INFORME DE PONENCIA PRIMER DEBATE PROYECTO DE LEY 48 DE 2011 SENADO. 
por medio de la cual se reglamentan las actividades de comercialización en red o mercadeo multinivel en Colombia. 

Bogotá, D. C., abril 20 de 2012

Doctor

BERNARDO MIGUEL ELÍAS VIDAL

Presidente

Comisión Tercera 

Senado de la República de Colombia

E. S. D. 

Respetado Presidente:

En cumplimiento de la honrosa designación que nos hiciera la Mesa Directiva de la Comisión Tercera Permanente del Senado de la República y dando cumplimiento al término establecido en el artículo 153 de la Ley 5ª de 1992, nos permitimos presentar informe favorable de ponencia para segundo debate al Proyecto de ley número 48 de 2011 Senado, por medio de la cual se reglamentan las actividades de comercialización en red o mercadeo multinivel en Colombia, en los siguientes términos:

1. Introducción

El proyecto en mención fue presentado ante la Secretaría General del Senado de la República, por parte de la Honorable Senadora Alexandra Moreno Piraquive. Fue publicado en la Gaceta del Congreso y correspondió su conocimiento a la Comisión Tercera Constitucional de la que hacemos parte y por la cual fuimos nombrados como Ponentes.

2. Objetivo del Proyecto

Esta iniciativa parlamentaria tiene como objeto regular el desarrollo y el ejercicio de las actividades de mercadeo multinivel, permitiendo de esta manera el establecimiento de mayores controles por parte del Estado a estas actividades al mismo tiempo se pretende establecer unas reglas de juego claras que respeten los derechos de las personas que participen en la venta y distribución de los bienes o servicios que se comercializan bajo este sistema.

3. Marco Jurídico

3.1. Viabilidad Constitucional

El proyecto de ley de la referencia tiene sustento Constitucional en el artículo 150, numeral 19, literal d), de la Constitución Política; en el numeral 21 del mismo artículo constitucional ¿Expedir las leyes de intervención económica, previstas en el artículo 334, las cuales deberán precisar sus fines y alcances y los límites a la libertad económica¿; en el artículo 333 de la Carta Magna ¿La actividad económica y la iniciativa privada son libres, dentro de los límites del bien común (¿) La libre competencia económica es un derecho de todos que supone responsabilidades. La empresa, como base del desarrollo, tiene una función social que implica obligaciones. (¿) El Estado, por mandato de la ley, impedirá que se obstruya o se restrinja la libertad económica y evitará o controlará cualquier abuso que personas o empresas hagan de su posición dominante en el mercado nacional. La ley delimitará el alcance de la libertad económica cuando así lo exijan el interés social, el ambiente y el patrimonio cultural de la Nación¿; y en el artículo 335 Constitucional, ¿Las actividades financiera, bursátil, aseguradora y cualquier otra relacionada con el manejo, aprovechamiento e inversión de los recursos de captación a las que se refiere el literal d) del numeral 19 del artículo 150 son de interés público y sólo pueden ser ejercidas previa autorización del Estado, conforme a la ley, la cual regulará la forma de intervención del gobierno en estas materias y promoverá la democratización del crédito¿.

Cumple además con los artículos 154, 157, 158 de la Constitución Política referentes a su origen, formalidades de publicidad y unidad de materia.

3.2. Fundamentos Legales

El proyecto de ley a que se refiere esta ponencia cumple con lo establecido en el artículo 140 numeral 1 de la Ley 5ª de 1992; debido a que se trata de una iniciativa Legislativa presentada individualmente por la Senadora Alexandra Moreno Piraquive, quien tiene la competencia para tal efecto.

3.3. Análisis del Proyecto

3.3.1. Antecedentes Históricos de la Venta Multinivel

En Colombia ya se realizó un intento de reglamentación de las actividades de multinivel, el congreso estudió recientemente un proyecto sobre estas materias, el cual fue aprobado en tres debates y por vencimiento de términos no pudo ser aprobado en su cuarto y último debate, dicha iniciativa fue radicada nuevamente y reinició su proceso de aprobación. El proyecto de ley que hoy día se somete a estudio de los honorables Senadores recoge en gran medida el texto discutido por el parlamento en la anterior oportunidad.

