
REFORMA LABORAL 2012
DOCTRINA JUDICIAL DE LOS JUZGADOS

DE LO SOCIAL

13-02-2013
Carlos González González-
Magistrado Juzgado Social 1

Jornada organizada por la
Confederación de Empresarios de

Navarra

SENTENCIA JUZGADO SOCIAL TRES 20-06-2012
Proc. 322/2012

MODIFICACIÓN SUSTANCIAL DE LAS CONDICIONES DE TRABAJO

• Presupuesto habilitante:

(…) «cuando existan probadas razones económicas, técnicas, organizativas

o de producción»

• «Se considerarán tales las que estén relacionadas con la competitividad,

productividad u organización técnica o del trabajo en la empresa»

• Si la intención es simplificar y ampliar las facultades de la empresa la técnica
empleada no es la más apropiadaempleada no es la más apropiada

• En su misma generalidad se corre el riesgo de vaciar el precepto de contenido
aplicativo identificable

• Dificulta determinar cuando la decisión está justificada

• Introduce inseguridad jurídica desde la perspectiva de la obtención de una
respuesta judicial predecible

• Nuevos conceptos jurídicos indeterminados: concreción de la causa
judicialmente «ad casum»

13-02-2013
Carlos González González-Magistrado

Juzgado Social
2

SENTENCIA JUZGADO SOCIAL TRES 20-06-2012
Proc. 322/2012

MODIFICACIÓN SUSTANCIAL DE LAS CONDICIONES DE TRABAJO

� El control judicial no se ha eliminado, ni es posible eliminarlo de forma
absoluta

• La tesis contraria, con fórmulas más o menos elaboradas, aparecen contradichas por la
propia normativa de aplicación

• Art. 138.7 LRJS: la empresa debe acreditar las razones que invoca respecto de los
trabajadores afectados.

• Las causas ETOP deben estar «relacionadas» con la competitividad, productividad,
organización técnica o del trabajo. Esa relación supone en sí mismo que es necesario

13-12-2012
Carlos González González Magistrado

Juzgado Social
3

organización técnica o del trabajo. Esa relación supone en sí mismo que es necesario
que concurra causa justificada

• Nos sitúa ante alguna disfunción apreciable en la organización empresarial

� Sea por deficiencias productivas

� Sea por deficiencias en la organización y gestión de los recursos humanos

� Sea por la necesidad o conveniencia de adaptación a las exigencias de la
demanda de los productos o servicios

� No otra cosa puede entenderse por competitividad, productividad, u
organización técnica o del trabajo.

SENTENCIA JUZGADO SOCIAL TRES 20-06-2012
Proc. 322/2012

MODIFICACIÓN SUSTANCIAL DE LAS CONDICIONES DE TRABAJO

• Conviven el reconocimiento de una amplio margen de actuación
empresarial con la exigencia de un ejercicio regular de las facultades
modificativas

• Implica que deben concurrir circunstancias suficientes para justificar el
sacrificio de los derechos o condiciones afectados

• A examinar conforme al canon de enjuiciamiento de la razonabilidad y
proporcionalidadproporcionalidad

• Siempre habrá límites implícitos , que forman parte del control judicial:
� Ejercicio de los derechos conforme a la exigencias de la buena fe :

Art. 7.1 CC y Art. 20.2 ET
� Prohibición del fraude de ley (Art. 6.4 CC)
� Prohibición del abuso de derecho : la ley no ampara el abuso de

derecho ni el ejercicio antisocial del mismo (Art. 7.2 CC): se
relaciona con la necesidad de que el derecho o facultad que se
ejercita responda «ad casum» a una finalidad seria y legítima.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
4

SENTENCIA JUZGADO SOCIAL TRES 4-12-2012
PROC. 838/2012

MODIFICACIÓN SUSTANCIAL DE LAS CONDICIONES DE
TRABAJO

• DERECHOS QUE SE RECONOCEN A LOS TRABAJADORES

• Derecho a la rescisión voluntaria indemnizada (Art. 41.3 ET)

– Si la MSCT es justificada

– Y el trabajador resulta perjudicado

13-12-2012
Carlos González González Magistrado

Juzgado Social
5

� La reforma amplia a todos los supuestos o materias mencionadas en el Art.

41 ET: Jornada, horario, distribución del tiempo del trabajo, trabajo a

turnos, sistema remuneración y cuantía salarial y funciones

Salvo para el caso de sistema de trabajo y rendimiento

SENTENCIA JUZGADO SOCIAL TRES 4-12-2012
PROC. 838/2012

MODIFICACIÓN SUSTANCIAL DE LAS CONDICIONES DE TRABAJO

� No se aclara con la Reforma la vinculación entre este derecho y la

impugnación de la modificación

� No parece que se trate de derechos vinculados o que se condicione la

extinción al ejercicio de la acción impugnatoria

� No es imprescindible ejercitar previamente la acción de impugnación

� Ni previo pronunciamiento judicial que declare la medida justificada

� Es posible el ejercicio separado del derecho por quien se considere

perjudicado y no cuestione que la decisión está justificada

� Por lo mismo no está sujeta al plazo de caducidad de 20 días, sino al

prescriptivo de un año

� Criterio deducible de STS 21-12-1999 (RJ 2000,1426)

13-02-2013 Carlos González González-Magistrado
Juzgado Social

6

SENTENCIA JUZGADO SOCIAL 1 DE 05-07-2012
Proc. 675/2012

� MOVILIDAD GEOGRÁFICA: se reconoce la razonabilidad y proporcionalidad de la

decisión.

� Empresa de seguridad: procedencia: importante reducción de contratas que exige

reorganización de servicios y turnos: intentos de reubicación previos en centros de

trabajo en Navarra que resultaron fallidos por exigir todos turno de noche que el

trabajador tenía contraindicado por razones médicas: ofrecimiento de reducción de

jornada en otro centro que fue rechazado: ante la ausencia de más centros en Navarra la

empresa decide la movilidad de forma justificada; Vulneración de la tutela judicialempresa decide la movilidad de forma justificada; Vulneración de la tutela judicial

efectiva y la garantía de indemnidad: inexistencia: decisión ajena a las reclamaciones

que el actor hubiera realizado contra otras modificaciones sustanciales y desvinculada de

denuncias formuladas a la Inspección de Trabajo o a su actuación como representante

sindical

� EFECTOS DE LA DECLARACIÓN DE JUSTIFICADA: reconocimiento del derecho a extinguir

el contrato con indemnización de 20 días y límite de doce mensualidades, concediendo

el plazo de quince días.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
7

SENTENCIA JUZGADO SOCIAL 1 de 22/11/2012.
Proc. 802/2012

• DESPIDO POR CAUSAS OBJETIVAS: subsiste el control judicial de la
razonabilidad de la decisión extintiva

• Causas económicas: despido improcedencia: carta que sólo menciona la cifra
de ventas del último trimestre de 2011 y del primer trimestre de 2012: no es
causa para el despido ni acredita una situación económica negativa

• No es admisible la pretensión de la empresa de alegar y probar en juicio los
resultados de la sociedad de anteriores ejercicios, del resultado final delresultados de la sociedad de anteriores ejercicios, del resultado final del
ejercicio 2011 y de la situación provisional a fecha del despido cuando en la
carta no se hizo ninguna referencia a ellos

• ERE PREVIO SUSPENSIVO Y DE REDUCCIÖN DE JORNADA : adoptado con
acuerdo con la RT: aplicación de las medidas desde el 22 de mayo 2012, y el
despido se acuerda el 11 de junio de 2012: ausencia de nuevas circunstancias
que hayan agravado la situación económica de la empresa.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
8

