
.:. l'rni

"'" '""'7~"'.'"!" 11! ••

ta,-. ~t,¡,1.4 • ~
CONGRESO
--·lt;.'--

REPÚBLICA

COMISION DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Período Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

CONGRESO OE LA REPÚBLICA
MEADETIWi11E OOCUMEMTAIUO

Dictamen por mayoría recaído en los
Proyectos de Ley 1579/2016-CR y
1853/2017-CR, que proponen modificar el
artículo 26 del Decreto Legislativo 1034,
modificado por los Decretos Legislativos
1205 y 1396, Ley de Represión de
Conductas Anticompetitivas, referidos a la
reducción de beneficios del Programa de
Clemencia.

COMISIÓN DE DEFENSA DEL CONSUMIDOR Y
ORGANISMOS REGULADORES DE LOS SERVICIOS PÚBLICOS

PERIODO ANUAL DE SESIONES 2018-2019

Señor Presidente:

Ha sido remitido para dictamen de la Comisión de Defensa del Consumidor y
Organismos Reguladores de los Servicios Públicos, el Proyecto de Ley 1579/2016-CR,
por el que se propone una "Ley que reduce beneficios para /as empresas que se
acogen al Programa de Clemencia para denunciar cárteles empresariales", presentado
por el Grupo Parlamentario Fuerza Popular, a iniciativa del congresista Juan Carlos
Gonzales Ardiles, ingresado a la Comisión el 27 de junio de 2017; y el Proyecto de Ley
1853/2017-CR, por el que se propone una "Ley que modifica el Programa de
Clemencia del Decreto Legislativo 1034, para proteger /os intereses de /os
consumidores", presentado por el Grupo Parlamentario Acción Popular, a iniciativa del
congresista Yonhy Lescano Ancieta, ingresado a la Comisión el 13 de setiembre de
2017.

Los proyectos de ley detallados son acumulados en el presente dictamen debido a que
ambos pretenden modificar las normas relacionadas con el Programa de Clemencia,
establecidas en el Decreto Legislativo 1034 que aprueba la Ley de Conductas
Anticompetitivas y que fuera modificado por los Decretos Legislativos 1205 y 1396.

La Comisión de Defensa del Consumidor y Organismos Reguladores de los Servicios
Públicos, en la séptima sesión ordinaria realizada el 27 de noviembre de 2018,
después del análisis y debate pertinente, acordó por mayoría la aprobación del
presente dictamen.

Votaron a favor los señores congresistas Miguel Ángel Elías Ávalos, Modesto Figueroa
Minaya, Percy Eloy Alcalá Mateo, Gladys Andrade Salguero de Álvarez, Juan Carlos
Gonzáles Ardiles, César Antonio Segura Izquierdo, María Úrsula Letona Pereyra y se
abstuvo el congresista Horacio Zeballos Patrón.

l. SITUACIÓN PROCESAL

,.,:, l'HW

~: ;lf 1:; :
CONf,RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

a) Antecedentes
Las propuestas legislativas materia del presente dictamen han sido remitidas a la
Comisión de Defensa del Consumidor y Organismos Reguladores de los Servicios
Públicos, en calidad de única Comisión dictaminadora.

b) Opiniones e información recibidas
La Comisión de Defensa del Consumidor y Organismos Reguladores de los
Servicios Públicos ha recibido las siguientes opiniones:

Sobre el Proyecto de Ley 1579/2016-CR:

• La Presidencia del Consejo de Ministros (PCM), con Oficio 2966 - 2017 -
PCM/SG-SC, de fecha 11 de agosto de 2017, suscrito por la Secretaria
General, María Soledad Guilfo Suarez-Durand, remite adjunto dos documentos:
el Informe 1091-2017-PCM/OGAJ de la Oficina de Asesoría Jurídica de la PCM
y la Carta 640-2017/PRE-INDECOPI remitido por la presidencia del Consejo
Directivo del Instituto Nacional de Defensa de la Competencia y de la Protección
de la Propiedad Intelectual - lndecopi, que contiene el Informe 058-2017/ST­
CLC-INDECOPI emitido por la Secretaría Técnica de la Comisión de Defensa
de la Libre Competencia.

El Informe de la Oficina de Asesoría Jurídica de PCM, sobre la base del informe
remitido por el lndecopi, expresa observaciones al proyecto de ley en estudio.

A su vez, el Informe 058-2017/ST-CLC-INDECOPI, de la Secretaría Técnica de
la Comisión de Defensa de la Libre Competencia del lndecopi emitido el 12 de
julio de 2017, contiene opinión desfavorable al proyecto de ley, señalando en
sus conclusiones que: "El Programa de Clemencia busca principalmente la
erradicación y detección de cárteles para que estos no continúen perjudicando
a los consumidores. El otorgar la exoneración de sanción al primer solicitante
busca generar los incentivos adecuados para que aquellos participantes del
cártel acudan ante la agencia de competencia a develar su conducta"; "La
práctica de otorgar la exoneración de sanción al primer solicitante es
recomendado por la OECD al considerar/a una herramienta fundamental en la
lucha contra los cárteles y es adoptada en las mejores y más exitosas agencias
de competencia en el mundo";" ... la reducción de beneficios a los colaboradores
posteriores al primero, podría desincentivar la presentación de solicitudes de
Clemencia de subsiguientes solicitantes"; " ... el proyecto de Ley 1579/2016-
CR ... afectaría el sistema de incentivos para la presentación de solicitudes de
clemencia y sería contrario a las mejores prácticas internacionales, . . . se
ocasionaría consecuencias perjudiciales para la protección de la competencia y
los consumidores en el Perú"

• El Ministerio de la Producción (Produce), mediante oficio 371-2017-PRODUCE­
DM de fecha 23 de agosto de 2017, suscrito por el ministro de la Producción

2

• ..:.,_, l'fRi.l

; ~ ;tr¡1: : :
CONGRESO _.,_, __ ,,~ 1.,--
RE 1' Ú B ll CA

1., •• :-~; ~

. COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Pedro Olaechea Álvarez Calderón, remite el Memorando 779-2017-
PRODUCE/DVMYPE-I/DGPAR de la Dirección General de Políticas y Análisis
Regulatorio que contiene el Informe 21-2017-PRODUCE/DVMYPE­
I/DGPAR/DN-mdc, elaborado por la Dirección de Normatividad. Este Informe,
en sus conclusiones y recomendaciones expresa que: "(. . .) al reducir los
incentivos para que el agente económico delate al cártel y de ese modo se
elimine la conducta anticompetitiva, lo que se estaría propiciando es que estas
malas prácticas continúen y la sociedad siga pagando mayores precios, no
obstante, este análisis no se ha considerado en la Exposición de Motivos"; "(. . .)
de la revisión de la legislación comparado vinculada al Programa de Clemencia,
se advierte que en caso se modificara el Decreto Legislativo 1205, el Perú se
estaría apartando de las mejores prácticas internacionales, debido a que es una
práctica usual a nivel internacional el exonerar de multa al primer denunciante";
"(. . .) En ese sentido, del análisis del Proyecto de Ley así como de su exposición
de motivos, se advierte que requieren mayores precisiones e información
estadística que sustente la necesidad de modificar el Decreto Legislativo 1205
(. . .)". Asimismo, este informe precisa que el beneficio del Programa de
Clemencia, con relación con los daños generados a aquellos agentes que se
hayan visto perjudicados por la conducta infractora, no afecta su derecho a
demandar la satisfacción de los daños sufridos en la vía judicial
correspondiente, de conformidad con lo establecido por el artículo 49 de la Ley
de Libre Competencia.

• La Defensoría del Pueblo, mediante oficio 237-2018-DP/PAD, de fecha 30 de
mayo de 2018, suscrita por la Primera Adjunta (e), Eugenia Fernán Zegarra,
realiza un breve análisis de los denominados programas de clemencia a través
de los cuales "tos Estados prefieren incrementar la detección de cárte/es (a
veces, única vía que permite detectarlos, incluso tras varios años del ilegal
ejercicio), antes de dejar que estos sigan operando indefinidamente en el
mercado. Subyace un razonamiento más económico que de derecho". Sugiere
obtener la opinión sustentada del lndecopi, como organismo público
especializado en la materia, a la luz de la experiencia obtenida en el caso del
"Cártel del papel Higiénico". Finalmente, considera que el proyecto de ley, en
los términos en que ha sido planteado, no debiera ser aprobado; no obstante,
debe servir de importante punto de partida para el debate público sobre la actual
regulación en esta materia.

• La Conferencia de Naciones Unidas para el desarrollo de Políticas de
Competencia en Latinoamérica (Unctad), con fecha 09 de agosto de 2017
remitió una carta suscrita por el señor Juan Luis Crucelegui Garate, Jefe de
asesores expertos de Naciones Unidas (Unctad) para el desarrollo de Políticas
de Competencia en Latinoamérica, en la cual realiza un amplio análisis de los
denominado programas de clemencia a nivel internacional, y respecto al
proyecto de ley en estudio considera que las modificaciones planteadas van en
sentido contrario a la tendencia que se está desarrollando a nivel internacional;

3

• . .: _. l'H tll

' : ; ;ff1: ~:
CONGRESO ----,~1~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

que la eliminación de la exención no es una medida adecuada para la
efectividad de los programas de clemencia, y que sería necesario aplicar con
rigor la disposición contenida en el artículo 26.5 que excluye el beneficio de
exención a las empresa que hayan ejercido coerción sobre otros agentes para
la ejecución de la conducta infractora. Considera que esta medida podría
extenderse a las empresas que organizaron o promovieron la creación de un
cártel.

• La Organización para la Cooperación y el Desarrollo Económicos (OCDE),
mediante comunicación recibida el 17 de julio de 2017, suscrita por Antonio
Gomes, Jefe de la División de Competencia de la OCDE, brinda información
acerca de los fundamentos y las características de las políticas de clemencia y
su amplia adopción en todo el mundo, incluida América Latina, señalando que
el Perú sigue las mejores prácticas internacionales en esta materia. Precisa que
esa organización ha sostenido que es necesario un programa de clemencia para
luchas contra la actividad de los cárteles, pero no ha establecido una forma
específica que dichos programas deberían adoptar, resaltando que lo
importante es que el programa de clemencia permita a la agencia de la
competencia tener acceso a la evidencia de un cártel. En sus conclusiones
indica que existe una práctica internacional para conceder inmunidad al primer
miembro del cártel en solicitar la indulgencia y que ha contribuido a la detección
de un número significativo de cárteles en todo el mundo.

Sobre el Proyecto de Ley 1853/2017-CR:

• La Cámara de Comercio de Lima (CCL); con documento p/226.09.17/GL, de
fecha 2 de octubre de 2017, suscrito por su Presidente Mario Mogliardi Fuch,
señala que la propuesta legislativa carece de fundamento, al parecer no
está pensando en destruir el cártel o la conducta anticompetitiva a partir de una
delación, sino en sancionar a algún responsable, lo que de ningún modo
favorece al consumidor, como se pretende .

• El Ministerio de la Producción (Produce), mediante oficio 35-2018-PRODUCE­
DM, de fecha 2 de febrero de 2018, suscrito por la ministra de la Producción,
María Schol Calle, remite el Informe 35-2018-PRODUCE/OGAJ de la Oficina
General de Asesoría Jurídica del Ministerio, el cual señala que la materia
propuesta en el proyecto de ley no se enmarca dentro de las competencias del
Ministerio de la Producción, recomendando solicitar la opinión del lndecopi, por
ser competente en materias de represión de conductas anticompetitivas. No
obstante lo cual, sugiere considerar los alcances del Informe 32-2017-
PRODUCE/DVMYPE-I/DGPAR/DN-mdc, elaborado por la Dirección General
de Políticas y Análisis Regulatorios, en especial el numeral 2.3, que señala:
"(. . .) la razón esencial que justifica la exoneración a favor de la empresa
beneficiaria es la necesidad de maximizar los incentivos para la presentación
de una primera solicitud que permita a la autoridad detectar y acreditar, a nivel

4

.;_ l'tlH

CONGRESO
--,H";~--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

internacional, la existencia de un cártel, y perseguir a los agentes que resulten
responsables. Cabe resaltar que el contenido de este informe es similar al del
Informe Nº 21-2017-PRODUCE/DVMYPE-I/DGPAR/DN-mdc, remitido en
respuesta al pedido de opinión del Proyecto de Ley 1579/2016-CR, citado
precedentemente.

• La Presidencia del Consejo de Ministros (PCM), con Oficio 292-2018-PCM/SG,
de fecha 31 de enero de 2018, suscrito por la Secretaria General, María
Soledad Guiulfo Suárez-Durand, remite adjunto el Informe 098-2018-
PCM/OGAJ de la Oficina de Asesoría Jurídica de la PCM; la Carta 820-
2017 /PRE-INDECOPI remitido por la presidencia del Consejo Directivo del
Instituto Nacional de Defensa de la Competencia y de la Propiedad Intelectual
(lndecopi), que contiene el Informe 070-2017/ST-CLC-INDECOPI emitido por la
Secretaría Técnica de la Comisión de Defensa de la Libre Competencia,
complementado con el informe 094-2017/ST-CLC-INDECOPI, de la misma
Secretaría Técnica. Asimismo, se adjunta el Informe 010- 2018-EF/62.01, que
consolida la opinión de la Oficina General de Asesoría Jurídica y de la Dirección
General de Asuntos de Economía Internacional, Competencia y Productividad
del Ministerio de Economía y Finanzas (MEF).

El Informe 098-2018-PCM/OGAJ de la Oficina de Asesoría Jurídica de la PCM,
sobre la base de los informes remitidos por el lndecopi y el MEF, concluye que
el proyecto de ley no resulta viable debido a que resulta perjudicial al sistema
de incentivos de Programa de Clemencia, hecho que sería contrario a las
mejores prácticas internacionales, ocasionando consecuencias perjudiciales
para la protección de la competencia y los consumidores del Perú.

El Informe 070-2017 /ST-CLC-1 NDECOPI, de la Secretaría Técnica de la
Comisión de Defensa de la Libre Competencia del lndecopi, en sus
conclusiones recomienda que no se implemente las modificaciones
sugerida en el Proyecto de Ley, argumentando que: "El Programa de
Clemencia es la principal herramienta utilizada por las autoridades de competencia
a nivel mundial para poder detectar y desarticular cárteles, los cuales tienen como
principal característica ser subrepticios (. . .) , toman las previsiones necesarias para
evitar dejar rastro de su existencia. Frente a ello (estos) programas (. . .) atacan
directamente el secretismo entre sus miembros, generando incentivos para que
delaten su existencia"; "La práctica de otorgar la exoneración de sanción al primer
solicitante es recomendado por la OECD al considerarla una herramienta
fundamental en la lucha contra los cárteles y que es adoptada en las mejores y más
exitosas agencias de competencia en el mundo (. . .) incluso la propia OECD ha
reconocido que al ser parte de la legislación peruana, el Perú está siguiendo la
mejor práctica internacional en esta materia; "Limitar la aplicación del programa de
clemencia a conductas cuya duración no exceda de un año, implicaría
prácticamente eliminar el programa de clemencia, la principal herramienta para la
detección y sanción de los cárteles, y en consecuencia permitir que este tipo de
conductas continúen en el mercado, afectando el bienestar de los consumidores;

5

• ...:,., l'tR!I

; : :lf í; : :
CONGRESO --,1,,:,--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

"Reemplazar a la Secretaría Técnica por la Presidencia de la comisión para diversos
aspecto del trámite de las solicitudes de clemencia, implicaría encargar a la
Comisión la detección, investigación y sanción de los cárteles, eliminando toda
separación entre la actividad de investigación y la facultad de sanción que debe
existir en todo procedimiento sancionador (. ..)"; "Incorporar en la excepción a los
agentes económicos que promovieron u originaron un cártel, incluso para acceder
al beneficio de la reducción, no solamente incorpora un grado de dificultad adicional
al análisis de la autoridad de la competencia, sino que introduce un alto grado de
incertidumbre en la tramitación de las solicitudes al programa de clemencia, en
tanto no existe u parámetro cierto que permita determinar en qué casos un agente
económico se encontraría en los supuestos propuestos en el Proyecto de Ley;
"Eliminar la Prohibición de que cualquier autoridad administrativa pueda iniciar un
procedimiento administrativo sancionador por los hechos materia de la colaboración
en el marco del programa de clemencia colocaría a los administrados en una
situación de indefensión indeterminada, (. ..) dado que se podrían volver a juzgar
hechos que ya han sido materia de una decisión firme, atentado contra el principio
de non bis ídem y afectando la seguridad jurídica que el ordenamiento debe
garantiza a los administrados";

El Informe 010- 2018-EF/62.01, de la Dirección General de Asuntos de
Economía Internacional, Competencia y Productividad del MEF, en sus
conclusiones formula observaciones al proyecto de ley, señalando, entre
otros fundamentos, que: "La propuesta de rechazar en todos los supuestos
aquellas solicitudes extemporáneas para la reducción de la multa puede impedir
que la Secretaría Técnica acceda a mejores medios probatorios que le podrían
permitir dar mayor solidez a sus argumentos y hacer más robustos su hipótesis de
colusión"; "Eliminar la opción de acogerse al Programa de Clemencia a cualquier
agente que haya incurrido en una práctica anticompetitiva por más de un año,
incentiva a las empresas a continuar incurriendo en dicha práctica y, por ende, a
continuar perjudicando el bienestar de los consumidores y la sociedad en su
conjunto"; " Involucrar al Tribunal para que conforme (revisión de oficio) las
exoneraciones parciales de sanción parciales de multa que debe otorgar la
Comisión es perjudicial para el derecho a la defensa del administrado, en tanto a la
segunda instancia le debe corresponder pronunciarse únicamente en caso el
administrado decida apelar la resolución de la Comisión".

A su vez, el Informe 094-2017/ST-CLC-INDECOPI, de la Secretaría Técnica de
la Comisión de Defensa de la Libre Competencia del lndecopi emitido el 12 de
julio de 2017, contiene opinión desfavorable a los proyectos de ley 1579/2016-
CR y 1853/2017-CR.

• La Conferencia de Naciones Unidas para el desarrollo de Políticas de
Competencia en Latinoamérica (Unctad), con comunicación de fecha de
recepción del 03 de noviembre de 2017, suscrita por Juan Luis Crucelegui
Garate, Jefe de asesores expertos de Naciones Unidas (Unctad) para el
desarrollo de Políticas de Competencia en Latinoamérica; recominda mantener
la redacción de la actual ley de Clemencia.