La comercialización multinivel, también conocida como ¿comercialización por redes¿, ¿comercialización por estructuras¿, o ¿venta directa multinivel¿ tuvo origen en los años veinte con el Estadounidense Carl Rehnborg, quien luego de encontrarse dentro de un campo de concentración Chino, descubrió que los alimentos que él mismo preparaba y compartía con sus compañeros de prisión contenían altos nutrientes. En el año de 1934 crea una Compañía denominada ¿California Vitamins¿ en donde decide vender su producto directamente, de persona en persona, de amigo en amigo, corriendo así la voz sobre la efectividad del multivitamínico.

El sistema de ventas de Nutrilite diseñó un plan de marketing en el que se estimulaba a los vendedores a localizar personas interesadas en distribuir sus productos entre clientes, la mayoría de ellos amigos y familiares; la comisión era no sólo por los productos que vendía el distribuidor, sino también por introducir a otras personas para que vendiesen.

Comenzó entonces la semilla del Multi Level Marketing y en 1949 cuando Richard Devos y Jay Van Andel, descendientes de inmigrantes Holandeses y empleados de Nutrilite, deciden retirarse de la compañía para conformar una nueva empresa llamada Amway, en donde ofrecían productos al ama de casa como cliente potencial. El plan de ventas y marketing de esta empresa superó las expectativas en ganancias y, a finales de la década de los 70, Amway tenía más de 200 productos, 700 empleados y 100.000 distribuidores independientes en los Estados Unidos y Canadá
[1][1].

Es así como en la actualidad este nuevo sistema de marketing de ventas Multinivel, permite que sean muchas las empresas que siguen este modelo, como Amway, compañía que según la Revista Dinero ¿tiene como meta vender en los próximos cinco años US$ 500 millones por medio del desarrollo de nuevas estrategias en el mercado Latinoamericano. No es una cifra enorme para el mercado de venta directa en la región, que está cerca de los US$ 14.000 millones. En Colombia, Amway vendió $ 50.000 millones en 2008¿. Asimismo, Herbalife, Avon y Global Domains International, entre otras, brindan la posibilidad a millones de personas de vivir de este negocio y mejorar la calidad de vida de otras a su alrededor.

3.4. Funcionamiento del Multinivel

El mercadeo multinivel se puede describir como la comercialización de productos y servicios directamente al consumidor, generalmente en sus hogares o los hogares de otros, lugares de trabajo y otros sitios fuera de los minoristas permanentes. Dicha venta normalmente se desarrolla mediante la explicación o demostración personal de un vendedor directo independiente.
[2][2]

El multinivelismo consiste básicamente en el reclutamiento de personas para promover el consumo y venta de productos y servicios, soportado en un sistema de remuneraciones previamente establecido. Este se basa en el resultado diferencial de las ventas y la distribución de este monto entre los reclutadores, según el nivel o rango de los mismos. 

Los incentivos por venta directa mediante el cual los vendedores pueden recibir ingresos se fundamentan así: 

Por un lado, pueden obtener descuentos por la cantidad personal de ventas de bienes y servicios a los consumidores y, por el otro, pueden obtener comisiones por las ventas o compras de aquellas personas a las que reclutaron personalmente dentro del plan. De igual forma, pueden obtener comisiones sobre las ventas del grupo o red reclutado dentro del plan por aquellos a quienes reclutaron personalmente. 
[3][3]

CONSULTAR IMAGEN EN ORIGINAL IMPRESO O EN FORMATO PDF

Podemos observar que la comercialización multinivel brinda la oportunidad al vendedor directo para que construya su propio negocio de venta de bienes y servicios a consumidores, y a su vez que capacite a la organización o red de vendedores directos para que éstos hagan lo mismo.

