

Unidad 10

- De los exhortos y despachos

CONCEPTO

La limitación derivada de la competencia por razón del territorio se subsana mediante la colaboración que se prestan entre sí las Juntas de Conciliación y de Conciliación y Arbitraje y Tribunales Ordinarios y extranjeros. De esa manera la administración de justicia actúa; de lo contrario el simple desplazamiento territorial de una persona a otro lugar paralizaría las acciones. Para evitar lo anterior las autoridades laborales, se coadyuvan entre si y auxilian, realizando dentro de su territorio los actos procesales que no pueden efectuar directamente por la división de competencias.

CLASIFICACIÓN

Como se dijo los medios que tienen los tribunales para comunicarse entre sí tienen diferentes nombres, según su categoría:

a) Exhortos.- Es la comunicación de un tribunal que se dirige a otro de distinto lugar, pero de igual categoría y jerarquía.

b) Despacho o carta-orden.- Es la comunicación que dirige un tribunal de jerarquía superior a otro de inferior categoría.

c) Suplicatorios.- Es la comunicación que dirige el inferior al superior pidiéndole auxilio procesal. Las diligencias que no puedan practicarse en el lugar de residencia de la Junta que conozca del juicio, deberán comunicarse, exhortando al presidente de la Junta de Conciliación o de Conciliación y Arbitraje, o al de las Especiales, o a la autoridad más próxima al lugar en que deban practicarse dentro de la República Mexicana (artículo 753).

Aunque el artículo citado no lo indica, resulta obvio que la Junta exhortante deberá proporcionar a la autoridad exhortada todos los elementos necesarios para la práctica de la diligencia de que se trate.

d) Mandamiento.- Es la comunicación del juez con sus subalternos.

e) Exposición.- Es la comunicación de Jueces y Tribunales con poderes o autoridades de otra naturaleza.

f) Oficio.- Se utiliza para dirigirse a autoridades de menor categoría administrativa,

g) Comisión o carta rogatoria.- Para la comunicación con autoridades de país extranjero se emplea la carta rogatoria y el exhorto internacional.

DILIGENCIAS EN EL EXTRANJERO

Las diligencias que se practiquen en el extranjero, aunque no es frecuente, se autorizarán cuando se demuestre que son indispensables para probar los hechos fundamentales de la demanda o de la contestación. Se librará el exhorto correspondiente, tomando en cuenta lo dispuesto en los tratados o convenios internacionales (artículo 754).

Cabe advertir, que en los términos de los artículos 6° y 17 de la Ley, los tratados internacionales son fuentes del derecho laboral, celebrados y aprobados por el Senado de la República en los términos del artículo 133 de la Constitución. Por otra parte, a falta de tratados o convenios internacionales, los exhortos serán remitidos por vía diplomática al lugar de residencia de la autoridad correspondiente, debiendo de legalizar las firmas que los expidan. No será necesaria dicha legalización si las leyes o prácticas del país donde se libre el exhorto, no establecen ese requisito (Artículo 755), teniendo en cuenta que el funcionario debe ser conocido en el país.

La Ley, en el capítulo relativo, utiliza el término despachos en forma equívoca, ya que no se trata de comunicaciones que dirige un tribunal de jerarquía superior a otro inferior y preferimos hablar de cartas rogatorias. Por regla general, cuando el exhorto proviene de un juez extranjero, debe contener la legalización del cónsul mexicano del país en que se expidió, y para legalizar la firma de éste último funcionario que autenticó la del juez; la Secretaría de Relaciones Exteriores deberá legalizar la firma de nuestro cónsul. En los exhortos que deban ser diligenciados dentro de la República Mexicana, no se requiere la legalización de firmas de la autoridad que los expide (artículo 756).

TERMINO PROCESAL

Las Juntas deberán expedir los exhortos y despachos, al día siguiente de aquel en que surta sus efectos la resolución que los ordene (artículo 757). Los exhortos y despachos que reciban las autoridades se proveerán dentro de las 72 horas siguientes a su recepción y deberán diligenciarse dentro de los cinco días siguientes, salvo en los casos en que la naturaleza de lo que haya de practicarse, exija necesariamente mayor tiempo; sin que este término pueda exceder de quince días (artículo 758), estas medidas procuran una justicia laboral pronta y expedita; sin embargo, en la práctica lamentable mente no ocurren estas circunstancias, ya que un exhorto resulta un paso procesal dilatorio del procedimiento.

OFICIO RECORDATORIO

Cuando se demore el cumplimiento de un exhorto, se recordará de oficio o a instancia de parte a la autoridad exhortada; si a pesar del recordatorio continua la demora; la autoridad exhortada lo pondrá en conocimiento del superior inmediato del exhortado (artículo 760), a efecto de imponer las sanciones que correspondan; no obstante el precepto, las Juntas, por cortesía, no imponen las sanciones legales procedentes.

INTERVENCION DE LAS PARTES EN LAS COMUNICACIONES DE AUTORIDAD

La Junta, a solicitud de parte, podrá entregar el exhorto y sus anexos al oferente previa razón que deje en autos, quien bajo su más estricta responsabilidad lo entregará a la autoridad exhortada para su diligencialización.

El oferente devolverá el exhorto diligenciado bajo su más estricta responsabilidad a la exhortante (artículo 760). Este precepto consagra lo que venía constituyendo una práctica en las Juntas de Conciliación y Arbitraje al permitirle a las partes llevar consigo los exhortos para que los regresaran una vez que éstos hubieran sido debidamente diligenciados, en beneficio de la celeridad procesal.