6

• .;..1 l'Hl,\J

: ; :11;11; ~ :
CONGRESO
--- ... ~:11--
REPÚBLJCA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

• El Ministerio de Justicia y Derechos Humanos, mediante Oficio 388-2018-
JUSNMI de fecha 2 de abril de 2018, suscrito por el viceministro de Justicia,
remite el Informe 42-2018-JUS/GA emitido por la Asesoría Legal del Gabinete
de Asesores. En este informe destaca la referencia a casos en el Perú en los
que se aplicó el Programa de Clemencia, tales como el relacionado con el papel
higiénico, en el cual lndecopi -el año 2015- inició una investigación contra
Kimberly Clark S.RL y Productos Tissue del Perú S.A. por una presunta
conducta de cártel para elevar los precios de estos productos; asimismo, las
indagaciones sobre colusión de precios en los mercados como el GLP
vehicular, balón de gas doméstico, gas natural vehicular, gasolina dieses,
transporte terrestre, entre otros, siendo el estado de las solicitudes del
Programa de Clemencia el siguiente: 7 en trámite, 5 concluidas, 4 en
tramitación de PAS, 3 sin PAS iniciado, 2 con beneficios y 2 denegadas. En
sus conclusiones, el informe expresa la no viabilidad del Proyecto de Ley,
argumentando, entre otras consideraciones, que establecer la aplicación del
Programa de Clemencia para las conductas cuya duración no excedan de un
año, constituiría prácticamente su eliminación, por cuanto según los casos
expuestos dichas conductas superan ampliamente el referido plazo, además
se mantendrían las conductas ilegales en el mercado en perjuicio de los
consumidores.

• La Defensoría del Pueblo, mediante Oficio Nº 347-2018-DP/AMASPPI, de
fecha 30 de mayo de 2018, suscrita por la Adjunta (e) al Defensor del Pueblo
en Medio Ambiente, Servicios Públicos y Pueblos Indígenas, Alicia Abanto
Cabanillas, realiza un breve análisis de los denominados programas de
clemencia e informa que no ha desarrollado una línea de investigación o de
supervisión respecto de conductas colusorias, por lo que no cuenta con
evidencia suficiente para opinar sobre las fortalezas y debilidades del Programa
de Clemencia. Sugiere obtener la opinión sustentada del lndecopi, como
organismo público especializado en la materia.

• El Instituto Nacional de Defensa de la Competencia y de la Protección de la
Propiedad Intelectual - lndecopi, mediante Carta Nº 769 de fecha 17 de
setiembre de 2018, suscrita por el presidente del Consejo Directivo, lvo
Gagliuffi Piercechi, realiza un suscinto análisis de los denominados Programa
de Clemencia en la legislación comparada y del modelo peruano, señalando,
entre otras consideraciones, "(. . .) que las políticas peruanas respecto al
Programa de Clemencia han sido reconocidas internacionalmente. En efecto,
la guía del Programa de Clemencia fue premiada en el concurso Antitrust
Writing Award en el año 2017 por ser considerada como una de las guías más
innovadoras en materia de competencia en el mundo. Dicho premio fue
otorgado por la Facultad de Derecho de la Universidad de George Washington
y por la revista Concurrences, publicación líder en temas de competencia".

7

• ...::.. ~ l'flt\l

, .• ;,4- •..
• • .1r¡de • •
CONGRESO ----, .. :,--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

No se ha obtenido respuesta a los pedidos de opinión efectuados por la Comisión
a Sociedad Nacional de Industrias -SNI y a la Confederación Nacional de
Instituciones Empresariales Privadas - Confiep.

Así también se ha recibido información referida al tema de:

• La Comisión Nacional de los Mercados y la Competencia de España (CNMC),
con comunicación de fecha de 29 de mayo de 2017, suscrita por José María
Marín Quemada, Presidente de CNMC; explicando el éxito de su programa de
Clemencia.

11. CONTENIDO Y FUNDAMENTO DE LAS PROPUESTAS

El Proyecto de Ley 1579/2016 CR propone modificar el artículo 26 del Decreto
Legislativo 1205, referido a la exoneración de sanción del Procedimiento
Administrativo Sancionador que prevé la Ley de Represión de Conductas
Anticompetitivas y se fundamenta, refiriéndose al Programa de Clemencia, en que:

l

¾

"Señalar que el actual programa cumple plenamente su función, es no aceptar
que existe un gran sesgo en favor de las empresas que se coluden, pues
actualmente se le perdona el 100% de la multa a la que se acoge al programa y
50% al segundo.
(. . .)
La presente iniciativa propone reducir los beneficios establecidos mediante el
Decreto Legislativo 1205, Ley que modifica la Ley de Represión de Conductas
Anticompetitivas, en vista que dicha norma resulta muy beneficiosa para las
personas coludidas.
(. . .)
Esta propuesta apunta a generar un correcto incentivo al primer denunciante
manteniendo algún tipo de sanción, aunque sea mínimo pues de lo contrario se
estaría promoviendo la no sanción.

La presente iniciativa será más beneficiosa para los consumidores pues
promueve que sólo el primer denunciante bajo el Programa de Clemencia
obtenga el beneficio de reducción de máximo el 90% de la multa que le sería
impuesta, instituyendo que todas las demás personas naturales o jurídicas
coludidas deberán pagar el íntegro del 100% de la multa impuesta por el
INDECOPl:"1

(el subrayado ha sido añadido)

El Proyecto de Ley 1853/2017 CR propone modificar el artículo 26 del Decreto
Legislativo 1205, referido a la exoneración de sanción del Procedimiento
Administrativo Sancionador que prevé la Ley de Represión de conductas
anticompetitivas y se fundamenta, refiriéndose al Programa de Clemencia, en que:

1 Proyecto de ley 1579/2016-CR, pp. 7, 11.

8

'' ..• , ... "., ~n¡i 111,..

CON.\;;,RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

"Es un error otorgar el 100% de exoneración de la sanción, puesto que
representa un incentivo para la formación de cárteles, ya que éstos se crean y
funcionan, en muchos casos, por varios años, y poco antes que se les inicie
procesos sancionadores se auto delatan, y con ello la conducta ilícita se
convalida y queda impune. Por esto el Proyecto de ley propone que la
exoneración sea un máximo de 40% de sanción.
(el subrayado ha sido añadido)

Los altos porcentajes de exoneración ni siquiera han dado como resultado un
gran nivel de efectividad en la lucha contra los cárteles. Así por ejemplo, como
ya está dicho, en la Unión Europea, en los últimos 10 años los programas de
Clemencia (con 100% de exoneración de sanción) han aportado apenas 47%
de los procedimientos sancionadores en la eurozona; el 53% de los
procedimientos se han investigado y resuelto sin este mecanismo. En España
la aportación de los Programas de Clemencia, llega a sólo el 20% de los
procedimientos sancionadores en el periodo 2008-2013. Podemos colegir que
no se justifica el que se otorgue el 100% de exoneración de sanción a la primera
empresa delatora2".

(. . .)
Se otorga demasiado poder de decisión a la Secretaría Técnica en un
procedimiento que es confidencial: La solicitud de exoneración de sanción se
presenta ante ella, el orden de prelación de los solicitantes lo decide ella, la
negociación de los acuerdos de colaboración, sus alcances la reserva de la
información y la suscripción de la exoneración de sanción los hace ella; la
Secretaría Técnica decide el rechazo o aceptación de las solicitudes de
exoneración o reducción de sanción que se presenten luego de iniciado un
procedimiento sancionador, etc. El Proyecto cambia esto y, hace que estos
actos y decisiones sean más institucionales (. . .)

111. MARCO NORMATIVO

3.1. Constitución Política del Perú.
3.2. Decreto Legislativo 1034, Decreto Legislativo que aprueba la Ley de

Represión de Conductas Anticompetitivas, modificado por el Decreto
Legislativo 1205, Decreto Legislativo que modifica el Decreto Legislativo
1034, que aprueba la Ley de Represión de Conductas Anticompetitivas.

3.3. Decreto Legislativo 1033, Ley de Organización y Funciones del Instituto
Nacional de Defensa de la Competencia y de la Protección de la Propiedad
Intelectual - lndecopi.

3.4. Ley 29571, Código de Protección y Defensa del Consumidor.
3.5. Resolución de la Comisión de Defensa de la Libre Competencia

059.2017/CLC-INDECOPI, que aprueba la Guía del Programa de Clemencia
y Exposición de motivos.

2 Proyecto de ley 1853/2016-CR, pp. 7 y 8.

9

; ~ :11¡1; ; :
CONGRESO
--<!-·i~--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

IV. ANÁLISIS DE LAS PROPUESTAS

4.1 Análisis Técnico

La Constitución Política del Estado establece que el régimen económico de nuestro
país está basado en la libertad de la iniciativa privada, que se ejerce en una
economía social de mercado en la que el Estado estimula la creación de la riqueza,
garantiza la libertad de trabajo y la libertad de empresa, comercio e industria y
reconoce el pluralismo económico3.

Así mismo la Carta Magna señala expresamente la obligación del Estado de facilitar
y vigilar la libre competencia; combate toda práctica que limite la competencia, así
como el abuso de posiciones dominantes o monopólicas en el mercado4.

El Tribunal Constitucional en la STC 0008-2003-AUTC, ha señalado que
(. . .) la libre competencia es un componente esencial del régimen constitucional
económico. que responde básicamente a las coordenadas de la "economía social de
mercado" (art. 58 de la CP). En su formulación básica, mediante la libre competencia la
Constitución garantiza la coexistencia y concurrencia de una pluralidad de agentes
económicos en el mercado y que la determinación de los precios de los bienes y
servicios que se ofertan. se fiien libremente por acción de la ley de la oferta y la
demanda.

Con tal propósito, la Ley Fundamental asegura que la iniciativa privada sea libre y que
en el mercado puedan coexistir diversas formas de empresa, e impone al Estado, al
mismo tiempo, una serie de obligaciones o tareas. Por un lado, la obligación de respetar,
que supone el deber jurídico de no realizar acciones orientadas a obstaculizar, impedir,
eliminar o, en general, intervenir injustificadamente a cualesquiera de las garantías
institucionales que conforman la Constitución económica.

De otro, con la obligación de garantizar, que, a su vez, comprende: a) la obligación de
promover, es decir, de desarrollar las condiciones necesarias, a través de medidas
especialmente de carácter legislativo o administrativo, para que los agentes
económicos tengan acceso y gocen de los derechos e institutos que conforman la
Constitución económica; b) la obligación de proteger, realizando todas las acciones
necesarias contra quienes impidan, obstaculicen, o restrinjan injustificadamente
su disfrute, goce y ejercicio; y, e) la obligación de garantizar propiamente dicha,
que exige del Estado velar porque en el ámbito de las relaciones ínter privados,
no se incumpla la obligación general de respetarlos. En definitiva, asegurar el libre
y pleno ejercicio de los derechos constitucionales de carácter económico.

El combate de toda práctica que limite la libre competencia así como el abuso de
posiciones dominantes o monopólicas forma parte de la referida obligación de
promover. Sobre ello, el Tribunal Constitucional recuerda que el artículo 61 de la Ley

3 Artículos 58, 59 y 60 de la Constitución Política del Perú.
4 Artículo 60 de la Constitución Política del Perú.

10

•.:..• l'fl{l/

•.•¡A¡••• • • ' r¡} ~ f¡ .•

CONGRESO --,'-,.~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Fundamental no prohíbe que un agente alcance una posición dominante en el
mercado. Condena, si, su abuso y, por ello, impone al Estado la tarea de
combatirla enérgicamente, a efectos de garantizar no sólo la participación de los
agentes de mercado ofertantes, sino de proteger a quienes cierran el circulo
económico en calidad de consumidores y usuerios'"

Ahora bien, "el aumento de la competencia puede disparar el crecimiento y la
productividad de un país. Por el contrario, las restricciones a la competencia
dañan el desempeño económico y posponen el aeserrotto"

Los gobiernos en el mundo están convencidos en la necesidad de reducir las
restricciones a la competencia; sin embargo, no siempre se puede identificar
fácilmente los elementos o actores que restringen la competencia. El acto más
flagrante que existe contra la libre competencia son los cárteles, motivo por el cual
pasaremos a definir a los cárteles.

4.2 Los Cárteles.

Los cárteles son definidos como la actividad que consiste en coordinar el
comportamiento de una empresa en el mercado o influir en los parámetros de
competencia a través de conductas tales como la fijación, directa o indirecta, de
precios, de otras condiciones comerciales o de servicio, de cuotas de producción o
de ventas, los intercambios de información sobre precios a aplicar o cantidades
proyectadas; el reparto de mercados, incluidas las pujas fraudulentas, la restricción
de las importaciones o las exportaciones o los boicots colectivos, todas ellas
comprendidas en el concepto de cártel.

Existen acciones que supondrían una actividad de cártel por parte de las empresas,
tales como las siguientes:

• Fijación de precios: Entendido como cualquier acuerdo relacionado con los
precios (acuerdos directos sobre el precio final de venta al consumidor,
porcentajes de incrementos de precios, comisiones, suplementos, descuentos,
plazos de pagos, acuerdo de respeto de listas de precios, entre otros).

• Fijación de condiciones de mercado: Coordinación del comportamiento de los
competidores con relación a las otras empresas con el fin de maximizar
beneficios.

• Fijación de cuotas de producción: Acuerdos que fijan la cantidad de producto
o de ofertas de servicios en relación a las cuotas de mercado o limitan la
capacidad de producción mediante acuerdos de producción conjunta.

5 STC 00034-2004-1'1fTC, Fundamento 32.
6 Ver en: http://www.oecd.org/competition/lacompetencialaregladeljuego.htm

11

,_i l'tlttl
' '

• '·¡•··.' ~., r¡1t. ti~
CONGRESO
--.,!;!~--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

• Fijación de ventas: Acuerdos para fijar la cantidad de producción y limitar las
ventas que favorecen a las empresas para fijar un precio más elevado.

• Intercambios de información: Acuerdos sobre precios a aplicar e intercambios
de información sobre cantidades proyectadas: cualquier tipo de intercambio de
información con la competencia a fin de eliminar la competencia del sector a
través de la cooperación entre empresas.

• Reparto de mercados: Acuerdos para asignar a cada competidor una zona
geográfica en la que no pueden intervenir los demás, convirtiéndose en un
monopolio de ese determinado territorio.

• Pujas o licitaciones fraudulentas: Acuerdos entre competidores para designar
quién se llevará cada puja.

• Restricción de las importaciones o de las exportaciones: Es el acuerdo o
serie de acuerdos entre empresas dirigidos a la restricción de la libre entrada de
mercancías en un país mediante imposición de aranceles o cuotas; y acuerdos
o serie de acuerdos dirigidos al cobro de un precio determinado por las
exportaciones y/o al reparto de los mercados de exportación o acuerdos de
exportación en exclusiva.

• Boicots colectivos: Es la acción por parte de varias empresas de un sector de
negarse a comprar, vender o a practicar algún tipo de relación comercial con un
tercero con el objetivo de conseguir ventajas relacionadas a la actividad
empresarial.

4.3 Legislación y el Programa de Clemencia

En el Perú es el Decreto Legislativo 1034, Ley de Represión de Conductas
Anticompetitivas, la norma que regula, prohíbe y sanciona las conductas
anticompetitivas con la finalidad de promover la eficiencia económica en los mercados
para el bienestar de los consumidores, que fuera modificada por los Decretos
Legislativos 1205 y 1396.

La Ley de Represión de Conductas Anticompetitivas facultó al Estado para asumir las
acciones destinadas a mejorar las condiciones de oferta de los productos, en beneficio
de los consumidores, fomentando una cultura de leal y honesta competencia.

El lndecopi cumple con su función de autoridad nacional en defensa de la competencia
a través de la Secretaría Técnica de la Comisión de Libre Competencia y la Sala de
Defensa de la Competencia de su Tribunal.

Si bien formar parte de un cártel está considerado una infracción muy grave en nuestra
legislación, detectar un cártel es difícil. Por tal motivo, existe el Programa de Clemencia

12

..:... t'HUI

: ; ;1¡1): : ;
CONGRESO --,~·.~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

que constituye una vía de salida para las empresas que participan en un cártel y que
denuncian su existencia.

La Guía del Programa de Clemencia, aprobada por Resolución 059-2017/CLC­
INDECOPI, es una herramienta que establece plazos, reglas, condiciones y
restricciones, para orientar a los administrados y maximizar la eficacia de su aplicación.

Dicho programa está diseñado para incentivar a que empresas involucradas en
un cártel, de manera espontánea, revelen su existencia a la autoridad, ayudando en
su detección y contribuyendo con su efectiva persecución. Para tal efecto, ofrece
la exoneración total de la sanción a la primera empresa o persona que revele su
participación en un cártel y colabore con la Secretaría Técnica en la detección,
investigación y sanción de los otros miembros de dicho cártel.

El artículo 26 de la Ley de Represión de Conductas Anticompetitivas establece las
disposiciones generales del régimen aplicable a las solicitudes de exoneración de
sanción que puedan presentar las personas naturales o jurídicas por su participación
en un acto infractor, a cambio de aportar pruebas que proporcionen elementos para
detectar y acreditar la existencia de una práctica colusoria, así como sancionar a los
responsables. Conforme a la práctica internacional, este régimen de beneficios en es
conocido como programa de clemencia, o programa de inmunidad o de exención,
debido a que posibilitan la eliminación del pago de la multa.

1

'
4.4 Fundamentos de los Programas de Clemencia.

La principal característica de los cárteles es ser subrepticios, es decir actúan sin dejar
rasgos de su accionar, por ello una de las mayores dificultades para combatir un cártel
es vencer el secreto que los rodea. Por ello, el programa de clemencia es una
herramienta eficaz para su detección pues atacan directamente el secretismo entre
sus miembros, generando incentivos para que delaten su existencia y de este modo
cesen los efectos nocivos en el mercado.

La Organización para la Cooperación y el Desarrollo Económico - OECD ha señalado
que los beneficios de los programas de Clemencia son los siguientes7:

1. Aumentan la disuasión al hacer menos atractiva la pertenencia al cártel;
2. Hacen que la detección del cártel sea más sencilla y rentable;
3. Permiten que el organismo encargado de perseguirlos pueda recoger

importantes elementos de prueba irrefutables que conduzcan a la persecución
efectiva de otros participantes en el cartel;

4. Aumentan la experiencia del organismo en la detección de cárteles, puesto que
proporcionan información a los funcionarios públicos sobre su funcionamiento.

7 OECD Foro Latinoamericano y del Caribe de Competencia. Documento de base elaborado por la
secretaria dela OECD. México, abril 2016.

13

_ l'FIHJ

. - ·¡"'~~ •• ' I""',. 1;11 .• {'!"