CONSULTAR IMAGEN EN ORIGINAL IMPRESO O EN FORMATO PDF

4. Importancia del Proyecto

Es pertinente regular una actividad que sólo en el 2008, a través del sistema de venta directa registró ingresos por 1,5 billones de pesos, y que aglutina más de 830.000 personas dedicadas a esta actividad, de las cuales la mayoría son mujeres. Sólo Herbalife, cuenta con más de 400 personas afiliadas a esta modalidad de mercadeo en red o multinivel
[4][4]. Además, dado el reciente escándalo por la caída de las pirámides y de empresas que utilizaban la mezcla pirámides y multinivel como la comercializadora DMG, y sus efectos en los ahorros de miles de colombianos, esta ley se hace imprescindible como herramienta para evitar el surgimiento de nuevas empresas de este estilo. Una empresa multinivel se convierte en una actividad piramidal cuando la mayoría de las utilidades de los distribuidores provienen de la vinculación de terceros. Por el anterior motivo el proyecto establece, que (¿) se prohíbe cualquier actividad de búsqueda o reclutamiento masivo de personas naturales para desarrollar actividades multinivel, cuando el beneficio económico que se ofrezca a las mismas se cause preponderantemente por la simple incorporación de otras personas a la correspondiente red comercial(¿) 

De igual forma, se pretende imposibilitar el surgimiento de estas compañías, al prohibir el pago de más de la mitad de las utilidades del trabajo de los distribuidores en derechos de reconsumo; práctica usual en estas empresas ilegales que hacen este tipo de transacciones con el fin desarrollar actividades ilícitas como el lavado de activos. Así, el proyecto establece que (¿) ningún plan de compensación podrá consistir en el disfrute de créditos, o derechos de reconsumo de los productos o servicios promovidos, en más allá del cincuenta por ciento (50%) de su alcance o cubrimiento (¿) Mediante mecanismos de esta índole se busca que esta ley imposibilite el surgimiento de organizaciones piramidales que, bajo el disfraz de actividades multinivel, vuelvan a causar estragos económicos a familias Colombianas. 

Es esta una actividad y una oportunidad real que amerita la intervención del Congreso mediante la expedición de una reglamentación clara que solucione de una vez por todos los conflictos económicos que se han generado en torno a las actividades del Multinivel.

El trabajo del poder legislativo debe complementar el trabajo realizado por el Gobierno Nacional que, de manera coyuntural, expidió una serie de decretos de emergencia para intentar controlar este fenómeno. Esta es, entonces, una iniciativa conveniente para el país, que brinda al ejecutivo mayores herramientas para hacerle frente al surgimiento de actividades ilícitas paralelas a las actividades comerciales licitas.

Hay que reconocer también, que la mayor parte de las personas que se involucran en este tipo de actividades no cuentan por lo menos en el periodo inicial, con los conocimientos ni con la experiencia, para distinguir qué actividades se encuentran en el marco de legalidad, en medio de la inexperiencia y la confusión, por ejemplo puede suceder que una compañía esté cambiando su plan de compensación constantemente. El distribuidor debiera fijarse en los cambios estructurales de este plan y la frecuencia de los mismos para conocer la seriedad de su marca mentora. Pero la realidad es otra. Es común, sobre todo en los países latinoamericanos, que los distribuidores conozcan sobre la existencia de un contrato de distribución y sus condiciones hasta después de firmarlo; contrato que en la mayoría de las ocasiones no es público y no puede obtenerse sino por vía de un distribuidor. Así, quien se constituye como tal se suscribe en condiciones que, cuando no son equitativas, descubre tardíamente que le son imposibles de cumplir. Además, en muchos casos ya cuando está involucrado en el negocio y en su ¿nueva vida¿, encuentra que para rescindir de su contrato debe acogerse a circunstancias y condiciones poco leales e injustas frente a su compañía mentora.

Dado este complejo panorama y la ya mencionada incapacidad de analizar el fenómeno y su envergadura debido a la ausencia absoluta de regulación sobre el tema en Colombia, la aprobación de un proyecto de esta naturaleza sería de gran importancia.

