
P O N E N C I A S

DIRECTORES:

(Artículo 36, Ley 5ª de 1992)
IMPRENTA NACIONAL DE COLOMBIA

www.imprenta.gov.co

SENADO Y CÁMARA

AÑO XXX - Nº 1769 Bogotá, D. C., viernes, 3 de diciembre de 2021 EDICIÓN DE 35 PÁGINAS

REPÚBLICA DE COLOMBIA

RAMA LEGISLATIVA DEL PODER PÚBLICO

C Á M A R A D E R E P R E S E N T A N T E S

JORGE HUMBERTO MANTILLA SERRANO
SECRETARIO GENERAL DE LA CÁMARA

www.camara.gov.co

GREGORIO ELJACH PACHECO
SECRETARIO GENERAL DEL SENADO

www.secretariasenado.gov.co

G a c e t a d e l C o n g r e s o
I S S N 0 1 2 3 - 9 0 6 6

INFORME DE PONENCIA PARA PRIMER DEBATE AL PROYECTO DE LEY NÚMERO
040 DE 2021 CÁMARA

por medio de la cual se declara patrimonio cultural inmaterial de la Nación el Encuentro Nacional
del Tiple de Envigado, Antioquia, y todas sus manifestaciones culturales.

INFORME DE PONENCIA PARA PRIMER DEBATE

Proyecto de Ley no. 040 de 2021 Cámara. “Por medio de la cual se declara
patrimonio cultural inmaterial de la nación el Encuentro Nacional del Tiple

de Envigado, Antioquia, y todas sus manifestaciones culturales”.

I. ANTECEDENTES Y TRÁMITE DEL PROYECTO

El Proyecto de ley número 040 de 2021 Cámara. “Por medio de la cual se declara
patrimonio cultural inmaterial de la nación el Encuentro Nacional del Tiple de
Envigado, Antioquia, y todas sus manifestaciones culturales”, es de autoría de
los H.R. Julián Peinado Ramírez, John Jairo Roldan Avendaño, Jezmi Lizeth
Barraza Arraut, Carlos Adolfo Ardila Espinosa, Adriana Magali Matiz Vargas,
Harry Giovanny González García, Alejandro Alberto Vega Pérez, César Augusto
Lorduy Maldonado. La iniciativa fue radicada en la Cámara de Representantes
el día 20 de julio de 2021. La misma se remitió a la Comisión Sexta Constitucional
Permanente de la Cámara de Representantes y se me designó como ponente.

II. OBJETO Y JUSTIFICACIÓN DEL PROYETO

Declarar como patrimonio cultural inmaterial de la Nación el Encuentro Nacional
del Tiple de Envigado, Antioquia, y todas sus manifestaciones culturales.

III. CONTENIDO DE LA INICIATIVA

A) Estructura del proyecto

El proyecto de ley se encuentra integrado por ocho (8) artículos, además del
título. El artículo 1 establece el objeto del proyecto y el artículo 8 estipula la
vigencia de este.

B) Consideraciones del proyecto

Importancia del proyecto

La importancia cultural que el Tiple ha tenido para Antioquia y para el país se
constató en la declaración del instrumento como Patrimonio Cultural de la Nación
con la Ley 997 de 2005 “por medio de la cual la Nación declara Patrimonio
Cultural y artístico de la Nación el Tiple y lo exalta como instrumento autóctono
Nacional”. Asimismo, existen diferentes manifestaciones culturales asociadas al
instrumento, que revisten valor y que vale la pena ser reconocidos y exaltados
por la importancia que tienen para la nación.

Este es el caso del Encuentro Nacional del Tiple de Envigado, un evento que se
celebra anualmente desde 1997 promovido por la Corporación Encuentro
Nacional del Tiple, CORTIPLE, y que este año cumple 25 años desde su primera
edición, el cual desde su primera edición “(…) desbordó todas las expectativas y
contó con la participación de los mejores cultores de nuestro instrumento
procedentes de todas las regiones de la zona andina colombiana, desde Nariño
hasta los Santanderes y recreó las diferentes manifestaciones y roles que ha
tenido (…)” (Cortiple, s.f.).

Por lo tanto, este proyecto de ley tiene como objetivo reconocer el aporte que se
ha hecho desde CORTIPLE al país a través de su iniciativa, y, por lo tanto,
declarar Patrimonio Cultural Inmaterial de la Nación el Encuentro Nacional del
Tiple de Envigado, Antioquia, y todas sus manifestaciones culturales.

Contenido del proyecto

El artículo 1 contiene el objeto del proyecto de ley.

El artículo 2 faculta al Ministerio de Cultura, para que Incluya en la lista
representativa de patrimonio cultural inmaterial – LRPCI – del ámbito nacional,
el Encuentro Nacional del Tiple de Envigado, Antioquia, y todas sus
manifestaciones culturales.

El artículo 3 autoriza al Ministerio de Cultura, para incluir en el Banco de
Proyectos del Ministerio de la Cultura, al Encuentro Nacional del Tiple de
Envigado, Antioquia, y todas sus manifestaciones culturales.

El artículo 4 declara a la Corporación Cortiple como la creadora, gestora y
promotora del Encuentro Nacional del Tiple de Envigado.

El artículo 5 establece que el Municipio de Envigado, Antioquia, y/o la
Corporación Cortiple elaborarán la postulación del Encuentro Nacional del Tiple
de Envigado a la Lista Representativa de Patrimonio Cultural Inmaterial (LRPCI).

El artículo 6 estipula que el Ministerio de la Cultura, contribuirá al fomento,
promoción, difusión, conservación, protección y desarrollo del Encuentro
Nacional del Tiple de Envigado.

El artículo 7 Autoriza al Municipio de Envigado y el Departamento de Antioquia
para asignar partidas presupuestales de su respectivo presupuesto anual, para
el cumplimiento de las disposiciones consagradas en la presente ley.

El artículo 8 establece la vigencia de la ley.

Página 2 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

IV. MARCO CONTEXTUAL

El tiple es un instrumento musical de cuerdas pulsadas, derivado de la vihuela de mano que
trajeron los españoles a América en el siglo XVI (Aguilar, s.f.). Se asemeja a otros instrumentos
de cuerda, pero se diferencia en sus cuatro órdenes de tres cuerdas, y cada orden tiene las
cuerdas octavadas (Serrano, 2009). Las medidas del instrumento suelen ser: longitud de
90cms, el ancho de 34cms, la altura de 9.5 cms, la longitud de las cuerdas 53.5 cms
(Banrepcultural, s.f.). Generalmente, este se utiliza como instrumento de acompañamiento en
la música de varias regiones del área andina colombiana y venezolana (Banrepcultural, s.f.). En
Colombia ha estado presente, principalmente, en la zona andina, abarcando cerca de 17
departamentos y llegando al 82% de la población (Aguilar, s.f.). Asimismo, dada la importancia
cultural del instrumento, este fue declarado Patrimonio Cultural de la Nación con la Ley 997 de
2005.

El instrumento, como tal, evolucionó de la vihuela, un instrumento popular en España, que
llegó a América traído por los conquistadores españoles (Serrano, 2009). Posteriormente, la
vihuela fue enseñada por los misioneros jesuitas durante la época colonial; con el tiempo se
fue modificando, y adquirió los nombres de discante, guitarrillo y finalmente el de tiple
(EcuRed, s.f.). En otros países de la región, la vihuela se desarrolló de forma diferente, y dio
origen a otros instrumentos como el cuatro colombo venezolano, el tres cubano, el charango
boliviano, peruano, entre otros (Serrano, 2009).

El Encuentro Nacional del Tiple nació a través la iniciativa de un grupo de envigadeños que
tenían como interés común “(…) trabajar por la permanencia y proyección del estandarte de
nuestra identidad cultural en el campo de la música, el instrumento autóctono colombiano,
EL TIPLE” (Cortiple, s.f.). En 1995 crean Cortiple, una corporación sin ánimo de lucro que nace
con la misión de “(…) fomentar y difundir la actividad musical proyectada a la recuperación y a
la presencia permanente del Tiple como instrumento autóctono de la Música Andina
Colombiana (…)”. Esta se consolida oficialmente en 1996 y produce el primer Encuentro
Nacional del Tiple en 1997. Desde entonces, han pasado 25 años en que se ha celebrado sin
falta el Encuentro Nacional del Tiple, encontrando a artistas y músicos de la región y el país. En
palabras de Luis Guillermo Aguilar Vanegas, miembro de la corporación:

“en el presente año 2021 arriba a la versión número 25, de manera
ininterrumpida, convocando a los mejores intérpretes colombianos de nuestro
cordófono nacional, en los diferentes formatos instrumentales y vocales,
recreando la música folclórica y tradicional y las obras de los nuevos
compositores, proyectando el Tiple en la música universal y compartiendo
escenario con los instrumentos de cuerdas “hermanos” de nuestro TIPLE
colombiano, como son el Cuatro venezolano, el Tres cubano, el Charango

boliviano, el Cavaquiño brasilero, la Viola caipira brasileña, el Cuatro
puertorriqueño, la Jarana mexicana, entre otros” (s.f.).

Además, de forma anual se realiza una obra pictórica y original para la publicidad del evento.
Así mismo, el encuentro se acompaña de actividades académicas como “(…) talleres,
exposiciones, conciertos dialogados, conversatorios, clases magistrales, encuentros de
constructores de instrumentos y publicaciones audiovisuales” (Aguilar Vanegas, s.f.). Y, todos
los años hay un nutrido grupo de espectadores que acompaña, participa y disfruta de su
realización ininterrumpida.

Afiche Encuentro Nacional del Tiple 2018.

Como respuesta a la situación causada en el marco de la pandemia, en el año 2020 el festival
se trasladó a la virtualidad, lo que no obstó para que tuviera una nutrida agenda que fue
disfrutada por seguidores de diferentes partes de Colombia y el mundo.

Programación Encuentro Nacional del Tiple 2020.

Por último, como se señaló previamente, este año el Encuentro cumple 25 años de historia,
con un evento que se realizará este 30 de junio y el 05 de julio, con lo que buscan consolidar el
gran logro de la corporación: “(…) proyectar el tiple como instrumento solista, con
acompañamiento sinfónico, en la interpretación de la música nuestra o de la llamada culta o
clásica del patrimonio universal” (Cortiple, s.f.).

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 3

Afiche Encuentro Nacional del Tiple 2021.

1. CONCLUSIONES

Por lo tanto, se encuentra justificado tramitar este proyecto de ley que está dirigido a exaltar y
reconocer como patrimonio cultural inmaterial de la Nación el Encuentro Nacional del Tiple de
Envigado, Antioquia, y todas sus manifestaciones culturales; así como el trabajo realizado por
corporación CORTIPLE para mantener vigente el legado que el Tiple ha tenido en la cultura
nacional.

2. BIBLIOGRAFÍA

Aguilar Vanegas, L.G. (s.f.). EL TIPLE COLOMBIANO Y EL ENCUENTRO NACIONAL E
INTERNACIONAL ORGANIZADO POR CORTIPLE. Documento inédito.

Banrepcultural. (s.f.) Ficha técnica: tiple. Recuperado de
https://www.banrepcultural.org/coleccion-de-instrumentos/instrumento/tiple-am31

Constitución política de Colombia [Const.] (1991). Recuperado de
http://www.secretariasenado.gov.co/senado/basedoc/constitucion_politica_1991.html

Cortiple, s.f. ORIGEN DE LA CORPORACIÓN. Quienes somos. Recuperado de:
https://cortiple.com/quienes-somos/

Cortiple, s.f. Misión y Visión. Recuperado de: https://cortiple.com/mision-y-vision/

EcuRed. (s.f.). Tiple. Recuperado de https://www.ecured.cu/Tiple

Serrano, L. (junio de 2009). El tiple, un patrimonio cultural. Recuperado de
https://www.elmundo.com/portal/resultados/detalles/?idx=120432

Unesco. (17 de octubre de 2003). Convención para la salvaguardia del patrimonio cultural
inmaterial 2003. Recuperado de http://portal.unesco.org/es/ev.php-
URL_ID=17716&URL_DO=DO_TOPIC&URL_SECTION=201.htmlDe los

Unesco. (21 de noviembre de 1972). Convención sobre la protección del patrimonio mundial,
cultural y natural. Recuperado de https://whc.unesco.org/archive/convention-es.pdf

V. MARCO NORMATIVO

I. Marco constitucional

La Constitución Política colombiana, en varias disposiciones, hace referencia
expresa al deber de protección que pesa sobre las autoridades públicas y a los
residentes en el país en relación con los usos, costumbres y demás
manifestaciones culturales que nutren su patrimonio inmaterial.

Artículo 2o. Son fines esenciales del Estado: servir a la comunidad, promover la
prosperidad general y garantizar la efectividad de los principios, derechos y
deberes consagrados en la Constitución; facilitar la participación de todos en las
decisiones que los afectan y en la vida económica, política, administrativa y
cultural de la Nación; defender la independencia nacional, mantener la integridad
territorial y asegurar la convivencia pacífica y la vigencia de un orden justo.

Las autoridades de la República están instituidas para proteger a todas las
personas residentes en Colombia, en su vida, honra, bienes, creencias, y demás
derechos y libertades, y para asegurar el cumplimiento de los deberes sociales
del Estado y de los particulares.

Artículo 8o. Es obligación del Estado y de las personas proteger las riquezas
culturales y naturales de la Nación.

Artículo 63. Los bienes de uso público, los parques naturales, las tierras
comunales de grupos étnicos, las tierras de resguardo, el patrimonio
arqueológico de la Nación y los demás bienes que determine la ley, son
inalienables, imprescriptibles e inembargables.

Artículo 70. El Estado tiene el deber de promover y fomentar el acceso a la
cultura de todos los colombianos en igualdad de oportunidades, por medio de la
educación permanente y la enseñanza científica, técnica, artística y profesional
en todas las etapas del proceso de creación de la identidad nacional. La cultura
en sus diversas manifestaciones es fundamento de la nacionalidad. El Estado
reconoce la igualdad y dignidad de todas las que conviven en el país. El Estado
promoverá la investigación, la ciencia, el desarrollo y la difusión de los valores
culturales de la Nación.

Artículo 72. El patrimonio cultural de la Nación está bajo la protección del Estado.
El patrimonio arqueológico y otros bienes culturales que conforman la identidad
nacional, pertenecen a la Nación y son inalienables, inembargables e
imprescriptibles. La ley establecerá los mecanismos para readquirirlos cuando
se encuentren en manos de particulares y reglamentará los derechos especiales
que pudieran tener los grupos étnicos asentados en territorios de riqueza
arqueológica.

II. Marco legal

Ley 397 de 1997. Por la cual se desarrollan los Artículos 70, 71 y 72 y demás
Artículos concordantes de la Constitución Política y se dictan normas sobre
patrimonio cultural, fomentos y estímulos a la cultura, se crea el Ministerio de la
Cultura y se trasladan algunas dependencias.

VI. IMPACTO FISCAL

El presente, no conlleva impacto fiscal obligatorio, puesto que, la presente ley,
se limita a autorizar al Municipio de Envigado y el Departamento de Antioquia,
para que destinen partidas de su presupuesto, con lo cual, las erogaciones que
puedan llegar a efectuarse en virtud de lo dispuesto en esta norma responderán
a una decisión autónoma.

VII. CONFLICTO DE INTERESES

De acuerdo con lo ordenado en el artículo 3º de la Ley 2003 de 2019, en
concordancia con los artículos 286 y 291 de la Ley 5 de 1992 (Reglamento del
Congreso), y conforme con el objetivo de la presente iniciativa, se puede concluir
inicialmente:

No se evidencian motivos que puedan generar un conflicto de interés en los
congresistas para que puedan discutir y votar esta iniciativa de ley, por ser una
norma de carácter general y abstracto.

En todo caso, los Suscritos autores reconocen que el conflicto de interés y la
decisión sobre los impedimentos que se llegaren a presentar en trámite de la
iniciativa legislativa, en últimas, corresponde a un asunto ligado al fuero personal
y que debe resolver la cédula o la plenaria de las Cámaras.

VIII. PROPOSICIÓN

En mérito de lo expuesto, rindo ponencia positiva y solicito a los Honorables
Representantes de la Comisión Sexta Constitucional Permanente dar Primer
Debate al Proyecto de Ley no. 040 de 2021 Cámara. “Por medio de la cual
se declara patrimonio cultural inmaterial de la nación el Encuentro Nacional
del Tiple de Envigado, Antioquia, y todas sus manifestaciones culturales”.

