

UDETABA S.L.

ANTECEDENTES DE HECHO

Udetaba S.L. es dueña de tres marcas de tabaco renombradas en España (UDECA, UDEFORTU Y UDERECORD) y quiere lanzar un nuevo producto al mercado. Se trata de una nueva cajetilla de tabaco pero con un formato especial y distinto, se trata de una cajetilla de tabaco circular con una tapadera que se une al cuerpo central del envase por una pequeña espiral de plástico.

Nuestra empresa es muy consciente de las limitaciones que tiene a la hora de promocionarlo pues no podemos realizar una publicidad como si de un producto cualquiera se tratara.

PLANTEAMIENTO DEL CASO

- Protección del nuevo envase como Diseño Industrial (Ley del Diseño Industrial 2003 y su reglamento de ejecución)
- Posibilidad del protección del nuevo envase como Modelo de Utilidad (Ley de Patentes 1986 y su reglamento de ejecución)
- Protección del envase como marca tridimensional . Y protección del nombre del producto como marca. (Ley de marcas del 2002).
- Estudio de la estrategia publicitaria. Medios donde hacerlo y modo como hacerlo.
- Estudio de la regulación de la publicidad del tabaco a nivel nacional y Europeo.
- Estudio de las leyes, reglamentos y directivas comunitarias que regulan la publicidad del tabaco.

Modalidad de protección del nuevo envase del producto que Udetaba S.L. va a lanzar al mercado.

El nuevo producto que nuestra empresa pretende lanzar al mercado consiste en un paquete de tabaco presentado en un nuevo envase, algo innovador en el sector, una cajetilla de tabaco circular con una tapadera que se une al cuerpo central del envase por una pequeña espiral de plástico.

Dado el carácter innovador del producto es susceptible de protección en alguna de las modalidades de Propiedad Industrial existentes para poder frenar a los posibles imitadores del producto.

En principio tenemos tres posibilidades de protección:

- Patente
- Modelo de Utilidad
- Diseño Industrial.

PATENTE Y MODELO DE UTILIDAD.

Requisitos de patentabilidad: (art.4 LP 1989)

Inventiones nuevas, que impliquen actividad inventiva y sean susceptibles de aplicación industrial.

NOVEDAD

Se considera que una invención es nueva cuando no está comprendida en el estado de la técnica.

El estado de la técnica está constituido por todo lo que antes de la fecha de presentación de la solicitud de patente se ha hecho accesible al público en España o en el extranjero por una descripción escrita u oral, por una utilización o por cualquier otro medio.

Se entiende igualmente comprendido en el estado de la técnica el contenido de las solicitudes españolas de patentes o de modelos de utilidad, tal como hubieren sido originariamente presentadas, cuya fecha de presentación sea anterior a la que se menciona en el apartado precedente que hubieren sido publicadas en aquella fecha o lo sean en otra fecha posterior (art. 6 LP)

El requisito de novedad entendemos que lo cumple pues una vez realizados todos los informes pertinentes no hemos encontrado nada igual ni parecido en el estado de la técnica anterior.

ACTIVIDAD INVENTIVA

Una invención implica una actividad inventiva si aquella no resulta del estado de la técnica de una manera evidente para un experto en la materia. (Art. 8 LP)

Consideramos que la nueva cajetilla tiene una ventaja técnica clara de utilización y que no resultaría clara ni evidente para un experto en la materia.

La base de nuestra patente se basaría en la forma de la caja circular para un mayor aprovechamiento del espacio ya que en las cajas prismáticas pensamos que se desaprovecha espacio entre cigarrillo y cigarrillo sobre todo en las partes extremas de la fila central, mientras que el agrupamiento de los cigarrillos adopta un contorno sensiblemente cilíndrico.

Complementariamente y por sí mismo, también la unión de la tapa al paquete mediante una porción espiral elongable legitimaría la solicitud de un registro de inventiva, ya que también tendría novedad, la ventaja de mantener la tapa unida al paquete permitiendo una máxima separación para manipular mejor la extracción de los cigarrillos y actividad inventiva ya que no se podría deducir del estado de la técnica anterior por un experto en la materia.

Por lo tanto se podría plantear un registro de inventiva de la caja circular incluyendo las dos características discutidas, la forma y la unión de la tapa superior,

En principio consideramos que estas dos ventajas técnicas son defendibles del requisito de actividad inventiva pero considerando los “contras” que pudieran surgir en la tramitación como una posible oposición por la forma de la caja por si existieran cajas similares, circulares o cilíndricas, siempre podríamos eliminar del caracterizado la forma circular del producto y dejarlo en el preámbulo y seguir basando la actividad inventiva de nuestra patente por la forma de la tapadera.

APLICACIÓN INDUSTRIAL

Se considera que una invención es susceptible de aplicación industrial cuando su objeto puede ser fabricado o utilizado en cualquier clase de industria, incluida la agrícola. (Art. 9 LP)

La aplicación industrial en este caso se cumple. Nuestro objetivo es la venta de cigarrillos en un formato nuevo. Se trata de una caja que se va a poner a disposición del público para la venta de cigarrillos

Una vez analizados los requisitos de patentabilidad, al Departamento Jurídico de nuestra empresa se le plantea la duda en la modalidad de registro de inventiva a proteger. Por un lado consideramos el hecho de que en la tramitación del Modelo de Utilidad no se requiere el

informe del estado de la técnica y es mucho más rápida su tramitación y los costes más bajos. Pero por otro lado tenemos el problema de la vigencia de la protección que se limita a 10 años.

Finalmente nos decantamos por la protección del nuevo producto como Patente puesto que estamos bastantes seguros y confiados.

En los requisitos de patentabilidad y del éxito de la misma como algo novedoso en el sector, esta modalidad además de proporcionarnos una mayor protección en el tiempo, 20 años frente a los 10 del MU, antes de pasar a ser de dominio público, nos da la posibilidad de conocer a través del informe del estado de la técnica lo que existe en el mercado mundial que será de gran utilidad a la hora de extender nuestra patente a nivel internacional.

DISEÑO INDUSTRIAL

Requisitos de registro (art.5 LDI 2003)

Podrán registrarse los diseños que sean nuevos y posean carácter singular.

NOVEDAD

Se considerará que un diseño es nuevo cuando ningún otro diseño idéntico haya sido hecho accesible al público antes de la fecha de presentación de la solicitud de registro o, si se reivindica prioridad, antes de la fecha de prioridad.

(Art. 6 LDI).

La novedad del producto existe y está comprobada ya en el punto anterior.

CARÁCTER SINGULAR

Se considerará que un diseño posee carácter singular cuando la impresión general que produzca en el usuario informado difiera de la impresión general producida en dicho usuario por cualquier otro diseño que haya sido hecho accesible al público antes de la fecha de

presentación de la solicitud de registro o, si se reivindica prioridad, antes de la fecha de prioridad. (Art. 7 LDI)

Una vez analizados ambos requisitos al igual que hicimos con la modalidad anterior consideramos que el nuevo producto es objeto de protección en esta modalidad.

Tenemos que tener en cuanto el requisito de novedad a la hora de presentar tanto la modalidad de patente como la modalidad de Diseño. En ambos casos es indispensable mantener el secreto de la invención. En el momento que se divulgue mediante cualquier medio perderíamos esa novedad y por lo tanto uno de los requisitos indispensables para la concesión.

Aunque en ambos (Patente y Diseño Industrial) casos contamos con un periodo de gracia de seis meses en caso de su divulgación en ferias, siempre y cuando obtuviéramos el correspondiente certificado, no es nuestro caso ya que nuestra intención es conseguir el registro antes del lanzamiento o divulgación en medios del nuevo producto.

Como curiosidad señalaremos que la nueva ley del Diseño permite identificar a la persona física autor del mismo.

Dado el alcance que queremos tener con nuestro producto finalmente nos decantamos por la protección del Diseño a nivel comunitario que nos engloba los 27 países actuales de la UE con posibilidad de extensión automática a los de nueva adhesión.

La modalidad del Diseño Industrial Comunitario nos ofrece dos posibilidades:

El Diseño registrado

El Diseño no registrado.

Nos decantamos claramente por el Diseño Comunitario registrado. El no registrado nos protege solo frente a copias idénticas (no parecidas) y suele utilizarse para el tema de la moda por ejemplo, que son productos efímeros y que pasan con el tiempo.

No es nuestro caso ya que la idea de UDETABA es permanencia en el tiempo y la posibilidad de protegernos de imitadores, es decir, no sólo de copias idénticas sino también de las parecidas.

Otra peculiaridad del Diseño Industrial es su protección en todos los ámbitos del mercado, es decir, mientras la marca nos da cobertura en las actividades o clases que protejamos el Diseño es más amplia en este sentido y cubriría todos los productos y servicios existentes en el mercado.

La vigencia de este registro es de 25 años (renovables cada cinco años), a partir de esta fecha el Diseño en este caso la cajetilla pasaría a ser de dominio público.

Este último hecho al igual que en el caso de la patente nos hace plantearnos más seguridad en el registro y de ahí que nos decantemos también por el registro de la marca tridimensional que a continuación exponemos

MARCA TRIDIMENSIONAL

La marca tridimensional es aquella que por su naturaleza física reúne las tres dimensiones de la realidad, esto es, longitud, altura y profundidad.

La jurisprudencia (española y comunitaria) ha considerado especialmente problemática la inscripción de las marcas tridimensionales, puesto que en una gran parte de los casos sometidos a examen, las marcas solicitadas carecían del requisito esencial de la distintividad, estando incursas en las prohibiciones absolutas de registro contenidas en los artículos 5.1b de la Ley de Marcas y la Directiva" >la directiva 17/2001, de Marcas, 7.1b del reglamento 40/94 y 3 b de la directiva 89/104, por estar constituidas por la forma del producto que designaban.

En este sentido tanto el Tribunal Supremo como el Tribunal de Justicia de las Comunidades Europeas en abundante jurisprudencia, han declarado que si la marca tridimensional solicitada, tal y como la percibe el consumidor medio, normalmente informado y razonablemente atento y perspicaz, no sirviera para diferenciar los productos correspondientes ni para distinguirlos de los que tengan otro origen empresarial, habría que concluir que efectivamente carece de carácter distintivo en lo que a tales productos se refiere, por estar exclusivamente constituida por la forma de los mismos.

En virtud de lo expuesto, parece obvio que un signo asociado a un producto se convertirá en una verdadera marca cuando su observación produzca en la mente del consumidor la representación de un origen empresarial con suficiente fuerza

individualizadora frente a otros que amporen productos idénticos o similares.

Sin embargo, es posible que un signo que originariamente carecía de distintividad, la adquiriera como consecuencia del uso que del mismo se haya hecho como marca. Es lo que se conoce como distintividad sobrevenida o "secondary meaning".

La STJCE (caso Chiemsee) de 4 de mayo de 1999 constituye una importantísima referencia para el estudio del fenómeno de la distintividad sobrevenida, pues establece los requisitos que han de concurrir para que pueda concluirse que un signo ha adquirido de manera sobrevenida distintividad por el uso que de él se haya hecho.

Tanto la Legislación española como la comunitaria (artículo 5.2 de la Ley 17/2001, de Marcas, artículo 3.3 de la Directiva 89/104, artículo 7.3 Reglamento 40/94), contemplan la posibilidad de que una marca que per se carece de aptitud distintiva la adquiriera a posteriori por el uso que se haya hecho de ella.

La STJCE (caso Chiemsee) de 4 de mayo de 1999 constituye una importantísima referencia para el estudio del fenómeno de la distintividad sobrevenida, pues establece los requisitos que han de concurrir para que pueda concluirse que un signo ha adquirido de manera sobrevenida distintividad por el uso que de él se haya hecho.

La citada Sentencia dispuso que para apreciar la adquisición sobrevenida del carácter distintivo de la marca deben tomarse en consideración factores como la cuota del mercado poseída por la misma, la intensidad, la extensión geográfica, y la duración del uso, así como las declaraciones de Cámaras de Comercio e Industria o de otras asociaciones profesionales. El Tribunal de Luxemburgo fue tajante al afirmar que si a la vista de tales elementos los sectores interesados, o al menos una parte significativa de estos, identifican, gracias a la marca, el producto atribuyéndole una procedencia empresarial determinada, debe llegarse a la conclusión de que cumple los requisitos legales para ser marca.

Por lo que respecta a la posibilidad de apreciar que una marca tridimensional ha adquirido distintividad por su uso, el Tribunal de Primera Instancia de las Comunidades Europeas en las recientes Sentencias de 29 de abril y de 10 de noviembre de 2004, hacía hincapié en que no bastaba con probar el uso de una determinada forma, sino que es necesario, además, demostrar que las circunstancias de dicho uso son tales que la forma de que se trate reviste carácter de marca.

Es decir, lo que los Organismos competentes y a posteriori (si fuera necesario) los Tribunales van a analizar (basándose en pruebas aportadas por el solicitante), no es si la forma cuyo registro se pretende como marca ha sido comercializada en el mercado, sino si ha sido utilizado como marca.

En los casos examinados por las Sentencias citadas en el párrafo anterior, el TPI analizaba la capacidad para ser marca de un caramelo y una botella de cerveza, a los que negó haber adquirido un secondary meaning debido a que todas las pruebas que facilitaron los solicitantes se referían al uso y promoción de las referidas formas acompañados de etiquetas o envoltorios en los que figuraban otras marcas (que eran las que en realidad permitían al consumidor atribuir a los productos un origen empresarial).

En definitiva, existen dos vías para lograr el registro de una marca tridimensional; que ésta se aparte de las formas tradicionales de presentación del producto que distingue, o que se logre demostrar que ha adquirido distintividad por su uso, debiéndose probar que se ha utilizado sin más aditamentos que el propio signo cuyo registro se pretende.

La estrategia de nuestra empresa, aunque es consciente de la dificultad de registro de este tipo de marcas, es obtener el registro por la solicitud normal. Si fuera denegada en su tramitación, cosa que no descartamos, estudiados los antecedentes de las marcas tridimensionales solicitadas en la OAMI, intentaríamos demostrar una vez puesta la cajetilla en el mercado y con el tiempo lo expuesto en este apartado, el “secondary meaning” estamos seguros que dadas las características de la cajetilla acabará consiguiendo esa distintividad sobrevenida.

Nuestro empeño y fuerza en la consecución de esta modalidad de protección es precisamente por la vida legal de la misma.

El problema de las modalidades de registro anteriores, Patente y Diseño, es la vigencia en el tiempo. Queremos y hemos apostado por ello, que nuestro producto sea una innovación total en el sector del tabaco y queremos una protección larga y duradera y que no pase con los años a ser de dominio público. La única forma de conseguirlo es obteniendo una marca tridimensional que cumple los requisitos de una marca normal, es decir, se trata de un bien intangible de la empresa y como tal su vigencia es ilimitada y una vez conseguido el derecho y

dependiendo de las estrategias futuras de la empresa nos plantearemos las posibilidades de licenciar o ceder el uso a posibles interesados.

PROTECCIÓN DEL NOMBRE DEL PRODUCTO

Una vez que el Departamento de Marketing hay perfilado toda la estrategia de marca en cuanto a nombre del producto inmediatamente encargaremos a nuestra Agencia de Propiedad Industrial un informe a nivel comunitario para ver si el nombre elegido y la tipografía que acompañe a la denominación es viable. De ser así, inmediatamente pasaremos a realizar el registro de la marca a nivel comunitario ante la OAMI. Esta marca nos protege en los 27 Estados miembros actuales de la UE con extensión automática a los países de nueva adhesión. Esta modalidad de marca nos da la posibilidad de registro en tres clases distintas por el mismo precio por lo que consideramos que es una opción muy buena para ampliar nuestra protección.

Una vez concedida, dependiendo de la aceptación del producto en el mercado y de la vía de expansión que sigamos, nuestra intención será la de extender la protección en base a esta marca comunitaria, acogiéndonos al Sistema de Madrid en los casos que podamos y vía directa en los que países que nos hayan firmado dicho Arreglo.

Respecto al nombre del producto lo que la empresa tiene claro es que el término elegido empezará por "UDE" apoyándonos en las tres marcas ya existentes y teniendo en cuenta su carácter renombrado. Posteriormente nos gustaría, basándonos en la dimensión internacional que queremos dar al proyecto, que le siguiera un término en inglés. No obstante, como señalamos, aún no está del todo definido.

Lo que sí que queremos, es que el consumidor desde un principio asocie esta idea novedosa siempre a nuestra empresa de ahí las siglas iniciales de "UDE" para la nueva cajetilla.

Estrategia publicitaria llevada a cabo por UDETABA S.L.

En tabaco la cuestión es disimular la publicidad hacia los menores con apariencia artística, y llegar a todos con imágenes atractivas o con acción directa.

Como cada vez más se cierran las puertas para una publicidad directa, que hable de frente sobre el consumo de cigarrillos, las tabacaleras llevamos a cabo nuevas técnicas de publicidad,

buscando nuevos caminos que nos permitan llegar a todos los fumadores y básicamente a los adolescentes para iniciarlos en el tabaquismo, al fin y al cabo se trata de un producto y necesitamos buscar los mayores consumidores posibles.

Esto se conoce como actividades "**below the line**" y hacen parte de un tipo de marketing promocional con nuevas técnicas de publicidad. Es el caso de mensajes artísticos como una abstracción, el marketing directo, apoyo de artistas, desarrollo de productos que se comercializan a través de su marca y activaciones de marca en restaurantes, bares, videoclubes, discos, desfiles de moda y cualquier otro espacios donde hayan identificado que los fumadores actuales y potenciales están presentes.

Hacer uso de un mismo mensaje o una misma imagen de forma constante ayuda a posicionar en la mente de las personas el nombre o la idea relacionada con cigarrillos y consumo de tabaco.

La publicidad del tabaco, en definitiva, es una forma de impulsar la venta de cigarrillos, instando al consumidor a gozar de las bondades del tabaco. Así se vende físicamente un producto, y además persuade al público con la fantasía de creer que con la etiqueta de cigarrillos compra elegancia, deporte, fuerza, atractivo, aventuras, etc.

Publicidad del tabaco quiere decir cualquier tipo de comunicado comercial cuyo propósito o efecto principal, secundario o accesorio sea promover una marca de cigarrillos o promover el uso del tabaco.

La publicidad del tabaco, como hemos señalado anteriormente, tiene muchas restricciones legales, actualmente no puede dirigirse directamente a los niños y jóvenes, por lo tanto, apela a la simulación - disimulación, de tal manera que en forma indirecta llega directamente a la juventud, sus potenciales consumidores.

En realidad son muchas las críticas que recibimos diariamente de nuestro producto. Muchas críticas a nuestra publicidad.

En nuestra página Web tenemos nuestro propio código ético

Nuestro código de marketing es un conjunto de normas voluntarias diseñadas para limitar nuestras prácticas de marketing. Se pretende garantizar que nuestro marketing se limita estrictamente a animar a los fumadores adultos a escoger nuestras marcas y que adoptamos medidas para reducir la exposición de los menores a nuestro marketing.

Hay dos razones fundamentales detrás de este código: nuestro entendimiento de la responsabilidad corporativa y nuestro compromiso con la prevención del consumo de tabaco por menores. Como compañía que cuenta con una presencia en todo el mundo y con un compromiso con la responsabilidad social, creemos que es nuestra obligación establecer normas de marketing exigentes y transparentes.

Una de las disposiciones fundamentales es: Evitar los métodos o la colocación de publicidad que puedan atraer en especial la atención de niños y jóvenes. Es decir que ningún anuncio estará dirigido a menores de edad ni tendrá un atractivo especial para éstos".

En realidad nuestra Compañía tiene muy claro las prohibiciones que actualmente regulan la publicidad de nuestro producto.

Restricciones legales a la publicidad del tabaco

El tabaco representa en la actualidad la primera causa evitable de muerte. Sin embargo, es un producto que no sólo se sigue produciendo y vendiendo sino que se anuncia de forma masiva en cualquier medio o soporte imaginable. De hecho, en nuestra sociedad actual tabaco y publicidad van estrechamente unidos de la mano.