Como muestra de lo anterior puede verse como la Superintendencia de Sociedades, en su Oficio 220-003058 de enero 19 de 2009, m anifestó que ¿el sistema de marketing denominado ¿multinivel¿ aún no ha sido objeto de regulación por parte de la legislación colombiana
[5][5]¿. En el oficio, el organismo responde a un escrito que fue radicado en la entidad en donde un ciudadano manifiesta su preocupación por que su actividad, venta de productos de la marca 4life, pudiera transgredir la normatividad vigente. En este caso, la Superintendencia, al no contar con una herramienta jurídica colombiana para poder describir la actividad multinivel, se remite a la legislación española, más precisamente a la Ley 7 de 1996
[6][6], llamada de Ordenación del Comercio Minorista, para establecer una definición. Este tipo de casos demuestran de manera clara la necesidad de que el país regule este tipo de actividades para evitar posteriores confusiones como la mencionada.

El proyecto sometido a consideración del Senado de la República ha sido elaborado de acuerdo con la evolución y las más recientes normas internacional en esta materia, ha tenido en cuenta la regulación estadounidense, en la práctica de la Security Exchange Commission
[7][7] y la Federal Trade Commission
[8][8], que hace una diferenciación entre pirámides y multinivel, lo propio se ha hecho con las demás normas europeas como la legislación española. 

Contenido del Proyecto

El proyecto en estudio está compuesto por 12 artículos, divididos en (V) Capítulos, que incluyen la norma de vigencias y derogatorias.

El Capítulo I, lo integran los artículos 1º y 2º y se ocupa del objeto de la ley y la definición de la actividad del multinivel.

El Capítulo II, lo integran los artículos 3º a 6º y se ocupa de las ofertas bajo los sistemas de multinivel, el vendedor independiente, los derechos de los vendedores independientes y los planes de compensación.

El Capítulo III, lo integran los artículos 7º y 8º y se ocupa de la inspección, vigilancia y control de la actividad objeto de la reglamentación. 

El Capítulo IV, lo integran los artículos 9º y 10º y se ocupa de los requisitos mínimos contractuales de las compañías en la relación con los vendedores independientes y de la prohibición de establecer ciertas estipulaciones contractuales.

El Capítulo V, lo integran los artículos 11 y 12 y se ocupa del periodo de transición para realizar el registro mercantil para las empresas que se encuentren constituidas actualmente y de las vigencias y derogatorias.

5. Pliego de Modificaciones del Proyecto de ley número 48 de 2011 Senado
De conformidad con lo previsto en el artículo 162 de la Ley 5ª de 1992, se presenta la siguiente enmienda parcial y total en algunos de los artículos del Proyecto de Ley Nº 48 de 2011 Senado, un número importante de artículos del proyecto son modificados en su redacción para no dar pie a confusiones y se sustituyen las palabras gestor multinivel por empresas multinivel y reclutado por auspiciado para, de esta forma, ser coherentes con los términos usados a nivel mundial para este tipo de actividad.

Se ha tenido en cuenta una de las preocupaciones de los sectores involucrados como lo fue el tema del registro público, en el sentido en que se podría incurrir en una duplicidad de un registro mercantil ya existente, por tanto, se optó por incluir de forma explícita el registro de estas actividades en la presente ley; Así como la definieron unos mínimos contractuales a los que estas empresas deben sujetarse para definir su relación con los promotores.

Atendiendo la recomendación de la Superintendencia de Industria y Comercio, de acuerdo con la comunicación remitida a los ponentes de esta iniciativa se ajustó el articulado modificado, los artículos tercero y noveno remitiéndolos a lo dispuesto por el Estatuto del Consumidor recientemente aprobado mediante la Ley 1480 de 2011.