Cordialmente,

ESTEBAN QUINTERO CARDONA
Representante a la Cámara
Coordinador Ponente

Página 4 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

TEXTO PROPUESTO PARA PRIMER DEBATE
PROYECTO DE LEY No. 040 de 2021

“Por medio de la cual se declara patrimonio cultural inmaterial de la
nación el Encuentro Nacional del Tiple de Envigado, Antioquia, y todas

sus manifestaciones culturales”
El Congreso de Colombia

DECRETA:

Artículo 1. La presente Ley tiene como objetivo, declarar como patrimonio
cultural inmaterial de la Nación el Encuentro Nacional del Tiple de Envigado,
Antioquia, y todas sus manifestaciones culturales.

Artículo 2. Facúltese al Gobierno Nacional a través del Ministerio de la Cultura,
para que Incluya en la lista representativa de patrimonio cultural inmaterial –
LRPCI – del ámbito nacional, el Encuentro Nacional del Tiple de Envigado,
Antioquia, y todas sus manifestaciones culturales.

Artículo 3. Autorícese al Gobierno Nacional, a través del Ministerio de la Cultura,
incluir en el Banco de Proyectos del Ministerio de la Cultura, al Encuentro
Nacional del Tiple de Envigado, Antioquia, y todas sus manifestaciones
culturales.

Artículo 4. Declárese a la Corporación Cortiple como la creadora, gestora y
promotora del Encuentro Nacional del Tiple de Envigado.

Artículo 5. El Municipio de Envigado, Antioquia, y/o la Corporación Cortiple
elaborarán la postulación del Encuentro Nacional del Tiple de Envigado a la Lista
Representativa de Patrimonio Cultural Inmaterial – LRPCI –, de acuerdo con lo
establecido en la Ley 1185 de 2008, el Decreto Único Reglamentario 1080 de
2015, y aquellas que las sustituyan, modifiquen o adicionen.

Artículo 6. La Nación a través del Ministerio de la Cultura, contribuirá al fomento,
promoción, difusión, conservación, protección y desarrollo del Encuentro
Nacional del Tiple de Envigado.

Artículo 7. A partir de la vigencia de la presente Ley, el Municipio de Envigado y
el Departamento de Antioquia estarán autorizadas para asignar partidas
presupuestales de su respectivo presupuesto anual, para el cumplimiento de las
disposiciones consagradas en la presente ley.

Artículo 8. Vigencia. La presente ley rige a partir de la fecha de su sanción y
promulgación.

Cordialmente,

ESTEBAN QUINTERO CARDONA
Representante a la Cámara
Coordinador Ponente

COMISIÓN SEXTA CONSTITUCIONAL PERMANENTE

SUSTANCIACIÓN

INFORME DE PONENCIA PARA PRIMER DEBATE

Bogotá D.C., 02 de diciembre de 2021

En la fecha fue recibido el informe de ponencia para primer debate al Proyecto
de Ley No. 040 de 2021 Cámara “POR MEDIO DE LA CUAL SE DECLARA
PATRIMONIO CULTURAL INMATERIAL DE LA NACIÓN EL ENCUENTRO
NACIONAL DEL TIPLE DE ENVIGADO, ANTIOQUIA, Y TODAS SUS
MANIFESTACIONES CULTURALES.”

Dicha ponencia fue firmada por el Honorable Representante ESTEBAN
QUINTERO CARDONA.

Mediante Nota Interna No. C.S.C.P. 3.6 – 772 / del 02 de diciembre de 2021, se
solicita la publicación en la Gaceta del Congreso de la República.

DIANA MARCELA MORALES ROJAS
Secretaria General

TEXTO PROPUESTO PARA PRIMER DEBATE
PROYECTO DE LEY No. 040 de 2021

“Por medio de la cual se declara patrimonio cultural inmaterial de la
nación el Encuentro Nacional del Tiple de Envigado, Antioquia, y todas

sus manifestaciones culturales”
El Congreso de Colombia

DECRETA:

Artículo 1. La presente Ley tiene como objetivo, declarar como patrimonio
cultural inmaterial de la Nación el Encuentro Nacional del Tiple de Envigado,
Antioquia, y todas sus manifestaciones culturales.

Artículo 2. Facúltese al Gobierno Nacional a través del Ministerio de la Cultura,
para que Incluya en la lista representativa de patrimonio cultural inmaterial –
LRPCI – del ámbito nacional, el Encuentro Nacional del Tiple de Envigado,
Antioquia, y todas sus manifestaciones culturales.

Artículo 3. Autorícese al Gobierno Nacional, a través del Ministerio de la Cultura,
incluir en el Banco de Proyectos del Ministerio de la Cultura, al Encuentro
Nacional del Tiple de Envigado, Antioquia, y todas sus manifestaciones
culturales.

Artículo 4. Declárese a la Corporación Cortiple como la creadora, gestora y
promotora del Encuentro Nacional del Tiple de Envigado.

Artículo 5. El Municipio de Envigado, Antioquia, y/o la Corporación Cortiple
elaborarán la postulación del Encuentro Nacional del Tiple de Envigado a la Lista
Representativa de Patrimonio Cultural Inmaterial – LRPCI –, de acuerdo con lo
establecido en la Ley 1185 de 2008, el Decreto Único Reglamentario 1080 de
2015, y aquellas que las sustituyan, modifiquen o adicionen.

Artículo 6. La Nación a través del Ministerio de la Cultura, contribuirá al fomento,
promoción, difusión, conservación, protección y desarrollo del Encuentro
Nacional del Tiple de Envigado.

Artículo 7. A partir de la vigencia de la presente Ley, el Municipio de Envigado y
el Departamento de Antioquia estarán autorizadas para asignar partidas
presupuestales de su respectivo presupuesto anual, para el cumplimiento de las
disposiciones consagradas en la presente ley.

Artículo 8. Vigencia. La presente ley rige a partir de la fecha de su sanción y
promulgación.

Cordialmente,

ESTEBAN QUINTERO CARDONA
Representante a la Cámara
Coordinador Ponente

COMISIÓN SEXTA CONSTITUCIONAL PERMANENTE

SUSTANCIACIÓN

INFORME DE PONENCIA PARA PRIMER DEBATE

Bogotá D.C., 02 de diciembre de 2021

En la fecha fue recibido el informe de ponencia para primer debate al Proyecto
de Ley No. 040 de 2021 Cámara “POR MEDIO DE LA CUAL SE DECLARA
PATRIMONIO CULTURAL INMATERIAL DE LA NACIÓN EL ENCUENTRO
NACIONAL DEL TIPLE DE ENVIGADO, ANTIOQUIA, Y TODAS SUS
MANIFESTACIONES CULTURALES.”

Dicha ponencia fue firmada por el Honorable Representante ESTEBAN
QUINTERO CARDONA.

Mediante Nota Interna No. C.S.C.P. 3.6 – 772 / del 02 de diciembre de 2021, se
solicita la publicación en la Gaceta del Congreso de la República.

DIANA MARCELA MORALES ROJAS
Secretaria General

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 5

INFORME DE PONENCIA PARA PRIMER DEBATE DEL PROYECTO DE LEY NÚMERO
208 DE 2021 CÁMARA

por la cual se dictan normas tendientes al fortalecimiento de la protección de los usuarios del servicio
de transporte aéreo público y se dictan otras disposiciones.

EXPOSICIÓN DE MOTIVOS

I. ANTECEDENTES DEL PROYECTO.

El proyecto de ley número 208 de 2021 Cámara es de autoría de los representantes
Fabio Fernando Arroyave, Martha Villalba Hodwalker, Rodrigo Arturo Rojas, Juan
Carlos Lozada, Yenica Sugein Acosta, Christian Moreno Villamizar, Nubia López
Morales, Alexander Bermúdez Lasso, Víctor Manuel Ortiz, Henry Fernando Correal,
Jezmi Barraza Arraut, Alejandro Vega Pérez, José Elver Hernández, Elizabeth Jay-
Pang, Óscar Sánchez León, y los senadores Antonio Luis Zabaraín Guevara, Ana
María Castañeda Gómez y Ruby Helena Chagüi.

La iniciativa fue radicada ante la Secretaría General de la Cámara de
Representantes el día 5 de agosto de 2021 y publicada en la Gaceta del Congreso
bajo el número 1079 de 2021.

El día 5 de noviembre del año 2021, los representantes Martha Villalba Hodwalker,
Aquileo Median Arteaga y Milton Hugo Angulo fueron designados por la Mesa
Directiva de la Comisión VI Constitucional de la Cámara de Representantes como
ponente coordinadora y como ponentes, respectivamente.

II. OBJETO DEL PROYECTO DE LEY

La presente ley tiene como propósito regular, proteger y garantizar los derechos de
los usuarios del transporte aéreo público de pasajeros, a través de la
implementación de medidas y mecanismos que permitan el libre ejercicio de los
derechos que les asiste y propender por un servicio con estándares altos de calidad.

III. CONSIDERACIONES GENERALES DE LOS AUTORES

 Introducción. La presente exposición de motivos busca adelantar un análisis de
aquellos factores que han llevado a que el congreso adelante una discusión de
fondo sobre aquellas situaciones que se han detectado como las principales
situaciones que afectan directamente a los usuarios del servicio público de
transporte aéreo interno del país y que han llevado a tener, si se quiere, una
multiplicidad de regulaciones y normatividad desagregada en el ordenamiento
jurídico colombiano que generan un estado de indeterminación en aspectos y
competencias de las diferentes entidades que, de alguna manera, regulan el sector
y que finalmente repercuten en el usuario, quien es el que se ve afectado ante esta
falta de claridad.

En el trascurso de las discusiones que dieron lugar a la presente iniciativa, podemos
evidenciar varios elementos principales que se buscan prevenir o “corregir”, lo
anterior con la información recopilada y el análisis hecho al sector.

Previo a entrar a detallar algunos aspectos de fondo del proyecto de ley que se pone
a consideración, coincidimos en la necesidad de la promulgación de una ley, en
virtud a que actualmente los Reglamentos Aeronáuticos de Colombia (en adelante

RAC) regulan tanto aspectos técnicos de la operación aérea como de
reglamentación de atención y protección al usuario, contrariamente a las tendencias
de la región que mantienen cierta diferenciación, respecto a los aspectos técnicos
de la aviación y los usuarios y sus derechos frente a los autorizados para la
operación aérea.

De igual forma, los RAC, al ser expedidos por una autoridad administrativa tienen la
condición de Actos Administrativos, los cuales pueden ser objeto de modificación
rápida y fácil, generando un ambiente de cierta incertidumbre, respecto a su
aplicación en el tiempo y la garantía de mínimos para los usuarios finales.

A continuación, se presenta un breve resumen de las situaciones que mediante el
proyecto se buscan corregir, en virtud de, se reitera, el análisis de la información
que se ha venido recopilando en el trascurso de varios meses:

El primer elemento y que se considera como el más relevante, deviene de la
necesidad de que la autoridad administrativa correspondiente (en este caso la
Unidad Administrativa Especial de la Aeronáutica Civil) tenga plenas facultades para
llevar a cabo las investigaciones administrativas suficientes para que los
prestadores autorizados para el servicio de transporte aéreo, adopten los
mecanismos y herramientas para corregir las situaciones en las que se han visto
afectados los usuarios, aun cuando la aerolínea haya asumido la correspondiente
compensación, pues no existe ningún tipo de justificación para que el haber
entregado la compensación (entendida como derecho en cabeza del usuario
afectado) tenga como consecuencia lógica, la finalización o no apertura de las
investigaciones administrativas que permitan tomar medidas efectivas para el
mejoramiento de las prácticas empresariales, que finalmente se reflejen en medidas
beneficiosas al usuario.

Siguiendo el desarrollo del análisis planteado y con el fin de brindar certeza y
seguridad a los usuarios, buscamos que el régimen compensatorio al afectado sea
claro y proporcional a la afectación, sin que en ningún momento se entienda fuera
de algunos parámetros internacionales, que, a su vez, resultan aplicables única y
exclusivamente para vuelos entre diferentes países, esto es, vuelos fuera del
territorio nacional.

A renglón seguido, se prevé un listado sobre derechos mínimos al usuario de
servicios aéreos, quienes en muchas oportunidades y ante la falta de certeza de la
norma a aplicar, pueden verse afectados, con ocasión a que no resulta clara la
norma a aplicar, es decir, si se aplican las contenidas en el Estatuto del Consumidor
(ley 1480 de 2011), Reglamento Aeronáutico de Colombia No. 3., Código de
Comercio, etc. Algunos de los derechos se perfilan dentro del articulado propuesto
toda vez que son aquellos que representan mayor número de reclamos ante las
autoridades y los de mayor impacto para los usuarios del transporte aéreo.

Continúa el desarrollo del articulado con la creación de un mecanismo de protección
al usuario, mediante el cual se busca dotar al usuario aéreo de una herramienta
clara y expedita para la reclamación directa ante los prestadores autorizados de
servicios aéreos y los comercializadores de tiquetes, quienes también ejercen un
importante papel en el sector del transporte aéreo, con la finalidad de generar
mejores prácticas empresariales y la garantía de los derechos del usuario.

Sumado a los ítems señalados en párrafos precedentes, el proyecto de ley busca
crear un mecanismo que permita ejercer un seguimiento a las tarifas ofrecidas por
los servicios, con el fin de poder detallar la composición del valor final en venta y así
buscar, de alguna manera, que efectivamente se pueda tener acceso a la
información del valor de los tiquetes y conocer las causas de las grandes
variaciones que son de público conocimiento.

La inspección, vigilancia y control respecto a temas administrativos con ocasión al
incumplimiento de las obligaciones a cargo de las aerolíneas, estará a cargo de la
Unidad Administrativa de la Aeronáutica Civil, mientras que la protección de los
usuarios en lo que respecta a derechos del consumidor, estará a cargo de la
Superintendencia de Puertos y Transporte, tal como lo ha querido el gobierno
nacional en el Plan Nacional de Desarrollo.

En términos generales, el texto que se pone en consideración del Congreso de la
República, busca generar una herramienta eficaz para la garantía de los derechos
de los usuarios de servicios aéreos del orden nacional, que finalmente se traduzca
en un mejoramiento de las prácticas empresariales que propicien un ambiente más
favorable para el sector, con seguridad jurídica para las partes que intervienen. El
texto de la exposición de motivos se desarrollará de la siguiente manera: I.
Introducción II. El derecho a la compensación - análisis del panorama Regional III.
Principales problemas detectados en la prestación del servicio IV.Seguimiento a las
tarifas V. Mecanismo para la protección al usuario

El Derecho a la Compensación - Análisis del panorama Regional. Las
compensaciones por incumplimientos en la prestación de servicios aéreos buscan
que el usuario no vea una afectación mayor al hecho de ya haber tenido que
soportar esta falla, es decir, lo que se busca con estas es simplemente “atenuar” la
afectación que el pasajero sufre por el simple hecho de haber un incumplimiento,
sin que en ningún caso se pueda asimilar a una reparación integral al afectado.

Internacionalmente existen tratados que buscan generar una cierta uniformidad
respecto a la responsabilidad de las compañías aéreas en caso de afectaciones a
pasajeros, equipaje y mercancías en vuelos de carácter Internacional, Vr.Gr., el
convenio de Montreal, antes denominado Convenio de Varsovia, en donde se
prevén mecanismos de compensación a pasajeros del servicio de transporte aéreo.

También, regionalmente, existen normas con fuerza vinculante, específicamente
para los países miembros que hacen parte de la Comunidad Andina de Naciones,

a través de la Decisión Andina 619, que resulta aplicable para “…sujetos en la
Subregión los prestadores de servicios de transporte aéreo…”.

No obstante, dichos parámetros de orden internacional resultan ser aplicables para
los vuelos que tengan dicha característica y no obsta para que cada país, bajo la
soberanía que reside en estos, tenga plenas facultades para dotar un régimen
propio para sus vuelos domésticos.

A continuación, se realizará un breve estudio de la legislación comparada de la
región, con el fin de destacar que cada país, a pesar de la legislación de carácter
internacional, tiene plenas facultades para proferir leyes que resulten aplicables
única y exclusivamente para vuelos domésticos en dichos territorios.