SENTENCIAS JUZGADO SOCIAL TRES 23-09-2012
PROC. 678/2012 y 654/2012 (JUR 2012, 352308)

�DESPIDO OBJETIVO: subsiste el control judicial de la
razonabilidad: alcance

�CAUSAS ECONÓMICAS: acreditación con las cuentas de la
sociedad: valoración del informe de auditoría

�IMPUGNACIÓN DE LAS CUENTAS ANUALES: alcance de la�IMPUGNACIÓN DE LAS CUENTAS ANUALES: alcance de la
intervención judicial

�EXIGENCIAS ESPECÍFICAS DE PRUEBA EN LOS DESPIDOS
OBJETIVOS FUNDADOS EN CAUSAS ECONÓMICAS

� REQUISITO DE SUBSISTENCIA DE LA SITUACIÓN NEGATIVA AL
TIEMPO DEL DESPIDO

�LA SELECCIÓN DE TRABAJADORES

13-02-2013
Carlos González González-Magistrado

Juzgado Social
9

HECHOS

Descuelgue
salarial fallido en

marzo 2012

Tres despidos el
4 abril 2012

Cifra negocio
2008: 8.851.216
2009: 6.012.293
2010: 7.772.325
2011: 10.266.578

Fondo maniobra

Resultados
2008:1.633.783
2009: -1.414.954
2010: -1.021.968
2011: -512.464

(+280.000)

Patrimonio neto
2008: 3.728.000
2009. 2.306.000
2010: 1.284.000
2011: 792.000

Fondo maniobra
negativo en 2010 y 2011

Resultado provisional
A) Un juicio:

carta: -219.000
No se prueba cifra
exacta.

B) En el otro
juicio se prueba y es de

-221.000
13-02-2013

Carlos González González-Magistrado
Juzgado Social

10

Informe de auditoría
� Las cuentas reflejan imagen fiel de la sociedad
� Llama la atención sobre las pérdidas acumuladas
� A 31-12-2011 el pasivo a corto excede del total activo

circulante en 648.000
� Incertidumbre sobre la capacidad de continuar la � Incertidumbre sobre la capacidad de continuar la

actividad de carpintería metálica
� Endeudamiento alto con entidades bancarias: 2.600.000

Los socios suscriben póliza con garantía
solidaria por importe 1.000.000 euros

13-02-2013
Carlos González González-Magistrado

Juzgado Social
11

Alegaciones demandante
Impugna las cuentas sociedad y las pérdidas

1. Valoraciones erróneas o “maquilladas” de activos.

Solar: aprovechamiento urbanístico “Activación” omitidas de las bases negativas

Impuesto Sociedades: 4,160.000
2005-2010

2. No consta el importe de las retribuciones del personal directivo2. No consta el importe de las retribuciones del personal directivo

• Mermas del proceso productivo y gestión empresarial ineficaz: casi 1.000.000 euros.

• Menciona la realización de horas extras

• La contratación vía ETTs y subcontratación tareas de mantenimiento; puesto
amortizado en máquina que ocupan encargados y electricistas.

• Incongruencia entre situación de pérdidas y pago de las indemnizaciones

• Selección trabajador sensible sanciones que a otros no impone reacción a
descuelgue no acordado.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
12

¿QUÉ DECLARA LA SENTENCIA?

� Subsiste el control judicial de la razonabilidad de la decisión.

� Alcance del control judicial: criterios

“Buen comerciante”
Se debe limitar a

Deber determinar si
es medida

razonable en

Puede existir
obligación de agotar
las posibilidades de Se debe limitar a

comprobar si es
razonable la
decisión en

términos de gestión
empresarial

razonable en
términos de eficacia

productiva y no
simple medio para
lograr incremento

del beneficio
empresarial

las posibilidades de
acomodo del

trabajador en la
empresa,

destinándolo a otro
puesto vacante según

las circunstancias

13-02-2013
Carlos González González-Magistrado

Juzgado Social
13

¿QUÉ DECLARA LA SENTENCIA?

La previa adopción
de medidas de
flexibilidad interna
también incide en la

No excluye que cuando
la situación es de tal
naturaleza que justifica
en sí misma los despidos
estarán justificados entambién incide en la

valoración del juicio
de razonabilidad de
los posteriores
despidos que haya
podido decidir la
empresa.

estarán justificados en
cuanto impliquen una
razonable adecuación
entre las circunstancias
de la empresa y la
decisión de gestión que
adopta.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
14

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

PRUEBA DE LA SITUACIÓN ECONÓMICA NEGATIVA: LAS CUENTAS DE
LA SOCIEDAD

Cuentas
anuales

• Balance

• Cuenta pérdidas y ganancias

• Estado de cambios en el patrimonio neto

• Estado de flujos del efectivo

• Memoria• Memoria

Principios

• Unidad de las cuentas

• Claridad y veracidad

• Imagen fiel de la situación patrimonial y
financiera

• Legalidad contable

13-02-2013
Carlos González González-Magistrado

Juzgado Social
15

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

PRUEBA DE LA SITUACIÓN ECONÓMICA NEGATIVA: LAS CUENTAS DE
LA SOCIEDAD

� La situación económica se prueba con las cuentas de la sociedad.

� Valor probatorio: será apreciado por los Tribunales conforme a las reglas generales del
derecho (Art. 31 CCom y 327 LECiv).

� Presunción de naturaleza “iuris tantum” de certeza de los datos contables presentados en
un registro público: fundada en una máxima de experiencia: con estos datos el empresario
revela al exterior su solvencia y no es de sospechar, en principio, que alguien intente
presentar una imagen poco fiable mediante el mecanismo de reflejar una situación incierta
de pérdidas.de pérdidas.

� Al mismo tiempo las cuentas de las sociedades no gozan de esa consideración probatoria si
no han sido depositadas en el RM.

� Ni tampoco cuando son impugnadas eficazmente en el acto del juicio.

� Relevancia en estos pleitos de la prueba pericial: si bien en ningún caso el perito sustituye al
juez: los dictámenes deben valorarse conforme a las reglas de la sana crítica (Art. 348 LECiv),
mecanismo efectivo para que precisamente el perito no usurpe la función jurisdiccional del
Juez.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
16

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

PRUEBA DE LA SITUACIÓN ECONÓMICA NEGATIVA: RELEVANCIA DE LA
PRUEBA PERICIAL DEL AUDITOR DE CUENTAS

• Al valorar la prueba pericial contable es esencial tener en cuenta las funciones y

responsabilidad que incumbe a los auditores de cuentas.

• Puede significar, según las circunstancias, un plus de valor probatorio al confrontarlo con

otras pruebas periciales.

• La legislación trata de garantizar la independencia y objetividad del auditor: “deben ser

independientes, en el ejercicio de su función, de las entidades auditadas” (Art. 8 LAC).independientes, en el ejercicio de su función, de las entidades auditadas” (Art. 8 LAC).

• Función Comprobar si las cuentas ofrecen la imagen fiel del patrimonio, de la

situación financiera y de los resultados de la sociedad, así como la concordancia del informe

de gestión con las cuentas anuales (Art. 268 LSC): veracidad y fiabilidad de los documentos

contables.

• Deben atender al marco normativo de información financiera aplicable y sus principios y

criterios contables.

• Informe de auditoria: transparencia, fiabilidad y fidelidad: goza de general credibilidad,

análoga a una especie de fe pública contable-económica.

