
 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

M-SDC-02/1C

PROCEDENCIA : COMISIÓN DE REPRESIÓN DE LA COMPETENCIA
DESLEAL (LA COMISIÓN)

DENUNCIANTE : NEXTEL DEL PERÚ S.A. (NEXTEL)
DENUNCIADO : TELEFÓNICA MÓVILES S.A.C. (TELEFÓNICA

MÓVILES)
MATERIA : COMPETENCIA DESLEAL
 PUBLICIDAD COMERCIAL
 PUBLICIDAD TESTIMONIAL

PRINCIPIO DE AUTENTICIDAD
 PRINCIPIO DE VERACIDAD
 GRADUACIÓN DE LA SANCIÓN

COSTAS Y COSTOS
PRECEDENTE DE OBSERVANCIA OBLIGATORIA
PUBLICACIÓN DE LA RESOLUCIÓN

ACTIVIDAD : SERVICIOS DE TELEFONÍA MÓVIL

SUMILLA: en el procedimiento seguido por Nextel del Perú S.A. contra
Telefónica Móviles S.A.C., la Sala ha resuelto confirmar la Resolución
N° 095-2005/CCD-INDECOPI emitida el 24 de agosto de 2005 por la
Comisión de Represión de la Competencia Desleal, que declaró fundada
la denuncia por infracción al artículo 5º de las Normas de la Publicidad en
Defensa del Consumidor, impuso a Telefónica Móviles S.A.C. una multa
ascendente a 12 UIT, y le ordenó como medida complementaria el cese
inmediato y definitivo del anuncio objeto de la denuncia, así como el pago
de las costas y costos del procedimiento.

Ello debido a que ninguno de los testimonios emitidos por las empresas
referidas en el anuncio, expresaban lo que la denunciante consignó en
éste, es decir, que el uso de la RPM incrementó, de alguna manera, la
productividad de dichas empresas, no constituyendo, en consecuencia,
publicidad testimonial lícita en los términos del artículo 5º de las Normas
de la Publicidad en Defensa del Consumidor.

SANCIÓN: 12 UIT

Lima, 11 de octubre de 2006

I. ANTECEDENTES

El 22 de marzo de 2005, Nextel denunció a Telefónica Móviles por infracciones
a lo dispuesto en el artículo 4º y 5° del Decreto Legislativo Nº 691, Normas de
la Publicidad en Defensa del Consumidor.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 2/20

Nextel señaló que el 25 de febrero de 2005, la denunciada publicó en el diario
Perú 21, un anuncio que presentaba un gráfico de barras mediante el cual se
mostraba que la contratación del servicio "Red Privada Movistar" (en adelante,
RPM) había generado, en cuatro meses, un incremento de más del 100% en la
productividad de la empresa Avinka S.A. (en adelante, Avinka). En dicho
anuncio se indicaba, además, que varias empresas habían manifestado que su
negocio se había incrementado como consecuencia de la contratación del
servicio RPM1.

Según la denunciante, el referido anuncio contenía las siguientes afirmaciones
objetivas que debían ser probadas por Telefónica Móviles:

(i) que la productividad de Avinka se había incrementado en más del 100%

entre setiembre y diciembre de 2004;
(ii) que el incremento de la productividad de Avinka era consecuencia

directa del uso de la RPM; y
(iii) que las empresas Wong, Laive, Gloria, Santa Isabel, Nestlé y Plaza Vea,

entre otras, habían declarado que su negocio había crecido gracias al
uso de la RPM.

En consecuencia, Nextel solicitó que la Comisión: a) determinara que
Telefónica Móviles había infringido el principio de veracidad: b) prohibiera la
difusión del anuncio objeto de la denuncia; c) impusiera al denunciado una
multa proporcional a la gravedad de las infracciones; y d) condenara al
denunciado al pago de costas y costos del procedimiento.

Mediante Resolución Nº 1 del 6 de abril de 2005 la Comisión admitió a trámite
la denuncia interpuesta por Nextel, por presuntas infracciones de lo dispuesto
por los artículos 4º y 5º de las Normas de la Publicidad en Defensa del
Consumidor.

En sus descargos, Telefónica Móviles manifestó que el anuncio objeto de
denuncia formaba parte de la campaña publicitaria denominada “Bienvenidos a
la red de negocios Red Privada Movistar (RPM)” que tenía por objeto dar la
bienvenida a aquellas empresas que optaron por adquirir el servicio RPM y
vieron satisfechas sus expectativas, presentando el servicio en mención como
una herramienta que permitió una mejora en la productividad de determinadas
empresas. En ese sentido, señaló que el anuncio cuestionado por Nextel no
pretendía, en modo alguno, mostrar un análisis cuantitativo sobre el incremento
de la productividad como consecuencia del uso de la RPM, sino informar, de
manera cualitativa respecto del incremento de la productividad en
determinadas empresas que gozaban de los beneficios de dicho servicio.

1 Las empresas en mención son: E. Wong, Gloria S.A., Nestlé de Perú S.A., Supermercados Peruanos S.A. y Laive

S.A.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 3/20

Respecto de lo manifestado por Nextel en su denuncia, Telefónica Móviles
señaló que dicha empresa, lejos de efectuar un análisis integral del anuncio,
había sacado de contexto diversas frases con la finalidad de argumentar que
en el anuncio en cuestión se había afirmado de manera objetiva que Avinka y
otras empresas habían incrementado su productividad como consecuencia
directa del uso de la RPM, cuando ningún consumidor razonable podría
efectuar tal conclusión a partir de un análisis superficial e integral del aviso
objeto de la denuncia2.

Finalmente, Telefónica Móviles señaló que los textos de cada uno de los
anuncios integrantes de la campaña publicitaria “Bienvenidos a la red de
negocios Red Privada Movistar (RPM)” habían sido aprobados previamente a
su difusión por las empresas mencionadas en ellos. A fin de sustentar lo
anterior, la denunciada presentó copia de seis comunicaciones remitidas por
Avinka, Supermercados Peruanos S.A. (en adelante, Supermercados
Peruanos), Gloria S.A. (en adelante, Gloria), Nestlé Perú S.A. (en adelante,
Nestlé), E.Wong S.A. (en adelante, Wong) y Laive S.A. (en adelante, Laive).

Mediante Resolución Nº 095-2005/CCD-INDECOPI del 24 de agosto de 2005,
la Comisión declaró infundada la denuncia por presunta infracción al artículo 4º
de las Normas de la Publicidad en Defensa del Consumidor, por considerar que
Telefónica Móviles no había infringido el principio de veracidad. La Comisión
señaló que las imágenes de trozos de pollos (nuggets) que se encuentran
dispuestos a manera de barras sobre un pretendido cuadro estadístico de
productividad, no eran percibidas por un consumidor razonable como una
información objetiva que pueda ser efectivamente cuantificable en cifras
absolutas o relativas a través de un porcentaje, sino que eran apreciadas como
un recurso de humor publicitario para transmitir como mensaje que el servicio
de la RPM de Telefónica Móviles había contribuido a que Avinka logre una
mayor productividad, habiéndose acreditado que, en efecto, dicha empresa
había declarado que el servicio de la RPM había contribuido a la mejora de la
producción en su empresa.