CONf,,RESO
REPÚBLICA

. COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Por su parte la lnternational Competición Network - ICN destaca lo siguientes
beneficios de los programas de clemencias.

1. Estimula a los participantes de un cártel a confesar su conducta e implicar a
sus ce-participantes

2. Otorga evidencia y permite su obtención de manera más rápida
3. Permite una resolución de casos de forma más eficiente.
4. Disuade la formación de nuevos cárteles.

Ahora bien, analicemos la eficacia de los programas de clemencia aplicados en el
mundo, para lo cual debemos revisar cifras en algunos mercados:

1. Entre 1996 y 201 O, Estados Unidos de América impuso sanciones por más de
5 billones de dólares de los cuales el 90% están relacionadas con el programa
de clemencia.

2. En España, la introducción del Programa de Clemencia quintuplicó las
sanciones entre 201 O al 2016 atendiéndose 51 carteles de los cuales 25 fueron
con presentación de solicitudes de clemencia9.

3. La Unión Europea reporta que el 85.2 % de los casos sancionados en los
últimos 1 O años son resultado de los programas de clemencia, e incluso en 5
años reportados» las sanciones aplicadas fueron exclusivamente producto del
Programa de Clemencia en la Unión Europea.

4. En América Latina, los países que cuentan con programas de Clemencia son
Brasil, Chile, Colombia, Ecuador, El Salvador, Panamá, Perú y Uruguay. De
estos, existen casos concretos de aplicación eficaz del programa de Clemencia
en Chile» y Colombia».

5. Brasil, reporta casos tratados con el programa de Clemencia desde el año
2014, que involucró un total de 9.400 millones de reales (2.600 millones de
dólares, aproximadamente) y en julio de 2015, por una supuesta manipulación
de los tipos de cambio de las divisas.

6. En Chile, desde que se introdujo en 2009, ha recibido cinco solicitudes de
clemencia por conducta de cártel.

7. Colombia implantó la clemencia desde 2009 pero sus resultados se produjeron
desde 2013 siendo el más reciente el cartel de los cuadernos que está en
investigación, el mismo que ocurrió en el 2015 y afectó a 3.7 millones de
hogares y más de 9.5 millones de estudiantes.

Ahora también, revisemos las principales características de un programa de Clemencia
eficaz, a decir de la OCDE, estos programas deben:

8 INC.Anti-Cartel Enforcement Manual capítulo 2, 2014.
9 Informe de mayo 2017 de la Comisión Nacional de los Mercados y la Competencia de España.
10 Años 2005, 2007, 201 O y 2011 reportados en Redefiniendo los incentivos a la Colusión el Programa
de Clemencia, Borrell Arque, Joan Ramón, Jiménez Gonzales y Ordóñez del Hato. 2017.

11 Caso del Papel Tisue por fijación de precios y reparto del mercado en el año 2000 al 2011.
12 Caso de los pañales por fijación de precios del año 2000 al 2013.

14

,..:...., l'Hltl

' ' ••.'A'"•• •• ,ir¡if~."
CO~f_,RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

1. Tener claridad, certeza y prioridad para incentivar plenamente la cooperación
y fomentar el desmantelamiento más rápido de los carteles.

2. Ofrecer automáticamente la inmunidad completa a la primera empresa que se
pusiera en contacto con las autoridades, siempre que respondiese a
determinadas condiciones, claramente especificadas.

3. Aumentar el grado de transparencia y la precisión en las condiciones para la
concesión de reducciones de las multas.

4. Brindar una recompensa clara y ventajosa a la primera empresa.
5. Establecer una correspondencia más estrecha entre el nivel de reducción del

importe de las multas y el valor de la contribución de una empresa en el
establecimiento de la práctica ilegal.

Un Programa de Clemencia efectivo permite una mayor cantidad de cárteles
detectados, lo que finalmente resulta en mayor número de mercados y sectores de la
economía liberados de este tipo de conductas anticompetitivas.

Finalmente hay que destacar que los programas de clemencia favorecen el
cumplimiento de la Ley, y esto se puede determinar pues cuando una empresa solicita
la clemencia debe aportar a las autoridades información que esta desconocía y que
probablemente jamás lograría conocer, develar la existencia de un cartel que no
hubiera podido descubrir de otra manera, o facilitar mediante la confesión, la carga de
la prueba a las autoridades.

4.5 La Guía del Programa de Clemencia Peruano

Aprobada por Resolución 059-2017/CLC-INDECOPI y publicada en el diario oficial El
Peruano con fecha 31 de agosto de 2017. En esta guía se establecen los mecanismos
con los que cuenta el lndecopi para combatir los cárteles: sanciones y medidas
correctivas.

Las sanciones: Multas superiores a 1000 UIT con un tope de 12% de los ingresos
brutos del infractor o su grupo económico.

Medidas correctivas, que a su vez pueden ser:
• Medidas correctivas de restablecimiento del proceso competitivo, que son

mandatos dirigidos a prevenir la continuación o reiteración de la conducta
infractora.

• Medidas correctivas de restitución, que son mandatos dirigidos a revertir los
efectos lesivos de la conducta infractora.

Además de estos mecanismos que se limitan a la capacidad del lndecopi para detectar
conductas, que por su naturaleza se realizan de manera clandestina y que, en los
casos en que son detectadas la actividad probatoria resulta muy difícil; surge el
Programa de Clemencia, que establece que cualquier persona natural o jurídica podrá
solicitar al lndecopi la exoneración de la sanción a cambio de aportar pruebas que

15

- nnn

""'¡A¡''' ~-i .•. i¡ifl:t"f",

CONGRESO --.i.,,~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

proporcionen elementos para detectar y acreditar la existencia de una práctica
colusoria, así como sancionar a los responsables.

La Guía del Programa de Clemencia distingue hasta 3 tipos de solicitudes de
clemencia y en todos los casos establece condiciones.

Las condiciones establecidas para poder acceder a este beneficio en todos los tipos
de clemencia son:

• Ser el primero en presentar la solicitud de beneficio, cumpliendo los requisitos
exigibles a toda solicitud y obteniendo el marcador respectivo, antes de que la
Secretaría Técnica cuente con indicios de la existencia del cartel a través de sus
facultades como la realización de visitas de inspección, la recepción de
denuncias, entre otras diligencias con tal finalidad.

• Proporcionar toda la información disponible sobre el cártel revelado,
coadyuvando con la Secretaría Técnica en el inicio de un procedimiento
administrativo sancionador en contra de los presuntos infractores.

• Comprometerse a cumplir estrictamente, durante la investigación y el
procedimiento administrativo sancionador con su deber de colaboración
coadyuvando con la Secretaría Técnica y la Comisión en la obtención de un
resultado efectivo.

• Poner pronta terminación a su participación en el cartel, salvo indicación en
contrario de la Secretaría Técnica.

• Cumplir con el deber de RESERVA, no pudiendo revelar a terceros su identidad
como colaborador ni la presentación o tramitación de su solicitud de beneficios
hasta el inicio de un procedimiento administrativo sancionador. Luego de
iniciado el procedimiento administrativo sancionador, podrá revelar su identidad
como colaborador y su solicitud de beneficios, previa coordinación con la
Secretaría Técnica.

• No haber ejercido COERCIÓN hacia otros agentes para participar en el cártel
revelado.

Ahora bien, cada tipo de clemencia otorga un porcentaje de exoneración de multa y a
su vez establecen características singulares para cada tipo de solicitud, que han sido
llamadas clemencia tipo A, tipo B y tipo C, las cual reflejamos en el siguiente cuadro:

TIPO APLICACIÓN/BENEFICIO CARACTERÍSTICAS DEL
BENEFICIO

Aplica cuando no se cuenta con
Además podrá beneficiarse de la no

ningún conocimiento o indicio de
imQosición de medidas correctivas de

Tipo A la existencia del Cártel restitución siempre y cuando renuncie a la
confidencialidad de su identidad en calidad

Beneficio CONDICIONAL de colaborador. Renuncia que será
exoneración del 100% de la
MULTA

16

• . :.. • f'l l t l)

.. •· r,·A· .. "f •• •• ,11¡1!~ ••.
CONGRESO --,\·,~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

1

4

efectiva con la resolución de inicio de la
Secretaría Técnica.

Tipo B

Aplica cuando el lndecopi ya
cuenta con indicios de la
existencia del CárteL

Beneficio CONDICIONAL
exoneración entre el 50 y el
100% de la MULTA

El cálculo del beneficio condicional será
determinado en función a la utilidad de la
información que pueda otorgar el solicitante
frente a la información que posea la
secretaría técnica al momento de la
presentación de la solicitud de colaboración
por beneficios y a su eficacia para contribuir
con el 1n1c10 de un procedimiento
administrativo sancionador en relación con
la conducta investigada.

TipoC

Aplica en caso exista un primer
solicitante de beneficios cuya
solicitud ha sido admitida o exista
un procedimiento administrativo
sancionador en trámite

REDUCCIÓN CONDICIONAL de
hasta el 50% de la MULTA

La determinación del beneficio es una
facultad discrecional de la Secretaría
Técnica y se encuentra sujeta al valor
agregado significativo de la información
presentada por el solicitante frente a la
información presentada por un anterior
solicitante de beneficios o cualquier otra
información que obre en el expediente
producto de la investigación realizada por
la Secretaría Técnica.

correspondiente a la sanción por
la infracción cometida. 1 Los rangos de reducción son:

• Primer beneficiario de una
reducción: 30 a 50%

• Segundo Beneficiario de una
reducción: 20 a 30%

• Tercero y siguientes
beneficiarios de una reducción
hasta el 20%

4.6 Aplicación del Programa de Clemencia
Remitiéndonos a la información publicada en la página web del lndecopi, como
resultado de este programa, entre el 2014 y el 2016, la Comisión de Defensa de la
Libre Competencia recibió un total de ocho (8) solicitudes para acogerse al Programa
de Clemencia. Cabe precisar que los años 2014 y 2016, el lndecopi recibió cuatro
solicitudes por cada año, que es la cifra histórica; en contraste con en el período 1996
y 2013 solo se recibió una (1) solicitud de este tipo. Asimismo, en el 2017 se recibieron
tres (3) solicitudes y en lo que va del 2018, solo una (1) solicitud.

Las solicitudes recibidas han permitido el inicio de procedimientos sancionadores en
mercados importantes de la economía nacional. De esta manera, la institución ha
aumentado su capacidad de detección de los cárteles.

17

,:,.._. l'tRtJ

; ~ ~1r;);: ~
CONGRESO
--~;~--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

En el siguiente cuadro se puede ver las solicitudes presentadas dentro del Programa
Clemencia y el trámite de las mismas.

Programa de Clemencia

En trámite 5

Concluidas 10 --
--
En tramitación de

1 2 PAS·

Sin PAS iniciado 1 3

IB i-----------+------t
e ::;¡ ...__ _._ __,
1-
~ ~--------~--~
o
11)
1/Jt---------+-----l
<t
...1

UJ '------------'----' e
o e
<t
1-
1/)
UJ

Cantidad de solicitudes recibidas por
mercados

4 4

Con beneficios 6

Denegadas 3

Sustracción de 1 materia

o

1996 20,1 .'012)(\11 ,OJ.¡

2

3

/015 2016 2017 2018

A su vez, en el Informe 42-2018-JUS/GA emitido por la Asesoría Legal del Gabinete
de Asesores del Ministerio de Justicia y Derechos Humanos, remitido mediante Oficio
388-2018-JUSNMI, destaca la referencia a casos en el Perú en los que se aplicó el
Programa de Clemencia, tales como el relacionado con el papel higiénico, en el cual
lndecopi -el año 2015- inició una investigación contra Kimberly Clark S.R.L y Productos
Tissue del Perú S.A. por una presunta conducta de cártel para elevar los precios de
estos productos; asimismo, las indagaciones sobre colusión de precios en los
mercados como el GLP vehicular, balón de gas doméstico, gas natural vehicular,
gasolina dieses, transporte terrestre, entre otros.

Por otro lado, el lndecopi ha remitido vía correo electrónico un informe sobre
"Evaluación del desempeño de las Agencias Nacionales de Defensa de la
Competencia Participantes en el Programa COMPAL en términos de impacto en el
mercado", elaborado en el marco del Programa de Fortalecimiento de Instituciones y
Capacidades en Materia de Políticas de Competencia y Protección del Consumidor
en América Latina (COMPAL 111) de la Conferencia de las Naciones Unidas sobre
Comercio y Desarrollo (UNCTAD)13. El Citado Programa provee fortalecimiento
institucional y de capacidades en materia de competencia y protección al consumidor
para 17 países beneficiarios de América Latina, entre ellos el Perú.

El Informe presenta una evaluación de las agencias de competencia de los siguientes
países: Argentina, Brasil, Colombia, Chile, Ecuador, El Salvador, Honduras, Panamá
y Perú. Comprende un periodo de 5 años (2013-2017) y se ha estructurado a partir de
la data proporcionada por cada una de estos, abarcando cuatro pilares:
• Evaluación del desempeño.
• Evaluación del impacto económico. Estimación de ahorros para los consumidores.
• Análisis de casos destacados.
• Meta-análisis de las evaluaciones realizadas

13 Publicación del Programa COMPAL de la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo.©
2018, Programa COMPAL.

18

• ...:. • ffltl/ . '
JJ¡ •• ·=-~~"'l'I 11 • • ,11¡0~ • •
CONGRESO ----,~- .; --
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Seguidamente, mostramos los resultados consignados en dicho Informe respecto al
Perú por cada uno de los pilares analizados.

En cuanto a la "Evaluación de desempeño" se señal lo siguiente: "El Instituto Nacional
de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI) de
Perú muestra una actividad fuertemente creciente en el conjunto y en los diferentes tipos de
expedientes. No se han registrado procedimientos sancionados sobre abuso de posición de
dominio en el periodo de evaluación, y tampoco solicitudes de autorización previa de
operaciones de concentración empresarial (fusiones) que se hayan denegado. En Perú,
actualmente, solo existe obligación de notificar la operación de concentración para las
empresas que operan en el sector eléctrico, mientras que los demás sectores no tienen
obligación legal de notificar".

Mostramos el cuadro sobre los expedientes iniciado y concluidos en el Perú, por cada
conducta prohibida.

··---··--M, _____ --·-· -- __ , ---·--- - l 2(H3 2014 2015 ?016 2:Jli
PERO

r.)peo,i!nt,'l:'. h)leéeites f,_~Je1!P.S clOO'cdlleS &ped.El1!as

C<!OOS Gonci!l,oos lnoadas :})odul00$ 111>'.P.(Í(;S u1ílC1tAJ0S IOC"1ÓOS v,1du,dcs ma::~ Corclülcs

Cárte:es 4 4 6 5 7 !, 3 5 6
M.SlO'lSSY

JÓQ1J!S/C1Nle$ 1 o 1 2 l) e ú v J
i11er¡;pe•f

Atxlsoóepo.sJ:ál
I oomkiK\I l)factitas 1 2 2 :¡ 1 4 2

I m::,nopollst!:@ -¾ 1 TOTAL 6 7 7 10 7 9 5 4 12 11

f.l:DtJ.-.esóe ~
ycoooorm;nto oo o () 2 2
1:!üem, ¡l'ác1lcas

TOTAL 6 7 9 12 9 11 6 5 13 12

ítBlte. da?{$ OOamOJS ~ el •~tww i'laDCfl2l oo Jc'er.sz ~ ta Cotroswnc;a y c.::~ °ru-t:J.:tún es ~ 0·opB·.1au ':1teli:(.1t/'.!l F"ID::COrt ~ FB."ú
_

Respecto a la "Evaluación del impacto económico", en el Informe se proyecta la
estimación de ahorros para los consumidores. Para cada una de las conductas
prohibidas se calcula su impacto de ahorro en el año, aplicando el porcentaje
recomendado por la OCDE al volumen de ventas en el mercado afectado. Esta cifra
se extiende uno o dos años más, según el tipo de conducta, constituyendo los
denominados efectos retardados.

El citado Informe señala lo siguiente para el caso peruano: "En Perú, actualmente, solo
existe obligación de notificar la operación de concentración para las empresas que operan en
el sector eléctrico. Los demás sectores no tienen obligación legal de notificar. No ha habido
solicitudes de autorización previa de operaciones de concentración empresarial en el sector
eléctrico (fusiones) que se hayan denegado. Aunque las conductas sancionadas se
corresponden a años anteriores, han sido consideradas en el año de la resolución y siguientes.

19

• i. ~ l't R!l

: ~ ;1¡1~;;
CON(\RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Se muestra el cuadro de evaluación del impacto económico de ahorro en los
consumidores como consecuencia de la actuación del lndecopi, incluyendo los ahorros
en términos del PSI para el Perú.

-------------------------------- ...
Cuadro 5.7: Ahorro para los Consumidores por la Intervención de la Competencia de INDECOPI PERÚ

PERU (miles SUS) 2013 2014 2015 2016 2017

AHORRO DEL AÑO 35384 2 888 33 5 746 456.750

EFECTOS RETARDADOS n.d. 11.d. 38.272 2.921 5.779

TOTAL AHORRO n.d n.o 38.305 8.667 462.529

PIB (miles $LIS) 197.903.000 203.103,0GG 192 310,000 195 299.000 210.013000

AHORRO/PiB (%) nd. nd. 0,0199 0,0044 0.2202

'-
Respecto al pilar "Análisis de casos destacados", en el Informe se consigna el caso
emblemático reportado por lndecopi: "A Kimberly Clark Perú S.R.L., Productos Tissue
del Perú S.A.y varias personas naturales". Resumidamente, en este caso la conducta
analizada se refiere a prácticas colusorias en la modalidad de acuerdo para la fijación
concertada de precios y condiciones comerciales en la comercialización de papel
higiénico y otros productos de papel tissue; el cártel sancionado se realizó
secretamente entre el 2005 y el 2014 e impuso a sus clientes (distribuidores,
mayoristas, supermercados, etc.) alzas de precios, en algunos casos, de más del 20%,
durante el periodo mencionado. lndecopi resolvió el caso mediante Resolución 010-
2017 /CLC-INDECOPI, sancionando a los proveedores que manejaban
aproximadamente el 90% del mercado de papel higiénico y otros productos de papel
tisú (papel higiénico fino absorbente). Las multas impuestas fueron:

Empresa Multa aplicable (UIT) US$ aprox.
K.IMBERlY CLARK S.R.L 42,385.14 52,818
PROOUCTOS TISSUE DEL PERÚ S.A. 25,726.28 32,058

En el marco del Programa de Clemencia, se exoneró de la sanción a la primera en
delatar el cártel y se redujo la sanción en 50% a la segunda, por su colaboración. Los
beneficios señalados no las liberan de la imposición de medidas correctivas (como la
establecida en el presente caso) ni de una eventual reparación judicial por los daños y
perjuicios que pudiesen haber ocasionado. La Comisión impuso también multas a
personas naturales que, en total, ascienden a US$ 348,724, aproximadamente.
Adicionalmente, se ordena a Kimberly Clark y Protisa desarrollar un programa de
cumplimiento de las normas de libre competencia, para evitar que reincidan en estas
prácticas que afectan a los mercados y a los consumidores, por un plazo de cinco
años.

