

TRABAJO FIN DE GRADO

EL ARBITRAJE LABORAL EN LOS SISTEMAS

AUTÓNOMOS DE SOLUCIÓN EXTRAJUDICIAL

DE CONFLICTOS

Con especial referencia al ASAC y al ASECLA

Alumna

Ester Palaguerri Guerrero

Directora

Helena Santor Salcedo

Facultad de Ciencias Sociales y del Trabajo / Universidad de Zaragoza

Grado en Relaciones Laborales y Recursos Humanos

2015

ÍNDICE

1. Metodología .. pág. 1

1.1. Presentación general y justificación del trabajo .. pág. 1

1.2. Objeto del trabajo ... pág.2

1.3. Metodología empleada ... pág.3

1.4. Estructura del trabajo ... pág.3

2. Introducción ... pág. 5

3. El conflicto laboral y sus instrumentos de solución .. pág. 10

3.1. Tipología de conflictos .. pág. 10

3.1.1 Conflicto individual, conflicto colectivo y conflicto plural pág. 11

3.1.2 Conflictos jurídicos y conflictos de intereses .. pág. 11

3.2. Ventajas e inconvenientes de los procedimientos de solución extrajudicial. pág. 14

3.3. Instrumentos de solución autónoma de conflictos: Conciliación, Mediación y Arbitraje. ..

 .. pág. 16

3.4. Otros procedimientos de solución de conflictos: ... pág. 18

3.4.1 Quejas y reclamaciones ... pág. 18

3.4.2 Comisiones Paritarias. ... pág. 19

4. El arbitraje laboral en el acuerdo estatal y autonómico aragonés de solución de conflictos

 .. pág. 22

4.1. El procedimiento arbitral ... pág. 22

4.2. Sujetos legitimados para instar el arbitraje .. pág. 22

4.2.1 Iniciación del procedimiento: El convenio o compromiso arbitral pág. 25

4.2.2El órgano arbitral: su designación .. pág. 27

4.2.3Desarrollo del procedimiento arbitral ... pág. 30

4.2.4Finalización del procedimiento arbitral: El Laudo Arbitral pág. 30

4.3. Eficacia jurídica del laudo arbitral .. pág. 32

4.4. El laudo arbitral y su impugnación .. pág. 32

5. Conclusiones ... pág. 36

6. Bibliografía ... pág. 40

1

1. METODOLOGÍA

1.1. PRESENTACIÓN GENERAL Y JUSTIFICACIÓN DEL TRABAJO

El trabajo realizado analiza la figura del arbitraje laboral como instrumento de solución

extrajudicial de conflictos, en los acuerdos estatal y autonómico aragonés de solución de conflictos.

Este tema me resulto interesante ya que en mi opinión, la solución extrajudicial de conflictos es un

tema novedoso, importante para las Relaciones Laborales, dispuesto a acercar a las partes de

manera pacífica y no a confrontarlas y pese a los beneficios que presenta, es un tema poco tratado

por la doctrina y poco frecuentado en la práctica que debería ser más conocido y valorado por las

Instituciones y agentes sociales.

La relación laboral que se produce entre los agentes sociales suele contar con intereses

susceptibles de entrar en conflicto. La solución de estos conflictos, en un pasado muy reciente, ha

estado excesivamente judicializada en nuestro país hasta que la necesidad de dar solución a los

mismos por medios alternativos se hizo necesaria al contener la misma una serie de ventajas

incuestionables.

En efecto, el sistema judicial se encuentra muy congestionado de ahí que las soluciones se

dilaten mucho en la consecución de una solución al conflicto generado y, además, en la relación

laboral existen conflictos que necesitan una solución rápida que no puede alargarse en el tiempo. La

solución judicial responde dando la razón a una de las partes sin encontrar una solución al conflicto

que acerque a las dos partes, de esta manera, la relación continuará tensa lo que puede derivar en

conflictos futuros.

Algunos conflictos laborales no son susceptibles de ser resueltos por la solución judicial como

son, por ejemplo, los conflictos de intereses ya que no siempre lo establecido en Derecho es la

solución más adecuada o la correcta debiendo establecerse otro tipo de soluciones.

En muchos casos la solución judicial no permite participar a las Organizaciones sociales que

son las que más conocen el fondo del asunto y la controversia generada siendo, en las relaciones

laborales una parte esencial.

Este conjunto de consideraciones propiciaron que los procedimientos de solución extrajudicial

de conflictos se constituyeran en una figura apropiada y novedosa, creada con el objetivo de ofrecer

2

a las partes en conflicto una solución pacífica y equitativa a las controversias producidas en el

ámbito de su relación laboral. Para ello se han inaugurado mediante la interacción de las distintas

Organizaciones que forman parte de las Relaciones Laborales diversos Servicios autonómicos y uno

estatal dedicados al desarrollo y ejecución de estos procedimientos alternativos a la vía judicial1.

De los tres tipos de instrumentos que existen –conciliación, mediación y arbitraje- he elegido

el arbitraje laboral porque pese a que es el procedimiento menos utilizado de los tres debido a su

gran parecido con la solución judicial, constituye en mi opinión el procedimiento que reúne los

beneficios de los instrumentos de solución autónoma de conflictos -agilidad del procedimiento,

participación activa de las partes en el proceso con una solución equitativa para las mismas y la

gratuidad del procedimiento- pero además, su finalización se produce con más seguridad jurídica

que cualquiera de los otros dos sistemas reforzándolo.

1.2. OBJETO DEL TRABAJO

El presente trabajo tiene por objeto analizar la figura del arbitraje laboral como medio de paz

para la solución de las controversias generadas en el ámbito de la negociación colectiva. Para ello

analizaremos su concepto, naturaleza jurídica, la estructura de su funcionamiento y su organización,

su impulso por parte de los Servicios de mediación y arbitraje con la renovación de los Acuerdos de

Solución autónoma de controversias. Asimismo, prestaremos especial atención a su utilización en la

práctica y la eficacia del procedimiento arbitral, las ventajas e inconvenientes de este sistema con

respecto a los otros sistemas de solución extrajudicial de conflictos y con respecto a la solución

judicial. En último lugar, analizaremos la eficacia del acuerdo arbitral.

1 Los Servicios de Mediación y Arbitraje se crean con el propósito de dar solución a los conflictos laborales

constantemente cambiantes y diversos, dar una regulación más normalizada de la solución judicial de conflictos y

mejorar la eficacia de los acuerdos que se creen en su seno. El SIMA y el SAMA son el órgano paritario estatal y

autonómico aragonés respectivamente, regidos por sus propias reglas de funcionamiento y creados por las

organizaciones empresariales y sindicales más representativas que han suscrito sus respectivos acuerdos (V Acuerdo

Nacional sobre Solución Autónoma de Conflictos –en adelante V ASAC- para el caso estatal y IV Acuerdo de Solución

Extrajudicial de Conflictos Laborales –en adelante IV ASECLA- para el autonómico aragonés). Son por su forma

jurídica una fundación, que cuenta con personalidad jurídica y capacidad de obrar propias siendo sus recursos de

naturaleza pública y sus actividades y servicios de carácter gratuito.

3

1.3. METODOLOGÍA EMPLEADA

La metodología utilizada es esencialmente jurídica, analizando la situación de esta figura en

los Acuerdos de Solución Extrajudicial de Conflictos estatal y aragonés creados por los Servicios de

Mediación y Arbitraje, así como la legislación vigente que recoge artículos destinados a la

negociación colectiva, conflictos colectivos y sus procedimientos de solución y la doctrina relativa a

estos procedimientos.

Así mismo, para hablar del desarrollo y evolución del arbitraje he ido recopilando la

información, desde los primeros autores que dieron voz a este tema a aquellos cuya información se

encontraba más actualizada, teniendo en cuenta que esta figura ha ido constantemente renovándose

y cambiando desde su implantación, con el objetivo de mejorar su contenido y adaptarse a las

necesidades cambiantes de los actores sociales y las relaciones laborales entre ellos.

Para ello hemos trabajado con diversas fuentes. En primer lugar, hemos realizado una revisión

bibliográfica que incluye manuales técnico-jurídicos, artículos doctrinales, artículos de prensa,

legislación aplicable tanto la nacional, como autonómica. En segundo lugar, hemos llevado a cabo

un análisis jurisprudencial, incluyéndose jurisprudencia del Tribunal Supremo, del Tribunal

Constitucional, de los diferentes Tribunales Superiores de Justicia y de la Audiencia Nacional.

Se ha acudido a diversos recursos electrónicos para el estudio y análisis de la jurisprudencia

como son el buscador “CENDOJ” o “WESTLAW”, al igual que también diversos “Blogs”.

1.4. ESTRUCTURA DEL TRABAJO

El trabajo lo hemos divido en dos bloques fundamentales.

(i) El primero de ellos versa sobre el conflicto laboral y sus instrumentos de solución. Para

poder a hablar de los procedimientos de solución extrajudicial de conflictos y en concreto del

arbitraje, tenemos que empezar hablando de los conflictos laborales que pueden generarse en el

ordenamiento español, diferenciando estos conflictos según la naturaleza de la controversia y los

individuos que participen en la misma.

4

También es importante hablar de los diversos métodos de solución de conflictos para hacer una

comparación objetiva y hablar de las ventajas e inconvenientes de los mismos, tanto entre los

procedimientos de solución extrajudicial de conflictos en relación con los procedimientos judiciales,

como los procedimientos de solución extrajudicial de conflictos entre sí, -conciliación mediación y

arbitraje-.

(ii) El segundo apartado está orientado a analizar el arbitraje laboral. Al hablar del arbitraje es

necesario conocer cuáles son las principales características de esta figura, sus reglas de

funcionamiento, quienes son las partes que va a participar en el mismo (partes sociales y figura del

árbitro) y aquellas que van a poder iniciar este procedimiento. Acto seguido se analizará el

procedimiento arbitral propiamente dicho. Dentro de este procedimiento, prestaremos una especial

atención al compromiso arbitral ya que a partir de éste las partes ponen en común la idea de acudir

al arbitraje y acatar la solución propuesta por el tercero imparcial. Se explicará el desarrollo de este

procedimiento una vez aceptado el compromiso arbitral de mutuo acuerdo y finalmente el resultado

de este proceso que es el laudo arbitral así como sus posibles causas de impugnación. También se

analizará la naturaleza jurídica de esta resolución final, el laudo, a efectos de determinar su posible

efecto de cosa juzgada.

5

2. INTRODUCCIÓN

Los conflictos sociales son algo innato a cualquier sociedad. A lo largo de la historia hemos

podido observar como las sociedades entraban en conflicto por razones diversas. Así mismo, los

conflictos laborales se han ido produciendo en la historia por las diferencias entre los agentes

sociales, siendo más notable y representativa en la Revolución Industrial cuando el cambio

económico y social acentuó aún más el conflicto de intereses entre obreros y patronos. Era

necesario pues encontrar solución a estos conflictos y alcanzar la tan ansiada paz social de forma

rápida y eficiente para no tener parada la producción.

En España los procedimientos de solución autónoma de conflictos se introducen debido al

gran volumen de expedientes tramitados judicialmente, mediante las diferentes vías de resolución

de conflictos a inicios de la década de los 90 y ello a pesar de la existencia de mecanismos y de

sistemas extrajudiciales que podían superar la conflictividad sin necesidad de acudir a la vía judicial

(véase el procedimiento de conflictos colectivos regulado en el Real Decreto-Ley 17/1979, de 25 de

enero, entre otras normas).

La reforma del Estatuto de los Trabajadores de 19942 y la potenciación de la negociación

colectiva, fueron las impulsoras de los métodos alternativos a la solución judicial de conflictos. En

aquella reforma laboral, ciertamente, se introdujeron a este respecto novedades importantes. En

primer lugar, y siguiendo a SALA FRANCO, el impulso dado para que los conflictos interpretativos

de los convenios se solventaran en las comisiones paritarias (artículo 85.2.e) de la LET); en

segundo, la creación de un sistema arbitral obligatorio en materia electoral (artículo 76 de la LET);

y, finalmente, la posibilidad reconocida a los agentes sociales de regular en los convenios marco y

en los acuerdos interprofesionales sobre materias concretas procedimientos para la solución de las

controversias colectivas o individuales derivadas de la aplicación e interpretación de los convenios

colectivos (artículo 91 ET)3. Esta última opción ya se había hecho efectiva en el ámbito territorial de

2La última reforma del Estatuto de los Trabajadores ha entrado en vigor con fecha 13 de noviembre de 2015 mediante el

Real Decreto 2/2015 de 23 de octubre, en este se mantiene la estructura de los 92 artículos anteriores, mientras que las

disposiciones adicionales se reestructuran algunas eliminándose por completo.

3 Un análisis riguroso de este artículo así como de los aspectos más importantes de la reforma laboral en lo

concerniente a la negociación colectiva, puede encontrarse en GONZÁLEZ ORTEGA, S., “La reforma de la

negociación colectiva”, en ALARCÓN CARACUEL, M., “La reforma laboral de 1994…, pp. 377-382; MONTOYA

MELGAR, A.; GALIANA MORENO, J. M.; SEMPERE NAVARRO, A. V. y RIOS SALMERÓN, B., “Comentarios

al Estatuto de los Trabajadores”, Aranzadi, Pamplona, 1997, pp. 390-393.