• Opinión técnica del auditor: favorable: cuando las cuantas expresen la imagen fiel del

patrimonio, de la situación financiera y de los resultados obtenidos en el ejercicio.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
17

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

IMPUGNACIÓN DE LAS CUENTAS: ALCANCE DE LA INTERVENCIÓN JUDICIAL

• No es admisible la pretensión de que el juez social realice un examen general
de las cuentas de la sociedad a modo de tribunal inquisitorial y que examine
partida a partida las cuentas.

• No puede pretenderse que el juez determine cuales son las cuentas
“correctas”, ni siquiera que resuelva cual de las posibles valoraciones contables
propuestas es la mejor.

• No procede que el juez actúe en la práctica como un contable, o como un
auditor, o como la asamblea de accionistas, determinando cuales son lasauditor, o como la asamblea de accionistas, determinando cuales son las
cuentas que deben aprobarse y son válidas.

• Lo que sí será posible es que la parte ponga de manifiesto defectos graves en
la elaboración de las cuentas y llevar a la convicción judicial que no reflejan la
situación de la empresa y por ello no sirven de soporte probatorio válido para
acreditar la concurrencia de la causa económica.

• ¿Cuándo prosperará la impugnación? Cuando la parte acredite de manera
clara y fehaciente que las cuentas incumplen los preceptos legales a que
debe sujetarse su formulación.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
18

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

IMPUGNACIÓN DE LAS CUENTAS: ALCANCE DE LA INTERVENCIÓN JUDICIAL

• Debe retenerse en todo caso que existen diversas maneras de llevar la contabilidad, de
modo que determinadas operaciones pueden tener reflejo contable distinto, sin que ello
deba suponer, necesariamente, contravenir el mandato legal de que las cuentas anuales
reflejan de manera fiel la situación de la sociedad.

• En el caso las discrepancias se resuelven a favor del auditor frente a la otra prueba
pericial por encontrarse en mejor posición para llevar a la convicción judicial que las
cuentas se han formulado correctamente, con sujeción a los criterios de contabilidad
legales y admisibles en este ámbito, y por la propia responsabilidad civil que asumen por
unas cuantas defectuosas en las que no hubieran hecho constar salvedades (STS Sala Civilunas cuantas defectuosas en las que no hubieran hecho constar salvedades (STS Sala Civil
7-6-2012 RJ 7408).

• Las Sentencias comentadas analizan las discrepancias en la valoración de un solar y su
posible aprovechamiento urbanístico (principio de prudencia), y las reglas sobre
valoración contable de las bases negativas del impuesto de sociedades de ejercicios
anteriores.

• Lo relevante es que las discrepancias no desvirtúan la realidad de la situación de la
empresa, ni pone de manifiesto la vulneración de la normativa legal y desde luego no se
aprecia infracción del deber de reflejar la situación de la sociedad, ni la valoración y
criterios contables seguidos cabe calificarlos de caprichosos, arbitrarios o irrazonables.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
19

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

Exigencias específicas de prueba en los despidos objetivos por causa
económica

• ¿Las exigencias de acreditación y aportación documental de los despidos
colectivos son aplicables a los despidos objetivos individuales o plurales?

• Del Real Decreto 801/2011, de 10 junio.

• Orden ESS 487/2012, de 8 marzo.• Orden ESS 487/2012, de 8 marzo.

• Al RD 1483/2012, de 29 octubre: BOE 30 octubre.

• Entrada en vigor 31 octubre 2012.

• Vamos a recordar las exigencias documentales fundamentales.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
20

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

Causas económicas: pérdidas actuales

Memoria

Art. 4.1 RD
1483/2012

• Que acredite los resultados de la empresa de
los que se desprenda una situación económica
negativa

• Balance de situación

• Cuenta de pérdidas y ganancias

Cuentas dos
últimos

ejercicios

Art. 4.2 RD
1483/2012

• Cuenta de pérdidas y ganancias

• Estados de cambio en el patrimonio neto

• Estados de flujos de efectivo

• Memoria del ejercicio

• Informe de gestión

• Cuentas provisionales al inicio del

procedimiento

• Auditadas o declaración de exención.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
21

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

Causas económicas: pérdidas previstas y disminución ingresos

Previsión de
pérdidas

Art. 4.3 RD
1483/2012

• Informar de los criterios utilizados

• Informe técnico sobre volumen y
carácter permanente o transitorio de la
previsión

• Documentación fiscal o contable de los
tres trimestres consecutivos

Disminución
de ingresos

o ventas

Art. 4.4 RD
1483/2012

tres trimestres consecutivos
inmediatamente anteriores a la fecha
de la comunicación de inicio del
procedimiento

• Documentación fiscal o contable de los
ingresos ordinarios o ventas
registrados en los mismos trimestres
del año inmediatamente anterior

13-02-2013
Carlos González González-Magistrado

Juzgado Social
22

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

Causas económicas: grupo de empresas

Empresa que
forma parte de

grupo con
obligación de

formular cuentas
consolidadas

• Cuentas anuales e informe de gestión consolidados
de la sociedad dominante del grupo

• Siempre que existan saldos deudores o acreedores
con la empresa que inicia el procedimiento

• Documentación económica de la empresa que inicia

Empresa que
forma parte

grupo sin cuentas
consolidadas

• Documentación económica de la empresa que inicia
el procedimiento

• Documentación económica de las demás empresas
del grupo

• Siempre que 1º Dichas empresas tengan su
domicilio social en España
2º Tengan la misma actividad o pertenezcan al
mismo sector de actividad
3º Y tengan saldos deudores o acreedores con la
empresa que inicia el procedimiento

13-02-2013
Carlos González González-Magistrado

Juzgado Social
23

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

¿Estas exigencias de acreditación y aportación documental de los despidos
colectivos son aplicables a los despidos objetivos individuales o plurales?

� No existe previsión legal que imponga como requisito aportar la misma documentación.

� Siempre será aconsejable tener presente la documentación exigida en los despidos
colectivos al menos con carácter orientativo.

� Difícilmente podrá acreditarse la situación económica negativa y las pérdidas si no se
presentan las cuentas anuales

� En el caso se planteó en trámite de conclusiones que la empresa no había aportado las� En el caso se planteó en trámite de conclusiones que la empresa no había aportado las
cuentas provisionales a la fecha del despido y que por eso el despido era improcedente.

� La Sentencia declara que ante la ausencia de previsión legal que imponga esa exigencia
formal la falta de aportación de la documentación contable provisional no puede
determinar por sí mismo la improcedencia. Lo que no quiere decir que no sea requisito
probar la subsistencia de la causa al tiempo del despido, al margen del concreto medio
probatorio que se utilice.

� En el actual régimen jurídico no puede trasladarse las exigencias formales del despido

colectivo al despido objetivo de forma que el incumplimiento de las exigencias sobre la

aportación documental conlleve, siempre y en todo caso, la sanción de improcedencia.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
24

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

LA SUBSISTENCIA DE LA CAUSA AL TIEMPO DEL DESPIDO

• Debe entenderse que al tiempo del despido deberá aportarse prueba que
acredite la subsistencia de la situación económica negativa, al margen de la
concreta prueba que lo acredite.

• Este requisito deriva de la exigencia de que la causa sea “actual”, entendida
como acreditación de la situación económica negativa, máxime si se justificacomo acreditación de la situación económica negativa, máxime si se justifica
el despido en la existencia de pérdidas actuales, y no meramente previstas.

• Debemos recordar que estamos ante extinciones contractuales por
necesidades empresariales, fundado en causas objetivas, lo que excluye la
mera conveniencia empresarial.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
25

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

QUÉ SE RESUELVE EN EL CASO

• En el caso enjuiciado concurre causa económica y supera el juicio de
razonabilidad.