En el Informe, consta el Cálculo del impacto económico en los siguientes términos:

20

_ rrn.n

~; ;11¡1; : :
CONGRESO --~;~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

"El volumen de ventas de las empresas afectadas era de 1,572,191,698.40 US$, por lo
que se puede estimar el ahorro generado a los consumidores peruanos es de evitar un
sobreprecio de un 10% durante tres años, lo que supone 157, 2 millones de dólares US al
año durante 3 años".

4.7 Análisis de las propuestas de modificación al artículo 26 de la Ley de
Represión de Conductas Anticompetitivas.

Cabe precisar que en la quinta sesión ordinaria de la Comisión realizada el 11 de
setiembre de 2018, se agenció este predictamen en sentido negativo bajo los
fundamentos señalados a continuación.

Los Proyectos de Ley 1579/2016-CR y 1853/2017-CR, tienen como objeto modificar el
artículo 26 del Decreto Legislativo 1205, Ley que modifica la Ley de Represión de
Conductas Anticompetitivas, con el texto que se refleja en el siguiente cuadro
comparativo:

Modificación propuesta al Decreto Legislativo 1034, modificado por el Decreto
Legislativo 1205.

a) Respecto de la modificación al numeral 26.1 del artículo 26.

El numeral 26.1 del artículo 26 señala:

"Artículo 26.- Exoneración de sanción
26.1. Antes del inicio de un procedimiento administrativo sancionador, cualquier
persona podrá solicitar a la Secretaría Técnica que se le exonere de sanción a
cambio de aportar pruebas que ayuden a detectar y acreditar la existencia de una
práctica colusoria, así como a sancionar a los responsables".

Los proyectos de ley proponen:

Proyecto de Ley 1579/2016-CR Proyecto de Ley 1853/2016-CR

26.1. Antes del inicio de un 26.1. Antes del inicio de un
procedimiento administrativo procedimiento administrativo
sancionador, cualquier persona podrá sancionador, cualquier persona natural
solicitar a la Secretaría Técnica que se le o jurídica podrá acogerse al Programa
reduzca de sanción a cambio de aportar de Clemencia solicitando a la
pruebas que ayuden a detectar y Presidencia de la Comisión de la Libre
acreditar la existencia de una práctica Competencia se le exonere
colusoria, así como a sancionar a los parcialmente de sanción a cambio de
responsables aportar pruebas sustanciales que

hagan posible detectar y acreditar la

21

•:..• l'FIUJ

JI .•. ,.¡,..,.-}'; . .,
, ., 41.Jil 1~ ~.
CONGRESO
--Jéii--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DF LOS SFRVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

existencia de una práctica colusoria, así
como a sancionar a los resgonsables.

Los planteamientos de los proyectos de ley bajo análisis se pueden dividir hasta en
tres pretensiones:

• Primero, la pretensión que se elimine la exoneración de la sanción y
reemplazarla por una reducción de la sanción.

• La segunda pretensión es que se releve a la Secretaría Técnica de la función
de recibir las solicitudes de exoneración de sanción y trasladarla a la
Presidencia de la Comisión de Defensa de la Libre Competencia.

• La tercera pretensión es que las pruebas sean sustanciales de modo tal que
ayuden a detectar y acreditar la existencia de una práctica colusoria

Sobre eliminar la exoneración del 100% de la multa y reemplazarlo por la reducción de
la multa, conviene analizar lo que especifican las mejores prácticas internacionales en
relación a sus potenciales efectos, y al respecto señalan que suprimir la exención del
pago de la multa para el primer miembro del cartel que delate la existencia del mismo
y se acoja al programa y, en su lugar, reducir la sanción supone privar de efecto útil al
programa de clemencia, siendo pues la mejor forma de hacer atractivo el incentivo de
entregarse y colaborar es que el beneficio sea realmente atractivo para los que
solicitan la clemencia y el mayor beneficio a otorgar es la exoneración del 100% de la
sanción de multa.

Actualmente tanto la OECD como las más prestigiosas agencias de competencia del
mundo señalan como una buena práctica otorgar la exoneración de la sanción al primer
solicitante, en este extremo la Comisión sigue las recomendaciones de los países de
OECD al considerarla una herramienta fundamental en la lucha contra los cárteles.

En lo que respecta a remplazar a la Secretaría Técnica de la Comisión de Defensa de
la Libre Competencia del lndecopi por el Presidente de la Comisión de la Libre
Competencia, debemos comprender los roles que cada instancia posee:

Según la Ley de Represión de Conductas Anticompetitivas, la Secretaría Técnica es
el órgano que realiza investigaciones e inicia procedimientos administrativos
sancionadores 14.

Artículo 15.- La Secretaría Técnica.
15.1. La Secretaría Técnica de la Comisión es el órgano con autonomía técnica que

realiza la labor de instructor del procedimiento de investigación y sanción de
conductas anticompetitivas y que emite opinión sobre la existencia de la
conducta infractora.

15.2. Son atribuciones de la Secretaría Técnica:

a) Efectuar investigaciones preliminares;

14 Artículo 15 del Decreto Legislativo 1034.

22

• ..:,_, !'fR!I

' ~ .. -;~- - ...
• •"ill• ' ~

CONGRESO -- ... ½'~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

b) Iniciar de oficio el procedimiento de investigación y sanción de conductas
anticompetitivas;

c) Tratándose de una denuncia de parte, decidir la admisión a trámite del
procedimiento de investigación y sanción de conductas anticompetitivas, pudiendo
declarar inadmisible o improcedente la denuncia, según corresponda;

d) Solicitar a la Comisión el dictado de una medida cautelar;
e) Instruir el procedimiento sancionador, realizando investigaciones y actuando

medios probatorios, y ejerciendo para tal efecto las facultades y competencias que
las leyes han atribuido a las Comisiones del INDECOPI;

f) Excepcionalmente y con previo acuerdo de la Comisión, podrá inmovilizar por un
plazo no mayor de diez (1 O) días hábiles prorrogables por otro igual, libros,
archivos, documentos, correspondencia y registros en general de la persona
natural o jurídica investigada, tomando copia de los mismos. En iguales
circunstancias, podrá retirarlos del local en que se encuentren, hasta por quince
(15) días hábiles, requiriendo de autorización judicial para proceder al retiro,
conforme al proceso especial previsto en el literal c) del numeral 15.3 del presente
Artículo;

g) Realizar estudios y publicar informes, incluyendo actividades de investigación
dirigidas a proponer a la Comisión el ejercicio de las facultades establecidas en el
literal e) del numeral 14. 2 del artículo 14;

h) Elaborar propuestas de Lineamientos;
i)
j)

Canalizar el apoyo administrativo que requiera la Comisión;
Realizar actividades de capacitación y difusión de la aplicación de las normas de
defensa de la libre competencia; y,

k) Otras que le asignen las disposiciones legales vigentes.

La Comisión es el órgano encargado de declarar la existencia de conducta
anticompetitivas e imponer sanciones, conforme lo establece el artículo 14 de la Ley
de Represión de Conductas Anticompetitivas

Artículo 14.- La Comisión.-
14.1. La Comisión es el órgano con autonomía técnica y funcional encargado del
cumplimiento de la presente Ley con competencia exclusiva, salvo que dicha
competencia haya sido asignada o se asigne por ley expresa a otro organismo público.
14.2. Son atribuciones de la Comisión:

a) Declarar la existencia de una conducta anticompetitiva e imponer la sanción
correspondiente

b) Dictar medidas cautelares;
c) Dictar medidas correctivas respecto de las conductas anticompetitivas
d) Expedir Lineamientos que orienten a los agentes del mercado sobre la correcta

interpretación de las normas de la presente Ley;
e) Sugerir, exhortar o recomendar a las entidades de la Administración Pública

señaladas en el artículo I de la Ley 27444 sobre la implementación de medidas que
restablezcan o promuevan la libre competencia, tales como la eliminación de
barreras a la entrada o aplicación de regulación económica a un mercado donde la
competencia no es posible, entre otros. La Presidencia del Consejo Directivo del
INDECOPI, deberá remitir las recomendaciones de la Comisión a la entidades de

23

•~ I rfl(\I

, - •¡'A·,,
,, ,, 1"¡ r¡11~,.. .•.
CONGRESO --,}''~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

la Administración Pública correspondiente, las cuales deberán responder
explicando su posición en relación con las propuestas planteadas en u plazo no
mayor de noventa (90) días hábiles desde su notificación, bajo responsabilidad.
Las recomendaciones también serán comunicadas a la Presidencia del Consejo
de Ministros y al Ministerio de Economía y Finanzas; y

f) Las demás que le asignen las disposiciones legales vigentes.

Consideramos que el diseño de políticas de competencia requiere de agencias de
competencia encargadas de velar por el efectivo cumplimiento de la legislación sobre
libre competencia, para lo cual se crean entidades especializadas en el análisis de
casos y debe ser claramente diferenciadas el órgano encargado de investigar y
perseguir las conductas anticompetitivas del órgano encargado de dictar las decisiones
finales, sancionando tales prácticas.

Para todo procedimiento justo es fundamental que exista una delimitación clara y
visible entre los roles de los responsables de la investigación y los responsables de
tomar cualquier decisión de aplicación a la que tal investigación pueda conducir. Esta
situación genera más confianza, mayor transparencia y seguridad al procedimiento
administrativo.

Encargar a la Comisión la detección, investigación y sanción de los cárteles, implica
eliminar toda separación entre la actividad de investigación y la facultad de sanción
que debe existir en todo procedimiento administrativo sancionador, contrariando las
mejores prácticas en el diseño de las agencias de competencia, señaladas por la
OECD.

Respecto de incluir que las pruebas sean "sustanciales" debemos analizar que la
palabra sustancial alude a "la sustancia o parte fundamental de algo". De la actual
redacción que señala: "aportar pruebas que ayuden a detectar y acreditar la existencia
de una práctica colusoria, así como a sancionar a los responsables" se entiende que
si una prueba ayuda a detectar y acredita una práctica colusoria es una prueba
sustancial, por lo que dicha propuesta de modificación no genera ningún cambio de
cómo el lndecopi viene interpretando las pruebas que se deben aportar en el Programa
de Clemencia.

b) Sobre la modificación al numeral 26.2 del artículo 26.

El numeral 26.2 del artículo 26 de la Ley de Represión de Conductas
Anticompetitivas señala:

"26.2. La solicitud de exoneración de sanción se presentará por escrito y será
tramitada, en un expediente confidencial, de conformidad con el siguiente
procedimiento:

a. Recibida la solicitud, la Secretaría Técnica verificará inmediatamente que
ésta contenga información general sobre la conducta delatada que resulte
suficiente para otorgarte un orden de prelación al solicitante. De ser el caso,

24

,..:.,. rjnu

;;;rf!:~:
CONfi.RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

otorgará al solicitante un plazo máximo de cinco (5) días hábiles para completar
dicha información, bajo apercibimiento de tenerse por no presentada.

b. Dentro de los cinco (5) días hábiles siguientes de presentada la solicitud,
la Secretaría Técnica comunicará al solicitante el orden de prelación que le
corresponderá en el caso de solicitudes concurrentes, otorgándole un plazo
máximo de treinta (30) días hábiles para que presente toda la información vinculada
con las infracciones reveladas, bajo apercibimiento de perder la prelación otorgada.
Dicho plazo podrá ser prorrogado, por un período equivalente, cuando la
complejidad de la investigación lo exija. La Secretaría Técnica podrá realizar las
actividades de investigación complementarias que estime pertinentes.

c. De considerar que el solicitante ha aportado elementos relevantes para
el inicio de un procedimiento administrativo sancionador, la Secretaría Técnica
negociará con él la suscripción de un compromiso de exoneración de sanción, que
establecerá los alcances del deber de colaboración del solicitante, el compromiso
de la Comisión de exonerarlo de sanción, así como el deber de reserva de la
Secretaría Técnica y la Comisión respecto de la identidad del solicitante. El
compromiso de exoneración de sanción será suscrito por el solicitante y la
Secretaría Técnica. Para ello, la Secretaría Técnica cuenta con todas las facultades
de negociación que fuesen necesarias para establecer los términos del
compromiso. El incumplimiento de la obligación de reserva generará en el
funcionario las responsabilidades administrativas y penales previstas para el caso
de información declarada reservada por la Comisión.

d. El cumplimiento del deber de colaboración establecido en el compromiso
de exoneración de sanción, desde su suscripción hasta el momento en que la
Comisión emita su decisión final en el marco del procedimiento administrativo
sancionador sobre conductas anticompetitivas, exonera de sanción al solicitante
respecto de la infracción o infracciones materia del compromiso, no pudiendo la
Comisión, ni ninguna otra autoridad administrativa, seguirle o iniciarle
procedimiento por los mismos hechos.

e. Si, en el marco del procedimiento sancionador sobre conductas
anticompetitivas materia de la solicitud de exoneración, la Secretaría Técnica
considera que el solicitante no se encuentra cumpliendo con su deber de
colaboración, le informará de esta circunstancia, otorgándole un plazo razonable
para subsanar su incumplimiento, bajo apercibimiento de informar a la Comisión al
momento en que ésta deba decidir otorgar el beneficio de exoneración.

f. Si la Comisión impusiese sanciones en el marco del procedimiento
administrativo sancionador, deberá otorgar la exoneración de sanción a la
solicitante. Únicamente podrá denegar dicho beneficio cuando la Secretaría
Técnica haya informado del incumplimiento no subsanado del deber de
colaboración por parte del solicitante, en cuyo caso la Comisión deberá valorar
dicho incumplimiento al decidir si otorga o no dicho beneficio. La Comisión también
podrá denegar dicho beneficio si del análisis de los elementos de prueba se verifica
de manera indubitable que el solicitante se encuentra en la situación a la que se
refiere el artículo 26.5, previo informe de la Secretaría Técnica en el mismo
sentido."

Los proyectos de ley proponen:

25

• ..: . l l'Hltl

~~;1¡i1:~;
CONE,RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Período Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Proyecto cíe Ley 1579/2016-CR Proyecto de Ley 1853/2016-CR

26.2. La solicitud de reducción de
sanción se presentará por escrito y será
tramitada, en un expediente confidencial,
de conformidad con el siguiente
procedimiento:

26.2. El Programa de Clemencia sólo
será procedente cuando la conducta
colusoria tenga como máximo un año
de realizada en el mercado relevante.

26.5. El Procedimiento del Programa de
a. Recibida la solicitud, la Secretaría [Clemencia es el siguiente:
Técnica verificará inmediatamente que
ésta contenga información general sobre
la conducta delatada que resulte
suficiente para otorgarle un orden de
prelación al solicitante. De ser el caso,
otorgará al solicitante un plazo máximo
de cinco (5) días hábiles para completar
dicha información, bajo apercibimiento
de tenerse por no presentada.
b. Dentro de los cinco (5) días hábiles

siguientes de presentada la solicitud, la
Secretaría Técnica comunicará al
solicitante el orden de prelación que le
corresponderá en el caso de solicitudes
concurrentes, otorgándole un plazo
máximo de treinta (30) días hábiles para
que presente toda la información
vinculada con las infracciones reveladas,
bajo apercibimiento de perder la
prelación otorgada. Dicho plazo podrá
ser prorrogado, por un período
equivalente, cuando la complejidad de la
investigación lo exija. La Secretaría
Técnica podrá realizar las actividades de
investigación complementarias que
estime pertinentes.
c. De considerar que el solicitante ha
aportado elementos relevantes para el
inicio de un procedimiento administrativo
sancionador, la Secretaría Técnica
negociará con él la suscripción de un
compromiso de reducción de sanción,
que establecerá los alcances del deber
de colaboración del solicitante, el
compromiso de la Comisión de
exonerarlo de sanción, así como el deber
de reserva de la Secretaría Técnica y la
Comisión respecto de la identidad del
solicitante. El compromiso de reducción
de sanción será suscrito por el solicitante
y la Secretaría Técnica. Para ello, la

a. Recibida la solicitud, la Secretaría
Técnica verificará inmediatamente que
ésta contenga información general sobre
la conducta delatada que resulte
suficiente para otorgarle un orden de
prelación al solicitante. De ser el caso,
otorgará al solicitante un plazo máximo
de cinco (5) días hábiles para completar
dicha información, bajo apercibimiento
de tenerse por no presentada. El orden
de prelación lo otorga la Presidencia
de la Comisión.

b. Dentro de los cinco (5) días hábiles
siguientes de presentada la solicitud, la
Presidencia de la Comisión
comunicará al solicitante el orden de
prelación que le corresponderá en el
caso de solicitudes concurrentes,
otorgándole un plazo máximo de treinta
(30) días hábiles para que presente toda
la información vinculada con las
infracciones reveladas, bajo
apercibimiento de perder la prelación
otorgada. Dicho plazo podrá ser
prorrogado, por un período equivalente,
cuando la complejidad de la
investigación lo exija. La Secretaría
Técnica con la Presidencia de la
Comisión podrá realizar las actividades
de investigación complementarias que
estime pertinentes.

c. De considerar que el solicitante ha
aportado elementos relevantes para el
inicio de un procedimiento administrativo
sancionador, la Presidencia de la
Comisión negociará con él la
suscripción de un compromiso de
exoneración _E>_arcial dentro de los