6

diversas Comunidades Autónomas4.Primero fue en la Comunidad Vasca, con la firma del PRECO y

del PRECO II; seguidamente, en la Catalana, con el Acuerdo Interconfederal del año 90, y en la

Comunidad Gallega, donde se firmó el AGA. Con posterioridad, y suscritos por sus agentes sociales

respectivos, en la mayoría de las restantes Comunidades Autónomas5.

A raíz del impulso y relativo éxito de las iniciativas autonómicas, y establecido el marco legal

adecuado, se planteó con mayor intensidad la necesidad de negociar un acuerdo a escala estatal.

Nació así el Acuerdo de solución Extrajudicial de Conflictos Laborales (ASEC), suscrito el día 25

de enero de 1996 por la Unión General de Trabajadores (UGT) y por la Confederación Sindical de

Comisiones Obreras (CCOO), de una parte, y por la Confederación Española de Organizaciones

Empresariales (CEOE) y la Confederación Española de la Pequeña y mediana empresa (CEPYME),

de otra, cuyo objeto fue, entre otros, crear y desarrollar un sistema de solución de conflictos

colectivos para la totalidad del territorio nacional6. Así lo hizo además de lograr la

desjudicialización de la solución de conflictos jurídicos, la sustitución de las soluciones judiciales

y/o administrativas por privadas o por el desarrollo de una autonomía colectiva7 y, por último, con

el fin de introducir una ordenación laboral flexible fundamentada en normas convencionales o

negociadas y no sólo en la intervención legislativa.

4 Por todos, “Los procedimientos extrajudiciales de solución...”, op. cit., pp. 36 y ss.

5Para un análisis los acuerdos autonómicos puede consultarse, entre otros, BALLESTER PASTOR, M. A., “Los pactos

autonómicos de solución de conflictos colectivos de trabajo”, Tribuna Social, nº 26, 1993, págs. 7-25; GONZÁLEZ

DEL REY, I., “Los acuerdos autonómicos sobre procedimientos voluntarios de solución de conflictos laborales”,

Revista de Trabajo y Seguridad Social, nº 12, 1993, págs. 83-130 y GONZÁLEZ BIEDMA, E., “Los procedimientos

de solución extrajudicial de conflictos colectivos de trabajo en las Comunidades Autónomas”, Revista Española de

Derecho del Trabajo, nº 65, 1994, págs. 403-466.

6El artículo 2 del V ASAC dispone lo siguiente: “El presente acuerdo será de aplicación a la totalidad del territorio

nacional para los conflictos contemplados en el artículo 4º”. Sobre el trascendente acuerdo, véase, in extenso,

PIQUERAS PIQUERAS, C., “El acuerdo de solución extrajudicial de conflictos: una reflexión sobre su naturaleza y

eficacia”, Ibídem Ediciones, Madrid, 1998; VALDEOLIVAS GARCÍA, Y., “El acuerdo sobre solución extrajudicial

de conflictos laborales: la superación de una asignatura pendiente”, cit.; MERCADER UGUINA, J. R. y PIÑEYROA

DE LA FUENTE, A. J., “El acuerdo sobre solución extrajudicial de conflictos laborales: un paso importante en la

solución de un problema pendiente. El reglamento general sobre inscripción de empresas y afiliación, altas y bajas”,

Relaciones Laborales, nº 9, 1996 y VALDÉS DAL-RÉ, F., “El ASEC: apuntes sobre su texto y su contexto”,

Relaciones Laborales, nº 6, 1998.

7 GALIANA MORENO, J.M., “Autonomía colectiva y autonomía individual en la regulación de las condiciones de

trabajo”, en Revista del Ministerio de Trabajo y Asuntos Sociales, núm. 68, Madrid, 2007.

7

Con el paso de los años, el primero de los objetivos de la implantación de este sistema ha sido

desjudicializar la solución de conflictos, puesto que como ya hemos dicho, en España existe una

historia muy amplia en la utilización de la solución judicial para tratar las controversias que se

producen en el ámbito laboral. Esto ha producido una gran saturación de los tribunales españoles,

que ha contado con los sistemas autónomos de solución de conflictos como procedimientos

complementarios a la solución judicial, para favorecer su descongestión.8

Pronto fueron conscientes de la necesidad de dar una nueva visión a los conflictos laborales y

como debían ser gestionados, abriéndose de esta manera nuevas vías9. Se reforzó el papel de las

Comisiones Paritarias de los convenios, atribuyéndoles competencias de interpretación y funciones

de conciliación, mediación y arbitraje. Algunos de los grandes convenios configuraron entorno a

estas Comisiones Paritarias y las comisiones ad hoc procedimientos basados en la conciliación

mediación y arbitraje para la solución de sus controversias.

Por último, ante la necesidad de ofrecer soluciones, las CCAA y las Organizaciones

empresariales y sindicales más representativas, se unieron en la creación de organismos que

ofreciesen un conjunto de procedimientos basados así mismo en la conciliación, mediación y

arbitraje para dar respuesta a ciertos conflictos mediante la vía de la solución extrajudicial. Para la

regulación de estos procedimientos, dichas comunidades y organizaciones crearon sus propios

acuerdos.

En este trabajo me centraré en dos de ellos: El acuerdo estatal (ASAC) y el acuerdo de

solución extrajudicial de conflictos de la comunidad autónoma de Aragón (ASECLA).10

8 Como referencia, los datos del SIMA a 31 de octubre de 2015 determinan que se han producido 352 expedientes de

mediación, esto supone un 11% más de mediaciones que en el mismo periodo de 2014 teniendo en cuenta que se

produjeron 315. La mediación ha sido el procedimiento más elegido por las partes teniendo en cuenta que 2015 ha

supuesto el primer año en el que no se ha producido ninguna asistencia al arbitraje. Por su parte el SAMA ha tramitado

desde el uno de enero de 2015 hasta el 31 de marzo del mismo año 1859 mediaciones colectivas y 28 mediaciones

individuales.

9 ALFONSO MELLADO, C.L., “Algunas consideraciones en torno al arbitraje laboral” Revista de Treball, Economía

i Societat. N.22, España, 2001.

10 Según STS 4622/1998 de 9 de julio de 1998 De encuadrarse el acuerdo en el ámbito del artículo 83.3 LRET como un

acuerdo sobre materias concretas o acuerdo interprofesional del apartado 2 de dicho artículo que ostentaran el mismo

tratamiento que los convenios colectivos, como lo configuran las partes suscribientes del mismo tal y como se ha

efectuado en la STS 4140/1997 de 11 de junio de 1997 con relación a la sentencia que nos ocupa la legitimación para

negociar sólo la tendrían los sindicatos más representativos a nivel estatal conforme a los artículos 6.2a) y 7.1a) de la

8

El primer acuerdo correspondiente al nuevo ASAC se firmó en 1996 que en aquel momento

tuvo la denominación de Acuerdo Nacional Sobre Solución Extrajudicial de Conflictos Laborales y

que se acordó con una vigencia de 4 años procediéndose a su renovación de forma sistemática desde

aquel entonces (1996, 2000, 2005, 2009 y 2012). Estos acuerdos son un refuerzo para la solución de

los conflictos en el sistema judicial español puesto que, como ya hemos visto anteriormente, entre

otros elementos, da una solución rápida al conflicto planteado. Por su parte en Aragón en 1996 se

firmó por primera vez el ASECLA o Acuerdo de Solución Extrajudicial de Conflictos Laborales en

Aragón, habiéndose procedido s renovación sistemática durante los años 1999 2008 y 2012.

Estos acuerdos son firmados por las organizaciones empresariales (CEOE y CEPYME) y

sindicales (CCOO y UGT) más representativas. Si nos referimos a los cuatro primeros acuerdos

denominados comúnmente ASEC, estos fueron firmados de conformidad con lo dispuesto en el

artículo 83.3 ET11 en relación con el artículo 90.2 y 3 ET, adquiriendo fuerza vinculante y eficacia

plenas. Podemos determinar que sus características más claras, teniendo en cuenta las leves

modificaciones que ha ido soportando este acuerdo son:12

(i) La disposición final del Acuerdo, determina la constitución de un Servicio Interconfederal de

Mediación y Arbitraje (SIMA) que depende de los medios que faciliten los poderes públicos13.

(ii) La amplitud en las materias objeto de conflicto que conoce el Acuerdo Estatal, centrándose en

conflictos de índole colectiva (ya sean de empresa o de sector) que excedan la comunidad autónoma

puesto que de no ser así, el que conozca ha de ser el Acuerdo de la Comunidad Autónoma

correspondiente, así como para los conflictos individuales teniendo en cuenta que el acuerdo

nacional excluye estos conflictos individuales. Acuerdos autonómicos como el aragonés sí que los

asumen dentro de sus competencias.14 El éxito de los sistemas de solución extrajudicial es, sin duda,

conseguir que se incremente la negociación entre las partes interesadas.

LOLS. En el mismo sentido se han pronunciado las siguientes sentencias; STS 507/1999 de 30 de enero de 1999, STS

4011/1999 de 7 de junio de 1999, STS 3998/1999 de 7 de junio de 1999 y STSJ NA 1252/1999 de 19 de julio de 1999.

11 El Art. 83.3 ET dice textualmente: “Dichas organizaciones de trabajadores y empresarios podrán igualmente

elaborar acuerdos sobre materias concretas. Estos acuerdos, así como los acuerdos interprofesionales a que se refiere

el apartado 2 de este artículo, tendrán el tratamiento de esta Ley para los convenios colectivos.”.

12 TASCON LOPEZ, R., “La solución extrajudicial de conflictos laborales en el Modelo Español: A medio camino

entre el desiderátum legal y el ostracismo social.”, Universidad de León, León 2009, p. 215.

13 V ASAC.

14 TASCON, LOPEZ, R. y MARTIN, VALVERDE, A., “La solución extrajudicial de conflictos laborales…, op. cit.,

pág. 215. “Los conflictos colectivos de ámbito inferior a la Comunidad Autónoma, conoce el Tribunal Superior de

9

(iii) La forma independiente de los procedimientos de solución de conflictos, siendo solo posible el

procedimiento arbitral cuando ambas partes determinan su asistencia de mutuo acuerdo por escrito.

(iv) Los principios rectores que rigen estos procedimientos como son; gratuidad, celeridad, equidad,

audiencia de las partes, contradicción e imparcialidad manteniendo el respeto a la legislación

vigente y a los principios constitucionales.

(v) El antiformalismo y la rapidez que los Acuerdos proponen para los procedimientos de tal forma

que el tercero, una vez oídas las partes, puede realizar sus actuaciones de la forma que crea más

oportuna.

Teniendo en cuenta este relevante contexto, mi trabajo fin de grado se va a centrar en analizar

el arbitraje laboral en los acuerdos estatal y autonómico aragonés de solución de conflictos. Los

sujetos que intervienen y los distintos conflictos -tanto individuales, como colectivos- a los que

pueden entrar a dar solución, el desarrollo que sigue este procedimiento, el importante papel del

convenio arbitral como requisito imprescindible para su iniciación, así como el papel del órgano

arbitral incluyendo su constitución, el acuerdo con el que finaliza su intervención, la eficacia del

mismo y su posible impugnación, serán objeto de estudio en las siguientes páginas.

Justicia de esa Comunidad Autónoma mientras que; de los Conflictos que afecten a varias Comunidades los conoce la

Audiencia Nacional”.

10

3. EL CONFLICTO LABORAL Y SUS INSTRUMENTOS DE SOLUCIÓN

En las relaciones sociales es habitual que se den situaciones de conflicto, de pugna. Uno de

los ámbitos en los que el conflicto es más propenso es en las Relaciones Laborales, esto es así

porque los intereses de las partes suelen ser a menudo diferentes y en muchas ocasiones opuestos.

Cuando hablamos de conflicto laboral nos referimos a la situación de conflicto que surge entre

empresarios y trabajadores que mantienen una relación laboral. En años anteriores se aplicaba -y

generalmente este sigue siendo el caso- a aquellos trabajadores cuya relación laboral era por cuenta

ajena, dejando por tanto a trabajadores autónomos y a funcionarios fuera del alcance de la solución

extrajudicial de conflictos, sin embargo existen acuerdos autonómicos que han integrado a estos

colectivos en su ámbito de aplicación favoreciendo así el impulso de estos sistemas15.

3.1. TIPOLOGÍA DE CONFLICTOS

La doctrina española de forma mayoritaria16 distingue los conflictos según un doble criterio.

En función de su naturaleza (conflictos individuales, colectivos) y según sus pretensiones

(conflictos jurídicos o conflictos de intereses). Y lo hace con el propósito de encauzar un método de

solución de conflictos laborales apropiado a la naturaleza del conflicto.17 Hemos de tener en cuenta

que la diferenciación entre conflicto colectivo e individual que se da en nuestro ordenamiento sigue

criterios cuantitativos y no cualitativos. Esto queda reflejado en los artículos 40.2, 41.2. 47.1 y 51.1

de la LET en los que según los trabajadores que se vean afectados la demanda será calificada como

colectiva o individual que derivará en un procedimiento u otro18.

15 Así se prevé, por ejemplo, en el art. 3 del Reglamento del Tribunal d’Arbitrajge y Mediació de les Illes Balears

(TAMIB).

16GIL PÉREZ, M.E., “La solución autónoma de los conflictos laborales”, La Ley, Las Rozas (Madrid), 2012, pág. 4 y

SALA FRANCO, T., y ALFONSO MELLADO, C.L., “Los procedimientos extrajudiciales de solución de los

conflictos laborales establecidos en la negociación colectiva”, Tirant Monografías, Valencia, 1996, pp. 46 a 49.

