

JUEVES, 20 DE OCTUBRE DE 2016 - BOC NÚM. 202

## JUZGADO DE LO SOCIAL Nº 6 DE SANTANDER

**CVE-2016-9018** *Notificación de sentencia 374/16 en procedimiento de despido objetivo individual 235/2016.*

Doña Oliva Agustina García Carmona, letrada de la Administración de Justicia del Juzgado de lo Social Número Seis de Santander.

Hace saber: Que en este órgano judicial se siguen autos de despido objetivo individual, con el nº 235/2016 a instancia de María Carmen Mancebo Mancebo frente a Andrés Albillos Espina, en los que se ha dictado resolución de fecha 07-10-2016, del tenor literal siguiente:

SENTENCIA nº 000374/2016

Santander, 7 de octubre de 2016.

Dña. Isabel Rodríguez Macareno, magistrada-juez del Juzgado de lo Social nº 6 de Santander, habiendo visto los presentes autos de procedimiento nº 235/2016, sobre extinción de la relación laboral, entre partes, de una como demandante, doña María Carmen Mancebo Mancebo, representada y asistida por el letrado D. Ángel Blanco Llanos, y de otra, como demandada, la empresa Andrés Albillos Espina, que no ha comparecido, ha dictado la siguiente resolución basada en los siguientes,

### ANTECEDENTES DE HECHO

Primero.- La parte actora formuló demanda que, por turno de reparto, correspondió a este Juzgado, en la que, tras alegar los hechos y fundamentos de derecho en que apoya su pretensión, terminó solicitando que se admita a trámite y, en su día, previa celebración del juicio correspondiente, se dicte Sentencia de conformidad con el suplico de la demanda.

Segundo.- Admitida a trámite la demanda, se citó a las partes para la celebración del juicio correspondiente, sin que compareciere la parte demandada, pese haber sido citada en legal forma.

Abierto el acto, la parte actora se afirmó y ratificó en su demanda, oponiéndose a la misma la empresa demandada. Solicitado el recibimiento del pleito a prueba, se acordó la unión a los autos de la documental aportada y el interrogatorio del representante legal de la empresa demandada.

Tercero.- Tras las alegaciones de la parte actora, los autos quedaron pendientes de resolución.

### HECHOS PROBADOS

Primero.- La actora, doña M<sup>a</sup> Carmen Mancebo Mancebo, ha venido prestando sus servicios profesionales para la empresa demandada, Andrés Albillos Espina, desde el 1 de junio de 2002, ostentando la categoría profesional de Limpiadora, y percibiendo un salario diario, con prorrata de pagas extraordinarias, de 17,69 €, correspondiente a un jornada de 20 horas semanales.

Segundo.- A las relaciones laborales de la empresa demandada les resulta de aplicación el Convenio Colectivo para el sector de la Limpieza de Edificios y Locales y de Limpieza Industrial para la Comunidad Autónoma de Cantabria.

CVE-2016-9018

JUEVES, 20 DE OCTUBRE DE 2016 - BOC NÚM. 202

Tercero.- Consta en las actuaciones y se da por reproducida la sentencia dictada por el Juzgado de lo Social nº 2 de Santander, en los autos nº 690/2015, por la que se condenó a la empresa demandada a abonar a la actora la cantidad de 955 €, correspondiente al plus de transporte de diciembre de 2014, y la paga de beneficios de los años 2014 y 2015.

Dimanante de dicho procedimiento, con fecha de 26 de abril de 2016, en los autos de ejecución de títulos judiciales nº 61/2016, del Juzgado de lo Social nº 2 de Santander, se dictó auto despachando ejecución, por la cantidad de 984,57 €.

Cuarto.- Constan en las actuaciones y se dan por reproducidas las nóminas de la actora correspondientes a octubre de 2014 a septiembre de 2016, así como la información bancaria del abono del salario por parte de la empresa demandada.

Quinto.- En los meses de julio a septiembre de 2016 la actora ha permanecido en situación de incapacidad temporal. La empresa demandada no ha procedido al abono de las nóminas correspondientes a dichos meses, así como tampoco, a la paga de beneficios del año 2016.

Sexto.- La empresa demandada ha abonado a la actora las retribuciones siguientes en las fechas indicadas, que se corresponden con las fechas de emisión de las transferencias bancarias:

- Salario septiembre 2015- 04/11/2015.
- Salario octubre 2015- 03/12/2015.
- Salario noviembre 2015- 01/02/2016.
- Salario diciembre 2015- 10/03/2016, salvo la cantidad de 109 €, que no le han sido abonados.
- Salario enero 2016- 22/03/2016.
- Salario febrero 2016- 13/04/2016.
- Salario marzo 2016- 11/05/2016.
- Salario abril 2016- 14/07/2016.
- Salario mayo 2016- 11/08/2016.
- Salario junio 2016- 14/09/2016.

Desde octubre de 2014, la empresa demandada abona sus salarios a la actora entre los días 15 y 20 del mes siguiente.

Quinto.- Con fecha de 7 de abril de 2016 se celebró acto de conciliación ante el ORECLA, que se cerró como Intentado sin efecto, por incomparecencia de la empresa demandada, que fue citada mediante carta certificada con acuse de recibo.

#### FUNDAMENTOS DE DERECHO

Primero.- En el presente procedimiento, la parte actora solicita que se declare la extinción indemnizada de la relación laboral que le vincula con la empresa demandada, por la existencia de retraso y falta de abono del salario.

Segundo.- De conformidad con lo dispuesto en el 83.3 de la Ley reguladora de la Jurisdicción Social, y en aplicación del artículo 91.2 del citado texto legal, dada la incomparecencia de la empresa demandada, pese haber sido citada en legal forma, procede declarar como ciertos los hechos expuestos en el escrito de demanda, que no han resultado desvirtuados, y resultan de la prueba documental aportada.