• Pérdidas continuadas en tres ejercicios, disminución significativa del patrimonio
neto, fondo de maniobra negativo e incertidumbre sobre la capacidad de la
compañía para continuar con su actividad.

• Se insinúa que con la nueva regulación el despido debe ser remedio último ante• Se insinúa que con la nueva regulación el despido debe ser remedio último ante
el fracaso de medidas alternativas de flexibilidad interna.

• Se valora que la empresa intentó otras medidas de flexibilidad interna como era
el descuelgue salarial.

• Y que el actor ni alegó ni probó que dada la situación de la empresa hubiera
sido posible optar por otra medida menos drástica.

• Atendida la situación de la empresa la decisión se ajusta a los cánones
razonables que cabe esperar en la gestión empresarial, no actuó con criterios
de mero incremento del beneficio, y no se aprecia una actuación en fraude de
ley o un ejercicio abusivo del derecho.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
26

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

QUÉ SE RESUELVE EN EL CASO
• En uno de los pleitos no se aportó documentación válida sobre la situación

provisional de la empresa al tiempo del despido, y en el otro juicio sí se
subsanó el error.

• Pero la omisión no dio lugar a la declaración de improcedencia porque no
fue cuestión planteada en la demanda y en el trámite de ratificación, sino
en conclusiones y, sobre todo, porque la valoración conjunta de la prueba
pone de manifiesto que la situación económica negativa subsistía alpone de manifiesto que la situación económica negativa subsistía al
tiempo del despido.

• Atendiendo a la póliza de crédito garantizada por los socios en fechas
próximas al despido, a la nueva propuesta de descuelgue que ha
presentado la empresa y al informe de auditoría y su explicación por el
auditor en el juicio.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
27

SENTENCIAS JUZGADO SOCIAL TRES
PROC. 678/2012 y 654/2012

OTRAS ALEGACIONES DEL DEMANDANTE
1ª Mermas del proceso productivo y gestión empresarial ineficaz: casi 1.000.000
euros.

� La parte no tiene en cuenta que la existencia de las mermas y en general las
ineficiencias productivas no implica la negación de la situación económica
negativa

� Y mucho menos el control de razonabilidad del juez actúa a modo de sanción� Y mucho menos el control de razonabilidad del juez actúa a modo de sanción
de una gestión empresarial ineficaz o negligente.

2ª Incongruencia entre situación de pérdidas y pago de las indemnizaciones: son
conceptos distintos la iliquidez y las pérdidas (STS 21 enero y 21 diciembre 2005).

3ª Subsisten las funciones del trabajador: la amortización se refiere al puesto, no a
las funciones o tareas que pueden seguir realizándose sea por el propio
empresario (STS 29-5-2001) sea por otros trabajadores (STS 15-10-2003).

13-02-2013
Carlos González González-Magistrado

Juzgado Social
28

OTRAS ALEGACIONES DEL DEMANDANTE

4ª Selección del trabajador por su negativa al descuelgue, por criterios de
rentabilidad empresarial por las limitaciones físicas que presenta y que es
sancionado por hechos cometidos por otros trabajadores sin ser
sancionados.

• No se prueban los hechos con la intencionalidad y relevancia alegada.

• No hay una “igualdad contra Ley” ni un imposible derecho a la igualdad en
la ilegalidad (STC 43/1982 y 21/1992)

• Atendidas las circunstancias ni siquiera la proximidad temporal entre el
intento fallido de descuelgue y los despidos permiten construir un indicio
de actuación contraria a la garantía de indemnidad: es más bien resultado
final de un proceso fallido de flexibilidad interna. Situación muy diferente
a la reciente STSJ País Vasco de 9-10-2012 (JUR 2012,335942) en el que
lisa y llanamente se cierran dos centros de trabajo.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
29

SENTENCIA JUZGADO SOCIAL TRES 02-10-2012
PROC. 680/2012

• Resuelve un supuesto de despido objetivo con estos datos:

1º Empresa de carpintería metálica que cuenta con plantilla de 5 trabajadores, y
comunica 4 extinciones por causas económicas. Carta de despido 3 de mayo con efectos de 18 de
mayo 2012

2º Queda en la empresa trabajador para las tareas de venta y comerciales, y los dos
socios que se dedican a la fabricación uno de ellos, y el otro a la oficina y tareas administrativas.

3º Carta invoca:

� Promedio mensual de facturación del último trimestre de 2011 se ha visto reducido en un
35%, con respecto al promedio mensual de facturación de los nueve meses anteriores.35%, con respecto al promedio mensual de facturación de los nueve meses anteriores.

� Pérdida ejercicio de 2011 de 42.865,81 €.

� Disminución facturación primer trimestre de 2012: 62,74% de disminución respecto del
primer trimestre de 2011. No se aportan datos numéricos en la carta.

� ERE suspensivo acordado desde mediados de febrero hasta el 30 de junio de 2012 por un total
de 45 jornadas laborables: en el acuerdo se menciona que se pacta con la intención o primer
intento de mantener plantilla y evitar despidos. La memoria refiere las mismas causas y datos
que los de la carta de despido.

� La empresa utilizó todos los días de suspensión, siendo el último día consumido el 10 de
mayo.

4. Prueba: se aportan las cuentas depositadas de tres ejercicios y declaraciones de IVA de tres
ejercicios y primer trimestre de 2012.13-02-2013

Carlos González González-Magistrado
Juzgado Social

30

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: ASPECTOS QUE SE ESTUDIAN

• DESPIDO OBJETIVO: subsiste el control judicial y el juicio de razonabilidad: alcance.

• ¿La pérdida de un ejercicio podría ser causa objetiva para el despido?

• Disminución de ingresos.

• El despido como última ratio y su relación con el ERE suspensivo previo.

• Despido improcedente: porque no se acredita la subsistencia de la situación
económica negativa al tiempo del despido aunque hubiera pérdidas de un solo
ejercicio pero sin ningún dato adicional relevante, y estar en trámite ERE
suspensivo aunque con los días de suspensión ya agotados.suspensivo aunque con los días de suspensión ya agotados.

• Indemnización: doble tramo indemnizatorio: se aplica la previsión de la Ley
3/2012 a despido anterior a su entrada en vigor al considerar que la nueva
fórmula de cálculo no innova el ordenamiento jurídico: es meramente
interpretativa de la fórmula de cálculo de la indemnización: el criterio legal es
también aplicable al despido objetivo y no sólo a los despidos disciplinarios.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
31

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: HECHOS PROBADOS

• Beneficios de 16.000 euros
Ejercicio

2009

Ejercicio • Beneficios de 4000 euros

• Cifra de negocios 1.030.124,40 euros

Ejercicio
2010

• Pérdidas 42.865,81 euros

• Cifra de negocios 907.264, 47 euros.