De otro lado, en la referida resolución la Comisión declaró fundada la denuncia
por infracción al artículo 5° de las Normas de la Publicidad en Defensa del
Consumidor, toda vez que sólo uno de los testimonios referidos por Telefónica
Móviles en el anuncio cuestionado cumplía con todos los requisitos previstos
en dicha norma. En ese sentido, la Comisión sancionó a Telefónica Móviles con
una multa de doce (12) UIT; y ordenó, como medida complementaria, el cese
definitivo e inmediato del anuncio denunciado y de otros similares en tanto se
refieran a testimonios que no cumplan con lo exigido por el artículo 5° de las

2 Al respecto, la denunciada señaló que el gráfico que se presenta en el anuncio publicitario no representa la curva de

productividad de la empresa Avinka, toda vez que no consigna números mediante los cuales pueda establecerse un
crecimiento porcentual, y menos aún de más del 100% conforme a lo señalado por la denunciante.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 4/20

Normas de la Publicidad en Defensa del Consumidor, así como el pago de las
costas y costos del procedimiento.

El 4 de octubre de 2005, Telefónica Móviles apeló la Resolución Nº 095-
2005/CCD-INDECOPI señalando que todas las empresas mencionadas en el
anuncio objeto de la denuncia habían autorizado la difusión de sus testimonios
en forma expresa y escrita, poniendo énfasis en los aspectos que cada una de
ellas consideró especialmente relevante con relación a su caso concreto. En
ese sentido, señaló que la Comisión pudo requerir información a dichas
empresas si consideraba que alguno de los testimonios no era lo
suficientemente claro o enfático en cuanto a los efectos de la RPM respecto de
sus niveles de productividad.

El 27 de enero de 2006, Telefónica Móviles reiteró los fundamentos de su
apelación, señalando que la evaluación de los testimonios debía realizarse
teniendo en consideración que el mensaje de éstos se refería a la expectativa
de crecimiento que el uso del servicio RPM generaba en dichas empresas, y no
a la afirmación categórica que dicho servicio había hecho crecer su negocio.
Asimismo, señaló que los requisitos previstos por el artículo 5º de las Normas
de la Publicidad en Defensa del Consumidor, están orientados a proteger a las
personas cuyos nombres son utilizados en un determinado anuncio publicitario,
siendo que, en este caso, todas las empresas mencionadas estuvieron de
acuerdo con la utilización de su nombre comercial y con el contenido del
anuncio materia de denuncia, por lo que no habían incurrido en infracción a la
referida norma.

Finalmente, Telefónica Móviles solicitó se conceda el uso de la palabra a sus
representantes a fin de exponer sus argumentos a la Sala. La audiencia de
informe oral se llevó a cabo el 19 de abril de 2006 con la asistencia de ambas
partes.

II. CUESTIÓN EN DISCUSIÓN

Determinar si la publicidad testimonial utilizada por Telefónica Móviles en su
anuncio “Avinka. Bienvenida a ser más productiva. Bienvenida a la RPM”,
cumple con los requisitos previstos en el artículo 5º de las Normas de la
Publicidad en Defensa del Consumidor.

III. ANÁLISIS DE LA CUESTIÓN EN DISCUSIÓN

III.1 La licitud de la publicidad testimonial

La publicidad testimonial es una modalidad publicitaria que consiste en utilizar
las declaraciones de personas naturales o jurídicas, distintas al anunciante, a
fin de incrementar el interés de los consumidores respecto de sus productos.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 5/20

En ese sentido, la publicidad testimonial cuenta con tres características que la
definen: a) interviene una persona distinta del anunciante; b) dicha persona no
actúa como portavoz del anunciante; y, c) se presenta la opinión de la persona,
objetiva o subjetiva, sobre el producto o servicio del anunciante.

En la actualidad la tendencia de las empresas a utilizar declaraciones
testimoniales en sus anuncios ha ido en aumento dado que se considera a la
publicidad testimonial como un vehículo efectivo para la venta de productos por
la aceptación que tiene entre los consumidores, lo que redunda en el
incremento del volumen de ventas, la popularidad y el reconocimiento del
producto o servicio. En efecto, como apunta Kotler, “la capacidad de atraer la
atención a los anuncios y de ofrecer una fuente creíble ha convertido a los
testimonios en un elemento muy popular.” 3

En esa búsqueda, los anuncios de estilo testimonial, según el caso, pueden
mostrar a un consumidor espontáneo que emite una apreciación respecto de su
experiencia personal con el producto o servicio anunciado o, lo que se da en
mayor medida, cuentan con la participación de un líder de opinión, una
celebridad o un experto. Ello dado que, como señala Kotler4, los líderes de
opinión ejercen una mayor influencia en las personas en razón de sus
capacidades, conocimientos, personalidad u otras características especiales,
por lo que son mayormente utilizados por las empresas para transmitir
testimonios tendientes a promocionar sus productos5.

En ese mismo orden de ideas, las opiniones emitidas por un especialista en
alguna materia vinculada al producto anunciado, tienen mayor influencia en los
consumidores que las aseveraciones efectuadas por el anunciante respecto de
las bondades del mismo.

Lo anterior se evidencia, por ejemplo, cuando en un anuncio se presenta a un
técnico especialista en electrodomésticos, aseverando que determinado
detergente prolonga la vida útil de la máquina lavadora –más allá de su
capacidad para eliminar las manchas y/o proteger las prendas–, lo que genera
en el consumidor un sentimiento de seguridad dado que el producto anunciado
estaría contando con el aval de un profesional a quien se aprecia como un

3 KOTLER, Philip y otro. Fundamentos de Mercadotecnia. Cuarta Edición. España, 1998. p.100

4 KOTLER, Philip y otro. Ob. Cit. p. 98

5 Para entender mejor el concepto de líder de opinión, Daniel D’almeida recurre al siguiente ejemplo: “cuando alguien

está por cambiar su automóvil, no va directamente a la concesionaria. Habla con sus amigos, o compañeros de
trabajo, ve qué autos tienen, porqué virtudes o defectos se caracteriza cada uno de sus coches; en algún momento,
se dirige al mecánico de confianza a fin de que avale su decisión. Sucede que el mecánico cumple la función de líder
de opinión en ese tema específico, tan cercano a su actividad. Así también, si la empresa Volkswagen estuviera a
punto de lanzar un nuevo modelo al mercado, no se tomaría el trabajo de contratar mecánicos que recomendasen el
automóvil a sus propios clientes. Pero bien podría realizar un comercial con el testimonio real de verdaderos
mecánicos que hubieran probado el coche previamente a su lanzamiento.” En “Publicidad Testimonial, hacia una
nueva clasificación”. D’ALMEIDA, Daniel. Universidad de Belgrano. Setiembre de 2004. p. 18.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 6/20

tercero, ajeno completamente al afán de lucro que puede tener la empresa que
elabora el detergente, y que estaría brindando un consejo de forma
desinteresada, basándose únicamente en su experiencia profesional.