Finalmente se incluyó en el texto del proyecto en estudio, un artículo que tuvo amplia discusión durante el trámite de proyecto en su intento de aprobación anterior, el cual tiene que ver con las prohibiciones de comercializar cierto tipo de bienes y servicios en la modalidad de multinivel, tales como: productos relacionados con actividades financieras, ventas de valores y alimentos altamente perecederos, estas prohibiciones se incluyeron en el Artículo 11º del pliego de modificaciones.

Por las anteriores consideraciones presentamos ante la honorable Comisión Tercera del Senado de la República la siguiente:

Proposición

En los términos anteriores, nos permitimos rendir ponencia positiva para primer debate, al Proyecto de ley número 48 de 2011 Senado, por medio del cual se reglamentan las actividades de comercialización en red o mercadeo multinivel en Colombia, teniendo en cuenta las consideraciones expuestas en la ponencia.

Cordialmente,

Antonio Guerra de la Espriella, Gabriel Zapata Correa; Germán Villegas Villegas; Senadores de la República de Colombia.

6. TEXTO COMPLETO CON LAS MODIFICACIONES PROPUESTAS AL PROYECTO NÚMERO 48 DE 2011 SENADO
por medio de la cual se reglamentan las actividades de comercialización en red o mercadeo multinivel en Colombia
El Congreso de Colombia

Decreta:

CAPÍTULO I

Objeto y definiciones

Artículo 1°. Objeto. La presente ley tiene por objeto regular el desarrollo y el ejercicio de las actividades de mercadeo denominadas multinivel incluyendo, entre otros, el mercadeo en red en cualquiera de sus formas, de acuerdo con el artículo siguiente. 

Al ejercer su potestad reglamentaria respecto de la presente ley, el Gobierno buscará preservar los siguientes objetivos: la transparencia en las actividades multinivel; la buena fe; la defensa de los derechos de las personas que participen en la venta y distribución de los bienes o servicios que se comercializan bajo este método y de los consumidores que los adquieran; la protección del ahorro del público y, en general, la defensa del interés público. 

Artículo 2°. Definición. Se entenderá que constituye actividad multinivel, toda actividad organizada de mercadeo, de promoción, o de ventas, en la que confluyan los siguientes elementos:

1. La búsqueda o la incorporación de personas naturales, para que estas a su vez incorporen a otras personas naturales, con el fin último de vender determinados bienes o servicios. 

2. El pago, o la obtención de compensaciones u otros beneficios de cualquier índole, por la venta de bienes y servicios a través de las personas incorporadas, y/o las ganancias a través de descuentos sobre el precio de venta.

3. La coordinación, dentro de una misma red comercial, de las personas incorporadas para la respectiva actividad multinivel.

Parágrafo 1º. Las compañías que ofrezcan bienes o servicios en Colombia a través del mercadeo multinivel deberán establecerse con el lleno de los requisitos legales contemplados en la ley vigente y tener como mínimo una oficina abierta al público de manera permanente. En los casos en que esta actividad se realice a través de un representante comercial, este último deberá tener también, como mínimo, una oficina abierta al público de manera permanente y será el responsable del cumplimiento de las normas establecidas en la normativa colombiana para las actividades, productos y servicios ofrecidos.

CAPÍTULO II

De la Red Comercial Multinivelista

Artículo 3°. Ofertas bajo sistemas multinivel. Las compañías que realicen actividades multinivel estarán obligadas a cumplir con todos los requisitos legales, las obligaciones y las sanciones de la legislación vigente, y en especial de las que se deriven de lo dispuesto por la Ley 1480 de 2011 ¿Estatuto del Consumidor¿ y su reglamentación. 

Artículo 4°. Vendedor Independiente. Se entenderá por vendedor independiente la persona natural comerciante o persona jurídica que ejerce actividades mercantiles, y que tiene relaciones exclusivamente comerciales con las compañías descritas en el artículo segundo de la presente ley.