PAÍSES DE LA CAN CON NORMATIVIDAD AERONÁUTICA PROPIA
País Ley

Aeronáutica
Interna

Regula Vuelos
Internos

Regula
compensaciones

y Derechos

Prevé mecanismos
de protección

Bolivia Ley de 29 de
octubre de
2004;
Respecto a
derechos de
usuarios de
servicios
aéreos
aplica el
Decreto
Supremo
0285 de
2009.

Artículo 1°. La
Aeronáutica Civil
en la República
de Bolivia se rige
por la
Constitución
Política del
Estado, por los
Tratados e
Instrumentos
Internacionales
suscritos,
adheridos y
ratificados por
Bolivia, la
presente Ley, sus
Reglamentos y
Anexos, la
Reglamentación
Aeronáutica
Boliviana, la Ley
del Sistema de
regulación
Sectorial y demás
normas
complementarias;
constituyendo de
prioridad nacional
su desarrollo.

No. Lo regula el
DECRETO
SUPREMO N°
0285 Reglamento
de Defensa de los
Derechos del
Usuario de los
Servicios Aéreo y
Aeroportuario,
que en sus
considerando
prevé: “Que en el
sector de
transporte aéreo,
se ha evidenciado
la necesidad de
desarrollar
mecanismos
tendientes a
reforzar la
protección de los
derechos de los
usuarios, ya que
al momento sólo
se cuenta con
normativa que
abarca derechos y
obligaciones de
los pasajeros,
sobre la base de

Si. La Autoridad de
Regulación y
Fiscalización de
Telecomunicaciones
y Transportes (ATT),
a través de la Oficina
de Defensa del
Consumidor

Página 6 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

usos y
costumbres que
imperan en
materia
aeronáutica,
adoptados en su
mayoría por la
Asociación de
Transporte Aéreo
Internacional –
IATA, mediante
resoluciones y/o
prácticas
recomendadas a
las que se
adhieren los
transportistas
aéreos, los cuales
se constituyen en
documentos
referenciales y de
consulta”

Ecuador Ley de
Aviación
Civil, del 29
de
noviembre
de 2006.

Art. 1.-
Corresponde al
Estado la
planificación,
regulación y
control
aeroportuario y
de la
aeronavegación
civil en el territorio
ecuatoriano (…)

La regulación de
las
compensaciones
se realiza en
desarrollo del
artículo 6º de la
ley de Aviación
Civil, a través de
la resolución 381
de 2013.

Si. La Vigilancia la
ejerce la autoridad
técnica de
aeronáutica

Perú Ley de
aeronáutica
civil del Perú
ley nº 27261

Artículo 1.- De las
normas que
regulan la
Aeronáutica Civil:
1.1 La
Aeronáutica Civil
se rige por la
Constitución
Política del Perú,
por los
instrumentos
internacionales
vigentes, por la

Ley nº 29571
código de
protección y
defensa del
consumidor y ley
de aeronáutica
civil del Perú ley
nº 27261

Si. La vigilancia la
ejerce el Instituto
Nacional de
Defensa de la
Competencia y de la
Protección de la
Propiedad
Intelectual como
autoridad nacional
de protección al
consumidor

presente Ley, sus
reglamentos y
anexos técnicos,
las Regulaciones
Aeronáuticas del
Perú y demás
normas
complementarias.

Para Colombia, la normatividad se ciñe única y exclusivamente a los Actos
Administrativos que profiere la Unidad Administrativa Especial de la Aeronáutica
Civil, en virtud del mandato del artículo 68 de la ley 336 de 1996, denominados
Reglamentos Aeronáuticos de Colombia. Reglamentos de la Nación que se apartan
totalmente de la tendencia regional, cuya normatividad tiende, contrariamente, a la
expedición de una ley propia del sector civil y que, a partir de dichas normas, la
autoridad aeronáutica desarrolla, de una parte, derechos y deberes y la garantía de
los derechos de los usuarios, que como en los casos de Perú y Bolivia, se regula
desde dos entidades: una que conoce de lo relacionado a aspectos técnicos de la
aviación y, de otro lado, aspectos de protección al usuario.

En desarrollo a esta normatividad, cada una de las legislaciones prevé un régimen
propio de compensaciones para aquellos casos en que se genere a favor del usuario
afectado, sin que en ningún caso las normas de carácter internacional se vean
vulneradas o que se esté sobreponiendo una norma de carácter nacional a una
internacional.

Además, es llamativo ver la figura prevista en la legislación civil aérea ecuatoriana,
en la que, independientemente de haber causado y pagado la correspondiente
compensación, la Dirección General de la Aviación Civil deberá adelantar las
investigaciones y sanciones por “… realizar operaciones aéreas incumpliendo rutas,
horarios o cancelando frecuencias de vuelo, aprobados por la autoridad
aeronáutica, sin causa justificada”.

En Colombia evidenciamos que los Reglamentos Aeronáuticos han sufrido, en
términos de la Aeronáutica Civil “…alrededor de quinientas (500). Tan solo durante
los últimos diez (10) años, respecto de los cuales, si tenemos información, los
Reglamentos Aeronáuticos de Colombia han tenido doscientas veinte (220)
modificaciones1”.

En virtud de lo establecido en el Reglamento Aeronáutico de Colombia, cuando una
compañía entregue la compensación al pasajero, esta resulta ser suficiente para la
culminación de las investigaciones administrativas y sanciones correspondientes,
de allí que las sanciones impuestas por incumplimientos del sector sean irrisorias,
tal como se detalla en la información entregada por la Aeronáutica Civil, de la
siguiente manera:

Por último, el proyecto incorpora una disposición que pretende, en cierto modo,
equilibrar las cargas entre los diferentes actores que intervienen en el sector, en el
entendido que cuando una aerolínea se vea en obligación de asumir el costo de las
compensaciones, por situaciones que se encuentran fuera de la esfera de control
de éstas y que pueden ser atribuibles a un tercero (Vr.Gr. Autoridad Aeronáutica;
operador de terminal aéreo, etc.) estas podrán exigir el reintegro de los valores
pagados por dichas compensaciones.

Principales problemas detectados en la prestación del servicio. De
conformidad con la información suministrada por la U.A.E.A.C. y la
Superintendencia de Industria y Comercio, se puede detallar que existen causas
reiterativas de quejas de los usuarios de servicios aéreos que resultan ser
coincidentes en ambas autoridades administrativas.

Es a partir de estas quejas constantes, que buscamos dotar a los usuarios de
transporte aéreo con mecanismos idóneos para la garantía de los derechos más
vulnerados, dentro de los cuales se encuentran los siguientes: La información de la
U.A.E.A.C., da cuenta de las principales afectaciones a las que se ve sometido el
usuario, tal como se detalla en la siguiente información:

En igual sentido, mediante el oficio radicado 18-214138—2-0 del 31 de agosto de
2018, el Superintendente de Industria y Comercio, doctor Andrés Barreto González,

da cuenta que las problemáticas más frecuentes en materia de servicios de
transporte aéreo, son:

Habiendo adelantado el diagnostico de los principales factores que atentan contra
los usuarios de servicios de transporte aéreos, el proyecto de ley prevé un derecho
para cada uno de estos, queriendo brindar, por cada uno de ellos, un derecho
individualmente establecido en una única norma que brinde suficiente seguridad a
los usuarios del servicio aéreo, entre los que se encuentran:

 Derecho del usuario consecuencia de la cancelación del vuelo

 Transporte de equipaje

 Derecho de retracto

 Publicidad engañosa

 Información mínima a los usuarios

 Corrección de errores en la expedición de tiquetes

Este catálogo de derechos busca fortalecer las herramientas con las que cuentan
los usuarios para velar por sus derechos como consumidores, detallando de manera
específica y codificada una norma para sector aéreo, sin que se llegue a
confusiones con aplicación de Reglamentos Aeronáuticos, Estatuto del Consumidor
y otras normas.

Seguimiento a las tarifas ofertadas. De acuerdo a la Aerocivil, “el sistema tarifario
del transporte colombiano ha evolucionado y cada una de sus etapas se han
agotado por el mismo desarrollo de la industria y/o para responder a las
necesidades de conectividad del país y sus regiones y/o tarifas accesibles al
público”. En virtud a ello, hoy el país cuenta con mayores opciones de tarifas y es
posible acceder a servicios de transporte aéreo en una red más amplia de rutas y
tarifas.

Es así como en 1970, la Aerocivil fijaba semestralmente por resolución las tarifas
por ruta, o dos dependiendo el equipo y el tipo de avión. En 1985 las tarifas se
comenzaron a ajustar quincenalmente de acuerdo a un índice de costos que
construía la entidad. A partir de 1991 se estableció el principio de Libertad Vigilada,

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 7

mediante el cual se les dio la libertad a las empresas de transporte aéreo para
establecer su tarifa, siguiendo unos parámetros regulatorios que daba la Aerocivil.

Consecuencia de ello, la entidad establecía el nivel máximo y mínimo de la tarifa, y
las aerolíneas podían fijar libremente las tarifas que no fueran superiores o inferiores
a las que la Aerocivil hubiera aprobado. Para lo cual, esta última desarrolló un
aplicativo para el registro electrónico de las tarifas. Bajo este mismo principio, y en
búsqueda de ampliar el acceso al servicio de transporte aéreo a más personas, la
Resolución 3299 de 2007 liberó el nivel mínimo de las tarifas aéreas.

Consecuencia de ello, el Reglamento Aeronáutico 3 estableció en su artículo
3.6.3.4.3.15.1 que, aunque existe Libertad Tarifaria, las variaciones que pretendan
efectuarse en las tarifas propuestas por la aerolínea deberán observar criterios
técnicos y de suficiencia en los siguientes términos:

 Equidad: la tarifa deberá ser proporcional al tipo de servicio prestado y estará
directamente relacionada con las características del trayecto o condiciones de
operación, y en razón de aspectos tales como la distancia y la topografía de los
lugares de procedencia y destino.

 Suficiencia: la tarifa deberá cubrir razonablemente los costos de la operación,
como el combustible, el mantenimiento del equipo, los costos fijos etc. Y la posible
utilidad.

Sin embargo, a partir de 2012 la Aerocivil cambió su principio de regularización de
las tarifas y liberó al nivel máximo el régimen tarifario. El artículo tercero de la
Resolución 904 de 2012, la cual derogó el procedimiento tarifario dispuesto en el
Reglamento Aeronáutico, y por tanto los principios de equidad y suficiencia,
estableció que el régimen tarifario de los servicios aéreos comerciales en Colombia
es libre.

Sin embargo, el parágrafo de este mismo artículo tercero establece que “en todo
caso, las empresas aéreas de transporte de pasajeros nacional e internacional,
deben informar a la Aeronáutica Civil las tarifas que ofrezcan al público con sus
respectivas condiciones al día siguiente de ser publicadas, de acuerdo con los
parámetros del sistema de información de la entidad”. Es decir, en la actualidad en
Colombia hay plena libertad para establecer los precios por parte de las empresas,
pero la vigilancia que ejerce la Aerocivil, recibiendo la información por parte de las
aerolíneas.

Pues bien, en la pregunta 7 del derecho de petición que el Representante Fabio
Fernando Arroyave presentó a la Aerocivil preguntó ¿cuál ha sido el crecimiento de
los precios de los tiquetes aéreos en Colombia durante los últimos 10 años? La
respuesta enviada por la entidad fue “…las aerolíneas establecen un precio a la
situación del mercado el cual es variable y dependerá de diferentes factores, como
demanda del servicio, tiempo de estadía del viajero, fecha del viaje, carácter
reembolsable, penalidades entre otros. Por ende, no hay medición exacta del
comportamiento del valor del tiquete aéreo”.

Dentro de las funciones de la Aerocivil, se encuentra la de ejercer seguimiento al
régimen tarifario, no obstante, de no contar con la información tarifaria de los últimos
años, funciones establecidas en el artículo 5° del Decreto 260 de 1994, que entre
otras señalan:

8. Proponer e implementar las fórmulas y criterios para la directa, controlada o libre
fijación de tarifas para el servicio de transporte aéreo y los servicios conexos.

9. Orientar los programas de fiscalización sobre las personas, empresas o
entidades, en lo referente a las rutas, frecuencias, itinerarios, tarifas, prácticas
comerciales restrictivas y competencia desleal, solidez y resultados económicos, y
todas aquellas actividades relacionadas con la prestación de servicios de transporte
aéreo, adoptando las medidas correctivas o sanciones que correspondan.

14. Fijar y desarrollar la política tarifaria, en materia de transporte aéreo nacional e
internacional y sancionar su violación.

15. Desarrollar la política tarifaria, en materia de transporte aéreo y sancionar su
violación

16. Establecer las tarifas, tasas y derechos en materia de transporte aéreo. Artículo
16. Oficina de Transporte Aéreo. La Oficina de Transporte Aéreo cumplirá las
siguientes funciones:

Esta falta de seguimiento a las tarifas ha llevado a que en muchas oportunidades
se presenten abusos, en donde a pesar de la alta carga impositiva que tienen hoy
las tarifas aéreas, hay coyunturas específicas que llevan a que las trifas aumenten
desproporcionadamente comparativamente hablando, en un estado de
“normalidad”. Algunos ejemplos que consideramos, pueden llegar a ser bastante
representativos, se detallan en la siguiente tabla:

Como se puede observar, tomando registros tarifarios con casi un mes de
anticipación, viajar a ciudades como Pasto desde Bogotá o Cali resulta más caro
que viajar a Miami desde las mismas ciudades y en el mismo periodo de tiempo.
Precios elevados también se encontraron en los trayectos a las ciudades de
Manizales, Popayán, Valledupar, Cartagena, Leticia, Cúcuta, Montería y
Villavicencio. En particular, esta última ciudad presentó un incremento sustancial de
los precios con el cierre de la Vía al Llano, ofreciendo tiquetes en tarifa Econo en el
trayecto Bogotá – Villavicencio, ida y vuelta, con valores de $1.063.420 y
$1.458.500. Es decir, en un momento en el que el servicio respondió ante una
calamidad a las necesidades de los habitantes del Llano colombiano, la empresa
prestadora del servicio esencial subió significativamente sus ingresos.

Son estas variaciones desproporcionadas y que, en muchas oportunidades,
atienden únicamente a criterios individuales, el motivo por el que la iniciativa busca
crear una herramienta que permita ejercer un efectivo seguimiento a las tarifas,
pudiendo detallar la composición de estas y poder, ante un eventual abuso de
posición dominante en el marco del mercado de tiquetes, que las autoridades
administrativas tomen las medidas correspondientes para evitar este tipo de
abusos, sin que en ningún caso se limite el principio de Libertad Tarifaria, prevista
actualmente.

Mecanismo para la protección al usuario. La iniciativa pretende la creación de un
mecanismo para la promoción de un servicio público, como es definido el servicio
de transporte, en los términos del artículo 4º de la ley 336 de 1996. Un breve
recuento de dicha normatividad da cuenta de que el carácter de servicio público
esencial, cobija dos aspectos elementales: 1. satisfacer directamente demandas y
necesidades de primera mano; 2. Su esfera al considerarse como de interés general
tendría un alcance más allá de los factores económicos o comerciales.

La Constitución política y la ley son las normas que definen, expresamente, cuáles
servicios tienen carácter de público esencial, debido a que no puede un operador
jurídico o un intérprete de la ley, definir si una actividad se considera o no como
esencial, toda vez que este carácter comporta una restricción al derecho
fundamental a la asociación sindical. Algunas actividades definidas como
esenciales, son:

 Banca Central (Ley 31/92),

 Salud y pago de pensiones (Ley 100/93)

 Servicios públicos domiciliarios (Ley 142/94)

 Administración de justicia (Ley 270/96)

 Vigilancia de establecimientos carcelarios y penitenciarios Inpec (Dec. 407/94),

 Prevención y control de incendios (Ley 322/96),

 Aduanas e Impuestos Nacionales, ‘Dian’ (Ley 633/00)

 Explotación del Petróleo y Educación (desarrollo Jurisprudencial)

 La Reglamentación del transporte público aéreo, marítimo, fluvial, férreo, masivo
y terrestre y su operación en el territorio nacional, de conformidad con la Ley 105 de
1993, y con las Normas que la modifiquen o sustituyan. (Ley 336 de 1996)

Y es por la importancia de estas actividades, por la que generalmente se encuentran
debidamente reguladas cuando son particulares quienes las tienen a cargo y el
Estado interviene a través de un ente de control para supervisar la calidad de
servicios y productos que ofrecen, constituyéndose como garantes de los derechos
de las partes del vínculo contractual.