Ejercicio
2011

13-02-2013
Carlos González González-Magistrado

Juzgado Social
32

HECHOS PROBADOS PROC. 680/2012: HECHOS PROBADOS:
DECLARACIONES IVA BASES IMPONIBLES

Ejercicio 2010

• Primer trimestre
257.705,27 euros

• Segundo trimestre

Ejercicio 2011

• Primer trimestre
331.110,00 euros

• Segundo

Ejercicio 2012

• Primer trimestre
66.216,53 euros

• Segundo trimestre

• 332.768,64 euros

• Tercer trimestre
142.631,54 euros

• Cuarto trimestre

• 294.622,61 euros

• Segundo
trimestre
215.728,48 euros

• Tercer trimestre
79.468,41 euros

• Cuarto trimestre:
275.888,35 euros

• Segundo
trimestre
165.593,77 euros

13-02-2013
Carlos González González-Magistrado

Juzgado Social
33

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: HECHOS PROBADOS

• No se prueba la situación de la empresa al tiempo del
despido: ineficacia de la documental aportada:
contradicciones en los números no aclaradas: empresa que

sólo presenta esa prueba, y no la testifical o pericial.sólo presenta esa prueba, y no la testifical o pericial.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
34

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: DOCTRINA QUE DECLARA

� Subsiste el control judicial de la razonabilidad de la decisión.
� Fraude de ley y abuso de derecho como límites implícitos en el ejercicio de la facultad

extintiva.
� Si no concurren problemas de gestión, de pérdida de eficiencia o alguna disfunción

objetivable, que además deben ser reales y no meramente hipotéticos, no se justifica el
despido

STS 14 de junio de 1996 -RJ1996, 5162; 17/5/2005 -RJ2005, 9696- y 31 de mayo de 2006 -RJ2006, 3971-; Es también relevante la
doctrina deducible de las STS 29-11-2010 -RJ2010,8837-; 16-05- 2011 –RJ 2011,4879- y de 8-07-2011 -RJ2011,6270-

� Doctrina que en realidad, no fundándose estrictamente en la redacción legal del precepto
que se tuvo en cuenta al dictarse las STS, sino en los principios generales, es de aplicación aque se tuvo en cuenta al dictarse las STS, sino en los principios generales, es de aplicación a
toda decisión extintiva por causas objetivas y también aplicable a los despidos colectivos tras
la reforma laboral de 2012.

� Aparente decisión del legislador de la Reforma 2012 de optar como medidas preferentes a la
extinción contractual por causas objetivas de todas aquellas que integran la denominada
flexibilidad interna.

� La previa adopción de medidas de flexibilidad interna también incide en la valoración del
juicio de razonabilidad de los posteriores despidos que haya podido decidir la empresa.

� Lo que no excluye que cuando la situación es de tal naturaleza que justifica en sí misma la
adopción de despidos por causas objetivas, o despidos colectivos, los mismos estarían
justificados en cuanto impliquen una razonable adecuación entre las circunstancias y
vicisitudes de la empresa y la decisión de gestión que ha adoptado.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
35

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: DOCTRINA QUE DECLARA

� ¿Es suficiente la pérdida económica en un solo ejercicio para considerar justificada la
extinción contractual?

� ¿Cuando se alegan causas económicas debe aportarse prueba que acredite la situación
provisional de la empresa al tiempo de la extinción contractual?

� Cabe en principio considerar que las pérdidas de un ejercicio pudiera ser causa
económica en congruencia con la previsión legal habilitante del despido de la
disminución de ingresos durante tres trimestres consecutivos.

� A pesar de que el RD 1483/2012, de 29 octubre (art. 4.2) exija aportar las cuentas de los
dos últimos ejercicios económicos.dos últimos ejercicios económicos.

� Pero en todo caso para que pudiera interpretarse así es necesario que al menos se
conozca y se acredite la situación real de la empresa al tiempo de la extinción
comunicada al trabajador.

� Es cierto que a los despidos objetivos individuales no le son aplicables las exigencias de
aportación documental propia del despido colectivo en cuanto requisito esencial cuya
omisión pueda determinar la ineficacia de la extinción (STSJ País Vasco 6-3-2012 con
referencia al RD 801/2011).

� Y por ello no sería requisito esencial para la validez del despido objetivo individual la
aportación de “las cuentas provisionales al inicio del procedimiento”

13-02-2013
Carlos González González-Magistrado

Juzgado Social
36

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: DOCTRINA QUE DECLARA

� Pero difícilmente podemos dar por acreditada una situación de pérdidas en una
empresa si no se presentan las cuentas anuales y al menos con carácter
orientativo atender las previsiones que en orden a la aportación documental se
contienen en el Real Decreto 801/2011 (ahora en RD 1483/2012).

� Y mucho menos dar por concurrente la causa económica con una situación de
pérdida de una anualidad, salvo que concurran otras circunstancias a valorar
caso por caso, sin que se aporten las cuentas provisionales a fecha de lacaso por caso, sin que se aporten las cuentas provisionales a fecha de la
extinción contractual.

� Concluye que debe acreditarse la verdadera situación de la empresa al tiempo
de la extinción contractual: baste pensar, por ejemplo, que desde el cierre de un
ejercicio y la fecha extintiva decidida por la empresa han podido solucionarse
parte de las disfunciones que dieron lugar a la situación de pérdidas del
precedente ejercicio, y por ello la actualidad de la causa impone, para obtener el
pronunciamiento de procedencia del despido o extinción, que se acredite o
pruebe la situación de la empresa al tiempo de la extinción contractual.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
37

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012

La interpretación de la causa referida a la disminución de
ingresos

«Se entiende que concurren

causas económicas cuando de

los resultados de la empresa se

desprenda una situación

económica negativa, en casos

En todo caso, se entenderá que

la disminución es persistente si

durante dos trimestres

consecutivos el nivel deeconómica negativa, en casos

tales como la existencia de

pérdidas actuales o previstas, o

la disminución persistente de

su nivel de ingresos ordinarios

o ventas.

consecutivos el nivel de

ingresos ordinarios o ventas de

cada trimestre es inferior al

registrado en el mismo

trimestre del año anterior.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
38

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: DOCTRINA QUE DECLARA

� Naturaleza de la expresión legal “en todo caso” referida a la disminución
persistente de ingresos.

� Dos líneas interpretativas:
1ª Completa absorción de la causa por la regla que la concreta: sólo existe
disminución persistente si se extiende a tres trimestres consecutivos y, en ese caso,
siempre existe causa. Este es el criterio de STSJ Castilla-León/Valladolid 24-12-
2012 (AS 2012, 2505)

2ª Es una regla presuntiva que se acumula al enunciado general: existiendo tres
trimestres consecutivos de disminución de ventas o ingresos, habrá disminución
persistente a los efectos extintivos, considerándose por el legislador como supuesto
válido para acreditar la situación económica negativa.

Pero a su vez, sin que tal circunstancia pueda excluir las restantes
manifestaciones de la causa económica negativa que, en su caso, podría llegar a ser
apreciada aunque la disminución de ingresos no alcanzase a esos tres trimestres.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
39

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: DOCTRINA QUE DECLARA

• Para la sentencia no es una presunción “iuris et de iure” ni se
le puede atribuir valor absoluto.

• Por eso no se puede entender que la mera existencia de tres
trimestres de disminución de ingresos o ventas, cualquiera quetrimestres de disminución de ingresos o ventas, cualquiera que
sea el importe de la disminución, implica una situación
económica negativa y por ello es posible extinguir los contratos
por causas objetivas o, incluso, dar lugar a un despido colectivo.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
40

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: DOCTRINA QUE DECLARA

� La expresión hace referencia a un determinado supuesto de disminución
persistente que podría dar lugar a validar la decisión extintiva siempre que supere
el juicio de razonabilidad que es exigible en todo caso.

� Aunque no existan disminución durante tres trimestres consecutivos, pueden
darse situaciones que justifiquen el despido colectivo y especialmente el despido
individual porque ateniendo a las circunstancias no pueda negarse que actúen
como verdadera causa económica que revela la situación económica negativa encomo verdadera causa económica que revela la situación económica negativa en
que se encuentra la empresa.

