

Salto, 29 de abril de 2011.-

Sentencia Nº 29/2011.-

VISTOS:

Para Sentencia Definitiva de Primera Instancia en autos caratulados: “OJEDA, Clara c/ NACIONAL F.C.-DEMANDA LABORAL”, IUE 357-175/2009.-

RESULTANDO:

CLARA OJEDA promovió demanda laboral contra Nacional F.C. manifestando en síntesis que ingresó a trabajar en el Club el 26 de noviembre de 1978 extendiéndose la relación hasta el 30 de enero de 2009, que su actividad laboral consistía en la limpieza de vestuarios, tribunas, baños y demás instalaciones, que además se desempeñaba como lavandera de la indumentaria deportiva utilizada por los equipos del Club, que el horario era absolutamente flexible pues se domiciliaba en una finca ubicada en el predio del estadio demandado, que trabajaba a demanda de las necesidades del Club, sin perjuicio de cierta regularidad mínima, que la limpieza de baños e instalaciones eran diarias pero demandaban más tiempo luego de disputas de partidos de primera división, que jamás se le abonó ningún tipo de remuneración, que las actividades realizadas encuadran en el grupo Nro 20 sub grupo 1 entidades deportivas nivel 2 auxiliar de servicio, que su esposo también realizó tareas para el club pero totalmente diferentes a las de la compareciente y que él si recibió siempre la paga correspondiente, que reclama y liquida los rubros de salarios impagos, descansos intermedios, horas extras, trabajo en días de asueto, feriados trabajados, incidencias, licencia, salario vacacional , aguinaldo e indemnización por despido. Denuncia su prueba , funda su derecho y solicita en definitiva se condene a la demanda en los rubros y montos reclamados mas intereses , reajustes costas y costos.

Nacional Fútbol Club contesta la demanda a fs. 20 a 29 oponiendo la excepción de prescripción y controvirtiendo la demanda en todos sus términos alegando que la actora es la viuda de Manuel Caceres quien fuera el canchero del club y se domiciliaba con su familia en la vivienda existente en el predio deportivo, que la actora jamás cumplió las tareas que menciona las que era cumplidas por su esposo, que desconoce la existencia de la relación laboral alegada, y controvierte los rubros y montos reclamados. Denuncia su prueba , funda su derecho y solicita en definitiva se rechace la demanda en todos sus términos.

La audiencia preliminar se cumplió a fs. 39 a 40 dictándose el despacho saneador por el que se acogió la excepción de prescripción opuesta, declarándose que quedan fuera de esta pretensión los créditos laborales que se hubieren hecho exigibles antes del 29 de enero de 2005.-

La audiencia preliminar continuó a fs. 42 a 44 en tanto no se fundamentó el recurso de apelación anunciado por la actora.-

La audiencia complementaria de prueba se cumplió a fs. 65 a 79, 80 a 103 y 104 a 113.-

La audiencia de alegatos se cumplió a fs. 116 a 127, difiriéndose en definitiva según fs. 129 el dictado de la sentencia para el día de la fecha.-

CONSIDERANDO:

I) La actora promueve esta demanda reclamando por salarios impagos y demas rubros laborales alegando la existencia de una relacion laboral con la demandada que se habria extendido desde el 26 de noviembre de 1978 hasta el 30 de enero de 2009 y por la cual desempeñaba tareas de limpieza de tribunas, baños y demas instalaciones del estadio del club.

La parte demandada contesta controvirtiendo la existencia de la relacion laboral alegada por el actor sosteniendo que no hubo contrato laboral entre las partes sino que la actora era la esposa del canchero del Club Manuel Caceres quien sí fue dependiente del Club.

II) Al controvertirse la relacion laboral por la parte demandada, es de principio que corresponde a la parte actora la carga de probar la misma (Cf. Couture “Fundamentos … pag. 122 y Marabotto en “Prueba .Generalidades” Curso sobre el C.G.P. pag. 70). Y ello por cuanto desde el punto de vista procesal , negada la relacion de trabajo dependiente corresponde al actor acreditar la misma en funcion de las reglas de distribución de la carga probatoria y al demandado los hechos impeditivos o modificativos de la pretensión según art. 139 del C.G.P.