Por ejemplo, evidenciamos la existencia de la Superintendencia de Servicios
Públicos, Superintendencia de Salud, La Superintendencia Financiera en el caso de
los fondos privados pensionales -respecto a sus inversiones- y, por último, los
servicios públicos domiciliarios que hacen parte de los catalogados, servicios
públicos esenciales, rigiéndose estos por la ley 142 de 1994, norma aplicable para
estas actividades con la correspondiente Superintendencia de Servicios Públicos.

Sea el momento señalar que la ley no determina claramente las obligaciones a cargo
de un prestador un servicio esencial, sino que, por sus características, su regulación
es más estricta y completa, además que otorga a sus usuarios derechos y garantías
en mayor proporción.

Si detallamos algunos de los mecanismos previstos en la ley para aquellas
actividades catalogadas como “servicios públicos” podemos evidenciar que los
usuarios cuentan con una herramienta que permite una solución ágil, efectiva y que
refleja la garantía de sus derechos como usuario, en sectores, en donde se
encuentran conocidas posiciones dominantes o se presente un desequilibrio entre
las partes.

De allí que surja como alternativa, la creación de un mecanismo de similares
condiciones al previsto en la ley 1341 de 2009, con el fin de que sea la
Superintendencia de Transporte la que garantice que las decisiones que adoptan
las compañías autorizadas para el transporte comercial de pasajeros, garantice los
derechos a los usuarios. Esto, con la finalidad de generar mejores prácticas
empresariales y que el usuario final, tenga a quien acudir para la garantía de sus
derechos, de manera ágil y eficaz, cuando considere que sus derechos han sido
vulnerados.

El usuario que considere que han sido vulnerados sus derechos, deberá ejercer su
derecho a la reclamación directa ante la compañía, para que esta, en el término
señalado, brinde una respuesta de fondo; en caso de no estar de acuerdo, resulta
procedente la interposición de los recursos de reposición y apelación, y de este
último conocerá la Superintendencia de Transporte.

IV. CONSIDERACIONES DE LOS PONENTES:

En nuestro país, los derechos de los pasajeros han cobrado relevancia gracias al
aumento sustancial en la demanda de los servicios de transporte aéreo y a la

Página 8 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

llegada de aerolíneas de bajo costo a Colombia. Así las cosas, es importante
analizar la manera como se puede hacer efectivo el derecho a la reclamación de los
pasajeros dentro de una relación comercial cliente - empresa, más aún teniendo en
cuenta que tanto la Aeronáutica Civil como la Superintendencia de Industria y
Comercio tienen competencia para conocer reclamaciones en contra de aerolíneas.

De otra parte, la entrada en operación de aerolíneas de bajo costo ha representado
un cambio sustancial de esquema de negocio que ha contribuido al incremento del
número de pasajeros transportados.

Teniendo en cuenta lo anterior, el aumento significativo de pasajeros, el crecimiento
exponencial de las aerolíneas de bajo costo y las nuevas dinámicas de oferta de
pasajes a través de medios electrónicos han traído consigo varios inconvenientes
para los consumidores de servicios de transporte aéreo. Cancelaciones imprevistas,
demoras, pérdidas de equipaje, sobreventa de vuelos y líneas de atención al cliente
que no brindan una atención adecuada son tan sólo algunos de los problemas a los
que se enfrentan los consumidores de servicios de transporte aéreo.

Prueba de ello son los montos pagados por aerolíneas en compensaciones a
pasajeros por errores en la prestación del servicio de transporte aéreo. El
investigador en el sector Daniel Uribe Correa de la Universidad del Rosario, sustenta
que, de acuerdo con cifras de la Aerocivil, tan solo en diciembre de 2016 las
aerolíneas nacionales invirtieron COP 10.121.000.000 en compensaciones y otros
pagos equivalentes. En total, en 2016, las aerolíneas entregaron a los pasajeros
compensaciones y otros pagos equivalentes a COP 60.189.000.000. El principal
motivo para la entrega de estas compensaciones fue la demora de los vuelos (44
%), seguido por cancelaciones (31 %) y denegación de embarque (12 %). Otras
causas registradas fueron pérdida del equipaje (9 %), sobreventa de vuelos (3 %) y
vuelos anticipados (1 %) (Aeronáutica Civil, 2016).

Así las cosas, la protección de los consumidores de servicios de transporte aéreo y,
particularmente, la forma como dichos pasajeros pueden hacer efectivo su derecho
a la reclamación, es bastante importante, pues de ello depende que las situaciones
mencionadas sean manejadas de forma adecuada, de acuerdo con la ley y las
regulaciones aplicables, y siempre con el propósito de proteger los intereses del
consumidor, la parte débil de la relación contractual en los contratos de transporte
aéreo.

En el país existe una variedad de centros de producción normativa para el derecho
a la reclamación de los pasajeros de transporte aéreo que contemplan distintos
autoridades y procesos de reclamación aplicables a las quejas de los consumidores
en contra de aerolíneas. Por un lado, la Ley 1480 del 12 de octubre de 2011 “Por
medio de la cual se expide el Estatuto del Consumidor y se dictan otras
disposiciones” (Estatuto del Consumidor), y por el otro, el Código de Comercio, los
Reglamentos Aeronáuticos de Colombia (RAC) y los convenios internacionales
relacionados con el transporte aéreo internacional. Estos instrumentos legales

consagran poderes para conocer reclamaciones de consumidores en cabeza tanto
de la Superintendencia de Industria y Comercio (SIC) como de la Aerocivil.

Esto es muy importante para consumidores y empresas de transporte aéreo por
igual. Para los consumidores, no sólo se trata de conocer el procedimiento aplicable
a sus reclamaciones ante las entidades mencionadas, sino también de blindar de
seguridad jurídica las mismas y garantizar el respeto a su debido proceso y a su
derecho a la información. Por su parte, para las empresas de transporte aéreo es
importante tener certeza sobre los poderes de dichas entidades para ventilar estas
reclamaciones, garantizar su debido proceso y poder ejercer una defensa técnica
adecuada, con el propósito de prevenir sanciones administrativas y multas.

El derecho a la reclamación hace parte del eje central del derecho del consumo. Es
la garantía que le permite a los consumidores ser oídos, buscar protección ante las
entidades correspondientes y hacer efectivos sus derechos; sin él, difícilmente se
podría hablar de “derecho del consumo”.

Sostiene el citado autor que “Europa, por ejemplo, se ha consolidado como un punto
de referencia y un ejemplo para la regulación colombiana en materia de los derechos
de los consumidores del transporte aéreo. Específicamente, el sistema legal
europeo se ha ocupado de la protección a los consumidores del transporte aéreo
desde 1991, con la expedición del Reglamento (CEE) No. 295/91, el cual tuvo como
propósito la implementación de normas mínimas comunes para proteger los
intereses de este tipo de usuarios y garantizar el desarrollo equilibrado del sector
aeronáutico (Consejo de las Comunidades Europeas, 1991). Este reglamento fue
derogado por el Reglamento (CE) No. 261/2004 y sus Directrices Interpretativas, los
cuales actualmente regulan todo lo relacionado con los derechos de los pasajeros
de transporte aéreo y establecen los derechos que les asisten en caso de
denegaciones de embarque, retrasos o cancelaciones, entre otros asuntos
(Parlamento Europeo y Consejo de la Unión Europea, 2004)”.

El Estatuto del Consumidor se ha consagrado como el instrumento a través del cual
se han implementado las Directrices de las Naciones Unidas para la Protección del
Consumidor. Este regula todos los asuntos relacionados con la protección del
consumidor, la protección de la que gozan contra riesgos para su salud y seguridad,
el acceso a la información, educación y responsabilidad de productores,
proveedores y distribuidores, entre otros aspectos. En concreto, el artículo 3 del
Estatuto del Consumidor consagra dentro de los derechos y deberes de los
consumidores el derecho a la reclamación; consiste en la posibilidad de reclamar
ante el productor, proveedor o prestador para poder obtener una reparación integral,
oportuna y adecuada, y tener acceso a las autoridades pertinentes para este fin.

El Estatuto del Consumidor es, entonces, el principal instrumento legal en relación
con los derechos y deberes de los consumidores. Sin embargo, el artículo segundo
del Estatuto establece que las disposiciones del mismo son aplicables a los sectores
de la economía para los cuales “no exista regulación especial”. De haber regulación

especial, “aplicará la regulación especial y suplementariamente las normas
establecidas en esta Ley”.

Acá se establecen dos interpretaciones: (i) que las normas del Estatuto del
Consumidor únicamente aplican en los eventos en los que no haya regulación
especial; o (ii) que las normas del Estatuto del consumidor aplican incluso cuando
hay regulación especial como complemento a la misma.

Con esta última interpretación, el Estatuto del Consumidor debe ser entendido como
la base del Sistema de Protección del Consumidor en Colombia; sin embargo, dada
la relevancia de las relaciones en servicios en el sector de transporte público de
pasajeros, es necesario crear normatividad que regule lo no regulado por el Estatuto
del Consumidor como situación de afectación directa, máxime cuando nuestro país
todavía se encuentra en rezago en defensa de los usuarios del sistema.

Otras Regulaciones Aeronáuticas.

 Decreto 410 de 1971 (Código de Comercio), artículo 1874; artículo 1773
 Convenio de Montreal, ratificado por Colombia mediante la Ley 29 de 1992.
 Resolución 2450 de 1974.
 Ley 105 de 1993.
 Decreto 260 de 2004.
 Reglamento Aeronáutico de Colombia RAC 3, titulado Actividades Aéreas

Civiles.

Por último, retomando las palabras del autor principal de la iniciativa, ésta pretende
la creación de un mecanismo para la promoción de un servicio público, como es
definido el servicio de transporte, en los términos del artículo 4º de la ley 336 de
1996. Un breve recuento de dicha normatividad da cuenta de que el carácter de
servicio público esencial, cobija dos aspectos elementales: 1. satisfacer
directamente demandas y necesidades de primera mano; 2. Su esfera al
considerarse como de interés general tendría un alcance más allá de los factores
económicos o comerciales.

La Constitución política y la ley son las normas que definen, expresamente, cuáles
servicios tienen carácter de público esencial, debido a que no puede un operador
jurídico o un intérprete de la ley, definir si una actividad se considera o no como
esencial, toda vez que este carácter comporta una restricción al derecho
fundamental a la asociación sindical.

Algunas actividades definidas como esenciales, son:

-Banca Central (Ley 31/92),
-Salud y pago de pensiones (Ley 100/93)
-Servicios públicos domiciliarios (Ley 142/94)
-Administración de justicia (Ley 270/96)
-Vigilancia de establecimientos carcelarios y penitenciarios Inpec (Dec. 407/94),

-Prevención y control de incendios (Ley 322/96),
-Aduanas e Impuestos Nacionales, ‘Dian’ (Ley 633/00)
-Explotación del Petróleo y Educación (desarrollo Jurisprudencial)
-La Reglamentación del transporte público aéreo, marítimo, fluvial, férreo, masivo y
terrestre y su operación en el territorio nacional, de conformidad con la Ley 105 de
1993, y con las Normas que la modifiquen o sustituyan. (Ley 336 de 1996)

(El presente documento es basado en informes de la Aeronáutica Civil, la
comunidad Andina de Naciones, Congreso de la República, Corte Constitucional y
Revista Dinero).

V. POSIBLES CONFLICTOS DE INTERÉS

Con base en el artículo 3º de la Ley 2003 de 2019, según el cual “El autor del
proyecto y el ponente presentarán en el cuerpo de la exposición de motivos un
acápite que describa las circunstancias o eventos que podrían generar un conflicto
de interés para la discusión y votación del proyecto, de acuerdo al artículo 286.
Estos serán criterios guías para que los otros congresistas tomen una decisión en
torno a si se encuentran en una causal de impedimento, no obstante, otras causales
que el Congresista pueda encontrar”.

A continuación, se pondrán de presente los criterios que la Ley 2003 de 2019
contempla para hacer el análisis frente a los posibles impedimentos que se puedan
presentar en razón a un conflicto de interés en el ejercicio de la función
congresional, entre ellas la legislativa.

“Artículo 1º. El artículo 286 de la Ley 5 de 1992 quedará así:

(…)

a) Beneficio particular: aquel que otorga un privilegio o genera ganancias o crea
indemnizaciones económicas o elimina obligaciones a favor del congresista de las
que no gozan el resto de los ciudadanos. Modifique normas que afecten
investigaciones penales, disciplinarias, fiscales o administrativas a las que se
encuentre formalmente vinculado.

b) Beneficio actual: aquel que efectivamente se configura en las circunstancias
presentes y existentes al momento en el que el congresista participa de la decisión.

c) Beneficio directo: aquel que se produzca de forma específica respecto del
congresista, de su cónyuge, compañero o compañera permanente, o parientes
dentro del segundo grado de consanguinidad, segundo de afinidad o primero civil.

Para todos los efectos se entiende que no hay conflicto de interés en las siguientes
circunstancias:

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 9

a) Cuando el congresista participe, discuta, vote un proyecto de ley o de acto
legislativo que otorgue beneficios o cargos de carácter general, es decir cuando el
interés del congresista coincide o se fusione con los intereses de los electores.

b) Cuando el beneficio podría o no configurarse para el congresista en el futuro.

c) Cuando el congresista participe, discuta o vote artículos de proyectos de ley o
acto legislativo de carácter particular, que establezcan sanciones o disminuyan
beneficios, en el cual, el congresista tiene un interés particular, actual y directo. El
voto negativo no constituirá conflicto de interés cuando mantiene la normatividad
vigente.

d) Cuando el congresista participe, discuta o vote artículos de proyectos de ley o
acto legislativo de carácter particular, que regula un sector económico en el cual el
congresista tiene un interés particular, actual y directo, siempre y cuando no genere
beneficio particular, directo y actual.

e) Cuando el congresista participe, discuta o vote artículos de proyectos de ley o
acto legislativo que tratan sobre los sectores económicos de quienes fueron
financiadores de su campaña siempre y cuando no genere beneficio particular,
directo y actual para el congresista. El congresista deberá hacer saber por escrito
que el artículo o proyecto beneficia a financiadores de su campaña. Dicha
manifestación no requerirá discusión ni votación.

f) Cuando el congresista participa en la elección de otros servidores públicos
mediante el voto secreto. Se exceptúan los casos en que se presenten inhabilidades
referidas al parentesco con los candidatos (...)”. (Subrayado y negrilla fuera de
texto).

Así las cosas, y de forma orientativa, consideramos que para la discusión y
aprobación de este Proyecto de Ley no existen circunstancias que pudieran dar
lugar a un eventual conflicto de interés por parte de los Representantes, pues es
una iniciativa de carácter general, impersonal y abstracta, con lo cual no se
materializa una situación concreta que permita enmarcar un beneficio particular,
directo ni actual.

Frente al Proyecto de Ley número 208 de 2021 Cámara “Por la cual se dictan
normas tendientes al fortalecimiento de la protección de los usuarios del servicio de
transporte aéreo público y se dictan otras disposiciones” , se considera que pueden
existir conflictos de interés relacionados con: - El interés particular, actual y directo
de los congresistas derivado de que su cónyuge, compañero o compañera
permanente, o parientes dentro del segundo grado de consanguinidad, segundo de
afinidad o primero civil sean los titulares de las descripciones normativas que hacen
parte del texto, y que menciona el proyecto de ley.

Finalmente, sobre los conflictos de interés resulta importante recordar lo señalado
por el Consejo de Estado (2019): “No cualquier interés configura la causal de

desinvestidura en comento, pues se sabe que sólo lo será aquél del que se pueda
predicar que es directo, esto es, que per ser el alegado beneficio, provecho o utilidad
encuentre su fuente en el asunto que fue conocido por el legislador; particular, que
el mismo sea específico o personal, bien para el congresista o quienes se
encuentren relacionados con él; y actual o inmediato, que concurra para el momento
en que ocurrió la participación o votación del congresista, lo que excluye sucesos
contingentes, futuros o imprevisibles”.

En suma, se considera que este proyecto se enmarca en lo dispuesto por el literal
a del artículo primero de la Ley 2003 de 2019 sobre las hipótesis de cuando se
entiende que no hay conflicto de interés. Sin embargo, la decisión es meramente
personal en cuanto a la consideración de hallarse inmerso en un conflicto de interés,
por lo que dejamos a criterio de los representantes basado en la normatividad
existente y a juicio de una sana lógica.

