días antes del cumplimiento de un año transcurrido desde la celebración, revisión o prórroga del contrato colectivo.

Si ninguna de las partes solicitó la revisión en los términos del artículo 399 de la Ley Federal del Trabajo o no se ejercitó el derecho de huelga, el contrato colectivo se prorrogara por un periodo igual al de su duración o continuara por tiempo indeterminada⁴²

En la práctica laboral muy pocas veces una asociación de trabajadores solicita la revisión de un contrato colectivo, es muy común solicitar la suscripción del mismo, los contratos colectivos en el Ecuador llevan una numeración que los identifica de los anteriores contratos firmados y legalizados, ejemplo: el décimo contrato colectivo, el número depende de la cantidad de contratos colectivos que se hayan firmado entre el empleador y la asociación de trabajadores.

3.3 LA SUSPENSIÓN

El contrato Colectivo es un conjunto de normas que una vez firmado y legalizado han de aplicarse en el transcurso del tiempo ya que una vez declarado obligatorio conforme lo establece los artículos 252 y 253 del Código de Trabajo, comienzan a regir las relaciones laborales de todos los patrones y trabajadores de la rama de la industria de la suscripción territorial para la cual se haya declarado obligatorio, este tipo de contrato se puede convertir en un instrumento político para quienes dirigen el Estado.

Su aplicabilidad o si inaplicabilidad puede traer consecuencias de tipo económico y social para su población, en definitiva son los funcionarios del trabajo dependiendo

⁴² (De la Cueva Mario, "Derecho Mexicano del Trabajo"; Editorial Desalma; Buenos Aires-Argentina, 1973; página 363.

de su conciencia política los encargados de observar si estos contratos sirven u obstruyen la consecución de sus fines.

Una vez firmado el contrato colectivo de trabajo existen hechos que las partes no pudieron prever o que simplemente siendo previstos no pudieron evitarlos, impidan aplicar las normas del contrato colectivo.

Si existiesen hechos que de una manera definitiva impidan el cumplimiento del mismo, surge la necesidad de su terminación más si estos hechos son transitorios y que una vez superados permiten la reanudación de las labores y con ellas las del contrato colectivo, durante el lapso en que es imposible su cumplimiento se suspende el contrato.

3.3.1 CLASES DE SUSPENSIÓN

Los efectos del contrato colectivo pueden suspenderse por las causas y términos estipulados en el contrato colectivo, a esta suspensión lo podemos llamar contractual; o por las causas y según las reglas previstas por la Ley, en este caso la suspensión será legal.

a. SUSPENSIÓN CONTRACTUAL.- El artículo 241 del actual Código de trabajo dice al respecto:

“Suspensión temporal de los contratos colectivos: En los pactos colectivos deberán estipularse si los efectos del contrato pueden ser suspendidos temporalmente por causas no previstas ni imputables al empleador, tales como la falta de materiales o de energía necesaria para actividad de la explotación, huelgas parciales que puedan repercutir en el trabajo y otras análogas, debiendo además determinarse,

en caso de que se admita la suspensión del contrato, el tiempo máximo que esta pueda durar y si el trabajador dejara o no de percibir su remuneración”⁴³

Jurídicamente considero que este artículo es inaplicable a pesar de que las condiciones para que esto suceda deben estar establecidas en el contrato colectivo, sin embargo para su validez estas causas de suspensión deben tener una condición determinante : que las mismas no deben ser previstas por el empleador ni imputables al mismo, es decir, que el empleador no tenga culpa alguna que ocasione esta suspensión, sin embargo una de las causales como la falta de materiales que en definitiva son las que generan la producción de bienes deben ser previstas porque la falta de previsión en este aspecto no solo que podría ocasionar de ser cierto, la suspensión temporal de las labores, sino también la ruina económica de la empresa, por lo que consideramos la existencia de culpabilidad por parte del empleador o de quien lo representa.

La falta de energía tampoco lo considero como una causal que justifique la suspensión temporal de las labores, en la actualidad y a pesar de las épocas de estiaje que la población en general ha tenido que soportar, no dificulta para que las empresas asuman procesos de inversión en la compra de plantas eléctricas que son utilizadas hasta que pase la crisis energética, una empresa que utiliza esta causal implica falta de previsión pues los medios de comunicación y las propias autoridades del Gobierno constantemente anuncian los posibles cortes de luz.

“El tiempo máximo que puede durar” Esta frase determina implícitamente un límite del tiempo de duración de una causal prevista en el contrato colectivo, sin embargo no define cuales son las consecuencias de tipo legal en el caso de que se sobrepase ese tiempo establecido, las condiciones en que queda el empresario y las condiciones en que queda el trabajador.

⁴³ (Código de Trabajo; Editorial Jurídica del Ecuador; año 2007; página 83.

“Y si el trabajador dejara o no de percibir su remuneración”, en la practica el trabajador cumple con sus obligaciones emanadas en el contrato de trabajo, la falta de previsión a las que anteriormente señalamos no implica que este tenga que asumir una responsabilidad de tipo económico en el caso de que se dejara de percibir su sueldo por la suspensión temporal de las labores.

En el contrato colectivo se debería exigir a las empresas que se aseguren con empresas calificadas de seguros como una medida para contrarrestar este tipo de riesgos partiendo de que la presencia de los mismos son permanentes e inevitables, por lo que es necesario adoptar medidas que procuren disminuir la probabilidad de ocurrencia o si por el contrario sirven para enfrentar las consecuencias de la ocurrencia, entonces estamos frente a medidas preventivas que implica la protección de los riesgos y la previsión a través de las cuales se afrontan las consecuencias o el impacto de la ocurrencia de un riesgo.

“Si ante la plena conciencia de situaciones de riesgo, se piensan y se toman medidas con anterioridad, para evitar que el evento dañoso le afecte estamos frente a una conducta de previsión”⁴⁴

b. SUSPENSIÓN LEGAL.- Si el contrato colectivo de trabajo no incluyere estipulaciones legales sobre la suspensión de dicho contrato y de hecho se interrumpiere o sen paralizara el trabajo por causas accidentales o imprevistas, esta suspensión en referencia debe ceñirse a lo que prescribe el Código de Trabajo al respecto.

En consecuencia, el empleador podría interrumpir el trabajo, autorizar a los trabajadores para que abandonen el establecimiento de labores o simplemente no concurren al mismo mientras dure dicha suspensión, pagarles la remuneración íntegra y conservar el derecho de recuperar el tiempo de la interrupción luego de

⁴⁴ (Dr. Alex Paz y Miño; “Derecho de Seguros” Universidad técnica Particular de Loja; año 2004; paginas 18 y 19.

que se haya reestablecido el trabajo en la empresa. Cuando las causas de la interrupción del trabajo fueran las determinadas en el artículo 531 del Código de Trabajo, el mismo que dice:

“Casos en que el empleador puede declarar el paro: El empleador no podrá declarar el paro sino en los casos siguientes:

1.- Cuando a consecuencia de una crisis económica general o por causas especiales que afecten directamente a una empresa o grupo de empresas, se imponga la suspensión del trabajo como único medio para equilibrar sus negocios en peligro de liquidación forzosa; y,

2.- Por falta de materia prima si la industria o empresa necesita proveerse de ella fuera del país; y si la falta se debe a causas que no pudieron ser previstas por el empleador”⁴⁵

3.3.2 EFECTOS DE LA SUSPENSIÓN

Los efectos de la suspensión deben estar necesariamente determinados dentro del contrato colectivo en el que se estipula dicha suspensión.

La suspensión del contrato colectivo va acompañada de la suspensión de las relaciones laborales.

Cuando se suspenden simultáneamente el trabajo de los trabajadores, los efectos del mismo se estarán lo prescrito en el contrato colectivo o en la Ley, según que la suspensión sea contractual o legal.

En cambio, si alguna de las cláusulas del contrato colectivo dejan de aplicarse por algún tiempo, sin que los trabajadores cesen en sus labores, en este caso, los trabajadores se ceñirán alas estipulaciones suspendidas, pero aquellos de ninguna

⁴⁵ (Código de Trabajo; Editorial jurídica del Ecuador; año 2007; pagina 170. Solo en estos casos el empleador podrá declarar el paro siguiendo el procedimiento y ateniéndose a los efectos de los conflictos colectivos de trabajo.

manera deberán contener para los trabajadores condiciones inferiores a las legales; si tal cosa ocurriera durante la suspensión se aplicarían las disposiciones legales en lugar de las cláusulas del contrato colectivo.

3.4 TERMINACIÓN DEL CONTRATO COLECTIVO

El contrato colectivo de trabajo no es permanente, por el contrario se lo celebra por un tiempo limitado, ya sea por un tiempo fijo por un periodo de duración de una empresa o obra determinada, de ahí que es absolutamente necesario señalar las diferentes causales que prescribe el artículo 250 del Código de Trabajo que dice:

“Los contratos o pactos colectivos de trabajo terminan por las causas fijadas en los numerales 1, 2, 3, 4,5 y 6 del artículo 169 de este cuerpo legal.

Sin embargo existen otras disposiciones de tipo legal que determinan la terminación del contrato colectivo y que a continuación analizamos.

Artículo 251.- “Efectos del incumplimiento del contrato colectivo.- En el caso de incumplimiento de alguna o de algunas de las condiciones del contrato colectivo por una de las partes, se estará a lo expresamente convenido. No constanding nada sobre el particular, la parte que hubiere dado motivo al incumplimiento podrá optar entre dar por terminado el contrato o exigir su cumplimiento con indemnización en uno y otro caso, de los perjuicios ocasionados, salvo estipulación en contrario”.⁴⁶

El incumplimiento es un acto voluntario de una de las partes de las obligaciones de hacer y de dar estipuladas en el contrato colectivo, este artículo señala una parte del mismo que puede ocasionar verdadera confusión en su interpretación con problemas legales en su aplicación: “la parte que hubiere dado motivo al

⁴⁶ (Código de Trabajo; Editorial jurídica del Ecuador; año 2007; página 85.

incumplimiento podrá optar entre dar por terminado el contrato o exigir su cumplimiento con las indemnizaciones correspondientes”.

Desde nuestro punto de vista nos preguntamos, ¿Cómo es posible que la parte que incumplió las condiciones del contrato, sea la que tenga que exigir el cumplimiento de los derechos que este artículo prescribe?, la simple razón nos hace entender y llegar a una conclusión de tipo legal, es decir, que los perjudicados en el incumplimiento de las condiciones del contrato, cualesquiera de las partes que estas sean, deberían ser los que reclaman dichos derechos.