Es mas, se ha dicho que la subordinación es un estado de hecho que debe ser probado por quien lo afirma y no por quien lo niega en tanto resulta ser un elemento diferenciador del contrato de trabajo de otras figuras juridicas que se le asemejan (Cf. Sent. 161/2009 del T.A.T. 2do. turno)..

Desde el punto de vista sustancial, corresponde en estos casos dar relevancia al principio de la primacia de la realidad que consiste en afirmar la primacia de los hechos sobre las formas, formalidades o apariencias pues en materia laboral lo que importa es lo que ocurre en la practica mas que lo que las partes expresan o incluso luzca en documentos o instrumentos de contralor (Cf. Pla Rodríguez en Curso de Derecho Laboral T.1 vol. 1 pag. 64) y esto podra ser probado en la forma y con los medios que se dispongan en cada caso.

Tambien señala el Profesor Pla Rodríguez que las notas que distinguen el contrato de trabajo son la actividad personal, la subordinación, la onerosidad y la durabilidad siendo tambien propias de una relacion de trabajo aunque no titpificantes la ajenidad y la exclusividad, entre otras.

Ahora bien, para evaluar las emergencias de la causa corresponde prescindir de las calificaciones juridicas que los testigos realizan por lo que habra de restarse trascendencia a las manifestaciones de que el actor era empleada del Club (Cf. Sent. Nro. 64/2002 del T.A.T de 3er turno).

 III) De la prueba rendida en autos cabe concluir que el estado de sujeción en que debe encontrarse el trabajador respecto del empleador no se aprecia acreditado en el presente caso pues a juicio de la sentenciante ha quedado plenamente acreditado que la actora no fue empleada de la demandada.

Aun cuando actualmente se ha dicho que el concepto de dependencia juridica o subordinación comienza a revelarse como insuficiente para determinar la inclusión o exclusión de una relacion de empleo en la proteccion laboral (Cf. Sentencia Nro. 345/2000 del T.A.T 1er turno), recurriendo a las demas notas tipificantes de la relacion laboral debe concluirse en la inexistencia de la misma para el caso en estudio.

En efecto, la actora era la esposa de Manuel Caceres quien fallecio en octubre de 2008 según informan los testigos de autos.

Caceres fue contratado por Nacional Futbol Club para cumplir las tareas de canchero que implicaban el cuidado y marcado de la cancha del estadio del club asi como tambien entregar la ropa limpia a los jugadores, llevarse la ropa sucia y volverla a entregar limpia en las oportunidades necesarias.

Emerge tambien de autos y no fue un hecho sobre el cual mediase controversia, que el club daba al canchero y a su familia la vivienda que esta en el predio del estadio del club, lo cual ademas fue constatado en oportunidad de cumplirse la inspeccion ocular de fs. 61-62.

Tampoco es un hecho controvertido la circunstancia de que la familia de Caceres y la actora utilizaran el baño del estadio para uso personal pues la vivienda no contaba con uno y que asimismo la ropa de la familia era lavada conjuntamente con la ropa del club tal como lo informan los testigos de autos.

Asimismo corresponde destacar otras dos afirmaciones emergentes del informativo testimonial recibido en autos, esto es que la actora asi como tambien las hijas y los hijos de Manuel Caceres lo ayudaban a éste en el cumplimiento de sus tareas laborales propias de su actividad de canchero y que después del fallecimiento de Caceres la actora dejo de lavar la ropa usada por los deportistas del club.

En efecto, el testigo Martinez de fs. 67 informa que las veces que fue a hacer trabajos de electricista en el estadio del club estaban la actora o su esposo y que el marido de la actora era el canchero.

El testigo Feris informa a fs. 69 que la actora ingresa a vivir en la cancha de nacional porque el esposo era funcionario del club y entre las cosas que Nacional le daba estaba la vivienda y que él como directivo del club jamas le encomendo tareas en beneficio el club.