Se recuerda que la descripción de los posibles conflictos de interés que se puedan
presentar frente al trámite de la presente iniciativa, conforme a lo dispuesto en el
artículo 291 de la ley 5 de 1992, no exime del deber del Congresista de identificar
otras causales adicionales.

VI. IMPACTO FISCAL

La presente iniciativa no comporta erogación de gasto directo o indirecto alguno en
virtud a que los ponentes hemos decidido eliminar el artículo 25 propuesto por sus
autores en el proyecto de ley. Dicho artículo, hacía referencia a la modificación de
la estructura administrativa de la Superintendencia de Transporte, que debía
realizar el Gobierno Nacional, para ejercer funciones jurisdiccionales a través de
una delegatura de esos asuntos.

Como se dice en la justificación de la eliminación del precitado artículo en el pliego
de modificaciones, no es conveniente crearle más funciones a la Superintendencia
de Transporte para que se sigan confundiendo con las de la Aeronáutica Civil y las
de la Superintendencia de Industria y Comercio, en detrimento de los derechos del
usuario aéreo, ni tampoco crearle al Estado una carga presupuestal adicional que
resultaría inconveniente dadas las circunstancias de austeridad en las que se
encuentra el país, y en concordancia con la Regla Fiscal de corto plazo.

VII. PLIEGO DE MODIFICACIONES

Texto del Proyecto de Ley 208 de
2021- Cámara

Texto propuesto para primer debate Justificación

Artículo 4. Compensaciones al pasajero
por demoras. Cuando haya demora en
la salida del vuelo por causas internas
imputables a la aerolínea y no se
cumpla con el horario programado para

Artículo 4. Compensaciones al pasajero
por demoras. Cuando haya demora en
la salida del vuelo por causas internas
imputables a la aerolínea y no se
cumpla con el horario programado para

 Los montos de las
compensaciones deben
estar sujetas a criterios
de proporcionalidad
según la afectación del

la salida, se compensará única y
exclusivamente al usuario, así:

A. Cuando la demora sea mayor e igual
a dos (2) horas e inferior a tres (3) horas
se deberá proporcionar al pasajero un
bono redimible, por el 10% del valor del
tiquete, el cual podrá ser utilizado
dentro de un lapso de tiempo no
superior a 9 meses.

B. Cuando la demora sea mayor e igual
a tres (3) horas e inferior a cinco (5)
horas, se deberá proporcionar al
pasajero un bono redimible, por el 25%
del valor del tiquete, el cual podrá ser
utilizado dentro de un lapso de tiempo
no superior a 9 meses.

C. Cuando la demora sea mayor e igual
a cinco (5) horas e inferior a siete (7)
horas, se deberá proporcionar al
pasajero un bono redimible, por el 50%
del valor del tiquete, el cual podrá ser
utilizado dentro de un lapso de tiempo
no superior a 9 meses.

D. Cuando la demora sea mayor e igual
a siete (7) horas e inferior a diez (10)
horas, se deberá proporcionar al
pasajero un bono redimible, por el 75%
del valor del tiquete, el cual podrá ser
utilizado dentro de un lapso de tiempo
no superior a 9 meses.

E. Cuando la demora sea igual o mayor
a diez (10) horas se deberá
proporcionar al pasajero un bono
redimible, por el 100% del valor del
tiquete, el cual podrá ser utilizado
dentro de un lapso de tiempo no
superior a 9 meses.

la salida, se compensará única y
exclusivamente al usuario, así:

A. Cuando la demora sea mayor de una
(1) hora y menor a tres (3) se deberá
proporcionar alimentación según lo que
corresponda.

B. Cuando la demora sea mayor e igual
a tres (3) horas e inferior a cinco (5)
horas, se deberá proporcionar al
pasajero un bono en servicios
redimible, por el 20% del valor de la
tarifa del trayecto afectado, el cual
podrá ser utilizado dentro de un lapso
de tiempo no superior a 9 meses.

C. Cuando la demora sea mayor e igual
a cinco (5) horas e inferior a siete (7)
horas, se deberá proporcionar al
pasajero un bono en servicios
redimible, por el 40% del valor de la
tarifa del trayecto afectado, el cual
podrá ser utilizado dentro de un lapso
de tiempo no superior a 9 meses.

D. Cuando la demora sea mayor e igual
a siete (7) horas, se deberá
proporcionar al pasajero un bono en
servicios redimible, por el 60% del valor
de la tarifa del trayecto afectado, el cual
podrá ser utilizado dentro de un lapso
de tiempo no superior a 9 meses.

servicio. En esa medida
si la afectación del
servicio se da en un solo
trayecto la
compensación deberá
proporcionarse sobre el
mismo y basada en la
porción del tiquete que
corresponde a la tarifa
sin incluir las tasas o
impuestos donde la
aerolínea actúa como un
simple recaudador, esto
por cuanto, la afectación
a un pasajero, se da
respecto de un vuelo en
concreto y no sobre
todos los vuelos que
puedan comprender un
tiquete aéreo.
 En la propuesta
adicionalmente se
contempla una
disminución en las horas
en las cuales se debe
compensar
económicamente a los
pasajeros versus lo
normado en los
Reglamentos
Aeronáuticos- Parte 3 los
cuales se enmarcan
dentro de los estándares
en regímenes de
compensaciones de la
región. Ahora, no se
puede dejar de lado, que
actualmente al usuario
de transporte aéreo,
cuando se ve afectado
por una demora tiene
derecho a
compensaciones por
servicios básicos como,
desayuno, almuerzo y
cena y/o onces según

PARÁGRAFO 1. Los porcentajes a los
que se refieren los bonos redimibles no
son acumulables. Las aerolíneas
expedirán - por trayecto - un solo bono
redimible a cada usuario, cuando a
estos les sean aplicables las
compensaciones a las que haya lugar
en razón del presente artículo.

PARÁGRAFO 2. El Gobierno Nacional,
en cabeza del Ministerio de Transporte,
reglamentará la mecánica y aplicación
de los bonos redimibles de los que trata
el presente artículo, en un plazo de (6)
meses contados a partir de la entrada
en vigencia de la presente ley.

PARÁGRAFO 3. Las compensaciones
a las que hace referencia el presente
artículo no se aplicarán cuando se trate
de rutas cuya frecuencia - a cargo de la
respectiva aerolínea - sea de dos
vuelos diarios o menos. Ello, a fin de no
generar desincentivo para la operación
de tales destinos por parte de las
aerolíneas. Todo lo anterior, sin
perjuicio de las sanciones a que haya
lugar por parte de la autoridad
aeronáutica en los casos establecidos
en los Reglamentos Aeronáuticos de
Colombia.

Parágrafo 1. Los porcentajes a los que
se refieren los bonos redimibles no son
acumulables. Las aerolíneas
expedirán, por trayecto, un solo bono
redimible a cada usuario, cuando a
estos les sean aplicables las
compensaciones a las que haya lugar
en razón del presente artículo.

Parágrafo 2. En el caso que la demora
sobrepase las 22:00 horas la aerolínea
deberá proporcionar además de lo
anterior hospedaje, si el pasajero no se
encuentra en su lugar de residencia,
gastos de transporte desde y hacia el
aeropuerto a menos que el pasajero
decida prolongar su espera en la
terminal aérea.

Parágrafo 3. En caso que el pasajero
desista de viajar podrá solicitar la
devolución del precio total de su tiquete
de acuerdo con lo establecido en el
Código de Comercio.

corresponda adicional a
la efectiva prestación del
servicio o la devolución
del dinero, según la
elección del usuario.
 Se recomienda eliminar
el parágrafo 3 pues
generaría un desbalance
en la protección al
pasajero de las regiones
con menor cantidad de
operaciones aéreas. Así
mismo, una disposición
en este sentido
desconoce la
transformación y
competitividad del
mercado colombiano
donde la reactivación ha
acelerado el proceso de
descentralización de la
operación aérea desde
Bogotá. Así mismo,
desconoce la finalidad
de entregar la
compensación a un
usuario, pues la misma
se da por la afectación
que el mismo ha sufrido,
y no debería depender
de cuantas frecuencias
opere una compañía.

Artículo 5. Cancelación del vuelo por
causas imputables a la aerolínea.

No habrá compensación si la
cancelación fue hecha hasta dos (2)
semanas antes del vuelo programado;
entre una y dos (2) semanas si se
provee un vuelo cuya salida sea hasta
dos (2) horas antes o cuatro (4)
después del original; y en menos de
una semana si se provee un vuelo cuya
salida sea hasta una hora antes o dos

Artículo 5. Cancelación del vuelo por
causas imputables a la aerolínea.

Si la cancelación se realiza con menos
de una (1) semana de antelación al
vuelo programado la aerolínea deberá
compensar al pasajero con un bono en
servicios redimible por el 100% del
valor del tramo cancelado.

 Es fundamental que el
régimen de consumidor
simplifique las
excepciones de tal forma
que genere reglas claras
tanto para el consumidor
como para el operador.
Así mismo, simplificar las
causales de
excepciones en
cancelaciones facilita las

Página 10 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

(2) después del original. Para los casos
previstos anteriormente, la cancelación
del vuelo operará una sola vez por
trayecto.

Si se presenta demora antes de la
cancelación, procederán las
compensaciones de que trata el artículo
4 de la presente ley. Además, a
elección del usuario se le deberá
restituir el cien por ciento (100%) del
valor cancelado por el trayecto
incumplido o reprogramarlo en un vuelo
en condiciones similares y la restitución
de los gastos incidentales causados,
dentro del término de quince (15) días
siguientes a la cancelación del vuelo.
Sin que en ningún caso superen tres (3)
SMLMV.

Si se presenta demora antes de la
cancelación, procederán las
compensaciones de que trata el
artículo 4 de la presente ley. Además,
si el pasajero desiste de viajar o no
acepta la solución de viaje ofrecida por
el transportador podrá solicitar la
devolución del precio total de su
tiquete de acuerdo con lo establecido
en el Código de Comercio. En caso
que el pasajero acepte una solución
de viaje ofrecida por el transportador,
la aerolínea deberá reprogramarlo en
un vuelo próximo en condiciones
similares.

labores de vigilancia y
facilita que los
requerimientos sean de
atención y resolución
oportuna por parte del
vigilado.
 Sobre el gasto incidental
que pueda sufrir un
usuario, es importante
resaltar que es análogo
al reconocimiento de
daños y perjuicios los
cuales, para cualquiera
empresa, sin importar el
sector, es sujeto a
conocimiento de un Juez
de la República, pues es
este el competente para
revisar y declarar las
sumas que
correspondan y que se
consideren causadas
por daños o perjuicios.

En este sentido no puede
quedar a criterio de un
consumidor la
declaratoria de gastos
incidentales o daños y
perjuicios que el mismo
considere le fueron
causados, y menos al
definir un límite de 3
SMMMLV lo cual
equivaldría a COP$
2.725.578 pesos
colombianos. Y si
comparamos este monto
con el valor de un tiquete
aéreo que se componga
de un tramo nacional, el
cual podría costar
aproximadamente desde
COP$55.000, es un límite
desbordado que podría
generar un perjuicio a la

compañía o al
consumidor si su perjuicio
fuera superior al límite
acá decretado.

Esto se menciona con el
fin de precisar, que los
daños y perjuicios no se
encuentran declarados o
cuantificados en la
prestación de un servicio
que no se ha prestado y
que, para el caso en
concreto, que no se ha
vendido, sino que lo
mismo es un hecho
sobreviniente, que no
debe ser regulado como
un “servicio” o deber
adicional que tiene una
empresa, para con el
usuario, situación que
como se ha dicho, ya se
encuentra actualmente en
la legislación nacional y
que para evitar actos de
mala fe, debe surtir el
debido proceso, el cual se
encuentra vigente.

Artículo 6. Imposibilidad de abordar el
vuelo por sobreventa. En caso que la
aerolínea deniegue el embarque o
cancele el vuelo por sobreventa,
teniendo el pasajero reserva hecha y
habiéndose presentado oportunamente
en el aeropuerto, esta deberá
compensarlo, de la siguiente manera:

a) Deberá proporcionar el viaje del
pasajero a su destino final en el
siguiente vuelo que cuente con espacio
disponible de la propia aerolínea; En
caso de no disponer de un vuelo propio
programado dentro de las siete (7)
horas siguientes, el prestador del
servicio aéreo deberá hacer las

Artículo 6. Imposibilidad de abordar el
vuelo por sobreventa. En caso que la
aerolínea deniegue el embarque o
cancele el vuelo por sobreventa,
teniendo el pasajero reserva hecha y
habiéndose presentado oportunamente
en el aeropuerto, esta deberá
compensarlo, de la siguiente manera:

a) Deberá proporcionar el viaje del
pasajero a su destino final en el
siguiente vuelo que cuente con espacio
disponible de la propia aerolínea. En
caso de no disponer de un vuelo propio
programado dentro de las siete (7)
horas siguientes, el prestador del
servicio aéreo deberá hacer las

La definición de “mayor
brevedad posible” termina
siendo subjetiva teniendo
en cuenta las
características de la
operación en mercados
locales con diferentes
niveles de demanda. Las
características de la
demanda y la dimensión
de un mercado particular
tendrán una implicación
directa en el número de
frecuencias diarias de
vuelos que una aerolínea
puede operar en el
mismo.

gestiones necesarias por su cuenta,
para el embarque del usuario en otra
aerolínea en la mayor brevedad
posible.

b) Adicionalmente deberá reintegrarle
el treinta por ciento (30%) del precio
valor de la tarifa del trayecto afectado al
momento de conocer la imposibilidad
de abordar el vuelo. Esta
compensación será proporcionada a
través de un bono redimible el cual
podrá ser utilizado - única y
exclusivamente por el beneficiario,
dentro de un lapso de tiempo no
superior a 6 meses.

gestiones necesarias por su cuenta,
para el embarque del usuario en otra
aerolínea.

b) Adicionalmente deberá reintegrarle
el treinta por ciento (30%) del precio
valor de la tarifa del trayecto afectado al
momento de conocer la imposibilidad
de abordar el vuelo. Esta
compensación será proporcionada a
través de un bono redimible el cual
podrá ser utilizado, exclusivamente por
el beneficiario, dentro de un lapso de
tiempo no superior a 6 meses

Artículo 9. Obligación de resultado en el
transporte del equipaje.

Desde el momento en que el usuario de
servicios aéreos haga entrega del
equipaje para ser registrado y cargado
en la aeronave, surge la obligación de
resultado y estará bajo la
responsabilidad de la aerolínea. Se
entenderá que la responsabilidad recae
en la aerolínea y estará obligada a
responder por los daños y/o perjuicios
ocasionados desde el momento en que
el usuario se desprende del mismo en
los canales dispuestos para tales fines
por las aerolíneas o aeropuertos, salvo
las excepciones contempladas en el
artículo 1888 del Código de Comercio.

Parágrafo 1°. Las aerolíneas tendrán la
obligación de informar a los usuarios
sobre las condiciones del transporte del
equipaje, incluyendo transporte de
mascotas, de manera legible, clara y
precisa, habilitando para tal fin en su
página web un link o a través de
cualquier medio tecnológico que
corresponda o una vez haya expedido

Artículo 9. Obligación de resultado en el
transporte del equipaje.

Desde el momento en que el usuario de
servicios aéreos haga entrega del
equipaje para ser registrado y cargado
en la aeronave, surge la obligación de
resultado y estará bajo la
responsabilidad de la aerolínea,
excepto cuando se encuentre a
órdenes de la autoridad de aduanas,
policía o cualquier otra autoridad. Se
entenderá que la responsabilidad recae
en la aerolínea y estará obligada a
responder merma o pérdida, desde el
momento en que el usuario se
desprende del mismo en los canales
dispuestos para tales fines por las
aerolíneas o aeropuertos, salvo las
excepciones contempladas en el
artículo 1888 del Código de Comercio.