26

- 1111(\/ i ;;:ffl:;:
CONGRESO
--J<•--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Secretaría Técnica cuenta con todas las
facultades de negociación que fuesen
necesarias para establecer los términos
del compromiso. El incumplimiento de la
obligación de reserva generará en el
funcionario las responsabilidades
administrativas y penales previstas para
el caso de información declarada
reservada por la Comisión.
d. El cumplimiento del deber de
colaboración establecido en el
compromiso de reducción de sanción,
desde su suscripción hasta el momento
en que la Comisión emita su decisión
final en el marco del procedimiento
administrativo sancionador sobre
conductas anticompetitivas, reduce de
sanción al solicitante respecto de la
infracción o infracciones materia del
compromiso, no pudiendo la Comisión, ni
ninguna otra autoridad administrativa,
seguirle o iniciarle procedimiento por los
mismos hechos.
e. Si, en el marco del procedimiento
sancionador sobre conductas
anticompetitivas materia de la solicitud
de reducción, la Secretaría Técnica
considera que el solicitante no se
encuentra cumpliendo con su deber de
colaboración, le informará de esta
circunstancia, otorgándole un plazo
razonable para subsanar su
incumplimiento, bajo apercibimiento de
informar a la Comisión al momento en
que ésta deba decidir otorgar el beneficio
de reducción.
f. Si la Comisión impusiese sanciones
en el marco del procedimiento
administrativo sancionador, deberá
otorgar la reducción de sanción a la
solicitante. Únicamente podrá denegar
dicho beneficio cuando la Secretaría
Técnica haya informado del
incumplimiento no subsanado del deber
de colaboración por parte del solicitante,
en cuyo caso la Comisión deberá valorar
dicho incumplimiento al decidir si otorga
o no dicho beneficio. La Comisión
también podrá denegar dicho beneficio si
del análisis de los elementos de prueba
se verifica de manera indubitable que el
solicitante se encuentra en la situación a
la que se refiere el artículo 26.5, previo
informe de la Secretaría Técnica en el
mismo sentido.

límites señalados en el numeral 26.3
del presente artículo, que establecerá
los alcances del deber de colaboración
del solicitante, el compromiso de la
Comisión de exonerarlo parcialmente
de sanción, así como el deber de reserva
de la misma respecto de la identidad del
solicitante. El compromiso de
exoneración parcial de sanción será
suscrito por el solicitante y la
Presidencia de la Comisión, con la
asesoría de la Secretaría Técnica,
cuenta con todas las facultades de
negociación que fuesen necesarias para
establecer los términos del compromiso.
El incumplimiento de la obligación de
reserva generará en los funcionarios
las responsabilidades administrativas y
penales previstas para el caso de
información declarada reservada por la
Comisión.

d. El cumplimiento del deber de
colaboración establecido en el
compromiso de exoneración parcial de
sanción, desde su suscripción hasta el
momento en que la Comisión emita su
decisión final en el marco del
procedimiento administrativo
sancionador sobre conductas
anticompetitivas, exonera de sanción al
solicitante hasta el límite del 40% de la
sanción que le corresponda respecto
de la infracción o infracciones materia
del compromiso, no pudiendo la
Comisión, ni ninguna otra autoridad
administrativa, seguirle o iniciarle
procedimiento por los mismos hechos.

e. Si, en el marco del procedimiento
sancionador sobre conductas
anticompetitivas materia de la solicitud
de exoneración parcial la Presidencia
de la Comisión considera que el
solicitante no se encuentra cumpliendo
con su deber de colaboración, le
informará de esta circunstancia,
otorgándole un plazo razonable para
subsanar su incumplimiento, bajo
apercibimiento de informar a la Comisión
al momento en que ésta deba decidir
otorgar el beneficio de exoneración
parcial.

27

, ;._ • r+nu ~o.:.-~
-~~(i V
4111'

'• •¡A1·. •
, fil,.. 'i' "i" fil

CONGRESO --,,..,~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Según los planteamientos de los proyectos de ley en este extremo se advierten
hasta tres pretensiones:

• La primera, que el Programa de Clemencia proceda cuando la conducta
colusoria tenga como máximo un año de realizada en el mercado.

• La segunda, que se remplace a la Secretaría Técnica de sus funciones de
investigación trasladando esta responsabilidad al Presidente de la Comisión
de la Libre Competencia.

• La tercera pretensión es que las pruebas sean pruebas sustanciales que
ayuden a detectar y acreditar la existencia de una práctica colusoria

Aceptar que el Programa de Clemencia sólo será procedente cuando la conducta
colusoria tenga como máximo un año de realizada en el mercado relevante podría
ser contraproducente porque significaría en la práctica eliminar el Programa de
Clemencia pues la experiencia internacional nos señala que en la sanción a los
cárteles el promedio de duración de éstas conductas es de 815 años
aproximadamente; entonces el limitar la aplicación del programa de clemencia a
conductas cuya duración no exceda de un año supondría eliminar la principal
herramienta para la detección y sanción de cárteles y, en consecuencia se permitiría
que este tipo de conductas anticompetitivas continúe en el mercado perjudicando
principalmente a los consumidores.

En lo referido a remplazar a la Secretaría Técnica de la Comisión de la Libre
Competencia del lndecopi por el Presidente de la Comisión de la Libre
Competencia, nos remitimos a lo señalado en el literal a).

Respecto de la reducción parcial de la multa en vez de otorgar la exoneración,
además de ratificar lo señalado líneas arriba sobre las mejores prácticas
internacionales en este tema, señalamos que la exención del pago de la multa
queda ampliamente compensado teniendo en cuenta el número de cárteles
detectados y sancionados, los beneficios son ampliamente mayores que la
cobranza del 100% de la multa, más aún si se tiene en cuenta que, de acuerdo al
artículo 26.6 del Decreto Legislativo 1034, la exoneración o reducción de la sanción
aplicable no elimina ni limita la responsabilidad civil de los infractores por los daños
y perjuicios ocasionados. Así pues el primer y más importante elemento de
disuasión del programa de clemencia es la efectiva finalización de los cárteles,
además del efecto desestabilizador que la mera existencia del programa produce.

Por otro lado, remitiéndonos a la información publicada en la página web del
lndecopi, como resultado de este programa, entre el 2014 y el 2016, la Comisión de
Defensa de la Libre Competencia recibió un total de ocho (08) solicitudes para

15 CONNOR, Jhon. Cartel detection and duration worldwide. En CPI Antitrust Chronicle, setiembre 2012.
Página 4 y 5.

28

- l'tR!I

::~lft~:
CONGRESO
--,!c-•--
REPÚl3LICA

r2f'i'.' -,-,, 'i'.C()MISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

acogerse al Programa de Clemencia. Cabe precisar que el año pasado el lndecopi
recibió cuatro solicitudes, que es la cifra histórica. En contraste, en el período 1996
y 2013 solo se recibió una (01) solicitud de este tipo. Las solicitudes recibidas han
permitido el inicio de procedimientos sancionadores en mercados importantes de la
economía nacional. De esta manera, la institución ha aumentado su capacidad de
detección de los cárteles.

c) Respecto de la modificación al numeral 26.3 del artículo 26.

El numeral 26.3 del Artículo 26 de la Ley de Represión de Conductas
Anticompetitivas señala:

"26. 3. Si son varios los agentes económicos que solicitan la exoneración de
sanción, sólo el primero que haya aportado elementos de prueba respecto de la
existencia de la conducta anticompetitiva y de la identidad de los infractores, será
beneficiado con la exoneración. Otros agentes económicos que aporten
información relevante podrán ser beneficiados con la reducción de la multa, si
dicha información aporta un valor agregado significativo a las actividades de
instrucción y sanción de la Secretaría Técnica y la Comisión. La Secretaría
Técnica analizará en cada caso la pertinencia de la reducción de la multa, de
acuerdo con los siguientes rangos:

a. El segundo solicitante de exoneración de sanción podrá recibir un
reducción entre el treinta y el cincuenta por ciento (30 - 50%) de la multa que
hubiese resultado aplicable.

b. El tercer solicitante podrá recibir una reducción entre el veinte y el treinta
por ciento (20 - 30%) de la multa que hubiese resultado aplicable.

c. Los subsiguientes solicitantes podrán recibir una reducción máxima del
veinte por ciento (20%) de la multa que hubiese resultado aplicable.

Los proyectos de ley proponen:

Proyecto de Ley 1579/2016-CR I Proyecto de Ley 1853/2016-CR

26.3. Si son varios los agentes 26.3. Se otorgará la exoneracion de
económicos que solicitan la reducción de hasta el 40% de la sanción sólo a la
sanción, sólo el primero que haya primera empresa, o a su turno, a la
aportado elementos de prueba respecto primera persona natural en acogerse
de la existencia de la conducta siempre que entreguen información
anticompetitiva y de la identidad de los relevante que permita detectar y
infractores, será beneficiado con la probar el cártel formado, los
reducción del 80% de la sanción. acuerdos, el tiempo de su existencia,
Otros agentes económicos que aporten los montos de las ganancias ilícitas, y
información relevante podrán ser los roles de sus miembros.
beneficiados también con la reducción
de la multa, si dicha información aporta 26.6 Si son varios los agentes
un valor agregado significativo a las económicos que solicitan la exoneración
actividades de instrucción y sanción de parcial de sanción, sólo el primero que
la Secretaría Técnica y la Comisión. La haya aportado elementos de prueba

29

_ rFhll

; ~ ;¡r¡l; : :
C0N_9,RES0
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Secretaría Técnica analizará en cada
caso la pertinencia de la reducción de la
multa, de acuerdo con los siguientes
rangos:

a. El segundo solicitante podrá recibir
una reducción de hasta cuarenta por
ciento (40%) de la multa que hubiese
resultado aplicable.

b. El tercer solicitante podrá recibir una
reducción de hasta veinte por ciento
(20%) de la multa que hubiese resultado
aplicable.

c. Los subsiguientes solicitantes podrán
recibir una reducción de hasta diez por
ciento (10%) de la multa que hubiese
resultado aplicable.

respecto de la existencia de la conducta
anticompetitiva y de la identidad de los
infractores, será beneficiado con hasta
40% de la exoneración. Otros agentes
económicos que aporten información
relevante podrán ser beneficiados con la
reducción de la multa, si dicha
información aporta un valor agregado
significativo a las actividades de
instrucción y sanción de la Comisión. La
Presidencia de la Comisión analizará
en cada caso la pertinencia de la
reducción de la multa, de acuerdo con
los siguientes rangos:

a. El segundo solicitante de exoneración
de sanción podrá recibir una reducción
entre el 25% y 35% de la multa que
hubiese resultado aplicable.
b. El tercer solicitante podrá recibir una
reducción entre el 20 - 30% de la multa
que hubiese resultado aplicable.

c. Los subsiguientes solicitantes podrán
recibir una reducción máxima del 20%
de la multa que hubiese resultado
aplicable.

Existen casos donde se requiere la colaboración de más de un único solicitante,
por ello la participación de los colaboradores adicionales podría ser necesaria para
completar las pruebas o evidencias para demostrar aspectos tales como el
conjunto de participantes, su duración, el conjunto de productos o servicios
afectados, la existencia de reuniones u otros tipos de contactos entre los
competidores, entre otros; por ello, es una práctica recomendada por la
lnternational Competition Network ICN el otorgar beneficios de reducción de multa
a segundos o posteriores solicitantes pues ello resulta útil para el cumplimiento de
funciones de las autoridades; en este contexto, reducir beneficios a los otorgados
actualmente por la Ley de Represión de las Conductas Anticompetitivas podría
desalentar y desincentivar la presentación de solicitudes de clemencia adicionales
y con ello los que salen perdiendo son los consumidores pues se amplía el tiempo
de secretismo de las conductas infractoras.

d) Respecto de la modificación al numeral 26.4 del artículo 26.

Así mismo el Proyecto de Ley 1853/2016 CR propone modificar el numeral 26.4,
respecto a las solicitudes de exoneración o reducción de multa. Presentamos en el
cuadro siguiente el texto de la ley vigente y la propuesta de modificación:

30

• ..:... l'fltil

""'""7~".'"1"~!1f •• ,l,¡,I., ~
CON~;,RESO
REPÚBLICA

,;,,,. : :· . COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Decreto Legiªlativo 1205 J P!_Qyecto de Lel 1853/2016-CR

26.4. La Secretaría Técnica podrá 26.4 La solicitud de exoneración parcial
rechazar las solicitudes de exoneración o de sanción se presentará por escrito y
reducción de sanción que se presenten será tramitada, en un expediente
luego de iniciado un procedimiento confidencial.
administrativo sancionador. No obstante,
podrá aceptar dichas solicitudes en la
medida que introduzcan elementos de
juicio que aporten un valor agregado
significativo a las actividades de
instrucción y sanción de la Secretaría
Técnica y la Comisión. En este último
caso, el solicitante podrá beneficiarse
únicamente con una reducción de la
multa, aplicándose los rangos indicados
en el numeral anterior.

En este caso se estaría modificando los alcances de la Clemencia tipo B, diseñada
para incentivar la declaración a través de otorgar beneficios de reducción de multa
a segundos o posteriores solicitantes pues ello resulta útil para el cumplimiento de
funciones de la autoridad de competencia, por ello la posibilidad de reducción de
la multa para los subsecuentes solicitantes le da un valor agregado a las
investigaciones de la autoridad de competencia e incluso para las solicitudes
presentadas de manera posterior al inicio de un procedimiento administrativo
sancionador, siendo pues una herramienta importante para completar la evidencia
necesaria para sancionar a los participantes de un cártel.

e) Respecto de la modificación al numeral 26.7 e inclusión de los numerales
26.8, 26.9, 26.1 O y 26.11 al artículo 26.

Así también el Proyecto de Ley 1853/2016 CR propone modificar el numeral 26. 7
e incluir los numerales 26.8 al 26.11, conforme el siguiente cuadro:

Decreto Legislativo 1205 Proye~to de Ley 1853/2017-CR

26.7. La Comisión podrá expedir 26.7 La Presidencia de la Comisión
Lineamientos estableciendo plazos, rechazará las solicitudes de exoneración
reglas y condiciones o restricciones o reducción de sanción que se presenten
particulares para la mejor aplicación del luego de iniciado un procedimiento
presente artículo. administrativo sancionador.

(No existen más numerales) 26.8. La empresa como tal, el
directivo, gerente o funcionario de la
misma que hayan promovido la
formación del cártel, o iniciado la
conducta colusoria, o ejercido coerción
sobre otros agentes o persona para la
ejecución de una conducta infractora no
_¡:>_odrá beneficiarse con la exoneración

31

•;. • l'H(\l : : ~~,¡~ ; ;
CONf,RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

parcial de la sanción aplicable, ni con
reducciones de multa.

26.9. La exoneración parcial de
sanción, las otorga la Comisión
debiendo de oficio, ser revisadas
estas resoluciones por el tribunal, que
emite su resolución dentro del plazo
de 7 días hábiles. Sólo las
exoneraciones parciales de sanción y
reducciones de multa que son
confirmadas por el Tribunal se
ejecutan.

26.1 O La exoneración parcial que se
otorgue no elimina ni limita la
responsabilidad civil de los imputados
por los daños y perjuicios ocasionados,
de ser el caso.

26.11. La Presidencia del Consejo de
Ministros mediante decreto supremo
podrá expedir Lineamientos
estableciendo plazos, reglas y
condiciones o restricciones particulares
para la mejor aplicación del presente
artículo."

I
Sobre la confirmación de oficio del beneficio otorgado que debería hacer el Tribunal
de Defensa de la Competencia y de la Protección de la Propiedad Intelectual del
lndecopi, es preciso señalar que la actual Ley de Represión de Conductas
Anticompetitivas señala que una vez suscrito el compromiso de exoneración
condicional, el otorgamiento del beneficio definitivo se encuentra supeditado a que
el agente económico cumpla estrictamente con su deber de colaboración, debiendo
la Comisión confirmar dicho beneficio. La denegación del beneficio puede
presentarse únicamente cuando la Secretaría Técnica informe a la Comisión del
cumplimiento del deber de colaboración.

Tal como lo ha señalado la lnternational Bar Association (IBA), "el enfoque de contar
con otro organismos dentro de la agencia que confirme la aplicación del programa
de clemencia más adelante en el proceso podría conducir a la incertidumbre y
desalentar a los posibles solicitantes a presentar una solicitud de clemencia 16". La
Guía del Programa de Clemencia promueve la transparencia y predictibilidad en la
tramitación; por ello, incluir un nuevo órgano que de oficio revise las resoluciones
de exoneración del programa de clemencia, sin establecer parámetro alguno de
evaluación para su decisión podría ser contraproducente.

16 lnternational Bar Association (IBA) IBA Carteles working group comments on the public consultation
version oí the Draft Leniency Guideliness published by the lndecopi

32

9·p,
..

,_:, · rrnu

' ' " ,···¡~iR>t¡ • r • ·-~1;1.,fll¡,-
CONGRESO --~!~--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

Sobre incorporar en la excepción a los agentes económicos que promovieron u
originaron el cártel para poder acceder al beneficio de exoneración de sanción, no
solamente incorpora un grado de dificultad adicional en el análisis de la autoridad
de competencia, sino que introduce un alto grado de incertidumbre en la tramitación
de las solicitudes al programa de clemencia, en tanto no existen parámetros
certeros que permitan determinar en qué casos un agente económico se encontrará
en los supuestos y ello si es información relevante para determinar si accede a la
solicitud de clemencia o no.

I

Eliminar la prohibición que cualquier otra autoridad administrativa pueda iniciar un
procedimiento administrativo sancionador por los mismos hechos materia de la
colaboración vía una solicitud de clemencia, colocaría a los posibles colaboradores
o solicitantes en una situación de incertidumbre o indefensión indeterminada, pues
se estaría desconociendo las resoluciones de la autoridad de competencia que
tiene la calidad de "cosa decidida", convirtiéndola en decisiones carentes de
firmeza; y esto atenta contra el principio del non bis in ídem y afecta la seguridad
jurídica que el ordenamiento garantiza a todos los administrados.

Según estas consideraciones, tomando en cuenta las opiniones desfavorables a la
aprobación de las iniciativas legislativas, por implicar riesgo de afectación del
sistema de incentivos para la presentación de solicitudes de clemencia y
probabilidades de desincentivar la colaboración de los agentes del mercado que
desarrollan cárteles, y además, en seguimiento a las mejores prácticas
internacionales adoptadas por las agencias de competencia más prestigiosas del
mundo que en la actualidad se encuentran desbaratando cárteles en favor de un
mercado competitivo, es que se presentó un predictamen negativo recomendando
el archivo de los proyectos de ley bajo análisis, que no logró ser aprobado.

4.8 Aportes al predictamen recibidos en la quinta sesión ordinaria

En la sesión ordinaria de la Comisión realizada el 11 de setiembre de 2018 se
inició el debate de este predictamen, habiéndose acordado pasar a un cuarto
intermedio para incorporar los aportes de los señores congresistas en un texto
sustitutorio, dando viabilidad a un predictamen positivo.

El congresista Yonhy Lescano Ancieta, manifestó que el Programa de
Clemencia supone que las empresas que concertan precios por muchos años en
perjuicio del consumidor y luego piden perdón por este hecho, obtienen la
exoneración de la de la multa, promoviendo e incentivando conductas ilícitas. Por
ello consideró que, en el marco de lo propuesto por la OCDE, debe haber ciertos
requisitos para exonerar la multa, tales como: (i) las empresas tengan
mecanismos que permitan a un país investigar y sorprender a los infractores, de
lo cual carece la legislación del país; (ii) las sanciones deben ser significativas; (iii)
brindar seguridad jurídica y transparencia.