El primer vestigio en la Historia del Hombre relativo a la publicidad es una tablilla de barro babilónica de un viajante de ungüentos que se remonta al año 3.000 a. C. En las tiendas de la vieja Pompeya se anunciaban, dibujados en letreros de piedra o terracota, los productos que en ella se vendían; al tiempo, los comerciantes de la Antigüedad se valían de pregoneros, a menudo acompañados por músicos y cómicos, para anunciar en cada villa las excelencias de sus productos¹.

La importancia que la publicidad en general ha alcanzado hoy en día es francamente considerable. Se estima que por si sola llega a cubrir en los Estados Unidos de América (EEUU) más del 60% del coste de los semanarios, más del 70% del de los periódicos y casi el 100% de los de la radio y la televisión². A través de ella se generan modelos de comportamiento, se crean necesidades entre la población y se inculcan valores y estilos de vida. Una marca de jabón al anunciarse pasa a ser el símbolo de la belleza; un automóvil, un signo de distinción; un dentífrico, el mejor ejemplo de una sonrisa. En una sociedad basada en el consumo pocos, ni siquiera los niños, pueden escapar de ella.

A pesar de los argumentos de la industria tabaquera, distintos investigadores han constatado con rotundidad que su publicidad es un factor importante en el consumo de tabaco entre niños y adolescentes^{3,4}. Así, por ejemplo, Biener y Siegel han demostrado que la probabilidad de que adolescentes no fumadores que habían recibido un artículo promocional (ropa, bolsas u otros objetos con los logotipos de una marca de tabaco) proporcionado por las compañías del sector se convirtiesen en fumadores era el doble que la de aquellos que no lo habían recibido⁵.

En efecto, es tal el poder que la publicidad puede acumular que se hace imprescindible que esté regulada desde un punto de vista legislativo, a fin de evitar posibles malos usos de la misma.

RESTRICCIONES LEGALES A LA PUBLICIDAD SOBRE TABACO

En el año 1614 un decreto real inglés, considerado como la reglamentación más antigua en materia de publicidad, regulaba por vez primera las características de los letreros anunciadores para evitar que por su tamaño pudieran debilitar el muro de las casas o impedir el paso de los transeúntes. Así, se prohibía que esos letreros sobresalieran de la fachada más de dos metros y medio, y se recomendaba que fueran instalados lo suficientemente altos como para permitir la circulación a caballo de un guerrero con armadura¹. Curiosamente en esa misma Inglaterra, unos años antes (1604) Jacobo I había publicado un vigoroso ataque contra el hábito de fumar (*Misocapnus sive de abusu tobacci lusus regius*), pero estaba éste tan aceptado por la población que lo leyó todo el mundo, se elogió como era debido y nadie hizo caso⁶.

En el año 1914 se aprobó el Acta de la Comisión Federal de Comercio de los EEUU, por la cual se creaba la "Agencia Federal" con la responsabilidad primordial de reglamentar la publicidad. El objetivo básico de dicha Acta era permitir manejar las restricciones del comercio de una manera efectiva, si bien no consta que considerase el problema de la publicidad falaz ni la de los productos con posibles efectos nocivos².

En 1962 la American Association of Advertising Agencies publicó un código de actuaciones en el que pedía a sus miembros que además de apoyar y de cumplir las leyes y las reglamentaciones legales relacionadas con la publicidad, ejercieran la práctica y la aplicación de estándares éticos elevados: De manera específica, no se producirán aquellas campañas que contengan afirmaciones falsas o exageradas, testimonios que no reflejen la elección real de una evidencia, precios falsos, reclamos con apoyo insuficiente o que distorsionen el verdadero significado de afirmaciones generadas por autoridades profesionales o científicas...². Aun cuando estas normas parecían muy claras sobre el papel y el consenso era total en la línea de salida, su aplicación posterior no resultó como se esperaba. Los motivos

fueron entonces muy similares a los que se dan hoy: la interpretación y el consecuente cumplimiento de las normas vigentes suele hacerse en función de intereses particulares. Es por ello que se necesitan mecanismos que controlen y regulen la publicidad a fin de que no caiga en la falacia; en especial, desde que somos conscientes del poder que en uno u otro sentido puede llegar a alcanzar.

Paralelamente, en especial a partir de los años cincuenta, comienzan a acumularse evidencias científicas sobre las consecuencias negativas del hábito de fumar. El trabajo pionero de Doll y Hill, concluyendo que el tabaquismo es un factor importante en la producción del carcinoma de pulmón y que el riesgo de contraer la enfermedad aumenta en proporción simple con la cantidad de tabaco consumida, disparó la señal de alarma⁷.

Movidos así por las preocupantes tasas de morbimortalidad asociadas con el tabaquismo, su coste socio sanitario y la aparición de las primeras pruebas que relacionaban los efectos de la publicidad del tabaco sobre su propio consumo, distintos países comenzaron a partir de los años setenta a poner limitaciones a dicha publicidad. En los EEUU, el gobierno negoció con las compañías tabaqueras la retirada de la publicidad que venían desarrollando en radio y televisión. A cambio, las organizaciones sanitarias renunciarían a su publicidad antitabaco, pese al notable impacto que éstas campañas habían alcanzado entre la población. Dichas compañías podían, no obstante, seguir con su actividad publicitaria en otros medios y desarrollar nuevas estrategias⁸.

Otro de esos países fue Noruega, cuyo gobierno adoptaba el 1 de julio de 1975 la denominada "Ley sobre el Tabaco". En ellas se recogía la prohibición total de la publicidad de todos los productos del tabaco, además de medidas sobre etiquetado, prohibición de venta a menores y límites al contenido de nicotina y alquitrán. En el momento en que se aprobaron dichas medidas, las compañías tabaqueras, las agencias publicitarias y numerosos medios de comunicación con ingresos provenientes de la publicidad del sector, iniciaron una dura campaña contra dicha Ley, alegando varios efectos negativos previsibles: disminución de la capacidad competitiva de la industria publicitaria, pérdida de la capacidad competitiva de los productos de tabaco nacionales respecto a los extranjeros, reducción del empleo en la industria, agravamiento de la situación económica de la prensa, contradicción con los artículos constitucionales relacionados con la libertad de expresión y escaso efecto de la prohibición de la publicidad sobre el consumo total de tabaco⁹. Con el paso de los años se pudo constatar que ni en Noruega ni donde tomaron medidas similares, se produjeron efectos tan apocalípticos como los que se vaticinaron.

El 1 de enero de 1991 había 27 países en el mundo con una prohibición completa de toda publicidad de los productos del tabaco¹⁰. En este contexto, un estudio del Toxic Substances Board de Nueva Zelanda, realizado en 33 países entre 1970 y 1986, confirmaba que a mayor grado de fiscalización estatal de la promoción del tabaco correspondía un mayor descenso del promedio anual del consumo de tabaco y una mayor reducción de la tasa de tabaquismo entre los jóvenes. En los países con prohibición total se comprobó que, al compararlos con aquéllos que no tenían fiscalización, el consumo de tabaco disminuía más rápidamente y que ese resultado no se podía atribuir al precio del tabaco ni a las tendencias que había en los ingresos por habitante¹¹. Según el mismo estudio, la legislación que prohibía dicha actividad se impulsó en un primer momento por razones muy diversas. En ocho países de Europa oriental no existía publicidad de los artículos de consumo, incluido el tabaco. En China no se hacía promoción del mismo y la situación sólo comenzó a cambiar en la década de los ochenta. En Taiwán, Italia y Tailandia la citada prohibición tuvo inicialmente razones comerciales, mientras que en Argelia, Irak, Jordania, Mozambique y Sudán los motivos fueron religiosos¹¹. A principios de los años setenta, Finlandia e Islandia siguieron a Noruega como los primeros estados que se sumaron a esas prohibiciones por razones de salud. A ellos les siguieron Canadá (1988), Nueva Zelanda (1990), Australia (1992). El 10 de enero de 1991, Francia promulgó una importante ley, vigente desde el 1 de enero de 1993, por la que se prohibía la publicidad del tabaco y sus productos, así como el patrocinio de otras actividades por parte de las empresas tabaqueras, al tiempo que se imponían rigurosas limitaciones a la promoción de bebidas alcohólicas. Francia se convertía así en uno de los 18 países que limitaban la financiación por parte de esa industria a los eventos deportivos y culturales¹¹. A este respecto hay que señalar que, en vista de que los deportes y las artes dependían de manera significativa del apoyo financiero de dichas empresas, el estado australiano de Victoria promovió una estrategia innovadora consistente en imponer al tabaco un impuesto estatal destinado a sustituir a las entidades tabaqueras en el patrocinio de tales eventos¹¹.

Por su parte, en otros muchos países, entre los que se encuentra España, las leyes promulgadas suponen una prohibición parcial de este tipo de publicidad. Una restricción de límites no bien definidos y que aspira a encontrar en la normativa común europea, a la que nos referiremos con posterioridad, la solución a muchos de sus dilemas.

En la actualidad la legislación encaminada de manera específica a prevenir el tabaquismo entre los jóvenes reviste las formas siguientes¹⁰:

- Prohibición de la venta de productos del tabaco a los menores.

- Prohibición o restricción de la venta de cigarrillos mediante distribuidores automáticos.
 - Prohibición de fumar en las escuelas y otros lugares frecuentados por jóvenes.
 - Prohibición de distribuir gratuitamente muestras de cigarrillos sueltos.
 - Aplicación de restricciones a los productos del tabaco sin humo.
 - Prohibición de la publicidad sobre cigarrillos en acontecimientos deportivos, festivales de música y, en general, en ocasiones y lugares en los que niños y adolescentes estén expuestos a su influencia, y prohibición del patrocinio de esos eventos por marcas de cigarrillos.

EL MARCO LEGISLATIVO VIGENTE EN ESPAÑA

Actualmente, la legislación encaminada de forma específica a prevenir el tabaquismo entre los adolescentes y jóvenes, se centra en los siguientes puntos:

- Prohibición de la venta de productos del tabaco a los menores.
- Prohibición o restricción de la venta de cigarrillos mediante distribuidores automáticos.
- Prohibición de fumar en las escuelas y otros lugares frecuentados por jóvenes.
- Prohibición de distribuir gratuitamente muestras de cigarrillos sueltos.
- Aplicación de restricciones a los productos del tabaco sin humo.
- Prohibición de la publicidad sobre cigarrillos en acontecimientos deportivos, festivales de música y, en general, en ocasiones y lugares en los que niños y adolescentes estén expuestos a su influencia, no permitiéndose el patrocinio, ni la esponsorización.

Movidos por las preocupantes tasas de morbilidad y mortalidad vinculadas al tabaquismo, el elevado coste socio sanitario, ocasionado por las enfermedades de él derivadas y la aparición de las primeras pruebas que relacionaban los efectos de la publicidad sobre el consumo del producto, diferentes países comenzaron, a partir del año 1970 a imponer limitaciones a dicha publicidad.

En España, la publicidad del tabaco se rige por el siguiente marco legislativo:

Real Decreto 709/82 de 5 de marzo, que regula la publicidad y consumo de tabaco (BOE nº 90, 15 de abril de 1982); modificado por el Real Decreto 2070/1983 de 28 de julio (BOE nº 186, 5 de agosto 1983) "Establece las bases para la supresión de la publicidad a favor del tabaco en los medios oficiales del Estado y demás Entidades de Derecho público, desde la doble perspectiva de no fomentar su uso y no limitar totalmente en esta primera etapa las posibilidades de informar a los consumidores sobre la aparición de nuevas labores que puedan resultar menos nocivas para la salud".

Ley 34/88 de 11 de noviembre, General de Publicidad (BOE nº 274, 15 de noviembre 1988) En el Título II, artículo octavo de esta Ley, prohíbe la publicidad de tabacos y bebidas alcohólicas de graduación superior a 20º en televisión. Y también en los lugares donde esté prohibida su venta. La forma, contenido y condiciones de la publicidad de estos productos serán limitadas reglamentariamente en orden de la protección de la salud y seguridad de las personas, teniendo en cuenta los sujetos destinatarios, la no inducción directa o indirecta a su consumo indiscriminado y en atención a los ámbitos educativos, sanitarios y deportivos. (Marco legislativo y estrategia de la industria tabaquera en relación a la publicidad del tabaco en España-Internet)

El 23 de noviembre de 1993 el Congreso de los Diputados adoptó una resolución solicitando al gobierno la aprobación de las siguientes medidas destinadas a asegurar el impedimento total de la publicidad de los productos del tabaco:

Prohibir completamente la publicidad directa de los productos de tabaco en prensa y radio, así como en vallas publicitarias, permitiendo un período de transición para facilitar la adaptación a la puesta en marcha progresiva de las limitaciones. Aunque en televisión no se permite, se puede comprobar la cantidad de publicidad (en radio, prensa, vallas, marquesinas, trípticos...) existente sobre estos productos.

Prevenir el patrocinio de actividades dirigidas especialmente a jóvenes y que tienen como efecto la promoción de productos del tabaco. En ocasiones, se insertan spot televisivos sobre soportes atípicos (viseras, gafas, guantes, camisetas, mochilas...), asociados al tabaco y acompañados de la música propia de cada marca.

Vigilar e informar periódicamente a la Cámara sobre los efectos económicos de estas limitaciones, especialmente las relacionadas con el patrocinio de pruebas deportivas, con la finalidad de aplicar un adecuado nivel de restricción. A menudo se observan anuncios de tabaco auspiciando competiciones deportivas de motociclismo, náuticas, rallyes, Camel Trophy etc..

Se prohíbe la venta de tabaco a menores de 16 años, aunque el caudal de máquinas automáticas expendedoras existentes, facilita su acceso directo.

La Organización Mundial de la Salud, desde 1989, conmemora el 31 de mayo como el “Día Mundial sin tabaco” y recomienda a los diversos responsables de los agentes sociales (organismos públicos sanitarios, instituciones educativas, familias, compañías tabaqueras, empresas publicitarias, colectivos de protección a los consumidores...) que sean conscientes de la repercusión del consumo de este producto en la salud de los ciudadanos.

En nuestro país, concretamente desde algunas comunidades autónomas (Cataluña, Navarra, Galicia), comienzan a florecer iniciativas para premiar a cuantos se sometan a tratamientos antitabaco.

A partir del 30 de septiembre del 2002, en las cajetillas comercializadas en la Unión Europea, después de la directiva aprobada el pasado 15 de mayo de 2001 por el Parlamento Europeo sobre fabricación y venta de tabaco, introduciendo cambios notorios como el aumento del espacio dedicado a las advertencias (Fumar mata; Fumar puede matar; Fumar daña gravemente su salud y la de las personas que están a su alrededor), la supresión del término light, la reducción del tope de nicotina y alquitrán y la inclusión de imágenes impactantes que muestren el perjuicio del tabaco para la salud, entre otros.

Esta Ley continúa hoy día pendiente de aprobación. La presente legislación se complementa en España con la que al respecto disponen sus correspondientes Comunidades Autónomas y con la normativa de la Unión Europea. Según ésta, y pese a los votos en contra de Alemania y Austria, y a las abstenciones de España y Dinamarca, la publicidad directa sobre tabaco en prensa escrita quedará definitivamente prohibida en el año 2002, la indirecta a través de patrocinio de acontecimientos europeos en el 2003, y la de los grandes eventos mundiales, como Fórmula Uno, el 1 de octubre del año 2006.

CONCLUSIONES:

En primer lugar, queremos resaltar que actualmente nos encontramos en el marco legal de la Directiva Comunitaria de 2003, según la cual queda totalmente prohibido cualquier tipo de actuación publicitaria del tabaco, exceptuando tan sólo los puntos de venta directos (Ej., máquinas expendedoras o estancos).

En este sentido, creemos que el legislador ha actuado de un modo demasiado restrictivo, chocando frontalmente con el principio de libertad de expresión y libertad de empresa recogido en el artículo 38 de la Constitución Española.

Por otro lado, ¿hasta qué punto resulta contradictorio que el legislador por un lado prohíba y por otra recaude esos impuestos?. ¿No sería conveniente y efectivo medidas de educación y concienciación a los jóvenes del peligro del tabaco?...

Queremos hacer aquí mención expresa al dato que., si bien el legislador ha tenido manga ancha con dicha Directiva y las grandes marcas de tabaco han seguido publicitándose en medios convencionales (en prensa, y nunca en Televisión), a partir del 2008 esta restricción será total, limitándose la publicidad, como antes hemos mencionado, a los puntos de venta directos del producto.

UDECOMPLE S.L.

ANTECEDENTES

La mercantil UDECOMPLE ha formalizado un Contrato de Cesión de Derechos de Imagen con la actriz Angelina Jolie por un importe de 20 millones de dólares. Este contrato no recoge una Cesión de Derechos de Imagen en exclusiva a favor de dicha Sociedad, pero el representante legal de UDECOMPLE, que lo ha revisado recientemente, quiere que lo sea, y además que Angelina promocione un nuevo producto de la mercantil UDETABA, otra de las empresas del Grupo UDEASA, consiguiendo que su imagen sólo esté vinculada a UDECOMPLE, S.L. y UDETABA, S.L.

¿QUE ES EL DERECHO A LA IMAGEN?

El derecho de la persona a que los demás no reproduzcan los caracteres esenciales de su persona sin su consentimiento. Es la facultad exclusiva de difundir o publicar la propia imagen y, por tanto, el derecho a evitar su reproducción.

El derecho a la imagen es:

innato

irrenunciable

inalienable.

Su vulneración supone una intromisión ilegítima en el espacio protegido de una persona y da lugar a que ésta sea resarcida. Determinar cuándo se comete una violación del derecho de imagen no es fácil, es necesario analizar caso por caso.

Este derecho tiene unas excepciones:

Cuando se trata de personas que ejercen cargos públicos o que tienen proyección pública, y su imagen es captada con fines informativos y la imagen aparece como "accesoria" de la información sobre un suceso o acontecimiento público. En este supuesto no es necesario que den su consentimiento para que su imagen pueda ser recogida en los medios de comunicación, pero siempre que sólo se empleen con fines informativos. **Otros usos o fines, como los publicitarios y comerciales, requieren siempre consentimiento.**

La ley 1/1982 en el artículo 8.2.a), b) y c) no impide la captación, reproducción o publicación de imágenes de personas que ejercen cargos públicos o que tienen proyección pública. Cuando se trata de personas sin proyección pública, la captación, reproducción o publicación de su imagen es, a priori, una intromisión ilegítima.

Artículo 4. Ley 1/1982. En el caso de personas fallecidas, el derecho a la imagen no se extingue, ya que el ejercicio de las acciones de protección civil del honor, la intimidad o la imagen de esta persona corresponde a quien haya designado para ello en su testamento, las que se encuentren legitimadas para hacerlo o en su defecto el Ministerio Fiscal, que podrá actuar de oficio o a instancia de persona interesada, siempre que no hayan transcurrido más de ochenta años desde el fallecimiento del afectado.

Artículo 3. Ley 1/ 1982. El tratamiento de las imágenes de los menores es una de las cuestiones que más preocupa. Los medios televisivos y la prensa distorsionan su imagen para proteger el derecho a la imagen de los menores

Si se celebrara un acuerdo con fines publicitarios o contractuales son los padres o tutores legales quienes deben firmar los posibles contratos de cesión de derechos de imagen, en representación de sus hijos. Si el menor en cumplimiento de dicho acuerdo tuviera que realizar prestaciones personales se requiere su consentimiento, si tiene suficiente juicio y a falta de este deberá otorgarse mediante escrito por su representante legal con el conocimiento del Ministerio Fiscal.

CONSTITUCION ESPAÑOLA DE 1978

¿Recoge la Constitución el derecho a la imagen?

Sí y lo hace en el Capítulo Segundo, Sección 1ª llamada "De los Derechos Fundamentales y de las libertades públicas" y dentro de esta concretamente en el artículo 18.1:

Artículo 18.