� Cabe admitir otras formas de acreditar la situación económica negativa, al margen
del supuesto legal de tres trimestres consecutivos, como pudiera ser la existencia
de disminución de ingresos durante tres trimestres pero que no sean consecutivos,
siempre atendiendo las concretas circunstancias que concurran en cada caso.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
41

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: DOCTRINA QUE DECLARA

� Relación entre la disminución de ingresos o ventas que justifican las medidas de
flexibilidad interna y los despidos: problemas interpretativos.

� La utilización de los mismos parámetros –disminución durante dos o tres
trimestres-, junto con el juicio de razonabilidad, plantea el problema de la
preferencia en la adopción de medidas flexibilidad interna frente a la destrucción
de empleo que supone el despido.

� Con anterioridad a la reforma no se llegaba a plantear o, al menos, la
jurisprudencia con carácter general lo excluía (STS 14 de junio de 1996 y 10 de
junio de 2012), si bien con importantes matizaciones tras las sentencias del TS dejunio de 2012), si bien con importantes matizaciones tras las sentencias del TS de
29-11- 2010, 16-05-2011 y 8-07- 2011.

� Parece que legislador es el que está graduando la intensidad de las medidas que la
empresa puede adoptar: reitera, no sólo en la propia exposición de motivos, sino
en el propio texto articulado de la norma, que las medidas de flexibilidad interna
se facilitan porque son mecanismos preventivos de las extinciones contractuales.

� Es lícito preguntarse si actualmente, tras la reforma laboral de 2012, y por las
múltiples posibilidades de reacción que se atribuyen a la empresa en la gestión de
sus recursos humanos, dentro del juicio de razonabilidad no es necesario valorar si
no era suficiente la adopción de otra medida antes que el despido.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
42

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: DOCTRINA QUE DECLARA

� En el caso que se enjuicia es especialmente significativo porque al tiempo del despido
del actor estaba todavía vigente, si bien es cierto que con consumición de los días
acordados, un expediente de suspensión contractual de 45 días.

� Durante su periodo de vigencia la empresa solapa dos tipos de medidas: flexibilidad
interna y de flexibilidad de salida.

� En la propia memoria explicativa del ERE, y en el acuerdo alcanzado con la RT, se señala
que se propone precisamente un ERE suspensivo porque es el que se ajusta a la
situación de descenso de la actividad de la empresa y así evitar despidos.

� Discrepancia en la doctrina judicial sobre si es posible un despido objetivo durante la
vigencia de un ERE de naturaleza suspensiva: en contra STSJ País Vasco de 2-5-2011vigencia de un ERE de naturaleza suspensiva: en contra STSJ País Vasco de 2-5-2011
afirmando que un despido durante la vigencia de un ERE suspensivo no era una
decisión adecuada a los prototipos comunes de la conducta del buen comerciante. Y
STSJ Castilla-La Mancha de 30-3-2012 (JUR 2012, 138140) declara que no cabe instar la
extinción en un caso en el que expresamente se pactó así en el periodo de consultas, y
asumiendo tal compromiso la empresa. No obstante y como excepción sí admitía la
posibilidad de tal despido objetivo si se produce un cambio relevante en las
circunstancias que permite aplicar la denominada cláusula “rebus sic stantibus”.

� En los supuestos en que no hay compromiso asumido por la empresa en el acuerdo
con la RT durante la situación suspensiva, en cuyo caso debería estarse a lo pactado, sí
que será posible despidos decididos por la empresa durante la vigencia de la decisión
suspensiva siempre y cuando respondan dichos despidos a circunstancias distintas a
las que dieron lugar a la decisión previa de flexibilidad interna.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
43

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012: ¿QUÉ RESUELVE?

� Despido Improcedente:

1º No se acredita la situación económica negativa con sólo las pérdidas del ejercicio de
2011 si al mismo tiempo no justifica la situación que presentaba en la fecha del despido.

2º Habiéndose producido el despido durante la vigencia del ERE suspensivo, aunque se
hubieran consumido los 45 días de suspensión contractual pactados, tampoco se acredita
que existan nuevas circunstancias distintas a las que dieron lugar a la decisión de
flexibilidad interna, ni mucho menos que se haya agravado la situación de la empresa para
no acordar un nuevo ERE “suspensivo”.no acordar un nuevo ERE “suspensivo”.

3º No alegó en la carta la disminución persistente de ingresos durante tres trimestres
consecutivos: no es suficiente la acreditación de tal disminución al tiempo de celebrar el
juicio.

4º En la carta se hacía referencia a la disminución de facturación en el último trimestre de
2011, y en el primer trimestre de 2012: lo que nos sitúa en su caso -el despido es con la
redacción RDLey 3/2012, que no limitaba los trimestres a los del mismo ejercicio- ante el
supuesto fáctico en el que es posible la aplicación de medidas de flexibilidad interna, y no
en el supuesto normativo de la flexibilidad de salida si no va acompañada de otros
elementos probatorios que, en su conjunto, permitan afirmar la existencia de una
situación económica negativa.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
44

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012

5º En realidad, la empresa estaba alegando las mismas causas en el expediente que
dio lugar al acuerdo de suspensión de los contratos de trabajo que en la comunicación
extintiva durante la propia vigencia prevista para el ERE “suspensivo”: es razonable
entender que en estos casos no es válida la decisión de proceder a un despido si no se
acredita la concurrencia de nuevas causas o la agravación de las que sirvieron para la
medida suspensiva adoptada por la empresa.

� Queda al margen la dificultad añadida de conocer cuál sea la voluntad legislativa en� Queda al margen la dificultad añadida de conocer cuál sea la voluntad legislativa en
orden a si se produce o no la “consumición” de los dos primeros trimestres
consecutivos que han dado lugar a la adopción de medidas de flexibilidad interna.

� Es decir, si en estos casos, habiendo adoptado previas medidas de flexibilidad
interna en la empresa utilizando el parámetro de la disminución de ingresos
durante dos trimestres consecutivos, quedan ya consumidos y no es posible
utilizarlos junto con un tercer trimestre adicional, continuado, en el que también
hay disminución de ingresos o ventas.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
45

SENTENCIA JUZGADO SOCIAL TRES
PROC 680/2012

� CÁLCULO DE LA INDEMNIZACIÓN

� Indemnización: el cómputo de tramos en la prestación de
servicios.

� Aplica DT 5º en la redacción por la Ley 3/2012 aunque el
despido es anterior: la nueva redacción tiene mero alcance
de norma interpretativa, y no innovativa o modificativa del
ordenamiento jurídico.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
46

SENTENCIA JUZGADO SOCIAL TRES PROC 680/2012
CÁLCULO DE LA INDEMNIZACIÓN

A) Primer tramo: desde el inicio de la relación laboral hasta la fecha anterior a la
entrada en vigor del RDLey 3/2012.

-Del 13-6-2005 al 11-2-2012: son 6 años, 7 meses y días adicionales que
suman otro mes, quedando el cómputo en 6 años y 8 meses.

45 días x 6 años = 270 días

3,75 días x 8 meses = 30 días

Total del primer tramo: 300 días.

B) Segundo tramo: desde la entrada en vigor del RDLey 3/2012 –el 12 de febrero
2012- hasta la fecha del despido.

-Del 12.2-2012 al 18-5-2012: 3 meses y días adicionales, que suman
otro mes, quedando el cómputo en 4 meses.

2,75 días x 4 meses = 11 días.

C) Total de días resultante: 311 días

D) Salario regulador 68,04 euros

E) Indemnización: 68,04 euros x 311 días: 21.160,44 euros.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
47

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

• DESPIDO OBJETIVO: empresa de seguridad: escoltas: causas económicas:
inexistencia: ausencia de pérdidas: informes que se refieren a la
disminución de facturación en servicios de protección de personas, pero
sin que se acredite el resultado de la sociedad en las otras actividades y
servicios de seguridad y protección a que se dedica.