Parágrafo 1°. Las aerolíneas tendrán
la obligación de informar a los usuarios
sobre las condiciones del transporte
del equipaje, incluyendo transporte de
mascotas, de manera legible, clara y
precisa, habilitando para tal fin en su
página web un link o a través de
cualquier medio tecnológico que
corresponda o una vez haya expedido

Existe una imposibilidad
por parte de la aerolínea
de tener los equipajes
bajo su custodia desde la
entrega en counter por
parte del pasajero hasta
la entrega en las zonas
de equipaje, teniendo en
cuenta que existen
puntos del proceso
donde están a
disposición de un tercero
que puede ser la
autoridad aduanera o
policía antinarcóticos
para dar algunos
ejemplos.

Para el transporte de
equipaje, existen en los
Reglamentos
Aeronáuticos y en el
Código de Comercio, en
los cuales las
Aerolíneas, deberán
compensar por merma,
perdida o daño de los
equipajes.

el tiquete aéreo físico, si este fuere el
caso.

el tiquete aéreo físico, si este fuere el
caso.

Artículo 12. Derecho de retracto. En los
contratos para la prestación del servicio
de transporte aéreo de pasajeros, se
entenderá pactado el derecho de
retracto en favor del adquirente del
tiquete en caso de ventas efectuadas a
través de métodos no tradicionales o a
distancia. En ningún caso, generará
retención a favor del transportador. El
ejercicio del derecho estará sujeto a las
siguientes reglas: a) El retracto deberá
ser ejercido, a través de cualquier canal
de atención del vendedor, dentro de las
cuarenta y ocho (48) horas siguientes a
la operación de compra. b) El retracto
solo podrá ser ejercido con una
anterioridad igual o mayor a ocho (8)
días calendario entre el momento de su
ejercicio oportuno y la fecha prevista
para el inicio de la prestación del
servicio para operaciones nacionales.
c) La aerolínea o agente de viajes que
vendió el tiquete, deberá reembolsar el
dinero al pasajero en un plazo máximo
de treinta (30) días calendario a partir
de la comunicación del retracto. Si el
pasajero ejerce su derecho de retracto
ante la agencia de viajes que realizó la
venta del tiquete como intermediario,
esta procederá al reembolso del dinero
a que haya lugar, una vez la aerolínea
ponga a su disposición el monto
correspondiente, sin perjuicio del plazo
de treinta (30) días previsto en el inciso
anterior para que el reembolso del
dinero al pasajero se haga efectivo.

Parágrafo 1. El pasajero tendrá
derecho a la devolución de la tasa
aeroportuaria. Se excluyen aquellas
tasas, impuestos y/o contribuciones
que por regulación no sean
reembolsables.

Artículo 12. Derecho de retracto. En los
contratos para la prestación del servicio
de transporte aéreo de pasajeros, se
entenderá pactado el derecho de
retracto en favor del adquirente del
tiquete en caso de ventas efectuadas a
través de métodos no tradicionales o a
distancia. En ningún caso, generará
retención a favor del transportador.
El término máximo para ejercer el
derecho de retracto será de tres (3)
días calendario antes de la fecha del
vuelo. El retracto podrá ser ejercido, a
través de cualquier canal de atención
del vendedor y deberá ser resuelto
dentro de las 24 horas siguientes a la
solicitud.
La aerolínea o agente de viajes que
vendió el tiquete, deberá reembolsar el
dinero al pasajero en un plazo máximo
de treinta (30) días calendario a partir
de la comunicación del retracto. Si el
pasajero ejerce su derecho de retracto
ante la agencia de viajes que realizó la
venta del tiquete como intermediario,
esta procederá al reembolso del dinero
a que haya lugar, una vez la aerolínea
ponga a su disposición el monto
correspondiente, sin perjuicio del plazo
de treinta (30) días previsto en el inciso
anterior para que el reembolso del
dinero al pasajero se haga efectivo.

Parágrafo 1. El pasajero tendrá
derecho a la devolución de la tasa
aeroportuaria. Se excluyen aquellas
tasas, impuestos y/o contribuciones
que por regulación no sean
reembolsables.

Actualmente las
condiciones para el
ejercicio de retracto para
el sector aéreo son las
establecidas en el
Estatuto del Consumidor,
teniendo en cuenta el
auto del Consejo de
Estado del 28 de
noviembre de 2019 sobre
las condiciones
establecidas en los
Reglamentos
Aeronáuticos Parte 3.
El derecho de retracto con
estos parámetros se
convierte en uno más
simple y claro, lo cual
facilitaría su uso,
estableciendo así, un solo
derecho de retracto para
todas las industrias, con
las mismas
características.
Adicionalmente, genera
un mecanismo de
protección independiente
del tipo de tarifa adquirida
por el pasajero cuando
compra se realiza por
canales no tradicionales
donde no recibe
asistencia por medio de
un funcionario de la
aerolínea o un agente de
viajes, y por lo tanto
estaría más expuesto a
cometer algún tipo de
error al realizar el proceso
de compra.

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 11

Parágrafo 2. El vendedor deberá
informar al consumidor en forma previa
a la adquisición del servicio, el derecho
de retracto y las condiciones para
ejercerlo.

Parágrafo 2. El vendedor deberá
informar al consumidor en forma previa
a la adquisición del servicio, el derecho
de retracto y las condiciones para
ejercerlo.

Artículo 13. Protección contra la
publicidad engañosa. De conformidad
con lo establecido en las normas, la
entidad encargada adelantará las
investigaciones e impondrá las
sanciones o medidas administrativas a
que haya lugar por el uso de publicidad
engañosa, previa demostración de la
afectación a uno o más pasajero.

Artículo 13. Protección contra la
publicidad engañosa. De conformidad
con lo establecido en la Resolución
1582 de 2012, o aquella que la
modifique, la entidad encargada
adelantará las investigaciones e
impondrá las sanciones o medidas
administrativas a que haya lugar por el
uso de publicidad engañosa, previa
demostración de la afectación a uno o
más pasajeros.

La Resolución 1582 de
2012 precisa de manera
detalladas las
condiciones de
información al usuario del
sector aéreo, así como las
sanciones aplicables.
Adicionalmente precisar
el marco normativo se
convierte en una
herramienta importante
para dar claridad en el
proceso de vigilancia de
la autoridad competente.

Artículo 16. Transporte de elementos
deportivos. Las aerolíneas no podrán
cobrar un valor adicional por el
transporte de elementos deportivos que
lleven los deportistas que representen
a Colombia en competencias
nacionales e internacionales, siempre
que no excedan el peso máximo y
dimensiones establecidos conforme a
las condiciones del tiquete adquirido.

Parágrafo 1°. El Gobierno Nacional
reglamentará en un término no mayor a
seis (06) meses a la entrada en
vigencia de la presente ley, la forma de
acreditar la condición de deportista
para acceder a este beneficio.

Artículo 16. Transporte de elementos
deportivos. Las aerolíneas no podrán
cobrar un valor adicional por el
transporte de elementos deportivos que
lleven los deportistas que representen
a Colombia en competencias
nacionales e internacionales, siempre
que no excedan el peso máximo y
dimensiones establecidos conforme a
las condiciones del tiquete adquirido,
así como las políticas y directrices de
seguridad establecidas por la
aerolínea.

Parágrafo 1°. El Gobierno Nacional
reglamentará en un término no mayor a
seis (6) meses a la entrada en vigencia
de la presente ley, la forma de acreditar
la condición de deportista para acceder
a este beneficio.

Existen algunos
elementos deportivos que
por sus dimensiones y/o
materiales pueden
representar riesgos a la
seguridad de un vuelo.

Artículo 17. Transporte de dispositivos
de asistencia para personas en estado
de discapacidad. Las aerolíneas no
podrán cobrar un valor adicional por el
transporte de los dispositivos de
asistencia para personas en condición
de discapacidad, siempre que no

Artículo 17. Transporte de dispositivos
de asistencia para personas en estado
de discapacidad. Las aerolíneas no
podrán cobrar un valor adicional por el
transporte de los dispositivos de
asistencia para personas en condición
de discapacidad, siempre que no

Existen algunos
elementos dispositivos de
asistencia que por sus
dimensiones y/o
materiales pueden
representar riesgos a la
seguridad de un vuelo.

excedan el peso y volumen máximo
establecido conforme a las condiciones
del tiquete adquirido.

excedan el peso y volumen máximo
establecido conforme a las condiciones
del tiquete adquirido, así como las
políticas y directrices de seguridad de la
aerolínea.

Artículo 18. Corrección de errores del
tiquete. Todo usuario del servicio aéreo
comercial, podrá solicitar a la aerolínea
o al intermediario en la
comercialización de tiquetes aéreos,
por una sola vez, la corrección de
errores que detecte, relacionado con
nombres, apellidos y números de
identificación de los documentos de
identidad, sin que en ningún caso
genere costo adicional al ya cancelado
por el usuario.

Artículo 18. Corrección de errores del
tiquete. Todo usuario del servicio aéreo
comercial, podrá solicitar a la aerolínea
o al intermediario en la
comercialización de tiquetes aéreos,
por una sola vez, la corrección de
errores que detecte, relacionado con
nombres, apellidos y números de
identificación de los documentos de
identidad, sin que en ningún caso
conlleven a un cambio de identidad del
pasajero y sin que genere costo
adicional al ya cancelado por el usuario.

Es fundamental precisar
que las correcciones de
los errores no conlleven a
un cambio de identidad
del pasajero que podrían
generar problemas de
seguridad y aún más
importante que generen
un “mercado negro” de
tiquetes con las
consecuencias de
protección al consumidor.

Artículo 21. Puntos de Atención al
Usuario de Servicios Aéreos. En los
terminales aéreos con afluencia mayor
a quinientos mil pasajeros (500.000) al
año, la Superintendencia de Transporte
se deberán habilitar espacios
destinados a la ubicación de personal
debidamente capacitado en derechos
de los usuarios de servicios aéreos, en
los mismos horarios en que los
terminales se encuentren operando,
con el fin de que cualquier persona
pueda consultar sobre sus derechos,
obligaciones y demás, en el marco de
los contratos de transporte aéreo de
pasajeros, en cualquier momento. De
igual forma, podrán recepcionar las
quejas contra los operadores de
servicios aéreos, aerolíneas o contra de
los explotadores aeroportuarios, otras
entidades u organismos, con el fin de
que sean dirigidas en debida forma.
Recibida la queja, petición o
reclamación, se deberá remitir contra
quien se dirija para que surta el
correspondiente trámite.

Artículo 21. Puntos de Atención al
Usuario de Servicios Aéreos. En los
terminales aéreos con afluencia mayor
a quinientos mil pasajeros (500.000) al
año, la Superintendencia de Transporte
deberá habilitar espacios destinados a
la ubicación de personal debidamente
capacitado en derechos de los usuarios
de servicios aéreos, en los mismos
horarios en que los terminales se
encuentren operando, con el fin de que
cualquier persona pueda consultar
sobre sus derechos, obligaciones y
demás, en el marco de los contratos de
transporte aéreo de pasajeros, en
cualquier momento. De igual forma,
podrán recepcionar las quejas contra
los operadores de servicios aéreos,
aerolíneas o contra los explotadores
aeroportuarios, otras entidades u
organismos, con el fin de que sean
dirigidas en debida forma. Recibida la
queja, petición o reclamación, se
deberá remitir contra quien se dirija
para que surta el correspondiente
trámite, sin que se genere
requerimiento administrativo por parte
de la autoridad de manera automática.

Artículo 24. Ventanilla Única Virtual. La
Superintendencia de Puertos y de
Transporte, creará y reglamentarán una
ventanilla única Virtual de atención al
usuario, sus peticiones, quejas y
reclamos. A través de un receptor
debidamente capacitado en derechos
de usuarios de servicios aéreos y en
competencias administrativas, aquellas
serán clasificadas y trasladadas al
operador aéreo, quien deberá dar
respuesta por el mismo medio en un
tiempo no mayor a 8 días. La
Superintendencia de Transporte,
deberá llevar un registro de peticiones,
quejas y reclamos que realicen los
usuarios del transporte público aéreo y
remitir semestralmente un informe de
las respuestas que se entreguen a los
usuarios al Ministerio de Transporte y a
las Comisiones Conjuntas Sextas del
Congreso de la República Informe que
además deberá ser publicado en la
página Web de la entidad para el
conocimiento y consulta de la
ciudadanía.

Artículo 24. Ventanilla Única Virtual. La
Superintendencia de Puertos y
Transporte, creará y reglamentará una
ventanilla única Virtual de atención al
usuario, sus peticiones, quejas y
reclamos. A través de un receptor
debidamente capacitado en derechos
de usuarios de servicios aéreos y en
competencias administrativas, aquellas
serán clasificadas y trasladadas al
operador aéreo, quien deberá dar
respuesta por el mismo medio en un
tiempo no mayor a 10 días calendario.
La Superintendencia de Transporte,
deberá llevar un registro de peticiones,
quejas y reclamos que realicen los
usuarios del transporte público aéreo y
remitir semestralmente un informe de
las respuestas que se entreguen a los
usuarios, al Ministerio de Transporte y
a las Comisiones Sextas del Congreso
de la República, informe que además
deberá ser publicado en la página Web
de la entidad para el conocimiento y
consulta de la ciudadanía.

Es fundamental que los
plazos para el sector
aéreo estén armonizados
con los establecidos en la
Ley 1755 de 2015 de tal
forma que no se generen
estándares específicos
para una sola industria.

Artículo 25. Adiciónese un numeral 6 al
artículo 24 de la Ley 1564 de 2012:
6. La Superintendencia de Transporte
tendrá facultades jurisdiccionales para
conocer de las controversias de
naturaleza precontractual y contractual
que surjan entre los usuarios del
servicio de transporte aéreo y las
empresas que presten u ofrezcan el
servicio de transporte aéreo, que se
relacionen exclusivamente con el
ofrecimiento, ejecución y cumplimiento
de las obligaciones que se deriven del
desarrollo de contrato de transporte
aéreo en todas sus etapas, así como
los asuntos contenciosos originados en
la aplicación de las normas de
protección contractual contenidas en la
ley y en normas especiales de
protección a consumidores y usuarios.
Estas facultades se ejercerán de

Se elimina el artículo. La competencia
jurisdiccional ha sido
ejercida hasta la fecha por
la Superintendencia de
Industria y Comercio
teniendo en cuenta el
proceso de consolidación
que ha tenido
históricamente la entidad
para reducir tiempos de
respuesta al consumidor,
desarrollar expertise
frente a la norma especial
definida en los
Reglamentos
Aeronáuticos Parte 3, la
implementación de
mecanismos de
conciliación como SIC
Facilita.

manera independiente de las
facultades administrativas con las que
ya cuenta la Superintendencia de
Transporte.
Parágrafo transitorio: El Gobierno
Nacional modificará la estructura de la
Superintendencia de Transporte para
que pueda ejercer estas funciones
jurisdiccionales de manera
independiente con una Delegatura de
Asuntos Jurisdiccionales y para que
cuente con los recursos necesarios
para ello. La competencia a cargo de la
Superintendencia de Transporte a que
se refiere el presente artículo
comenzará a regir a partir de los 6
meses siguientes a la entrada en
vigencia de esta Ley. Las demandas
presentadas previo a que la
Superintendencia de Transporte asuma
las competencias jurisdiccionales,
serán de conocimiento de las
autoridades ante quienes fueron
radicadas y su trámite se acogerá al
régimen jurídico vigente al momento de
la presentación.

Transferir la competencia
a la Superintendencia de
Transporte supone la
necesidad de una
reglamentación de las
competencias de la
misma que dé seguridad
jurídica a las partes y que
evite la superposición de
funciones con otras
entidades que también
ejercen alguna actividad
de vigilancia sobre la
industria aérea.

Además, el proyecto no
presenta un análisis del
impacto fiscal de esta
propuesta.
Específicamente, del
costo que puede implicar
la creación de una nueva
estructura en la
Superintendencia de
Transporte para atender
esta nueva función.
Tampoco tiene en cuenta
que la estructura orgánica
de las entidades del nivel
nacional es un asunto con
reserva de ley (art. 150-7
CP), y que además tiene
iniciativa privativa del
Gobierno Nacional (art.
154 CP), luego la
creación de una nueva
delegatura en la
Superintendencia de
Transporte rayaría con la
propia Carta Política.