Terminar la vigencia anticipada de un contrato es un acto que se emana de la voluntad expresa de las partes que la suscribieron, su incumplimiento determina una falta de responsabilidad o el simple deseo de afectar a la parte contraria en sus derechos suscritos y negociados con antelación, sus consecuencias por dicho acto deben ser reparados a través de una acción de daños y perjuicios ocasionados a la parte afectada.

La frase “ salvo estipulación en contrario” implica de alguna manera dar paso a este tipo de actitudes negativas, ocasionadas por acciones irresponsables de alguna de las partes con una gran dosis de mala fe y sin castigo pecuniario de ninguna naturaleza, por lo que la estipulación anteriormente señalada no debe estar inmersa en el artículo 251 de este cuerpo legal.

Artículo 260.- “Fin del contrato colectivo obligatorio: La falta de un nuevo acuerdo de esa mayoría pone fin a la vigencia del contrato colectivo obligatorio y deja en libertad a los empleadores y trabajadores para concertar, en cada empresa, las nuevas condiciones de trabajo”⁴⁷

⁴⁷ (Código de Trabajo; Editorial jurídica del Ecuador; año 2007; página 87.

Los acuerdos son actos negociados que implican nuevas condiciones económicas o de trabajo o simplemente el cese de alguna de ellas, la falta de un acuerdo expreso implica el término de su vigencia y por supuesto determina que las partes asumen la libertad para concertar nuevas condiciones a través de un nuevo contrato colectivo de trabajo y con el procedimiento legal que la Ley exige, acumulando esfuerzos de tipo económico, emocional y administrativas.

Artículo 261.- “Acción de daños perjuicios: La falta de cumplimiento de las estipulaciones del contrato colectivo de trabajo obligatorio da acción de daños y perjuicios, que pueden ejercerse tanto por las asociaciones como por los trabajadores y empleadores contra las asociaciones parte en el contrato, contra miembros de éstas y en general, contra cualquier otra entidad que resulte obligada por el mismo contrato”.⁴⁸

Lo dicho por este artículo tiene concordancia con el artículo 257 del mismo cuerpo legal en lo que corresponde expresamente al pago de daños y perjuicios, sin embargo este artículo es más expresivo y de aplicación inmediata pues no origina o no da paso a interpretación de ninguna naturaleza, no expresa estipulación alguna que condicione el no pago de dichos daños y perjuicios, y va mucho más allá, pues, no solo involucra a las partes que la suscribieron sino también a terceros que se posiblemente se encuentran involucrados en dicho contrato colectivo de trabajo.

También terminan por disolución o extinción de la asociación contratante, cuando no se constituyese otra que tome a su cargo el contrato celebrado por la anterior

3.5 CAUSAS PREVISTAS EN EL ARTÍCULO 169 DEL CÓDIGO DE TRABAJO

Antes de analizar estas causas que determina nuestra ley laboral para la terminación de un contrato colectivo de trabajo y para una mejor comprensión de

⁴⁸ (Código de Trabajo; Editorial jurídica del Ecuador; año 2007; página 87.

las mismas es importante hacer un análisis del tratamiento que deben tener algunas de ellas tanto en el conflicto individual del trabajo y en el conflicto colectivo en relación a su aplicación a los numerales 7 y 8 el artículo 169 del Código de Trabajo.

El conflicto individual se caracteriza porque en un litigio judicial pueden intervenir dos partes perfectamente definidas, cada una de las cuales puede estar compuesta de una o más personas, que defienden derechos subjetivos o concretos de cada uno de los litigantes; así por ejemplo, uno o más trabajadores que demandan al empleador el pago de sus respectivos salarios, tiene que hacerlo en demanda individual, desde luego en sus reclamos los interesados pueden actuar por sí mismos o representados por una asociación pero entonces esta asociación no es parte sustancial en el conflicto sino sus representados.

En igual forma, en los conflictos colectivos la cuestión que se debate son derechos e intereses de la colectividad de los trabajadores o de la empresa; son, se dice, derechos e intereses generales abstractos, que afectan a la categoría en cuanto tal y, por lo mismo, a los que actualmente forman parte de ella, como a los que llegaren a formar parte de ella en el futuro, así a los que están de acuerdo con el conflicto como a los que no participan de él y hasta los que están en contra, ejemplo: La petición de que se eleven los salarios en un cierto porcentaje o en una suma determinada y fija; que se respete la jornada legal o que se reduzca, son asuntos que afectan a no un trabajador en concreto sino a una colectividad.

Una vez atendido el petitorio de sus resoluciones se benefician todos sus componentes, hayan estado o no favor del conflicto y por igual a los actuales trabajadores, lo mismo quienes ingresaron con posteridad.

Nadie puede invocar ilegítimamente el nombre de una colectividad, sino aquel a quien la Ley ha conferido facultad legal de representarlo, hablamos de la asociación de trabajadores, razón por la cual la misma actúa como representante de la

colectividad y no en representación de ningún trabajador en particular, sino de todos ellos en cuanto titulares de derechos subjetivos o particulares.

Artículo 169 del Código de Trabajo:

Causas para la terminación del contrato individual: El contrato individual de trabajo termina:

1.- Por las causas legalmente previstas en el contrato.- Como anotamos anteriormente las partes que celebran el contrato colectivo pueden libremente y sin ningún tipo de presión convenir las condiciones del mismo y su tiempo de duración, al ser un documento sometido a una libre negociación de las partes estas pueden prever en el mismo contrato la terminación del mismo

2.- Por acuerdo de las partes.- Los sujetos que intervienen en este tipo de contrato y sujetos a una relación laboral pueden llegar en cualquier tiempo a un acuerdo en base a negociaciones para dar por terminado el contrato colectivo, en derecho aplicamos el axioma jurídico de que “en derecho las cosas se deshacen así como se hacen”, en tal virtud, si se llegase a un acuerdo para dar por terminado el contrato colectivo de trabajo de una manera que satisfaga a las dos partes, el contrato puede terminar sin necesidad de llegar el tiempo que originalmente fue estipulado para que este termine su vigencia.

3.- Por conclusión de la obra, periodo de labor o servicios objeto del contrato.-

En la practica laboral, si se ha terminado la obra para la cual los trabajadores fueron contratados es lógico pensar que también el contrato de trabajo para la realización de la misma, también debe terminar, la especificación individual o de un grupo de personas en lo que corresponde a la prestación de servicios también deben estar determinados dentro del mismo contrato

4.- Por muerte o incapacidad del empleador o extinción de la persona jurídica contratante, si no hubiere representante legal o sucesor que continúe la empresa o negocio.-

La muerte de uno de los sujetos que intervienen en el contrato colectivo en este caso del empleador o patrono tratándose individualmente como persona natural, o la extinción de la empresa como tal como persona jurídica, da por terminado el acuerdo firmado por dichos patronos, siempre y cuando no exista un representante legal o sucesor que continúe con la empresa; en este caso, de existir estas personas continuaran con el negocio y asumirán las responsabilidades estipuladas en el contrato colectivo por parte de su predecesor.

“En caso de cesión o de enajenación de la empresa o negocio o cualquier otra modalidad por la cual la responsabilidad patronal sea asumida por otro empleador, este estar obligado a cumplir los contratos del trabajo del antecesor: En el caso de que el trabajador opte por continuar con la relación laboral, no habrá lugar al pago de indemnizaciones”⁴⁹

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

Es evidente que estas causas determinan de hecho la terminación de la relación laboral pero en forma individual, es decir de los contratos individuales de trabajo, sin embargo es necesario aclarar de que manera con las circunstancias anteriormente anotadas se puede terminar la vigencia de un contrato colectivo de trabajo, en la práctica legal no existe circunstancia alguna de las señaladas en este numeral que inciden o determinen la terminación del contrato colectivo de trabajo.

⁴⁹ Código de Trabajo; Editorial jurídica del Ecuador; año 2007; pagina 65.

Al respecto aclaremos lo que dice Artículo 244 del Código de Trabajo:

“Contrato o pacto colectivo es el convenio celebrado entre uno o mas empleadores o asociaciones empleadoras y una o mas asociaciones de trabajadores legalmente constituidas, con el objeto de establecer las condiciones o bases conforme a las cuales han de celebrarse en lo sucesivo, entre el mismo empleador y los trabajadores representados por la asociación contratante, los contratos individuales determinados en el pacto”⁵⁰

Bajo esta definición, el contrato colectivo protege a todos los trabajadores de una empresa que presten sus servicios personales, no solo por la terminante disposición contractual sino por la clara disposición de la Ley laboral y de la Constitución Política del Estado, por lo que no es aceptable de ninguna manera que dicho contrato colectivo de trabajo termine por la muerte de un trabajador o por su incapacidad total o permanente para el trabajo.

En la practica legal todos los trabajadores son protegidos individualmente y colectivamente, todos tienen los mismos derechos: derecho a una igual remuneración por trabajo similar y todos ellos son igual ante la Ley por preceptos consignados en las Constituciones Políticas de todos los estados democráticos del mundo y mas aun en la Declaración Universal de los Derechos Humanos

6.- Por caso fortuito o fuerza mayor que imposibiliten el trabajo, como incendio, terremoto, tempestad, explosión, plagas de campo, guerra y, en general, cualquier otro acontecimiento extraordinario que los contratantes no pudieron prever o que previsto no lo pudieran evitar.-

Es evidente que este tipo de causales derivadas de caso fortuito o de fuerza mayor debidamente comprobadas determinan la terminación del contrato colectivo, son

⁵⁰ Código de Trabajo; Editorial jurídica del Ecuador; año 2007; pagina 79.

razones suficientes para que en este caso los sujetos inmersos en la relación laboral se ven imposibilitados en el cumplimiento de sus labores cotidianas para las cuales se comprometieron en la suscripción del contrato colectivo de trabajo

7.- Por voluntad del empleador en los caso del artículo 172 de este Código.-

Recordemos que un contrato colectivo protege a un grupo de trabajadores inmersos en una asociación, es decir la protección es carácter colectiva, en este caso, si el empleador quisiera hacer valer el derecho del visto bueno en base a las causales previstas en este artículo debería ser para todos los trabajadores que conforman esta asociación y que suscribieron el contrato colectivo para que el mismo pueda darse por terminado lo que resulta casi imposible por el trámite judicial que tiene que realizar tomando en consideración que se necesita de una resolución judicial debidamente ejecutoriada para dar paso al pedido de visto bueno del empleador.