• Causas organizativas y productivas: existencia: supresión y reducción de • Causas organizativas y productivas: existencia: supresión y reducción de
servicios de escolta por el Mº Interior: número de horas contratadas
insuficientes para dar ocupación efectiva al personal operativo: superación
del juicio de razonabilidad.

• Nulidad: por superación de los umbrales del despido colectivo:
inexistencia.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
48

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

• Normativa:

• Párrafo 5º Art. 51 ET:

“Para el cómputo del número de extinciones de contratos a que se
refiere el párrafo primero de este apartado, se tendrán en cuenta
asimismo cualesquiera otras producidas en el periodo de referencia por
iniciativa del empresario en virtud de otros motivos no inherentes a la
persona del trabajador distintos de los previstos en el art. 49.1 c) depersona del trabajador distintos de los previstos en el art. 49.1 c) de
esta Ley, siempre que su número sea, al menos, de cinco”.

• El art. 49.1 c) se refiere a la extinción del contrato “por expiración
del tiempo convenido o realización de la obra o servicio objeto del
contrato”.

• Cómputo de todas las extinciones que sean al menos 5 salvo:

1º Inherentes al trabajador.

2º Expirar duración o fin de obra.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
49

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

• Normativa:

• Último párrafo Art. 51.1 ET norma antifraude siguiente:

“Cuando en periodos sucesivos de noventa días y con el objeto de eludir las

previsiones contenidas en el presente artículo, la empresa realiza extinciones

de contratos al amparo de lo dispuesto en el art. 52 c) de esta Ley en un

número inferior a los umbrales señalados, y sin que concurran causas nuevas

que justifiquen tal actuación, dichas nuevas extinciones se consideraránque justifiquen tal actuación, dichas nuevas extinciones se considerarán

efectuadas en fraude de ley, y serán consideradas nulas y sin efecto”

• Cierra el círculo el Art. 122.2 LRJS al declarar nula la decisión extintiva por

causas objetivas:

“cuando se haya efectuado en fraude de ley eludiendo las normas establecidas

para los despidos colectivos, en los casos a que se refiere el último párrafo del

apartado 1 del art. 51…”

13-02-2013
Carlos González González-Magistrado

Juzgado Social
50

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

• ¿Qué se cuestiona en el proceso?
� Qué extinciones deben computarse: despidos disciplinarios sin que conste el

pronunciamiento judicial; otros reconocidos o declarados improcedentes; y despidos
objetivos.

� Cómo se debe realizar el cómputo del periodo de 90 días.
• Criterios de la Sentencia:

• Sobre la primera cuestión: extinciones computables
� Directiva 98/59/CE, 20-7-1998: Art. 1

Concepto comunitario de despido: cómputo extinciones del periodo por motivos no Concepto comunitario de despido: cómputo extinciones del periodo por motivos no
inherentes siempre que sean al menos 5.

STJUE 2004/376:
I. La Directiva no define el concepto de despido colectivo
II. Pero debe ser objeto de una interpretación uniforme
III. Tiene alcance comunitario.
IV. No se define por remisión a la legislación nacional
V. Engloba cualquier extinción del contrato de trabajo no pretendida por el trabajador y,

en consecuencia, sin su consentimiento
VI. No exige que las causas correspondan a la voluntad del empresario

13-02-2013
Carlos González González-Magistrado

Juzgado Social
51

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

• Trasladado a nuestra regulación: ¿qué extinciones
computamos?

• Doctrina judicial hasta ahora excluye y no computa:

A. Despidos disciplinarios procedentes

B. Dimisión

C. Fin de obra

• Doctrina judicial hasta ahora incluye y computa:

A. Despidos objetivos

B. Despidos disciplinarios improcedentes: declarados por
sentencia o reconocidos.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
52

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

• Incidencia STS 8-7-2012: recordatorio:

• Concepto comunitario

• Primacía del derecho comunitario

• Aunque el Art. 51 parece limitar el cómputo a despidos basados en causas
objetivas, se comprenden todas las extinciones por motivos no inherentes a la
persona del trabajador.

� Segunda cuestión: cómo se computa el periodo de 90 días.

� Doctrina judicial no pacífica

A. Cómputo sólo hacia atrás desde la fecha del despido
individual o plural que se enjuicia: TSJ Madrid 26-12-2001, Galicia 21-
11-1996, Castilla-León/Valladolid 15-2-1012 -AS 2012,205-.

B. Cómputo hacia atrás y hacia adelante desde la fecha del
despido individual o plural que se enjuicia: TSJ Madrid 16-09-2008,
Cantabria 24-03-1997, Málaga 21-05-1997, Navarra 29-03-2010, y
Cataluña 16-12-2011.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
53

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

• STS 23-04-2012 RJ 2012, 8524

• Aplica regulación anterior a la Reforma.

• Doctrina unificadora:

� Son computables todas las extinciones del periodo ajenas a la voluntad del
trabajador y motivadas por causa distintas a la expiración tiempo pactado
o fin de obra o servicio.

� Al empresario incumbe la carga de probar la causa de las extinciones� Al empresario incumbe la carga de probar la causa de las extinciones

� Al empresario le perjudica la falta de prueba de la causa, y en ese caso
deberán computarse.

Hechos del caso:

Empresa de mas de 300 trabajadores

5 mayo 2010 19 despidos

7 mayo otras 12 extinciones cuya causa no constaba.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
54

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

• STS 23-04-2012 RJ 2012, 8524

• El día en que se acuerda la extinción constituye el día final del cómputo
del primer periodo de 90 días y el día inicial del siguiente.

• Declara que sólo se computan el periodo de 90 días hacia atrás desde la
fecha del despido que se enjuicia.

• En el caso la norma antifraude no puede fundar el éxito de la acción del
actor porque expresamente se refiere a “las nuevas extinciones”, esactor porque expresamente se refiere a “las nuevas extinciones”, es
decir, a las posteriores al cese del actor.

• Excepción: se computarán despidos posteriores a la fecha del que se
enjuicia “en supuestos de obrar fraudulento” contrario al art. 6.4 CC.

• Es lo que aprecia en el caso: las fechas son tan próximas “que cabe
presumir que el empresario sabía que a las extinciones acordadas se le
unirían en fechas próximas otras con las que se superarían los umbrales
del despido colectivo”

13-02-2013
Carlos González González-Magistrado

Juzgado Social
55

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012

HECHOS PROBADOS

20 extinciones por despido
objetivo

2 despido disciplinarios

Empresa de más de 300
trabajadores

Periodo computable de 90
días: 3 febrero al 2 de

mayo de 2012

2 despido disciplinarios
reconocidos

improcedentes
4 despidos disciplinarios

sin que conste resultado de
su impugnación

Total 26 extinciones
computables

13-02-2013
Carlos González González-Magistrado

Juzgado Social
56

SENTENCIA JUZGADO TRES DE 22-10-2012
PROC 727/2012: ¿qué resuelve?