Artículo 5°. Derechos de los Vendedores independientes. Además de los derechos que les confieran sus contratos y la ley, los vendedores independientes tendrán derecho a:

1. Formular preguntas, consultas y solicitudes de aclaración a las compañías multinivel, quienes deberán contestarlas de manera precisa, antes, durante y después de su vinculación con el respectivo vendedor independiente. Estas deberán versar sobre los productos o servicios vendidos, o sobre el contenido, alcance y sentido de cualquiera de las cláusulas de los contratos que los vinculen con ellos, incluyendo toda información relevante relativa a las compensaciones o recompensas u otras ventajas de cualquier índole previstas en los contratos, y sobre los objetivos concretos cuyo logro dará derecho a los correspondientes pagos. Asimismo, sobre los plazos y fechas de pago o de entrega, cuando se trate de compensaciones en especie. 

Las respuestas a las preguntas, consultas, o solicitudes de aclaración de que trata el inciso anterior del presente numeral, deberán ser remitidas a la dirección, correo electrónico u otros medios que suministren los vendedores independientes que las formulen, dentro de los plazos previstos en las normas vigentes para la respuesta a las peticiones de información.

2. Percibir oportuna e inequívocamente de las compañías multinivel las compensaciones, o ventajas a los que tengan derecho en razón a su actividad, incluyendo las que hayan quedado pendientes de pago una vez terminado el contrato entre las partes. 

3. Conocer, desde antes de su vinculación, los términos del contrato que regirá su relación con la respectiva compañía multinivel, independiente de la denominación que el mismo tenga.

4. Ser informado con precisión por parte de la compañía multinivel, de las características de los bienes y servicios promocionados, y del alcance de las garantías que correspondan a dichos bienes y servicios.

5. Mediante escrito dirigido a la compañía multinivel, terminar en cualquier tiempo, y de forma unilateral, el vínculo contractual.

6. Suscribirse como vendedor independiente de una o más compañías multinivelistas.

7. Recibir una explicación clara y precisa sobre los beneficios a que tiene derecho por la inscripción a una compañía multinivel de forma que no induzca a confusión alguna.

8. Recibir de la respectiva compañ ía multinivel, información suficiente y satisfactoria sobre las condiciones y la naturaleza jurídica del negocio al que se vincula con él como vendedor independiente, y sobre las obligaciones que el vendedor independiente adquiere al vincularse al negocio; al igual que sobre la forma operativa del negocio, sedes y oficinas de apoyo a las que puede acceder en desarrollo del mismo, en términos semejantes a los del numeral primero de este artículo.

9. Recibir de manera oportuna e integral en cantidad y calidad, los bienes y servicios ofrecidos por la compañía multinivel. 

10. Recibir una explicación clara y precisa sobre los beneficios a que tiene derecho por la inscripción a una compañía multinivel de forma que no induzca a confusión alguna.

Parágrafo 1°. Cualquier cláusula del contrato que vincule a un vendedor independiente con una compañía multinivel, en la cual se prevea la renuncia a alguno de estos derechos o a otros que se establezcan en esta ley, o que impida su ejercicio, se considerará inexistente.

Parágrafo 2°. Dentro del costo inicial de participación, las compañías multinivel deberán incluir materiales de capacitación, así como referencias y guías de información en relación a cómo hacer el negocio, sobre una base no lucrativa. 

Artículo 6°. Planes de compensación. Para efectos de la presente ley, las estipulaciones que se refieran al pago, y en general, a las recompensas que sean ofrecidas a los vendedores independientes por parte de las compañías multinivel, se denominarán planes de compensación. Igualmente se entenderá que las estipulaciones que regulen los rangos o cualquier otro cambio de la situación de los vendedores independientes dentro de la respectiva red comercial, harán parte de estos planes de compensación.

En los planes de compensación deberán expresarse con claridad los porcentajes de recompensa o pagos ofrecidos; los eventos o logros que darán lugar a los premios o bonos económicos que se ofrezcan a los vendedores independientes; los nombres, íconos u objetos físicos y privilegios a ganar por los vendedores independientes dentro del esquema de ascensos establecidos en el plan; los requisitos en volumen, de productos o dinero, de vinculación de nuevos vendedores independientes y logro de descendencia, tenida como tal la cadena a través de la cual un nuevo distribuidor vincula a otro, este a otro y así sucesivamente, para acceder a los rangos, premios y reconocimientos.