17LANTARÓN BARQUÍN, D., “Ordenación de la solución extrajudicial de los conflictos laborales”, Lex Nova,

Valladolid, 2003 pág. 64.

18GIL PÉREZ, M.E., La solución autónoma…,op. cit., pág. 50.

11

3.1.1. Conflicto individual, conflicto colectivo y conflicto plural.

Se entiende por conflicto individual la controversia que se da en la relación laboral

establecida entre un trabajador y su empresario o grupo de empresarios, en relación con el contrato

de trabajo que les une.

Por su parte, los conflictos colectivos son aquellos que surgen entre trabajadores y su

empresario o grupo de empresarios mientras que los conflictos plurales son la suma de conflictos

individuales. La diferencia entre el conflicto colectivo y el conflicto plural estriba en que mientras

en el conflicto colectivo no se pueden tomar las necesidades individuales de sus componentes -dado

que el interés es colectivo19 y sólo puede ser satisfecho de manera colectiva- 20en el conflicto plural

un grupo de trabajadores pueden entrar en conflicto pero esos intereses son individuales21.

No obstante la nitidez en su diferenciación, la experiencia indica que la frontera entre los

conflictos individuales y colectivos es bastante difícil de establecer dado que en un momento dado,

el conflicto individual puede mutar en colectivo si los principios que en él se defienden se

colectivizan, por ejemplo, a través de la actuación del sindicato22.

3.1.2. Conflictos jurídicos y Conflictos de intereses.

La segunda clasificación más frecuente en materia de conflictos es aquella que diferencia

entre conflictos de intereses o también denominados económicos y conflictos jurídicos o también

llamados de derecho. Los primeros se pueden definir como aquellos en los que se establece la

19El interés colectivo es el propio de una categoría, grupo o colectividad a un bien apto para satisfacer una necesidad

común, sin que se tomen la suma de los intereses individuales de sus componentes sino la pertenencia a esta categoría,

grupo o colectividad, a la participación en el convenio colectivo y no a las características propias de los trabajadores.

Los elementos característicos del bien común son: la economicidad puesto que se tiende a la satisfacción de una

necesidad económica común, la indivisibilidad ya que el interés colectivo sólo puede ser satisfecho colectivamente, la

calidad de genérico puesto que cualquier interés indivisible de la colectividad se encuentra dentro del interés colectivo y

la naturaleza ius privada de su tutela jurídica, en cuanto a que el interés colectivo no es de toda la colectividad sino que

se trata de un interés privado, encontrando su tutela en el Derecho Privado.

20STSJ CV 7981/2008 de 11 de noviembre de 2008 determina que según “(…) la previsión del art. 151 LPL, que

establece como objeto de los procesos de conflicto colectivo las demandas que afecten a intereses generales de un

grupo genérico de trabajadores (aunque no se concrete exactamente el número de estos o su relación con el grupo

genérico de empresa) y que versen sobre la aplicación e interpretación de una norma (también impugnación de

convenios colectivos)…”.

21GIL PÉREZ, M.E., La solución autónoma…, op. cit., pp. 51 a 54.

22GIL PÉREZ, M.E., La solución autónoma…, op. cit., pp. 51 y LANTARÓN BARQUÍN, D., Ordenación de la

solución…, op. cit., pág. 67.

12

necesidad de crear, extinguir o modificar una norma nueva a través de la aparición de ese conflicto.

En los conflictos de intereses el conflicto se produce por la ausencia de norma que regule el

mismo23.

Conflictos jurídicos o de derecho son aquellos en los que se discute la aplicación o

interpretación de una norma legal, convencional, colectiva o consuetudinaria preexistente. En

palabras del TS (STS de 25 de junio de 1992), para que podamos hablar de un conflicto colectivo

jurídico se han de cumplir tres requisitos. El primero, que exista un interés colectivo general e

indivisible, el segundo, un elemento subjetivo que afecte de manera indiferenciada a un grupo de

trabajadores y por último un elemento “finalístico”, que admita los conflictos jurídicos o de

interpretación y que excluya los de intereses e innovación24.

El procedimiento arbitral que se encargue de resolver este tipo de conflictos, debe asegurar

que el laudo que se genere del mismo no les dejará en peor situación jurídica que una sentencia

judicial25. Debido a esto, nos encontramos ante una excesiva judicialización de los conflictos

jurídicos. Nadie niega que este tipo de conflictos puedan ser solucionados mediante el arbitraje por

decisión propia de las partes al igual que en los conflictos de intereses, pudiendo también ser

propuesto por la comisión paritaria del convenio. Aunque tradicionalmente se ha vinculado el

conflicto colectivo a los conflictos de intereses y el conflicto individual los conflictos jurídicos, la

realidad actual admite todas las combinaciones como hipotéticamente posibles.

Hay que diferenciar la regulación de los conflictos colectivos jurídicos y de los conflictos

jurídicos individuales26.

La regulación de los conflictos colectivos jurídicos dependerá de la prevalencia que se

otorgue al carácter “jurídico” o “colectivo” del conflicto y a una triple disyuntiva: El alcance de los

efectos de su solución –con carácter normativo o no-, el medio o procedimiento de solución y la

admisión o no de medidas de conflicto.

Si nos centramos en los medios de solución del conflicto jurídico mediante la intervención de

un tercero, las opciones que nos encontramos son, la intervención judicial o el arbitraje. Si en el

ordenamiento predomina el aspecto jurídico frente al aspecto colectivo, la solución a estos

conflictos queda equiparada con la solución del conflicto individual jurídico aunque con distinto

23GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág. 72.

24 GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág. 72.

25SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los procedimientos extrajudiciales de…, op. cit., pp. 54 a 55.

26LANTARÓN BARQUÍN, D., Ordenación de la solución…, op. cit., pp. 78 y 79.

13

alcance, solución que supondría un último recurso subsidiario a la solución autónoma por las partes

en conflicto.

Sin embargo, en nuestro sistema de relaciones laborales se ha judicializado excesivamente el

tratamiento de los conflictos colectivos, dotando a la autonomía colectiva de una escasa importancia

teniendo en cuenta ciertos matices. Y es que, actualmente, no encontramos la solución judicial

como un medio sustitutivo y excluyente de la autonomía colectiva o viceversa sino como un medio

complementario de esta, en cuanto a que las partes pueden acudir a la intervención judicial cuando

la controversia no ha podido ser zanjada por sí mismas. Por otro lado el carácter colectivo de los

conflictos se interpone cada vez más al jurídico creándose sistemas pacíficos y autónomos de

solución de conflictos colectivos. Y por último el conocimiento judicial del conflicto jurídico

individual que anteriormente estaba monopolizado por la jurisdicción social hasta la tendencia a la

descentralización en las relaciones laborales que han permitido crear nuevos métodos más ágiles27.

Por su parte en los conflictos de intereses la doctrina ha formulado un procedimiento ideal de

los medios que la componen. Inicialmente se primará la negociación directa entre las partes y las

soluciones que los propios interesados adopten. Después se utilizaran los medios que se hayan

establecidos de antemano por los interesados como las comisiones paritarias o mixtas y las

cláusulas de paz. Como tercer paso será necesaria la negociación entre los sujetos a niveles

superiores a las establecidas por las partes en conflicto y por último se acudirá a los medios

previstos por el ordenamiento jurídico como son la conciliación, mediación y el arbitraje que

surgirá del acuerdo de las partes a su asistencia, sin abandonar la negociación directa entre las

mismas.

Los conflictos de intereses también presentan particularidades si nos centramos en su

individualidad o colectividad y es que si hablamos de conflictos de intereses individuales, estos

suelen ser clasificados como extra legem ya que no son susceptibles de ser solucionados por la vía

judicial.

27 LANTARON BARQUIN, D., Ordenación de la solución…, op. cit., pp. 81 a 83.

14

3.2. VENTAJAS E INCONVENIENTES DE LOS PROCEDIMIENTOS DE SOLUCIÓN

EXTRAJUDICIAL.

La proliferación de los procedimientos de solución extrajudicial de conflictos es una clara

realidad en nuestro sistema de Relaciones Laborales. Ello se debe a que presentan una serie de

ventajas que la solución judicial proporciona a la conflictividad social. No obstante, también

cuentan con puntos débiles que deberán ser objeto de reconsideración y reflexión. Uno de los

puntos débiles que podríamos destacar de estos procedimientos es la necesidad de acordar por las

partes la asistencia a ellos, por ejemplo en el caso del arbitraje mediante un convenio o compromiso

arbitral que sea firmado por las partes, ya que sin este acuerdo tácito previo no es válida su

aplicación.

Otro punto que podemos determinar como posible inconveniente es cuando las partes deciden

acudir a estos medios de solución a los solos efectos de cumplir el preceptivo trámite impuesto por

la ley para derivar en el proceso judicial sin que se usen como una vía independiente de resolución

del conflicto. En este sentido no podemos decir que el punto débil resida en el propio procedimiento

extrajudicial, sino que el fallo radicaría en el uso que los actores sociales hacen de él. Sobre esta

cuestión poco o nada se puede hacer. Ahora bien, recordemos, los procedimiento extrajudiciales

están sometidos al principio de la buena fe lo que implica una actitud positiva de las partes y

destinada a la consecución de un resultado favorable. No obstante, este inconveniente no resultaría

de aplicación al arbitraje laboral dado que las partes han de firmar un compromiso arbitral en el que

se comprometen a priori a aceptar la solución dada por el árbitro. En este supuesto se cumple con el

trámite preprocesal caso de que se decidiera acudir a la jurisdicción pero salvo en los supuestos

legalmente previsto, el laudo será de obligado cumplimiento.

Frente a estos inconvenientes, son muchas las ventajas que ofrecen los procedimientos de

solución extrajudicial de conflictos. Podemos citar las siguientes:28

(i) La principal es que la solución extrajudicial de conflictos da respuesta a la necesidad de fomentar

la negociación colectiva como medio de solución de conflictos laborales. En vez de apoyarse en

soluciones externas, como hace la intervención judicial, son las mismas partes las que solucionan

sus controversias sin necesidad de dar cabida a nadie más. Esto se pone de manifiesto en la

participación de las organizaciones empresariales y sindicales para decidir quién entra a resolver la

28 GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág. 92 a 94 y ALFONSO MELLADO, C.L., Algunas

consideraciones…, op. cit., pp. 5 a 7 y 19 a 22.

15

disputa que se ha generado -que además consistirá en un experto que conozca del tema en que versa

el conflicto-, teniendo en cuenta que estas organizaciones son las que mejor conocen el entorno en

el que operan.

(ii) La intervención judicial se enfoca hacia el pasado sin tener en cuenta la naturaleza cambiante de

las relaciones laborales, mientras que los sistemas autónomos de solución de conflictos se

establecen con motivo de dar solución a los nuevos conflictos laborales generados por esa

naturaleza cambiante que define su relación. Además, estos procedimientos se han dispuesto para

compensar las deficiencias de la solución judicial. La intervención judicial resuelve estrictamente

conforme a derecho sin que la solución a la que se derive tenga un matiz sindical, social o

económico, además se debe evitar la monetización de la conflictividad laboral, que encontramos en

la solución judicial, puesto que en muchos casos la compensación económica es un mero paliativo y

no supone el fin del conflicto.

(iii) La solución extrajudicial de conflictos intenta encontrar la solución más apta y equilibrada para

las partes. Es decir, que se buscará una solución que dé respuestas al conflicto para las dos partes y

no sólo para una de ellas, sin que esta solución tenga que ser obligatoriamente la que más se adecue

a derecho. No se trata, como ocurre con la solución judicial, que haya un “vencedor” y un

“vencido”. De ser así, la relación de ambas partes difícilmente continuará en un futuro. Se trata, por

el contrario, de hallar un equilibrio que logre que la relación se recupere y se perpetúe en un futuro.

De ahí el carácter positivo y funcional de estos instrumentos.

(iv) La solución judicial no alcanza a todos los conflictos. Hay conflictos que no pueden ser

resueltos por la intervención judicial, -como por ejemplo, el acto de acudir a una huelga sólo siendo

susceptible de ser resuelto por la vía judicial la legalidad de la misma- para lo que se establecen los

procedimientos de solución autónoma de conflictos que permiten llegar a un acuerdo antes de que

se utilicen los conflictos.

(v) Por último, uno de los beneficios más importantes de estos procedimientos es la gratuidad de los

mismos. Esta circunstancia hace que se produzca una reducción considerable de los costes del

conflicto. Si se alcanza una solución, las partes no tendrán que acudir al ámbito judicial con lo que

ello supone un considerable ahorro de tiempo y dinero. Otra ventaja adicional es la rapidez de los

procedimientos. Si un conflicto laboral se alarga en el tiempo la tensión entre las partes se irá

incrementando lo que no favorecerá a ninguna de ellas. La solución judicial tiende a ser lenta y

tediosa mientras que, los procedimientos de solución extrajudicial se han establecido para que la

solución al conflicto se halle de forma rápida. También podemos establecer como ventaja de los

16

procesos de solución extrajudicial de conflictos, la flexibilidad de los mismos al no estar demasiado

reglamentados.

3.3. INSTRUMENTOS DE SOLUCIÓN AUTÓNOMA DE CONFLICTOS:

CONCILIACIÓN, MEDIACIÓN Y ARBITRAJE.