1. Se garantiza el derecho al honor, a la intimidad personal y familiar y a la propia imagen.

2. El domicilio es inviolable. Ninguna entrada o registro podrá hacerse en él sin consentimiento del titular o resolución judicial, salvo en caso de flagrante delito.

3. *Se garantiza el secreto de las comunicaciones y, en especial, de las postales, telegráficas y telefónicas, salvo resolución judicial.*

4. *La Ley limitará el uso de la informática para garantizar el honor y la intimidad personal y familiar de los ciudadanos y el pleno ejercicio de sus derechos.*

La Constitución reconoce como fundamental el derecho a la propia imagen.

¿Qué son los derechos fundamentales?

Los derechos constitucionales, denominados también derechos fundamentales y garantías individuales, son aquellos derechos humanos garantizados con rango constitucional que se consideran como esenciales en el sistema político que la Constitución funda y que están especialmente vinculados a la dignidad de la persona humana. Es decir, son aquellos derechos que dentro del ordenamiento jurídico disfrutan de un estatus especial en cuanto a garantías de tutela y reforma.

El artículo 18.1 de la Constitución otorga a los derechos al honor, a la intimidad personal y familiar y a la propia imagen rango de fundamentales. Esta definición establece la necesidad de respetarlos y pone límite al ejercicio de la libertad de expresión. Su violación supondría un atentado contra los derechos fundamentales de la persona.

LEY ORGANICA 1/1982 DE 5 DE MAYO

La importancia de esta Ley en el caso que nos ocupa conlleva la reproducción a continuación de todos los artículos de directa aplicación:

LEY 1/82, DE 5 DE MAYO, DE PROTECCIÓN CIVIL DEL DERECHO AL HONOR, A LA INTIMIDAD PERSONAL Y FAMILIAR, Y A LA PROPIA IMAGEN

CAPÍTULO PRIMERO.

DISPOSICIONES GENERALES.

1. 1. El derecho fundamental al honor, a la intimidad personal y familiar y a la propia imagen, garantizado en el artículo 18 de la Constitución, será protegido civilmente frente

a todo género de intromisiones ilegítimas, de acuerdo con lo establecido en la presente Ley Orgánica.

2. El carácter delictivo de la intromisión no impedirá el recurso al procedimiento de tutela judicial previsto en el artículo 9 de esta Ley. En cualquier caso, serán aplicables los criterios de esta Ley para la determinación de la responsabilidad civil derivada de delito.

3. El derecho al honor, a la intimidad personal y familiar y a la propia imagen es irrenunciable, inalienable e imprescriptible. La renuncia a la protección prevista en esta Ley será nula, sin perjuicio de los supuestos de autorización o consentimiento a que se refiere el artículo 2 de esta Ley.

2. 1. La protección civil del honor, de la intimidad y de la propia imagen quedará delimitada por las leyes y por los usos sociales atendiendo al ámbito que, por sus propios actos, mantenga cada persona reservado para sí misma o su familia.

2. No se apreciará la existencia de intromisión ilegítima en el ámbito protegido cuando estuviere expresamente autorizada por ley o cuando el titular del derecho hubiere otorgado al efecto su consentimiento expreso.

3. El consentimiento a que se refiere el párrafo anterior será revocable en cualquier momento, pero habrán de indemnizarse en su caso, los daños y perjuicios causados, incluyendo en ellos las expectativas justificadas.

3. 1. El consentimiento de los menores e incapaces deberá prestarse por ellos mismos si sus condiciones de madurez lo permiten, de acuerdo con la legislación civil.

2. En los restantes casos, el consentimiento habrá de otorgarse mediante escrito por su representante legal, quien estará obligado a poner en conocimiento previo del Ministerio Fiscal el consentimiento proyectado. Si en el plazo de ocho días el Ministerio Fiscal se opusiere, resolverá el Juez.

4. 1. El ejercicio de las acciones de protección civil del honor, la intimidad o la imagen de una persona fallecida corresponde a quien ésta haya designado a tal efecto en su testamento. La designación puede recaer en una persona jurídica.

2. No existiendo designación o habiendo fallecido la persona designada, estarán legitimados para recabar la protección el cónyuge, los descendientes, ascendientes y hermanos de la persona afectada que viviesen al tiempo de su fallecimiento.

3. A falta de todos ellos, el ejercicio de las acciones de protección corresponderá al Ministerio Fiscal, que podrá actuar de oficio a la instancia de persona interesada, siempre que no hubieren transcurrido más de ochenta años desde el fallecimiento del afectado. El mismo plazo se observará cuando el ejercicio de las acciones mencionadas corresponda a una persona jurídica designada en testamento.

5. 1. Cuando sobrevivan varios parientes de los señalados en el artículo anterior, cualquiera de ellos podrá ejercer las acciones previstas para la Protección de los Derechos del fallecido.

2. La misma regla se aplicará, salvo disposición en contrario del fallecido, cuando hayan sido varias las personas designadas en su testamento.

6. 1. Cuando el titular del derecho lesionado fallezca sin haber podido ejercitar por sí o por su representante legal las acciones previstas en esta Ley, por las circunstancias en que la lesión se produjo, las referidas acciones podrán ejercitarse por las personas señaladas en el artículo 4º.

2. Las mismas personas podrán continuar la acción ya entablada por el titular del derecho lesionado cuando falleciere.

CAPÍTULO II.

DE LA PROTECCIÓN CIVIL DEL HONOR, DE LA INTIMIDAD Y DE LA PROPIA IMAGEN.

7. **Tendrán la consideración de intromisiones ilegítimas en el ámbito de protección delimitado por el artículo 2 de esta Ley:**

6. **La utilización del nombre, de la voz o de la imagen de una persona para fines publicitarios, comerciales o de naturaleza análoga.**

8.1 No se reputará, con carácter general, intromisiones ilegítimas las actuaciones autorizadas o acordadas por la Autoridad competente de acuerdo con la Ley, ni cuando predomine un interés histórico, científico o cultural relevante.

8.2. En particular, el derecho a la propia imagen no impedirá:

- a) Su captación, reproducción o publicación por cualquier medio, cuando se trate de personas que ejerzan un cargo público o una profesión de notoriedad o proyección pública y la imagen se capte durante un acto público o en lugares abiertos al público.
- b) La utilización de la caricatura de dichas personas, de acuerdo con el uso social.

- c) *La información gráfica sobre un suceso o acaecimiento público cuando la imagen de una persona determinada aparezca como meramente accesorio.*

Las excepciones contempladas en los párrafos a. y b. no serán de aplicación respecto de las autoridades o personas que desempeñen funciones que por su naturaleza necesiten el anonimato de la persona que las ejerza.

9. 1. La tutela judicial frente a las intromisiones ilegítimas en los derechos a que se refiere la presente Ley podrá recabarse por las vías procesales ordinarias o por el procedimiento previsto en el artículo 53.2, de la Constitución. También podrá acudir, cuando proceda, al recurso de amparo ante el Tribunal Constitucional.

2. La tutela judicial comprenderá la adopción de todas las medidas necesarias para poner fin a la intromisión ilegítima de que se trate y restablecer al perjudicado en el pleno disfrute de sus derechos, así como para prevenir o impedir intromisiones ulteriores. Entre dichas medidas podrán incluirse las cautelares encaminadas al cese inmediato de la intromisión ilegítima, así como el reconocimiento del derecho a replicar, la difusión de la sentencia y la condena a indemnizar los perjuicios causados.

3. La existencia de perjuicio se presumirá siempre que se acredite la intromisión ilegítima. La indemnización se extenderá al daño moral que se valorará atendiendo a las circunstancias del caso y a la gravedad de la lesión efectivamente producida, para lo que se tendrá en cuenta en su caso, la difusión o audiencia del medio a través del que se haya producido. También se valorará el beneficio que haya obtenido el causante de la lesión como consecuencia de la misma.

4. El importe de la indemnización por el daño moral, en el caso del artículo 4, corresponderá a las personas a que se refiere su apartado 2 y, en su defecto, a sus causahabientes, en la proporción en que la sentencia estime que han sido afectados. En los casos del artículo 6, la indemnización se entenderá comprendida en la herencia del perjudicado.

5. Las acciones de protección frente a las intromisiones ilegítimas caducarán transcurridos cuatro años desde que el legitimado pudo ejercitarlas.

La Ley Orgánica 1/1982, de 5 de mayo no se entiende como intromisión ilegítima la captación y reproducción de una imagen cuando esté expresamente autorizada por Ley o cuando el titular del derecho haya otorgado su consentimiento expreso, como en el caso de los modelos, los participantes en un programa de televisión o los famosos que tienen acuerdos publicitarios y que firman un contrato de cesión de derechos de imagen.

La Audiencia Provincial de Madrid reconoció la existencia de intromisión ilegítima en el derecho a la propia imagen en la siguiente sentencia:

SAP Madrid núm. 101/2007 (Sección 14), de 16 febrero

DERECHO A LA PROPIA IMAGEN: INTROMISION ILEGITIMA: procedencia: utilización del nombre y la imagen del demandante y caracterización del personaje en un espacio publicitario cuando no había sido autorizado por el mismo: no es preciso que el público piense que el personaje objeto del ataque a su propia imagen está interesado en el producto que se publicita, sino simplemente que se ayude de su imagen o de su nombre para hacer más atractivo el anuncio.

Don José Ignacio interpuso demanda contra la empresa Toyota, como empresa anunciante, y Gestmusic Endemol S.A., como productora del programa Crónicas Marcianas, por intromisión ilegítima en los derechos fundamentales del honor y la propia imagen del demandante ya que, con carácter previo al inicio del citado programa y dentro del denominado "momento interno" se publicó un vehículo, Toyota Corolla Verso, desde los mismos estudios donde se iba a emitir el programa televisivo con la intervención del director y presentador del programa, Don Abelardo y del colaborador del mismo don Salvador, que iba disfrazado del presentador de programas televisivos "Cachas" haciendo una imitación del personaje, y, tras hacer las adecuadas valoraciones sobre las características del coche cuya publicidad se estaba realizando, en un momento el colaborador del programa se introdujo en el maletero, señalando en ese momento el presentador dijo textualmente "es un maletero extraordinariamente amplio, cabe la cabeza de Cachas".

En definitiva, el actor mantiene que esta conducta vulnera la Ley Orgánica 1/82 de 5 de mayo de Protección Civil del Derecho al Honor, a la Intimidad Personal y Familiar y a la Propia Imagen, en concreto el artículo 7.6al haber utilizado el nombre y la imagen del demandante en un espacio publicitario cuando no había sido autorizado por el mismo y constituye una lesión al honor al haberse utilizado expresiones referentes al tamaño de su cabeza que eran ofensivas contra su persona.

FALLAMOS

Que estimando parcialmente el recurso de apelación formulado por Don José Ignacio, que viene representado ante esta Audiencia Provincial por el procurador don Jorge Deleito García, contra la sentencia dictada el día 30 de mayo de 2005, por el Juzgado de Primera Instancia nº 17 de Madrid en los autos de nº 878/2004, debemos revocar y revocamos parcialmente la misma, y, en consecuencia, **declaramos que las demandadas GESTMUSIC ENDEMOL S.A. y TOYOTA ESPAÑA S.L.U. han cometido una intromisión ilegítima en el derecho a la propia imagen del actor** y condenamos solidariamente a las referidas sociedades al pago de la suma de 18000 euros.

UDECOMPLE- ANGELINA JOLIE

La imagen es propia de cada persona, que manda sobre ella y decide su uso. Si Angelina Jolie quiere ceder sus derechos de imagen a UDECOMLE deberá dar su consentimiento expreso.

Artículo 2 Ley 1/1982

2. 1. La protección civil del honor, de la intimidad y de la propia imagen quedará delimitada por las leyes y por los usos sociales atendiendo al ámbito que, por sus propios actos, mantenga cada persona reservado para sí misma o su familia.

2. No se apreciará la existencia de intromisión ilegítima en el ámbito protegido cuando estuviere expresamente autorizada por ley o cuando el titular del derecho hubiere otorgado al efecto su consentimiento expreso.

3. El consentimiento a que se refiere el párrafo anterior será revocable en cualquier momento, pero habrán de indemnizarse en su caso, los daños y perjuicios causados, incluyendo en ellos las expectativas justificadas.

Cuando se firma un contrato, hay que leerlo con atención, ya que es posible que la imagen sea posteriormente utilizada en más ocasiones de las que se piensa. Cualquier detalle de este tipo debe quedar especificado en el contrato, que estará firmado tanto por el famoso como por la marca contratante. Hay que tener en cuenta que una vez que se ceden los derechos de imagen, en este caso a la mercantil UDECOMPLE, es esta persona jurídica quien tiene los

derechos sobre ellas y, por lo tanto, podría decir cómo y cuándo utilizarlos. Cualquier punto que se quiera precisar sobre esta cuestión debe quedar recogido en el contrato.

La firma de un acuerdo de cesión de derechos de imagen no sólo protege al famoso, sino también a la mercantil contratante. Angelina Jolie podría tomar acciones legales contra UDECOMPLE si utilizara su imagen más allá de lo dispuesto por el contrato suscrito por ambas partes. Esto es, si apareciera como imagen de un nuevo producto o se cediera su imagen a otra empresa del grupo como es UDETABA y todo ello sin su consentimiento. También la mercantil podría acudir a los Tribunales si Angelina Jolie incumpliera algunas de las cláusulas, como la de comportamiento indebido. Más adelante se apuntan varios ejemplos reales.

Acuerdo de cesión de derechos de imagen:

Cualquier acuerdo de naturaleza publicitaria o comercial que tenga por imagen a un rostro conocido, debería estar respaldado por un acuerdo de esta clase.

Por norma general, este acuerdo deberá contener como mínimo los siguientes puntos:

- Estar firmado por el famoso y por la mercantil contratante.
- Si el personaje conocido es menor de edad en el momento de la firma del documento, lo harán sus padres, tutores o representantes legales.
- Deberá contener los datos de ambas partes.
- Contener una cláusula especificando el trabajo que se realizará, incluyendo la duración que supone ser la imagen de la firma, Galas a las que habrá que existir, entrevistas que habrá que realizar, reportajes fotográficos, los lugares y las fechas en que se realizan.
- Contener una cláusula especificando la cesión de los derechos de imagen que otorga el famoso y las condiciones de la cesión:

cesión total o en exclusiva

cesión parcial

cesión para uso específico

cesión para uso general

- Contener una cláusula especificando la retribución que recibirá el famoso y los términos de dicho pago. Angelina Jolie firmó un contrato por valor de 20 millones de dólares con la mercantil UDECOMPLE.
- Duración del contrato.

En las campañas publicitarias en los que se utiliza la imagen de un famoso como reclamo es aconsejable que la duración del contrato no exceda los tres años, pues la vida de un personaje público en los medios suele ser efímera.

- Posibilidad de renovación
- Posibilidad de revisión.
- Posibilidad de extinción del contrato. Indicar las causas que pueden provocarla.
 - Si una de las partes incumple cualquiera de las obligaciones establecidas en el contrato, podrá ser causa de resolución del mismo.
 - Si el famoso contratado muestra en público un comportamiento indecoroso que puede perjudicar la imagen de la marca.

Las marcas que contratan rostros famosos normalmente desean que estos últimos sean imagen de sus productos o servicios con carácter de exclusividad. Esto queda reflejado en los contratos a través de Pactos de Exclusiva.

El origen de los pactos de exclusividad está en los pactos privados de las relaciones mercantiles. Tal restricción voluntaria de la libertad de contratar llevaba consigo la limitación de la libre competencia. Los pactos de exclusividad carecen de regulación específica en el Ordenamiento pero sí existe numerosa jurisprudencia del Tribunal Supremo a este respecto. Los pactos de exclusividad pueden ser pactos independientes aunque es habitual que se incluyan en los contratos como cláusulas de los mismos.

El pacto de exclusividad proporciona una situación de privilegio a una o a ambas partes contratantes, según se trate de una exclusividad unilateral o bilateral e implica una seguridad para las partes contratantes.

CONTRATOS DE CESION DE DERECHO DE IMAGEN DE ANGELINA JOLIE A UDECOMPLE

A continuación se reproducen dos modelos de contratos de Cesión de Derechos de Imagen:

1) Contrato en el que Angelina Jolie permite a UDECOMPLE la cesión de sus derechos de imagen a terceras personas, físicas o jurídicas, la revisión del contrato por una de las partes contratantes y la posibilidad de ser imagen de otros productos o empresas del GRUPO UDEASA (Amplio)

2) Contrato en el que Angelina Jolie tiene un contrato en exclusiva con la mercantil UDECOMPLE, lo que implica que está no podrá ceder sus derechos de Imagen a terceras personas, físicas o jurídicas, incluidas cualquiera de las empresas del GRUPO UDEASA. No será posible la revisión unilateral de dicho contrato Y su imagen sólo se cede para un producto o servicio concreto de UDECOMPLE. (Estricto)

1) MODELO (AMPLIO)

CONTRATO DE CESIÓN DE DERECHOS DE IMAGEN

En _____, a ____ de _____ de 20____.

De una parte D. __Angelina Jolie_____ con n.º:
_____ y domiciliado en
_____, en adelante
la famosa.

Y de otra D. __UDECOMPLE_____ con n.º:
_____ y domiciliado en
_____ en adelante

la marca por este contrato y expresamente

La famosa cede sus derechos de imagen a la marca. La marca los podrá utilizar como reclamo publicitario y la famosa será la embajadora de cualquiera de sus productos o servicios.

La famosa autoriza a la marca a ceder sus derechos de imagen a cualquiera de las empresas del GRUPO UDEASA que los utilizaran a su vez como reclamo publicitario de sus propios productos o servicios.

Este contrato no tiene ámbito geográfico determinado por lo que la firma y las otras personas jurídicas a las que la firma pueda ceder los derechos de imagen, podrán utilizarla en todos los países del mundo sin limitación geográfica de ninguna clase.

El contrato no fija ningún límite temporal, es por un plazo de tiempo ilimitado, pero si podrá ser objeto de revisión si así lo deciden una de las partes.

Ser imagen de la firma UDECOMPLE conlleva asistir en el año 2007 a tres galas, tener tres ruedas de prensa coincidiendo con el lanzamiento de nuevos productos de la marca y dos reportajes fotográficos para las revistas Hola y Telva.

Como contraprestación a este acuerdo el famoso recibirá la cantidad de 20 millones de dólares.

UDECOMPLE se reserva el derecho a resolver el contrato si la famosa mostrase sólo en público productos de distinta marca de la que es imagen.

Todo ello con la única salvedad y limitación de aquellas utilidades o aplicaciones que pudieran atentar al derecho al honor, a la intimidad personal y familiar y a la propia imagen en los términos previstos en la Ley Orgánica 1/85, de 5 de Mayo, de Protección Civil al Derecho al Honor, la Intimidad Personal y familiar y a la Propia Imagen.

El incumplimiento de cualquiera de las cláusulas establecidas en dicho contrato permitirá a las partes a dejar sin efecto dicho acuerdo y se reserva el derecho de acudir a los Tribunales.

Firma de la famosa

Firma de la marca

Fdo. _____ Fdo. _____

2) MODELO (ESTRICTO)

CONTRATO DE CESIÓN DE DERECHOS DE IMAGEN

En _____, a ____ de _____ de 20_____.

De una parte D. ____Angelina Jolie_____ con n.º:
_____ y domiciliado en
_____, en adelante

la famosa.

Y de otra D. _____ UDECOMPLE _____ con n.º:
_____ y domiciliado en _____
_____ en adelante

la marca. Por este contrato y expresamente

La famosa cede su derecho de imagen con carácter de exclusividad a la firma UDECOMPLE y únicamente para su producto X. Cualquier modificación en la naturaleza del acuerdo deberá ser consentida por ambas partes.

Este acuerdo tiene ámbito geográfico limitado, sólo para el territorio Español.