Sin embargo sigue manteniendo este derecho en contra de cualquier trabajador en forma individual y su aplicación en consideración al número de trabajadores de acuerdo a lo que prescribe el artículo 186 del Código de Trabajo

8.- Por voluntad del trabajador según el artículo 173 de este Código.-

Debería ser una voluntad de tipo colectivo que involucre a todos los miembros de una asociación de trabajadores y que previo visto bueno se pueda dar por terminado el contrato colectivo de trabajo, en la práctica laboral común es muy difícil por no decir imposible que todos los trabajadores asuman colectivamente esta voluntad, pero si es casi común expresarlo en el campo individual en donde el trabajador ejerce este derecho legal que la misma Ley prescribe, estas causales son:

- 1.- Por injurias graves inferidas por empleador, sus familiares o representantes al trabajador, su conyugue o conviviente en unión de hecho, ascendientes o descendientes;
- 2.- Por disminución o por falta de pago o de puntualidad en el abono de la remuneración pactada; y
- 3.- Por exigir el empleador que el trabajador ejecute una labor distinta de la convenida, salvo en los casos de urgencia previstos en el artículo 52 de este Código, pero siempre dentro de lo convenido en el contrato o convenio

9.- Por desahucio.-

Consideramos que no existen razones para la aplicación de esta causal, asumamos la posibilidad legal de ejecutabilidad de esta norma jurídica, su aplicación en el caso de darse debería ser para todos los miembros de la asociación de trabajadores que firmaron el contrato colectivo y que en definitiva es el tema que estamos analizando, lo que en la practica laboral es realmente imposible.

La aplicación del desahucio tiene connotaciones de tipo individual hacia el trabajador en el aspecto laboral y en el social; para el empresario las connotaciones son de carácter económico por las bonificaciones que debe entregar al trabajador desahuciado. La propia ley laboral protege la estabilidad de los miembros de las asociaciones o sindicatos de trabajadores, al respecto el artículo 186 del Código de Trabajo dice:

“Prohibición de desahucio: Prohíbese el desahucio dentro de treinta días, a mas de dos trabajadores en los establecimientos en que hubiere veinte o menos, y a mas de cinco en los que hubiere mayor numero”.⁵¹

⁵¹ (Código de Trabajo; Editorial jurídica del Ecuador; año 2007; pagina 70).

En el caso de aplicarse este artículo por el derecho que le corresponde al empleador, la organización sindical seguiría manteniendo su vigencia y por lo mismo la vigencia del contrato colectivo.

El artículo 187 del mismo cuerpo legal dice al respecto del desahucio:

“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 indemnizara con una cantidad equivalente a la remuneración de un año, sin perjuicio de que siga perteneciendo a la directiva hasta la finalización del periodo para el cual fue elegido”⁵²

De la aplicación de este artículo se podría deducir la existencia de connotaciones de tipo económico para el empresario por las indemnizaciones que tiene que pagar al dirigente despedido, y las connotaciones de tipo legal que el mismo empresario tiene que afrontar, pues la ley es clara al respecto al proteger la estabilidad laboral del dirigente trabajador, pues de no ser así, el empleador podría utilizar este recurso legal para despedir o desahuciar a todos los miembros de la directiva de una asociación de trabajadores provocando desequilibrio y vacíos dirigenciales en su interior.

Las causas de terminación del contrato colectivo de trabajo se pueden clasificar en ordinarias y extraordinarias: las primeras son las que, normalmente ponen fin al contrato colectivo y, pueden decirse que dependen de la voluntad de las partes que las suscribieron, por ejemplo, el mutuo acuerdo, el vencimiento del término estipulado, entre otras.

⁵² (Código de Trabajo; Editorial jurídica del Ecuador; año 2007; página 70)

Las causas extraordinarias, son aquellas que ponen fin al contrato colectivo, independientemente del deseo de las partes, por ejemplo el caso fortuito o fuerza mayor que de alguna manera obligan al cierre de la empresa.

Las primeras pueden llamarse contingentes, en tanto que las segundas son necesarias, de lo que se desprende que son diversos sus efectos.

Las causas ordinarias de terminación del contrato colectivo se reducen a cuatro y que son los siguientes:

- a.- Mutuo consentimiento;
- b.- Causas de terminación convenidas por las partes;
- c.- El vencimiento del término estipulado;
- d.- La terminación de la obra para la que fue contratado.

Se desprende de la enumeración anterior, que las causas ordinarias de terminación del contrato pueden ir o no acompañadas de la desaparición de las relaciones individuales de trabajo.

Las causas extraordinarias de terminación del contrato colectivo están consideradas en dos preceptos:

- a.- Dispone la Ley, que la disolución del sindicato titular del contrato colectivo produce la conclusión de este, pero en este caso subsisten las relaciones individuales del trabajo;
- b.- Otra disposición dice que se produce la terminación del contrato colectivo y de las relaciones individuales de trabajo

3.5.1 EFECTOS DE LA TERMINACIÓN.

La terminación del contrato colectivo de trabajo produce distintos efectos jurídicos, ya sea que subsistan o desaparezcan las relaciones individuales de trabajo.

1.- Cuando la terminación del contrato colectivo coincide con la terminación de todas las relaciones individuales de la empresa y la totalidad de trabajadores no hay ningún problema, ya que con la terminación del contrato colectivo cesan todos sus efectos y concluyen todos los vínculos jurídicos

2.- Tampoco existe dificultad, si con la terminación de un contrato colectivo entra en vigencia otro nuevo contrato colectivo, toda vez que las relaciones laborales se regirán por lo convenido en el nuevo contrato colectivo.

3.- No es tampoco sencillo en el caso en que con la terminación del contrato colectivo continua en vigencia los contratos individuales y no existe para el futuro un nuevo contrato colectivo lo que sustituya para su continuidad; El estudio de los efectos de la terminación de este contrato pide la distinción entre cláusulas, de las cuales se dice que tienen efecto anterior.

4.- Cuando el contrato colectivo termina, pero no concluyen los contratos individuales de trabajo se operan los siguientes efectos:

a.- El elemento obligatorio del contrato colectivo deja de tener vigencia. Así por ejemplo, disuelto el sindicato titular del contrato colectivo, el empresario será libre, en el futuro de seleccionar su personal y podrá recoger lo que hubiere prestado al sindicato.

b.- En el caso de que el elemento normativo deje de tener vigencia en el contrato colectivo, este seguirá continuando como vigente como cláusulas de las relaciones individuales de trabajo; ya que en estos casos, los miembros del sindicato continuaran prestando sus servicios en las mismas condiciones del contrato colectivo.

3.5.2 LAS CLAUSULAS OBLIGACIONALES

El artículo 243 del Código de Trabajo manifiesta lo siguiente:

“Contenido del contrato colectivo.- En el contrato colectivo se fijaran:

- 1.- Las horas de trabajo;
- 2.- el monto de las remuneraciones.
- 3.- La intensidad y calidad del trabajo;
- 4.- Los descansos y vacaciones;
- 5.- El subsidio familiar; y,
- 6.- Las demás condiciones que estipulen las partes.

Precisamente partiendo del ordinal numero 6 de este artículo “las demás condiciones que estipulen las partes”, es en el contrato colectivo de trabajo en donde se fijaran las demás condiciones que estipulen las partes en donde se acuerdan cláusulas normativas y de envoltura sobre todo cláusulas obligacionales.

Entre las cláusulas obligacionales las más frecuentes son:

- .- Los referentes al local sindical;
- .- La contribución para la caja de las asociaciones profesionales;
- .- Financiamiento de algunas actividades propias de la asociación;
- .- Acuerdos para la solución de los conflictos colectivos de trabajo

Las condiciones y obligaciones de las cláusulas obligacionales se extinguen con la terminación de su vigencia como en cualquier otro contrato es por eso que se define a este contrato dentro de la interpretación contractual.

Es necesario distinguir algunas diferencias de tipo legal en cuanto a las cláusulas obligacionales, por ejemplo cuando se reclama que se otorgue un local sindical o que se le entregue una contribución para la caja sindical que en definitiva son algunas de las cláusulas obligacionales, el conflicto es conflicto de trabajo, es necesario hacer este tipo de aclaración porque se puede confundir con cláusulas muy idénticas a las obligacionales que tienen otro tratamiento de tipo legal en el caso de un litigio judicial, se puede dar el caso de que en una demanda se puede pedir por ejemplo que se pague el precio de contrato de compraventa de cualquier bien que la asociación hubiera vendido o cuando se demanda el pago de pensión de arrendamiento de local, que ocupa en calidad de arrendatario, el conflicto es común y esta sujeto al Derecho Civil.

CAPITULO IV

NULIDAD DEL CONTRATO COLECTIVO

4.1 ALEGACIÓN DE LA NULIDAD

El artículo 236 del actual Código de Trabajo establece las formalidades legales que el contrato colectivo debe cumplir para que este tenga validez jurídica, al respecto el mismo literalmente dice:

“El contrato colectivo deberá celebrarse por escrito, ante el Director Regional del Trabajo, y a falta de este, ante un inspector del ramo, y extenderse por triplicado, bajo pena de nulidad. Un ejemplar será conservado por cada una de las partes y el otro quedara en poder de la autoridad ante quien lo celebre”.

De lo descrito, se hace la exigencia legal del cumplimiento de tres requisitos básicos para que este contrato tenga los respectivos efectos legales:

- 1.- La celebración del mismo inevitablemente por escrito;
- 2.- El cumplimiento de la formalidad de hacerlo ante una autoridad administrativa del trabajo, y;
- 3.- La cantidad de ejemplares que debe extenderse”.

Estas tres partes tiene su importancia jurídica, sin embargo el problema nace en el incumplimiento de las tres formalidades juntas o de tan solo de una de ellas lo que acarrea la nulidad del contrato colectivo, desde nuestro punto de vista todos estos requisitos son importantes, pues en la practica y por la desconfianza existente entre las partes en continuo conflicto laboral seria realmente imposible que un contrato colectivo de trabajo con sus respectivas cláusulas legales tenga una expresión de aceptación verbal, en esta parte, el incumplimiento de no hacerlo por escrito no determina nulidad, pero si determina nulidad la inexistencia del contrato colectivo de trabajo como tal, por una simple razón, la existencia como tal de las cláusulas de cumplimiento obligatorio de las partes, si las mismas no constan en un documento seria realmente imposible que las partes las recuerden integra y exactamente, el contrato colectivo debe por lo tanto celebrarse obligatoriamente por escrito como

prueba de la existencia de los acuerdos o la negociaciones realizadas, en el caso de no llegar a perfeccionarse jurídicamente tal como lo estipula la Ley no se podrá probar su existencia, pues en la practica legal no se puede probar la existencia de lo que no existe ni aun con la respectiva confesión judicial.