La solución autónoma de conflictos tiene tres sistemas diferenciados29 aunque cabe destacar

que en la práctica, en nuestro ordenamiento, es común englobar la conciliación-mediación como si

de un solo método de solución de conflictos se tratase. Los tres mecanismos de solución tienen en

común la intervención de un tercero imparcial que, con mayor o menor intensidad, será el que dé o

proponga una solución al conflicto.

(i) La conciliación supone un acercamiento entre las partes por las que estas, exponen sus

diferencias para llegar a una solución que será tomada de mutuo acuerdo por las mismas. Lo que se

intenta conseguir mediante la conciliación, es llegar a ese acuerdo sin que un tercero sea el

encargado de dar la solución al conflicto sino que la solución final será la que las partes acuerden en

ese preciso instante. La función de la parte conciliadora en el proceso es pues, la de acercar a las

partes pero no la de proponer soluciones o resolver el conflicto. De ahí que, de forma peyorativa, al

tercero imparcial encargado de realizar conciliaciones se le denomine “el convidado de piedra”

dada su actitud poco activa para la resolución del conflicto.

(ii) En la mediación las partes buscan llegar a un acuerdo disponiendo de un tercero imparcial que

se encargara de proponer soluciones. De las tres formas, es la solución que más se asemeja a la

conciliación pero como podemos ver, el mediador sí que propone soluciones y las partes son las

encargadas de aceptarlas o no, ya que el sometimiento a las soluciones que el mediador propone no

son obligatorias. Este método de solución de conflictos –unido en muchos casos a la conciliación-

tiende a aparecer como prevalente en la regulación y su uso es predominante en la práctica30.

Lógico si tenemos en cuenta que la propuesta o propuestas del mediador pueden solucionar un

conflicto si las partes acatan una de sus proposiciones. De no hacerlo, la vía judicial queda libre

para solucionar el conflicto.

29 MONTOYA MELGAR, A., Derecho del Trabajo, Tecnos, Madrid, 2015, pp. 715 a 718.

30 LANTARÓN BARQUÍN, D., Ordenación de la solución…, op. cit., Pág. 944.

17

La presentación de la solicitud de mediación producirá efectos desde su presentación sin que los

defectos que esta posea impidan la iniciación del acto de mediación y una vez haya sido promovida,

las partes se abstienen de acudir a otro tipo de medida que se dirija a la solución del conflicto ya sea

por medios pacíficos o de presión. La solución tomada en los conflictos colectivos tendrá la eficacia

del convenio colectivo mientras que los acuerdos alcanzados en conflicto individual tendrán la

eficacia de contrato31.

(iii) A diferencia de los otros dos procedimientos, el arbitraje es un mecanismo de solución de

conflictos enteramente heterónomo y voluntario –salvo alguna excepción32- teniendo en cuenta que

la solución propuesta por el tercero imparcial, es la solución a la que deberán someterse las partes

que hayan acordado acudir al arbitraje. El procedimiento arbitral puede ser acordado en el momento

en que se da el conflicto o acordarse previamente en acuerdos o convenios colectivos. Con respecto

a los otros dos métodos de solución de conflictos, este es un método infrautilizado en la práctica, ya

sea por la falta de regulación del mismo, la falta de tradición o las mayores exigencias subjetivas.33

Así mismo, son más las particularidades que limitan el acceso a este procedimiento ya que este

fracasará, si una de las partes no está de acuerdo con la designación del árbitro o incluso con la

pasividad de las partes para no acudir al mismo34. De la misma manera que sucede con la mediación

una vez las partes han aceptado el compromiso arbitral, no podrán acudir a otros procedimientos

para resolver la cuestión o cuestiones que hayan sido sometidas al procedimiento arbitral35.

Como rasgos comunes entre los procedimientos de solución extrajudicial de conflictos,

podemos decir que constituyen medios directos de solución de conflictos colectivos de trabajo, en

contraposición a los medios indirectos -como pueden ser la huelga o el cierre patronal entre otros-

lo cuales no buscan de forma directa la solución del conflicto como tal. Además de esto, los

sistemas de solución extrajudicial de conflictos pueden considerarse medios de solución pacíficos

31 LANTARÓN BARQUÍN, D., Ordenación de la solución…, op. cit., pp. 962 a 973.

32 Como ejemplo de arbitraje obligatorio podemos acudir al instado por el Consejo de Ministros al conflicto de Iberia en

caso de paralización de una huelga STS 3208/2004 con intento de paralización del acuerdo adoptado por el Consejo de

Ministros en fecha 13 de julio de 2001 STS 7004/2003 y con posteriores impugnaciones del laudo adoptado STS

3497/2014, STS 1815/2014 y STS 1847/2014.

33 LANTARÓN BARQUÍN, D., Ordenación de la solución…, op. cit., Pág. 975.

34CRUZ VILLALÓN, J., “El nuevo papel de la mediación y el arbitraje en los procesos de negociación colectiva” En:

La reforma laboral de 2012 en materia de negociación colectiva. La Ley. 2012. Pág. 29.

35LANTARÓN BARQUÍN, D., Ordenación de la solución…, op. cit., Pág. 977.

18

en contra de los medios más agresivos o beligerantes intentando a su vez quitar el formalismo a la

solución de conflictos colectivos. No obstante, estos medios de solución que denominamos

pacíficos no sustituyen a los medios de presión y entendemos que son medios complementarios

puesto que, cuando uno de estos medios fracasa bien puede utilizarse el otro. Además se trata de

medios que acuden en caso de la obstaculización en la negociación colectiva.36

Si hablamos de rasgos comunes también podemos hablar de rasgos que diferencian estas

formas de solución de conflictos37.

En el caso del arbitraje, el árbitro emite un laudo que las partes en conflicto deben acatar. Por

otro lado en los conflictos que se solucionan por la vía de la conciliación las partes son las

encargadas de llegar a un acuerdo o solución común no impuesta por un tercero. La mediación si

dota a un tercero para que entre a debatir en el conflicto pero al contrario que el árbitro este

únicamente da recomendaciones o proposiciones que no han de ser acatadas por las partes de

manera obligatoria.

La mediación y conciliación son métodos idóneos para la solución de conflictos colectivos de

regulación, es decir, aquellos en los que existe ausencia de normativa sobre el punto en conflicto o

en el caso de la existencia de esta se desea modificar o suprimir una parte de la misma. Por otro

lado el arbitraje es una mejor forma de solución de conflictos de aplicación del derecho.

3.4. OTROS PROCEDIMIENTOS DE SOLUCIÓN DE CONFLICTOS: QUEJAS Y

RECLAMACIONES Y COMISIONES PARITARIAS.

3.4.1. Quejas y reclamaciones.

Quejas y reclamaciones son procedimientos escasamente utilizados estableciéndose en los

convenios o acuerdos como medida para resolver de manera sencilla los conflictos que puedan

surgir en el ámbito de la empresa. Dichos conflictos, podrán ser resueltos con procedimientos poco

complicados donde prime el acuerdo entre las partes. Como decimos, son instrumentos poco

frecuentados por las partes y escasamente valorados en el ámbito jurídico. No obstante lo anterior,

36 MONTOYA MELGAR, A., Derecho del trabajo…, op. cit., pp.713 y 714.

37 MONTOYA MELGAR, A., Derecho del trabajo…, op. cit., pp.715.

19

pueden resultar tremendamente prácticos porque pueden canalizar en origen el problema y evitarse

instrumentos e instancias posteriores38.

3.4.2. Las comisiones paritarias.

La figura de la comisión paritaria del convenio se encuentra regulada en el artículo 85.3 e) de

la LET. Según este precepto, los convenios colectivos han de expresar como contenido mínimo (…)

La designación de una comisión paritaria de la representación de las partes negociadoras, que

entenderá entre otras causas del “(…) sometimiento de las discrepancias producidas en su seno a los

sistemas no judiciales de solución de conflictos”.

Las partes negociadoras del convenio son las que se encargan de formar la comisión paritaria

designando –de forma proporcional- a los que serán sus miembros, pudiendo designarlos también la

comisión negociadora o en su defecto un tercero apoderado que los designe. La bilateralidad con la

que cuenta esta Comisión, hace que a menudo se cuestione su neutralidad39, por lo que se le ha

dotado de la capacidad para ser su propio medio de solución de las discrepancias que se formen en

su seno. Así mismo la LET en su artículo 91 le asigna la capacidad de discutir sobre los temas de

aplicación e interpretación de los convenios colectivos40 sin perjuicio de la capacidad que legal y

constitucionalmente le sea atribuida a la jurisdicción social como solución de otros conflictos. Por

su parte el artículo 83 LET en sus apartados 2 y 3 atribuye la capacidad de que la comisión paritaria

acuda a la mediación y arbitraje como solución de los conflictos de aplicación e interpretación que

hemos citado anteriormente, así como la eficacia jurídica de los acuerdos tomados mediante estos

sistemas de solución de conflictos.

Teniendo en cuenta que los convenios colectivos son muy desiguales a la hora de clasificar el

tratamiento o la actuación en la Comisión paritaria al efectuar sus decisiones, se han distinguido

38 GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág.103.

39 BALLESTER PASTOR M.A., “El arbitraje laboral”. Centro de Publicaciones del Ministerio de Trabajo y

Seguridad Social, Madrid, 1993, p. 87.

40 Véase, in extenso, CAVAS MARTINEZ, F., “Las Comisiones Paritarias y la solución de los conflictos laborales

derivados de la interpretación y aplicación del convenio colectivo”, en Revista del Ministerio de Trabajo y Asuntos

Sociales, n.68 Madrid, 2007, pp. 115 a 136.

20

varios tipos de regulación en la intervención de la Comisión paritaria dando una gran libertad de

competencias a las mismas41:

(i) Convenios sobre interpretación o aplicación, sin referencia expresa a los conflictos a

tratar.

(ii) Convenios que permiten una cláusula para intervenir en la solución de conflictos, pero

sin concretar el sistema a acudir.

(iii) Convenios en los que se atribuye a la Comisión paritaria funciones de conciliación,

mediación o arbitraje pero no se regulan sus procedimientos.

(iv) Convenios que detallan las formas de solución pero no los supuestos de aplicación de

estas técnicas.

(v) Convenios minoritarios que introducen un régimen detallado de procedimientos de

mediación y arbitraje.

El papel de la comisión paritaria como parte en los sistemas de solución de conflictos queda

bien reflejado en los Acuerdos creados por los Órganos diseñados para la solución de los mismos

Así pues tanto en el V Acuerdo sobre Solución Autónoma de Conflictos (en adelante V ASAC)

como en el IV Acuerdo de Solución Extrajudicial de Conflictos Laborales (en adelante IV

ASECLA) se prevé la necesaria intervención previa de la comisión paritaria42 cuando concurra

alguno de los supuestos del artículo 10 de dichos acuerdos:

41La Sentencia de la Audiencia Nacional SAN 6141/2009 de 22 de diciembre de 2009en referencia a la STS 1725/1994

de la Sala IV del TS de 14 de Marzo de 1994 dispone lo siguiente "Como establece el artículo 85.2.d) del Estatuto de

los Trabajadores y reitera después el artículo 91 del mismo, la comisión paritaria del convenio asumirá las funciones

que le asigne el propio convenio. Todo ello con independencia del propósito que el legislador descubre en dicho

artículo 91 de judicializar atribuciones que antes venían conferidas a la Administración”.

42 “La comisión paritaria actúa como administrador ordinario del convenio que interpreta su contenido; y también, si

le viene así asignado, en el ejercicio de funciones de mediación y hasta en el arbitraje para la resolución de los

conflictos derivados de la aplicación del convenio. Si se le asignan esas funciones es consecuente sostener que no cabe

plantear un conflicto colectivo sin que el debate se haya apurado previamente ante la comisión paritaria del convenio.

Porque si se incumpliera el agotamiento de ese trámite obligado, se habrían infringido los artículos 3.b) y 85.2.d) del

Estatuto de los Trabajadores, 1256 del Código Civil y 37 de la Constitución. Desde otro enfoque, se incumpliría una

exigencia preprocesal y se obstaculizaría así el libre ejercicio de la acción. Pues se está ante un requisito de necesaria

observancia para la válida sustanciación del proceso” SAN 6141/2009 de 22 de diciembre de 2009 y STS 1725/1994

de 14 de marzo de 1994 y en referencia a la imposibilidad de acudir a la solución judicial sin haber agotado la vía de la

21

(i) En conflictos que versen sobe aplicación e interpretación de convenios colectivos, acuerdos y

pactos cuando en los mismos se haya designado dicha comisión. En el caso aragonés deberá

acreditarse en el momento en que se presente la solicitud en el Registro del Servicio Aragonés de

Mediación y Arbitraje mediante la aportación de la resolución que emita dicha comisión.

(ii) Cuando surjan divergencias en el periodo de consultas establecido por los empresarios en los

supuestos de movilidad geográfica, modificaciones sustanciales de condiciones de trabajo

colectivas, suspensiones contractuales y despidos por causas económicas, técnicas, organizativas y

de producción, si esta intervención ha sido pactada en convenio colectivo y cuando las partes

soliciten esta intervención.

Si se producen discrepancias que bloqueen la llegada a acuerdos para el establecimiento de las

funciones de las comisiones paritarias, será parte del proceso de arbitraje a quien se haya designado

en el convenio o en defecto de regulación, la mayoría de ambas representaciones que integren dicha

comisión paritaria.

El V ASAC, también recoge un anexo43 en el que, con motivo de mantener la efectividad de

los procedimientos de solución de conflictos otorga a los convenios colectivos el deber de

garantizar la rapidez y efectividad de las comisiones paritarias en el cumplimiento de sus funciones

y las recomendaciones necesarias para ello.