La cesión de derechos de imagen a favor de la firma tendrá una duración en el tiempo sólo para el año 2007, prorrogable un máximo de dos años.

Ser imagen de la firma UDECOMPLE conlleva asistir en el año 2007 a dos galas (la primera el 20 de enero en el Hotel Ritz de Madrid y la segunda el 12 de septiembre en el Museo Guggenheim de Bilbao), tener una rueda de prensa coincidiendo con la asistencia a Bilbao el 12 de septiembre y un reportaje fotográfico para la revista Hola.

Como contraprestación a este acuerdo la famosa recibirá la cantidad de 20 millones de dólares.

UDECOMPLE se reserva el derecho a resolver el contrato si la famosa mostrase en público o en privado productos diferentes a X del que es imagen.

UDECOMPLE se reserva el derecho a resolver el contrato si la famosa tuviera algún comportamiento inadecuado que pudiera poner en peligro la imagen de la marca.

Todo ello con la única salvedad y limitación de aquellas utilidades o aplicaciones que pudieran atentar al derecho al honor, a la intimidad personal y familiar y a la propia imagen en los términos previstos en la Ley Orgánica 1/85, de 5 de Mayo, de Protección Civil al Derecho al Honor, la Intimidad Personal y familiar y a la Propia Imagen.

El incumplimiento de cualquiera de las cláusulas establecidas en dicho contrato permitirá a las partes a dejar sin efecto dicho acuerdo y se reserva el derecho de acudir a los Tribunales.

Firma de la famosa

Firma de la firma

Fdo. _____

Fdo. _____

Después de ver y analizar los dos posibles modelos de contratos de cesión de derechos de imagen, como expertos en la materia, aconsejamos a nuestro cliente la mercantil UDECOMPLE el modelo estricto que implica una exclusividad plena del famoso con la empresa. La única salvedad que podría plantearse en el futuro es que Angelina Jolie fuera la imagen, pero también en régimen de exclusividad, de las empresas del grupo UDETABA.

CONSECUENCIAS DEL USO DE LA IMAGEN DE UN FAMOSO CON FINES PUBLICITARIOS SIN SU AUTORIZACION

Si una mercantil utiliza la imagen de un personaje público sin su autorización, sin haber existido previamente una cesión de derechos de imagen, el perjudicado tiene el derecho a solicitar la retirada inmediata de dicha campaña. A modo de ejemplo podemos ver una noticia aparecida hace unos días en diferentes medios de la prensa española en relación a este tema:

Ryanair retira la campaña publicitaria con la imagen de Zapatero

Redacción

Lunes, 17 Septiembre 2007

Madrid.- Moncloa se ha puesto en contacto con Ryanair y le ha transmitido que no le parece correcto que se utilice la imagen del Presidente del Gobierno, José Luís Rodríguez Zapatero, en una campaña publicitaria, ante lo que la compañía ha optado por retirarlo. El contencioso ha sido resuelto en cuestión de horas, pero el cartel publicitario, en el que la aerolínea ofrecía vuelos baratos ridiculizando la propuesta del "cheque-bebé" ya ha dado la vuelta al mundo.

Lo curioso es que el presidente no sabía que iba a ridiculizar una de sus propuestas estrella y desde la aerolínea aseguran que es lo más normal del mundo no haberle preguntado.

En declaraciones al periódico El Mundo, los responsables de RYANAIR.COM, aluden a los posibles derechos de imagen, "no tengo ni idea nunca hemos tenido ningún problema en ningún mercado de Europa. Si hay algún problema, nos lo dirán y lo quitaremos, pero nosotros no tenemos dinero para pagar derechos de imagen", añade. "Además, seguro Zapatero estará ocupado en cosas más importantes.

El derecho a la imagen, como ya se ha apuntado anteriormente, es reconocido como un derecho fundamental personalísimo, del mismo modo que el derecho al honor, a la intimidad o a la libertad.

Pero el derecho a la imagen puede ser también considerado como un derecho de contenido patrimonial. Si bien no es posible renunciar al derecho a la propia imagen, sí que es posible la cesión parcial a un tercero mediante la autorización previa del titular. Esta cesión parcial es la que otorga el carácter económico al derecho a la imagen, ya que normalmente esta cesión representa una contraprestación económica.

¿QUE REPERCUSION TIENE EN UNA EMPRESA LA CONTRATACION DE UN FAMOSO PARA QUE PUBLICITE UNO DE SUS PRODUCTOS O SERVICIOS? ¿POR QUÉ UDETABA Y UDECOMPLE TIENEN TANTO INTERÉS EN LA UTILIZACIÓN DE LA IMAGEN DE UN FAMOSO PARA PUBLICITAR SUS PRODUCTOS? ¿HAY ALGUN PERJUICIO PARA ELLOS?

La publicidad existe desde los orígenes de la civilización y el comercio. En Babilonia se encontró una tablilla de arcilla conteniente con inscripciones para un comerciante de ungüentos, un escribano y un zapatero que data del 3000 a.C. La publicidad moderna comenzó a evolucionar en Estados Unidos y Gran Bretaña a finales del siglo XVIII durante la época de la revolución industrial. Con la aparición de los agentes de publicidad. Después de la Segunda Guerra Mundial las empresas anunciantes comenzaron a asociar la necesidad de vincular los procesos publicitarios creativos con los estudios de mercado para optimizar la relación entre las necesidades comunicativas o de desarrollo y crecimiento de la empresa con las estrategias de comunicación adecuadas a dichas necesidades.

La publicidad tiene como objetivo fundamental crear imagen de marca, recordar, informar o persuadir al público para mantener o incrementar las ventas de los bienes o servicios ofertados. La publicidad informa al consumidor sobre los beneficios de un determinado producto o servicio, resaltando la diferenciación sobre otras marcas.

La publicidad llega a su público objetivo a través de los medios de comunicación. El año pasado se invirtió en España un total de 14.000 millones de Euros en publicidad, es decir, una cuantía equivalente al 2 % del Producto Interior Bruto (PIB). De esta cifra, un 48% se refiere a publicidad convencional –anuncios en prensa, radio o televisión, mientras que el resto se dedicó a campañas de comunicación *below the line* (BTL) –medios no convencionales.

Cada vez hay más medios donde anunciarse, el público es más selectivo y es más difícil captar la atención. Según los expertos, **utilizar un rostro famoso en una campaña de comunicación puede aumentar la eficacia de la publicidad en más de un 25 %**, incrementan la notoriedad del recuerdo que dejan esas campañas.

La popularidad y el éxito de la persona célebre y admirada es utilizada de manera reiterada para vender productos y promocionar servicios. Con ello, los diseñadores de mensajes intentan conseguir un doble objetivo; dar un mayor renombre al producto anunciado y utilizar el prestigio del famoso para lograr notoriedad. Prestar un rostro famoso supone un buen contrato publicitario.

Cada anunciante, cada agencia de publicidad, puede concebir y lanzar su campaña publicitaria de la forma que prefiera. Pero es preciso estudiar la utilización de los personajes de renombre en la estrategia publicitaria. Parece ser que un famoso con enorme popularidad confiere a lo que anuncia la dimensión universal de sus éxitos.

Pero no todos son ventajas, las firmas también están expuestas a sufrir importantes daños en la percepción que el gran público tiene de ellas. Si el comportamiento privado de un popular es incorrecto, cuando su ética y moral quedan en entredicho, es posible que su imagen quede dañada. Por ello, es muy posible que la imagen del producto quede perjudicada.

Un claro ejemplo de lo anteriormente apuntado lo tenemos en la modelo inglesa Kate Moss que recientemente apareció en los medios de comunicación consumiendo estupefacientes, y esto encadenó la ruptura de importantes contratos publicitarios. Cláusulas que como hemos visto se incluye en los contratos de cesión de derechos de imagen. Así recogió la prensa esta noticia:

LA MARCA CONSIDERA 'INCOHERENTE' MANTENER LA CAMPAÑA H&M despide a Kate Moss por las fotos en las que consume cocaína
ELMUNDO.ES

LONDRES.- Las fotos de Kate Moss consumiendo cocaína han comenzado a pasar factura a la modelo. La firma sueca H&M ha decidido romper su relación contractual al considerar que la imagen de Moss no concuerda con el claro rechazo hacia las drogas de la marca, que cuenta con un **público adolescente muy numeroso.**

La británica iba a ser la imagen de una línea diseñada para H&M por **Stella McCartney**, la hija de Paul McCartney.

Tras la publicación de las fotos consumiendo cocaína en el 'Daily Mirror', Moss, de 31 años, que también tiene contrato con **Chanel, Burberry y Dior**, se reunió con la directiva de H&M para discutir el futuro de la campaña, cuyo lanzamiento

<p>estaba previsto para el 10 de noviembre.</p> <p>La firma, inicialmente, no tomó una decisión. "Kate Moss es un icono de estilo y una modelo extremadamente profesional y experimentada", decía la marca. "Este es el motivo por el que la elegimos. Pero por supuesto, esto afecta a nuestra compañía".</p> <p>Ahora, la cadena sueca informa en un comunicado: "H&M cancelará la campaña publicitaria prevista con la modelo Kate Moss. H&M está en contra de las drogas y durante muchos años ha apoyado activamente a la organización de prevención de la drogadicción Mentor Foundation".</p>	
--	--

Las firmas también se ven obligadas a romper las relaciones contractuales con el famoso, cuando este incumple la cláusula de exhibir en público sólo productos de la marca de la que es imagen. Esto podría implicar la resolución inmediata del contrato, sí así se estableció en el mismo, y probablemente el famoso deberá indemnizar por los daños y perjuicios ocasionados.

La actriz Charlize Theron, en los tribunales por incumplimiento de contrato

09:52:39 - 08/02/2007Vocento VMT

En esta ocasión le ha tocado el turno a la ganadora de un Oscar, Charlize Theron, que tendrá que comparecer ante un tribunal por incumplimiento de contrato, tras ser demandada por la marca de relojes suiza Raymon Weil, según información recogida ayer por la página Web «The Smoking Gun».

La empresa acusa a la actriz sudafricana, de 31 años, de haber lucido en diferentes actos públicos relojes y joyas de marcas de la competencia, tales como Dior y Montblanc. A causa de ello, la firma considera que Theron ha infringido los términos de un «lucrativo» contrato de publicidad que mantenía con Weil. Los demandantes, que presentaron los papeles de la demanda en el juzgado el pasado lunes, apoyan su acusación con diversas fotos de la bella protagonista de «The Italian Job» en sus distintas apariciones, tales como una gala a beneficio de las víctimas del sida y un festival de cine en Austin, Texas, en los que Theron llevaba relojes caros de otras marcas. Según el contrato, firmado en mayo de 2005, la actriz se enfrentaría a «multas considerables» de comprobarse que no lo ha cumplido. No hay datos sin embargo acerca de la cifra que debería pagar.

Existen varias teorías de la publicidad pero una de las más antiguas y la más conocida es la teoría o regla AIDA, que tiene cuatro principios básicos:

- **Atracción**
- **Interés**
- **Deseo**
- **Acción**

En primer lugar, habría que llamar la atención, después despertar el interés por la oferta, seguidamente despertar el deseo de adquisición y, finalmente, exhortar a la reacción, u ofrecer la posibilidad de reaccionar al mensaje, derivando, generalmente, en la compra.

Para conseguir esta conjunción se emplea una asociación psico-emotiva al consumidor que puede ser por medio de varios aspectos:

- Estética: imágenes, música, **personas**, etc.
- Humor.
- Sentimientos: amor materno, enamoramiento, etc.
- Testimoniales: de unas figuras o personas famosas o reconocidas de forma positiva, o de personajes de asociación proactiva.
- Demostración: Pruebas, tests, ensayos.

Señalar como en el primer punto se hace mención a las *personas*. Estos de se traduce hoy en día en el utilización de rostros famosos. ¿Por qué interesa sobremanera a las empresas que una gran estrella publicite sus productos? ¿Por qué nuestros clientes UDECOMPLE y UDETABA han tenido especial interés en que Angelina Jolie trabaje para ellos en exclusiva? Los siguientes datos pueden ayudar a comprender este hecho:

El Imas-Institut de Munich realizó durante el año pasado una encuesta entre 1.000 ciudadanos mayores de 16 años para elaborar el llamado "Promimeter" ("Famoso-Barómetro"), un ranking que incluye a unos 800 personajes conocidos. El "Famoso-Barómetro" es una encuesta que tiene por objetivo evaluar el "valor publicitario" de los personajes famosos como imágenes en la publicidad. Además, la encuesta evalúa hasta qué punto contribuye al éxito publicitario de una marca el grado de popularidad y la imagen personal de un famoso. Este "Famoso-Barómetro" comprueba la popularidad, la imagen y la relación publicitaria con diferentes grupos de productos a través de fotografías de los personajes. La encuesta se realiza en forma de entrevistas con una amplia base representativa de 1.000 ciudadanos mayores de 16 años.

Las investigaciones siguen un programa de preguntas estandarizadas con el objetivo de crear una serie de valores normativos. La importancia de este estudio es que muestra lo simpática o digna de confianza que se percibe a una estrella y ello puede hacer aumentar su valor.

Resultados generales del "Famoso-Barómetro": La opinión mayoritaria de los encuestados (46%) es que la publicidad con personajes famosos les resulta más atractiva. Además, el 40% cree que este tipo de publicidad se recuerda durante más tiempo. Un porcentaje menor, el 24% asegura que presta más atención a los famosos que al producto anunciado, mientras que el 21% atiende más al nombre de la marca o del producto.

Sin embargo, el porcentaje de consumidores que cree que la publicidad con famosos es más creíble y convincente es mucho más bajo (15%). Y al mismo porcentaje le parece bien que se haga publicidad con estos personajes. Sólo un 13% de los encuestados cree que la publicidad con famosos aumente la confianza en la marca anunciada, aunque el 11% se muestra más dispuesto a comprar una marca cuando la anuncia un famoso. Y por último, solo el 9% cree que los famosos que anuncian una marca la utilizan en su vida privada porque les ha convencido el producto.

Angelina Jolie ha alcanzado la segunda posición de la lista de famosos que más cobran por participar en campañas publicitarias por la "modesta" cifra de 10,2 millones de euros que cobró por aparecer en los anuncios de la marca de ropa de lujo Saint Jonás. Precisamente, la pareja de Jolie, Brad Pitt, es el único hombre que aparece entre los 10 primeros puestos de la lista al ocupar el octavo lugar, con 3 millones de euros, por protagonizar la campaña publicitaria de la cerveza Heineken.

¿Cuándo se sabe que una campaña publicitaria ha sido eficaz?

Cuando se cumple con unos objetivos que han sido fijados de forma lógica y realista a priori del lanzamiento de la campaña publicitaria. Para fijar los objetivos es necesario establecer la situación comercial previa de la empresa anunciante y los efectos comerciales de la publicidad.

A la hora de contratar a un rostro conocido se tiene en cuenta la naturaleza del producto y a qué público va dirigido este. La publicidad tiene prototipos sociales y se han dividido en cinco grupos:

- **Las amas de casa.** A este grupo social se dirige gran parte de los anuncios por ser compradoras activas de los productos o servicios publicitados.
- **El intelectual.** Comprador de productos de calidad.
- **El triunfador.** Desean las últimas novedades y tienen un alto poder adquisitivo.
- **El deportista.** Muchas campañas publicitarias se dirigen a las personas que lo practican o se utiliza la figura de deportistas famosos para ser imagen de productos
- **Los niños.** Las firmas dedican una especial atención a este público por el alto potencial de ventas que supones. La contratación de un famoso del mundo del deporte o del cantante del momento puede potenciar la venta de su producto.

ANGELINA JOLIE ¿POR QUÉ LA FIRMA UDECOMPLE SE HA FIJADO EN ELLA PARA SER IMAGEN DE SU PRODUCTO?

Cinco son las principales claves:

1) Mujer

Ser famosa y mujer es un “plus” para que una empresa te contrate para llevar a cabo sus objetivos publicitarios.

NUEVE DE CADA DIEZ DE LOS FAMOSOS MEJOR PAGADOS POR HACER PUBLICIDAD SON MUJERES

Tal y como anuncia el titular, 9 de cada 10 de los famosos a los que más beneficios les reporta esto de la publicidad son mujeres. En concreto, Adlatina publicó un ranking de los 10 famosos más rentables a nivel mundial y estos son los resultados:

1. Catherine Zeta-Jones, contrato de 2 años y 30 spots con T-Mobile, (10 millones de dólares por año).

2. Angelina Jolie para St. John, (mínimo de 4 millones de dólares por tres años y con derecho a supervisar la indumentaria que patrocinará).

3. Nicole Kidman para Chanel N° 5 para su campaña global, (4 millones de

dólares por año por tres años). El comercial de lanzamiento, de 2 minutos, fue dirigido por el mismo director de Moulin Rouge, Baz Luhrmann.

4. Jessica Simpson, contrato de 3 años con Guthy-Renker, (2,5 millones de dólares por año).

5. Gwyneth Paltrow para Estée Lauder, (4 millones de dólares) para promocionar las colecciones de perfume y maquillaje de la marca.

6. Charlize Theron, contrato de 3 años con Dior para promocionar su perfume J'Adore, (2 millones de dólares por año). El reconocido John Galliano es el director creativo de las campañas publicitarias.

7. Julia Roberts, para una campaña *inhouse* con Gianfranco Ferré en la que el mismo Gianfranco era el director creativo. (5 millones de dólares).

8. Brad Pitt por un solo spot publicitario con Heineken para el Super Bowl de 2005 (4,5 millones de dólares).

9 y 10. Scarlett Johansson y Penélope Cruz. Ambas firmaron un contrato con L'Óreal (2 millones de dólares).

2) Actriz famosa

Es conocida internacionalmente y cualquier aparición pública es seguida con interés por los medios de comunicación.

Angelina Jolie, a la cima de Hollywood

'El coleccionista de huesos' lanzó al estrellato a la semidesconocida actriz

BEATRICE

SARTORI

El coleccionista de huesos es una de esas películas que inesperadamente hacen historia por un evento sucedido más allá de lo esperado. Y es que este thriller criminal macabro devenido del estilo cruento y gore que establecieron Seven y El silencio de los corderos hubiera pasado más desapercibido si no fuera porque convirtió a una actriz semidesconocida en una estrella: Angelina Jolie. Tres años

después, es una de las actrices más admiradas, solicitadas y tatuadas de Hollywood.

Aristocracia

Jolie es pura aristocracia de Hollywood como hija del oscarizado actor Jon Voight (Cowboy de medianoche, Runaway Train, El regreso) y la modelo y actriz Marcheline Bertrand. A su vez, ha sido mujer de dos actores, el británico Jonny Lee Miller (Trainspotting) y Billy Bob Thornton (El hombre que nunca estuvo allí, Monster's Ball).

En El coleccionista de huesos, Jolie exuda sensualidad, carisma y valentía. Su nuevo, diferente y anguloso físico, además de su talento, la elevaron de la noche a la mañana al Olimpo de las estrellas de Hollywood.

3) Glamour

Tiene fama internacional, pero además esta dotada de un atractivo físico que la encubra como una mujer glamorosa.

Angelina Jolie y Brad Pitt

Por: EFE en Nueva York | Viernes 21 de Septiembre de 2007 | Hora de publicación: 16:16
Espectáculos

Brad Pitt y Angelina Jolie, la pareja de famosos más atractiva del momento, prepara su traslado a Nueva York, donde vivirán durante unos meses, mientras el actor rueda su próxima película. La glamourosa pareja y sus cuatro hijos

4) Solidaria

El público percibe que no sólo se ocupa de su apariencia física esta preocupada e involucrada en los problemas sociales.

Angelina Jolie, solidaria en Irak

La popular actriz se ha reunido con los refugiados y soldados estadounidenses en la región

29/08/2007 | Actualizada a las 11:41h

Ginebra. (EP/AP).- Angelina Jolie se encontraba el martes en Irak para reunirse con refugiados y soldados estadounidenses en la región. La estrella de Hollywood, embajadora de la buena voluntad del Comisionado de Refugiados de las Naciones Unidas, realizó la visita como parte de un viaje de dos días, dijo el martes la agencia de la ONU.