De lo anterior se observa que la publicidad testimonial recurre directamente a
las emociones más que a la lógica de las personas, brindándoles una
justificación para la adquisición de bienes o para tomar una determinada
acción. Más aún, algunos califican a la publicidad en general como una
actividad manipuladora dedicada a alimentar el estímulo consumista y que llega
incluso a dictarnos "los alimentos que comemos, los refrescos que bebemos,
los cigarrillos que fumamos, los coches que conducimos e, incluso, el
presidente que elegimos"6

Dicha situación, si bien es conveniente para los anunciantes cuyo interés es
vender el mayor volumen de productos, puede terminar afectando a los
consumidores y con ello, el normal desenvolvimiento del mercado, si se
presenta como testimonios declaraciones que no fueron emitidas por la
persona a la que se le atribuyen, o que no corresponden a la real opinión de
ésta. En efecto, la confiabilidad de los anuncios es la percepción que el público
tiene de ellos como un medio de información y persuasión sobre las
características de los productos y servicios que se ofrecen en el mercado. Si la
publicidad dejara de ser confiable, no cumpliría con sus funciones y constituiría
un factor negativo para el normal desarrollo del mercado.

En ese sentido, si el mensaje del anuncio presentado en un contexto testimonial
es falso o induce a error, no sólo implicaría una afectación al derecho de los
consumidores y al interés general del público que adquirió el producto
influenciado por el anuncio, sino que, además, implicará un daño concurrencial
ilícito a los competidores en el mercado.

Es por ello que, como en el caso de cualquier otra modalidad publicitaria y en
tanto es expresada a través de un anuncio, la publicidad testimonial se encuentra
sometida también a los principios que rigen la actividad publicitaria en general y al
principio de veracidad en particular7. Ello ha sido recogido, a su vez, en el Código
de Ética Publicitaria del Perú, emitido por el Consejo Nacional de
Autorregulación Publicitaria –CONAR–, que en su artículo 27º establece que
"Los testimonios no constituyen por sí solos prueba de la veracidad de las
opiniones vertidas en el anuncio. Las opiniones deberán sustentarse, en la
medida de lo posible, con pruebas independientes sobre su exactitud."

6 ACOSTA ESTEVEZ, José. Tutela Procesal de Los Consumidores. Editorial Bosch. España, 1995. p. 42

7 Esto es, el principio de legalidad, autenticidad y lealtad, previstos en los artículos 3º, 6º y 7º, respectivamente, de las

Normas de la Publicidad en Defensa del Consumidor.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 7/20

Asimismo, en el ámbito internacional, la Federal Trade Comission publicó en
19808 el “FTC Guides Concerning Use of Endorsements and Testimonials in
advertising”, a fin de establecer lineamientos respecto del enjuiciamiento de la
publicidad testimonial. Dichos lineamientos tienen como premisa común que los
testimonios deben ser veraces y deben realmente reflejar las creencias,
opiniones y/o experiencias del testigo. Para ello, el referido documento ha
establecido la obligación para el anunciante, de verificar la veracidad de las
opiniones del testigo.

De lo anterior se observa que, en general, la licitud de la publicidad testimonial
se relaciona directamente con la veracidad de la misma en sus dos niveles: a)
respecto de su emisión, que se encuentra vinculado a la figura del testigo; y b)
respecto del contenido del testimonio, vinculado al sentido de las expresiones
publicitarias vertidas por el testigo.

Respecto del primer nivel, el artículo 5º de las Normas de la Publicidad en
Defensa del Consumidor9 requiere que el testimonio sea auténtico, es decir,
debe responder a la experiencia real del testigo con el producto, lo que implica
que éste haya probado o haya hecho uso del mismo. Por ello, los testimonios
utilizados en publicidad deben obtenerse únicamente de usuarios reales del
producto, y limitarse a declaraciones sobre la experiencia en el uso de éste y
no a otras que excedan las expectativas razonables de los resultados que
puedan obtenerse con el mismo10.

Lo anterior se encuentra directamente relacionado con la oportunidad en que
se emite el testimonio, dado que la norma exige que éste se refiera a una
experiencia “reciente” del testigo. En efecto, un testimonio que en su
oportunidad fue verdadero, pero que al momento de su difusión ya no tiene
vigencia –porque, por ejemplo, el testigo cambió de opinión respecto del
producto–, no podría considerarse auténtico.

En ese contexto, debe tenerse en consideración que el anuncio que incluye
publicidad testimonial, debe respetar estrictamente lo señalado por el testigo
dado que, si el testimonio es presentado de manera tal que implique una
alteración en el real sentido de sus opiniones, se estará configurando una
infracción al principio de veracidad en tanto se induzca a error a los
consumidores, principalmente en el caso de testimonios emitidos por personas

8 Dicho documento se encuentra disponible en el portal electrónico http://www.ftc.gov/bcp/guides/endorse.htm.

9 NORMAS DE LA PUBLICIDAD EN DEFENSA DEL CONSUMIDOR. Artículo 5.- Los anuncios no deben contener o

referirse a ningún testimonio, a menos que sea auténtico y relacionado con la experiencia reciente de la persona que
lo da.
La difusión de un testimonio con fines publicitarios requiere de una autorización expresa y escrita del testigo.

10 LEMA DEVESA, Carlos y GOMEZ MONTERO, Jesús. Publicidad Testimonial. En: Código de Publicidad. Marcial
Pons Ediciones Jurídicas. Madrid, 1992. pg. 494.

http://www.ftc.gov/bcp/guides/endorse.htm

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 8/20

especialistas en alguna materia relacionada con el producto objeto del
anuncio11.

El segundo nivel de análisis se encuentra referido al contenido del testimonio,
es decir, las afirmaciones efectuadas por el testigo que se encuentran
orientadas a promover la adquisición o uso del producto o servicio que ha
probado. En este punto del análisis, para la aplicación del principio de
veracidad, es necesario tener en consideración que en un anuncio publicitario
las afirmaciones pueden ser opiniones meramente subjetivas o, por el
contrario, referirse a datos objetivos y, por consiguiente, comprobables.