Por último cabe destacar la importancia de las Comisiones Paritarias puesto que suponen el

punto final de la negociación del convenio colectivo44.

Comisión Paritaria STS 14627/1994 de 2 de junio de 1994, STS 7955/2003 de 11 de diciembre de 2003, SAN

8178/1999 de 4 de marzo de 2014 y STS 1084/1997 de 17 de febrero de 1997.

43V Acuerdo de Solución Autónoma de Conflictos. Fundación SIMA. 7 febrero de 2012, pág. 10 (BOE 23 de febrero de

2012) IV Acuerdo de Solución Extrajudicial de Conflictos Laborales de Aragón. Fundación SAMA. 2 de mayo de

2013, pp. 19 y 20 (BOA de 11 de Junio de 2013).

44GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág.105.

22

4. EL ARBITRAJE LABORAL EN EL ACUERDO ESTATAL Y AUTONÓMICO

ARAGONÉS DE SOLUCIÓN DE CONFLICTOS.

4.1. EL PROCEDIMIENTO ARBITRAL.

El arbitraje es un procedimiento que se inicia para encontrar solución a conflictos que no

pueden alargarse en el tiempo y que necesitan de una solución rápida y eficaz para las partes. Esto

nos lleva a la conclusión de que el procedimiento arbitral debe ser adecuado, lo cual determinara el

éxito y la aceptabilidad del mismo. El procedimiento arbitral debe desarrollarse según los principios

de gratuidad, igualdad, imparcialidad, independencia, oralidad, audiencia, contradicción, celeridad,

agilidad y eficiencia45.

Si estudiamos el procedimiento arbitral regulado en los acuerdos de solución de conflictos

creados por los servicios de mediación y arbitraje, nos damos cuenta de que se rige según las reglas

que se recogen en la Ley de Jurisdicción Social y el Estatuto de los Trabajadores pero adaptándose

también a sus reglas propias de funcionamiento.

4.2. SUJETOS LEGITIMADOS PARA INSTAR EL ARBITRAJE.

Según prevé el art. 19 del ASAC, están legitimados para instar el arbitraje laboral las mismas

partes que lo están para incoar el procedimiento de mediación. El Acuerdo estatal remite a la

legitimación prevista para el procedimiento de mediación.

Así las cosas, la legitimación para instar el arbitraje varía según el conflicto del que estemos

hablando puesto que sólo sabiendo las características del mismo, podremos determinar quién está

legitimado para acudir al procedimiento arbitral teniendo también en cuenta la distinción que

haremos si el conflicto es colectivo o es individual y el acuerdo que le sea de aplicación,

distinguiendo entre el acuerdo estatal y el autonómico aragonés.

Mientras que en el acuerdo estatal excluye de su ámbito de aplicación los conflictos

individuales (vid. art. 4.3 del ASAC), en el autonómico aragonés se excluyen aquellos que versen

sobre seguridad social complementaria y sobre reclamaciones de cantidad pudiendo acordarse

“salarios adeudados y liquidaciones en actas de conciliación cuando el reconocimiento y aceptación

45V ASAC Preámbulo, art. 9, pp. 5 y 13 y IV ASECLA art. 16, pág. 29.

23

de la deuda por la empresa, se produzca en el marco extintivo de la relación laboral”46. Cuando

hablamos de conflictos individuales la idea principal que se puede extraer es que los legitimados

para instar el arbitraje en los conflictos individuales, son las partes interesadas en ese conflicto es

decir los titulares del contrato de trabajo47. Por tanto al ser éstos los implicados de forma directa son

los encargados de acudir a esta vía en caso de conflicto individual.

Según los acuerdos interprofesionales autonómicos, la legitimación para instar el arbitraje no

se establece siguiendo unas reglas comunes sino que cada acuerdo tiene unos matices específicos en

función del conflicto que vaya a ser resuelto48.

Si hablamos de conflictos colectivos, la regulación determina que los mismos sujetos que

están legitimados para acudir al procedimiento de conciliación-mediación, lo estarán también para

acudir al arbitraje, esto puede entenderse si tenemos en cuenta que en muchos procedimientos –no

todos- se accede primero a un proceso de conciliación-mediación y luego se procede a acudir al

arbitraje. Podemos entender que en esos procesos en los que se acude previamente al procedimiento

de conciliación-mediación, se garantizaría la eficacia general de los laudos pero en un principio no

parece que sea así, puesto que se prevé que las soluciones gocen de eficacia general o limitada,

siendo suficiente el acuerdo de dos partes contrapuestas -órganos de representación de los

trabajadores y las asociaciones empresariales- que dependiendo de la representatividad que ostenten

producirán una laudo con eficacia general o con eficacia limitada.49

Los acuerdos estatal y aragonés de solución de conflictos –a los que se hace referencia en este

trabajo- establecen que los legitimados para acudir al procedimiento arbitral según las controversias

producidas son50:

(i) Cuando el conflicto surge por desacuerdos en la interpretación y aplicación de convenios

colectivos, pactos o acuerdos, o normas estatales así como en la negociación de acuerdos de

inaplicación de determinadas condiciones de trabajo en convenios colectivos que permitan su

inaplicación y que afecte los intereses de un grupo genérico de trabajadores o un colectivo de

trabajadores susceptible de determinación individual, estarán legitimados todos los que de acuerdo a

46GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág. 151 y 358.

47SALA FRANCO, T. y ALFONSO MELLADO, C.L., “Los acuerdos estatal y autonómico sobre solución

extrajudicial de conflictos laborales: Análisis comparativo”, CES, Madrid, 2001. Pág.76.

48GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág.345.

49SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los acuerdos estatal y autonómico…, op. cit., pág.76.

50 V ASAC arts.4 y 13, pp. 11 a 14 y IV ASECLA arts. 4, 14 y 14 pp. 26 a 29.

24

la legalidad estén capacitados para promover una demanda de convenio colectivo en vía

jurisdiccional o convocar una huelga.

(ii) En supuestos de conflictos que den lugar a convocatoria de huelga (salvo que se entienda que al

versar el arbitraje en las cuestiones de fondo) sólo las que podían haber planteado conflicto

colectivo jurídico, de intereses o derivado del desacuerdo del periodo de consultas quedan a la vez

legitimados para acudir a arbitraje.

(iii) En los conflictos que impidan o bloqueen la negociación de un convenio colectivo, han de

manifestarse las causas que han llevado a ese bloqueo. En caso de que los que acudan al proceso de

arbitraje sean aquellos que tienen capacidad para suscribir el convenio colectivo con eficacia

general, -empresarios o asociaciones empresariales y representantes de los trabajadores- no será

necesario el transcurso de plazo para su solicitud. Si el bloqueo de la negociación colectiva se

produce tras cinco meses de la constitución de la mesa negociadora, podrán solicitar el arbitraje

tanto la representación de empresarios como de los trabajadores que participen en la

correspondiente negociación, debiendo contar con la mayoría de la representación; mayoría que no

será necesaria si así está previsto en convenio colectivo cuando se superen los plazos máximos de

negociación establecidos en dicho convenio colectivo. Cuando el bloqueo de la negociación dura un

periodo de tres meses desde que se forma la mesa negociadora, salvo que lo que se esté tratando sea

la renovación de un acuerdo o pacto que contemple un periodo de negociación distinto pudiendo

solicitar el arbitraje tanto la representación de empresarios como de trabajadores.

(iv) Para las discrepancias surgidas en el periodo de consultas sobre movilidad geográfica y

funcional, suspensión del contrato de trabajo y de inaplicación de condiciones de trabajo

establecidas en convenio colectivo por casusas económicas, técnicas, organizativas o de producción

y por despidos colectivos y en las discrepancias surgidas por el periodo de consultas establecido

para la sucesión de empresas que no suponga traslado colectivo o modificación sustancial de las

condiciones de trabajo, la legitimación la ostentan el empresario y la representación de los

trabajadores que participe en las consultas correspondientes.

(v) Conflictos que impugnen convenios colectivos previamente a la vía judicial los sujetos

legitimados serán aquellos que tengan legitimación para impugnar convenios de acuerdo con el art.

165 LJS, teniendo en cuenta que el Ministerio Fiscal siempre será parte en estos procesos.

(vi) Si se trata de impugnación debida a ilegalidad tendrán legitimación “los órganos de

representación legal o sindical de los trabajadores, sindicatos y asociaciones empresariales

interesadas, así como al Ministerio Fiscal, a la Administración General del Estado y a la

25

Administración de las Comunidades Autónomas” si se trata de ilegalidad por razón de sexo estarán

también legitimados “Instituto de la Mujer y los organismos correspondientes de las Comunidades

Autónomas”.

(vii) Si el motivo de la impugnación es la lesividad a terceros que ha resultado gravemente

lesionado, no se considerarán terceros los trabajadores y empresarios a los que les sea de aplicación

el convenio colectivo a impugnar.

(viii) Todos aquellos integrantes que ostenten representación en la comisión o mesa negociadora del

convenio.

(ix) Cuando se produzca el conflicto por la sustitución del periodo de consultas acordada por un

juez, por el de mediación o arbitraje cuando sea produzca a instancia de la administración concursal

o la representación legal de los trabajadores la legitimación la ostentará el juez del concurso o quien

se determine a estos efectos.

(x) Si el conflicto viene dado por desacuerdo entre la representación legal de los trabajadores y la

empresa, en los supuestos de flexibilidad extraordinaria temporal causada por razones económicas,

técnicas, organizativas o de producción que tendrán que constar en los convenios colectivos.

(xi) Así mismo, los artículos 6 y 7 de la LOLS establecen que pueden ser parte del procedimiento

de arbitraje las asociaciones empresariales y sindicales que ostenten la condición de más

representativas tanto a nivel estatal como autonómico pero también aquellas organizaciones que “en

un ámbito territorial y funcional específico, el 10 por 100 o más de delegados de personal y

miembros de comité de empresa y de los correspondientes órganos de las Administraciones

Públicas(…)”. Cuando la decisión de acudir al arbitraje esté inscrita en Convenio Colectivo, las

partes firmantes de ese convenio serán las encargadas de solicitar el arbitraje cuando así fuese

necesario.

4.2.1. INICIACIÓN DEL PROCEDIMIENTO: EL CONVENIO O

COMPROMISO ARBITRAL.

Cuando el sometimiento al procedimiento arbitral no se encuentre recogido en convenio

colectivo, serán los órganos de representación de las empresas y de los trabajadores así como las

comisiones paritarias de los Convenios Colectivos, los encargados de mutuo acuerdo de acudir al

procedimiento de arbitraje para solventar los conflictos generados ya sean jurídicos como de

26

intereses, éstas se encargaran de someter el conflicto a la decisión de uno o varios componentes del

colegio de árbitros habiéndose procedido a la manifestación expresa de las partes del sometimiento

a este proceso mediante el denominado compromiso o convenio arbitral.

El inicio del procedimiento arbitral puede producirse mediante dos vías: La primera es haber

acudido previamente a un procedimiento de conciliación-mediación51 o acudir al sistema de

arbitraje sin realizar ningún procedimiento previo entregando en el órgano correspondiente el

compromiso arbitral citado por el que las partes acuerdan expresamente acudir a esta solución.

El convenio o compromiso arbitral deberá contener5253:

(i) Identificación de las partes que se acogen al procedimiento y de las partes que podrían

acogerse a él. Notificando el domicilio de las partes afectadas y la fecha y firma de las

mismas.

(ii) Las cuestiones objeto de arbitraje.

(iii) El compromiso de a aceptar la decisión tomada por el árbitro y la renuncia a la

celebración de huelgas o cierre patronal, así como el uso de vías administrativas o judiciales

por las cuestiones que hayan sido sometidas a arbitraje hasta que quede finalizado el

procedimiento arbitral con su resolución.

(iv) Si la resolución del arbitraje se procederá en derecho o en equidad.

(v) Fundamentación y plazo para dictar el laudo arbitral.

Esta solicitud será enviada a la Secretaría del SIMA o SAMA y a la autoridad laborar

competente para que se tenga constancia de la misma y pueda procederse a la posterior publicación

del laudo.

Es importante que en el compromiso arbitral se designen las cuestiones que van ser objeto del

procedimiento, dado que no hay sistema que solvente el desacuerdo entre las partes por las

discrepancias surgidas en este punto. Esto se debe a que la designación de las cuestiones a arbitrar

51 En el caso Aragonés, si se ha procedido al intento de resolución del conflicto mediante este procedimiento de

conciliación-mediación previo y no se llegado a alcanzar un acuerdo, la decisión de remitir la solución al procedimiento

de arbitraje deberá ser notificada a la Secretaría Técnica del SAMA que hará constar en acta este acuerdo de las partes

la cual será efectiva para el inicio del procedimiento.

52IV ASECLA, art. 14, pág. 27.

53V ASAC, art. 20 pág. 21.

27

es uno de los puntos que definen la voluntariedad del arbitraje junto con la de acudir a la misma

mediante el compromiso o convenio arbitral.54

La resolución del arbitraje de equidad, resulta interesante en los conflictos en los que se

cuestionan aspectos organizativos del trabajo como en las cuestiones sobre movilidad y

modificación de las condiciones laborales, teniendo en cuenta que si no se encuentra establecida

esta opción en el compromiso arbitral, debe entenderse como una aceptación implícita en vez de

como un rechazo a su utilización.55

4.2.2. EL ÓRGANO ARBITRAL: SU DESIGNACIÓN.

El órgano arbitral es sin duda la parte más representativa y fundamental del arbitraje. Supone

ese tercero imparcial, encargado de tomar una decisión adecuada para la correcta conclusión del

conflicto. La decisión tomada por el órgano arbitral que pone fin al conflicto se denomina laudo

arbitral o fallo y ha de ser acatada por las partes.