5) Madre

Es madre de familia numerosa y eso provoca un efecto de proximidad al gran público.

Angelina Jolie

Fue una mujer camaleónica y de apariencia misteriosa, que contaba sus relaciones bisexuales sin ningún pudor y que no dudaba en hacer pública su pasión por lo satánico. Sin embargo, la imagen actual de Angelina Jolie dista mucho de la de hace tan solo media década. **Hoy es madre de tres hijos y una mujer comprometida con las causas sociales** que no duda en utilizar su popularidad para mostrar su apoyo a los más desfavorecidos.

UDECONSTRU S.L.

ANTECEDENTES

UDECONSTRU S.L., es una sociedad mercantil dedicada a la compra, venta y gestión de suelo y a la construcción y promoción de viviendas.

Ésta contrata los servicios de una Agencia Publicitaria para que realice una campaña publicitaria, mediante folletos promocionales y vallas publicitarias, para la promoción de veinte viviendas de lujo, en Castellana 11, Madrid, en las cuales se incluye que **“es la mejor constructora de España”**, ya que ha sido premiada como la Constructora del Año.

La inmobiliaria URBIS, S.L., al conocer la existencia de esta publicidad, envía un requerimiento notarial a UDECONSTRU, S.L., para que cese en la difusión de esta campaña, ya que, según la inmobiliaria, su volumen de facturación en el último año ha sido muy superior a la de UDECONSTRU, S.L.

CUESTIONES QUE SE PLANTEAN PARA SU RESOLUCIÓN

1ª parte: URBIS, S.L.-UDECONSTRU, S.L.

- Redactar una contestación al requerimiento notarial presentado por URBIS, S.L., para no cesar en la campaña:
- Se puede argumentar la contestación en base al hecho cierto de que UDECONSTRU S.L. ha sido premiada como la constructora del año (premio otorgado por una asociación del propio sector inmobiliario).
- Se hace necesario valorar si existió o no una correspondencia entre lo ofertado en las vallas publicitarias y los términos reales, a fin de considerar respetado o no el principio de veracidad.
- Este principio, viene recogido en la norma 14 del Código de Conducta Publicitaria en los siguientes términos:

“La publicidad no deberá ser engañosa. Se entiende por publicidad engañosa aquella que de cualquier manera, incluida su presentación, o en razón de la inexactitud de los datos contenidos

en ella, o por su ambigüedad, omisión u otras circunstancias, induce o puede inducir a error a sus destinatarios”.

Asimismo, a la hora de interpretar el precepto transcrito, hemos de tener presente la consolidada doctrina precedente del Jurado, conforme a la cual para considerar engañoso un mensaje publicitario basta que éste sea apto para inducir a error a sus destinatarios. Es decir, es suficiente que, por lo términos de la publicidad, se considere que concurre la posibilidad de que induzca a error a una parte de los consumidores del producto o servicio promocionado.

Por otro lado, encontramos con la Ley General de Publicidad y el artículo 6 de la Directiva Comunitaria de 10 de septiembre de 1984, que considera engañosas las prácticas comerciales que contengan informaciones falsas o informaciones que, por la forma que sean (incluida su presentación), puedan inducir a error al consumidor medio.

Así, las acciones engañosas pueden ser de dos tipos: la difusión de información falsa y la difusión de información que. A pesar de no ser falsa, es susceptible de inducir a error a los consumidores.

Teniendo en cuenta esto, ¿podemos decir que la expresión por parte de UDECONSTRU de “es la mejor constructora de España” forma parte de este supuesto?.

Creemos que no.

Nuestro cliente no está infringiendo ningún precepto legal y su información es fruto de una reflexión objetiva, de tal modo que el consumidor final no verá disminuida su capacidad de discernimiento.

Por tanto, el hecho de que la constructora UDECONSTRU, S.L. manifieste como slogan en su campaña anual (en una promoción concreta de viviendas) que “*es la mejor constructora de España*” obedece al hecho real y cierto de que ha sido premiada como mejor Constructora del año por un jurado ducho en la materia, esto es, por una Asociación que engloba como socios todos los constructores y promotores de España.

Es a todas luces evidente que cualquier constructora hubiera aprovechado el otorgamiento de este premio para plasmarlo en su publicidad directa, ya que es una oportunidad perfecta para hacer alusión al dato objetivo de que ha sido premiada como tal.

En definitiva, estamos ante un supuesto de publicidad de tono excluyente, término acuñado por la doctrina, según el cual, la empresa que hace uso de este tipo de publicidad se sitúa por encima del resto, empleando términos tales como: somos la mejor, el nº 1, el líder en ventas etc..... Aquí lo importante es dilucidar si el tipo de publicidad de tono excluyente es lícita o no. En caso de que la licitud pueda demostrarse, no hay ningún problema. Por contrapartida, si es ilícita es cuando surge el problema.

En el caso que nos ocupa, si bien es cierto que es un supuesto de **publicidad de tono excluyente**, no menos cierto es que la campaña está en los límites de la **licitud**.

En definitiva, el principio de veracidad en este supuesto y en relación con la publicidad de tono excluyente radica en distinguir si dicha veracidad puede medirse por el aplomo en el mercado de Urbis S.A. (por el volumen de su facturación) o en cambio se determina por los niveles de calidad y exclusividad de las viviendas de mi mandante.

El verdadero problema radica en que, si nos acogemos al artículo 8 de la Ley General de Consumidores y Usuarios, si el consumidor, a pesar de que en el contrato firmado no venga nada, si en la publicidad aparece algún dato que no se contraste con la realidad (ej. que la vivienda tiene jacuzzi y en realidad no lo tiene), puede exigirlo. Existen multitud de decisiones del Jurado de Autorregulación que van en esta línea.

CONTESTACIÓN AL REQUERIMIENTO NOTARIAL PRESENTADO POR URBIS S.A.

At. - Gerente

URBIS S.A.

Madrid

Madrid a 2 de septiembre de 2007

N/Ref. Contestación requerimiento. 08/07.

Contestación a requerimiento notarial por presuntos actos de infracción de derechos de publicidad y cesación de campaña.

Muy Sres. Nuestros.

Nos dirigimos a ustedes, en nombre y representación de la firma UDECONSTRU, S.L., en relación con el asunto de referencia, para remitirles la debida contestación a las cuestiones planteadas en su escrito de reclamación de fecha 08 de agosto de 2007.

En primer término manifestarle que, UDECONSTRU, S.L., desde su constitución, es una empresa dedicada a la construcción y posterior venta de pisos de lujo en Madrid capital, de una amplia gama de apartamentos, pisos, chales y lofts, resultando que gracias a la calidad e innovación de su departamento técnico, se ha convertido en una de las principales empresas del sector. Dicha información la puede obtener en nuestro sitio Web www.udeconstru.com.

Realizada la anterior matización y adentrándonos en el asunto que nos ocupa, una vez estudiado el mismo con el detenimiento debido a la vista de su requerimiento para el cese de la campaña comercial de mi mandante, venimos a manifestarle lo siguiente:

No podemos compartir sus alegaciones respecto a que la presentación del slogan "*somos la mejor constructora de España*" resulta idónea para crear confusión en el consumidor, en el sentido previsto en el artículo 14 del Código de Conducta Publicitaria y conexos de la Ley de Competencia Desleal y Ley General de Publicidad.

La expresión "*somos la mejor constructora de España*" utilizadas por UDECONSTRU S.L., como parte de su campaña para la promoción de una serie de viviendas de lujo en Paseo de la Castellana 11, Madrid, no suponen más que la traslación al papel de un dato real y objetivo

enjuiciado por un jurado independiente, y esto es, el reconocimiento al buen trabajo y buen hacer de mi mandante.

A mediados de este año, mi mandante fue notificada de la obtención de un galardón muy reconocido y prestigioso, como ustedes sabrán, en el sector inmobiliario.

En este galardón se premia a la mejor constructora del año, por un proyecto concreto. Este año, y como bien recordará, el premio recayó en mi mandante, UDECONSTRU S.L., por los grandes esfuerzos en innovación en los materiales utilizados en la fabricación de sus casas, así como la total innovación en el empleo de elementos respetuosos con el medio ambiente y la supresión de todas las barreras arquitectónicas que imposibilitaba a personas incapacitadas acceder a este tipo de viviendas.

Principalmente por estos puntos y por otros no menos importantes como son la estética y el diseño de todos los detalles, el Jurado, compuesto por arquitectos de reconocido prestigio en nuestro país, eligió a UDECONSTRU S.L. como la mejor constructora del país.

Como ustedes sabrán, el ser mejor o peor no depende de elementos cuantitativos sino cualitativos. Este es el *modus operandis* de UDECONSTRU S.L. desde su constitución: pocas construcciones pero de alta calidad, cuidando todos los detalles, para entregar al consumidor un producto objetivamente bueno y duradero.

Aprovechando la entrega del galardón, que coincidió con la entrega de la promoción de viviendas en el Paseo de la Castellana, 11, Madrid, contratamos los servicios de una Agencia de Publicidad para ayudarnos en nuestra campaña promocional consistente en la entrega de folletos y la presentación de dicho slogan en vallas publicitarias.

A este respecto, únicamente recordarles que sus representadas no ostentan ningún poder de atacar una campaña honesta y veraz, por el simple hecho de que construyen muchos más edificios que la constructora que represento.

Al hilo de la anterior manifestación, le significamos que ningún tipo de infracción en materia de **derecho a la libre competencia** puede existir por el empleo por parte de mi representada del término "*somos la mejor constructora de España*".

Como consecuencia de lo anteriormente manifestado entendemos que **en ningún caso puede existir ningún tipo de confusión por parte de los consumidores, los cuales sabrán**

valorar el mensaje de dicho slogan, a lo que añadimos que esa expresión hace un guiño al tema de la exageración publicitaria, ya que dicha exageración publicitaria es *“aquella alabanza de tono altisonante, concreta y comprobable, que posee un núcleo verdadero y que no es tomada en serio por el público”*. Estas premisas se cumplen, ya que se trata de una alegación concreta y probable y tiene un núcleo verdadero.

Por tanto, procedemos acto seguido a manifestar los extremos que nos solicitan que les aclaremos en su escrito de fecha 08 de agosto:

1.- **El cese de la campaña no se va a producir, ya que todos los folletos han sido ya repartidos.**

2.- **Se modificarán las vallas publicitarias, poniendo un asterisco y abajo mencionando que en el 2007 UDECONSTRU S.L. ha sido galardonada como la mejor constructora del año.**

3.- Negamos en todo caso que mi representado haya realizado cualquier acto que pueda ser calificado como desleal o de infracción de los derechos de competencia desleal.

Con los compromisos adquiridos entendemos zanjado el asunto que nos ocupa.

Atentamente. Asesoría Jurídica

¿PUEDEN ACUDIR LAS PARTES IMPLICADAS URBIS S.A. – UDECONSTRU S.L.A LA RESOLUCIÓN DEL CONFLICTO ANTE EL JURADO DE AUTOCONTROL? ¿DICHA RESOLUCIÓN, HA DE SER ACATADA OBLIGATORIAMENTE? ¿QUÉ OTRA ALTERNATIVA EXISTE?.

La autorregulación es un sistema voluntario por el que anunciantes, agencias de publicidad y medios de comunicación establecen unas normas de conducta y se comprometen a seguirlas en beneficio de los derechos del consumidor, y de la lealtad en la competencia.

La autorregulación publicitaria no pretende ser un sustituto del control legal, sino servir de útil complemento a éste -mediante la corregulación.

El Jurado resuelve reclamaciones sobre anuncios difundidos en España durante los 12 meses anteriores a la fecha de la presentación de la reclamación, que supuestamente infrinjan las

normas éticas contenidas en los Códigos de Conducta, incluida la obligación ética de respetar la legislación vigente.

La reclamación que ahora nos ocupa se dirige contra una empresa que no es socia de Autocontrol y por tanto la presente resolución carece de carácter vinculante para la misma.

A este respecto, debe indicarse que como en el resto de los organismos de autorregulación publicitaria existentes en todos los países del entorno UE, y con el fin de crear sistemas abiertos a la sociedad, el Jurado de la Publicidad tiene encomendada la resolución de aquellas controversias que le sean presentadas por cualquier persona física o jurídica con un interés legítimo, contra piezas publicitarias tanto de empresas asociadas como de terceros.

Sin embargo, las resoluciones que dirimen tales controversias sólo tienen fuerza vinculante para los asociados, que voluntariamente han manifestado su adhesión al Código de Conducta Publicitaria que rige los pronunciamientos del Jurado.

Por el contrario, frente a una entidad como la reclamada, no adherida al sistema de autodisciplina, tal resolución constituye una mera opinión, no vinculante, sobre la corrección ética y deontológica de la campaña publicitaria en cuestión, emitida por expertos en la materia.

En todo caso, no puede desconocerse que la mayor parte de las resoluciones que emite este Jurado son cumplidas de forma voluntaria incluso por aquellas empresas que no tienen la condición de asociadas al sistema (aunque no están obligados a ello, ya que la presunta sumisión tácita no debería darse).

Probablemente este hecho se explique por la reconocida fuerza moral de que gozan tales resoluciones.

Esta fuerza moral se derivaría del acreditado y reconocido prestigio de los miembros del Jurado, y del respaldo legal otorgado al sistema de autodisciplina o autocontrol, tanto a nivel comunitario (art. 5 de la Directiva 84/450/CEE sobre publicidad engañosa, modificada por la Directiva 97/55/CE, de 6 de octubre de 1997, que introduce la publicidad comparativa; Exposición de Motivos y artículos 16 y 17 de la Directiva 2000/31/CE del Parlamento Europeo y del Consejo, de 8 de junio de 2000, de comercio electrónico) como a nivel estatal (véase la Exposición de Motivos de la Ley 34/1988, de 11 de noviembre, General de Publicidad; Disposición Adicional Tercera de la Ley 22/1999, de modificación de la Ley 25/1994 de "Televisión sin fronteras").

Con toda probabilidad, es esta misma fuerza moral la que explica también la coincidencia sustancial existente entre las resoluciones del Jurado y las decisiones de Jueces y Tribunales en aquellos casos en los que, de forma consecutiva, los mismos hechos han sido conocidos por éstos.

En el caso que nos ocupa, las partes, voluntariamente deciden acogerse a la resolución que dictamine el Jurado de Autocontrol.

No obstante, si el demandado no acatara dicha resolución (que tan sólo sería una recomendación ya que no es socio), el reclamante podría interponer una demanda judicial, convirtiéndose en ese momento en demandante.

INTERPOSICIÓN DE LA DEMANDA

Así:

JUZGADO DE 1ª INSTANCIA Nº 15
MADRID

C/ CAPITAN HAYA, 66 PTA. 3:
JUICIO ORDINARIO
Número de Identificación Único: 28079 1 0108154 /2000
Sobre OTRAS MATERIAS
De D/Dña. URBIS S.A.
Procurador/a Sr./ a. MARIA JESÚS GÓMEZ

AUTO

LA MAJISTRADO-JUEZ Dña. MARIA VILMA DEL CASTILLO GONZALEZ

En MADRID, a veinticinco de Septiembre de dos mil siete.

HECHOS

PRIMERO.- Con fecha 25 de Septiembre de 2007, el Procurador ALEJANDRO GONZALEZ en nombre y representación de URBIS S.A. interpone demanda de Juicio de Menor Cuantía contra CONFEDERACION INTERNACIONAL Y NATURALES solicitando por otro si la adopción de las medidas cautelares, de conformidad con el artículo 30 de la Ley General 34/88, Publicidad y el artículo 25 de la Ley 3/91, Competencia Desleal, ambas en relación con el artículo 1428 de la Ley de Enjuiciamiento Civil, que se ordene la cesación provisional de la publicidad.

Que se prohíba temporalmente y en tanto se tramita el presente procedimiento la publicidad descrita.

SEGUNDO.- Admitida a trámite la demanda y emplazando a la entidad demandada por lo término de 20 días, se acordó hoy sobre las misma a la parte demandada en el escrito de contestación de a la demanda. Manifestando la misma que dichas medidas carecen de todo fundamento.

Con fecha 20 de septiembre la parte actora presenta escrito reiterando las medidas cautelares solicitadas citándose a vista prevista en el artículo 734 de la Ley de Enjuiciamiento Civil

RAZONAMIENTOS JURIDICOS

PRIMERO.- Previamente a resolver sobre la cuestión de fondo, ha de señalarse en relación a la cuestión planteada por la actora respecto a la tramitación de las presentes medidas que ha de estarse a lo dispuesto en la resolución de fecha 25 de junio de 2001 que es firme.

SEGUNDO.- Las presentes Medidas tiene por objeto la cesación provisional de la publicidad llevada a cabo por UDECONSTRU S.L.relativa a la creación del una campaña de publicidad engañosa y desleal.

Se invoca tanto la Ley de Publicidad como la Ley de Competencia Desleal. La parte demandada se opone a la adopción de las medidas considerando que no se dan los supuestos para ello.

TERCERO.- Lo primero que ha de tenerse en cuenta es el objeto de las medidas en cuanto que lo que realmente se dilucida en el procedimiento es la existencia o no de publicidad con carácter de engañosa.

Atendiendo a las alegaciones y pruebas aportadas determinar si se dan los requisitos o presupuestos necesarios para la adopción de la medida consistente en la cesación provisional de la publicidad y que se prevé en el artículo 727 de la Ley de Enjuiciamiento Civil.

Se requiere la apariencia de buen derecho y la necesidad de no adoptarse se impediría o dificultaría la efectividad de la tutela que pudiera otorgarse en sentencia, sin prejuzgar el fondo del asunto.

CUARTO.- Lo anterior ha de ponerse en relación con la medida cautelar que en concreto se está solicitando.

La Ley General de Publicidad contempla la publicidad engañosa en sus artículos 3 a 5, así el primero de ellos establece que es ilícita la publicidad engañosa, estableciéndose en el siguiente que es engañosa la publicidad que de cualquier manera, incluida su presentación, induce o puede inducir a error a sus destinatarios.

Lo anterior responde al mandato constitucional contenido en los artículos 20.1 letra d) y 51 de la Constitución a través de primero se reconoce y protege el derecho a recibir libremente información veraz por cualquier medio de difusión, y el segundo establece que los poderes públicos garantizaran la defensa de los consumidores y usuarios protegiendo mediante procedimientos eficaces la seguridad, la salud y los legítimos intereses económicos de las mismas.

Por otro lado es de señalar que la Ley de Publicidad responde a la necesidad de adaptar la normativa de adaptar la normativa española a la legislación comunitaria, concretamente a la Directiva 84/450 del Consejo de 10 de septiembre relativa a la aproximación de las disposiciones legales reglamentarias y administrativas de los estados miembros en materia de publicidad engañosa; lo que hace pertinente referirse a la noción comunitaria de publicidad engañosa, la que se define como toda publicidad que, de una manera cualquiera, incluida su presentación, induce a error o puede inducir a error a las personas a las que se dirige o afecta y que, debido a su carácter engañoso, puede afectar su comportamiento económico o que, por estas razones, perjudica o es capaz de perjudicar a un competidor.

Lo que se trata para calificar como engañosa una publicidad es que todo mensaje publicitario contiene una serie de expresiones que son una invitación o llamamiento reiterativo siendo necesario determinar cuando y como deviene un mensaje engañoso.

La sentencia del Tribunal Supremo de febrero de 1993 se refiere a que en el ejercicio de toda actividad publicitaria deberán ser observados los principios de legalidad, veracidad, autenticidad y libre competencia, y que en toda actividad publicitaria deberá respetarse la verdad evitando que se deformen los hechos o que se induzca a error. Las afirmaciones objeto de publicidad serán siempre exactas y susceptible de prueba en cualquier momento.