Artículo 26. Vigencia. La presente ley
rige a partir de su sanción y publicación
en el Diario Oficial. Todas las
aerolíneas, la Unidad Administrativa
Especial de Aeronáutica Civil y la

Artículo 25. Vigencia y Derogatoria. La
presente ley rige a partir de su sanción
y publicación en el Diario Oficial, y
deroga todas las disposiciones que le
sean contrarias, especialmente, las

Se pretende precisar a
través de esta nueva
redacción normativa, el
alcance del contenido
mencionando que existe

Página 12 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

Superintendencia de Transporte
tendrán un término de seis (6) meses
para adecuar los sistemas electrónicos,
páginas web y otros medios usados
para la comercialización de sus
servicios y atención al usuario,
conforme a lo consagrado en la
presente ley

contenidas en el Reglamento
Aeronáutico de Colombia 3 (RAC3),
referidas a actividades aéreas civiles.
Las aerolíneas, la Unidad
Administrativa Especial de Aeronáutica
Civil y la Superintendencia de
Transporte tendrán un término de seis
(6) meses para adecuar los sistemas
electrónicos, páginas web y otros
medios usados para la
comercialización de sus servicios y
atención al usuario, conforme a lo
consagrado en la presente ley.

la necesidad de cambiar
algunas materias que hoy
hacen parte de la RAC, en
especial las contenidas
en la parte 3, que son el
objeto del presente
proyecto de ley y que
apuntan a las actividades
aéreas civiles, en relación
con los usuarios y
aerolíneas.

PROPOSICIÓN

Con fundamento en las anteriores consideraciones, en cumplimiento de los
requisitos establecidos en la Ley 5 de 1992, presentamos ponencia favorable y
solicitamos respetuosamente a los miembros de la Comisión Sexta de la Cámara
de Representantes, dar primer debate al Proyecto de Ley número 208 de 2021
Cámara “Por la cual se dictan normas tendientes al fortalecimiento de la
protección de los usuarios del servicio de transporte aéreo público y se dictan
otras disposiciones”

MARTHA VILLALBA HODWALKER
Coordinadora Ponente

 AQUILEO MEDINA ARTEAGA
 Ponente

MILTON HUGO ANGULO VIVEROS
Ponente

 TEXTO PROPUESTO PARA PRIMER DEBATE AL PROYECTO DE LEY
NÚMERO 208 DE 2021 CÁMARA

 “Por la cual se dictan normas tendientes al fortalecimiento de la protección
de los usuarios del servicio de transporte aéreo público y se dictan otras

disposiciones”

EL CONGRESO DE COLOMBIA

DECRETA:

Título I

Disposiciones generales

Artículo 1. Objeto. La presente ley tiene como propósito regular, proteger y
garantizar los derechos de los usuarios del transporte aéreo público de
pasajeros, a través de la implementación de medidas y mecanismos que
permitan el libre ejercicio de los derechos que les asiste y propender por un
servicio con estándares altos de calidad.

Artículo 2. Ámbito de aplicación. El presente mandato será aplicable para la
prestación del servicio de transporte aéreo público interno de pasajeros y para
aquellos intermediarios ubicados en el territorio nacional que ofrezcan y
comercialicen tiquetes aéreos.

Título II

Derecho a compensaciones

Artículo 3. Derecho a la Compensación. Todo usuario de servicios de
transporte aéreo público interno de pasajeros, tendrá derecho a que la aerolínea
o la entidad que cause afectación en el servicio, lo compense en los casos
señalados en la presente ley, sin que en ningún caso dicha compensación limite,
restrinja o cohíba el derecho a la reclamación directa, a que pueda acudir ante
la autoridad competente para interponer la acción jurisdiccional de protección al
consumidor, previo agotamiento del requisito de reclamación directa o el acceso
a la autoridad administrativa, que ejerza la inspección, vigilancia y control.

Artículo 4. Compensaciones al pasajero por demoras. Cuando haya demora
en la salida del vuelo por causas internas imputables a la aerolínea y no se
cumpla con el horario programado para la salida, se compensará única y
exclusivamente al usuario, así:

a. Cuando la demora sea mayor de una (1) hora y menor a tres (3) se deberá
proporcionar alimentación según lo que corresponda.

b. Cuando la demora sea mayor e igual a tres (3) horas e inferior a cinco (5)
horas, se deberá proporcionar al pasajero un bono en servicios redimible, por el
20% del valor de la tarifa del trayecto afectado, el cual podrá ser utilizado dentro
de un lapso de tiempo no superior a 9 meses.

c. Cuando la demora sea mayor e igual a cinco (5) horas e inferior a siete (7)
horas, se deberá proporcionar al pasajero un bono en servicios redimible, por el
40% del valor de la tarifa del trayecto afectado, el cual podrá ser utilizado dentro
de un lapso de tiempo no superior a 9 meses.

d. Cuando la demora sea mayor e igual a siete (7) horas, se deberá proporcionar
al pasajero un bono en servicios redimible, por el 60% del valor de la tarifa del
trayecto afectado, el cual podrá ser utilizado dentro de un lapso de tiempo no
superior a 9 meses.

Parágrafo 1. Los porcentajes a los que se refieren los bonos redimibles no son
acumulables. Las aerolíneas expedirán, por trayecto, un solo bono redimible a
cada usuario, cuando a estos les sean aplicables las compensaciones a las que
haya lugar en razón del presente artículo.

Parágrafo 2. En el caso que la demora sobrepase las 22:00 horas la aerolínea
deberá proporcionar, además de lo anterior, hospedaje si el pasajero no se
encuentra en su lugar de residencia, gastos de transporte desde y hacia el
aeropuerto a menos que el pasajero decida prolongar su espera en la terminal
aérea.

Parágrafo 3. En caso que el pasajero desista de viajar, podrá solicitar la
devolución del precio total de su tiquete de acuerdo con lo establecido en el
Código de Comercio.

Artículo 5. Cancelación del vuelo por causas imputables a la aerolínea. Si
la cancelación se realiza con menos de una (1) semana de antelación al vuelo
programado, la aerolínea deberá compensar al pasajero con un bono en
servicios redimible por el 100% del valor del tramo cancelado.

Si se presenta demora antes de la cancelación, procederán las compensaciones
de que trata el artículo 4 de la presente ley. Además, si el pasajero desiste de
viajar o no acepta la solución de viaje ofrecida por el transportador, podrá
solicitar la devolución del precio total de su tiquete de acuerdo con lo establecido
en el Código de Comercio.

En caso que el pasajero acepte una solución de viaje ofrecida por el
transportador, la aerolínea deberá reprogramarlo en un vuelo próximo en
condiciones similares.

Artículo 6. Imposibilidad de abordar el vuelo por sobreventa. En caso que
la aerolínea deniegue el embarque o cancele el vuelo por sobreventa, teniendo
el pasajero reserva hecha y habiéndose presentado oportunamente en el
aeropuerto, esta deberá compensarlo, de la siguiente manera:

a) Deberá proporcionar el viaje del pasajero a su destino final en el siguiente
vuelo que cuente con espacio disponible de la propia aerolínea. En caso de no
disponer de un vuelo propio programado dentro de las siete (7) horas siguientes,
el prestador del servicio aéreo deberá hacer las gestiones necesarias por su
cuenta, para el embarque del usuario en otra aerolínea.

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 13

b) Adicionalmente, deberá reintegrarle el treinta por ciento (30%) del precio valor
de la tarifa del trayecto afectado al momento de conocer la imposibilidad de
abordar el vuelo. Esta compensación será proporcionada a través de un bono
redimible el cual podrá ser utilizado, exclusivamente por el beneficiario, dentro
de un lapso de tiempo no superior a 6 meses.

Artículo 7. Reintegro de costos y gastos por hechos de un tercero. Cada
actor de la cadena de servicios deberá hacerse responsable de compensar al
pasajero por los hechos que hayan derivado en una afectación al pasajero.
Cuando el operador aéreo se vea en la obligación de suministrar las
compensaciones de que trata la presente ley por causas o circunstancias
imputables a un tercero, ésta tendrá el derecho a exigir el reintegro de los costos
y gastos en los que haya incurrido a este último.

Parágrafo. El Gobierno nacional, en cabeza del Ministerio de Transporte,
reglamentará el proceso expedito para el reintegro de los gastos que trata el
presente artículo en un plazo de (6) meses contados a partir de la entrada en
vigencia de la presente ley.

Título III

Otros derechos

Artículo 8. Cancelación del vuelo por causa no imputable a la aerolínea. En
los eventos en que el vuelo sea cancelado por causa de fuerza mayor o razones
meteorológicas, el pasajero podrá escoger entre reprogramación del vuelo o el
reintegro del valor total del tiquete al usuario sin que haya lugar a penalidad
alguna y se aplicará lo dispuesto en el artículo 1882 del Código de Comercio.

Artículo 9. Obligación de resultado en el transporte del equipaje. Desde el
momento en que el usuario de servicios aéreos haga entrega del equipaje para
ser registrado y cargado en la aeronave, surge la obligación de resultado y estará
bajo la responsabilidad de la aerolínea, excepto cuando se encuentre a órdenes
de la autoridad de aduanas, policía o cualquier otra autoridad. Se entenderá que
la responsabilidad recae en la aerolínea y estará obligada a responder merma o
pérdida, desde el momento en que el usuario se desprende del mismo en los
canales dispuestos para tales fines por las aerolíneas o aeropuertos, salvo las
excepciones contempladas en el artículo 1888 del Código de Comercio.

Parágrafo 1°. Las aerolíneas tendrán la obligación de informar a los usuarios
sobre las condiciones del transporte del equipaje, incluyendo transporte de
mascotas, de manera legible, clara y precisa, habilitando para tal fin en su página
web un link o a través de cualquier medio tecnológico que corresponda o una
vez haya expedido el tiquete aéreo físico, si este fuere el caso.

Artículo 10. Compensación por retraso en la entrega del equipaje. Con
ocasión a los retrasos en la entrega del equipaje, las aerolíneas compensarán al
usuario sufragando un bono redimible, por el 10% del valor del tiquete, el cual
podrá ser utilizado - única y exclusivamente por el beneficiario - dentro de un
lapso de tiempo no superior a 6 meses. Si la demora del equipaje fuera superior

veinticuatro (24) horas, las aerolíneas compensarán al usuario sufragando un
bono adicional redimible, por el 30% del valor del tiquete, el cual podrá ser
utilizado - única y exclusivamente por el beneficiario - dentro de un lapso de
tiempo no superior a 6 meses.

Artículo 11. Indemnización por pérdida, saqueo, destrucción y avería de
equipaje. En casos de pérdida, saqueo, destrucción y avería del equipaje se
dará aplicación a los artículos 1886 y 1887 del Código de Comercio. En todo
caso, la aerolínea deberá demostrar que actuó con la debida diligencia, en tanto
que se considerará en mejor posición para probar en virtud de su cercanía con
el equipaje o por tener en su poder el mismo.

Artículo 12. Derecho de retracto. En los contratos para la prestación del
servicio de transporte aéreo de pasajeros, se entenderá pactado el derecho de
retracto en favor del adquirente del tiquete en caso de ventas efectuadas a través
de métodos no tradicionales o a distancia. En ningún caso, generará retención
a favor del transportador.

El término máximo para ejercer el derecho de retracto será de tres (3) días
calendario antes de la fecha del vuelo. El retracto podrá ser ejercido, a través de
cualquier canal de atención del vendedor y deberá ser resuelto dentro de las 24
horas siguientes a la solicitud.

La aerolínea o agente de viajes que vendió el tiquete, deberá reembolsar el
dinero al pasajero en un plazo máximo de treinta (30) días calendario a partir de
la comunicación del retracto. Si el pasajero ejerce su derecho de retracto ante la
agencia de viajes que realizó la venta del tiquete como intermediario, esta
procederá al reembolso del dinero a que haya lugar, una vez la aerolínea ponga
a su disposición el monto correspondiente, sin perjuicio del plazo de treinta (30)
días previsto en el inciso anterior para que el reembolso del dinero al pasajero
se haga efectivo.

Parágrafo 1. El pasajero tendrá derecho a la devolución de la tasa aeroportuaria.
Se excluyen aquellas tasas, impuestos y/o contribuciones que por regulación no
sean reembolsables.

Parágrafo 2. El vendedor deberá informar al consumidor en forma previa a la
adquisición del servicio, el derecho de retracto y las condiciones para ejercerlo.

Artículo 13. Protección contra la publicidad engañosa. De conformidad con
lo establecido en la Resolución 1582 de 2012, o aquella que la modifique, la
entidad encargada adelantará las investigaciones e impondrá las sanciones o
medidas administrativas a que haya lugar por el uso de publicidad engañosa,
previa demostración de la afectación a uno o más pasajeros.

Artículo 14. Información mínima. Es deber de las aerolíneas suministrar
información clara, veraz, suficiente, oportuna, verificable, comprensible, precisa
e idónea sobre los productos, servicios, promociones y ofertas que ofrezca. En
todos los casos la información mínima debe estar en castellano e inglés.

Artículo 15. Transporte de animales de servicio, rescate y mascotas. Los
animales de asistencia, que corresponden a los animales guía, de servicio,
animales de señal, animales de bio detección o alerta médica y de apoyo
psicosocial viajarán de forma gratuita, de acuerdo con la reglamentación que
sobre el particular expida el Gobierno Nacional, en un término no mayor a seis
(06) meses a la entrada en vigencia de la presente ley. Las aerolíneas deberán
prever los mecanismos, siempre que estén a su alcance según el tipo de
operación y la seguridad del vuelo y los demás pasajeros para realizar el
transporte de animales de compañía y animales de soporte emocional,
garantizando las condiciones establecidas en la Ley 84 de 1989.

Artículo 16. Transporte de elementos deportivos. Las aerolíneas no podrán
cobrar un valor adicional por el transporte de elementos deportivos que lleven
los deportistas que representen a Colombia en competencias nacionales e
internacionales, siempre que no excedan el peso máximo y dimensiones
establecidos conforme a las condiciones del tiquete adquirido, así como las
políticas y directrices de seguridad establecidas por la aerolínea.

Parágrafo 1°. El Gobierno Nacional reglamentará en un término no mayor a seis
(6) meses a la entrada en vigencia de la presente ley, la forma de acreditar la
condición de deportista para acceder a este beneficio.

Artículo 17. Transporte de dispositivos de asistencia para personas en
estado de discapacidad. Las aerolíneas no podrán cobrar un valor adicional
por el transporte de los dispositivos de asistencia para personas en condición de
discapacidad, siempre que no excedan el peso y volumen máximo establecido
conforme a las condiciones del tiquete adquirido, así como las políticas y
directrices de seguridad de la aerolínea.

Artículo 18. Corrección de errores del tiquete. Todo usuario del servicio aéreo
comercial, podrá solicitar a la aerolínea o al intermediario en la comercialización
de tiquetes aéreos, por una sola vez, la corrección de errores que detecte,
relacionado con nombres, apellidos y números de identificación de los
documentos de identidad, sin que en ningún caso conlleven a un cambio de
identidad del pasajero y sin que genere costo adicional al ya cancelado por el
usuario.

Título IV

Mecanismos de protección al usuario

Artículo 19. Peticiones, quejas y reclamos. Cualquier usuario de servicios
aéreos comerciales de transporte público podrá interponer peticiones, quejas y
reclamos, de forma clara, precisa y respetuosa ante la aerolínea o intermediarios
en la comercialización de tiquetes aéreos.

Artículo 20. Recursos. Proceden los recursos de reposición y en subsidio de
apelación contra la respuesta entregada por parte de las aerolíneas o
intermediarios en la comercialización de tiquetes aéreos, en cualquier forma, sea
verbal o escrita.

El recurso de reposición procederá ante la misma aerolínea o intermediador, y
deberá ser interpuesto en la diligencia de notificación personal o dentro de los
diez (10) días siguientes a ella.

El recurso de apelación lo resolverá la Superintendencia de Transporte o quien
haga sus veces.

Los recursos de reposición y apelación, deberán resolverse y notificarse
respectivamente cada uno dentro de los quince (15) días hábiles siguientes a su
recibo por la aerolínea o intermediador, o su interposición o recibo en la
Superintendencia de Transporte o quien haga sus veces, respectivamente. Este
término podrá ampliarse por uno igual para la práctica de pruebas, de ser
necesarias, previa motivación.

El recurso de apelación, en los casos que proceda de conformidad con la ley,
será presentado de manera subsidiaria y simultánea al de reposición, a fin que,
si la decisión del recurso de reposición es desfavorable al peticionario, la
aerolínea o intermediador en la comercialización de tiquetes, lo remita a la
Superintendencia de Transporte o quien haga sus veces, para que esta resuelva
el recurso de apelación.