El contrato colectivo debe obligatoriamente celebrarse ante autoridad administrativa de trabajo en especial ante el Director Regional del Trabajo, solo la falta de este, determina que la celebración del mismo se lo pueda hacer ante un inspector de trabajo, en este punto, son estas autoridades administrativas las que certifican la legalidad y la existencia del contrato colectivo, solo ellas en su respectivo orden, la ley en ningún caso determina que se lo pueda hacer por escritura publica a través de notario respectivo o autoridad judicial competente en este caso un juez de trabajo, si fuese así, no tendría valor legal y acarrearía la respectiva nulidad.

Que el contrato colectivo se lo tenga que hacer en tres ejemplares lo consideramos una mera formalidad, pues queda en evidencia que al certificarlo ante autoridad administrativa del trabajo este cumplirá con lo que manda la ley, la inexistencia de una copia no determina nulidad, la inexistencia de las tres origina conflicto jurídico pero que en la practica no se va dar.

Pero es importante determinar quien legalmente puede alegar la nulidad del contrato colectivo de trabajo. Nuestro Código en la materia no determina quien debe hacerlo por lo que debemos remitirnos a lo que esta fuente legal establece, al respecto, el considerando segundo del artículo 40 dice al respecto:

“En general, todo motivo de nulidad que afecte un contrato de trabajo, solo podrá ser alegado por el trabajador”.⁵³

⁵³ Código de trabajo, editorial jurídica del Ecuador, actualizado a septiembre del 2007, pagina 22.

Este artículo en mención hace referencia al contrato individual del trabajo, que por sus características legales es diferente al del contrato colectivo, es decir solo el trabajador individualmente podrá ejercer este derecho aun cuando no haya contrato escrito de por medio, en el contrato individual existen una serie de contratos de trabajo que obligatoriamente deben celebrarse por escrito tales como:

- .- los que versen sobre trabajos que requieran conocimientos técnicos o de arte o de una profesión determinada.
- .- los de obra cierta cuyo valor de mano de obra exceda los cinco salarios mínimos vitales (esta parte debería ser reformada con la expresión salarios básicos unificados)
- .- Los de destajo o por tarea, que tenga mas de un año de duración.
- .- los de prueba;
- .- Los de enganche;
- .- Los por grupo o equipo;
- .- Los eventuales, ocasionales y de temporada;
- .- Los de aprendizaje;
- .- Los que se estipulen por uno o mas años;
- .- Los que celebren con adolescentes que han cumplido quince años, incluidos los de aprendizaje;
- .- En general todos los demás que determine la Ley. Hacemos este estudio para determinar que en el contrato individual del trabajo no solo da paso a que los mismos sean celebrados en forma expresa sino tácitamente, es decir lo importante es que se compruebe por cualquier medio la existencia de la relación laboral y sus respectivas obligaciones, sin embargo el contrato colectivo debe celebrarse necesariamente por escrito, no existe la expresión “de palabra o tacita”

En el colectivo las circunstancias son diferentes, en este contrato existen dos partes del lado del trabajador; en primer lugar la asociación legalmente constituida, parte del contrato colectivo, y el trabajador individual sometido a las condiciones del colectivo, por lo que en esta parte seria necesario preguntarse si es la asociación

de trabajadores o el trabajador individual quien puede alegar la nulidad o si lo pueden hacer ambos

Las condiciones descritas en un contrato colectivo fueron sometidos a negociación por sus representantes legítimamente elegidos por los trabajadores, es decir, se hace a través de estas condiciones la defensa de la asociación de trabajadores como tal; Ahora bien, el representante de la clase trabajadora cuyos intereses entran en juego en el contrato colectivo es la asociación profesional legalmente constituida, por consiguiente la nulidad del contrato colectivo solamente puede ser alegada por la respectiva asociación sindical.

El trabajador en forma individual no puede alegar la nulidad de este contrato colectivo en cuanto tal ni puede, a pretexto de su nulidad, estipular en el contrato individual otras condiciones que las de aquel y de hacerlo prevalecen las del colectivo porque, como se ha dicho, el contrato nulo surte todos sus efectos cuando sea declarada su nulidad por el juez competente.

4.2 EFECTOS DE LA NULIDAD

En este estudio es necesario que para determinar los efectos legales que ocasiona la nulidad del contrato colectivo se requiere necesariamente separar las cláusulas obligacionales de las cláusulas normativas las mismas que conceptualmente ya estudiamos en temas anteriores y precisamente en estas últimas cláusulas de debe distinguir claramente los efectos con respecto al contenido de los contratos individuales que deben celebrarse con posteridad a la declaración de nulidad y los efectos de los contratos celebrados antes de dicha declaración.

El análisis de esta norma jurídica determina en lo que a las cláusulas obligacionales se refiere, que la nulidad del contrato colectivo surte los mismos efectos que la nulidad del contrato individual con la diferencia que dicha nulidad solo lo puede solicitar el trabajador individualmente cuando a este tipo de contrato se refiere. “En

general, todo motivo de nulidad que afecte un contrato de trabajo individual solo podrá ser alegado por el trabajador”.⁵⁴

Lo dicho implica que las obligaciones de las partes es decir las del empleador para con la asociación implicada en el pacto y las de esta con el empleador, pero no surtirán efectos retroactivos en perjuicio de la asociación sindical por la misma razón de la nulidad del contrato individual, lo que en definitiva no producirá efectos retroactivos en perjuicio del trabajador, son las cláusulas obligacionales las directamente implicadas en la declaración de nulidad del contrato colectivo.

En lo que corresponde a los efectos que podrían tener las cláusulas normativas, no existe ningún efecto que podría alterar el contenido del contrato individual de trabajo siempre que los mismos hubiesen sido suscritos con posterioridad a la declaración de nulidad del contrato colectivo.

Sin embargo para aquellos contratos que se hubiesen celebrado o hubiesen estado vigentes a la fecha de la declaración de la nulidad del contrato podrían tener problemas en el orden jurídico, pues de acuerdo a lo establecido en el Código de trabajo las condiciones del contrato colectivo se entenderán incorporadas al contrato individual, artículo 23, que literalmente dice:” Sujeción a los contratos colectivos: de existir contratos colectivos los individuales no podrán realizarse sino en la forma y en las condiciones fijadas en aquellos”⁵⁵

En consecuencia, el contrato colectivo de trabajo no es mas que “un convenio escrito mediante el cual una o mas asociaciones profesionales de trabajadores y uno mas empleadores o asociaciones de empleadores establecen relaciones y derechos reciprocas y las condiciones de trabajo que han de regular las relaciones

⁵⁴ Código de trabajo, editorial jurídica del Ecuador, actualizado a septiembre del 2007, pagina 22.

⁵⁵ Código del Trabajo, editorial jurídica del Ecuador, actualizado a septiembre del 2007, pagina 19.

laborales o los contratos individuales de trabajo en la empresa para los cuales se lo celebra”.

4.3 LOS ELEMENTOS PERSONALES

Es necesario determinar quienes son las partes que intervienen en la celebración del contrato colectivo, en definitiva son los trabajadores y los empleadores y en base a lo que dispone la constitución Política del Estado y el mismo Código de Trabajo.

Los trabajadores deben intervenir en forma colectiva de acuerdo a nuestra legislación en la materia, los trabajadores siempre deben estar representados por una asociación sindical legalmente constituida, sin embargo de no existir esta asociación sindical, los trabajadores pueden constituir un comité especial para presentar un pliego de peticiones que contengan en si todas las cláusulas de un contrato colectivo y llegando a un acuerdo con el empleador, este acuerdo que por su contenido y efectos no sería otra cosa que un contrato colectivo, es un derecho que el propio Estado lo reconoce, el artículo 326, numeral 7 de la actual C.P.E, dice: “Se garantizara el derecho y a la libertad de organización de las personas trabajadoras sin autorización previa. Este derecho comprende el de formar sindicatos, gremios, asociaciones y otras formas de organización, afiliarse a las de su elección y desafiliarse libremente. De igual forma se garantiza la organización de los empleadores”⁵⁶

En nuestro derecho se “podría dar un acuerdo colectivo con valor de contrato colectivo con una unión accidental de trabajadores”⁵⁷

⁵⁶ Constitución Política del Estado, publicación oficial de la Asamblea Constituyente, Pagina de la 29 a la 44.

⁵⁷ Legislación Laboral, CEVALLOS VASQUES María Elena, Universidad Técnica Particular de Loja, volumen II, pagina 47.

Lo dicho anteriormente determina un análisis jurídico, pues de resultar de esta manera es decir a través de una unión accidental de trabajadores, solo cabrían las cláusulas que solo son fijadas en los contratos individuales de trabajo y que son las que norman las obligaciones a cumplir entre las partes y que son conocidas como cláusulas normativas. No cabrían entonces, cláusulas que otorguen derecho a una de las partes contratantes con cargo a la otra y a las cuales se les denomina cláusulas obligacionales porque una de ellas estaría en imposibilidad de cumplirlas hasta que no se perfeccione el pacto de acuerdo con la Ley.

En definitiva en los contratos colectivos propiamente dichos, los pactantes no solo contraen derechos y obligaciones del uno frente a otro, sino que además de mutuo acuerdo en base a negociaciones entre las partes se fijan las normas que han de regular las relaciones laborales entre la asociación de trabajadores y los empleadores parte del contrato colectivo de trabajo.⁵⁸

4.3.1 PARTE EMPLEADORA

El concepto de contrato colectivo en forma muy general determina que una de las partes del contrato colectivo con la frase “uno o más empleadores” en relación al convenio celebrado entre las partes, sin embargo no determina quien realmente es el empleador, al respecto tendremos que acudir al concepto de empleador que el Código de Trabajo expresa:

Artículo 10; “Concepto de empleador”.- la persona o entidad, de cualquier clase que fuere, por cuenta u orden de la cual se ejecuta la obra o a quien se presta el servicio, se denomina empresario o empleador”⁵⁹

⁵⁸ Legislación Laboral, CEVALLOS VASQUES María Elena, Universidad Técnica Particular de Loja, volumen II, pagina 49.

⁵⁹ Código del Trabajo, editorial jurídica del Ecuador, actualizado a septiembre del 2007, pagina 14.

