OBJECIONES PARCIALES POR RAZONES DE INCONVENIENCIA AL PROYECTO DE LEY NÚMERO, 48 DE 2011 SENADO, 262 DE 2012 CÁMARA 
por medio de la cual se reglamentan las actividades de comercialización en red o mercadeo multinivel en Colombia. 
Bogotá, D. C., 16 de julio de 2013 

Honorable Senador 

ROY LEONARDO BARRERAS MONTEALEGRE 

Presidente 

Senado de la República 

E.S.D. 
Asunto: Objeciones parciales por razones de inconveniencia al Proyecto de ley número 48 de 2011 Senado, 262 de 2012 Cámara, por medio de la cual se reglamentan las activi​dades de comercialización en red o mercadeo multinivel en Colombia. 
Señor Presidente: 

En ejercicio de las facultades previstas en los artículos 166 y 167 de la Constitución Po​lítica, y en el marco de lo establecido en los artículos 196 y siguientes de la Ley 5a de 1992, estando aún dentro del término previsto, el Gobierno Nacional se permite complementar el escrito de objeciones presentado el pasado viernes 12 de julio de 2013, añadiendo razones de inconveniencia parcial respecto del Proyecto de ley número 48 de 2011 Senado, 262 de 2012 Cámara, “por medio de la cual se reglamentan las actividades de comercialización en red o mercadeo multinivel en Colombia”. 
Objeción por Inconveniencia–complementaria– 
El proyecto de ley cuya objeción se complementa con el presente escrito, comporta la aplicación fragmentada del recientemente aprobado Estatuto del Consumidor (Ley 1480 de 2011). Lo anterior, comoquiera que atribuye a la Superintendencia de Sociedades la responsabilidad de ejercer o adoptar unas específicas medidas administrativas allí previstas, respecto de unos determinados sujetos de mercado, sin que nada en el texto del proyecto o en los antecedentes legislativos respaldara la necesidad o pertinencia de que así ocurriera. 

En efecto, el Proyecto de ley aprobado, cuya finalidad fue la de regular el ejercicio de las actividades de mercadeo denominadas multinivel, en el numeral 2 del artículo 8° atribuye a la Superintendencia de Sociedades la facultad de “[ordenar, según sea el caso, la sus​pensión preventiva o la terminación de campañas de promoción, campañas publicitarias y de actividades de reclutamiento, o de mercadeo o ventas, cuando infrinjan, o considere fundadamente que pueden infringir, los mandatos de esta ley”. 
Asimismo, el artículo 3° del proyecto – relacionado con los requisitos de las ofertas “bajo sistemas multinivel” – hace propio de “los mandatos de esta ley” el régimen de protección del consumidor, al indicar en forma explícita: “Las compañías que realicen actividades multinivel estarán obligadas a cumplir con todos los requisitos legales, las obligaciones y las sanciones de la legislación vigente, y en especial de las que se deriven de lo dispuesto por la Ley 1480 de 2011 – Estatuto del Consumidor– y su reglamentación.” 
En estas condiciones, cabe interpretar que la iniciativa legislativa termina reasignando a la Superintendencia de Sociedades atribuciones que hoy tiene la Superintendencia de In​dustria y Comercio como autoridad especializada en materia de protección de los derechos de los consumidores. 

Lo anterior, teniendo en cuenta que en materia de publicidad la Superintendencia de Industria y Comercio ejerce funciones sustancialmente idénticas de conformidad con el Estatuto del Consumidor y conforme a las cuales puede “ordenar, como medida definitiva o preventiva, el cese y la difusión correctiva en las mismas o similares condiciones de lo difusión original, a costa del anunciante, de la publicidad que no cumpla las condiciones señaladas en los disposiciones contenidas en esta ley o de aquella relacionada con productos que por su naturaleza o componentes sean nocivos para la salud y ordenar las medidas necesarias para evitar que se induzca nuevamente a error o que se cause o agrave el daño o perjuicio a los consumidores.” 
Asimismo, el artículo 33 de la Ley 1480 de 2011 establece las reglas a las que se someten las promociones y ofertas, al tiempo que corresponde a la Superintendencia de Industria y Comercio velar por la observancia y sancionar el eventual incumplimiento de estas normas. 