Se trata de dilucidar si la publicidad relativa al slogan “*somos la mejor constructora de España*” puede inducir a error o no a sus destinatarios lo que *prima facie* ocurre, no pudiendo verificarse una comprobación de la certeza de sus afirmaciones por cualquier ciudadano receptor de la publicidad, lo que determina que deben adaptarse las medidas solicitadas, siempre y cuando se preste caución para responder de los posibles perjuicios que pudiera causarse al demandado considerando adecuada la suma de dos millones de pesetas, que podrá otorgarse en cualquiera de las formas previstas en el párrafo 2º del apartado 3 del artículo 529.

QUINTO.- Las costas han de ser impuestas a la parte demandada con arreglo a los criterios establecidos en el artículo 394.

PARTE DISPOSITIVA

Que estimando la solicitud de medidas cautelares debo acordar y acuerdo la cesación provisional de la publicidad realizada por la parte demandada relativa a la eliminación de la campaña publicitaria cuyo slogan es “*somos la mejor constructora de España*”, prohibiéndose temporalmente y en tanto se tramita el presente procedimiento dicha publicidad previa prestación de caución en la cuantía de dos millones de pesetas que podrá otorgarse en cualquier de las formas previstas en el párrafo 2º del apartado 3 del artículo 529.

Las costas han de ser impuestas a la parte demandada.

Contra este auto cabe recurso de apelación.

Lo acuerda y firma, doy fe.

LA MAGISTRADO-JUEZ LA SECRETARIO

EJEMPLO DE JURISPRUDENCIA SIMILAR EN EL QUE NOS HEMOS APOYADO PARA REDACTAR EL CASO QUE NOS OCUPA

RJ 1997/3876

Sentencia Tribunal Supremo núm. 382/1997 (Sala de lo Civil), de 8 mayo

Jurisdicción: Civil

Recurso de Casación núm. 1634/1993.

Ponente: Excmo. Sr. D. Xavier O'Callaghan Muñoz.

Texto:

FUNDAMENTOS DE DERECHO

PRIMERO.- Habiéndose ejercitado una acción de Competencia Desleal y, alternativamente de publicidad ilícita a propósito de un determinado anuncio de un producto de tratamiento del agua de las piscinas, la sentencia dictada por el Juzgado de 1.^a Instancia núm. 30 de Barcelona desestimó la demanda.

Habiendo interpuesto recurso de apelación la parte demandante «Derivados Electroquímicos de Levante, SA», la Audiencia Provincial de Barcelona, Sección 4^a, revocó la sentencia anterior y estimó la demanda (parcial, pero esencialmente) declarando que constituía un acto de publicidad ilícita.

La parte demandada «Aquatronic, SA» ha interpuesto el presente recurso de casación articulado en cuatro motivos, todos ellos al amparo del núm. 4 del artículo 1692 de la Ley de Enjuiciamiento Civil alegando infracción de las normas de la Ley 3/1991, de 10 enero (RCL 1991\71), sobre Competencia Desleal y de la Ley 34/1988, de 11 noviembre (RCL 1988\2279), General de Publicidad. Además de la mala técnica de mezclar normas distintas sin diferenciarlas suficientemente en cada motivo de casación, hay que advertir que la sentencia de instancia se basa en la normativa de la Ley General de Publicidad y que la esencia del fallo es la declaración de publicidad ilícita. Son, pues, las normas de dicha Ley las que han de ser analizadas al resolver el presente recurso de casación. Tanto más cuanto la competencia desleal se concreta en la mención expresa de la entidad que puede sufrir las consecuencias de la misma, lo que no ocurre en el presente caso.

SEGUNDO.- Tal como se dice en la sentencia de la Audiencia, objeto del presente recurso, el artículo 38 de la Constitución (RCL 1978\2836 y ApNDL 2875) proclama la libertad de empresa en el marco de la economía de mercado y si bien se reconoce a todo ciudadano el derecho a ejercitar una actividad económica o empresarial, tal derecho no es absoluto e ilimitado, sino que, como en todo derecho, se establecen unos límites en su ejercicio que son la competencia ilícita, la usurpación de derechos de la propiedad industrial y la competencia desleal; y una forma de manifestación de ésta, es precisamente la publicidad desleal.

Dicha Ley califica de publicidad ilícita, en su artículo 3 entre otros supuestos, la publicidad engañosa (apartado b) y la publicidad desleal (apartado c), definiendo la primera, la engañosa, su artículo 4, como la que induce o puede inducir a error a sus destinatarios, pudiendo afectar a su comportamiento económico; y la segunda, la desleal, la considera el artículo 6, entre otros

casos, la que provoca el descrédito, denigración o menosprecio directo indirecto de una persona, empresa o de sus productos, servicios o actividades (apartado a) y la comparativa (apartado c).

TERCERO.- El primero de los motivos de casación alega infracción del artículo 25.1 de la Ley General de Publicidad (y también del artículo 19.1 de la Ley de Competencia Desleal, aunque ya se ha dicho que aquélla es expresión específica de ésta). Se insiste en la excepción de falta de legitimación activa de la parte demandante. El artículo 25.1 de aquella Ley atribuye legitimación activa, en lo que aquí interesa, a las personas naturales o jurídicas que resulten afectadas y, en general, quienes tengan un derecho subjetivo o un interés legítimo.

Se trata de la legitimación activa «ad causam» (la legitimación «ad processum» no es otra cosa que la capacidad procesal) como la cualidad de un sujeto consistente en hallarse en la posición que fundamenta jurídicamente el reconocimiento de una pretensión que ejercita. En el caso presente, consta como hecho que los productos fabricados por la demandante son productos químicos que al entrar en contacto con el agua liberan cloro, es decir, se produce una cloración. La cloración es el efecto de desinfectar con cloro el agua, lo que se consigue con compuestos químicos que al contacto con el agua liberan cloro. La publicidad a que se refiere este proceso trata directamente de la cloración y del cloro, destacando los inconvenientes y los efectos perniciosos de éste. Por lo cual, siendo la demandante fabricante de tales productos químicos, resulta afectada por la publicidad y tiene interés legítimo en ejercer las acciones que le brinda la Ley General de Publicidad.

Tiene, pues, legitimación activa y debe, por ello, desestimarse este primer motivo de casación.

CUARTO.- El tercero de los motivos de casación alega la infracción del artículo 4 de la Ley General de Publicidad (además del artículo 7 de la Ley de Competencia Desleal, de contenido esencialmente análogo y de carácter más amplio). La publicidad que se ha dado en el presente caso anuncia un producto y destaca los inconvenientes y peligros del cloro y, por ende, de la cloración.

La sentencia de instancia declara que se produce error al consumidor y parte de un hecho: «con el propio sistema del demandado se siguen utilizando productos químicos e incluso determinadas dosis no concretadas de cloro» y añade que la lógica conclusión del consumidor es «que el producto anunciado prescinde de aquéllos (los productos químicos) cosa que en realidad no sucede». Con lo cual, debe estimarse que la publicidad es engañosa, ya que, partiendo de los hechos expuestos, induce o puede inducir a error a sus destinatarios, que

afectará a su comportamiento económico adquisitivo, ya que resaltando los peligros del cloro y ocultando que su producto también tiene cloro, se falsean los resultados [artículo 5.1, d)] y la nocividad (art. 5.1, f, de la Ley General de Publicidad).

Este motivo, pues, debe ser también desestimado.

QUINTO.- Los motivos 2.º y 4.º conviene sean examinados conjuntamente, pues ambos se refieren a la publicidad desleal (artículo 3, apartado c, de la Ley General de Publicidad) y se alegan las normas de la Ley General de Publicidad y de la Ley de Competencia Desleal referidas al mismo tema jurídico. Con referencia concreta a la publicidad desleal, se considera así la que por su contenido, forma de presentación o difusión provoca el descrédito, denigración o menosprecio directo o indirecto de una persona, empresa o de sus productos, servicios o actividades (artículo 6, apartado a, de la Ley General de Publicidad) y la comparativa cuando no se apoye en características esenciales, afines y objetivamente demostrables de los productos o servicios... [artículo 6, apartado c), de la misma Ley].

A la vista de los hechos que se exponen como acreditados en la sentencia de instancia, esta Sala considera que la publicidad empleada por la parte demandada provoca un indudable descrédito, denigración o menosprecio de los productos químicos que provocan la cloración y, además, hay una clara comparación del producto propio, anunciado, con los productos químicos, con la cloración, con el cloro, que no se apoya en características esenciales, afines y objetivamente demostradas de los productos; es decir, no es objetiva, no se apoya en caracteres demostrados.

Por lo cual, ambos motivos deben ser también desestimados.

SEXTO.- Al desestimarse todos los motivos de casación, debe declararse no haber lugar al recurso, con imposición de costas a la parte recurrente, tal como dispone el artículo 1715.2 de la Ley de Enjuiciamiento Civil.

Ver distintas resoluciones del Jurado de Autocontrol obtenidas de www.autocontrol.es Ej. J. García Carrión vs. Pascual, caso campaña BMW etc.

2ª parte: UDECONSTRU, S.L.- SU AGENCIA DE PUBLICIDAD

¿Podría argumentarse que la elaboración de la campaña es titularidad de la Agencia Publicitaria y por lo tanto, no existe responsabilidad por parte del anunciante?

- sistema continental (al que pertenece España): las Agencias Publicitarias no responden de la publicidad ilícita. En contrapartida, en EEUU la Agencia asume un 50% de responsabilidad. ¿Es justo que la Agencia, en la cual delega su cliente, lleve a cabo una campaña publicitaria que podría quedar encuadrada en el marco de la publicidad ilícita?
- Ver artículos 25 a 29 de la Ley General de Publicidad “de la acción de cesación y rectificación y de los procedimientos”.

TITULO IV De la acción de cesación y rectificación y de los procedimientos

Artículo 25

1. Los órganos administrativos competentes, las asociaciones de consumidores y usuarios, las personas naturales o jurídicas que resulten afectadas y, en general, quienes tengan un derecho subjetivo o un interés legítimo podrán solicitar del anunciante la cesación o, en su caso, la rectificación de la publicidad ilícita.

2. La solicitud de cesación o rectificación se hará por escrito en forma que permita tener constancia fehaciente de su fecha, de su recepción y de su contenido.

Artículo 26

1. La cesación podrá ser solicitada desde el comienzo hasta el fin de la actividad publicitaria.

2. Dentro de los tres días siguientes a la recepción de la solicitud, el anunciante comunicara al requirente en forma fehaciente su voluntad de cesar en la actividad publicitaria y procederá efectivamente a dicha cesación.

3. En los casos de silencio o negativa, o cuando no hubiera tenido lugar la cesación, el requirente, previa justificación de haber efectuado la solicitud de cesación, podrá ejercitar las acciones y derechos a que se refieren los Artículos 28 y siguientes.

Artículo 27

1. La rectificación podrá solicitarse desde el inicio de la actividad publicitaria hasta siete días después de finalizada la misma.

2. El anunciante deberá, dentro de los tres días siguientes a la recepción del escrito solicitando la rectificación, notificar fehacientemente al remitente del mismo su disposición a proceder a la rectificación y en los términos de ésta o, en caso contrario, su negativa a rectificar.

3. Si la respuesta fuese positiva y el requirente aceptase los términos de la propuesta, el anunciante deberá proceder a la rectificación dentro de los siete días siguientes a la aceptación de la misma.

4. Si la respuesta denegase la rectificación, o no se produjese dentro del plazo previsto en el párrafo 2 por la parte requerida, o, aun habiéndola aceptado, la rectificación no tuviese lugar en los términos acordados en los plazos previstos en esta Ley, el requirente podrá demandar al requerido ante el Juez, justificando el haber efectuado la solicitud de rectificación, conforme a lo dispuesto en la presente Ley.

Artículo 28

Las controversias derivadas de la publicidad ilícita en los términos de los Artículos 3 a 8 serán dirimidas por los órganos de la jurisdicción ordinaria.

Artículo 29

Los procesos a que se refiere el Artículo anterior se tramitarán conforme a lo establecido en la Ley de Enjuiciamiento Civil para los juicios de menor cuantía, con las siguientes peculiaridades:

a) El Juez podrá, de oficio y sin audiencia del demandado, dictar un auto de in admisión de la demanda cuando la estime manifiestamente infundada.

b) Sin perjuicio de lo que se pueda acordar para mejor proveer, el Juez, al momento de decidir el recibimiento a prueba, podrá requerir de oficio al anunciante para que aporte las pruebas relativas a la exactitud de los datos materiales contenidos en la publicidad, siempre que aprecie que tal exigencia es acorde con las circunstancias del caso, atendidos los legítimos intereses del anunciante y de las demás partes del proceso.

c) El Juez podrá considerar los datos de hecho como inexactos, cuando no se aporten los elementos de prueba a que se refiere el párrafo anterior o cuando estime que los aportados resultan insuficientes.

En el caso que nos ocupa, nuestro cliente, tal y como hemos comentado en la contestación al requerimiento notarial, está dispuesto a, en los tres días siguientes a la recepción de dicho escrito, modificar su campaña según los términos señalados previamente, esto es:

Añadir un asterisco al lado del slogan publicitario "somos la mejor constructora de España", donde se explique que dicha mención ha sido concedida en el 2007 a mi mandante, y dicha mención ha sido concedida por un jurado imparcial y de gran autoridad en el sector inmobiliario.

Mi cliente no está dispuesto, por tanto a retirar su campaña publicitaria, ya que considera que no ha infringido ningún derecho, ya que se trata de una publicidad veraz (no dice nada falso) y honesta, ya que no engaña al consumidor final.

Lo que sí pude y debe hacer mi mandante, es, en caso de que alguna de sus pretensiones no prospere, demandar a su Agencia de Publicidad por incumplimiento de contrato, punto que estudiaremos más adelante.

Estudio del Capítulo III De la Contratación Publicitaria, de la Ley General de Publicidad.

¿Puede considerarse competencia desleal según el artículo 6 de la Ley General de Publicidad?

Artículo 6:

Es publicidad desleal:

a) La que por su contenido, forma de presentación o difusión provoca el descrédito, denigración o menosprecio directo o indirecto de una persona, empresa o de sus productos, servicios o actividades.

b) La que induce a confusión con las empresas, actividades, productos, nombres, marcas u otros signos distintivos de los competidores, así como la que haga uso injustificado de la denominación, siglas, marcas o distintivos de otras empresas o instituciones, y, en general, la que sea contraria a las normas de corrección y buenos usos mercantiles.

c) La publicidad comparativa cuando no se apoye en características esenciales, afines y objetivamente demostrables de los productos o servicios, o cuando se contrapongan bienes o servicios con otros no similares o desconocidos, o de limitada participación en el mercado.

¿Recoge la Constitución Española el Derecho a la libertad de las empresas?

Artículo 38 de la Constitución Española

“se reconoce la libertad de empresa en el marco de la economía de mercado. Los poderes públicos garantizan y protegen su ejercicio y

la defensa de la productividad, de acuerdo con las exigencias de la economía general, y, en su caso, de la planificación”.

La Ley de Competencia Desleal de 1991 introduce en nuestro ordenamiento jurídico el modelo institucional de competencia desleal, frente al modelo corporativo preexistente que sólo atendía a los intereses de los empresarios y resolvía conflictos entre competidores directos por la vía de la responsabilidad civil extracontractual.

En el modelo institucional el principal interés protegido por dicha Ley -por influencia de la legislación relativa a la defensa de la libre competencia o legislación "antitrust"- es la existencia misma de competencia en el mercado, en cuanto requisito imprescindible para que se produzca un funcionamiento eficiente del mercado en beneficio de todos los que operan o participan en el mismo (los operadores económicos, como empresarios y profesionales liberales, y los consumidores y usuarios) y en beneficio, en última instancia, del interés general en el desarrollo de un mercado competitivo que contribuya al progreso social y económico y a la creación de empleo.

Todo ello en el entendimiento de que bajo el derecho constitucional de libertad de empresa en una economía de mercado (**art. 38 CE**) se detecta como principio básico del sistema económico-capitalista el de libre competencia, al que debe añadirse, como derivación de aquel, el llamado principio de corrección en el tráfico.

Conforme a estos principios todos los que realicen operaciones concurrencia les en el tráfico económico, sean o no empresarios, tienen no ya el derecho a competir, sino el deber genérico de competir en el mercado y de hacerlo correctamente, esto es, competir de buena fe, valiéndose de sus propios medios y esfuerzos sin perturbar u obstaculizar la posición de otros operadores, y respetando en todo caso los legítimos intereses de todos aquellos que pudieran estar presentes en el tráfico, incluyendo los consumidores y usuarios, así como el interés general (Cf., art. 1 LCD). Así la Ley de Competencia Desleal se debe valorar hoy día como una Ley que instituye prácticas correctas en el tráfico económico competitivo, evitando que el desarrollo de determinados comportamientos pueda afectar a los intereses de otros sujetos presentes en el mercado y perjudicar directa o indirectamente al funcionamiento eficiente del mismo en términos de competencia.

A SU VEZ, ¿PUEDE INTERPONER DEMANDA UDECONSTRU S.L. CONTRA SU AGENCIA DE PUBLICIDAD POR INCUMPLIMIENTO DE CONTRATO?

Mi cliente, evidentemente va a demandar a su Agencia de publicidad por incumplimiento de contrato, en caso de que sus peticiones no prosperasen.

En este sentido, queremos resaltar que en su día se formalizó un contrato privado en el que se concretaban las prestaciones que iba a llevar a cabo la Agencia de Publicidad.

La principal de ellas consistía en la elaboración, a su mejor criterio, de la campaña publicitaria de mi mandante.

Para ello, la Agencia de Publicidad, debido a sus conocimientos en esta materia y asesorada por sus propios abogados en plantilla, decidió emprender la campaña con un slogan impactante: SOMOS LA MEJOR CONSTRUCTORA DE ESPAÑA.

Cuando tuvieron esbozado el plan de actuación, se lo mostraron a mi cliente, al que le gustó la campaña pero le pareció un poco agresiva.

No obstante, y siempre animados por la Agencia de Publicidad contratada para dicha campaña, aceptaron dicho plan de actuación publicitaria y pusieron en marcha la impresión de folletos y vallas.

Por tanto, entendemos que la Agencia es la máxima responsable. Como en el sistema continental está exenta de responsabilidad respecto a los requirentes, la única vía que le queda a mi mandante es demandarle por incumplimiento de contrato.

UDECOS S.L.

ANTECEDENTES DE HECHO

El pasado día 29 de abril de 2007, el grupo empresarial UDEASA, constituido por cuatro empresas, (**UDECOS, S.L.**, cuya actividad se centra en la creación, comercialización y distribución de una línea cosmética; **UDETABA, S.L.**, cuya actividad empresarial se centra en la elaboración, comercialización y distribución de tabaco y productos derivados del mismo; **UDECOMPLE, S.L.**, cuya actividad principal se fundamenta en la creación, comercialización y distribución de complementos, concretamente: camisetas, bisutería y óptica solar; y finalmente, **UDECONSTRU, S.L.**, dedicada a la compra, venta y gestión de suelo y a la construcción y promoción de viviendas) se pone en contacto con un prestigioso despacho de abogados, por los siguientes motivos:[...]

UDECOS, S.L. también ha lanzado una campaña en la que se incluyen afirmaciones sobre la línea de cosmética, en la que se informa sobre el carácter revolucionario de sus cremas, asegurando que su utilización retarda el envejecimiento un promedio de diez años en mujeres que inician los tratamientos en edades comprendidas entre 30 y 35 años. De hecho, EL País dedicó en su sección "Madrid" media página a las técnicas y a los componentes novedosos utilizados en la elaboración de tales tratamientos dérmicos. Sorprendentemente, **UDECOS, S.L.** recibe una reclamación por parte de una consumidora que sostiene que tales manifestaciones son falsas, ya que después de utilizar el mencionado tratamiento, tal y como se indica en el prospecto de los productos, no ha experimentado ningún cambio en su piel. Además, esta consumidora considera que la información leída en el ante citado periódico no es información por lo que el engaño es todavía mucho mayor. ¿Qué aconsejaría en este caso a **UDECOS, S.L.**?