JUEVES, 20 DE OCTUBRE DE 2016 - BOC NÚM. 202

En efecto, de la valoración de la prueba documental se desprende que la empresa demandada ha venido abonando a la actora su salario con retraso desde el mes de octubre de 2014, como ya se puso de manifiesto en la Sentencia del Juzgado de lo Social nº 2 de Santander, si bien, desde el mes de septiembre de 2015, dichos retrasos se han ampliado, alcanzando la gravedad precisa para proceder a la estimación de extinción indemnizada de la relación laboral solicitada por la actora, de conformidad con lo dispuesto en el artículo 50.1.b) del Estatuto de los Trabajadores, a lo que hay que unir la falta de abono de las nominas correspondientes a julio a septiembre de 2016 y la paga de beneficios del año 2016.

En este sentido se pronuncia la Sentencia del Tribunal Supremo, de fecha 27 de enero de 2015, que establece: "El segundo argumento de la sentencia recurrida se refiere ya concretamente al fundamento de la acción extintiva que, a su parecer, es inexistente, en el sentido de que el comportamiento de la empresa no alcanza la gravedad requerida, dado que "la misma efectúa pagos regularmente al demandante, esto es, todos los meses, si bien con un retraso que se ha ido arrastrando en el tiempo...". Tampoco consideramos acertado este argumento. Nótese que el art. 50.1,b) tipifica la conducta del empresario que puede dar lugar a la demanda del trabajador sobre la base de dos hechos separados por la disyuntiva "o": "la falta de pago del salario pactado" es el primero; "retrasos continuados en el abono" del mismo, es el segundo. En el momento de la demanda existían los dos. En el momento del juicio ya solamente queda el segundo. Pero ello es suficiente siempre que esos retrasos sean graves. La clave para determinar si concurre esa gravedad nos la proporciona el propio legislador: los retrasos deben ser "continuados". Obsérvese que el precepto no se refiere a la "magnitud" del retraso, es decir, al tiempo transcurrido entre el momento en que debió hacerse el abono y el momento en que se hizo (aunque, obviamente, ese será un dato a tener muy en cuenta, como de hecho hace nuestra jurisprudencia que, a veces, se ha referido al transcurso de 3 meses) sino a la duración de ese comportamiento moroso: debe ser continuado, si bien el legislador deja a los tribunales la apreciación de cuan larga deba ser esa reiteración en la conducta morosa. Y así lo ha hecho esta Sala Cuarta, como prueba la sentencia de contraste, aunque, como es prudente, sin fijar una duración concreta. Lo que es claro que, en el caso de autos, se cumple el requisito de la "continuidad" pues, como afirma con acierto la propia sentencia recurrida, con cita de la STS de 25/1/1999 (RCUD 4275/1997), el comportamiento será grave cuando "no sea un retraso esporádico sino un comportamiento continuado y persistente". Que es lo que ocurre en el caso de autos: la empresa, durante más de un año, jamás ha pagado los salarios a su debido tiempo"

Por lo expuesto, la demanda debe ser estimada, y conforme a lo dispuesto en el artículo 50.2 del ET, la declaración de resolución de la relación laboral determina el derecho de la actora a percibir la indemnización prevista para el despido improcedente (45 días de salario por año de servicio, hasta el 11 de febrero de 2012, y a partir de dicha fecha, una indemnización de 33 días de salario por año de servicio), y hasta la fecha de la presente resolución, conforme al salario diario fijado en la Sentencia del Juzgado de lo Social nº 2.

Tercero.- De conformidad con lo dispuesto en el artículo 66.3 de la LRJS, las costas del procedimiento, dada la incomparecencia injustificada de la empresa demandada al acto de conciliación, deberán imponerse a la misma, incluidos los honorarios del Letrado de la parte actora, hasta el límite de 600 €.

Cuarto.- Contra la presente resolución cabe recurso de suplicación (artículo 191 de la LRJS).

#### FALLO

Estimo la demanda de extinción de la relación laboral formulada por Dña. M<sup>a</sup> del Carmen Mancebo Mancebo frente a la empresa Andrés Albillos Espina, y en consecuencia, declaro la extinción, a fecha de la presente resolución, de la relación laboral que unía a la actora con la misma, condenándola al abono de la cantidad de 10.485,75 €, en concepto de indemnización.

CVE-2016-9018

JUEVES, 20 DE OCTUBRE DE 2016 - BOC NÚM. 202

Se imponen a la empresa demandada las costas del presente procedimiento, incluidos los honorarios del Letrado de la parte actora, hasta el límite de 600 €.

Notifíquese la presente resolución a las partes, haciéndoles saber que contra la misma cabe recurso de suplicación, que deberá anunciarse dentro de los cinco días siguientes a su notificación.

Si recurriese la empresa condenada deberá acreditar haber consignado en la cuenta de depósitos y consignaciones de este Juzgado abierta en la entidad Banesto nº 5071 0000 65 023516, el importe total de la condena, más otra cantidad de 300 €.

Así por esta mi sentencia, lo pronuncio, mando y firmo.

Publicación.- Leída y publicada la anterior sentencia por la Sra. Juez que la suscribe, estando celebrando audiencia pública en el mismo día de su fecha, doy fe en Santander

Y para que sirva de notificación en legal forma, con los apercibimientos en la misma contenidos a Andrés Albillos Espina, en ignorado paradero, libro el presente.

Santander, 10 de octubre de 2016.  
La letrada de la Administración de Justicia,  
Oliva Agustina García Carmona.

2016/9018