Público

FTAA.ecom/inf/27

25 Mayo, 1999

Original: Inglés

Public

FTAA.ecom/inf/27

25 Mayo, 1999

Original: English


Comité Conjunto de Expertos del Sector Público y Privado 

en Comercio Electrónico

Nota temática informativa

del Presidente

Cuestiones relativas a la protección del consumidor en el comercio electrónico

1. Protección del consumidor

El número de usuarios de Internet en el mundo aumentó de 23 millones en 1996 a alrededor de 100 millones para enero de 1998 y se prevé que para el año 2000 el número de sistemas centrales (hosts) será de cerca de 30 millones, en comparación con menos de un millón en 1993. Sin embargo, muchas empresas y consumidores se muestran todavía renuentes a llevar a cabo negocios importantes a través del Internet debido a la inexistencia de un ambiente legal predecible que rija las transacciones.

Aunque en el caso del comercio electrónico entre empresas existen ya reglas específicas que aseguran la protección de las transacciones, los consumidores consideran que el incipiente comercio electrónico entre empresas y consumidores no es suficientemente seguro. Para que el potencial comercial del Internet se haga realidad, los consumidores tienen que tener confianza en que los bienes y servicios ofrecidos se están presentando en forma honesta, que obtendrán lo que pagaron y que de no ser así, dispondrán de algún recurso o compensación.

¿Qué es la protección del consumidor?

Los programas de protección del consumidor en cualquier país comprenden un conjunto amplio de leyes, reglas y prácticas que protegen a los consumidores contra fraudes, ayudan a asegurar el respeto a sus intereses económicos y los concientizan sobre sus derechos, riesgos y responsabilidades cuando emprenden diversas transacciones. En resumen, la protección al consumidor incluye manejo de quejas, pruebas de productos, investigaciones de mercados, representación e información al consumidor.

La naturaleza global del Internet genera cuestiones de jurisdicción y territorio para el manejo de controversias, saca a relucir interrogantes como cuáles leyes se aplican a la publicidad, a los términos contractuales o al fraude y a quién deben recurrir los consumidores cuando tienen que interponer una queja en contra de un comerciante o prestador de servicios cuyo domicilio comercial se encuentra en una jurisdicción o país que no es aquel donde se localiza el consumidor.

¿Qué amenazas o incertidumbres enfrentan los consumidores?

· Fraude y engaño

Existen inquietudes ampliamente difundidas respecto a fraudes, estafas o impostores en el web. El consumidor no tiene contacto directo con el comerciante y no puede verificar la calidad de los bienes ni la confiabilidad del vendedor. Los mensajes mercadotécnicos pueden ser personalizados e instantáneos y tentar al consumidor a realizar compras impulsivas. A primera vista, el consumidor no puede saber con seguridad si el sitio al que se ha conectado es genuino y no un impostor que realiza fraudes o estafas. Agentes potencialmente deshonestos pueden todavía registrar con relativa facilidad nombres de dominios aparentemente genuinos; no es difícil crear y anunciar un sitio impostor, que luego puede utilizarse para defraudar a los consumidores.

· Términos contractuales

Dada la naturaleza de las transacciones en línea, un requisito mínimo para los contratos en línea parecería ser la información clara y completa antes y después de cualquier adquisición de bienes o servicios. Dicha información debería incluir la identidad legal del vendedor y su ubicación física, el precio total de los bienes, disposiciones sobre la forma de pago, cualquier restricción o condición sobre las compras, incluyendo garantías, términos de reembolso, duración y validez de la oferta y mecanismos para el manejo de quejas y ofrecer compensaciones.

· Privacidad

Los consumidores han señalado su preocupación sobre la privacidad de su información personal y financiera. Por un lado, les inquieta particularmente la facilidad con que dicha información puede divulgarse o ser adquirida por personas no autorizadas una vez que se encuentra en el Internet, lo cual ha generado casos de “robo de identidad”. Por otro lado, ocurre que algunas empresas obtienen la información sobre los consumidores sin su conocimiento o consentimiento, lo que genera la cuestión de la invasión de la privacidad. Ante estas situaciones, algunos gobiernos han emitido normas respecto a la forma en que las empresas obtienen, almacenan, utilizan y divulgan la información personal que reciben de sus clientes. También las entidades industriales están desarrollando e incorporando activamente principios de privacidad en sus respectivos códigos de prácticas. Asimismo, se están desarrollando soluciones tecnológicas, como protocolos de codificación, para ofrecer mayor seguridad a los consumidores que proporcionan su información personal en línea.