La testigo Maria Gularte de fs. 73 informa que la actora estaba siempre lavando, que la casa en la que vivian estaba dentro de la cancha del club, que su esposo Manuel Caceres se ocupaba de las tareas de varon de la cancha, que no vio a ningun directivo darle ordenes a la actora y que “tengo entendido que desde que fallecio el Sr. Caceres la actora no hace mas lo de lavar camisetas” agregando a fs. 75 que la ropa de la familia de Caceres tambien la lavaba en el vestuario y que sabe que el baño de la familia era el mismo baño que usaba el publico.

La testigo Soria de fs. 81 tambien informa que después que fallecio Caceres prácticamente no vio a la actora lavar la ropa, extenderla y recogerla., que no la vio nunca mas barrer, limpiar (fs. 82).

Al testigo Bandera de fs. 84 le consta que al Sr. Caceres se le entregaba la ropa sucia y él la entregaba limpia desconociendo quien la lavaba pero afirmando que el empleado era Caceres. Asimismo este testigo informa que la actora nunca hizo ningun reclamo ante la directiva del club y que el club le ofrecio pagarle un alquiler porque necesitaba la casa para el nuevo canchero.

En iguales terminos informa el testigo Elola de fs. 87 quien afirma que la actora no hizo ningun reclamo ante la directiva y tampoco Caceres lo hizo.

Al testigo Torres de fs. 91, que fue jugador y que estuvo en la directiva del club, le consta que tano las hijas como los hijos ayudaban a su padre en las tareas de canchero, que la familia de Caceres colaboraba con sus tareas.

Capurro tambien afirma que la actora nunca hizo ningun reclamo ante la directiva de la que él supo formar parte (fs. 97).

Luisa Medina de fs. 105 afirma que ella la veia a la actora ayudando a su esposo tendiendo y juntando ropa y que nunca supo que el club la contratara.

El testigo Aguirre de fs. 107, que fue jugador del club, declara que ella algunas veces ayudaba a su esposo y que en conversaciones que tuvo con Manuel Caceres éste le dijo que estaba cansado y que si no fuera por la señora que lo ayudaba no le daba el tiempo (fs. 108).

En definitiva el aporte probatorio valorado de conformidad con el art. 140 del C.G.P. , esto es , tomando en cuenta cada una de las pruebas producidas y en su conjunto racionalmente, de acuerdo a las reglas de la sana critica, no permiten a juicio de la sentenciante sostener que se haya verificado la relacion laboral invocada en la demanda pues no surge demostrada la subordinación, ni la presencia de otros elementos de juicio que permitan calificar a la vinculacion entre las partes como laboral (Cf. Rivas “Los indicios del trabajo subordinado en la jurisprudencia laboral” en Revista Judicatura Nro. 36 pag. 73). Por el contrario, lo que surge probado en autos conforme al contexto de las declaraciones recibidas es que la actora asi como tambien sus hijos ayudaban a Caceres en el desempeño de sus tareas como canchero y lo hacian en su calidad de esposa e hijos del trabajador lo cual resulta completamente logico atento a las circunstancias reseñadas, concretamente la residencia de la familia en el mismo lugar de trabajo del esposo de la actora y padre de sus hijos.

Cabe agregar aun dos notas mas que resultan ilustrativas: nunca se le abono a la actora ni se acredito pago alguno de rubro de naturaleza salarial alguno en mas de veinte años de supuesta relacion laboral y ninguno de los doce testigos de autos refieren a ningun hecho revelador de subordinación que lleve a acreditar la relacion laboral invocada por la actora.

Por ello se concluye que no surgiendo del material factico incorporado en autos elementos de juicio que aporten certeza del poder de direccion y control de la demandada sobre la actora en la actividad prestada, debe rechazarse la existencia de la relacion laboral invocada lo que lleva necesariamente al rechazo de la demanda entablada contra.

IV) La conducta procesal de las partes ha sido correcta por lo que al tenor de lo dispuesto en el art. 688 del C.Civil no corresponde imponer condena especial.

Por lo expuesto y conforme a lo dispuesto en las normas señaladas y arts. 197 y 198 del C.G.P.

FALLO:

DESESTIMASE LA DEMANDA SIN ESPECIAL CONDENA EN LA INSTANCIA.

EN SU MERITO, EJECUTORIADA, ARCHIVESE.

(H.P.F. CUATRO B.P.C.).

DRA. RAQUEL GINI

JUEZA LETRADA