Ahora bien, como atrás se indicó, ninguna razón de orden técnico o jurídico respaldaría la escisión o distribución de dichas funciones entre estas dos entidades. De hecho, resulta abiertamente inconveniente que así ocurra, pues representaría un fraccionamiento injus​tificado de la integridad del régimen de protección del consumidor, para cuya inspección, vigilancia y control se designó a la Superintendencia de Industria y Comercio como la au​toridad responsable. Lo anterior, de conformidad con una consideración hecha por el propio Legislador al momento de expedir el estatuto –Ley 1480 de 2011– sobre las habilidades institucionales y el tradicional conocimiento sobre la materia. 

Ahora bien, ninguna consideración sobre la naturaleza de las empresas que ofrecen ser​vicios en las denominadas modalidades de comercialización en red o mercadeo multinivel, explican que fuera una autoridad diferente la encargada de vigilar y aplicar el régimen de protección de los consumidores en lo que tiene que ver con la publicidad, así como con promociones y ofertas. 

Sobre el particular, durante el trámite legislativo, se tuvo oportunidad de llamar la atención del Legislador sobre el tema mediante comunicación remitida por el Superinten​dente de Industria y Comercio, en la que expresó: “se precisa que independientemente del esquema de distribución, esta entidad en virtud de la normatividad vigente y del Estatuto de Protección al Consumidor que entrará a regir el próximo 12 de abril, tiene la competencia para evaluar las campañas publicitarias para determinar si se trata o no de publicidad engañosa frente a los consumidores. Siendo así solicito respetuosamente que se excluya totalmente del proyecto de ley, el tema de protección del consumidor puesto que yo tiene regulación expresa en el Estatuto del Consumidor”. 
En este sentido, la objeción quiere insistir al Legislador para la reflexión en este tema, pues es claro que la venta y compra en los esquemas a los que alude la iniciativa legislativa, bien caben en la categoría de ventas por métodos no tradicionales o a distancia, en relación con las cuales existe en la Ley 1480 de 2011 una precisa regulación cuyo cumplimiento vigila la Superintendencia de Industria y Comercio. De manera que ni siquiera parcial​mente, en lo que atañe a publicidad, así como promociones y ofertas, existe razón alguna para que no fuera la Superintendencia de Industria y Comercio la encargada de vigilar el cumplimiento de dicho régimen. 

La compartimentación del ejercicio de funciones trae además un efecto negativo en la protección de los derechos de los consumidores, comoquiera que crea en el consumidor la carga de entrar a establecer sutiles distinciones al momento de buscar la protección de sus derechos e identificar las diferentes formas de comercialización de los productos junto con la autoridad competente para cada uno de ellos. 
Lo anteriormente señalado, desconoce la finalidad declarada por el Legislador en la exposición de motivos con la que fue expedido el Estatuto del Consumidor, que buscó eliminar la multiplicidad de disposiciones que a través de los años se presentaron y que hizo difícil la correcta y armónica aplicación del ordenamiento. 
En conclusión, consideramos que la competencia, en lo que se refiere a la publicidad y promociones y ofertas, debe mantenerse en cabeza de la Superintendencia de Industria y Comercio. En consecuencia, solicitamos al honorable Congreso de la República suprimir, por las razones de inconveniencia anotadas, el numeral 2 del artículo 8° del proyecto de ley. 
Reciban honorables Congresistas, nuestros sentimientos de consideración y respeto. 
JUAN MANUEL SANTOS CALDERÓN 
El Ministro de Comercio, Industria y Turismo, 
Sergio Díaz-Granados Guida.
Nota: Este documento fue tomado directamente de la versión PDF del Diario Oficial 48.853 del martes 16 de julio del 2013 de la Imprenta Nacional (www.imprenta.gov.co)