En efecto, en Derecho de la Publicidad, el principio de veracidad consiste en
que, en toda actividad publicitaria, se respete la verdad, evitando que se
deformen los hechos –publicidad falsa– o se induzca a error –publicidad
engañosa–. Sin embargo, en anterior pronunciamiento esta Sala ha establecido
como criterio12 que dicho principio no debe ser aplicado indiscriminadamente a
toda suerte de expresiones publicitarias, sino únicamente a aquéllas
alegaciones concretas y comprobables de carácter informativo, respecto de las
cuales existen pautas objetivas para fijar su exactitud o inexactitud. Ello dado
que las expresiones triviales y las afirmaciones o apreciaciones carentes de
contenido comprobable quedan fuera del ámbito de aplicación del referido
principio.

Como ejemplo para diferenciar los casos de publicidad testimonial de tono
subjetivo frente a las de tono objetivo, puede plantearse el caso de un anuncio
difundido por el productor a fin de promover su reciente película. Un primer
anuncio presenta la opinión favorable de un crítico respecto de la película
producida por el anunciante. Si bien su declaración sería considerada por los
consumidores como una opinión confiable –partiendo del hecho que se trata de
una persona distinta del productor, además de ser un experto–, atendiendo al
carácter subjetivo de la misma no sería percibida por éstos como información
comprobable.

A diferencia del ejemplo anterior, si el anuncio presenta al administrador de una
sala de cine afirmando que el número de personas que acudieron a su
establecimiento se incrementó a partir del estreno de la película producida por el
anunciante, dicha información será percibida por los consumidores como el
resultado de la realización de un estudio estadístico efectuado por el referido
administrador. Por ello, en este caso se presenta la necesidad que el anunciante

11Esta situación ha sido prevista por la Federal Trade Comission en su “FTC Guides Concerning Use of Endorsements

and Testimonials in advertising”, en el caso de testimonios emitidos por un “experto”, entendido éste como la
persona, natural o jurídica, que posee conocimientos de una materia en particular, superiores a aquellos que poseen
las personas ordinarias, como resultado se sus experiencias, estudios o entrenamiento.

12Criterio recogido en la Resolución Nº 0338-2006/TDC-INDECOPI emitido el 15 de marzo de 2006 en el procedimiento

iniciado de oficio contra el Instituto Científico Naturista S.A.C. y otros.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 9/20

cuente previamente con los estudios y pruebas documentales necesarias que
respalden el contenido y el sentido de las afirmaciones publicitarias vertidas por
el testigo.

En este segundo nivel de análisis, en consecuencia, resultará de aplicación el
principio de veracidad previsto en el artículo 4º de las Normas de la Publicidad en
Defensa del Consumidor, así como los criterios interpretativos aprobados como
precedente de observancia obligatoria en la Resolución Nº 901-2004/TDC-
INDECOPI del 7 de diciembre de 2004, únicamente en los casos de publicidad
testimonial de carácter objetivo. Asimismo, es necesario tener en consideración
que, en un contexto comparativo, únicamente será lícita la utilización de
testimonios de carácter objetivo, de acuerdo a lo dispuesto por el precedente
de observancia obligatoria aprobado mediante Resolución Nº 0547-2004/TDC-
INDECOPI.

Por lo anteriormente expuesto, cabe precisar que el cumplimiento de los dos
niveles de evaluación de la veracidad en los casos de publicidad testimonial, no
se limita a la autorización expresa y por escrito que tiene que realizar el testigo
para efectos de la difusión de su testimonio, la misma que se encuentra
prevista como requisito adicional en el artículo 5º de las Normas de la
Publicidad en Defensa del Consumidor. En efecto, dicho requisito no se
encuentra relacionado con la veracidad del testimonio, sino con la autenticidad
y la protección del derecho a la voz y a la imagen propias, que se encuentran
previstos en la Constitución Política del Perú y el Código Civil. Ello es de
particular importancia cuando se trata del uso de testimonios de personajes
célebres dado que la imagen de dichos personajes tiene un innegable valor
comercial que puede ser aprovechado sin autorización expresa de la persona.

III.2 Interpretación de los alcances del artículo 5º de las Normas de la

Publicidad en Defensa del Consumidor

Del análisis efectuado en párrafos precedentes, es posible extraer los
siguientes principios interpretativos para la determinación de la licitud de la
publicidad testimonial, bajo los alcances de lo dispuesto en el artículo 5º de las
Normas de la Publicidad en Defensa del Consumidor:

1. La publicidad testimonial tiene tres elementos característicos que la

definen: a) interviene una persona distinta del anunciante; b) dicha
persona no actúa como portavoz del anunciante; c) se presenta la
opinión de la persona sobre el producto o servicio del anunciante.

2. El artículo 5º de las Normas de la Publicidad en Defensa del Consumidor

permite el uso de testimonios en la publicidad como instrumento de la
acción de concurrencia; sin embargo, como en el caso de cualquier otra
modalidad publicitaria y en tanto es expresada a través de un anuncio, la

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 10/20

publicidad testimonial se encuentra sometida, también, a los principios que
rigen la actividad publicitaria en general y al principio de veracidad en
particular.

3. El respeto al principio de veracidad no se limita a la autorización expresa

y por escrito que tiene que realizar el testigo para efectos de la difusión
de su testimonio. La licitud de la publicidad testimonial se relaciona
directamente con la veracidad de la misma en sus dos niveles: a) en su
emisión, que se encuentra vinculado al testigo; y b) en su contenido,
vinculado al sentido de las expresiones publicitarias vertidas por el
testigo.

4. Para que el testimonio sea auténtico en su emisión, debe responder a la

experiencia real del testigo con el producto o servicio, lo que implica que
éste haya probado o haya hecho uso del producto o servicio. Además, es
necesario que dicha experiencia sea “reciente”. Un testimonio que en su
oportunidad fue verdadero, pero que al momento de su difusión ya no
tiene vigencia, no podría considerarse auténtico.

5. El anuncio que incluye publicidad testimonial, debe respetar estrictamente

lo señalado por el testigo. Si el testimonio es presentado de manera tal que
implique una alteración en el real sentido de sus opiniones, o signifique un
uso ambiguo o equívoco de dicho testimonio, se estará configurando una
infracción al principio de veracidad en tanto se induce a error a los
consumidores.

6. Para evaluar la veracidad del contenido del testimonio, es necesario tener

en consideración que en un anuncio publicitario las afirmaciones pueden
ser opiniones meramente subjetivas o, por el contrario, referirse a datos
objetivos y, por consiguiente, comprobables.

7. La publicidad testimonial de carácter objetivo, es decir, que contenga

alegaciones concretas y comprobables de carácter informativo, respecto
de las cuales existen pautas objetivas para fijar su exactitud o
inexactitud, se encontrará sujeta a la aplicación del principio de
veracidad, así como los criterios interpretativos aprobados como
precedente de observancia obligatoria en la Resolución Nº 901-
2004/TDC-INDECOPI del 7 de diciembre de 2004.