Esta definición en la práctica determina la forma como se presenta el empleador, es decir ya como persona jurídica, ya como persona natural, sin embargo cualquiera que sea la forma legal que asuma el empleador, este, tiene que asumir las obligaciones emanadas de la suscripción del contrato colectivo.

En la practica sea uno o mas los empleadores estos tiene la obligación legal de comparecer por si mismos o ya sea a través de sus representantes legalmente constituidos, ya sea por un mandatario por cada empleador o por medio de un mandatario común.

La comparecencia por si misma en la practica no tiene sentido en razón de que al tratarse de personas jurídicas, las mismas tiene siempre una representación de tipo legal que recae en el gerente de la misma o de la que designe sus respectivos estatutos y son aquellas en definitiva las que tienen la representación legal y extrajudicial de la empresa.

La representación del empleador que podrían ser los gerentes o mandatarios deben justificar su presencia en la firma del contrato colectivo de acuerdo con el derecho común, a través de poder legítimamente conferido por notario publico o el nombramiento según las regulaciones de la organización y funcionamiento de la respectiva entidad, al respecto la ley de Compañías dice:

Artículo 13.- Inscripción del nombramiento de administrador. Duración del cargo.-
“Designado el administrador que tenga la representación legal y presentada la garantía si se la exigiere inscribirá su nombramiento, con la razón de su aceptación en el Registro Mercantil, dentro de los treinta días posteriores a su designación, sin necesidad de la publicación exigida para los poderes ni la fijación del extracto. La fecha de la inscripción del nombramiento será la del comienzo de sus funciones”⁶⁰

⁶⁰ Ley de Compañías actualizada la 2 de enero del 2008, pagina 4.

4.3.2 PARTE TRABAJADORA

“Trabajador es toda persona física o natural que presta un servicio o realiza una labor lícita, útil para el otro y beneficiosa económicamente para él, bajo dirección o dependencia o en forma autónoma”⁶¹

Artículo 10 del Código de Trabajo; “La persona que se obliga a la prestación del servicio o la ejecución de la obra se denomina trabajador y puede ser empleado u obrero”⁶²

Hemos sido reiterativos al manifestar que el trabajador no puede intervenir individualmente o como persona natural en la celebración de los contratos colectivos de trabajo porque no tiene facultad legal para hacerlo y porque la misma Ley no lo permite, el único titular de este derecho legal para celebrarlo y ejecutarlo es la asociación de trabajadores legalmente constituida.

Es un tema que esta marcado por una polémica de tipo legal y doctrinario porque existen diferentes tipos de legislaciones que no están de acuerdo con lo anteriormente señalado, en estas discrepancias nos permite distinguir dos sistemas:

- 1.- Aquel en que la celebración del contrato colectivo es facultad exclusiva de las asociaciones constituidas de acuerdo con las leyes laborales, y;
- 2.- pueden celebrarlo las asociaciones sindicales legalmente constituidas tanto como las uniones accidentales o simple coaliciones de trabajadores, quienes se unen con el único objetivo de celebrar el contrato colectivo para posteriormente después de haberlo celebrado, vuelven a separarse luego de que han alcanzado el propósito que los unía.

⁶¹ Legislación Laboral, CEVALLOS VASQUES Maria Elena, Universidad Técnica Particular de Loja, volumen II, pagina 63.

⁶² Código del Trabajo, editorial jurídica del Ecuador, actualizado a septiembre del 2007, pagina 14.

El Código de Trabajo prescribe que la parte laboral estará representado por una o varias asociaciones de trabajadores legalmente constituidas y que el empleador esta obligado a celebrar el contrato colectivo cuando empleare a 15 o mas trabajadores pertenecientes a una asociación, por lo tanto hemos de concluir que solo las asociaciones sindicales pueden intervenir como parte del contrato colectivo en representación del trabajador

En conclusión, en la celebración del contrato colectivo, no pueden intervenir otras personas que no sean asociaciones sindicales de trabajadores legalmente constituidas; en cambio, no se necesita la intervención de tales asociaciones sindicales para el perfeccionamiento de las actas y de los fallos con el mismo efecto generalmente obligatorio que los contratos colectivos, con los que terminan los contratos colectivos, bien que esas actas y fallos no son formalmente contratos colectivos, aunque por su contenido y efectos se asimilan.

Cuando en la empresa o empresas en donde se va ha celebrar el contrato colectivo existiera mas de una asociación sindical, corresponde celebrar el contrato colectivo a aquella que es representativa de entre todas las existentes, y es representativa el comité de empresa frente a las otras especies de sindicatos, y si ninguno de estas es comité de empresa representativa la asociación que tenga el mayor numero de trabajadores afiliados siempre que esta cuente con más del cincuenta por ciento de los trabajadores de la empresa.

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

1. El Contrato Colectivo de trabajo constituye la máxima expresión jurídico laboral que nace como producto de la organización de la clase obrera, ya sea en sindicatos o comités de empresa, y con el gran objetivo de lograr mejores condiciones de vida para los trabajadores, los cuales son el resultado de grandes jornadas de lucha de la clase obrera
2. La contratación colectiva es un sistema importante para regular las relaciones obreros patronales, pero lamentablemente los números de trabajadores que se encuentran protegidos por la contratación colectiva son de forma reducida frente a la gran masa laboral, con lo cual las disposiciones emanadas por el Código de Trabajo y la Constitución Política del estado solo beneficia a un grupo reducido de trabajadores en relación a la gran mayoría de población que no goza de estos beneficios.
3. La contratación colectiva ha permitido a la clase obrera tener una participación más activa de los trabajadores en la producción, de tal manera que esto ha determinado el progreso y desarrollo de las empresas; pero en ciertos casos una inadecuada contratación colectiva y un mal manejo gerencial por parte de la Empresa ha determinado la quiebra de las mismas.
4. Los conflictos colectivos son sometidos a los tribunales de conciliación y arbitraje, debiendo manifestar que la nueva Carta Magna hace incapie la Conciliación como método obligatorio para la solución de conflictos; de esta manera a través de la mediación laboral se llega a la solución de conflictos colectivos de trabajo

5. El contrato colectivo se constituye en un medio de protección hacia el trabajador en consideración a la desigualdad social, económica, política y cultural de las partes que intervienen en el proceso de producción, se constituye en una de las características fundamentales de las relaciones laborales que se origina en el sistema capitalista de producción.
6. Tiene su origen en la unidad de un grupo de trabajadores agrupados en una asociación profesional o sindicatos legítimamente constituidos que luchan por la consecución de sus fines económicos, sociales, culturales a través de la aplicación efectiva de las normas jurídicas vigentes.
7. El contrato colectivo de Trabajo se constituye en un acuerdo de voluntades entre las partes en conflicto, acuerdo que una vez suscrito se hace exigible jurídicamente por la responsabilidad que conlleva el compromiso.
8. El contrato colectivo de trabajo se convierte en una herramienta fundamental para la consecución de un equilibrio contractual ya que no se enfrentan un patrono para imponer con absoluta libertad sus condiciones y normas de trabajo y un obrero en forma individual dispuesto a cualquier cesión con tal de asegurarse su sustento diario para él y su familia, sino que este equilibrio contractual se da entre dos fuerzas en apariencia iguales pero que en la práctica no lo son: la una, la de los empresarios dueños de los medios de producción y del capital; y la otra la de los trabajadores que venden su fuerza de trabajo pero que jurídicamente obtiene la protección de las normas legales establecidas como garantía y eficacia de sus derechos.
9. En esta clase de contrato los trabajadores no comparecen por si mismos sino que tiene que hacerlo a través de sus representantes legalmente designados. Nadie puede invocar ilegítimamente el nombre de una colectividad, sino aquel a quien la Ley ha conferido facultad legal de representarlo, hablamos de la

asociación de trabajadores, razón por la cual la misma actúa como representante de la colectividad y no en representación de ningún trabajador en particular, sino de todos ellos en cuanto titulares de derechos subjetivos o particulares.

10. La comparecencia del empleador en las negociaciones y firma del contrato colectivo por si misma, en la practica no tiene sentido, en razón de que al tratarse de personas jurídicas tienen siempre una representación de tipo legal que recae en el gerente de la empresa o de la que designe sus respectivos estatutos y son aquellas en definitiva las que tienen la representación legal y extrajudicial de la empresa.
11. En igual forma, en los conflictos colectivos la cuestión que se debate son derechos e intereses de la colectividad de los trabajadores o de la empresa; son, se dice, derechos e intereses generales abstractos, que afectan a la categoría en cuanto tal y, por lo mismo, a los que actualmente forman parte de ella, como a los que llegaren a formar parte de ella en el futuro, así a los que están de acuerdo con el conflicto como a los que no participan de él y hasta los que están en contra, ejemplo: La petición de que se eleven los salarios en un cierto porcentaje o en una suma determinada y fija; que se respete la jornada legal o que se reduzca, son asuntos que afectan a no un trabajador en concreto sino a una colectividad.
12. Se constituye en tratado de paz en las relaciones entre capital y trabajo pues a través de las negociaciones se busca solucionar conflictos internos en lugar de la imposición violenta de una de ellas.
13. El contrato colectivo fija las condiciones de trabajo que han de regir en la empresa o empresas presas para los cuales se lo pactado y aunque el contrato colectivo no puede reformar la ley en perjuicio del trabajador, si puede hacerla para mejorar las

condiciones de trabajo o para aplicar la norma legal o las características particulares de la empresa o empresas y por lo tanto contiene derechos y obligaciones para las partes de la relación laboral, distintos de los previstos en las otras fuentes del Derecho Laboral.

14. La incorporación de cláusulas obligacionales y normativas son de real importancia en este tipo de contrato por los efectos jurídicos que originan, las cláusulas normativas deben constituirse en formalidades esenciales para su otorgamiento y funcionamiento, en el caso de que se omita por ejemplo, la determinación de los salarios o no consten las estipulaciones sobre las jornadas de trabajo, días de descanso y vacaciones, no podrán producirse los efectos jurídicos y laborales que del contrato colectivo deberían desprenderse, peor aún el cumplimiento de sus objetivos sociales
15. Las cláusulas normativas tiene efecto anterior porque a pesar de la terminación del contrato colectivo que las contiene, los contratos individuales se mantienen en vigencia con el contenido fijado en el pacto vencido, porque las condiciones del contrato colectivo se entenderán incorporadas a los contratos individuales sujetos a aquel y por lo tanto esas condiciones seguirán vigentes en los contratos individuales a los que se ha incorporado.
16. Este contrato no es de carácter permanente se lo celebra con una duración limitada ya sea por tiempo fijo o ya sea por la duración de una empresa o obra determinada a través de reglas legales establecidas en el Código de Trabajo.
17. La falta de cumplimiento de las estipulaciones del contrato colectivo de trabajo obligatorio da acción de daños y perjuicios, que pueden ejercerse tanto por las asociaciones como por los trabajadores y empleadores contra las asociaciones parte en el contrato, contra miembros de éstas y en general, contra cualquier otra entidad que resulte obligada por el mismo contrato.