· Jurisdicción y solución de controversias

En el creciente entorno en línea, donde compradores y vendedores a menudo interactúan desde distancias físicas enormes, existe la conciencia cada vez mayor de que la solución de las controversias que surjan en transacciones transfronterizas podría implicar mayores dificultades que la que se conduce dentro del país del consumidor. Las cuestiones de jurisdicción, legislación aplicable y cumplimiento efectivo de las formas de protección contra fraudes y engaños adquieren importancia ante la naturaleza de un medio sin fronteras. Las disputas transfronterizas que pudieran surgir en compras en línea probablemente fueran por montos pequeños de dinero, y los consumidores tendrían que enfrentar altos costos de litigación y viaje y enormes inconvenientes emocionales para la solución de estas disputas. Por ende, uno de los principales desafíos para el comercio electrónico global es el de proporcionar a los consumidores formas razonables y sencillas para la solución de controversias.

¿Por qué se requiere un esquema adecuado de protección del consumidor?

El comercio internacional siempre ha planteado dificultades potenciales para los consumidores que tratan de hacer valer sus derechos. El alcance y la velocidad del comercio electrónico complica los retos tradicionales. Para constituir una alternativa viable a las formas tradicionales de comercio internacional, los consumidores deben sentir que disfrutan del mismo nivel de protección cuando realizan transacciones comerciales electrónicas. La protección adecuada del consumidor ayudará a eliminar las barreras que impiden que muchas personas realicen adquisiciones en línea y aumentará los beneficios del comercio electrónico tanto para consumidores como para empresas.

¿Autorregulación o legislación gubernamental?

Al igual que en otras áreas de actividad comercial, el sector privado ha hecho serios esfuerzos por establecer mecanismos de autorregulación para la protección del consumidor. Por ejemplo, en el sector financiero en particular se han desarrollado extensamente códigos de práctica que aseguran la divulgación eficaz de información necesaria acompañados por esquemas de solución de controversias. Además, algunas agencias de protección del consumidor y coaliciones industriales están tratando ya de mejorar las leyes de prevención y aplicación contra fraudes en el comercio a distancia, ofrecen a los consumidores asesoría sobre las promociones en el ciberespacio y reportan sospechas de fraude en línea y en el Internet a las instancias gubernamentales correspondientes.

No obstante, muchos consumidores sienten que sin garantías legales, estos esfuerzos de autorregulación no son suficientes, puesto que carecen de un mecanismo claro para hacerlos valer y no ofrecen el nivel de garantía que esperan en una transacción comercial. Se ha advertido a los gobiernos que no deben tratar de llenar apresuradamente esta laguna en la reglamentación, lo cual podría conducir a restricciones onerosas sobre las actividades de las empresas en línea y restringir el crecimiento del comercio electrónico. Los gobiernos siguen enfrentando la dificultad de establecer un equilibrio apropiado entre intervención gubernamental y autorregulación de la industria.
2. Cuestiones para la consideración del Comité

Marco regulatorio

· ¿Deben los gobiernos establecer leyes que respalden las iniciativas de autorregulación del sector privado o deben regular específicamente la protección del consumidor en línea?
· ¿Es necesario redactar nuevas leyes o son aplicables a las transacciones en línea las protecciones establecidas en las leyes de protección del consumidor existentes?
· ¿Cuál es la mejor manera de manejar las cuestiones relacionadas con jurisdicción y legislación aplicable en un mercado cada vez más global?
Prevención de la delincuencia, el fraude y otras actividades ilegales

· ¿Qué métodos pueden emplear los gobiernos para prevenir la ciberdelincuencia?

· ¿Cuál es la mejor manera en que los gobiernos pueden trabajar junto con el sector privado en el diseño de mecanismos de compensación para consumidores que han sido víctimas de fraudes o estafas?