8. En un contexto comparativo, únicamente será lícita la utilización de

testimonios de carácter objetivo, de acuerdo a lo dispuesto por el
precedente de observancia obligatoria aprobado mediante Resolución
Nº 0547-2004/TDC-INDECOPI.

III.3 El caso materia del procedimiento

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 11/20

En el presente procedimiento, el anuncio objeto de la denuncia contiene la
siguiente afirmación:

“Cámbiese a la RPM, el sistema de comunicación en red que, junto a la
transmisión de datos de tercera generación, hará crecer su negocio. No lo
decimos nosotros, lo dicen los grandes líderes: E.Wong, Laive, Gloria, Santa
Isabel, Nestlé, Plaza Vea, entre otras grandes empresas.
Haga que su negocio crezca mucho más.” (subrayado agregado)

El anuncio presenta afirmaciones presuntamente efectuadas por las empresas
citadas en éste respecto de los beneficios que habría representado en sus
negocios el uso de la RPM. Dicho anuncio reúne las características de la
publicidad testimonial, al referirse a declaraciones efectuadas por personas
distintas al anunciante, expresando sus opiniones respecto del servicio ofrecido
por éste. En consecuencia, habiéndose determinado el carácter testimonial del
anuncio objeto de la denuncia, corresponderá evaluar el cumplimiento de los
requisitos previstos en el artículo 5º de las Normas de la Publicidad en Defensa
del Consumidor, teniendo en consideración los criterios interpretativos
expuestos en el acápite precedente.

Para determinar la autenticidad del testimonio respecto de su emisión, era
necesario que Telefónica Móviles acredite que las declaraciones expuestas en
el anuncio fueron realmente expresadas por las empresas citadas en éste, en
los términos en que fueron efectuadas. Al respecto, Telefónica Móviles señaló
que todas y cada una de las referidas empresas habían aprobado el texto del
anuncio antes de su difusión, por lo que conocían y aceptaban el contenido del
mismo.

A fin de acreditar sus afirmaciones, Telefónica Móviles presentó los siguientes
documentos:

(i) Versión impresa de diversos correos electrónicos intercambiados entre

el señor Ricardo Campoverde Alvarado, Director de Marketing de
Telefónica Móviles, y Carlos Escobal Mc Evoy, empleado de Gloria S.A.,
del que se puede extraer el siguiente texto:

“Asunto: Aviso Gloria Toma de Pedidos
Señor Campoverde : Carlos,

Estuviste viendo el tema del aviso con Mariel
Balarezo y me lo ha pasado. Te adjunto el boceto
con la bodega que seleccionaron y con el logo con
las marcas registradas como indicaste. La calidad
de la foto mejorará en la versión final (...)

Señor Escobal : Ricardo

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 12/20

podría ver las otras fotos’, no vemos las
categorías que manejamos. En todo caso que me
llame Y&R
(...)

Señor Campoverde : Carlos,
Llegaste a revisar el aviso? Espero tu
confirmación
(...)

Señor Escobal : Ricardo
El afiche OK
El tema pasa por la confirmación de Renzo
Peroni, Gerente de Ventas de Gloria (...) para
bajar la bandera a la campaña de afichaje.
(...)”

(ii) Carta del 18 de febrero de 2005 remitida por Supermercados Peruanos

S.A. –en representación de Plaza Vea–, en la que señaló textualmente lo
siguiente:

“Por medio de la presente comunicación, autorizamos a su
representada a hacer uso de la razón social de nuestra empresa,
logotipo, fotografías y demás información que se requiera para los
avisos publicitarios que se emplearán en la campaña de prensa
“Bienvenidos a la red de negocios Red Privada Movistar (RPM) de
Telefónica Móviles.
Asimismo, manifestamos conocer el contenido de las piezas de dicha
campaña publicitaria en las cuales se hace mención a nuestra
representada, autorizando por la presente comunicación a su difusión
en los medios de comunicación que estimen convenientes.
Es oportuna la ocasión para expresarles nuestra satisfacción y
felicitación por el servicio móvil ofrecido, el cual esperamos se vea
reflejado en la mejora de la productividad de nuestra empresa.”

(iii) Carta del 18 de febrero de 2005 remitida por Nestlé, en la que señaló
textualmente lo siguiente:

“Por medio de la presente comunicación, autorizamos a su
representada a hacer uso de la razón social de nuestra empresa,
logotipo, fotografías y demás información que se requiera para los
avisos publicitarios que se emplearán en la campaña de prensa
“Bienvenidos a la red de negocios Red Privada Movistar (RPM) de
Telefónica Móviles.
Asimismo, manifestamos conocer el contenido de las piezas de dicha
campaña publicitaria en las cuales se hace mención a nuestra
representada, autorizando por la presente comunicación a su difusión
en los medios de comunicación que estimen convenientes.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 13/20

Es oportuna la ocasión para expresarles nuestra satisfacción y
felicitación por el servicio móvil ofrecido, el cual ha contribuido a mejorar
el sistema de comunicación de la empresa.”

(iv) Carta del 3 de mayo de 2005 remitida por Wong, en la que señaló
textualmente lo siguiente:

“Por medio de la presente comunicación, ponemos de manifiesto en
compromiso asumido por Telefónica Móviles S.A.C. de someter a la
previa aprobación de nuestra representada, cualquier pieza o campaña
publicitaria que involucre el uso de la razón social, logotipo, fotografías y
demás información vinculada a nuestra empresa y sus operaciones; tal
y como ocurrió en la campaña de prensa denominada “Bienvenidos a la
red de negocios Red Privada Movistar (RPM) que Telefónica Móviles
S.A.C. ha venido difundiendo desde el 25 de febrero de este año.
Es oportuna la ocasión para expresarles nuestra satisfacción y
felicitación por el servicio móvil ofrecido, el cual ha contribuido en la
mejora de la producción de nuestra empresa.”

(v) Carta del 18 de febrero de 2005 remitida por Laive, en la que señaló

textualmente lo siguiente:

“Por medio de la presente comunicación, autorizamos a su
representada a hacer uso de la razón social de nuestra empresa,
logotipo, fotografías y demás información que se requiera para los
avisos publicitarios que se emplearán en la campaña de prensa
“Bienvenidos a la red de negocios Red Privada Movistar (RPM) de
Telefónica Móviles, hasta el 31 de mayo de 2005.
Asimismo, manifestamos conocer el contenido de las piezas de dicha
campaña publicitaria en las cuales se hace mención a nuestra
representada, autorizando por la presente comunicación a su difusión
en los medios de comunicación que estimen convenientes.
Es oportuna la ocasión para expresarles nuestra satisfacción y
felicitación por el servicio móvil ofrecido, el cual ha contribuido en la
mejora de la producción de nuestra empresa.”