33

•..: • rrnu

• • •··A¡• " .
JI! ~ 4\; r¡1 • 11' ."I

CON9RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

El congresista Juan Carlos Gonzáles Ardiles, manifestó que si bien hay informes
negativos, como legisladores debían velar por el beneficio de los consumidores;
agregó que en la legislación comparada existen países que no exoneran de la
multa sino la gradúan, como Brasil que aplica una reducción de la sanción entre
33 y 66 %, España entre 30y 50% y Panamá en 50%. Por ello acotó en la
necesidad de poner candados que sancione a empresas y personas naturales que
hayan concertado precios, resaltando que su iniciativa legislativa servirá para que
el lndecopi siga realizando su labor técnica.

El congresista Miguel Ángel Elías Ávalos planteó incorporar al texto sustitutorio
como posibles aportes algunas prohibiciones para acogerse al Programa de
Clemencia, entre ellas: (i) la reincidencia, para impedir acogerse al Programa a
las empresas que hayan incurrido en cartel anteriormente; (ii) un plazo de duración
máxima del cartel, que podría ser 4 años; (iii) la exclusión del organizador o líder,
ya que actualmente sólo la empresa que coacciona a otras para formar parte del
cartel está excluido de acogerse al Programa. Acotó, respecto a esta última
propuesta, que hay antecedentes en la legislación comparada

El congresista Miguel Castro Grández, señaló que debía diferenciarse entre las
empresas como tales y los directores o gerentes que las manejan; por ello propuso
que las conductas de los responsables de actos de colusión se penalicen, lo que
brinda un marco de mayor efectividad y disuasión que las multas administrativas.

En este sentido, se considera viable incorporar en el texto sustitutorio las
propuestas recibidas así como las consensuadas durante el cuarto intermedio con
los autores de las iniciativas legislativas materia de dictamen, lo que implica
modificaciones al procedimiento de las exoneraciones de la sanción prevista en el
artículo 26 de la ley de Represión de conductas anticompetitivas. Los aportes
recogidos son:

a) Conceder el beneficio de exoneración de multa al 100% solo a la primera
persona o agente económico que denuncia el cartel, excluyendo a los demás
delatores.

Si bien el objetivo de los proyectos de ley en estudio es la reducción de la
multa para el primer colaborador y para los subsiguientes en denunciar la
existencia de un cártel, se considera que esta figura debe mantenerse en su
concepción vigente, es decir brindar la máxima inmunidad o exención de la
sanción administrativa para el primer colaborador que aporte información y
documentación relevante para develar un cártel, pero excluyendo sus
alcances para los demás denunciantes de la conducta colusoria.

Se busca que lndecopi, a partir de la primera denuncia, contando con
información y documentación aportada, inicie el procedimiento y realice la
investigación a todas las personan o empresas integrantes del cártel,

34

~"DC"t"

~~i V ~
• ...:,..1 l'HUi . COMISIÓN DE DEFENSA DEL CONSUMIDOR

Y ORGANISMOS REGULADORES
DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

empoderándolo en su rol de titularidad del procedimiento administrativo
sancionador de las conductas colusorias eminentemente anticompetitivas.

b) Considerar un tope máximo de funcionamiento del cártel por un plazo no
mayor a 5 años para acogerse al programa de clemencia, de modo tal que
queden excluidas los cárteles que tengan una duración mayor a este plazo.

En esa propuesta se ha considerado que la duración promedio de un cartel,
según la experiencia internacional y nacional, es de 7 a 1 O años, por ejemplo
el caso del cártel sancionado "Kimberly Clark Perú S.R.L., Productos Tissue
del Perú S.A. y varias personas naturales", se realizó secretamente entre el
2005 y el 2014, por lo que 5 años máximo de operación de un cartel deviene
en un plazo razonable para otorgar el beneficio de clemencia. Cabe precisar
que el proyecto de ley 1853/2017-CR contiene una propuesta de duración del
cártel de un año, la cual por ser muy exigua resultaría poco atractiva para
incentivar la delación de los cárteles.

c) Impedir acogerse al programa de clemencia a las personar o empresas que
reincidan en las prácticas colusorias o que efectúen estas práctica en forma
intermitente.

Se pretende que los agentes económicos que hayan incurrido en cartel
anteriormente y que reincidan en esta conducta colusoria, no sean
beneficiadas con la exoneración de la sanción, siendo necesario extender esta
limitación a las personas que utilicen el mecanismo de la intermitencia para
realizar prácticas colusorias. Los supuestos de reincidencia e intermitencias
se dan en contextos diferenciados; en el primer caso, la conducta infractora
debe contar con una sanción firme como resultado de un procedimiento
sancionador; en el segundo, la conducta infractora se realiza y se interrumpe
y luego de un lapso nuevamente prosigue y vuelve a cesar, produciéndose de
este modo la intermitencia con el fin de dificultar la evidencia de los acciones
colusorias.

d) Ampliar los supuestos de exclusión del programa de clemencia, prohibiendo al
organizador o líder que incentive o promueva la creación un cártel la posibilidad
de acogerse a dicho programa, ya que actualmente sólo está excluido el agente
económico que coacciona a otras para formar parte del cartel.

Esta propuesta se fundamenta en la legislación comparada de algunos países
donde se restringe el acceso al beneficio de exención de la sanción a las
personas y empresas que facilitan las conductas anticompetitivas. Por lo
demás, esta agregado lo sugiere la Conferencia de Naciones Unidas para el
desarrollo de Políticas de Competencia en Latinoamérica (Unctad), en su carta
de fecha 09 de agosto de 2017, cuando señala que la eliminación de la
exención no es una medida adecuada para la efectividad de los programas de

35

• ..:., • l'tR!I

' ' "' ••• -;.;,.', "! ••••

!!:"8;'i;ll111Jti•

CONGRESO --,!,,:•--
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

clemencia, y que sería necesario aplicar con rigor la disposición contenida en
el artículo 26.5 que excluye el beneficio de exención a las empresa que hayan
ejercido coerción sobre otros agentes para la ejecución de la conducta
infractora, considerando que esta medida podría extenderse a las empresas
que organizaron o promovieron la creación de un cártel.

e) Dinamizar las actividades del lndecopi, dentro del marco previsto en la tercera
disposición complementaria final de la ley de Represión de Conductas
Anticompetitivas, a fin de que en los acuerdos internacionales o convenios que
suscriba con una autoridad de competencia extranjera, obtenga información no
solo con fines de investigación de conductas anticompetitivas, sino también
sobre el accionar de los cárteles en empresas, marcas o en mercados que le
permitan incrementar su experiencia acerca del funcionamiento y resultados
del Programa de Clemencia por acogimiento de los participantes en los cárteles
o de los casos detectados por iniciativas de las autoridades de competencia
extranjera. Ello se justifica por cuanto los resultados logrados por el programa
de clemencia no son significativos, si tenemos en cuenta que desde el 2012,
hasta lo que va del 2018 se han presentado quince solicitudes, de las cuales
diez han sido resueltas y cinco aún están en trámite, conforme a la data
señalada precedentemente, que fuera remitida por lndecopi.

f) Finalmente, se propone incluir disposiciones complementarias transitorias y
finales, referidas al plazo para expedir los lineamientos que faciliten la
aplicación de las modificaciones propuestas, así como la continuidad de los
procedimientos administrativos sancionadores que se encuentren en trámite
antes de la vigencia de la presente ley.

En resumen, las modificaciones que se proponen en el presente dictamen,
comparado con el texto actual de la ley, son las que se muestran en el siguiente
cuadro:

Decreto Legislativo 1034 Texto sustitutorio del predictamen
Artículo 26.- Exoneración de sanción.-
26.1. Antes del inicio de un procedimiento
administrativo sancionador, cualquier persona
podrá solicitar a la Secretaría Técnica que se le
exonere de sanción a cambio de aportar pruebas
que ayuden a detectar y acreditar la existencia
de una práctica colusoria, así como a sancionar
a los responsables.
26.2. La solicitud de exoneración de sanción se
presentará por escrito y será tramitada, en un
expediente confidencial, de conformidad con el
siguiente procedimiento:
a. Recibida la solicitud, la Secretaría Técnica
verificará inmediatamente que ésta contenga
información general sobre la conducta delatada
que resulte suficiente para otorgarle un orden de
prelación al solicitante. De ser el caso, otorgará
al solicitante un plazo máximo de cinco {52 días

Artículo 26. Exoneración de sanción
26.1. Antes del inicio de un procedimiento
administrativo sancionador cualquier persona
puede solicitar a la Secretaría Técnica que se le
exonere de sanción a cambio de aportar pruebas
que ayuden a detectar y acreditar la existencia
de una práctica colusoria, así como a sancionar
a los responsables.
26.2. La solicitud de exoneración de sanción se
presenta por escrito y es tramitada en un
expediente confidencial, de conformidad con el
siguiente procedimiento:
a. Recibida la solicitud, la Secretaría Técnica
verifica inmediatamente que ésta contenga
información general sobre la conducta delatada
que resulte suficiente para otorgar la
exoneración al solicitante. De ser el caso, le
concederá un plazo máximo de cinco {5) días

36

- rtlHJ

-'""""'• .,r· e." .:~1f1:;:
CONGRESO
--,!:1~--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

1 -<\'

hábiles para completar dicha información, bajo
apercibimiento de tenerse por no presentada.
b. Dentro de los cinco (5) días hábiles siguientes
de presentada la solicitud, la Secretaría Técnica
comunicará al solicitante el orden de prelación
que le corresponderá en el caso de solicitudes
concurrentes, otorgándole un plazo máximo de
treinta (30) días hábiles para que presente toda
la información vinculada con las infracciones
reveladas, bajo apercibimiento de perder la
prelación otorgada. Dicho plazo podrá ser
prorrogado, por un período equivalente, cuando
la complejidad de la investigación lo exija. La
Secretaría Técnica podrá realizar las actividades
de investigación complementarias que estime
pertinentes.
c. De considerar que el solicitante ha aportado
elementos relevantes para el inicio de un
procedimiento administrativo sancionador, la
Secretaría Técnica negociará con él la
suscripción de un compromiso de exoneración
de sanción, que establecerá los alcances del
deber de colaboración del solicitante, el
compromiso de la Comisión de exonerarlo de
sanción, así como el deber de reserva de la
Secretaría Técnica y la Comisión respecto de la
identidad del solicitante. El compromiso de
exoneración de sanción será suscrito por el
solicitante y la Secretaría Técnica. Para ello, la
Secretaría Técnica cuenta con todas las
facultades de negociación que fuesen necesarias
para establecer los términos del compromiso. El
incumplimiento de la obligación de reserva
generará en el funcionario las responsabilidades
administrativas y penales previstas para el caso
de información declarada reservada por la
Comisión.
d. El cumplimiento del deber de colaboración
establecido en el compromiso de exoneración
de sanción, desde su suscripción hasta el
momento en que la Comisión emita su decisión
final en el marco del procedimiento
administrativo sancionador sobre conductas
anticompetitivas, exonera de sanción al
solicitante respecto de la infracción o
infracciones materia del compromiso, no
pudiendo la Comisión, ni ninguna otra
autoridad administrativa, seguirle o iniciarle
procedimiento por los mismos hechos.
e. Si, en el marco del procedimiento
sancionador sobre conductas anticompetitivas
materia de la solicitud de exoneración, la
Secretaría Técnica considera que el solicitante
no se encuentra cumpliendo con su deber de
colaboración, le informará de esta
circunstancia, otorgándole un plazo razonable
para subsanar su incumplimiento, bajo

hábiles para completar dicha información, bajo
apercibimiento de tenerse por no presentada la
solicitud.

b. Dentro de los cinco (5) días hábiles
siguientes de presentada la solicitud, la
Secretaría Técnica comunica al solicitante su
admisión, otorgándole un plazo máximo de
treinta (30) días hábiles para que presente toda
la información vinculada con las infracciones
reveladas, bajo apercibimiento de declarar la
inadmisibilidad de la solicitud. Dicho plazo
puede ser prorrogado por un período
equivalente, cuando la complejidad de la
investigación lo exija. La Secretaría Técnica
puede realizar las actividades de investigación
complementarias que estime pertinentes.
c. Si se considera que el solicitante ha aportado
elementos relevantes para el inicio de un
procedimiento administrativo sancionador, la
Secretaría Técnica negocia con él la
suscripción de un compromiso de exoneración
de sanción, que debe contener los alcances del
deber de colaboración del solicitante, el
compromiso de la Comisión de exonerarlo de
sanción, así como el deber de reserva de la
Secretaría Técnica y la Comisión respecto de la
identidad del solicitante.
d. El compromiso de exoneración de sanción es
suscrito por el solicitante y la Secretaría
Técnica. Para ello, la Secretaría Técnica cuenta
con todas las facultades de negociación que
fuesen necesarias para establecer los términos
del compromiso. El incumplimiento de la
obligación de reserva genera en el funcionario
las responsabilidades administrativas y penales
previstas para el caso de información declarada
reservada por la Comisión.

e. El cumplimiento del deber de colaboración
establecido en el compromiso de exoneración
de sanción, desde su suscripción hasta el
momento en que la Comisión emita su decisión
final en el marco del procedimiento
administrativo sancionador sobre conductas
anticompetitivas, exonera de sanción al
solicitante respecto de la infracción o
infracciones materia del compromiso, no
pudiendo la Comisión, ni ninguna otra
autoridad administrativa, seguirle o iniciarle
procedimiento por los mismos hechos.
f. Si en el marco del procedimiento sancionador
sobre conductas anticompetitivas materia de la
solicitud de exoneración, la Secretaría Técnica

37

; ~ ;11;11; ; ;
CON~.RESO
REPÚBLICA

"·" . COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

apercibimiento de informar a la Comisión al
momento en que ésta deba decidir otorgar el
beneficio de exoneración.
f. Si la Comisión impusiese sanciones en el
marco del procedimiento administrativo
sancionador, deberá otorgar la exoneración de
sanción a la solicitante. Únicamente podrá
denegar dicho beneficio cuando la Secretaría
Técnica haya informado del incumplimiento no
subsanado del deber de colaboración por parte
del solicitante, en cuyo caso la Comisión deberá
valorar dicho incumplimiento al decidir si
otorga o no dicho beneficio. La Comisión
también podrá denegar dicho beneficio si del
análisis de los elementos de prueba se verifica
de manera indubitable que el solicitante se
encuentra en la situación a la que se refiere el
artículo 26.5. previo informe de la Secretaría
Técnica en el mismo sentido.
26.3. Si son varios los agentes económicos que
solicitan la exoneración de sanción, sólo el
primero que haya aportado elementos de prueba
respecto de la existencia de la conducta
anticompetitiva y de la identidad de los
infractores, será beneficiado con la
exoneración. Otros agentes económicos que
aporten información relevante podrán ser
beneficiados con la reducción de la multa, si
dicha información aporta un valor agregado
significativo a las actividades de instrucción y
sanción de la Secretaría Técnica y la Comisión.
La Secretaría Técnica analizará en cada caso la
pertinencia de la reducción de la multa, de
acuerdo con los siguientes rangos:
a. El segundo solicitante de exoneración de
sanción podrá recibir un reducción entre el
treinta y el cincuenta por ciento (30 - 50%) de la
multa que hubiese resultado aplicable.
b. El tercer solicitante podrá recibir una
reducción entre el veinte y el treinta por ciento
(20 - 30%) de la multa que hubiese resultado
aplicable.
c. Los subsiguientes solicitantes podrán recibir
una reducción máxima del veinte por ciento
(20%) de la multa que hubiese resultado
aplicable.
26.4. La Secretaría Técnica podrá rechazar las
solicitudes de exoneración o reducción de
sanción que se presenten luego de iniciado un
procedimiento administrativo sancionador. No
obstante, podrá aceptar dichas solicitudes en la
medida que introduzcan elementos de juicio que
aporten un valor agregado significativo a las
actividades de instrucción y sanción de la
Secretaría Técnica y la Comisión. En este
último caso, el solicitante podrá beneficiarse
únicamente con una reducción de la multa,

considera que el solicitante no se encuentra
cumpliendo con su deber de colaboración, le
informa de esta circunstancia, otorgándole un
plazo máximo de diez (JO) días para subsanar
su incumplimiento, bajo apercibimiento de
informar a la Comisión al momento en que ésta
deba decidir otorgar el beneficio de
exoneración.
g. Si la Comisión impusiese sanciones en el
marco del procedimiento administrativo
sancionador, debe otorgar la exoneración de
sanción al solicitante. Únicamente puede
denegar dicho beneficio cuando la Secretaria
Técnica haya informado del incumplimiento no
subsanado del deber de colaboración por parte
del solicitante, en cuyo caso la Comisión debe
valorar dicho incumplimiento al decidir si
otorga o no dicho beneficio. La Comisión
también deniega dicho beneficio si del análisis
de los elementos de prueba se verifica de
manera indubitable que el solicitante se
encuentra en la situación a la que se refiere el
artículo 26.5, previo informe de la Secretaría
Técnica en el mismo sentido.

26.3. Si son varios los agentes económicos que
solicitan la exoneración de sanción, sólo el
primero que haya aportado elementos de prueba
respecto de la existencia de la conducta
anticompetitiva y de la identidad de los
infractores, será beneficiado con la
exoneración.

26.4. La Secretaría Técnica rechaza las
solicitudes de exoneración de sanción que se
presenten luego de iniciado un procedimiento
administrativo sancionador. No obstante,
puede admitir dichas solicitudes en la medida

38

; ; . 1 l'tll\l

CONF?-ESO
REPÚBLICA

·coMISIÓN DE DEFENSADEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DEI.OS SERVICIOS PÚBUCOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

'

aplicándose los rangos indicados en el numeral
anterior.
26.5. El agente económico que haya ejercido
coerción sobre otros agentes para la ejecución
de una conducta infractora no podrá
beneficiarse con la exoneración de la sanción
aplicable. Podrá, no obstante, beneficiarse con
una reducción de la multa en la medida que
introduzca elementos de juicio que aporten un
valor agregado significativo a las actividades de
instrucción y sanción de la Secretaría Técnica y
la Comisión, aplicándose los rangos indicados
en el numeral 26.3 del presente artículo.
26.6. La exoneración o reducción de la sanción
aplicable no elimina ni limita la responsabilidad
civil de los imputados por los daños y perjuicios
ocasionados, de ser el caso.
26.7. La Comisión podrá expedir Lineamientos
estableciendo plazos, reglas y condiciones o
restricciones particulares para la mejor
aplicación del presente artículo.

que introduzcan elementos de juicio que
aporten un valor agregado significativo a las
actividades de instrucción y sanción de la
Secretaría Técnica y la Comisión. En este
último caso, el beneficio para el solicitante
únicamente se limita al incentivo establecido
en el artículo 26-A de esta ley, dentro del
rango determinado en este.
26.5 No puede beneficiarse con la
exoneración de la sanción, el agente
económico que:
a. Haya ejercido coerción sobre otros

agentes para la ejecución de alguna
práctica colusoria.

b. Sea el organizador la práctica
colusoria.

c. Sea reincidente en la comisión de
prácticas colusorias; o que efectúe estas
prácticas en forma intermitente.

d. Haya estado realizando alguna práctica
colusoria por más de cinco (5) años.