Cuestiones a plantear:

1.- Regulación de la publicidad de los productos de pretendida finalidad sanitaria: normas generales y especiales

2. La publicidad engañosa

a) La publicidad engañosa en sentido estricto y en sentido abstracto.

b) Pautas interpretativas para establecer el engaño

c) El mensaje publicitario: Interpretación por parte del consumidor medio, el sondeo demoscópico, el informe especializado, otras circunstancias que influyen en la opinión del consumidor medio

3. La publicidad encubierta:

Formas de manifestación

Publicidad encubierta y mención informativa

Régimen jurídico de la publicidad encubierta y pautas para determinar su existencia

4. Doctrina y jurisprudencia a examinar:

La publicidad engañosa. Beatriz Patiño

La publicidad encubierta. Beatriz Patiño

La autorregulación publicitaria. Beatriz Patiño

Publicidad engañosa y exageración publicitaria. Estudios Jurídicos Ministerio Fiscal

La publicidad engañosa en el moderno derecho español. Estudios Jurídicos en homenaje al profesor Aurelio Menéndez

En torno a la publicidad engañosa. Comentario a una resolución del Jurado Central de la Publicidad. ADI, 4, 1977

Product placement y publicidad encubierta. Anxo Tato

La publicidad pseudo científica: un fraude contra los consumidores. Asociación de Usuarios de la Comunicación.

La actual regulación de la publicidad encubierta en España y práctica publicitaria. RDM 237.

Bases de datos de jurisprudencia.

5.- Elaboración de conclusiones y propuestas para el cliente

A.- Introducción preeliminar

Los bienes y servicios relacionados con la salud, la apariencia y el bienestar físico y, a la postre, también psíquico, generan en la actualidad un importante volumen de negocio y la variedad de este tipo de productos es cada vez mayor. En efecto, asistimos a una tiránica moda del culto al cuerpo y la necesidad perentoria de querer vivir más, con buen aspecto, y, sobre todo, de lograrlo sin esfuerzo.

Entre aquellos bienes y servicios que en su comercialización, presentación, y promoción alegan ventajas sanitarias se encuentran, por supuesto, los medicamentos, los cosméticos, y también los productos sanitarios, los preparados a base de plantas, los productos de higiene, los

alimentos (sean de uso común, dietéticos, o los llamados “alimentos funcionales”) e incluso muchos de los conocidos como “productos milagro”.

Una utilización publicitaria falaz, confusa, o abusiva, puede constituir un grave fraude para los consumidores, que afecte no sólo a su comportamiento económico, sino también a su seguridad e integridad física y psíquica.

En el caso que nos ocupa, el de la empresa UDECOS, S.L., se está efectuando una campaña publicitaria en diversos medios, como el diario El País, relativa a unas cremas antiarrugas, asegurando que su utilización “**retarda el envejecimiento**” un promedio de diez años en mujeres que inician los “**tratamientos dérmicos**” en edades comprendidas entre 30 y 35 años.

1.- Regulación de la publicidad de los productos de pretendida finalidad sanitaria: normas generales y especiales

Veamos, en primer lugar, los distintos tipos de productos, distintos de los medicamentos, en cuya publicidad se recurre a argumentos de carácter terapéutico, fisiológico o sanitario, atribuyéndoles algún tipo de beneficio para la salud de los usuarios.

o Las **especialidades farmacéuticas publicitarias** (EFP'S), que son aquellos medicamentos que, por su composición y objetivo, no necesitan para su dispensación por el farmacéutico la intervención de un médico que realice el diagnóstico, la prescripción o el seguimiento del tratamiento. Se trata de los únicos medicamentos que pueden ser publicitados, bajo ciertas condiciones, en los diferentes medios y soportes destinados al público en general.

o Los **preparados a base de plantas**, de los cuales se predica publicitariamente sus ventajas de cara al bienestar físico y psíquico de las personas.

o Los **productos milagro**, entendiéndose por tales aquellos bienes, servicios, instrumentos y actividades cuya finalidad principal es la solución de problemas de diverso tipo gracias a unas supuestas propiedades derivadas de sus componentes o de sus ofertantes, cuya realidad no ha sido demostrada por métodos científicamente válidos. Estaríamos en ese caso, cuando dichas propiedades están relacionadas con efectos positivos para el organismo, la salud y el bienestar en general.

o Los **productos alimenticios** en un sentido amplio, siempre que se les atribuyan en su presentación / etiquetado, distribución, promoción y publicidad beneficios para la salud. En este

apartado, como categoría especial, pueden mencionarse los “nuevos alimentos” o los productos transgénicos, con ingredientes desarrollados en laboratorio.

o Los **cosméticos y productos de higiene**, entendiéndose como tales aquellas sustancias o preparados que tienen como finalidad principal la conservación de determinadas partes del cuerpo o mejora de su apariencia, siempre que se les atribuyan beneficios para la salud.

En cuanto a la regulación legal, general y específica, relativa a la publicidad de este tipo de productos, es la siguiente:

B.- Regulación legal

Normativa general

La **Constitución Española**, junto al principio de libertad de empresa enmarcado en una economía social de mercado, sanciona la veracidad de la información como un derecho fundamental de los ciudadanos. Este criterio afecta tanto a la publicidad, como al resto de contenidos difundidos por los diferentes medios y soportes de comunicación. La Constitución proclama, igualmente, el derecho a la salud y a la seguridad económica de las personas, así como la defensa de sus derechos como consumidores y usuarios.

La **Ley 26/1984, de 19 de junio, General para la Defensa de los Consumidores y Usuarios** menciona expresamente como derecho básico de los consumidores la protección contra los riesgos que pueden afectar su salud o seguridad; un derecho que debe ser protegido de forma prioritaria.

A mayor abundamiento, esta Ley contempla la obligación de retirar o suspender cualquier producto o servicio que suponga un riesgo previsible para la salud o seguridad de las personas.

La **Ley 34/1988, de 12 de noviembre, General de Publicidad** define como publicidad en su artículo 2: “Toda forma de comunicación realizada por una persona física o jurídica, pública o privada, en el ejercicio de una actividad comercial, industrial, artesanal o profesional, con el fin de promover de forma directa o indirecta la contratación de bienes muebles o inmuebles, servicios, derechos y obligaciones”.

Considera ilícitas la publicidad engañosa, la publicidad desleal y la subliminal (artículos 3 y 4), además de la que atente contra la dignidad de la persona y los valores constitucionales (especialmente en el caso de la infancia, la juventud y la mujer). En el caso de la publicidad engañosa, se penaliza la posible inducción a error al consumidor no sólo en lo que se predica del producto (es decir, en el contenido del discurso publicitario), sino también en su presentación, lo que incluye su falta de identificación como mensaje publicitario.

De forma más específica (artículos 2 y 8), se considera también publicidad ilícita la que infrinja normativas específicas de regulación publicitaria de determinados bienes y servicios, y señala que la publicidad de materiales o productos sanitarios, o “susceptibles de generar riesgos para la salud”, podrá ser regulada por normas especiales e incluso establecerse un régimen de autorización administrativa previa.

La **Ley 25/1994, de 12 de julio, por la que se incorpora al ordenamiento jurídico español la Directiva 89/552/CEE, sobre la coordinación de disposiciones legales, reglamentarias y administrativas de los Estados miembros relativas al ejercicio de actividades de radiodifusión televisiva modificada por la Ley 22/1999, de 7 de junio**, introduce en la definición de “Publicidad por televisión” un requisito de gran importancia frente a la definición de “publicidad” recogida en la Ley General: será publicidad cualquier forma de mensaje televisado de una persona física o jurídica, pública o privada, en relación con una actividad comercial, industrial, artesanal o profesional, emitido con el fin de promover la contratación de bienes muebles o inmuebles, o de servicios de cualquier tipo, siempre que dicha emisión se haga “mediante contraprestación y por encargo” (artículo 3).

Prohíbe expresamente la **publicidad encubierta** en televisión para cualquier producto (artículo 3), que:

o Que pueda inducir al público a error en cuanto a su naturaleza, en consonancia con la filosofía de considerar ilícito el engaño publicitario no sólo por el contenido de lo que se predica, sino también por la presentación.

o Que la presentación tenga propósito publicitario por intención del operador, en consonancia con lo señalado en la definición de “publicidad por televisión”, lo que por ejemplo se atestigua si éste recibe algún tipo de remuneración (dineraria o no) por la misma.

En el caso de aquellas formas publicitarias distintas de los anuncios convencionales (spot), tales como publirreportajes o tele promociones, se obliga a que ese muestre en pantalla una

identificación óptica que identifique su naturaleza publicitaria (artículo 11). Además, se obliga a diferenciar claramente entre los contenidos publicitarios y los contenidos programáticos, mediante el empleo de medios ópticos o acústicos.

Normativa específica

Centrándonos en el ámbito de la salud y el bienestar, un primer aspecto a aclarar es la diferencia que el legislador establece entre los medicamentos y el resto de productos con argumentación sanitaria.

La reciente **Ley 29/2006, de 26 de junio, de garantías y uso racional de los medicamentos y productos** sanitarios, define como medicamento de uso humano (art. 8.a) “toda sustancia o combinación de sustancias que se presente como poseedora de propiedades para el tratamiento o prevención de enfermedades en seres humanos o que pueda usarse en seres humanos, o administrarse a seres humanos con el fin de restaurar, corregir o modificar las funciones fisiológicas ejerciendo una acción farmacológica, inmunológica o metabólica, o de establecer un diagnóstico médico”.

La norma diferencia entre medicamentos que requieren prescripción médica y los que no la requieren, y, en relación con los que denomina “medicamentos publicitarios”, señala que el Ministerio de Sanidad y Consumo deberá autorizar sus mensajes con carácter previo.

En relación a la publicidad, la **Ley 14/1986, de 25 de abril, General de Sanidad**, ya señalaba que las autoridades sanitarias y demás órganos competentes controlarán la publicidad y la promoción comercial de los “productos, materiales, sustancias, energías o métodos que se anuncian o presentan como útiles para el diagnóstico, prevención o tratamiento de enfermedades o desarrollos fisiológicos, adelgazamiento, modificación del estado físico o psicológico, restauración, corrección o modificación de funciones orgánicas u otras pretendidas finalidades sanitarias” para que se ajusten a criterios de veracidad en lo que atañe a la salud y para limitar todo aquello que puede constituir un perjuicio para la misma.

El **Real Decreto 1416/1994, de 25 de junio, por el que se regula la publicidad de los medicamentos de uso humano** establece para lo que la derogada Ley 25/1990 de 20 de diciembre, del Medicamento denominaba “especialidades farmacéuticas publicitarias”, una serie de restricciones publicitarias.

El **Real decreto 414/1996, de 1 de marzo, que desarrolla la regulación productos sanitarios**, traspone la Directiva 93/42/CEE establece las condiciones que deben reunir los productos sanitarios y sus accesorios, para su puesta en el mercado, puesta en servicio y utilización, así como los procedimientos de evaluación que les sean de aplicación.

Con respecto a la publicidad (artículo 29), se señala que ésta se regirá por los principios generales establecidos en la Ley 34/1988, de 11 de noviembre, General de Publicidad, así como en el artículo 102 de la Ley 14/1986, de 25 de abril, General de Sanidad.

Cuando se efectúe publicidad directa al público, los mensajes publicitarios que se inserten en cualquiera de los medios de comunicación general serán objeto de autorización previa por las autoridades sanitarias de las Comunidades Autónomas. Deberán indicar las contraindicaciones y los posibles efectos secundarios que pudieran derivarse del uso de estos productos

El **Real Decreto 1599/1997, de 17 de octubre, sobre productos cosméticos**, de acuerdo con el artículo 8.d) de la Ley 29/2006, de garantías y uso racional de medicamentos y productos sanitarios, se refiere a toda sustancia o preparado destinado a ser puesto en contacto con las diversas partes superficiales del cuerpo humano (epidermis, sistema piloso y capilar, uñas, labios y órganos genitales externos) o con los dientes y las mucosas bucales, con el fin exclusivo o principal de limpiarlos, perfumarlos, modificar su aspecto y/o corregir los olores corporales y/o protegerlos o mantenerlos en buen estado⁵.

El artículo 16 de esta norma prohíbe a la publicidad de productos cosméticos atribuir “a éstos características, propiedades o acciones que no posean o que excedan de las funciones cosméticas señaladas (...), como propiedades curativas, afirmaciones falsas o que induzcan a error. De la misma forma, y por lo que se refiere a las denominaciones de los productos cosméticos, establece que no podrán dar lugar a confusión con medicamentos, especialidades farmacéuticas o productos alimenticios. Además, y a fin de evitar riesgos de tipo sanitario, impone la obligación, en cuanto a los envases y presentaciones de estos productos, de que no puedan prestarse a confusión con alimentos u otros productos de consumo.

La Disposición Adicional Segunda contiene una regulación específica de los productos de **higiene personal**, que se definen como sustancias o preparados que, sin tener la consideración legal de medicamentos, productos sanitarios, cosméticos o biocidas, están destinados a ser aplicados sobre la piel, dientes o mucosas del cuerpo humano con la finalidad de higiene o de estética, o para neutralizar o eliminar ectoparásitos.

El Real Decreto 1907/1996, de 2 de agosto, sobre publicidad y promoción comercial de productos, actividades o servicios con pretendida finalidad sanitaria trata de responder a la preocupación sobre los perjuicios que puedan causar al consumidor, o la inducción a error y tratamiento abusivo que éste pudiera padecer, con respecto a aquellos productos que, no siendo medicamentos, que se presentan a sí mismos como provistos de utilidad sanitaria, fisiológica o terapéutica sin que necesariamente hayan tenido que demostrar científicamente dicha utilidad.

Un primer aspecto a tener en cuenta es que la legislación no prohíbe directamente la comercialización de dichos productos de pretendida finalidad sanitaria, aún cuando no pueda demostrarse su eficacia en este terreno. Se limita a regular la mención de dicha finalidad en su argumentario publicitario y promocional.

En segundo lugar, nos encontramos con el problema de la propia definición y delimitación de este tipo de productos de pretendida finalidad sanitaria. De hecho, el legislador no incluye en la norma una definición específica de los mismos, y ello ha dado lugar a las principales críticas que recibe esta norma por su ambigüedad y dificultades de aplicación.

En su preámbulo, el Real Decreto se refiere a los productos de pretendida finalidad sanitaria como “una serie de productos, materiales, sustancias, energías o métodos que se anuncian o presentan como útiles para el diagnóstico, prevención o tratamiento de enfermedades o desarrollos fisiológicos, modificación del estado físico y psicológico, restauración, corrección o modificación de funciones orgánicas, etc.”.

El Real Decreto señala que estos productos no cumplen, en ocasiones, “las exigencias de veracidad, claridad e información sobre su contenido, composición, naturaleza o efectos” y suponen “un presunto fraude para los consumidores y usuarios”.

El legislador es consciente del carácter fronterizo de estos productos, señalando que a su insuficiente o nula fundamentación “se añade además la utilización de mensajes, imágenes o referencias con apariencia sanitaria, médica, farmacéutica, terapéutica o preventiva que no se corresponden con la realidad ni con una previa comprobación técnica o científica debidamente contrastada con arreglo a las normas especiales que han de aplicarse”.

“Todo ello -continúa el Real Decreto- da lugar a una información defectuosa y a una publicidad abusiva e incluso a daños efectivos a las personas, en la medida en que su composición o utilización pueda resultar peligrosa o sustituya de forma irresponsable las atenciones y cuidados que se requieren en cada caso”.

En su articulado, esta norma intenta, en primer lugar, diferenciar los productos de pretendida finalidad sanitaria de los medicamentos, recordando que cualquier producto, material, sustancia, energía o método que pretenda fines preventivos, diagnósticos o terapéuticos estará sujeto a las autorizaciones o controles establecidos en la Ley General de Sanidad y en la Ley del Medicamento. Y lo mismo rige para su publicidad y promoción comercial.

Para el resto de productos de pretendida finalidad sanitaria, queda prohibida su publicidad cuando dichos productos:

o Atribuyan efectos preventivos o terapéuticos específicos que no estén respaldados por suficientes pruebas técnicas o científicas acreditadas y expresamente reconocidas por la Administración sanitaria del Estado. Se prohíbe también que pretendan proporcionar seguridad y alivio o curación cierta en su publicidad.

o Pretendan poseer utilidad terapéutica ante las enfermedades. El Real Decreto menciona especialmente las enfermedades transmisibles, el cáncer y otras enfermedades tumorales, el insomnio, la diabetes y otras enfermedades del metabolismo.

o Sugieran propiedades específicas adelgazantes o contra la obesidad. Asimismo, los productos alimenticios destinados a regímenes dietéticos o especiales, tampoco podrán atribuirse propiedades preventivas o curativas.

o Utilicen cualquier tipo de respaldo que aumente su credibilidad ante los consumidores o incite al consumo del producto. En este sentido, se prohíbe la referencia al control de autoridades sanitarias, a su uso en centros sanitarios y a su venta en farmacias. También se prohíbe el testimonio o aval de profesionales sanitarios y de sus asociaciones o corporaciones (incluyendo las personas que aparenten ser profesionales sanitarios sin serlo), así como el testimonio de personas famosas o conocidas y el testimonio de pacientes reales o supuestos.

o Pretendan sustituir o consideren superfluo el uso de otro tipo de productos de verdadera eficacia. Por ejemplo, la alimentación o nutrición común (especialmente en los casos de maternidad, lactancia, infancia o tercera edad) o los medicamentos y productos sanitarios legalmente reconocidos, así como la consulta o intervención de los profesionales sanitarios.

o Atribuyan a determinadas formas, presentaciones o marcas de productos alimenticios de consumo ordinario, concretas y específicas propiedades preventivas, terapéuticas o curativas.

Atribuyan a los productos cosméticos propiedades distintas de las reconocidas a tales productos conforme a su normativa especial.

o Sugieran o indiquen que su uso o consumo potencian el rendimiento físico, psíquico, deportivo o sexual.

o Utilicen el término “natural” como característica vinculada a pretendidos efectos preventivos o terapéuticos.

Una vez expuesta la variada normativa que pudiese resultar de aplicación al caso de la empresa Udecos, S.L., que nos ocupa, vamos a analizar los distintos supuestos de publicidad ilícita en los que podría estar incurriendo la empresa, que, hemos de recordar, ha recibido la reclamación de una consumidora sosteniendo que las manifestaciones que se han efectuado en el diario El País son falsas, ya que después de utilizar el “tratamiento”, tal como se indica en el prospecto, no ha experimentado ningún cambio en su piel.

En concreto, de la reclamación de la consumidora, cabría desprender que la señora entiende que se trata de un claro caso de publicidad engañosa, al no haber experimentado mejoría, a la par que encubierta, pues considera que la información leída en el periódico, no es tal información, lo que hace que el engaño resulte mayor.

Analicemos, pues, ambas figuras:

2. La publicidad engañosa

- a) La publicidad engañosa en sentido estricto y en sentido abstracto.**
- b) Pautas interpretativas para establecer el engaño**
- c) El mensaje publicitario: Interpretación por parte del consumidor medio, el sondeo demoscópico, el informe especializado, otras circunstancias que influyen en la opinión del consumidor medio**

2. La publicidad engañosa

La Ley General de Publicidad de 1988, en su artículo 4 dispone:

“Es engañosa la publicidad que de cualquier manera, incluida su presentación, induce o puede inducir a error a sus destinatarios, pudiendo afectar a su comportamiento económico, o perjudicar o ser capaz de perjudicar a un competidor”.