Del texto correspondiente a la versión impresa de los correos electrónicos
intercambiados entre funcionarios de Gloria y Telefónica Móviles, no se
desprende que se efectúe referencia alguna al anuncio objeto de la presente
denuncia, por lo que dicha prueba no resulta idónea para los efectos de
acreditar el testimonio presuntamente emitido por Gloria respecto del uso del
servicio ofrecido por la denunciada.

De otro lado, en la primera parte de los cartas remitidas por Plaza Vea, Nestlé,
Wong y Laive –que presentan textos similares–, se observa que éstas
autorizaron a Telefónica Móviles para que haga uso de diversa información
respecto de las mismas. Asimismo, declararon conocer el contenido de los

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 14/20

avisos publicitarios de la campaña de prensa “Bienvenidos a la red de negocios
Red Privada Movistar (RPM) de Telefónica Móviles”, autorizando su difusión.

Conforme se señaló en el análisis precedente, en la publicidad testimonial se
presentan declaraciones de personas distintas del anunciante que, sin actuar
como portavoz de éste, expresan su propia opinión, objetiva o subjetiva, sobre
el producto o servicio anunciado. En ese sentido, lo expresado por las
empresas mencionadas precedentemente en la primera parte de sus
comunicaciones no puede constituir declaración testimonial en vista que, si
bien fue efectuado por personas distintas al anunciante, no expresa opinión
alguna respecto del servicio ofrecido por Telefónica Móviles.

A diferencia de lo anterior, en la última parte de las comunicaciones citadas, las
cuatro empresas emiten diversas opiniones respecto del servicio móvil ofrecido
por Telefónica Móviles, por lo que el análisis de autenticidad versará
únicamente respecto de este extremo de las declaraciones emitidas por dichas
empresas. Para ello, será necesario verificar si los testimonios emitidos se
refieren a una experiencia reciente y real de los testigos con el producto, y si el
anuncio refleja el real sentido de lo manifestado por éstos.

Respecto del primer requisito, del texto de las comunicaciones emitidas por las
cuatro empresas puede interpretarse que éstas adquirieron el servicio RPM
ofrecido por Telefónica Móviles, de lo que se concluye que estuvieron en la
capacidad de tener una experiencia real y reciente en el uso de éste13.
Asimismo, de la evaluación integral y superficial del anuncio en cuestión, se
desprende que el mensaje publicitario contenido en éste, se encontraba
orientado a señalar que las empresas incluidas en dicho anuncio habían
experimentado el crecimiento de sus negocios como consecuencia del uso de la
RPM y la transmisión de datos de tercera generación.

Cabe precisar que, si bien esta misma conclusión fue sostenida por Telefónica
Móviles en su apelación, al señalar que todos los testimonios “están relacionados
con mejoras en las empresas que contrataron el servicio de la Red Privada
Movistar (RPM).” (subrayado añadido), posteriormente dicha empresa alegó que
en el anuncio objeto de la denuncia no se había afirmado que el uso de la RPM
había conllevado el aumento de la productividad de los clientes mencionados
en él, sino que expresaba el deseo o expectativa de estos clientes en el sentido
de que el uso de dicho servicio “hará crecer sus negocios”, dando a entender
que sucederá lo mismo con el negocio de cualquier otra empresa.

No obstante, la Sala no comparte la interpretación efectuada por la denunciada
en su último escrito, dado que, si bien el texto del anuncio señala que el uso del

13 Así, en las comunicaciones en cuestión se señaló textualmente lo siguiente: “Es oportuna la ocasión para

expresarles nuestra satisfacción y felicitación por el servicio móvil ofrecido”

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 15/20

servicio RPM “hará crecer su negocio”, lo que podría implicar únicamente una
expectativa futura, el precisar que tal afirmación fue efectuada por
determinadas empresas transmite en los consumidores la idea que éstas han
tenido previamente una experiencia positiva.

Teniendo en cuenta lo expuesto, a criterio de la Sala, ninguno de los testimonios
emitidos por las empresas referidas expresan lo que la denunciante consignó en
el anuncio objeto del presente procedimiento, es decir, que el uso de la RPM
incrementó, de alguna manera, la productividad de dichas empresas.

En efecto, en el caso de Plaza Vea, ésta únicamente manifestó su expectativa
que el servicio móvil ofrecido por Telefónica Móviles –es decir, la RPM– refleje
una mejora en la productividad de la empresa14. Asimismo, lo que Nestlé señaló
en su comunicación fue que el referido servicio había contribuido a mejorar el
sistema de comunicación de su empresa15, no haciendo referencia alguna al
incremento de su productividad. Por último, si bien Laive y Wong hicieron
referencia al incremento de su productividad, señalaron que el uso de la RPM
había contribuido en la mejora de su producción y no que, directamente, era
causa de ésta16.

Habiéndose determinado que el anuncio objeto de la denuncia no cumplía con el
requisito de autenticidad en la emisión de los testimonios, al no haberse
consignado éstos en el real sentido en que fueron emitidos, resulta innecesario
evaluar el cumplimiento de los demás requisitos previstos en el artículo 5º de las
Normas de la Publicidad en Defensa del Consumidor, referidos a la
determinación del carácter objetivo o subjetivo del contenido de los testimonios
y, de ser el caso, el cumplimiento del principio de veracidad.

No obstante las conclusiones de la Sala, en la resolución apelada la Comisión
señaló que el testimonio de Laive sí cumplía con los requisitos del artículo 5º
referida y, por lo tanto, declaró fundada la denuncia únicamente respecto de los
testimonios emitidos por Plaza Vea, Nestlé, Wong y Gloria. Por tanto, a fin de
no vulnerar la prohibición de “reformatio in pejus” establecida en el artículo 237°
de la Ley del Procedimiento Administrativo General17, corresponde declarar que,

14Así, textualmente señaló lo siguiente: “Es oportuna la ocasión para expresarles nuestra satisfacción y felicitación por el

servicio móvil ofrecido, el cual ha contribuido a mejorar el sistema de comunicación de la empresa.” (subrayado
añadido).

15 Nestlé señaló lo siguiente: “Es oportuna la ocasión para expresarles nuestra satisfacción y felicitación por el servicio

móvil ofrecido, el cual ha contribuido a mejorar el sistema de comunicación de la empresa. (subrayado agregado).

16 En efecto, ambas empresas señalaron lo siguiente: “Es oportuna la ocasión para expresarles nuestra satisfacción y

felicitación por el servicio móvil ofrecido, el cual ha contribuido en la mejora de la producción de nuestra empresa.”
(subrayado agregado).

17 LEY DEL PROCEDIMIENTO ADMINISTRATIVO GENERAL. Artículo 237°.- Resolución

(...)
237.3 Cuando el infractor sancionado recurra o impugne la resolución adoptada, la resolución de los recursos que

interponga no podrá determinar la imposición de sanciones más graves para el sancionado.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 16/20

a pesar que el testimonio de Laive no cumplía con los requisitos necesarios para
su legalidad, debe confirmarse la Resolución Nº 095-2005/CCD-INDECOPI en el
extremo que únicamente consideró como infractores los testimonios emitidos por
Plaza Vea, Nestlé, Wong y Gloria.