Parágrafo 1º. Ningún plan de compensación podrá consistir en el disfrute de créditos en puntos, o derechos de reconsumo de los productos o servicios promovidos, en más allá del cincuenta por ciento (50%) de su alcance o cubrimiento, y cuando las compensaciones previstas en el respectivo plan consistan total o parcialmente en estos, el vendedor independiente es libre de rechazarlos.

CAPÍTULO III

Inspección, Vigilancia y Control

Artículo 7°. Inspección, vigilancia y control. Sin perjuicio de las funciones que correspondan a otras entidades del Estado respecto de las compañías multinivel, su actividad como tal será vigilada por la Superintendencia de Sociedades con el fin de prevenir y, si es del caso sancionar, el ejercicio irregular o indebido de dicha actividad, y de asegurar el cumplimiento de lo prescrito en esta ley y en las normas que la modifiquen, complementen o desarrollen. 

La Superintendencia de Sociedades será competente para realizar la vigilancia y control de las compañías multinivel y sus actividades, y ejercerá estas funciones de acuerdo con sus competencias legales vigentes y con las demás disposiciones aplicables de esta ley. 

Parágrafo. La Superintendencia de Sociedades podrá solicitar conceptos técnicos relacionados con bienes y servicios comercializados y/o promovidos bajo el esquema multinivel, con el fin de establecer si estos corresponden a los bienes o servicios respecto de los cuales está prohibido ejercer actividades multinivel, o para verificar si existe o no una verdadera campaña de publicidad, al evaluar la aplicación de la excepción prevista en el artículo segundo de la presente ley. La Superintendencia Financiera de Colombia, el Invima y el Viceministerio de Turismo en forma preferente, y la Superintendencia de Industria y Comercio de modo residual, tendrán competencia para emitir estos conceptos. 

En todo caso, la determinación sobre si una actividad o conjunto de actividades comerciales específicas constituyen actividades multinivel, y sobre la verdadera naturaleza de los distintos bienes o servicios que se promocionen mediante dichas actividades, quedará en cabeza de la Superintendencia de Sociedades.

Artículo 8°. Facultades de la Superintendencia de Sociedades. En virtud de la presente ley, la Superintendencia de Sociedades tendrá las siguientes facultades, además de las que actualmente posee:

1. Realizar, de oficio o a solicitud de parte, visitas de inspección a las compañías multinivel y a sus puntos de acopio, bodegas y oficinas registradas, ejerciendo, de ser procedente, el principio de coordinación administrativa con otras autoridades para este fin.

2. Ordenar, según sea el caso, la suspensión preventiva o la terminación de campañas de promoción, campañas publicitarias y de actividades de reclutamiento, o de mercadeo o ventas, cuando infrinjan, o considere fundadamente que pueden infringir, los mandatos de esta ley.

3. Revisar los libros de contabilidad de las compañías multinivel y exigirles aclaraciones sobre su información contable y su política de contabilización, incluidos los soportes, según sea necesario para el cumplimiento de su s funciones.

4. Adelantar los procedimientos administrativos y sancionatorios previstos en esta ley, y los demás ya existentes y propios de su resorte con respecto a las compañías multinivel y sus actividades.

5. Emitir órdenes de suspensión preventiva de todas o algunas de las actividades a determinada compañía multinivel, cuando cuente con evidencia que permita suponer razonablemente que este está ejerciendo actividades multinivel en sectores o negocios sin dar cumplimiento a los requisitos o exigencias legales, o contra expresa prohibición legal, o no está dando cumplimiento a cualquiera de las previsiones y requisitos establecidos dentro de esta ley, o en las normas que la modifiquen, complementen o desarrollen.

Parágrafo 1°. La Superintendencia de Sociedades queda investida de las facultades otorgadas a la Superintendencia Financiera en el numeral 1 del artículo 108 y en los Capítulos XX y XXI del Decreto 663 de 1993 (Estatuto Orgánico del Sistema Financiero), y el artículo 49 y 53 de la Ley 964 de 2005, sin perjuicio de las demás facultades con las que cuenta.