18. El trabajador en forma individual no puede alegar la nulidad de este contrato colectivo en cuanto tal ni puede, a pretexto de su nulidad, estipular en el contrato individual otras condiciones que las de aquel y de hacerlo prevalecen las del colectivo porque, como se ha dicho, el contrato nulo surte todos sus efectos cuando sea declarada su nulidad por el juez competente.

19. Las condiciones descritas en un contrato colectivo fueron sometidos a negociación por sus representantes legítimamente elegidos por los trabajadores, es decir, se hace a través de estas condiciones la defensa de la asociación de trabajadores como tal; Ahora bien, el representante de la clase trabajadora cuyos intereses entran en juego en el contrato colectivo es la asociación profesional legalmente constituida, por consiguiente la nulidad del contrato colectivo solamente puede ser alegada por la respectiva asociación sindical.

20. Las condiciones inmersas en un contrato colectivo son sometidos a negociación por sus representantes legítimamente elegidos por los trabajadores en referencia a la asociación profesional de trabajadores, es decir, se hace a través de estas condiciones la defensa de la asociación de trabajadores como tal; Ahora bien, el representante de la clase trabajadora cuyos intereses entran en juego en el contrato colectivo es la asociación profesional legalmente constituida, por consiguiente la nulidad del contrato colectivo solamente puede ser alegada por la respectiva asociación sindical.

RECOMENDACIONES

1. La contratación colectiva pública se debería suprimir por las siguientes razones:

a.- Al ingresar al servicio público se adquiere entre otros derechos y obligaciones, el derecho que la doctrina conoce como derecho a la permanencia o inamovilidad que es inherente a la designación o nombramiento. La inamovilidad es diferente a la estabilidad, concepto desarrollado por el Derecho laboral y que solo posibilita una permanencia limitada al tiempo de duración del contrato, sea éste individual o colectivo. En consecuencia, es un elemento ausente de la relación jurídica contractual de carácter administrativo, pues ambas instituciones, la estabilidad y el derecho a la permanencia, se desenvuelven bajo un carácter institucional y un régimen de Derecho diferentes.

b.- La teoría de la carga pública o prestación personal obligatoria como también se la conoce, mediante la cual el Estado impone unilateralmente su voluntad en función del interés público en circunstancias especiales, sería inadmisibles en nuestro sistema contractual, que somete la relación jurídica del Estado con sus servidores que no son de carrera, es decir los obreros, a las normas del Código del Trabajo.

c.- Todo contrato celebrado por el Estado tiene como principal elemento el interés público, y es innegable que existe un serio conflicto entre éste y los derechos individuales de los servidores públicos amparados por esta clase de contratos y las desmesuradas prebendas contempladas en sus contratos colectivos; y que las millonarias indemnizaciones y liquidaciones que reciben los funcionarios públicos de ciertas instituciones públicas, constituyen una verdadera ofensa a la pobreza en la que vive la mayoría de los ecuatorianos.

d.- Los dineros públicos deben ser manejados de forma diáfana, porque pertenecen a la colectividad. El Estado únicamente los administra. Por ende, quienes detentan el poder tienen el deber de protegerlos y no pueden entregar en base a una discrecionalidad administrativa ilimitada, vía “**conquistas laborales**” los dineros del pueblo a los referidos sindicatos.

Por las premisas expuestas, es evidente que deben eliminarse las prerrogativas de un sector que nos cuesta inútilmente elevados recursos que pudieran destinarse a la obra pública que tanto requieren los sectores mas necesitados del país y que ocasiona además el pésimo funcionamiento y la eventual paralización de nuestros servicios básicos, distorsionando lo que constituye el fin último de la actividad estatal: la búsqueda del bienestar común.

Por los antecedentes expuestos, la categoría jurídica “contratación pública colectiva” únicamente es aplicable a los obreros y no a quienes tienen una relación de empleo o función pública con el Estado, que son la gran mayoría.

2. Los dirigentes sindicales deben hacer conciencia y deponer cualquier actitud y emprender un rescate de las organizaciones sindicales, agrupando a todos los trabajadores de una empresa sea pública o privada, en una sola organización laboral que puede ser la Central Nacional de Trabajadores, como único ente que agrupe a toda la clase trabajadora del país.
3. Las organizaciones sindicales tienen que fortalecer sus bases a través de una educación continua a todos sus miembros, para determinar la incidencia de las últimas reformas laborales y constitucionales, para de esta manera recuperar su identidad ideológica y luchar a diario por verdaderas conquistas que buscan grandes transformaciones políticas y sociales y que

sean la clase trabajadora quienes con una educación adecuada puedan debatir y tomar las mejores decisiones.

4. Procurar a través del Estado un control eficiente para que los partidos y movimientos políticos estén alejados de las organizaciones sindicales y que la dirigencia no utilice como plataforma política a su organización laboral.
5. El contrato colectivo de trabajo como norma jurídica debe estar adecuada y adaptada a las nuevas circunstancias actuales: económicas, sociales, culturales, políticas y laborales, es decir, a las nuevas condiciones de vida del ser humano, y del trabajador en particular, su interpretación y aplicación debe estar ceñida a mejorar las relaciones obrero patronales.
6. Sus condiciones deben ser negociadas sin que se ejerza actitudes de prepotencia y de imponencia por parte del empleador, es por eso la importancia de la interpretación y aplicación de esta normativa legal, porque por una parte, le da la oportunidad a los trabajadores unidos en una asociación reconocida legalmente de reclamar sus derechos laborales y económicos a través del contrato colectivo de trabajo; y por otra parte, al empresario la de asumir con responsabilidad las condiciones del contrato colectivo que el o ellos mismo firmaron y por supuesto el de buscar una mejor relación obrero patronal que les permita a ambas partes mejorar la producción y productividad de la empresa.
7. Partiendo de estos puntos de interpretación es necesario determinar que en todo contrato colectivo de trabajo debe establecerse el órgano jurisdiccional competente que debe interpretar las cláusulas del mismo en caso de duda o discusión, el objetivo es el de prevenir futuros conflictos laborales.

- 8.** Interpretación adecuada del artículo 248 del Código de Trabajo que con el título Revisabilidad de los contratos colectivos.- en la parte que dice “Pedida por los empleadores.- “se hará siempre que los proponentes tengan a su servicio mas del cincuenta por ciento de la totalidad de los trabajadores a quienes se refiera el contrato”; en la practica se hace referencia a los trabajadores que dependen de este contrato colectivo de trabajo, sin embargo la aplicación de esta parte de esta norma legal puede dar lugar a que se rompa la unidad que debe existir entre los trabajadores de la asociación profesional que dependen de este contrato colectivo y se podría interpretar en una forma obscura para que utilizando practicas mañosas el empresario intervenga en asuntos internos del sindicato obrero convenciendo a mas del cincuenta de los mismos que deberían estar afectados por diversas cláusulas del contrato, para que se tramite un proceso de revisión del contrato colectivo ciñéndose a los intereses propios del empresario que en la practica es el interesado a que se produzcan este tipo de modificaciones.
- 9.** Antes de suscribir un contrato, los dirigentes deben estar seguros de que el texto que se va a firmar, corresponde fielmente al contenido de las disposiciones contractuales que hayan sido negociadas, acordadas y redactadas por las partes. Es importante que la directiva de la organización se halle inscrita previamente, ya que al suscribirse los contratos, el Ministerio exige y comprueba tal inscripción. La práctica demuestra la necesidad de suscribir un mayor número de ejemplares, a fin de que las partes puedan tener en sus manos dos o más contratos debidamente legalizados.
- 10.** Consolidar la estructura de la junta directiva que vele por la defensa de los derechos de los trabajadores.
- 11.** Consolidación de la solidaridad gremial, a través de la concientización de sus miembros.

- 12.** Dotar de asesoría legal a sus agremiados y fortalecer los estatutos de la organización incluyendo la normativa legal vigente.

- 13.** Vigilar por el cumplimiento de los derechos humanos, establecidos en la legislación nacional y en los tratados internacionales.

BIBLIOGRAFIA

CONSTITUCION POLITICA DE LA REPUBLICA DEL ECUADOR, Publicación oficial de la Asamblea constituyente.

CEVALLOS VASQUEZ Maria Elena, Legislación Laboral. Volumen I. Universidad Técnica Particular de Loja, 2000

CEVALLOS VAZQUEZ Maria Elena, Legislación laboral. Volumen II. Universidad Técnica Particular de Loja, 1999

BACA MANCHENO Patricio, Derecho Laboral. Primera edición. Universidad Técnica Particular de Loja, 2007

CABANELLAS Guillermo Contrato de Trabajo Bibliografía Ameba Buenos Argentina 1964

CABANELLAS Guillermo Diccionarios Enciclopédico de Derecho Usual Editorial Helialista, Buenos Aires Argentina

CHAVES DE BARRERA Nelly Manuel de Derecho Laboral para Trabajadores Sociales; Ecuador 1990 2da Edición

ESTUPIÑAN Alfredo Normas; Sistemas Generales para la Contratación Colectiva Casa de la Cultura Ecuatoriana Quito Ecuador 1983

FARREL GILDA; El Movimiento sindical frente a la segmentación tecnológica y salarial del mercado de trabajo; p175-217

CASTRO ORBE Rubén; Tendencias Actuales en el Derecho Colectivo de Trabajo. Pluma Libreros Editores; Quito Ecuador, noviembre de 1995

FARREL GILDA; Mercado de trabajo urbano y movimiento sindical. Pontifica Universidad Católica del Ecuador, ILDIS, 209p, Quito Ecuador 1983

FLORES GOMEZ Fernando Nociones de Derecho Positivo Mexicano Editorial Porrúa s.a. 36ª Edición México 1999

Guía laboral del Ecuador año 1995 Primera Edición. Puledeco Ediciones s.a. Quito Ecuador

GONZALES RICARDO; Flexibilización laboral y Régimen de Contrato de Trabajo. Editorial Desalma, 299p Buenos Aires Argentina 1995