La empresa después del despido del actor -2 mayo 2012- acuerda otras que si
superarían el umbral de 30 trabajadores que hubiese exigido el trámite del despido

colectivo

Pero no son computables las extinciones hacia adelante o posteriores al despido
enjuiciado (STS 23-04-2012)

Además concurren causa nuevas: cuando el
legislador se refiere a causas nuevas no

hace referencia a la causa genérica –hace referencia a la causa genérica –
económica, técnica, organizativa o

productiva-, sino a la concreta causa que da
lugar a la decisión de realizar otros despidos

¿Cuales son las nuevas
causas?: comunicaciones

de supresión o
reducción de servicios

posteriores a la fecha del
despido enjuiciado.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
57

SENTENCIA 05-06-2012. Proc. 300/2012
(JUR 2012,211698)

SELECCIÓN DE TRABAJADORES EN DESPIDOS OBJETIVOS

�CRITERIOS APLICABLES:

• 1.- Debe admitirse cierta libertad decisoria por parte de la empresa al seleccionar a los
trabajadores como una manifestación más de su poder de dirección y organizativo.

� 2.- No es facultad absoluta: debe respetar en todo caso los derechos fundamentales y
libertades públicas de los trabajadores de la plantilla, incluyendo la prohibición de trato
discriminatorio (STS 19-01-1998 (RJ 1998, 996).

• 3.- Debe fundamentarse en todo caso en criterios de razonabilidad y ser coherentes con
los fines buscados, no pudiéndose admitir una designación que sea caprichosa olos fines buscados, no pudiéndose admitir una designación que sea caprichosa o
arbitraria.

• 4.- Está sujeta a los límites de ejercicio de cualquier derecho, como son los derivados de
la prohibición del fraude de ley y el abuso de derecho o el ejercicio antisocial del mismo.

• 5.- No existe obligación empresarial de expresar a los trabajadores afectados por un
despido las razones concretas por las que ha sido elegido dentro del conjunto de
trabajadores potencialmente afectados por la causa que justifica la extinción contractual,
y ni siquiera existe tampoco obligación legal de comunicar a la plantilla qué criterios se
han utilizado o el resultado de las encuestas de evaluación de desempeño que haya
realizado en su caso la empresa.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
58

SELECCIÓN DE TRABAJADORES

• 6.- En la ausencia de dicha obligación no se aprecian diferencias entre el despido colectivo
y el objetivo individual.

• 7.- No existiendo exigencia legal en este sentido, el trabajador no puede alegar indefensión
o vulneración de su derecho a la tutela judicial efectiva (art. 24.1 CE).

• 8.- La impugnación del trabajador deber quedar limitada a la alegación -y aportación
indiciaria a su cargo- de la vulneración de derechos fundamentales o de la concurrencia de
arbitrariedad empresarial, fraude de ley o abuso de derecho.

Si se aporta esa prueba indiciaria, a la empresa le corresponde la carga de probar que en
su decisión no existe ningún propósito de vulnerar derechos fundamentales o de actuar desu decisión no existe ningún propósito de vulnerar derechos fundamentales o de actuar de
forma arbitraria, sino que la elección del trabajador ha sido objetiva y razonable.

• 9.- El control judicial queda reducido a comprobar en estos casos si se aportan indicios de
la concurrencia de discriminación o vulneración de cualquier derecho fundamental, con la
correlativa inversión de la carga de la prueba, o a determinar si se han respetado las
preferencias de permanencia en la empresa, sean legales o convencionales, o,
sencillamente, si la empresa actúa con criterios de mera arbitrariedad, concurriendo fraude
de ley o abuso de derecho.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
59

SELECCIÓN DE TRABAJADORES:

• 10. El derecho de defensa y a la tutela judicial efectiva queda suficientemente
salvaguardado con la posibilidad legal de solicitar la aportación como prueba de los
criterios de valoración que se hubieran utilizado por la empresa, o el resultado de las
encuestas de valoración de personal y con la propia aportación de prueba por el
demandante que ponga de manifiesto una decisión empresarial arbitraria, fraudulenta o
que incurra en abuso de derecho.

• 11. Los anteriores principios o reglas deben respetar al mismo tiempo el derecho a la
tutela judicial efectiva que ampara al trabajador afectado y el derecho a no sufrir
indefensión: por eso el trabajador puede solicitar los criterios de selección que haya
utilizado la empresa, o el resultado de las encuestas de valoración de personal, sean comoutilizado la empresa, o el resultado de las encuestas de valoración de personal, sean como
diligencias preliminares al juicio o como prueba documental que la empresa deba aportar
con anterioridad o en el mismo acto del juicio, según sea su interés jurídico.

• De esta manera el propio demandante tiene la posibilidad de desvirtuar en lo que a él se
refiere los criterios de selección que ha utilizado la empleadora, realizar un juicio de
contraste o comparación con otros trabajadores no afectados por la decisión extintiva y
fiscalizar que la decisión de la empresa no implique en la selección de los trabajadores
afectados un trato discriminatorio o vulnerador de cualquier derecho fundamental, una
actuación arbitraria o que implique fraude de ley o abuso de derecho.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
60

SELECCIÓN DE TRABAJADORES:

• 12.- El derecho a la tutela judicial efectiva y al no sufrir indefensión que ampara
al trabajador excluye que la empresa pueda negarse a aportar la
documentación que permita al trabajador realizar esa labor fiscalizadora o de
control de la decisión de la empresa.

• 13.-Tampoco puede la empresa ampararse en los derechos de protección de
datos de otros trabajadores de la plantilla para denegar la aportación de la
prueba documental solicitada por la parte demandante.

14.- Debe recordarse que la Ley Reguladora de la Jurisdicción Social ya• 14.- Debe recordarse que la Ley Reguladora de la Jurisdicción Social ya
contiene previsiones específicas para conjugar los diferentes derechos e intereses
en conflicto, tanto los que se refieran al demandante que precise determinada
prueba como los que afecten a terceros ajenos al proceso, debiendo efectuarse el
correspondiente juicio de proporcionalidad a fin de determinar las condiciones en
que esa prueba que pudiera afectar a terceros deba aportarse al procedimiento.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
61

SELECCIÓN DE TRABAJADORES

� Así, el art. 90.4 de la Ley 36/2011, de 10 de octubre, Reguladora de la
Jurisdicción Social, establece que “cuando sea necesario a los fines del

proceso el acceso a documentos o archivos, en cualquier tipo de soporte, que

pueda afectar a la intimidad personal u otro derecho fundamental, el Juez o

Tribunal, siempre que no existan medios de prueba alternativos, podrá

autorizar dicha actuación, mediante auto, previa ponderación de los intereses

afectados a través de juicio de proporcionalidad y con el mínimo sacrificio,

determinando las condiciones de acceso, garantías de conservación y

aportación al proceso, obtención y entrega de copias e intervención de lasaportación al proceso, obtención y entrega de copias e intervención de las

partes o de sus representantes y expertos, en su caso”.

� Y el art. 90.6 de la misma norma nos aclara que “si como resultado de las

medidas anteriores se obtuvieran datos innecesarios, ajenos a los fines del

proceso o que pudieran afectar de manera injustificada o desproporcionada a

derechos fundamentales o a libertades públicas, se resolverá lo necesario para

preservar y garantizar adecuada y suficientemente los intereses y derechos

que pudieran resultar afectados”.

13-02-2013
Carlos González González-Magistrado

Juzgado Social
62

SENTENCIA JUZGADO SOCIAL 2 DE 22/01/2013
Proc. 833/2012

• DESPIDO OBJETIVO: Causas económicas: inexistencia: salario en
"B": falta de fiabilidad de la documentación contable y de las
declaraciones de impuestos

• Traslado a la Inspección de Trabajo tras la Ley 13/2012

• REPRESENTANTE DE LOS TRABAJADORES: derecho de
preferencia: alcance; vulneración: determina la improcedencia
frente a al nulidad prevista en el despido colectivo

13-02-2013
Carlos González González-Magistrado

Juzgado Social
63