26.6. La exoneración de la sanción aplicable no
elimina ni limita la responsabilidad civil de los
imputados por los daños y perjuicios
ocasionados.
26.7. La Comisión puede expedir lineamientos
estableciendo plazos, reglas y condiciones o
restricciones particulares para la mejor
aplicación del presente artículo."

TERCERA.- Cooperación internacional
En el marco de un acuerdo internacional o de
un convenio con una autoridad de competencia
extranjera, la Secretaría Técnica podrá
investigar, de conformidad con la presente Ley,
conductas anticompetitivas desarrolladas en el
territorio nacional pero con efectos en uno o
más países que formen parte de dichos acuerdos
o convenios.
De igual modo, en el desarrollo de las
investigaciones llevadas a cabo con arreglo a un
acuerdo internacional o a un convenio con una
autoridad de competencia extranjera, la
Secretaría Técnica podrá intercambiar
información, incluyendo información
confidencial, con las autoridades competentes
de los países que formen parte de dichos
acuerdos o convenios. Esta facultad se ejerce
sin perjuicio del deber de reserva aplicable al
trámite de solicitudes de exoneración de
sanción, conforme a lo establecido en el
Artículo 26 de la presente Ley.
La Secretaría Técnica y la Comisión podrán
notificar a los agentes económicos investigados
cuyos domicilios se encuentren en el extranjero,
a través de la correspondiente oficina consular
del Perú, en atención al ejercicio de la función

TERCERA.- Cooperación internacional
En el marco de un acuerdo internacional o de
un convenio con una autoridad de competencia
extranjera, la Secretaría Técnica podrá
investigar, de conformidad con la presente Ley,
conductas anticompetitivas desarrolladas en el
territorio nacional pero con efectos en uno o
más países que formen parte de dichos acuerdos
o convenios.
De igual modo, en el desarrollo de las
investigaciones llevadas a cabo con arreglo a un
acuerdo internacional o a un convenio con una
autoridad de competencia extranjera, la
Secretaría Técnica podrá intercambiar
información, incluyendo información
confidencial, con las autoridades competentes
de los países que formen parte de dichos
acuerdos o convenios. Esta facultad se ejerce
sin perjuicio del deber de reserva aplicable al
trámite de solicitudes de exoneración de
sanción, conforme a lo establecido en el
Artículo 26 de la presente Ley.
Asimismo, la Secretaría Técnica, en mérito a
un acuerdo internacional o convenio con una
autoridad de competencia extranjera, puede
solicitar o recabar información sobre
conductas anticompetitivas -9.ue se deriven

39

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

notarial prevista en el Reglamento Consular,
sujeto a la respectiva Tarifa de Derechos
Consulares.

del acogimiento al Programa de Clemencia o
de los casos detectados por iniciativa de las
autoridades de competencia extranjera, con
el fin de conocer sus modalidades.
La Secretaría Técnica y la Comisión podrán
notificar a los agentes económicos investigados
cuyos domicilios se encuentren en el extranjero,
a través de la correspondiente oficina consular
del Perú, en atención al ejercicio de la función
notarial prevista en el Reglamento Consular,
sujeto a la respectiva Tarifa de Derechos
Consulares.

Sesión del 27 de noviembre de 2018
Durante el debate del presente dictamen el congresista Miguel Ángel Elías Ávalos
propuso cambiar la redacción del numeral 26.4 del artículo 1 con el siguiente texto:

"26. 4 En la medida que introduzcan elementos de juicio que aporten un valor agregado
significativo a las actividades de instrucción y sanción de la Secretaría Técnica y la
Comisión, la Secretaría Técnica podrá aceptar las solicitudes de reducción de sanción
que se presenten luego de iniciado un procedimiento administrativo sancionador y
hasta antes del vencimiento del plazo para presentar descargos. En este caso, el
solicitante recibe una reducción máxima del veinte por ciento (20%) de la multa que
hubiese resultado aplicable. Este beneficio no será acumulable con la reducción de la
multa señalada en el artículo 26-A de la presente ley.

Si son varios los agentes económicos que solicitan la reducción de sanción, solo el
primero será beneficiado con la reducción".

Esta propuesta fue aceptada y se incluyó en el texto legal aprobado.

v. CONCLUSIÓN

Por las consideraciones expuestas la Comisión de Defensa del Consumidor y
Organismos Reguladores de los Servicios Públicos, en concordancia con lo dispuesto
en el literal b) del artículo 70 del Reglamento del Congreso de la República,
recomienda la APROBACIÓN de los Proyectos de Ley 1579/2016-CR y 1853/2017-
CR, con el siguiente texto sustitutorio:

LEY QUE MODIFICA EL DECRETO LEGISLATIVO 1034, DECRETO
LEGISLATIVO QUE APRUEBA LA LEY DE REPRESIÓN DE CONDUCTAS

ANTICOMPETITIVAS

Artículo 1. Modificación del artículo 26 del Decreto Legislativo 1034, Decreto
Legislativo que aprueba la Ley de Represión de Conductas Anticompetitivas

Modificase el artículo 26 del Decreto Legislativo 1034, Decreto Legislativo que aprueba
la Ley de Represión de Conductas Anticompetitivas, en los siguientes términos:

"Artículo 26. Exoneración de sanción

40

- rrnu

::.:11¡~::
CONGRESO
--J.·.1~--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

26.1 Antes del inicio de un procedimiento administrativo sancionador cualquier
persona puede solicitar a la Secretaría Técnica que se le exonere de sanción a
cambio de aportar pruebas que ayuden a detectar y acreditar la existencia de una
práctica colusoria, así como a sancionar a los responsables.

26.2 La solicitud de exoneración de sanción se presenta por escrito y es
tramitada en un expediente confidencial, de conformidad con el siguiente
procedimiento:

a. Recibida la solicitud, la Secretaría Técnica verifica, inmediatamente, que
contenga información general sobre la conducta delatada que resulte suficiente
para otorgar la exoneración solicitada. De ser el caso, le concederá un
plazo máximo de cinco (5) días hábiles para completar dicha información, bajo
apercibimiento de tenerse por no presentada la solicitud.

b. Dentro de los cinco (5) días hábiles siguientes de presentada la solicitud, la
Secretaría Técnica comunica al solicitante su admisión, otorgándole un plazo
máximo de treinta (30) días hábiles para que presente toda la información
vinculada con las infracciones reveladas, bajo apercibimiento de declarar la
inadmisibilidad de la solicitud. Dicho plazo puede ser prorrogado por un
período equivalente, cuando la complejidad de la investigación lo exija. La
Secretaría Técnica puede realizar las actividades de investigación
complementarias que estime pertinentes.

,

c. Si se considera que el solicitante ha aportado elementos relevantes para el
inicio de un procedimiento administrativo sancionador, la Secretaría Técnica
negocia con él la suscripción de un compromiso de exoneración de sanción,
que debe contener los alcances del deber de colaboración del solicitante, el
compromiso de la Comisión de exonerarlo de sanción, así como el deber de
reserva de la Secretaría Técnica y la Comisión respecto de la identidad del
solicitante.

d. El compromiso de exoneración de sanción es suscrito por el solicitante y la
Secretaría Técnica. Para ello, la Secretaría Técnica cuenta con todas las
facultades de negociación que fuesen necesarias para establecer los términos
del compromiso. El incumplimiento de la obligación de reserva genera en el
funcionario las responsabilidades administrativas y penales previstas para el
caso de información declarada reservada por la Comisión.

e. El cumplimiento del deber de colaboración, establecido en el compromiso de
exoneración de sanción, desde su suscripción hasta el momento en que la
Comisión emita su decisión final en el marco del procedimiento administrativo
sancionador sobre conductas anticompetitivas, exonera de sanción al
solicitante respecto de la infracción o infracciones materia del compromiso, no
pudiendo la Comisión, ni ninguna otra autoridad administrativa, seguirle o
iniciarle procedimiento por los mismos hechos.

41

• .:._. l'f"l(ll

•••¡A • • •
~ ~ A fi¡i...,, l'i ~

CONf\RESO
REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

f. Si en el marco del procedimiento sancionador sobre conductas anticompetitivas
materia de la solicitud de exoneración, la Secretaría Técnica considera que el
solicitante no se encuentra cumpliendo con su deber de colaboración, le
informa de esta circunstancia, otorgándole un plazo máximo de diez (10) días
para subsanar su incumplimiento, bajo apercibimiento de informar a la
Comisión al momento en que ésta deba decidir otorgar el beneficio de
exoneración.

I

g. Si la Comisión impusiese sanciones en el marco del procedimiento
1

administrativo sancionador, debe otorgar la exoneración de sanción al
solicitante. Únicamente puede denegar dicho beneficio cuando la Secretaría
Técnica haya informado del incumplimiento no subsanado del deber de
colaboración por parte del solicitante, en cuyo caso la Comisión debe valorar
dicho incumplimiento al decidir si otorga o no dicho beneficio. La Comisión
también deniega dicho beneficio si del análisis de los elementos de prueba se
verifica de manera indubitable que el solicitante se encuentra en la situación a
la que se refiere el artículo 26.5, previo informe de la Secretaría Técnica en el
mismo sentido.

26.3 Si son varios los agentes económicos que solicitan la exoneración de
sanción, solo el primero que haya aportado elementos de prueba respecto de la
existencia de la conducta anticompetitiva y de la identidad de los infractores, será
beneficiado con la exoneración.

26.4 En la medida que introduzcan elementos de juicio que aporten un
valor agregado significativo a las actividades de instrucción y sanción de la
Secretaría Técnica y la Comisión, la Secretaría Técnica podrá aceptar las
solicitudes de reducción de sanción que se presenten luego de iniciado un
procedimiento administrativo sancionador y hasta antes del vencimiento del
plazo para presentar descargos. En este caso, el solicitante recibe una
reducción máxima del veinte por ciento (20%) de la multa que hubiese
resultado aplicable. Este beneficio no será acumulable con la reducción de
la multa señalada en el artículo 26-A de la presente ley.

Si son varios los agentes económicos que solicitan la reducción de sanción,
solo el primero será beneficiado con la reducción.

26.5 No puede beneficiarse con la exoneración de la sanción el agente
económico que:

a. Haya ejercido coerción sobre otros agentes para la ejecución de alguna
práctica colusoria.

b. Sea el organizador de la práctica colusoria.
c. Sea reincidente en la comisión de prácticas colusorias; o efectúe estas

prácticas en forma intermitente.
d. Haya estado realizando alguna práctica colusoria por más de cinco (5)

años.

26.6 La exoneración de la sanción aplicable no elimina ni limita la
responsabilidad civil de los imputados por los daños y perjuicios ocasionados.

42

.,.:_. rrnu

; ; :111; ; ;
CONGRESO
--,1-:.1--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Período Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

26.7 La Comisión puede expedir lineamientos estableciendo plazos, reglas y
condiciones o restricciones particulares para la mejor aplicación del presente
artículo".

Artículo 2. Modificación de la disposición complementaria final tercera del
Decreto Legislativo 1034, Decreto Legislativo que aprueba la Ley de
Represión de Conductas Anticompetitivas.

Adiciónase un cuarto párrafo a la disposición complementaria final tercera del
Decreto Legislativo 1034, Decreto Legislativo que aprueba la Ley de Represión de
Conductas Anticompetitivas, con el siguiente texto:

"DISPOSICIONES COMPLEMENTARIAS FINALES
[... l

TERCERA.- Cooperación internacional

En el marco de un acuerdo internacional o de un convenio con una autoridad
de competencia extranjera, la Secretaría Técnica podrá investigar, de conformidad
con la presente Ley, conductas anticompetitivas desarrolladas en el territorio
nacional pero con efectos en uno o más países que formen parte de dichos
acuerdos o convenios.

I'

De igual modo, en el desarrollo de las investigaciones llevadas a cabo con
arreglo a un acuerdo internacional o a un convenio con una autoridad de
competencia extranjera, la Secretaría Técnica podrá intercambiar información,
incluyendo información confidencial, con las autoridades competentes de los
países que formen parte de dichos acuerdos o convenios. Esta facultad se ejerce
sin perjuicio del deber de reserva aplicable al trámite de solicitudes de exoneración
de sanción, conforme a lo establecido en el Artículo 26 de la presente Ley.

Asimismo, la Secretaría Técnica, en mérito a un acuerdo internacional o
convenio con una autoridad de competencia extranjera, puede solicitar o
recabar información sobre conductas anticompetitivas que se deriven del
acogimiento al Programa de Clemencia o de los casos detectados por
iniciativa de las autoridades de competencia extranjera, con el fin de conocer
sus modalidades.

La Secretaría Técnica y la Comisión podrán notificar a los agentes económicos
investigados cuyos domicilios se encuentren en el extranjero, a través de la
correspondiente oficina consular del Perú, en atención al ejercicio de la función
notarial prevista en el Reglamento Consular, sujeto a la respectiva Tarifa de
Derechos Consulares".

DISPOSICIÓN COMPLEMENTARIA FINAL

ÚNICA. Lineamientos adicionales
La Comisión queda facultada para expedir los lineamientos que se requieran para la
mejor aplicación de esta ley, dentro del plazo de sesenta (60) días a partir de su
vigencia.

43

- l'FRU COMISIÓN DE' DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

DISPOSICIÓN COMPLEMENTARIA TRANSITORIA

ÚNICA. Procedimientos en trámite
Los procedimientos administrativos sancionadores sobre conductas anticompetitivas,
previstos en el artículo 26 de la Ley de Represión de Conductas Anticompetitivas que
se encuentren en trámite e iniciados con anterioridad a la vigencia de la presente ley,
continúan su trámite conforme a las reglas anteriores contenidas en dicho artículo y
sus lineamientos.

Salvo mejor parecer
Dase cuenta
Sala de la Comisión
Lima, 27 de noviembre de 2018.

1. ELÍAS ÁVALOS, MIGUEL ÁNGEL
Presidente
(Fuerza Popular)

3. FIGUEROA MINAYA, MODESTO
Secretario
(Fuerza Popular)

4. ALCALÁ MATEO, PERCY ELOY
(Fuerza Popular)

5. ANDRADE SALGUERO DE ÁLVAREZ
GLADYS GRISELDA.
(Fuerza Popular)

2. DAMMERT EGO AGUIRRE, MANUEL
ENRIQUE ERNESTO
Vicepresidente
(Nuevo Perú)

44

•i• rrnu

; ; ;di'i: ; :
CONGRESO
--úc-!a--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Período Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

6. ARAMAYO GAONA, ALEJANDRA
(Fuerza Popular)

7. CASTRO GRANDEZ, MIGUEL ANTONIO
(Fuerza Popular)

8. GALVÁN VENTO, CLAYTON FLAVIO
(No Agrupado)

9. GONZALES ARDILES, JUAN CARLOS
(Fuerza Popular)

10. LESCANO ANCIETA, YONHY
(Acción Popular)

11. LEÓN ROMERO LUCIANA MILAGROS
(Célula Parlamentaria Aprista)

45

1..:,_1 rrno

: ~ ;!f !; ; :
CONGRESO
·--1!'·,~--
REPÚBLICA

:-.··-·- COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

12. OLAECHEA ÁLVAREZ CALDERON, PEDRO CARLOS ___,,_
(No Agrupado)

13. SEGURA IZQUIERDO, CÉSAR ANTONIO
(Fuerza Popular)

14. DONAYRE PASQUEL, PATRICIA ELIZABETH
(Peruanos por el Kambio)

j

MIEMBROS ACCESIT ARIOS

1. Del Águila Herrera Edmundo
(Acción Popular)

2. DOMINGUEZ HERRERA, CARLOS ALBERTO
(Fuerza Popular)

3. GALARRETA VELARDE, LUIS,
(Fuerza Popular)

4. MARTORELL SOBERO, GUILLERMO HERNÁN
(Fuerza Popular)

46

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

5. MELGAR VALDEZ, ELARD GALO
(Fuerza Popular)

6. MONTEROLA ABREGU WUILIAN ALFONSO
(Fuerza Popular)

7. PARIONA GALINDO, FEDERICO
(Fuerza Popular)

8. SALAZAR MIRANDA OCTAVIO EDILBERTO
(Fuerza Popular)

9. TORRES MORALES, MIGUEL ÁNGEL
(Fuerza Popular)

10. SARMIENTO BETANCOURT
FREDDY FERNANDO
(Fuerza Popular)

11. TAKAYAMA JIMÉNEZ, MILAGROS
(Fuerza Popular)

12. BARTRA BARRIGA ROSA MARÍA
(Fuerza Popular)

47

, . ..: .. 1 l'fR!J

; : ::t¡); ; :
CONGRESO
--J,;:.a:--

REPÚBLICA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

13. CHIHUÁN RAMOS, LEYLA FELÍCITA
(Fuerza Popular)

14. CHOQUEHUANCA DE VILLANUEVA, ANA MARÍA
(Peruanos por el Kambio)

15. ESPINOZA CRUZ, MARISOL
(Alianza para el Progreso)

16. FORONDA FARRO MARÍA ELENA
(FRENTE AMPLIO POR JUSTICIA, VIDA Y LIBERTAD)

17. HUILCA FLORES INDIRA ISABEL
(Nuevo Perú)

18. LETONA PEREYRA, MARÍA URSULA INGRID
(Fuerza Popular)

19. MELGAREJO PÁUCAR, MARÍA CRISTINA
(Fuerza Popular)

20. PONCE VILLARREAL DE VARGAS, YESENIA
(Fuerza Popular)

48

CONGRESO
--dcia--

REPÚBLJCA

COMISIÓN DE DEFENSA DEL CONSUMIDOR
Y ORGANISMOS REGULADORES

DE LOS SERVICIOS PÚBLICOS

Periodo Anual de Sesiones 2018-2019
Dictamen de los Proyectos de Ley 1579/2016-CR y 1853/2017-CR

21. SAAVEDRA VELA, ESTHER
(Fuerza Popular)

22. SCHAEFER CUCULIZA, KARLA MELISSA
(Fuerza Popular)

23. ZEBALLOS PATRON, HORACIO
(Nuevo Perú)

49

• ~ ..;. : l'I l~~I

~ • r """' 1" " • .~,, <9!i r¡~: .
CONGRESO
REPÚl(l.lCA

''f("' •:< ,:, ,hJ .,•:, • Í'IP, !.1li(. ~ :'~,(~ (,·,qi,':~-.-, \' Í'H,!f't'I¡ ,1,,''

·, vi.; :i •, ,inri::.·'•. \1_\n fl,t,;, iun;il"'

COMISIÓN DE DEFENSA DEL CONSUMIDOR Y ORGANISMOS
REGULADORES DE LOS SERVICIOS PUBLICOS

Período Anual de Sesiones 2018 - 2019
PRIMERA LEGISLATURA ORDINARIA

RELACIÓN DE ASISTENCIA A LA SETIMA SESIÓN ORDINARIA

Lima, 27 de noviembre de 2018
Hora: 11 :00 horas

Lugar: Hemiciclo "Raúl Porras Barrenechea"
Palacio Legislativo

MIEMBROS TITULARES

1. ELÍAS ÁVALOS, MIGUEL ÁNGEL
Presidente
(Fuerza Popular)

2. DAMMERT EGO AGUIRRE, MANUEL
ENRIQUE ERNESTO
Vicepresidente
(Nuevo Perú)

3. FIGUEROA MINAYA, MODESTO
Secretario
(Fuerza Popular)

4. ALCALÁ MATEO, PERCY ELOY
(Fuerza Popular)

5. ANDRADE SALGUERO DE ÁLVAREZ
GLADYS GRISELDA.
(Fuerza Popular) 7 /

,_ .: ,_. 1111n 1
,, !•

...• ·"'·,.,:-A=;_ .•.•.• "t

e~ ~ii¡;,~·.:"1 "':
CON<_;;,}lESO
REl'Úlll.lCA

• t'1, ,·.-..,. ,.- .Lit,, ,,. ~11i"•,d:,<I•. ¡),)~ .• ir•u1.:, f':l y hr-111:)res··

: 't,;:;, .:o\ , n.,, ,ncifoF1ón f\¡,in.Jnill ..