III.4 Graduación de la sanción

Las sanciones de tipo administrativo tienen por principal objeto disuadir o
desincentivar la realización de infracciones por parte de los administrados. El
fin de las sanciones es, en último extremo, adecuar las conductas al
cumplimiento de determinadas normas. Para lograr dicho objetivo, el artículo
16º de las Normas de la Publicidad en Defensa del Consumidor dispone que la
imposición y graduación de las multas será determinada teniendo en
consideración la gravedad de la falta, la difusión del anuncio, la conducta del
infractor a lo largo del procedimiento, los efectos que se pudiese ocasionar en
el mercado y otros criterios que, dependiendo de cada caso particular,
considere adecuado adoptar la Comisión.

En el presente caso, la infracción cometida por Telefónica reviste gravedad
teniendo en consideración que, como se ha expuesto en el análisis precedente, la
publicidad de carácter testimonial presenta un mayor grado de credibilidad en los
consumidores, dado que genera la idea que una persona, distinta del anunciante,
ha tenido una experiencia positiva con el producto o servicio anunciado. En ese
sentido, el efecto negativo de un anuncio que, presentado en un contexto
testimonial, es falso o induce a error, es mayor que aquél que podría generar un
anuncio en el que únicamente se presenten declaraciones del anunciante, lo que
implica una mayor afectación al derecho de los consumidores y al interés general
del público que adquirió el producto influenciado por el anuncio, además del daño
concurrencial ilícito a los competidores en el mercado.

Asimismo, el hecho de haber consignado en el anuncio expresiones que no
correspondían a lo realmente declarado por los testigos –en este caso, las
empresas citadas en dicho anuncio–, evidencia la existencia de intencionalidad
en la comisión de la infracción.

Teniendo en cuenta los criterios expuestos, esta Sala considera que se justifica
imponer a Telefónica Móviles una multa superior a la de 12 UIT fijada por la
Comisión. No obstante, ello no es posible por la prohibición de reformatio in
pejus establecida en el artículo 237° de la Ley del Procedimiento Administrativo
General, por lo que corresponde confirmar la sanción impuesta por la Comisión
a la apelante.

III.5 Medidas complementarias

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 17/20

El literal b) del artículo 19 del Decreto Ley N° 25868, Ley de Organización y
Funciones del Indecopi, señala que las Comisiones tienen la facultad de
adoptar las medidas correctivas y sanciones correspondientes18. De acuerdo a
lo señalado en el artículo 16° de las Normas de la Publicidad en Defensa del
Consumidor, la imposición y graduación de las multas será determinada
teniendo en consideración la gravedad de la falta, la difusión del anuncio, la
conducta del infractor a lo largo del procedimiento, los efectos que se pudiese
ocasionar en el mercado y otros criterios que, dependiendo de cada caso
particular, considere adecuado adoptar la Comisión19.

Asimismo, mediante Resolución N° 427-2001/TDC-INDECOPI20, esta Sala
estableció que “es importante destacar que las medidas complementarias
tienen por finalidad corregir las distorsiones que se hubiera producido en el
mercado como consecuencia de la actuación infractora y que su aplicación se
sustenta en las normas que regulan la competencia de la Comisión para
conocer de dichas conductas, imponer sanciones, y disponer los correctivos
que correspondan para revertir el daño ocasionado al mercado”.

En el presente caso, ha quedado acreditado que Telefónica Móviles incurrió en
infracción al articulo 5º de las Normas de la Publicidad en Defensa del
Consumidor, al haber difundido una anuncio conteniendo testimonios que no
eran auténticos, al no reflejar el real sentido de las declaraciones de los
testigos. En ese sentido, a fin de corregir las distorsiones que se hubieren
producido como consecuencia de la infracción cometida, debe ordenarse el
cese definitivo e inmediato de la difusión del referido anuncio, tal como lo
dispuso la resolución apelada, por lo que debe confirmarse la misma.

III.6 Costas y costos del procedimiento

Mediante Resolución N° 095-2005/CCD-INDECOPI, la Comisión ordenó a
Telefónica Móviles el pago de las costas y costos incurridos por Nextel durante
la tramitación del presente procedimiento, de conformidad con lo dispuesto por
el artículo 7º del Decreto Legislativo N° 807, establece la facultad de la

18 DECRETO LEY N° 25868, LEY DE ORGANIZACIÓN Y FUNCIONES DEL INDECOPI. Artículo 19.-

Las Comisiones a que se refiere el artículo anterior, tienen las siguientes características:
(...)
b) resuelven en primera instancia administrativa los procesos de su competencia, así como sobre la adopción

de medidas correctivas y la imposición de las sanciones correspondientes;
(...)

19 LEY DE NORMAS DE LA PUBLICIDAD EN DEFENSA DEL CONSUMIDOR, Artículo 16º.- (…) La imposición y
graduación de las multas será determinada por la Comisión de Represión de la Competencia Desleal, teniendo en
consideración la gravedad de la falta, la difusión del anuncio, la conducta del infractor a lo largo del procedimiento, los
efectos que se pudiese ocasionar en el mercado y otros criterios que, dependiendo de cada caso particular, considere
adecuado adoptar la Comisión. (…) (Texto según el Artículo 14º del Decreto Legislativo Nº 807).

20Emitida en el Expediente Nº 116-2000/CCD, seguido por Tecnosanitaria S.A. contra Grifería y Sanitarios S.A.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 18/20

Comisión para ordenar que el infractor asuma el pago de las costas y costos del
proceso en que haya incurrido el denunciante o el Indecopi21.

En tal sentido, corresponderá a la Sala ordenar el pago de las costas y costos en
los casos en los que se verifique la existencia de responsabilidad administrativa
por la infracción de las normas cuyo cumplimento debe ser fiscalizado por el
INDECOPI. Ello, salvo que se presenten circunstancias en el caso, que justifiquen
una exoneración de la condena de pago de costas y costos.

Lo expuesto guarda coherencia con el objeto del pago de costas y costos que no
es otro que rembolsar a la parte denunciante por los gastos en que se vio
obligada a incurrir al tener que acudir ante la Administración para denunciar el
incumplimiento de la Ley por parte del infractor. En tal sentido, la referida norma
busca que los costos asociados al procedimiento, sean asumidos por aquel
participante cuya conducta dio origen al inicio del mismo.