· En el entorno global sin fronteras del Internet, la incompatibilidad internacional de las leyes nacionales sobre publicidad y promociones puede impedir las ventas transfronterizas. ¿Deben intentar los gobiernos establecer normas globales o armonizar las leyes nacionales existentes entre distintas jurisdicciones (por ejemplo, mediante el reconocimiento mutuo) de tal manera que no se restrinjan innecesariamente las actividades publicitarias legítimas y al mismo tiempo se protejan los derechos (la privacidad) de los consumidores?

· ¿Cómo es posible asegurar un equilibrio entre la protección del consumidor y la salvaguarda de la libertad de expresión de los anunciantes?

Información al consumidor

· ¿Qué tan accesible es la información que señala a los consumidores sus derechos, riesgos y responsabilidades al llevar a cabo transacciones en redes abiertas?

· Cuando esta información no es fácilmente accesible, ¿cómo puede mejorarse su acceso (por ejemplo, mediante esfuerzos conjuntos entre los gobiernos, el sector privado y organismos (no gubernamentales) de protección del consumidor)?

Elaboración y contenido de los contratos

· ¿Cuándo es el contrato redactado, obligatorio, válido?

· ¿Se deben considerar válidas las firmas digitales aceptadas legalmente para un contrato? ¿Cómo puede el consumidor proteger su firma contra el uso no autorizado?

· ¿Cuenta el consumidor con la información necesaria sobre todos los pasos requeridos para la elaboración de un contrato electrónico, su obligatoriedad y revocabilidad y los medios de compensación en caso de incumplimiento?

Mecanismos de compensación y solución de controversias

· ¿Qué ocurre en caso de incumplimiento de contrato?

· ¿Cómo puede obtener compensación un consumidor por lesiones provocadas por productos defectuosos?

· ¿Qué recursos tendrán los consumidores en casos de error o fraude?

· En caso de una controversia entre un vendedor y un comprador en distintos países, ¿cuál es la legislación aplicable?

· ¿Cuál es la mejor manera de manejar controversias respecto a transacciones de poco monto?

· ¿Qué tan positivos han sido hasta ahora los distintos mecanismos de solución de controversias creados por el sector privado?

3. Actividades en los foros internacionales

La OCDE, la Conferencia del G7 sobre la Sociedad de la Información y el Desarrollo, las Cumbres Latinoamericanas de Telecomunicaciones y las Reuniones Ministeriales de Telecomunicaciones de la APEC han iniciado ya esfuerzos encaminados a explorar las oportunidades de cooperación internacional para proteger a los consumidores y actuar en contra de las prácticas comerciales falsas, engañosas y fraudulentas en el ciberespacio.

Unión Europea (UE): La UE está contemplando requerir licencias para proveedores de servicios de Internet en toda Europa. Se han adoptado ya una directriz sobre contratos con consumidores negociados a distancia, que cubre las transacciones electrónicas, y diversas directrices horizontales (sobre términos contractuales injustos y sobre publicidad engañosa).

Cámara de Comercio Internacional (CCI): El Servicio contra los Delitos Comerciales de la CCI está en proceso de establecer una unidad contra delitos informáticos para proporcionar información sobre ciberdelitos a los gobiernos y a la comunidad empresarial.

Unión Internacional de Telecomunicaciones (UIT): La UIT ha diseñado un proyecto piloto para asegurar las transacciones entre empresas y consumidores en el comercio electrónico.

Comisión de las Naciones Unidas para el Derecho Mercantil Internacional (CNUDMI): La CNUDMI ha elaborado una Ley Modelo que apoya el uso comercial de contratos internacionales en el comercio electrónico (1996). La Ley Modelo establece reglas y normas para validar y reconocer los contratos celebrados por medios electrónicos y reglas preestablecidas para la celebración de contratos y para regular el cumplimiento de los contratos electrónicos, define las características de un escrito electrónico válido y de un documento original, establece la aceptabilidad de las firmas electrónicas para propósitos legales y comerciales y apoya la admisión de pruebas electrónicas en tribunales y procedimientos de arbitraje.

Directrices de las Naciones Unidas para la Protección del Consumidor (Resolución 39/85): La Asamblea General adoptó estas directrices en 1985. En ellas se establece un conjunto de objetivos básicos reconocidos internacionalmente en las siguientes áreas: necesidades básicas, seguridad, información, opciones, representación, compensación, educación del consumidor y entorno saludable. Estas directrices se están actualizando (desde 1995).

1
6