GORDILLO Lautaro; El derecho del trabajo al alcance de los trabajadores. Casa de la Cultura Ecuatoriana, 270 p, Quito Ecuador 1960

GRIJALVA Alonso R; El Contrato de Trabajo ante la razón del derecho; Francisco Beltrán Editores, 274 p, Madrid España 1922

MERINO Pérez Gonzalo; Práctica Forense Penal, Comercial, Mercantil, Laboral, Civil, Tributaria. Editorial Escorpio Guayaquil Ecuador 1979

OCHOA Andrade Guillermo; Compendio Práctico de la Contratación Laboral Ecuatoriana; Editorial Fondo de la Cultura Ecuatoriana .Cuenca Ecuador 1996

PINILLA Antonio; Relaciones Humanas Laborales. Editores Técnicos Asociados 188 p Barcelona España 1972

ROBALINO Isabel; Manual de Derecho del Trabajo. Fundación Antonio Quevedo Quito Ecuador 1998

RODRIGUEZ José Alomía; Diccionario de Derecho Laboral y Seguridad Social año 2002 Primera Edición, Impreso en los talleres de Editorial Jurídica del Ecuador, Quito Ecuador

SALAZAR Miguel; Curso de Derecho Procesal de Trabajo. Librería Wilches. Bogotá Colombia 1984

SARMIENTO Rubén; Contabilidad General Editorial Voluntad 456p Quito Ecuador 2003

TRUJILLO Julio César; Editorial Universidad Católica Quito Ecuador, 1979

TRUEBA Urbina Alberto; Nuevo Derecho del Trabajo. Editorial Porrúa S.A. México 1998

VALENCIA Hugo; Las Relaciones Colectivas del Trabajo En el Derecho Social Ecuatoriano. Imprenta de la Universidad Central del Ecuador, Quito Ecuador 1955

VASQUEZ Reina Marcelo; Práctica Forense Civil y Laboral. Ediciones Carbol, Cuenca Ecuador 1997

WALKWE LINARES Francisco; Nociones Elementales del Derecho de Trabajo. Editorial Nacimiento, 464p, Santiago de Chile 1941.

ANEXOS

Acuerdo Ministerial 00144

Dr. Raúl Izurieta Mora Bowen
MINISTRO DE TRABAJO Y RECURSOS HUMANOS

Considerando:

Que mediante Resolución 0259, publicada en el Registro Oficial 237 del 22 de diciembre de 2003, se expidió el "Instructivo General que deberá observarse para la obtención de los dictámenes a los que se refiere la disposición transitoria séptima y de la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público";

Que mediante Resolución 000143 del 22 de marzo de 2004 se dejó sin efecto el Instructivo señalado en el considerando anterior;

Que es imperativo contar con un procedimiento expedito y ágil que permita que los contratos colectivos y actas transaccionales cuenten oportunamente con los dictámenes e informes señalados en la letra i) del artículo 55 (*actual 54*) y en la disposición transitoria séptima de la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público; y,

En uso de sus atribuciones,

Art. 1.- Ámbito de aplicación.- La normativa en este Instructivo será de aplicación general y obligatoria para todas las instituciones, entidades y organismos del sector público determinadas en el artículo 118 de la Constitución Política de la República, incluidos todos aquellos organismos y dependencias del Gobierno Central, los organismos electorales de control y regulación así como las entidades que integran el

régimen seccional autónomo. Se extenderá a las entidades de derecho privado cuyo capital social, patrimonio, fondo o participación esté integrado en el cincuenta por ciento o más por instituciones del Estado o recursos públicos.

Art. 2.- Objetivo.- El presente Instructivo tiene por objeto establecer el procedimiento único para la solicitud del informe y dictamen previos a la suscripción de los contratos colectivos y actas transaccionales.

Art. 3.- Presentación de documentos.- Los representantes legales de las instituciones mencionadas en el artículo 102 (*actual 101*) de la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público (Ley 2003-17), deberán presentar en las direcciones o subdirecciones regionales del Ministerio de Trabajo y Empleo, la solicitud de informe, dictamen y aprobación adjuntando la siguiente documentación en cuatro ejemplares debidamente certificados.

3.1 Contrato colectivo vigente;

3.2 Proyecto de revisión del contrato colectivo o acta transaccional, acordado por las partes;

3.3 Certificación financiera de la respectiva entidad, a través de la cual se determine el origen de los fondos con los cuales se financiarán el proyecto de revisión del contrato colectivo y acta transaccional; y,

3.4 Cuadro comparativo que refleje la incidencia del proyecto de contrato colectivo o acta transaccional, con relación al contrato vigente.

Art. 4.- Procedimiento.- El Ministerio de Trabajo y Empleo verificará la presentación y suficiencia de los documentos señalados en el artículo anterior para su aceptación

al trámite. Realizada esta verificación, el funcionario competente de esta Cartera de Estado remitirá los expedientes simultáneamente al Ministerio de Economía y Finanzas, y a la Procuraduría General del Estado, a fin que de estas entidades emitan el informe y dictamen de ley.

Art. 5.- Alcance.- El informe del Ministerio de Economía y Finanzas se referirá a la existencia y disponibilidad de recursos financieros suficientes para cubrir los incrementos salariales y los demás beneficios económicos y sociales que signifiquen egresos, que se pacten de los contratos colectivos de trabajo y actas transaccionales; así como a determinar si tales incrementos se encuentran dentro de los límites del crecimiento del gasto primario.

El Procurador General del Estado, en su informe y dictamen, vigilará que en la contratación colectiva o acta transaccional de que se trate, se hayan observado las disposiciones constitucionales y las constantes en la Ley Orgánica de Servicio Civil y Carrera Administrativa y de Unificación y Homologación de las Remuneraciones del Sector Público

Art. 6.- Plazos.- Recibida la documentación completa en las entidades cuyos informes se requieran, éstas emitirán el dictamen e informe que correspondan en los términos señalados por ley, sin perjuicio que, al interior de cada una de dichas instituciones, se reduzcan dichos términos.

Art. 7.- Suscripción o devolución.- Una vez recibidos los dictámenes e informes del Ministerio de Economía y Finanzas y de la Procuraduría General del Estado, el Ministerio de Trabajo y Empleo los revisará y los pondrá en conocimiento de las partes a fin de que con su aprobación se suscriban los contratos colectivos o actas transaccionales, de ser favorables aquellos dictámenes e informes; o, en caso contrario, requerirá que se acojan las observaciones o condiciones señaladas por los entes informantes. Los informes deberán ser emitidos con claridad y exactitud, a fin de evitar ambigüedades e interpretaciones.

Art. 8.- Responsabilidad.- La autenticidad y veracidad de los documentos y datos

consignados, será de exclusiva responsabilidad del representante o representantes legales de las entidades solicitantes.

6.- JURISPRUDENCIA

1. *El contrato colectivo de trabajo ampara a todos los trabajadores sujetos al régimen del Código del Trabajo, aunque no estuvieren afiliados a la asociación de trabajadores que lo suscribió.*

ANTECEDENTES.

En el juicio verbal sumario de trabajo incoado por C.CH. contra el Municipio del Cantón Palora, el demandante interpone recurso de casación del fallo emitido por la Corte Superior de Justicia de Macas, que acepta parcialmente la demanda, modificando la sentencia dictada por el Juez de primer nivel que también la admite en forma parcial.

CONSIDERANDOS.

"**SEGUNDA:** El actor recurre en casación porque estima violadas las normas de derecho que menciona en el escrito pertinente, esto es: artículo 49, literales a), d), f), l) de la Constitución Política del Estado; artículos 4, 7, 14, 16, 22, 184, 239 del Código del Trabajo; artículo 4 de la Ley 110 publicada en el RO 365 del 10 de noviembre de 1982; y, Resolución del Pleno de la Corte Suprema de Justicia publicada en el RO 412 del 06 de abril de 1990, atinente a la extensibilidad del amparo del Contrato Colectivo de Trabajo. En síntesis, el cuestionamiento de la resolución de la Sala de Apelación se funda en el hecho de que no se aplicaron a favor del demandante las garantías contenidas en el Contrato Colectivo que se encontraba vigente, entre otras la garantía de estabilidad, así como, se omite disponer el pago de intereses en los rubros respectivos. **TERCERA:** Luego de la confrontación de que corresponde, así como del estudio de los autos, la Sala observa: 1.- El fallo de primera instancia reconoce y admite a favor del actor, que se pague lo concerniente a los rubros que se contienen en los literales a), b), c), d), e), i), j), k), l), m) y n), que consta en la demanda inicial. También ordena el pago de

vacaciones no percibidas con recargo. Este fallo fue apelado por el actor, únicamente en lo concerniente al "pago de los intereses legales que generan los diferentes rubros aprobados..." en tanto que la Municipalidad demandada formula su apelación en forma amplia y genérica. 2.- De su parte, el fallo del Tribunal de Apelación dispone el pago a favor del actor, de los siguientes rubros: el sueldo de S/. 146.000 estipulado en el último contrato que obra a fs. 43, por el tiempo que no ha sido pagado y que se extiende desde el mes de julio a diciembre de 1996. Ordena además este fallo que se agregan los valores correspondientes al tiempo suplementario por los sábados, domingos y días festivos, con los recargos de ley, así como el 50% sobre los décimo tercero, décimo cuarto, décimo quinto y décimo sexto sueldos. Así mismo, se manda a pagar la bonificación de la indemnización por despido teniendo en cuenta como fecha límite el 31 de diciembre de 1996 y las vacaciones por tres años, sin recargo. 3.- No cabe duda respecto de la forma obscura, ambigua y confusa en que se encuentran concebidos los fallos de los juzgadores de instancia, lo que obliga a la Sala a hacer un esfuerzo para desentrañar los elementos que le permitan pronunciarse. 4.- Por la forma en que está concebida la disposición contenida en el artículo 4 de la Ley 110 publicada en el RO 365 de 10 de noviembre de 1982 (Hoy artículo 611 del Código del Trabajo), el mandato que en dicha norma se contiene, va dirigido a los juzgadores, por lo que su pago debe ser ordenado por los jueces aún cuando no hubieren sido reclamados en la demanda. Así lo ha reconocido la Corte Suprema de Justicia, cuyo Tribunal en Pleno dispuso que se tenga como precepto obligatorio, la decisión que se publicó en el RO 412 del 06 de abril de 1990. En consecuencia, la omisión de los jueces en este aspecto, entraña una violación del mandato en referencia. 5.- Según la resolución que el Pleno de la Corte Suprema de Justicia adoptó el 08 de marzo de 1990 y que se publicó en el RO 412 del 06 de abril de 1990, "el contrato colectivo de trabajo ampara a todos los trabajadores sujetos al régimen del Código del Trabajo, aunque no estuvieron afiliados a la asociación de trabajadores que lo suscribió". Esta norma que tiene fuerza de Ley por lo que dispone el artículo 14 de la Ley Orgánica de la Función Judicial, no ha sido tomada en consideración, esto es, no ha sido aplicada por la Sala de Apelación que dictó el fallo recurrido, lo que

justifica el recurso propuesto".