De otro lado, el artículo 381º del Código Procesal Civil, en el capítulo
correspondiente a la apelación, ubicado en el título referido a los medios
impugnatorios, dispone lo siguiente:

 “Artículo 381.- Costas y costos en segunda instancia.-

Cuando la sentencia de segunda instancia confirma íntegramente la de primera,
se condenará al apelante con las costas y costos. En los demás casos, se fijará
la condena en atención a los términos de la revocatoria y la conducta de las
partes en la segunda instancia.

Teniendo en cuenta que la resolución apelada ha sido confirmada, corresponde
ordenar a Telefónica Móviles, que asuma el pago de las costas y costos del
presente procedimiento, pues no se presenta ninguna circunstancia particular que
justifique exonerarla de dicho pago. La Comisión deberá fijar y liquidar el monto
de las costas y costos a partir de la documentación a ser presentada por
Telefónica para acreditar su cuantía.

III.7 Difusión de la presente resolución

En aplicación del artículo 43º del Decreto Legislativo N° 80722 y atendiendo a
que la presente resolución interpreta de modo expreso y con carácter general

21 DECRETO LEGISLATIVO N° 807, LEY DE FACULTADES, NORMAS Y ORGANIZACIÓN DEL INDECOPI.

Artículo 7.- En cualquier procedimiento contencioso seguido ante el Indecopi, la Comisión u Oficina competente, además
de imponer la sanción que corresponda, podrá ordenar que el infractor asuma el pago de las costas y costos del proceso
en que haya incurrido el denunciante o el Indecopi. (…).

22DECRETO LEGISLATIVO N° 807, LEY DE FACULTADES, NORMAS Y ORGANIZACIÓN DEL INDECOPI. Artículo

43.- Las resoluciones de las Comisiones, de las Oficinas y del Tribunal de Defensa de la Competencia y de la
Propiedad Intelectual que al resolver casos particulares interpreten de modo expreso y con carácter general el
sentido de la legislación constituirán precedente de observancia obligatoria, mientras dicha interpretación no sea
modificada por resolución debidamente motivada de la propia Comisión u Oficina, según fuera el caso, o del Tribunal
de Defensa de la Competencia y de la Propiedad Intelectual.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 19/20

el sentido de la legislación, corresponde declarar que ésta constituye un
precedente de observancia obligatoria en la aplicación de los principios
expuestos en el acápite III.2 del presente acto administrativo.

IV. RESOLUCIÓN DE LA SALA

PRIMERO: confirmar la Resolución N° 095-2005/CCD-INDECOPI emitida el 24
de agosto de 2005 por la Comisión de Represión de la Competencia Desleal,
en todos sus extremos.

SEGUNDO: condenar a Telefónica Móviles S.A.C. que asuma el pago de las
costas y costos incurridos por Nextel del Perú S.A.C. durante la tramitación del
presente procedimiento.

TERCERO: de conformidad con lo establecido en el artículo 43º del Decreto
Legislativo N° 807, declarar que la presente resolución constituye precedente
de observancia obligatoria en la aplicación de los siguientes principios:

1. La publicidad testimonial tiene tres elementos característicos que la definen: a)
interviene una persona distinta del anunciante; b) dicha persona no actúa como
portavoz del anunciante; c) se presenta la opinión de la persona sobre el
producto o servicio del anunciante.

2. El artículo 5º de las Normas de la Publicidad en Defensa del Consumidor
permite el uso de testimonios en la publicidad como instrumento de la acción
de concurrencia; sin embargo, como en el caso de cualquier otra modalidad
publicitaria y en tanto es expresada a través de un anuncio, la publicidad
testimonial se encuentra sometida, también, a los principios que rigen la actividad
publicitaria en general y al principio de veracidad en particular.

3. El respeto al principio de veracidad no se limita a la autorización expresa y por
escrito que tiene que realizar el testigo para efectos de la difusión de su
testimonio. La licitud de la publicidad testimonial se relaciona directamente con
la veracidad de la misma en sus dos niveles: a) en su emisión, que se
encuentra vinculado al testigo; y b) en su contenido, vinculado al sentido de las
expresiones publicitarias vertidas por el testigo.

4. Para que el testimonio sea auténtico en su emisión, debe responder a la
experiencia real del testigo con el producto o servicio, lo que implica que éste
haya probado o haya hecho uso del producto o servicio. Además, es necesario
que dicha experiencia sea “reciente”. Un testimonio que en su oportunidad fue
verdadero, pero que al momento de su difusión ya no tiene vigencia, no podría
considerarse auténtico.

5. El anuncio que incluye publicidad testimonial, debe respetar estrictamente lo
señalado por el testigo. Si el testimonio es presentado de manera tal que implique
una alteración en el real sentido de sus opiniones, o signifique un uso ambiguo o
equívoco de dicho testimonio, se estará configurando una infracción al principio de
veracidad en tanto se induce a error a los consumidores.

El Directorio de Indecopi, a solicitud de los órganos funcionales pertinentes, podrá ordenar la publicación obligatoria
de las resoluciones que emita la institución en el diario oficial "El Peruano" cuando lo considere necesario por tener
dichas resoluciones, las características mencionadas en el párrafo anterior o por considerar que son de importancia
para proteger los derechos de los consumidores.

 TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 1566-2006/TDC-INDECOPI

EXPEDIENTE Nº 043-2005/CCD

 20/20

6. Para evaluar la veracidad del contenido del testimonio, es necesario tener en
consideración que en un anuncio publicitario las afirmaciones pueden ser
opiniones meramente subjetivas o, por el contrario, referirse a datos objetivos y,
por consiguiente, comprobables.

7. La publicidad testimonial de carácter objetivo, es decir, que contenga
alegaciones concretas y comprobables de carácter informativo, respecto de las
cuales existen pautas objetivas para fijar su exactitud o inexactitud, se
encontrará sujeta a la aplicación del principio de veracidad, así como los
criterios interpretativos aprobados como precedente de observancia obligatoria
en la Resolución Nº 901-2004/TDC-INDECOPI del 7 de diciembre de 2004.

8. En un contexto comparativo, únicamente será lícita la utilización de testimonios
de carácter objetivo, de acuerdo a lo dispuesto por el precedente de
observancia obligatoria aprobado mediante Resolución Nº 0547-2004/TDC-
INDECOPI.

CUARTO: solicitar al Directorio del INDECOPI que ordene la publicación de la
presente resolución en el diario oficial “El Peruano”.

Con la intervención de los señores vocales: Juan Francisco Rojas Leo,
Julio Baltazar Durand Carrión, Sergio Alejandro León Martínez, José
Alberto Oscátegui Arteta, Luis Bruno Seminario De Marzi y Lorenzo
Antonio Zolezzi Ibárcena.

JUAN FRANCISCO ROJAS LEO
Presidente

	I. ANTECEDENTES
	II. CUESTIÓN EN DISCUSIÓN
	III. ANÁLISIS DE LA CUESTIÓN EN DISCUSIÓN
	IV. RESOLUCIÓN DE LA SALA
	Presidente