6. ARAMAYO GAONA, ALEJANDRA
(Fuerza Popular)

7. CASTRO GRANDEZ, MIGUEL ANTONIO
(Fuerza Popular)

8. GALVÁN VENTO, CLAYTON FLAVIO
(No Agrupado)

9. GONZALES ARDILES, JUAN CARLOS
(Fuerza Popular)

10. LESCANO ANCIETA, YONHY
(Acción Popular)

11. LEÓN ROMERO LUCIANA MILAGROS
(Célula Parlamentaria Aprista)

SI

•l • l'IRl! ,• ;:, .. !"<·.·,.¡-~-=;_ .. ;:,,· ...
!' ~- ,,i11;•"(",,. ti,_

CONGRESO
REl'ÚL,LICA

,.,. •• ~ "'1' ,,, l · ,, , -,. i::·1; ·lti::,~: ~\- ·. · :,, , ':;1·1i(l.~¡\r· •: ')·H!' iY111¡,-,q·~s y hombrav"
-',:e, L'r-i l· -"~·:!,, ,; L k!·~·,nrih,:C1Ón N;,Uon;il"

12. OLAECHEA ÁLVAREZ CALDERON, PEDRO CARLOS
(No Agrupado)

13. SEGURA IZQUIERDO, CÉSAR ANTONIO
(Fuerza Popular)

/ /

14. DONAYRE PASQUEL, PATRICIA ELIZABETH
(Peruanos por el Kambio)

/

,..,:..·;., ~'IIH I

r·.·,.;-~~,..·:,·"'
!t' ~ "if¡htJ'., ff.,,

CONGRESO
Rf.PÚ~LICA

MIEMBROS ACCESIT ARIOS

1. Del Águila Herrera Edmundo
(Acción Popular)

••
2. DOMINGUEZ HERRERA, CARLOS ALBERTO

(Fuerza Popular)

3. GALARRETA VELARDE, LUIS,
(Fuerza Popular)

4. MARTORELL SOBERO, GUILLERMO HERNÁN
(Fuerza Popular)

5. MELGAR VALDEZ, ELARD GALO
(Fuerza Popular)

6. MONTEROLA ABREGU WUILIAN ALFONSO
(Fuerza Popular)

7. PARIONA GALINDO, FEDERICO
(Fuerza Popular)

S3

..:. l'f uu
. ·' ~· . . .·.·.~Jlll,".-. ·• "('.. ~h¡d«I ~- ~

CONG,RESO
REPÚIILICA

~tcifüiiróti•iíé·i:3'j;'iiJila:&et'éóns11riikiQ";-\, drgan,;mos '.:
•'. . R119uládom:de·ÍQS $ervltlos Públicos .;

ot.,_,..f•>', _ '>'"~ 4~";',;[::V: _ t"J. f':,,¡,~'!""' '...:,t·,<;;._/ *-'!Y-~-" ; ""'~ <>- ~ -,,:,,..

·p,,I° :~, ·n ;'i(¡,"' 1:;-;;J;l.1(; ;!(}:'·,;, ~::•1i'!iHk·• ;vi:r;; i'!'l\U•'rf:'.i f hn!'()bH'·~··

.\i, , 1'!·! ¡ ·1.;1t •PO 'I 1:, H~'-t•'nr.iii.1r1ón Nacional"

8. SALAZAR MIRANDA OCTAVIO EDILBERTO
(Fuerza Popular)

9. TORRES MORALES, MIGUEL ÁNGEL
(Fuerza Popular)

10. SARMIENTO BETANCOURT
FREDDY FERNANDO
(Fuerza Popular)

11. TAKAYAMA JIMÉNEZ, MILAGROS
(Fuerza Popular)

12. BARTRA BARRIGA ROSA MARÍA
(Fuerza Popular)

13. CHIHUÁN RAMOS, LEYLA FELÍCITA
(Fuerza Popular)

•,;.._. l'IIUI
.,t ¡, •

;~ ;fi;¡;;;
CONC,RES_O
REl'Ú I\LICA

·,~,·\°.''"() 11, '-. -~H,vi .-1 \J•~D, 11:a¡d~i:1'~ 1'•'<1i ;Y1t110:¡:5 y hombros"
;'.:;. 1.-J!•\:t•> \' ¡, r,},,;_111cii1au{:n N<1cion<11"

14. CHOQUEHUANCA DE VILLANUEVA, ANA MARÍA
(Peruanos por el Kambio)

15. ESPINOZA CRUZ, MARISOL
(Alianza para el Progreso)

16. FORONDA FARRO MARÍA ELENA
(FRENTE AMPLIO POR JUSTICIA, VIDA Y LIBERTAD)

17.HUILCA FLORES INDIRA ISABEL
(Nuevo Perú)

18. LETONA PEREYRA, MARÍA URSULA INGRID
(Fuerza Popular)

19. MELGAREJO PÁUCAR, MARÍA CRISTINA
(Fuerza Popular)

20. PONCE VILLARREAL DE VARGAS, YESENIA
(Fuerza Popular)

..:.. 111\t\l
• ¡t.

;.,;.,..·.41.¡-i,6'~-; .•• ·,."'
: ••. fil ~·r¡,t~,.. r-,

CONSJ~ESQ
REPÚlH.ICA

có/i{j{¡~ri d~ t)~f~ri;; del Con;,llild~~ y Organismos

t .. ~119uladof8?;delos Senilc\os Públicos
, ... ,. _,:,,: .. ,.,.:.:.,,:- .· . .-_ ... :_,:. __ ').-~,,;J,.,_·.lf::.->.>'-···-l··~'-, ._;...:,;·,-,::.,-·.·,.-_ ·,,

,_·,~,, -·1;.,·, .~, 1;1 l\~1-1l(i.:.f; 11, · 11 () "1::,10,,1r, pt,r~ tl'Hltí"1 es v nombrr-s"
·-, ,.1 •• ,::•! 1 •,.:t,:,._·11 \ !-; f!i•ultHi!i;:i ión N<•don<11''

21. SAAVEDRA VELA, ESTHER
(Fuerza Popular)

22. SCHAEFER CUCULIZA, KARLA MELISSA
(Fuerza Popular)

23. ZEBALLOS PATRON, HORACIO
(Nuevo Perú)

• ..:.,. ruu.i

• • -~!);, ~- •• .• ·1•¡·1· ••
CONfi,RESO
REPÚBLICA

"Año del Diálogo y I" Reconciliación Naclonet"

CO'.'iGRESIST \, 0'\11, LES(' \'\O .\'.'iCIET \

1-·¡,,,,,c-,
1 7 ,/1 !.U'i!.1
t '- • F<t BDDC~, l P1ir ·~· . ·:· ····· 1
L f_nrm··. -·-···--- Horn _

Lima, 26 de noviembre del 2018.

OFICIO Nº 2815-2018/YLA-CR

Congresista
MIGUEL ÁNGEL ELÍAS ÁVALOS
Presidente de la Comisión de Defensa del Consumidor y Organismos Reguladores de los
Servicios Públicos del Congreso de la República
Presente.-

De mi consideración:

Es grato dirigirme a Usted para hacerle llegar mi cordial saludo y a la vez solicitarle se sirva
otorgarme LICENCIA para la Sesión de la Comisión que usted preside, que se programe del
día 27 al 30 de noviembre del año en curso, resultándome imposible asistir, debido a que
me encontraré de viaje en el exterior, participando por invitación oficial en el Fórum
Parlamentario: "Prevención y Reducción de la violencia relacionada a las Armas Pequeñas y
Armas Ligeras - Acción Parlamentaria para Sociedades Pacíficas y Desarrolladas de
Manera Sostenible" a realizarse en la ciudad Bruselas - Bélgica. Se adjunta copia de la
carta de invitación.

Agradeciendo la gentil atención que brinde al presente, hago propicia la oportunidad para
alcanzar a usted los sentimientos de mi especial consideración.

Atentamente,

:-,," i.:j

j~ -~ . ,.

s?

FORO PARLAMENTARIO
SOBRE ARMAS PEQUEÑAS Y UGERAS

Bruselas y Estocolmo, 31 de agosto del 2018

H. Miembro del Foro Parlamentario,

Es para mi un placer invitarle a la Asamblea General del Foro Parlamentario
sobre Armas Pequeñas y ligeras, que se celebrará en el Parlamento Flamenco, el 28 y 29 de
noviembre del 2018.

El Foro Parlamentario sobre Armas Pequeñas y Ligeras es una red global
única de aproximadamente 250 parlamentarios de diversos partidos políticos, provenientes
de más de 80 países y organizaciones regionales en África, Asia, Europa, América Latina y
el Medio Oriente. Nuestra teoría del cambio se enfoca en contribuir al logro de sociedades
más pacíficas y desarrolladas a través de la acción parlamentaria contra la violencia armada
para incrementar la seguridad humana. Esto es realizado por los dos pilares de trabajo del
Foro, la formulación de políticas y la creación de capacidades, enfocándose en los tres roles
vitales de los parlamentarios; el legislativo, el de supervisión y el de sensibilización.

El Foro fue fundado en el 2002 en el Congreso español, como una iniciativa
de políticos latinoamericanos, suecos y españoles. Desde su fundación, el Foro ha
contribuido al fortalecimiento del marco legislativo para el control de armas, un mejor
entendimiento de los parlamentarios sobre la violencia relacionada a las Armas Pequeñas y
Armas Ligeras (APAL), y el desarrollo de mejores prácticas para la reducción y prevención
de la violencia.

Nuestra convicción es que el método de reunir parlamentarios de diferentes
países y continente para compartir perspectivas y aprender los unos de los otros es crucial
para la paz y seguridad internacionales. Junto con la sociedad civil, funcionarios de
gobierno y organizaciones internacionales, los parlamentarios tienen un rol clave en estos
procesos, promoviendo e informando debates públicos, colaborando en el desarrollo e
implementación de políticas, monitoreando las iniciativas del gobierno y controlando las
asignaciones presupuestarias del sector de seguridad pública.

El Foro Parlamentario sobre Armas Pequeñas y Ligeras llevará a cabo su
Asamblea General en Bruselas, Bélgica el 28 y 29 de noviembre del presente año, gracias a
la generosa colaboración con el Instituto Flamenco para la Paz. En vista de su compromiso
político en este campo, así como sus conocimientos y experiencia, nos gustaría invitarlo
como miembro del Foro a participar en este evento. El día 28 de noviembre, un seminario
temático explorará temas relevantes sobre políticas relacionadas al control de AP AL,
mientras que el 29 se llevará a cabo la Asamblea General.

Hammarby Fabriksvag 23 l 120 30 Estocolmo I Suecia¡ tel. +46 8 653 25 43 I ScTrclariar,, Parlli,n11n.c1n~ 1
www.¡,arliament'aryforum.org - (roParlForumSalw -www.facebook.com/PFSA LW'

SB

•

._ l'HW

: : :!r;ii~ ~;
C0N9_RES0
REPÚBLICA

1 ,·,, !,·,,,; ,· L1 q,,r('lr1ci!id(.1ór: rJ,:u:11:1rir11··

•:_.,·:1!, 1it:.1,lt'\ p, ,,1 Í\;°1UJºfl', \' Ho1nh11"·

OFICIO Nº 356-2018-2019/CFGV-CR

Conqresista de la República
MIGUEL ANGEL ELIAS AVALO$

, .. , ,. .,, .. ··oo'
¡ ~~:~,/'.:~ -~~~--~ ~~~~'.a:. - , 1

Presidente de la Comisión de Defensa del Consumidor y Organismos
Reguladores de los Servicios Públicos
Presente. -

Asunto: Licencia - Participación en la Sesión
Ordinaria.

De mi especial consideración:

Sirva la presente para saludarlo cordialmente y a la vez; comunicarle que no
será posible mi participación en la Sesión Ordinaria de la Comisión de Defensa
del Consumidor y Organismos Reguladores de los Servicios Públicos, que se
llevará a cabo el martes 27 de noviembre del presente año, en el Palacio
Legislativo del Congreso de la República, debido al cumplimiento de mis
funciones de representación programadas con antelación, siendo el presente
caso, el aniversario del Departamento de Paseo, región que me honro en
representar, motivo por el cual me encontraré en la ciudad de Cerro de Paseo;
por lo que, agradeceré se sirva aceptar la presente licencia correspondiente por
mi inasistencia a la mencionada sesión.

Agradeciendo su gentil comprensión, hago propicia la ocasión para renovarle los
sentimientos de mi especial consideración y estima personal.

Atentamente,

.;_ . 1•¡ ., ¡,(1

Jl t •• ·¡&·¡· • '
¡11:,., ,.,1¡1 ,._ l'I

CONGRESO
REPÚBLICA .. Año del Di:Uogo y In Reconcihacrón Nncronal

Lima, 27 de noviembre de 2018

OFICIO 032-2018-2019-POAC/ CR

Señor:
MIGUEL ANGEL ELIAS AVALO$
Presidente
Comisión de Defensa del Consumidor y Organismos Reguladores de los Servicios Públicos.
Presente. -

De mi mayor consideración,

Por especial encargo del congresista Pedro Olaechea Álvarez Calderón, tengo el agrado de dirigirme
a usted en atención a la citación de la Séptima Sesión Ordinaria de la Comisión de Defensa del
Consumidor y Organismos Reguladores de los Servicios Públicos; a realizarse hoy martes 27 de
noviembre a las 11:00 horas en el Hemiciclo Raúl Porras Barrenechea de Palacio Legislativo.

Sobre el particular, solicitar la licencia del congresista toda vez que no le será posible acudir por
motivos de enfermedad.

Atentamente;

Pie\ina Benedetti G.
Asesora 1

···.\ .. !
l /

., .:¡,,¡
· ... ··• '

www.congreso.gob.pe Edificio Luis Alberto Sánchez
Primer Piso, Lima 1

Teléfono 3117777 anexo 7358

'"'Año del Diálogo y Reconciliación Nacional"

Lima, 27 de noviembre de 2018

Oficio Nº 185-2018-2019-PEDP/CR

Señor
MIGUEL ÁNGEL ELÍAS ÁVALOS
Presidente de la Comisión de Defensa del Consumidor y Organismos Reguladores de los Servicios
Públicos
Presente.-

Asunto: Solicito licencia

De mi consideración,

Es grato dirigirme a usted, para saludarle cordialmente y al mismo tiempo solicitarle otorgar
licencia a la congresista Patricia Donayre Pasquel para la Séptima Sesión Ordinaria de la comisión
de Defensa del Consumidor y Organismos Reguladores de los Servicios Públicos, del día martes
27 de noviembre de 2018, por tener que cumplir con compromisos propios de función congresal
contraídos con anterioridad.

Sin otro particular, me despido no sin antes reiterarle las muestras de consideración y estima
personal.

Atentamente,

GI

,,;._, rFr.1,
,,¡t~,c~ o..,.,, •• . 'f, ji

·e,.p. .. -l- :~:;1r¡11:;;
·~l CONGRESO
'. --,k-1~--

REPÚBLICA

'i;M:,;'~---~··--=-:_~·--"'"""""'' - ' ·.;,;...,._~ r~-MlGÜEL'ANtóÑioréAst1to1éiRANIS·ez~
Congresista de la República

"Año del Dialogo y la Reconciliación Nacional"

Lima, 27 de noviembre de 2018

OFICIO N° 205 - 2018-2019-MCG/CR

Señor Congresista
MIGUEL ANGEL ELIAS AVALOS
Presidente de la Comisión de Defensa del Consumidor y Organismos
Reguladores de los Servicios Públicos
Presente. -

Tengo el agrado de dirigirme a usted para expresarle un cordial saludo y a su
vez por especial encargo del señor Congresista Miguel Antonio Castro
Grandez, solicitarle se sirva considerarlo con Licencia para la sesión de la
Comisión bajo vuestra presidencia, programada para el día de hoy, martes
27 de noviembre de 2018 a las 11 :00 horas en el Hemiciclo Raúl Porras
Barrenechea del Palacio Legislativo, debido a motivos estrictamente
personales.

Hago propicia la oportunidad para expresarle los sentimientos de mi especial
consideración.

Muy atentamente,

·, ..
MACG/sca

\0 \~~

~~-

www.congreso.gob.pe
Plaza Bolívar, Av. Abancay sin - Lima, Perú

Central Telefónica: 311-7777