RESOLUCIÓN.

Por las consideraciones expuestas, la Tercera Sala de lo Laboral y Social de la Corte Suprema de Justicia, ADMINISTRANDO JUSTICIA EN NOMBRE DE LA REPÚBLICA Y POR AUTORIDAD DE LA LEY, casa la sentencia recurrida y ordena que se esté a lo dispuesto en la sentencia de primera instancia, con el agregado del pago de intereses, en los rubros y demás condiciones y elementos que se encuentran consignados en el artículo 611 del Código del Trabajo (antes artículo 4 de la Ley 110). El pago correspondiente se hará previa liquidación pericial.

TERCERA SALA DE LO LABORAL Y SOCIAL

PROCESO 287-97

CARLOS CHIRIBOGA - MUNICIPIO DE PALORA

SENTENCIA: 10-jun-1998, RO 378: 07-ago-1998

2. *Un contrato colectivo es una ley para las partes, en él se pueden establecer sanciones para el caso de incumplimiento, pero estas sanciones no pueden ser consideradas como cláusula penal ya que ella emana de una fuente distinta al contrato colectivo e implica una compensación para el caso de incumplimiento de la obligación.*

ANTECEDENTES.

El Ing. J.S.G. en su calidad de Gerente General y representante legal de la Empresa Cantonal de Agua Potable y Alcantarillado de Guayaquil (ECAPAG), inconforme con la sentencia pronunciada por la Segunda Sala de la Corte Superior de Justicia de Guayaquil, que confirma la de primera instancia, en el juicio de trabajo que tiene entablado contra ésta L.R.B..., dedujo recurso de casación.

CONSIDERANDOS.

"CUARTA.- Del examen del escrito que contiene dicho recurso, se infiere lo siguiente: 1. Con relación a la formulación de que existe indebida aplicación y errónea interpretación de los artículos 94 y 611 del Código del Trabajo esta Sala manifiesta: a) El artículo 94 del mencionado cuerpo legal, determina una sanción para el empleador moroso, la misma que consiste en el pago del triple del equivalente del monto del último trimestre adeudado, en caso de que el empleador no hubiere cubierto las remuneraciones que correspondan al trabajador durante la vigencia de las relaciones laborales; y si bien, en el presente caso el recurrente manifiesta que jamás ha debido remuneración alguna derivada de la relación de trabajo, ya que el trabajador no se encontraba prestando sus servicios lícitos y personales en la empresa, como en efecto aconteció, sin embargo dicha sanción es procedente, puesto que ésta se deriva de la obligación contractual constante en el artículo 56 del contrato colectivo, establecida para el caso de incumplimiento de lo dispuesto en ella, señalándose que el empleador se comprometía a cancelar al trabajador "su salario igual a lo percibido en la época del trabajo activo"; por tanto el Tribunal de Alzada no ha implicado la norma invocada, no obstante, sí le ha dado una interpretación errónea a la misma, ya que no aclaró que el pago del triple del equivalente al monto total de las remuneraciones no pagadas del último trimestre adeudado debe ser tan sólo de las diferencias no pagadas y no del total de las remuneraciones; b) En cuanto a la invocación de que se ha infringido por parte del Tribunal de Alzada lo prescrito en el artículo 611 del Código de la materia, porque en la sentencia se manda a pagar intereses sobre el rubro "Bonificación por Jubilación", y ésta no constituye parte de la remuneración, este Tribunal, acepta dicha invocación por ajustarse plenamente a derecho, y a la jurisprudencia obligatoria dictada por las Salas de lo Laboral y Social de esta Corte Suprema de Justicia, procediendo por lo tanto el pago de los intereses pero únicamente de las remuneraciones previstas en el artículo 611 del Código del Trabajo, y en especie nos encontramos frente a un beneficio adicional estipulado en el Contrato Colectivo al que acceden los trabajadores que cumplan con los requisitos en él determinados, más no a una remuneración que tiene el carácter de obligatoria.

QUINTO.- Con relación a la impugnación de los artículos 56 del contrato colectivo y, 1578 y 1587 del Código Civil se determina lo siguiente: el artículo 56 del contrato colectivo establece un convenio contractual entre las partes, el mismo que consiste en que "la empresa pagará un bono de jubilación a los trabajadores que tuvieren derecho a la jubilación del IESS, conforme al tiempo de servicio prestado a la Empresa", estableciendo algunas condiciones y sanciones para las partes, así se encuentra que: "Para el pago y el bono de jubilación se estará a lo establecido en el artículo 94 del Código del Trabajo". "La empresa pagará dicho bono en un plazo de 30 días, a partir de la fecha en que el trabajador se le acepta la renuncia"; encontrándose agregada en dicho artículo una sanción para el caso de incumplimiento, la misma que consiste en que de no cumplirse el pago en el período establecido se le continuará pagando al trabajador los valores correspondientes a su salario igual a lo percibido en la época de trabajo activo, ante lo cual la recurrente manifiesta que dicha condición es una cláusula penal como lo determina el artículo 1578 del Código Civil, aduciendo la configuración de aplicación indebida y errónea interpretación de dichas normas; ante tal afirmación se destaca lo siguiente: a) La sanción establecida en este artículo de ninguna manera puede constituirse en una cláusula penal, a pesar de coincidir en cuanto al hecho de que son una sanción para el caso de incumplimiento, destacando que las dos proceden de dos fuentes distintas; de tal manera que la sanción del artículo 56 proviene del contrato colectivo, mientras que la del artículo 1578 del Código Civil proviene de la ley, por lo tanto, tienen una naturaleza y elementos distintos, así el tratadista Euquerio Guerrero en su obra titulada Manual de Derecho del Trabajo, pág. 317 determina como "normas que se refieren a prestaciones fundamentalmente económicas aquellas que miran fundamentalmente a erogaciones por parte del patrón, pues aunque casi todas las cláusulas pueden valorarse económicamente, en las de este tipo sólo incluimos aquellas que afectan a salarios, indemnizaciones; pagos por separación en relación con tiempo de servicios, pagos de días de vacaciones, viáticos, gastos, jubilaciones, etc.", mientras que la cláusula penal como lo señala el tratadista Ramón Meza Barros en su obra "Manual de Derecho Civil: De las Obligaciones" págs. 307 y 308 "Permite escapar a las partes de lo que

tiene necesariamente de arbitrario y contingente la evaluación de los perjuicios por el juez y asegurar la más exacta correspondencia posible entre el daño y la indemnización"; que "impulsa, al deudor a cumplir oportuna y exactamente la, obligación para no incurrir en la pena la cláusula penal es, por lo tanto una caución para asegurar el cumplimiento de una obligación", quedando demostrada de esta forma la no pertinencia de la utilización de la cláusula penal, y menos aún la configuración del vicio aducido. b) El argumento de que "conforme a lo dispuesto en el artículo 6 del Código del Trabajo, en todo lo que no estuviere expresamente prescrito en dicho Código, se aplicarán las disposiciones del Código Civil y de Procedimiento Civil, no es oportuna en el presente caso, ya que si bien es cierto, ésta es una disposición supletoria, mas no es aplicable al caso concreto, ya que como se ha manifestado la norma del artículo 56 proviene del contrato colectivo que se configura en la ley para las partes, y como lo señala Guillermo Cabanellas en su obra titulada Tratado de Derecho Laboral, pág. 258 el contrato colectivo, "...constituye un solo contrato con pluralidad de vínculos, y por lo tanto, de obligaciones."; de tal forma que en dicha disposición no se encuentra vacío o necesidad de norma alguna que haga suponer el empleo de normas supletorias, y menos aún de interpretarlas según la conveniencia del caso.

RESOLUCIÓN.

ADMINISTRANDO JUSTICIA EN NOMBRE DE LA REPÚBLICA Y POR AUTORIDAD DE LA LEY, casa parcialmente la sentencia expedida por la Segunda Sala de la Corte Superior de Justicia de Guayaquil, en los términos del considerando cuarto de esta decisión".

SEGUNDA SALA DE LO LABORAL Y SOCIAL

PROCESO: 310-99

LUIS RODRIGUEZ B - ECAPAG

SENTENCIA. 09-NOV-1999, RO 17: 15-FEB-2000

INDICE

LA CONTRATACIÓN COLECTIVA EN LA LEGISLACIÓN ECUATORIANA

CAPÍTULO I

6. LA CONTRATACIÓN COLECTIVA

Síntesis histórica

Definiciones de Contrato Colectivo de Trabajo

La Contratación Colectiva e la Legislación Ecuatoriana

En la Constitución Política del 2008

En el Código de Trabajo

CAPITULO II

7. OBJETO, NATURALEZA Y EFECTOS DE LA CONTRATACIÓN COLECTIVA

Objeto

Naturaleza, Efectos, Aspectos Jurídicos

Naturaleza

Efectos

Aspectos Jurídicos

Validez material, personal y territorial

Publicación

Divulgación

Clasificación e Importancia

Clasificación

Importancia

Duración del Contrato Colectivo

Personas a quienes protege el Contrato Colectivo

CAPITULO III

8. INTERPRETACIÓN, REVISIÓN, SUSPENSIÓN Y TERMINACIÓN

Interpretación del Contrato Colectivo
Interpretación Contractual
Interpretación Objetiva
Clases de Interpretaciones
Revisión del Contrato Colectivo
La Suspensión
Clases de Suspensión
Efectos de la Suspensión
Terminación del Contrato Colectivo
Causas Previstas en el Artículo 169 del Código de Trabajo
Efectos de la Terminación
Las Cláusulas Obligatorias

CAPITULO IV

9. NULIDAD DEL CONTRATO COLECTIVO

Alegación de la Nulidad
Efectos de la Nulidad
Los Elementos Personales
Parte Empleadora
Parte Trabajadora

CAPITULO V

10. CONCLUSIONES Y RECOMENDACIONES

Conclusiones
Recomendaciones

6. BIBLIOGRAFIA

7. ANEXOS

8. INDICE