La designación del árbitro no es un procedimiento universal que mantenga siempre las

mismas pautas de funcionamiento sino que se establece según lo estiman las partes, esta elección es

libre y queda determinada por el Sistema de Arbitraje al que se acude. Según los acuerdos, se

pueden establecer órganos arbitrales individuales o plurales defendiendo siempre que, cuando se

trate de una pluralidad estos tienen que actuar conjuntamente, exigiendo que ese número sea

impar56.

Las organizaciones encargadas del funcionamiento de estos sistemas de solución de

conflictos-SIMA y SAMA en nuestro caso- establecerán una lista con los árbitros que hayan sido

elegidos mediante consenso entre las partes firmantes de los Acuerdos negociados por estas

organizaciones y que facilitará a los demandantes de sus servicios57. Así mismo también podrá

incluirse el Órgano específico de arbitraje que se haya establecido en los Convenios Colectivos o

acuerdos sectoriales firmados por las partes en conflicto.

En ambos acuerdos, tanto en el del SIMA como en el del SAMA los árbitros comienzan su

actuación inmediatamente después de haber sido designados y, como es propio del procedimiento

54SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los acuerdos estatal y autonómico…, op. cit., pág.77.

55SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los acuerdos estatal y autonómico…, op. cit., pp.78 y79.

56SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los acuerdos estatal y autonómico…, op. cit., pág. 79.

57V ASAC art. 3, pág. 10 y IV ASECLA art. 9, pág.17.

28

arbitral, estos pueden requerir las pruebas y comparecencias que sean necesarias, incluyendo la

ayuda de expertos si así fuera necesario. En el caso del SIMA estos expertos son elegidos por el

árbitro de una lista y son los propios expertos los que acuerdan ser incluidos en la misma, de una

lista que englobe las distintas especialidades más frecuentemente requeridas, mientras que en el

SAMA las partes pueden, de mutuo acuerdo, designar otros profesionales que sean ajenos al

Colegio Arbitral debiendo abonar los gastos que se generen por la actuación de los mismos58.

El Servicio de Mediación y Arbitraje de Aragón establece en el IV ASECLA una separación

entre el arbitraje voluntario y el obligatorio, entendiendo el arbitraje obligatorio como aquel que

está previamente establecido en convenio colectivo, siendo uno de los acuerdos que sólo permite la

designación del árbitro por acuerdo entre las partes o mediante el órgano gestor:

(i) En el caso del arbitraje voluntario, el Órgano Arbitral deberá estar formado por número impar y

con un máximo de tres miembros que tendrán que formar parte del Colegio Arbitral que entiendan

de la materia en conflicto y que hayan sido elegidos por las partes. En caso de no llegar a un

acuerdo unánime en la designación del árbitro o árbitros, las partes comparecerán ante la Secretaria

Técnica del Organismo y procederán al sistema de descarte de forma alternativa entre los expertos y

expertas del Colegio Arbitral en la materia sometida a arbitraje, hasta que solo quede una

nominación que será en la que recaiga la responsabilidad arbitral.

Las partes están legitimadas para designar a otros árbitros que no formen parte del Colegio Arbitral

pero, así mismo, están obligados a correr con los gastos que suponga el ejercicio de su actividad. Si

el arbitraje se ha establecido por solicitud de la Comisión Paritaria del convenio colectivo, el

Órgano Arbitral será de composición unipersonal elegido de forma unánime por las partes y en caso

de no llegar a un acuerdo se procederá al supuesto de descarte establecido anteriormente.

(ii) En caso del arbitraje obligatorio la designación se realiza de mutuo acuerdo entre las partes por

unanimidad eligiendo el árbitro de entre los expertos del Colegio Arbitral en la materia del

conflicto, siendo su composición unipersonal. En caso de no llegar a un acuerdo entre las partes, se

procederá al sistema de descarte o a través de un sistema de sorteo que garantice la alternancia en la

intervención de las partes.

Al inicio de este apartado se ha hecho referencia a la imparcialidad del árbitro pero, aunque es un

requisito en el que se viene insistiendo, los acuerdos no recogen la necesidad de la imparcialidad del

58V ASAC art. 21, pág. 19 y IV ASECLA art. 16, pág. 31 y 32.

29

mismo salvo algunas matizaciones en cuanto a la incompatibilidad del ejercicio de su actividad

como tercero.59

El SIMA por su parte determina que la designación del árbitro o árbitros será libre por las

partes que han acudido a arbitraje pero, en caso de desacuerdo en el nombramiento del mismo la

elección del árbitro surgirá de una lista de cinco árbitros elegidos por las partes en las que cada

parte descarte de forma alternativa los nombres que estimen convenientes hasta que quede solo uno.

La parte que empieza a descartar es elegida así mismo de forma aleatoria para salvaguardar en todo

momento la imparcialidad del procedimiento de arbitraje. En caso de que la Comisión Paritaria del

Convenio sea la elegida para actuar como órgano específico de mediación y arbitraje, su

composición no podrá ser superior a la de tres miembros. Cuando se inicie el arbitraje con el

propósito de renovar un convenio habiendo superado el plazo máximo prefijado en el artículo 85.3f)

LRET la designación del árbitro se producirá según los términos pactados.

Aunque generalmente se establece que la elección de los árbitros ha de establecerse a la hora

de firmar el compromiso arbitral, si no se puede llegar un acuerdo en la designación del árbitro por

las partes, se delega esta designación al Servicio estableciéndose un procedimiento subsidiario que

consta de las siguientes fases: El descarte de una lista presentada en un determinado plazo, la

petición a cada parte de la elección de tres candidatos y la designación de los nombres coincidentes

entre ellos o el sorteo60. Si transcurren quince días sin que el árbitro haya sido designado, se

procederá al archivo de las actuaciones61.

Por último cabe aclarar que el árbitro u órgano arbitral no puede convertirse en un total

regulador de las cuestiones a arbitrar, las partes son las que tendrán que asumir el papel protagonista

y efectuar la identificación de los puntos a tratar previamente en el compromiso arbitral.62

59 A este efecto, el acuerdo autonómico aragonés determina que el Órgano Arbitral sólo puede negarse a su intervención

por imposibilidad material o concurrencia de causa que justifique esa negación por verse afectada su imparcialidad –por

razón de su profesión o cargo hubiese conocido la medida previamente, poniéndolo en conocimiento del órgano gestor

lo más rápidamente posible- deteniéndose el plazo de arbitraje e iniciándose otro, como queda determinado en el

artículo 16 del IV ASECLA.

60 LANTARÓN BARQUÍN, D., Ordenación de la solución…, op. cit., pág. 979.

61SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los acuerdos estatal y autonómico…, op. cit., pág. 81.

62 CRUZ VILLALÓN, J., El nuevo papel de la mediación y el arbitraje…, op. cit., pág. 27.

30

4.2.3. DESARROLLO DEL PROCEDIMIENTO ARBITRAL.

Un rasgo característico del sistema de arbitraje, es la flexibilidad que los acuerdos le otorgan

al desarrollo del procedimiento desde que se designa el órgano arbitral hasta que se emite el laudo

final. Al dejar la parte del desarrollo del procedimiento sin concretar, se permite al árbitro o árbitros

que realice las actuaciones que considere convenientes, teniendo en cuenta que el derecho de

audiencia ha de ser concedido a las partes ya que estas han de ser oídas.

En las reuniones que se celebren en el desarrollo del proceso arbitral, se habrá de levantar acta

de los trámites que aquí se sucedan, con el fin de que todo quede documentado para hacer uso de

estas actas ante posibles revisiones relacionado con las pruebas periciales y asesoramientos no así,

con las deliberaciones del órgano arbitral que quedara reflejada en el laudo posterior que ponga fin

al conflicto.

El tiempo de desarrollo del procedimiento arbitral no está prefijado en los acuerdos, sin

embargo el plazo para emitir el laudo arbitral sí que se contempla ya que en el compromiso arbitral

suscrito por las partes al inicio del arbitraje, -para seguir con el principio de agilidad- este plazo no

puede superar un número de días establecido en los acuerdos63.

(i) En el caso del SIMA el plazo no puede ser superior a diez días hábiles desde la designación del

árbitro o si existen mayores dificultades para conseguir el acuerdo se podrá ampliar a cuarenta días

hábiles mediante resolución motivada del árbitro.

(ii) En el caso del SAMA se establece un plazo máximo de quince días que puede ser ampliado por

las partes si así lo acuerdan o por el Órgano Arbitral hasta un plazo máximo de treinta días mediante

resolución motivada. Además, en caso de que se solicite documentación a las partes, el plazo se

verá suspendido hasta que el árbitro tenga esa documentación en su haber.

4.2.4. FINALIZACIÓN DEL PROCEDIMIENTO ARBITRAL.

La finalización del procedimiento arbitral se produce con la emisión laudo arbitral pero,

también puede finalizarse anticipadamente por desistimiento conjunto o el acuerdo de las partes que

hayan asistido al procedimiento arbitral, sin que haya posibilidad de que desestime el acuerdo una

63V ASAC art. 3, pág. 10 y IV ASECLA art. 9, pág. 17.

31

de las partes, ya que al haberse suscrito por ambas partes, no cabe la posibilidad de dejarlo sin

efecto de forma unilateral.6465

El laudo arbitral debe ser motivado y finalizar en caso de ser establecido por un órgano

arbitral pluripersonal con mayoría, si no es posible finalizar el acuerdo de forma unánime. Una vez

dictado, deberá ser notificado a las partes y a la Secretaría de los Órganos de Mediación y Arbitraje

y posteriormente se procederá al depósito y registro en la secretaría de dichos Órganos para la

publicación del mismo66.

Al ser el laudo un acuerdo generado por un tercero, las partes pueden tener dudas con alguno

de los preceptos que se hayan incluido en él, por lo que es normal que se establezca un periodo de

consultas que pueda solventar las cuestiones que a las partes les sucedan. Ejemplo de esto lo

encontramos en el acuerdo autonómico aragonés que establece que una vez notificado el laudo,

cualquiera de las partes podrá solicitar al Órgano Arbitral en los siete días posteriores, la aclaración

de alguno de sus puntos67.

Si las partes solicitan la aclaración del laudo, el trámite arbitral finalizará con esa aclaración

sin perjuicio de la impugnación que posteriormente puedan establecer las partes. Si el trámite

finaliza sin necesidad de aclaración se procederá directamente al depósito, registro y publicación del

mismo. En el caso de conflictos colectivos se enviara copia del laudo a la Administración

correspondiente a efectos de registro y publicación.

Sin embargo, cuando se trata de un conflicto individual, surgen más problemas en cuanto al

órgano al que se debe acudir puesto que nada se establece de forma concreta, siendo válida

simplemente la creación de un registro o la regulación conveniente en los acuerdos. Por tanto hemos

de entender que el depósito, registro y publicación ha de producirse mediante la remisión de copia

certificada a la Administración Pública que corresponda teniendo en cuenta que las entidades que

gestionan los conflictos extrajudiciales tienen carácter público al utilizar el personal las

instalaciones y tener asignadas las infraestructuras que la administración autonómica les otorga para

el ejercicio de derecho.68

64SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los acuerdos estatal y autonómico…, op. cit., pág. 84.

65LANTARÓN BARQUÍN, D., Ordenación de la solución…, op. cit., pág. 979.

66SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los acuerdos estatal y autonómico…, op. cit., pág. 85.

67 Art. 16. 7 IV ASECLA.

68GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág.358 y 359.

32

4.3. EFICACIA JURÍDICA DEL LAUDO ARBITRAL.

La eficacia jurídica del laudo es la misma que la que adquiriría un convenio firmado por los

representantes que hayan suscrito el compromiso arbitral. Esto viene reforzado en los artículos 91 y

85 LRET, pudiendo llevarse a efecto por los trámites de ejecución de sentencias ya que al resultar

firmes son equiparables a éstas –art. 68 de la LJS-. La equiparación de las sentencias firmes con los

laudos arbitrales concede a estos últimos la capacidad de ser revisados por los motivos que se

establecen en el artículo 510 de la Ley de Enjuiciamiento Civil.

Cuando nos encontramos ante un arbitraje iniciado por un proceso de conflicto de intereses en

convenio colectivo, el laudo tendrá la misma eficacia que el acuerdo al que las partes hubieran

llegado sin la intervención del sistema de arbitraje. Y como hemos comentado con anterioridad

tendrá la eficacia normativa de los convenios tanto estatuarios como extraestatutarios69

Por su parte y siempre que se den los requisitos de legitimación, el arbitraje iniciado por

controversias en el periodo de consultas descrito en los artículos 40, 41, 44.9, 47, 51 y 82.3 LET

tendrán la misma eficacia que lo que se hubiese pactado en dicho periodo de haber habido acuerdo

sin llegar al procedimiento arbitral.