Se trata de un concepto amplio, que incluye tanto la publicidad que induce a error, como la que puede inducir a error. Por lo tanto, existirá publicidad engañosa cuando se alteren los hechos, y en este caso hablaríamos de publicidad engañosa en sentido estricto, pero también cuando, sin deformar los hechos, se induzca o pueda inducir a error, lo que denominaríamos publicidad engañosa en sentido abstracto.

b) Pautas interpretativas para establecer el engaño

El artículo 5 de la Ley General de Publicidad señala que para determinar si una publicidad es engañosa, se tendrán en cuenta todos sus elementos y principalmente sus indicaciones concernientes a:

1. Las características de los bienes, actividades o servicios, tales como:
 - a) Origen o procedencia geográfica o comercial, naturaleza, composición, destino, finalidad, idoneidad, disponibilidad y novedad.
 - b) Calidad, cantidad, categoría, especificaciones y denominación.
 - c) Modo y fecha de fabricación, suministro o prestación.
 - d) Resultados que pueden esperarse de su utilización.
 - e) Resultados y características esenciales de los ensayos o controles de los bienes o servicios.
 - f) Nocividad o peligrosidad.
2. Precio completo o presupuesto o modo de fijación del mismo.
3. Condiciones jurídicas y económicas de adquisición, utilización y entrega de los bienes o de la prestación de los servicios.
4. Motivos de la oferta.
5. Naturaleza, calificaciones y derechos del anunciante, especialmente en lo relativo a:
 - a) Identidad, patrimonio y calificaciones profesionales.
 - b) Derechos de propiedad industrial o intelectual.
 - c) Premios o distinciones recibidas.
6. Servicios postventa.

A la hora de determinar si existe o no engaño publicitario, es necesario analizar el mensaje en sí, pero también la interpretación que del mismo hace el receptor.

En cuanto al contenido del mensaje, hay que tener en cuenta que no todas las alegaciones publicitarias que se vierten han de estar sometidas al principio de veracidad, sólo las que posean un núcleo fáctico y además sean tomadas en serio por el público al que se destinan. En este sentido, no se considera que hayan de someterse a dicho principio los juicios estimativos publicitarios, pues se trata de opiniones puramente personales, ni tampoco las exageraciones publicitarias.

Al valorar el posible carácter engañoso del mensaje, las alegaciones deberán analizarse en su conjunto, salvo que haya partes que capten más la atención del consumidor, como en el supuesto de que se incluyan reclamos publicitarios que destaquen sobre el resto.

También es importante analizar el medio en que se difunde la publicidad. Así, tratándose de televisión y prensa, se valorará el tamaño y la velocidad de paso del texto que atraviesa la pantalla, así como que las alegaciones redactadas en letra diminuta no modifiquen o limiten de forma sustancial el mensaje principal que se destaca.

Por lo que respecta a la interpretación que del mensaje efectúa el consumidor, hemos de partir de la base de que se trata de un consumidor medio del grupo al que se dirige el mensaje, normalmente informado y razonablemente atento y perspicaz, que es el criterio que ha venido sentando la Jurisprudencia nacional y comunitaria.

Los medios para interpretar la opinión de ese consumidor medio, son, básicamente, los siguientes:

- los propios conocimientos y experiencias como consumidores de los órganos que están encargados de analizar esa publicidad, ya se trate de jueces o de miembros de un jurado de la Publicidad
- los sondeos demoscópicos o encuestas de opinión, realizados bajo parámetros objetivos. No se tienen en cuenta, sin embargo, cuando no prueban los hechos alegados, o bien las encuestas no resultan suficientemente fiables, o esclarecedoras de los hechos controvertidos.
- Los informes especializados, que se utilizan principalmente en el caso de publicidad que incluye alegaciones basadas en datos técnicos o científicos, a fin de aclarar su alcance y

contenido. A fin de que sean fiables, es preciso que se basen en criterios objetivos y el experto sea independiente.

- Otras circunstancias, como el horario de emisión de la publicidad, medio de difusión, canales y modos de comercialización del producto, otras acciones publicitarias anteriores o simultáneas, etc., que puedan influir en la interpretación que el consumidor medio hace del mensaje, aunque no formen parte del contenido en sí del mismo.

La segunda modalidad de publicidad ilícita en que habría incurrido Udecos S.L., según la opinión de la consumidora denunciante, es la publicidad encubierta, que analizamos a continuación.

3. La publicidad encubierta:

a) Formas de manifestación

b) Publicidad encubierta y mención informativa

c) Régimen jurídico de la publicidad encubierta y pautas para determinar su existencia

a) Formas de manifestación

Tradicionalmente, la publicidad encubierta, ha sido aquella que el público de los consumidores no identificaba fácilmente. Nace en los medios de comunicación escrita, en los que el mensaje publicitario se insertaba en los espacios informativos, con la finalidad de disfrazar la publicidad y proporcionarle apariencia de noticia.

La forma que el anunciante utiliza para enmascarar su publicidad en prensa es, fundamentalmente, a través de los denominados artículos redaccionales, en los que la publicidad se muestra como un reportaje de información general. En otras ocasiones, también en prensa, el anuncio adopta la forma de una entrevista realizada a un tercero aparentemente imparcial. Por último, la publicidad se puede encubrir a través de las denominadas colaboraciones periodísticas, realizadas por personas ajenas a la redacción del periódico, como por ejemplo determinados profesionales y empresas de servicios, que a través de artículos temáticos o adoptando el aspecto de entrevista, no pretenden informar al lector, sino promocionar sus productos, servicios, empresas o signos distintivos.

Ahora bien, la publicidad encubierta, además de en prensa, también se manifiesta a través de otros medios de comunicación: radio, televisión, cine e Internet. En estos medios, por una parte, la comunicación comercial puede adoptar forma de noticia, manifestándose a través de

la mención de un signo distintivo dentro de programas tipo *magazines*, entretenimiento, etc., y, por otra parte, también puede incluirse el propio producto como un elemento integrante más se emplaza en una película o serie de televisión cobrando un especial protagonismo en las mismas, con una clara finalidad publicitaria, sin que –en ningún momento- se haga alusión a la misma.

Siempre que no exista una razón justificada para tales apariciones o menciones existirá publicidad encubierta; es decir, cuando se presente al consumidor una mención que, al no ser procedente ni justificada por razón de guión o por las circunstancias que rodean al hecho, se convierte en publicidad.

b) La publicidad encubierta y la mención informativa

Es importante diferenciar esta figura de la información comercial que los medios de comunicación realizan porque consideran que puede ser de interés para su público, denominada mención informativa.

La mención informativa se define como un acto de comunicación sobre una empresa, signo distintivo, producto y/o servicio realizado por un medio, sin previo pago y por propia iniciativa, por considerarlo de interés general para sus públicos. Por lo tanto, ambas figuras poseen una nota en común; a saber: ambas informan sobre una determinada empresa, signo distintivo, producto y/o servicio. Ahora bien, estas formas de comunicación se diferencian, por un lado, en su origen, ya que la publicidad encubierta es difundida por el anunciante y la mención informativa tiene su origen en un medio de comunicación; y por otro lado, en su objetivo, que en la publicidad encubierta será promover la contratación de productos y/o servicios, y en la mención informativa será informar al público del medio sobre las características de la empresa, productos y/o servicios.

A la hora de calificar una publicidad como encubierta, el Jurado de la Publicidad ha establecido determinadas pautas para delimitar cuándo un mensaje tiene una naturaleza informativa o publicitaria y, por ende, calificarlo o no de publicidad encubierta, como son:

- la focalización sobre un único producto o servicio durante la emisión del mensaje y, consecuentemente, la omisión de cualquier otro producto competidor
- que el mensaje tenía una escasa importancia informativa, desde un punto de vista periodístico

- la utilización de un tono excesivamente laudatorio, impropio de un reportaje informativo, y por ende, objetivo
- una continua referencia a la marca del producto, y no a su denominación genérica

No obstante, a pesar de que se cumplan las pautas anteriormente citadas, si se duda del carácter publicitario del mensaje, el Jurado se ha mostrado contundente, al afirmar que «en caso de duda, si los indicios hallados no son suficientes para afirmar con rotundidad la naturaleza publicitaria del mensaje, debe prevalecer el derecho constitucional al transmitir y recibir libremente información veraz».

c) Régimen jurídico de la publicidad encubierta en la Ley General de Publicidad

Al analizar el fenómeno de la publicidad encubierta, debemos partir de que esta publicidad es una modalidad ilícita “per se”. El fundamento de su ilicitud se encuentra tanto en la protección de los intereses de los consumidores, como en la protección de los intereses de los competidores y del interés general.

La publicidad encubierta es ilícita porque induce a error a los consumidores y porque supone una ventaja competitiva para los competidores frente a los competidores que no utilizan esta técnica publicitaria; por ello, cuando se analizan las normas generales aplicables a la publicidad encubierta, se debe tener en cuenta que la misma supone una publicidad engañosa.

El Artículo 4 LGP

A pesar de regularse en otras Leyes, la definición de publicidad engañosa se recoge en la Ley General de Publicidad de 1988, que sigue la Directiva Comunitaria de 1984. Así, después de calificarla como publicidad ilícita en el Art. 3, el Art. 4 de la Ley General de Publicidad dispone:

“Es engañosa la publicidad que de cualquier manera, incluida su presentación, induce o puede inducir a error a sus destinatarios, pudiendo afectar a su comportamiento económico, o perjudicar o ser capaz de perjudicar a un competidor”.

La publicidad encubierta aparece pues, como un subtipo de publicidad engañosa que induce a error por la forma en la que se presenta ante el público de los consumidores, quienes consideran que la información incluida es una mención aséptica y objetiva, no una publicidad.

Por lo tanto, el error proviene de su presentación ante el destinatario del mensaje, no por el contenido del mismo.

La publicidad encubierta se debe declarar ilícita por cuanto induce a error a los consumidores sobre la clase, el origen y el valor de las alegaciones publicitarias.

Además, si la publicidad encubierta se subsume dentro del concepto de publicidad engañosa, debemos señalar que los principios generales aplicables al artículo 4 LGP, también se imponen a la publicidad encubierta y, por tanto, su mismo régimen jurídico se aplica en relación a tres cuestiones:

- Por lo que respecta a la exigencia o no de intencionalidad por parte del sujeto publicitario responsable en la realización de la publicidad encubierta, la doctrina mayoritaria considera tal catalogación se producirá con independencia de que el error sea efectivo o exista intencionalidad en el sujeto responsable.
- Por lo que se refiere al tema de la remuneración al anunciante, la publicidad se considera encubierta por la forma en la que se presenta ante sus destinatarios, independientemente de que el medio publicitario reciba o no una remuneración del anunciante o agencia.
- En relación a la cuestión de la responsabilidad por la publicidad encubierta, en la LGP se contiene un precepto específico que implica un tratamiento asimismo especial en relación con la responsabilidad de los distintos sujetos publicitarios por la difusión de la publicidad encubierta.

El Artículo 11 LGP

A la hora de analizar el régimen jurídico de la publicidad encubierta en la LGP, también debemos estudiar en profundidad el contenido del artículo 11 LGP, según el cual:

*“Los medios de difusión **deslindarán perceptiblemente** las afirmaciones efectuadas dentro de su función informativa de las que hagan como simples vehículos de publicidad. Los anunciantes deberán asimismo **desvelar inequívocamente** el carácter publicitario de sus anuncios”.*

Así, según se desprende del artículo 11 LGP, la responsabilidad por la publicidad encubierta incumbe tanto al medio como al anunciante. Además, y aunque no se prevea en el citado artículo, la agencia publicitaria también es responsable por esta publicidad.

Es más, si bien el artículo 11 LGP exige expresamente al anunciante que desvele el carácter publicitario de los anuncios, esta obligación también debe corresponder a la agencia, ya que es ésta la que se dirige al medio de publicidad para la difusión de los mensajes. En los casos en los que la agencia actúa por cuenta del anunciante es ella quién deberá desvelar el carácter publicitario de los anuncios, no correspondiendo tal obligación al anunciante, ya que éste no contrata con el medio publicitario. Por este motivo, hubiera sido preferible que el artículo 11 LGP, en vez de contemplar expresamente la persona del anunciante, hubiese utilizado el término “ordenante de la publicidad”.

5.- Conclusiones y recomendaciones para el cliente

A la vista de todas las cuestiones vistas a lo largo de estas páginas, hay que valorar si la publicidad efectuada por la empresa Udecos S.L. es de carácter ilícito, y qué se le puede recomendar al cliente.

En este sentido, tal como se plantea el caso, es evidente que el antiarrugas publicitado es un producto cosmético, que no tiene calificación de medicamento, ni está registrado como tal.

En la publicidad que se inserta en el diario El País, se presenta como una línea de cosmética, en la que se informa sobre el carácter revolucionario de sus cremas, asegurando que su utilización retarda el envejecimiento un promedio de diez años en mujeres que inician los tratamientos en edades comprendidas entre 30 y 35 años. De hecho, EL País dedicó en su sección “Madrid” media página a las técnicas y a los componentes novedosos utilizados en la elaboración de tales tratamientos dérmicos. En definitiva, según la consumidora reclamante, se proclaman las siguientes cualidades de las cremas:

- Son revolucionarias
- Retardan el envejecimiento un promedio de diez años
- Se da a entender que se han confirmado tales propiedades en estudios con mujeres que iniciaron el tratamiento entre los 30 y 35
- Se utilizan técnicas e ingredientes novedosos
- Constituyen un tratamiento dérmico

Al indicar que tiene la cualidad de retardar el envejecimiento parecería, intentaría mantener la consumidora denunciante, que se está arrogando una serie de cualidades que no son propias de los cosméticos, de conformidad con la definición que de ellos da el artículo 2 del Vd.

1599/1997, de 17 de octubre, que regula los productos cosméticos, al considerar que la línea de productos retrasa la aparición de las arrugas, es decir, la modificación del estado físico de la piel, o su restauración o corrección, y, por consiguiente, le está otorgando una pretendida finalidad sanitaria, incurriendo en el supuesto del artículo 1 del Vd. 1907/1996, de 2 de agosto, sobre publicidad y promoción comercial de productos, actividades o servicios con pretendida finalidad sanitaria.

Igualmente, al afirmar que la línea de productos constituye un tratamiento dérmico, parecería, según ella, estar atribuyéndoles propiedades de medicamento o de constituir un tratamiento médico

Además, el medio en el que se inserta el anuncio es un diario de gran tirada, de edición nacional, y el primero en ventas en España, lo que puede dar apariencia de seriedad de las manifestaciones que en él se publican.

A la hora de asesorar a la empresa Udecos S.L., se les aconsejaría contestar a la denunciante en los siguientes términos:

I.- Defender el carácter de producto cosmético, tal como se le denomina en el reportaje en todo momento, así como que las manifestaciones vertidas en El País no inducen ni pueden inducir a pensar que se trate ni de un medicamento ni de otro tipo de sustancias con pretendida finalidad sanitaria, por cuanto en ningún momento se está haciendo referencia a que se venda en farmacias, ni contiene testimonios de médicos que avalen las propiedades y eficacia del producto, ni se le esté atribuyendo una utilidad sanitaria, fisiológica o terapéutica no demostrada.

Por tanto, hay que mantener que no se está incurriendo en un supuesto de publicidad ilícita, como sostiene la denunciante, ni quebrantando las exigencias normativas para la publicidad y promoción de los productos cosméticos, ni engañando con ello al público, conducta esta prohibida por el artículo 16 de **Real Decreto 1599/1997, de 17 de octubre**, que impide a la publicidad del productos cosméticos atribuir “a éstos características, propiedades o acciones que no posean o que excedan de las funciones cosméticas señaladas (...), como propiedades curativas, afirmaciones falsas o que induzcan a error”.

II.- Para sustentar el criterio de que las manifestaciones expuestas no inducen ni son susceptibles de inducir a error a los consumidores, de forma que no se trata de un caso de publicidad engañosa, hay que analizar el mensaje en sí y también la interpretación que del

mismo hacen los receptores, entendiendo por tales los consumidores medios, atentos y perspicaces.

En cuanto al contenido del mensaje, hay que defender que no todas las alegaciones publicitarias que se incluyen en la publicidad aparecida en El País han de estar sometidas al principio de veracidad, sólo las que posean un núcleo fáctico y además sean tomadas en serio por el público al que se destinan. En este sentido, no se puede considerar que hayan de someterse a dicho principio los juicios estimativos publicitarios, pues se trata de opiniones puramente personales, ni tampoco las **exageraciones publicitarias**, pues entran dentro de la práctica habitual del sector (al igual que en otros sectores, que se van ampliando paulatinamente, tales como el de los espectáculos, higiene y limpieza del hogar). Cualquier consumidor medianamente informado, y la reclamante debe serlo si lee el periódico El País habitualmente, sabe perfectamente que el envejecimiento de la piel es un proceso inevitable, pues está determinado genéticamente que la piel vaya perdiendo elasticidad y su capacidad para retener el agua. Un tratamiento a base de cremas antiarrugas, ayudará a mejorar el estado y confortabilidad de la piel, pero ha de ir unido a un estilo de vida saludable, a fin de prevenir ese desgaste prematuro. De cualquiera es sabido que las cremas antiarrugas son meras ilusiones, y, en muchos casos, de alto precio, por lo que las afirmaciones acerca del carácter revolucionario y el retardo del envejecimiento que efectúa nuestro cliente, son exageraciones publicitarias, en nada reprochables.

Por lo que respecta a la interpretación que del mensaje ha efectuado la reclamante, hemos de sostener que se aparta del criterio de ese consumidor medio del grupo al que se dirige el mensaje, normalmente informado y razonablemente atento y perspicaz, que es el criterio que ha venido sentando la Jurisprudencia nacional y comunitaria y que, como acabamos de sostener, es plenamente consciente de que ninguna crema puede retrasar el envejecimiento, que es un proceso determinado genéticamente.

En cuanto a la alusión al grupo de mujeres entre 30 y 35 años, si el cliente posee algún estudio efectuado en mujeres de este rango de edad, puede presentarlos, para así justificar que no se está mintiendo en cuanto a la realización de estas pruebas y sus eventuales resultados, que siempre son de carácter muy valorativo y subjetivo por parte de las consumidoras que se someten a estos test, ya que difícilmente puede medirse la profundidad del surco de una arruga, cuya marca dependerá, más probablemente, de las horas de sueño que la consumidora haya podido disfrutar, que de la crema que se aplicara la noche antes.

También es importante analizar el medio en que se ha difundido la publicidad, en nuestro caso, un diario de gran tirada y tradición, lo que debe dar idea de la propia seriedad de la empresa anunciante, y aquí enlazamos con la segunda de las cuestiones denunciadas por la usuaria, al afirmar que no se trata de una información, lo que, según ella, hace mayor el engaño.

La segunda modalidad de publicidad ilícita en la que habría incurrido Udecos S.L., según la opinión de la consumidora denunciante, es la publicidad encubierta, por cuanto ella ha entendido que la inserción en el diario El País, era una mención informativa, y le ha atribuido valor de tal, con lo cual, el engaño estaría no sólo en el contenido del mensaje sino en la forma en que se ha presentado al público consumidor.

Con el fin de defender los intereses de nuestro cliente, hemos de sostener que la empresa, como dice el enunciado del caso, "ha lanzado una campaña", es decir, la empresa inserta su publicidad en el diario, que actúa como simple soporte de la publicidad y está obligado a deslindar perceptiblemente las afirmaciones efectuadas dentro de su función informativa, de las que haga como simples vehículo de publicidad.

Si el diario no hace claramente ese deslinde, se ha de acudir a una serie de criterios, tal como hace el Jurado de la Publicidad, para determinar si estamos ante un caso o no de publicidad encubierta, como serían la focalización sobre un único producto o servicio, y consecuentemente, la omisión de cualquier otro producto competidor, la escasa importancia informativa, desde un punto de vista periodístico, la utilización de un tono excesivamente laudatorio, impropio de un reportaje informativo, y por ende, objetivo, y una continua referencia a la marca del producto, y no a su denominación genérica.

Para evitar problemas de este tipo, recomendamos a Udecos S.L. ser muy cuidadoso en sus informaciones, desvelando inequívocamente el carácter publicitario de sus anuncios, e indicando que se trata de publisreportajes.