CAPÍTULO IV

Requisitos y prohibiciones 

Artículo 9°. Requisitos mínimos contractuales. Las compañías multinivel deberán ceñir su relación comercial con los vendedores independientes a un contrato que deberá constar por escrito y contener como mínimo:

1. Objeto del contrato.

2. Derechos y obligaciones de cada una de las partes.

3. Tipo de plan de compensación que regirá la relación entre las partes.

4. Requisitos de pago.

5. Forma y periodicidad de pago.

6. Datos generales de las partes.

7. Causales y formas de terminación.

8. Mecanismos de solución de controversias.

9. Dirección de la oficina u oficinas abiertas al público de la compañía multinivel. No se aceptarán direcciones web o virtuales o apartados aéreos como únicas indicaciones de correspondencia o localización de la compañía multinivel. 

Artículo 10. Prohibiciones contractuales. Las com- pañías multinivel no podrán incluir en sus contratos los siguientes tipos de cláusulas:

1. Cláusulas de permanencia y/o exclusividad.< /o:p>

2. Cláusulas abusivas que generen desigualdad contractual.

3. Obligación a los vendedores independientes sobre la compra o adquisición de un inventario mínimo. Superior al pactado y aceptado previamente.

Artículo 11. Prohibiciones. Queda prohibido desarrollar actividades comerciales en la modalidad de Multinivel con los siguientes bienes y/o servicios:

1. Servicios o productos cuya prestación constituya la actividad principal de cualquiera de las entidades sometidas a la vigilancia de la Superintendencia Financiera.

2. Venta o colocación de valores, incluyendo tanto los que aparecen enumerados en la Ley 964 de 2005, como todos los demás valores mediante los cuales se capten recursos del público, incluso cuando estos no aparezcan mencionados en el artículo 2° de esta ley, o en los decretos emitidos con base en las facultades establecidas por la misma. En todo caso, se entenderá que primará la realidad económica sobre la forma jurídica al determinar si cualquier instrumento, contrato, bien o servicio que se ofrezca mediante actividades multinivel es, o no, un valor de naturaleza negociable.

3. Servicios relacionados con la promoción y la negociación de valores.

4. Alimentos altamente perecederos, u otros que deban ser sometidos a cuidados especiales para su conservación por razones de salubridad pública.

5. Bienes o servicios que requieran para su uso, aplicación o consumo, prescripción por parte de un profesional de la salud.

CAPÍTULO V

Varios

Artículo 12. Transición. Toda compañía multinivel que actualmente desempeñe estas actividades en la República de Colombia, deberá hacer constar en su registro mercantil que ejerce actividades denominadas multinivel o de mercadeo en red en un término no mayor de dos (2) meses posteriores a la promulgación de la presente ley. Esta constancia será obligatoria para las nuevas compañías multinivel a partir de su constitución.

Las compañías multinivel que no cumplan con esta constancia serán sancionadas de acuerdo a lo establecido en el artículo 9° de la presente ley.

Artículo 13. Vigencias y derogatorias. La presente ley entrará en vigor a partir de su promulgación y publicación en el Diario Oficial, y quedan derogadas todas las normas que sean contrarias a la misma.

Antonio Guerra de la Espriella, Gabriel Zapata Correa; Germán Villegas Villegas; Senadores de la República de Colombia. 

Bogo tá, D. C., 26 de abril de 2012

En la fecha se recibió ponencia y texto propuesto para primer debate del Proyecto de ley número 48 de 2011 Senado, por medio del cual se reglamentan las actividades de comercialización en red o mercadeo multinivel en Colombia.

El Secretario General,

Rafael Oyola Ordosgoitia.

Autorizo la publicación de la siguiente ponencia y texto propuesto para Segundo Debate, consta de catorce (14) folios.

El Secretario General,

Rafael Oyola Ordosgoitia.