La necesidad de diferenciar entre conflictos colectivos e individuales también queda reflejada

en el tema de la eficacia jurídica del laudo, teniendo en cuenta que si bien aquellos acuerdos que no

contemplan la posibilidad de acudir a estos procedimientos de solución cuando se trate de conflictos

individuales, no reflejan como es evidente, la eficacia que estos laudos tendrían puesto que no

entran a regularlos sin embargo, en los acuerdos que si entran a solucionar tanto conflictos

colectivos como individuales tampoco se hace referencia a la eficacia del laudo originado en estos

últimos sino que sólo determinan la eficacia de los laudos que versen sobre conflictos colectivos.

4.4. EL LAUDO ARBITRAL Y SU IMPUGNACIÓN.

El laudo arbitral surge como la consecuencia final del proceso de solución del conflicto, es la

decisión que obliga de manera inequívoca a seguir lo estipulado en el convenio acordado por el

árbitro, como solución a la controversia y por consiguiente obliga a mantener el deber de paz al que

69 BALLESTER PASTOR, M.A. El Arbitraje…, op. cit., pág. 295.

33

se comprometieron las partes por acudir al sistema de arbitraje para solucionar el conflicto. El

carácter vinculante del laudo se recoge claramente en el desarrollo del procedimiento arbitral 70,

teniendo que ser el laudo arbitral adecuado y consecuente al conflicto al que está dando solución

teniendo en cuenta que, un laudo arbitral bien construido, puede dar solución a conflictos o

problemas similares que surjan en el futuro.

La resolución arbitral debe contener:71

(i) Identificación de las partes y el organismo arbitral que haya sido designado.

(ii) Descripción de los hechos trascendentes para la resolución del conflicto y la

identificación del objeto y el contenido del compromiso arbitral.

(iii)Fundamentación jurídica.

(iv) Decisión arbitral que solo podrá versar sobre los puntos que hayan sido incluidos en el

compromiso arbitral.

(v) Fecha y firma.

Por último cabe decir que la resolución del laudo será inmediatamente ejecutiva.

A la hora de hablar sobre la impugnación de los laudos arbitrales laborales, podemos observar

que la regulación sobre el tema es, cuanto menos, escasa, por esto es complicado establecer la

modalidad procesal adecuada para la impugnación de los mismos teniendo que acudir a la

interpretación doctrinal y jurisprudencial para encontrar respuesta a esta cuestión.

Si tenemos en cuenta el arbitraje en conflictos colectivos jurídicos, podemos tener en cuenta

que el árbitro estará resolviendo un conflicto en derecho que no intenta regular condiciones de

trabajo sino la interpretación de un convenio72 y por tanto solo se podrían tomar como causas de

impugnación defectos procedimentales o formales y como causas de fondo la vulneración de

normas de derecho necesario, por esto habría que decantarse por el cauce legal dispuesto para el

control de legalidad de la interpretación eligiendo la modalidad de conflicto colectivo teniendo en

70 GIL PÉREZ, M.E., La solución autónoma…, op. cit., pág. 360.

71Art. 16.5 IV ASECLA.

72LANTARÓN BARQUÍN, D., Ordenación de la solución…, op. cit., pág. 747.

34

cuenta lo dispuesto en los artículos 65.4 y 163.1 de la LJS. Al tratarse de un caso de arbitraje

voluntario, los motivos de la impugnación habrían de estar limitados y tasados73

En cuanto a la impugnación de laudos arbitrales concernientes a conflicto de intereses, el

árbitro entra a resolver un conflicto de equidad -lo que no implica que este arbitraje haya quedado

fuera del ordenamiento jurídico- por lo que no puede ampararse en infracciones de naturaleza legal

a menos que rebasen preceptos de acusado carácter de orden público74para impugnar el laudo.

Estamos pues ante un caso, en el que lo que entra en juego es la voluntad de las partes y por

consiguiente, dar a conocer cual fue esa voluntad desde el inicio del procedimiento arbitral y si el

laudo arbitral ha tenido o no en cuenta la misma.

La Ley de Arbitraje Privado (LAP) excluye explícitamente el arbitraje laboral de su ámbito de

aplicación, sin embargo puede formar parte del Derecho Común del arbitraje como mero

esclarecedor en caso de dudas o lagunas producidas por la falta de legislación sobre el arbitraje

laboral. Por tanto, la LAP entrara a regular causas del impugnación del arbitraje laboral aquellas

que no estén ya tipificadas por la misma normativa laboral75.

Si equiparamos la eficacia de los laudos arbitrales a la de los convenios colectivos como se

establece en el artículo 91.2 de la LET, los motivos de impugnación serán los mismos que para

estos –ilegalidad y lesividad grave de los intereses de terceros- cabra recurso por aquellos motivos

establecidos como se establece en el artículo 91.4 LRET “(…) laudos serán susceptibles de

impugnación por los motivos y conforme a los procedimientos previstos para los convenios

colectivos. Específicamente cabrá el recurso contra el laudo arbitral en el caso de que no se

hubiesen observado en el desarrollo de la actuación arbitral los requisitos y formalidades

establecidos al efecto, o cuando el laudo hubiese resuelto sobre puntos no sometidos a su

decisión”.

Por tanto podemos declarar como impugnable el laudo fraudulento o el que no haya contenido

en su elaboración los mínimos requisitos procedimentales que garanticen los derechos de las partes

–por falta de imparcialidad del árbitro, de igualdad o de contradicción entre las partes, falta de

73 PRADOS DE LOS REYES, F.J. y ALAMEDA CASTILLO M.T., “La impugnación Judicial de los laudos arbitrales

laborales” Consejo Andaluz de Relaciones Laborales, Granada, 2003 pág.348.

74 BALLESTER PASTOR, M.A. El Arbitraje…, op. cit., pp. 293 y 294.

75PRADOS DE LOS REYES, F.J. y ALAMEDA CASTILLO M.T., La impugnación Judicial…, op. cit., pág. 351.

35

motivación suficiente, de indefensión76 o de presencia de dolo, coacción o abuso de derecho- el que

se haya extralimitado tanto en el ámbito temporal suponiendo por tanto, un laudo fuera de plazo,

tanto el laudo extralimitado en materia, es decir, el que no sea referido a la cuestión objeto de

arbitraje o al convenio colectivo que debiera interpretarse–sin atender a lo pactado por las propias

partes-77.

Esto último determina que la alusión a cuestiones externas al convenio, sólo pueden ser

utilizadas como ayuda a su interpretación pero no deben determinar el contenido entero del laudo y

que cuando se ha de concretar si el árbitro tuvo o no en cuenta el convenio para su interpretación, se

legitime a la jurisdicción para entrar en el fondo del asunto.

Los convenios colectivos suponen más que un contrato siendo un código con él se crean las

pautas para gobernar situaciones futuras lo que explica que si se produce una sumisión arbitral en el

convenio, no sea lícito solicitar la intervención de los tribunales. Esta sumisión ha de ser expresa y

su ámbito será amplio, entendiéndose que el árbitro tendrá competencia para arbitrar.78 También

pueden ser impugnados los laudos derivados de la falta de acuerdo en periodos de consultas,

equiparando sus vías de impugnación a las de los convenios colectivos por ilegalidad y lesividad,

vicios formales y procedimentales. Lo que aquí es impugnable es la decisión empresarial o la

autorización administrativa y no así el acuerdo previo de acudir al arbitraje.

Hay que tener en cuenta que la impugnación del laudo arbitral no anula el procedimiento

entero sino que retrotrae las acciones que se han producido hasta que se produjo la infracción,

teniendo que reanudarse el procedimiento arbitral desde ese momento.79

76“(…) indefensión en un trámite extrajudicial, pero para que se aprecie deben concurrir dos requisitos: a) que se haya

privado a quien la alega de alguna defensa procesal o extraprocesal; y b) que esa imposibilidad de defensa haya

repercutido en la resolución”. STS 4277/2012 de 2 de noviembre de 2012.

77SALA FRANCO, T. y ALFONSO MELLADO, C.L., Los procedimientos extrajudiciales…, op. cit., pág. 44.

78 BALLESTER PASTOR, M.A. El Arbitraje…, op. cit., pp. 123 a 126.

79 SAN 4277/2012 de 2 de noviembre de 2012.

36

5. CONCLUSIONES

(i) El arbitraje como mecanismo de solución de conflictos puede funcionar de forma eficaz y

segura, pero para ello es necesario que la solución extrajudicial de conflictos cuente con un marco

legal general y en concreto, con regulación específica como ya cuentan otros procedimientos

arbitrales.80 En otros ámbitos, como el civil o el mercantil, el arbitraje es de sobra conocido y

utilizado y su regulación está normalizada, pero cuando se trata de extrapolarlo al terreno laboral, la

figura del arbitraje se ha sustituido por la de los jueces laborales y por consiguiente, por la solución

judicial de los conflictos. Es por eso que la reglamentación del arbitraje laboral y en general de la

solución autónoma de conflictos, queda regulada en una gran extensión de leyes -como son la Ley

Orgánica de libertad Sindical, el Estatuto de los trabajadores y la Ley de Jurisdicción Social-. Por

otro lado también quedan regulados por los Acuerdos firmados por las Organizaciones

empresariales y de trabajadores más representativas en los servicios creados para la solución de

autónoma de conflictos.

(ii) Uno de los motivos que encontramos para justificar el rechazo al arbitraje laboral es que

se trata de un procedimiento heterónomo de solución de conflictos muy parecido a la solución que

se establece por el juez. Es decir, que se necesita obligadamente la participación de un tercero que

se encargará de tomar la decisión final que pondrá fin al conflicto y que debe acatarse guste o no a

las partes –ya sea a ambas partes o a una de ellas-. Pero un rasgo que diferencia estos dos tipos de

solución de conflictos –judicial y extrajudicial- puede aportar una ventaja al arbitraje y es que, en la

solución judicial de conflictos, la solución a la controversia se toma de tal forma que una de las

partes gana y la otra, por decirlo de alguna manera, pierde mientras que en el arbitraje, la solución a

la controversia se toma de tal manera que las partes puedan acercar su postura y por consiguiente

ambas queden satisfechas con la solución tomada.

Aun con todo, teniendo en cuenta que el arbitraje laboral se creó para favorecer la descongestión de

los tribunales y desjudicializar el procedimiento de solución de conflictos, aún sigue siendo habitual

que las partes opten principalmente por el sistema judicial como si éste estuviera socialmente más

aceptado que el procedimiento arbitral, lo que hace que saquemos una serie de conclusiones.

(iii) El juez, al gozar el procedimiento judicial de más popularidad y más años de tradición, es

una figura más conocida y por tanto goza de más confianza entre las partes. La figura del árbitro no

80 La Ley 60/2003 de 23 de diciembre de arbitraje, determina en su artículo 1 que “quedan excluidos del ámbito de

aplicación de esta ley, los arbitrajes laborales”.

37

cuenta con esta normalización en la historia de la regulación y conflictos laborales en España. Por

lo tanto, y aunque los árbitros son figuras competentes que, como ya hemos advertido, cuentan con

preparación específica –siendo expertos en las materias del conflicto además de tener más tiempo

para el análisis de la controversia- carecen de la confianza necesaria de las partes para la solución

del mismo. A ello se añade, como hemos advertido, la sospecha de las partes de una falta de

equidad al tomar esas soluciones.

Contrariamente a lo que se piensa, los jueces no pueden equilibrar su decisión cuando se está

tratando un conflicto laboral. Su decisión no resulta equitativa puesto que se limita a la mera

aplicación de la norma, sin tener en cuenta otro tipo de consideraciones que, en el ámbito social, sí

son relevantes. Aunque se intenta buscar un final justo, una de las partes termina “vencida” ante la

otra, teniendo también en cuenta que no siempre la solución más razonable no es la más ajustada a

Derecho.

(iv) Aún con su escasa utilización en la práctica81 y el lento avance del desarrollo del mismo,

el arbitraje laboral es un método de solución de conflictos que cuenta con diversas ventajas que

pueden ayudar al fomento de su utilización. Ventajas que pasamos a analizar.

El arbitraje laboral tiene permitida la intervención en litigios que no pueden ser resueltos por la

solución judicial como son los conflictos de intereses, en muchas ocasiones las representaciones

sindicales de escasa fuerza sindical aceptan acuerdos que toman como verdaderas derrotas pero que

aceptan con el objetivo posterior de obtener otros mejores ante su debilidad negocial. Esto solo

supone que la conflictividad se mantenga latente y que una vez se traslade a otros centros de trabajo

en los que se cuente con mayor presencia sindical se intenten reabrir de nuevo las

negociaciones.82Lo anterior determina que en cuanto a los conflictos de intereses, las partes han de

resolver las controversias mediante la negociación por lo que la solución a la controversia no puede

ser valorada por un juez. Estos conflictos han sido asumidos competencialmente por los Acuerdos

de Solución Autónoma de Conflictos como, por ejemplo, la convocatoria a la huelga o a un cierre

patronal. Cuando las partes se encuentran ante uno de estos métodos de presión, no pueden acudir a

un juez para que intente que las partes entren a negociar antes de proceder a esa convocatoria, lo

81A este respecto, el SIMA tramitó 387 procedimientos de los cuales 383 fueron resueltos mediante la vía de la

mediación y 4 se resolvieron por el procedimiento del arbitraje. Por su parte en Aragón el SAMA tramitó 5561

mediaciones individuales y 110 colectivas.

82SALA FRANCO, T. y ALFONSO MELLADO C.L., “Los procedimientos extrajudiciales de solución de los

conflictos laborales establecidos en la negociación colectiva”, Tirant Monografías, Valencia, 1996 pp. 22 y 23.

38

que pueden los jueces es determinar si la huelga o el cierre patronal se va a ejercitar conforme a la

legalidad. Es decir, su intervención se produciría siempre a posteriori. El procedimiento arbitral

puede regular el conflicto antes de que se acuda a esos medios de presión.

Otro conflicto que no puede ser resuelto por la acción judicial es el producido por el boqueo de la

negociación de acuerdos o convenios colectivos estableciéndose el arbitraje como método idóneo de

solución de estas controversias.

En último lugar podemos encontrar que la vía judicial responde en muchas ocasiones a conflictos

puntuales y que dan respuesta a conflictos pasados mientras que la actitud pacificadora del arbitraje

da respuesta a conflictos en los que las partes sociales se enfrentan en un caso concreto pudiendo, la

solución al conflicto, ser la respuesta a conflictos futuros.

Así mismo, el arbitraje laboral como método de solución extrajudicial de conflictos y, por

tanto, como parte del proceso de negociación colectiva, supone una mejora de los mecanismos de

participación de las empresas y de los trabajadores en tanto que permite a las organizaciones

empresariales y a las organizaciones sindicales en conjunto, acudir a la negociación de la solución

de sus controversias. El proceso judicial no garantiza que estas partes puedan participar en el

proceso, teniendo en cuenta que son las partes que más conocen la realidad de las controversias83.

La participación por tanto de estas Organizaciones, y por consiguiente el procedimiento arbitral

supone un refuerzo del derecho a la negociación colectiva.

Otro punto a favor del arbitraje que podemos destacar es el económico. Los propios Acuerdos de

Mediación y Arbitraje determinan que las actividades realizadas por los Servicios de Mediación y

Arbitraje serán gratuitos por lo tanto permite, en comparación con el proceso judicial ahorrar en

costes.

(v) El arbitraje laboral ha sido objeto clave en las últimas reformas laborales junto con los

otros procedimientos de solución de conflictos, además de los servicios de mediación y arbitraje.

Las instituciones públicas están continuamente favoreciendo el impulso de estos procedimientos

adaptándolos a las necesidades cambiantes de los actores sociales y del entorno laboral. Por

consiguiente, el arbitraje laboral es un método más específico que la solución judicial que puede dar

soluciones más adaptadas a los tiempos y situaciones que encontramos en la actualidad.

(vi) El proceso del arbitraje laboral es mucho más rápido que el proceso judicial que, como ya

sabemos, se encuentra muy congestionado y por consiguiente muy ralentizado. Es un proceso al que

83ALFONSO MELLADO, C.L., Algunas consideraciones…, op. cit., pág. 8.

39

se puede acudir sin haber intentado anteriormente otros procedimientos y, en conjunto, la duración

del arbitraje no suele superar los veinticinco días. Así mismo la posibilidad de que las partes

acuerden con anterioridad en el compromiso arbitral el tiempo con el que habrán de llegar a una

solución, permite que se obtengan soluciones más rápidas en conflictos con tensión como en el caso

de la huelga. El arbitraje laboral ayuda a las partes a encontrar una solución pacífica a la

controversia generada agilizando la toma de esa solución y siendo por tanto un método eficaz

teniendo en cuenta que existen conflictos que no pueden extenderse indefinidamente en el tiempo

por la tensión que provocan no sólo entre las partes implicadas en el mismo de forma directa si no

en los terceros que se ven implicados de forma indirecta .La rapidez del procedimiento arbitral, que

conduce a una solución inmediata y que rara vez, si el procedimiento transcurre correctamente, se

procede a su impugnación judicial, es una característica que lo diferencia del recurso a los

Tribunales que son una vía claramente más lenta y sujeta a contantes recursos judiciales.

(vii) También cabe decir que las soluciones adoptadas en los procedimientos de solución

extrajudicial de conflictos tienen efecto de cosa juzgada y por consiguiente de sentencia firme, por

lo tanto la solución arbitral cuenta con seguridad jurídica.

El interés que ha de surgir hacia este método, no debe enfocarse exclusivamente hacia su

valor de forma particular, sino también al valor que éste aporta como instrumento dispuesto a

solventar los fallos que se han ido produciendo por otras vías usadas tradicionalmente.

Estos sistemas incrementan la autonomía y el valor de los órganos previstos en los convenios

y acuerdos como partes activas en la solución de conflictos, hecho que se refuerza si tenemos en

cuenta que estos órganos, son los que conocen de primera mano las causas de los mismos. La

autonomía que este procedimiento concede a las partes se ve reforzada, al no poder ninguna de las

mismas, someter a la otra para acudir a la solución arbitral suponiendo esto así mismo, un

acercamiento entre las partes. Otro de los ejemplos de la autonomía que la solución arbitral y en

general la solución extrajudicial de conflictos da a las partes, lo encontramos a la hora de decidir al

tercero que resolverá la controversia ya que, contrariamente a lo dispuesto en la solución judicial,

en los sistemas de solución autónoma de conflictos, las partes pueden elegir al tercero que dará

solución a la controversia, mientras que en la solución judicial, la elección del juez es

completamente ajena a la voluntad de las partes.

Los procedimientos de solución extrajudicial de conflictos y por consiguiente el arbitraje

buscan la adaptabilidad, flexibilidad laboral, y el estímulo a la negociación colectiva para que así se

logre acelerar la obtención a la solución de los mismos y por consiguiente la paz laboral.

40

6. BIBLIOGRAFÍA

Libros

- BALLESTER PASTOR, M.A.: “El arbitraje laboral”, Centro de publicaciones del

Ministerio de Trabajo y Seguridad Social, Madrid, 1993.

- GIL PÉREZ, M. E.: “La solución autónoma de los conflictos laborales”, La Ley, Madrid,

2012.

- LANTARÓN BARQUÍN, DAVID.: “Ordenación de la solución extrajudicial de los

conflictos laborales”, Lex Nova, Valladolid, 2003.

- MARTÍN VALVERDE, A. y RODRIGUEZ-SAÑUDO GUTIERREZ, F.: “Derecho del

Trabajo”, Tecnos, Madrid, 2015.

- MONTOYA MELGAR, A.: “Derecho del Trabajo”, Tecnos, Madrid, 2015.

- MONTOYA MELGAR, A., GALIANA MORENO, J. M., SEMPERE NAVARRO, A.

V. y RIOS SALMERÓN, B.: “Comentarios al Estatuto de los Trabajadores”, Aranzadi,

Pamplona, 1997.

- SALA FRANCO, T. y ALFONSO MELLADO, C.L.: “Los procedimientos

extrajudiciales de solución de los conflictos laborales establecidos en la negociación

colectiva”, Tirant Monografías, Valencia, 1996.

- SALA FRANCO, T. y ALFONSO MELLADO, C.L.: “Los acuerdos estatal y

autonómico sobre solución extrajudicial de conflictos laborales: Análisis comparativo”,

CES, Madrid, 2001.

- TASCON LOPEZ, R. y MARTÍN VALVERDE, A.: “La solución extrajudicial de

conflictos laborales en el Modelo Español: A medio camino entre el desiderátum legal y el

ostracismo social.”, Universidad de León, León, 2009.

41

Artículos

- BALLESTER PASTOR, M. A.: “Los pactos autonómicos de solución de conflictos

colectivos de trabajo”, Tribuna Social, nº 26, 1993.

- CAVAS MARTINEZ, F.: “Las Comisiones Paritarias y la solución de los conflictos

laborales derivados de la interpretación y aplicación del convenio colectivo”. En Revista

del Ministerio de Trabajo y asuntos sociales n.68 Madrid, 2007.

- CRUZ VILLALÓN, J.: “El nuevo papel de la mediación y el arbitraje en los procesos de

negociación colectiva” Relaciones Laborales, Nº 2, 2011.

- GALIANA MORENO, J.M.: “Autonomía colectiva y autonomía individual en la

regulación de las condiciones de trabajo” En Revista del Ministerio de Trabajo y Asuntos

Sociales núm. 68, Madrid, 2007.

- GONZÁLEZBIEDMA, E.: “Los procedimientos de solución extrajudicial de conflictos

colectivos de trabajo en las Comunidades Autónomas”, Revista Española de Derecho del

Trabajo, nº 65, 1994.

- GONZÁLEZ DEL REY, I.: “Los acuerdos autonómicos sobre procedimientos voluntarios

de solución de conflictos laborales”, Revista de Trabajo y Seguridad Social, nº 12, 1993.

- MERCADER UGUINA, J. R. y PIÑEYROA DE LA FUENTE, A. J.: “El acuerdo sobre

solución extrajudicial de conflictos laborales: un paso importante en la solución de un

problema pendiente. El reglamento general sobre inscripción de empresas y afiliación, altas

y bajas”, Relaciones Laborales, nº 9, 1996.

- MIÑARRO YANINI, M.: “El impulso oscilante a los medios de solución extrajudicial de

conflictos laborales efectuado por las últimas reformas laborales”. Actualidad Laboral, Nº

19, Sección Estudios, Noviembre 2012, tomo 2, Editorial LA LEY

42

- MONEREO PÉREZ, J.L., FERNANDEZ AVILÉS, J.A., SERRANO FALCÓN, C.:

“Arbitraje obligatorio en caso de huelga y sistema democrático de relaciones laborales”

Relaciones Laborales, Nº 14, 2003.

- MORALES MUÑOZ, E.: “Arbitraje. Concepto. Naturaleza. Fundamento. Clases.

Arbitrajes Especiales” Actualidad Civil, Nº 17, 2007.

- PIQUERAS PIQUERAS, C.: “El acuerdo de solución extrajudicial de conflictos: una

reflexión sobre su naturaleza y eficacia”, Ibídem Ediciones, Madrid, 1998.

- PRADOS DE LOS REYES, F.J. y ALAMEDA CASTILLO M.T., “La impugnación

Judicial de los laudos arbitrales laborales” Consejo Andaluz de Relaciones Laborales,

Granada, 2003.

- VALDÉS DAL-RÉ, F.: “El ASEC: apuntes sobre su texto y su contexto”, Relaciones

Laborales, nº 6, 1998.

Legislación

- IV Acuerdo sobre Solución Extrajudicial de Conflictos Laborales en Aragón (BOA de 11 de

Junio de 2013).

- V Acuerdo sobre Solución Autónoma de Conflictos Laborales (ASAC) (BOE de 23 de

febrero de 2012).

- Constitución Española 1978.

- Ley 36/2011, de 10 de octubre, reguladora de la Jurisdicción Social.

- Real Decreto Legislativo 1/1995, de 24 de marzo, por el que se aprueba el texto refundido

de la Ley del Estatuto de los Trabajadores (Vigente hasta el 13 de noviembre de 2016).

- Real Decreto-Ley 17/1977, de 4 de marzo, sobre relaciones de trabajo.

43

- Ley Orgánica 11/1985, de 2 de agosto, de Libertad Sindical.

Sentencias

a) Sentencias del tribunal supremo:

- STS 1725/1994 de 14 de Marzo de 1994

- STS 14627/1994 de 2 de junio de 1994.

- STS 1084/1997 de 17 de febrero de 1997.

- STS 4140/1997 de 11 de junio de 1997.

- STS 4622/1998 de 9 de julio de 1998.

- STS 507/1999 de 30 de enero de 1999.

- STS 4011/1999 de 7 de junio de 1999.

- STS 3998/1999 de 7 de junio de 1999.

- STS 7004/2003 de 10 de noviembre de 2003.

- STS 7955/2003 de 11 de diciembre de 2003.

- STS 3208/2004 de 11 de mayo de 2004.

- STS 4277/2012 de 2 de noviembre de 2012.

- STS 1815/2014 de 4 de abril de 2014.

- STS 1847/2014 de 4 de abril de 2014.

- STS 3497/2014 de 8 de abril de 2014.

b) Sentencias de la audiencia nacional:

- SAN 6141/2009 de 22 de diciembre de 2009.

- SAN 8178/1999 de 4 de marzo de 2014.

c) Sentencias del tribunal superior de justicia:

- STSJ NA 1252/1999 de 19 de julio de 1999.

- STSJ CV 7981/2008 de 11 de noviembre de 2008.

44

Recursos Electrónicos

- Aranzadi Social (WESTLAW). [En línea]. Madrid. Disponible en World Wide Web:

http://aranzadi.aranzadidigital.es.roble.unizar.es:9090/ a través de Catalogo Roble. [En

línea]. Zaragoza. Disponible en World Wide Web:

http://roble.unizar.es/search~S11*spi/t?Aranzadi+digital+[Recurso+electr{u00F3}nico]&se

arch_code=a

- Consejo General del poder judicial (CENDOJ) [En línea]. Madrid. Disponible en World

Wide Web: http://www.poderjudicial.es/search/indexAN.jsp

- Fundación Dialnet. [En línea]. La Rioja. Disponible en World Wide Web:

http://dialnet.unirioja.es/

- La Ley Digital. [En línea]. Madrid. Disponible en World Wide Web:

http://http://laleydigital.laley.es.roble.unizar.es:9090/content/ a través de Catalogo Roble.

[En línea] Zaragoza. Disponible en World Wide Web:

http://roble.unizar.es/search~S11*spi/?searchtype=t&searcharg=la+ley&searchscope=11&s

ortdropdown=&SORT=D&extended=0&SUBMIT=Buscar&searchlimits=&searchorigarg=t

westlaw

- Fundación SIMA. [En línea]. Madrid. Disponible en World Wide Web: http://fsima.es/

- Fundación SAMA. [En línea]. Zaragoza. Disponible en World Wide Web:

http://www.fundacionsama.com/