Siempre que el usuario presente un recurso de reposición, se le deberá informar
en forma previa, expresa y verificable el derecho que tiene a interponer el
recurso de apelación en subsidio del de reposición, para que en caso de que la
respuesta al recurso de reposición sea desfavorable a sus pretensiones, la
autoridad competente decida de fondo.

Título V

Otras disposiciones

Artículo 21. Puntos de Atención al Usuario de Servicios Aéreos. En los
terminales aéreos con afluencia mayor a quinientos mil pasajeros (500.000) al
año, la Superintendencia de Transporte deberá habilitar espacios destinados a
la ubicación de personal debidamente capacitado en derechos de los usuarios
de servicios aéreos, en los mismos horarios en que los terminales se encuentren
operando, con el fin de que cualquier persona pueda consultar sobre sus
derechos, obligaciones y demás, en el marco de los contratos de transporte
aéreo de pasajeros, en cualquier momento. De igual forma, podrán recepcionar
las quejas contra los operadores de servicios aéreos, aerolíneas o contra los
explotadores aeroportuarios, otras entidades u organismos, con el fin de que
sean dirigidas en debida forma. Recibida la queja, petición o reclamación, se
deberá remitir contra quien se dirija para que surta el correspondiente trámite,
sin que se genere requerimiento administrativo por parte de la autoridad de
manera automática.

Artículo 22. Seguimiento a Tarifas por Servicios Aéreos. La Unidad
Administrativa Especial de la Aeronáutica Civil será la encargada de ejercer el
seguimiento permanente a las tarifas de los servicios aéreos comerciales de
transporte público interno. Para ello, las empresas aéreas de transporte de

Página 14 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

pasajeros nacional e internacional deben informar a la Aeronáutica Civil las
tarifas que ofrezcan al público con sus respectivas condiciones al día siguiente
de ser publicadas, de acuerdo con los parámetros del sistema de información de
la entidad. Así mismo, la Aeronáutica Civil o quien haga sus veces, presentará
un informe trimestral abierto al público, de fácil acceso y que esté disponible en
la página web de la entidad, sobre la información recolectada de las tarifas de
los tiquetes.

Artículo 23. Inspección, Vigilancia y Control. La Superintendencia de
Transporte será la encargada de llevar a cabo la inspección, vigilancia y control
a las causas alegadas por las compañías de servicios aéreos comerciales con
ocasión al incumplimiento de sus obligaciones, con la finalidad de dar inicio a las
investigaciones a que dé lugar en los casos evaluados en la presente ley. En
ningún caso, el haber efectuado la compensación de que trata la presente ley o
los Reglamentos Aeronáuticos de Colombia, podrá considerarse como causal
para suspender o no dar inicio a las investigaciones e imposición de sanciones
que hayan llevado al incumplimiento de las obligaciones propias de la aerolínea
u otras de los organismos intervinientes.

Artículo 24. Ventanilla Única Virtual. La Superintendencia de Puertos y
Transporte, creará y reglamentará una ventanilla única Virtual de atención al
usuario, sus peticiones, quejas y reclamos. A través de un receptor debidamente
capacitado en derechos de usuarios de servicios aéreos y en competencias
administrativas, aquellas serán clasificadas y trasladadas al operador aéreo,
quien deberá dar respuesta por el mismo medio en un tiempo no mayor a 10
días calendario. La Superintendencia de Transporte, deberá llevar un registro de
peticiones, quejas y reclamos que realicen los usuarios del transporte público
aéreo y remitir semestralmente un informe de las respuestas que se entreguen
a los usuarios, al Ministerio de Transporte y a las Comisiones Sextas del
Congreso de la República, informe que además deberá ser publicado en la
página Web de la entidad para el conocimiento y consulta de la ciudadanía.

Artículo 25. Vigencia y Derogatoria. La presente ley rige a partir de su sanción
y publicación en el Diario Oficial, y deroga todas las disposiciones que le sean
contrarias, especialmente, las contenidas en el Reglamento Aeronáutico de
Colombia 3 (RAC3), referidas a actividades aéreas civiles.

Las aerolíneas, la Unidad Administrativa Especial de Aeronáutica Civil y la
Superintendencia de Transporte tendrán un término de seis (6) meses para
adecuar los sistemas electrónicos, páginas web y otros medios usados para la
comercialización de sus servicios y atención al usuario, conforme a lo
consagrado en la presente ley.

MARTHA VILLALBA HODWALKER
Coordinadora Ponente

AQUILEO MEDINA ARTEAGA
Ponente

MILTON HUGO ANGULO VIVEROS
Ponente

COMISIÓN SEXTA CONSTITUCIONAL PERMANENTE

SUSTANCIACIÓN

INFORME DE PONENCIA PARA PRIMER DEBATE

Bogotá D.C., 01 de diciembre de 2021

En la fecha fue recibido el informe de ponencia para primer debate al Proyecto
de Ley No. 208 de 2021 Cámara “POR LA CUAL SE DICTAN NORMAS
TENDIENTES AL FORTALECIMIENTO DE LA PROTECCIÓN DE LOS
USUARIOS DEL SERVICIO DE TRANSPORTE AÉREO PÚBLICO Y SE DICTAN
OTRAS DISPOSICIONES”.

Dicha ponencia fue firmada por los Honorables Representantes MARTHA
PATRICIA VILLALBA HODWALKER (Coordinadora Ponente), MILTON
ANGULO VIVEROS, AQUILEO MEDINA ARTEAGA.

Mediante Nota Interna No. C.S.C.P. 3.6 – 764 / del 01 de diciembre de 2021, se
solicita la publicación en la Gaceta del Congreso de la República.

DIANA MARCELA MORALES ROJAS
Secretaria General

pasajeros nacional e internacional deben informar a la Aeronáutica Civil las
tarifas que ofrezcan al público con sus respectivas condiciones al día siguiente
de ser publicadas, de acuerdo con los parámetros del sistema de información de
la entidad. Así mismo, la Aeronáutica Civil o quien haga sus veces, presentará
un informe trimestral abierto al público, de fácil acceso y que esté disponible en
la página web de la entidad, sobre la información recolectada de las tarifas de
los tiquetes.

Artículo 23. Inspección, Vigilancia y Control. La Superintendencia de
Transporte será la encargada de llevar a cabo la inspección, vigilancia y control
a las causas alegadas por las compañías de servicios aéreos comerciales con
ocasión al incumplimiento de sus obligaciones, con la finalidad de dar inicio a las
investigaciones a que dé lugar en los casos evaluados en la presente ley. En
ningún caso, el haber efectuado la compensación de que trata la presente ley o
los Reglamentos Aeronáuticos de Colombia, podrá considerarse como causal
para suspender o no dar inicio a las investigaciones e imposición de sanciones
que hayan llevado al incumplimiento de las obligaciones propias de la aerolínea
u otras de los organismos intervinientes.

Artículo 24. Ventanilla Única Virtual. La Superintendencia de Puertos y
Transporte, creará y reglamentará una ventanilla única Virtual de atención al
usuario, sus peticiones, quejas y reclamos. A través de un receptor debidamente
capacitado en derechos de usuarios de servicios aéreos y en competencias
administrativas, aquellas serán clasificadas y trasladadas al operador aéreo,
quien deberá dar respuesta por el mismo medio en un tiempo no mayor a 10
días calendario. La Superintendencia de Transporte, deberá llevar un registro de
peticiones, quejas y reclamos que realicen los usuarios del transporte público
aéreo y remitir semestralmente un informe de las respuestas que se entreguen
a los usuarios, al Ministerio de Transporte y a las Comisiones Sextas del
Congreso de la República, informe que además deberá ser publicado en la
página Web de la entidad para el conocimiento y consulta de la ciudadanía.

Artículo 25. Vigencia y Derogatoria. La presente ley rige a partir de su sanción
y publicación en el Diario Oficial, y deroga todas las disposiciones que le sean
contrarias, especialmente, las contenidas en el Reglamento Aeronáutico de
Colombia 3 (RAC3), referidas a actividades aéreas civiles.

Las aerolíneas, la Unidad Administrativa Especial de Aeronáutica Civil y la
Superintendencia de Transporte tendrán un término de seis (6) meses para
adecuar los sistemas electrónicos, páginas web y otros medios usados para la
comercialización de sus servicios y atención al usuario, conforme a lo
consagrado en la presente ley.

MARTHA VILLALBA HODWALKER
Coordinadora Ponente

AQUILEO MEDINA ARTEAGA
Ponente

MILTON HUGO ANGULO VIVEROS
Ponente

COMISIÓN SEXTA CONSTITUCIONAL PERMANENTE

SUSTANCIACIÓN

INFORME DE PONENCIA PARA PRIMER DEBATE

Bogotá D.C., 01 de diciembre de 2021

En la fecha fue recibido el informe de ponencia para primer debate al Proyecto
de Ley No. 208 de 2021 Cámara “POR LA CUAL SE DICTAN NORMAS
TENDIENTES AL FORTALECIMIENTO DE LA PROTECCIÓN DE LOS
USUARIOS DEL SERVICIO DE TRANSPORTE AÉREO PÚBLICO Y SE DICTAN
OTRAS DISPOSICIONES”.

Dicha ponencia fue firmada por los Honorables Representantes MARTHA
PATRICIA VILLALBA HODWALKER (Coordinadora Ponente), MILTON
ANGULO VIVEROS, AQUILEO MEDINA ARTEAGA.

Mediante Nota Interna No. C.S.C.P. 3.6 – 764 / del 01 de diciembre de 2021, se
solicita la publicación en la Gaceta del Congreso de la República.

DIANA MARCELA MORALES ROJAS
Secretaria General

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 15

INFORME DE PONENCIA PARA PRIMER DEBATE AL PROYECTO DE LEY NÚMERO
287 DE 2021 CÁMARA

por medio del cual se modifica el artículo 83 de la Ley 715 de 2001.

Bogotá D.C., Veintidós (22) de noviembre de dos mil veintiuno (2021)

Honorable Representante:
WILMER RAMIRO CARRILLO MENDOZA
Presidente Comisión Tercera Constitucional Permanente
Cámara de Representantes
Ciudad

Asunto: Ponencia Primer Debate Proyecto de Ley No. 287 de 2021 Cámara “Por
medio del cual se modifica el artículo 83 de la Ley 715 de 2001”.

Atendiendo la designación realizada por la Mesa Directiva de la Comisión Tercera
Constitucional Permanente, con el fin de dar cumplimiento a lo previsto en la Ley 5
de 1992, y dentro de la oportunidad prevista, nos permitimos rendir “Informe de
Ponencia Positivo para Primer Debate” al proyecto de ley en referencia, en los
siguientes términos:

1. Antecedentes
2. Competencia
3. Objeto y Justificación del Proyecto
4. Exposición de motivos
5. Proposición

1. Antecedentes.

El Proyecto de Ley fue radicado el 6 de agosto de 2020 en la Secretaría General de
la Cámara de Representantes bajo iniciativa del Honorable Representante
GILBERTO BETANCOURT PÉREZ, fue enviado a la Comisión Tercera
Constitucional Permanente para su respectivo debate; sin embargo pese a haberse
presentado Ponencia para Primer Debate no fue susceptible de discusión previo a
culminar la Legislatura 2020 – 2021; razón por la cual en cumplimiento del artículo

1901 de la Ley 5 de 1992, la Secretaria de la Comisión Tercera Constitucional
Permanente procedió a su archivo.

Por parte del autor se consideró más que conveniente presentar nuevamente el
presente Proyecto de Ley por cuanto los Resguardos Indígenas del País no tienen
la posibilidad de destinar recursos para funcionamiento y cubrir los gastos que
genere el manejo administrativo de los mismos tal y cómo se observará en acápites
posteriores.

Se nombró como ponentes a los Honorables Representantes a la Cámara

Coordinador Ponente : Gilberto Betancourt Pérez
Ponentes: Sara Elena Piedrahita

Se solicitó concepto del proyecto de ley al Ministerio del Interior, Departamento
Nacional de Planeación y Organización Nacional Indigena de Colombia, sin
embargo hasta la fecha de presentación de este informe de ponencia no se ha
recibido pronunciamiento alguno.

2. Competencia

El proyecto de ley se encuentra bajo los lineamientos de los artículos 150, 151, 154,
157 y 158 de la Constitución Política de Colombia, referentes a su origen,
competencia, formalidades de publicidad y unidad de materia

.

3. Objeto y justificación del proyecto

El Proyecto de Ley tiene por objeto modificar la destinación de un porcentaje de
hasta el 10% de los recursos del Sistema General de Participaciones destinados a
resguardos indígenas por el artículo 83 de la Ley 715 de 2001, bajo el entendido
que de los Recursos de la Asignación Especial del Sistema General de

1 Ley 5 de 1992. Artículo 190. Tránsito de Legislatura. Los proyectos distintos a los referidos a leyes estatutarias que no
hubieren completado su trámite en una legislatura y fueren aprobados en primer debate en alguna de las Cámaras,
continuarán su curso en la siguiente en el estado en que se encontraren.

Ningún proyecto será considerado en mas de dos legislaturas.

Participaciones para Resguardos Indígenas (AESGPRI), se podrá utilizar hasta un
10% para funcionamiento administrativo, sin que este pueda ser superior a
veinticuatro (24) salarios mínimos mensuales legales en una vigencia, y
mensualmente no podrá exceder a los dos (2) salarios mínimos mensuales legales
vigentes.

4. Exposición de motivos

Los Resguardos Indígenas, “son propiedad colectiva de las comunidades indígenas
a favor de las cuales se constituyen y conforme a los artículos 63 y 329 de la
Constitución Política tienen el carácter de inalienables, imprescriptibles e
inembargables”. “Los resguardos indígenas son una institución legal y sociopolítica
de carácter especial, conformada por una o más comunidades indígenas, que con
título de propiedad colectiva goza de las garantías de la propiedad privada, poseen
su territorio y se rigen para el manejo de éste y su vida interna por una organización
autónoma amparada por el fuero indígena y su sistema normativo propio”, y para el
año 2020 según la publicación de Agronegocios de fecha 24 de agosto del mismo
año, existían en Colombia un promedio de 770 resguardos legalmente constituidos,
ubicados en todo el territorio nacional y con un total de 28,9 millones de hectáreas.

Como puede observarse en el documento de la Contraloría General de la República
denominado “Los recursos de la Asignación Especial del Sistema General de
Participaciones para Resguardos y el resto para los pueblos indígenas en el
ejercicio de la función pública – 2017”, tenemos que “Los resguardos indígenas
son una institución legal y sociopolítica de carácter especial, conformada por una o
más comunidades indígenas, caracterizados por tener título de propiedad colectiva
y límites establecidos por la ley. Estos, según el artículo 22 del Decreto 2164 de
1995, serán manejados y administrados por los respectivos cabildos o autoridades
tradicionales de las comunidades, de acuerdo con sus usos y costumbres, la
legislación especial referida a la materia y a las normas que sobre este particular se
adopten”.

El funcionamiento de los Resguardos Indígenas se concreta en el ejercicio de
funciones públicas y la administración directa de los recursos, ejercida a través de
su representante legal, que ejerce la representación legal, judicial y extrajudicial del
mismo, y asume las responsabilidades a que haya lugar frente a las autoridades
competentes. Estas autoridades, mediante sus estructuras colectivas de gobierno

propio designan el representante legal del Territorio Indígena, que en el caso de los
resguardos acreditados para la administración directa de los recursos ejerce la
gestión fiscal.

De acuerdo con la Ley 610 de 2000, se entiende por Gestión Fiscal “El conjunto de
actividades económicas, jurídicas y tecnológicas, que realizan los servidores
públicos y las personas de derecho privado que manejen o administren recursos o
fondos públicos, tendientes a la adecuada y correcta adquisición, planeación,
conservación, administración, custodia, explotación, enajenación, consumo,
adjudicación, gasto, inversión, y disposición de los bienes públicos, así como la
recaudación, manejo e inversión de sus rentas en orden a cumplir los fines
esenciales del Estado, con sujeción a los principios de legalidad, eficiencia,
economía, eficacia, equidad, imparcialidad, moralidad, transparencia, publicidad y
valoración de los costos ambientales”, así las actuaciones en la ejecución de estos
recursos de libre destinación que realice el representante legal del Resguardo
Indígena serán vigiladas por la Contraloría General y los demás organismos de
vigilancia y control del Estado.

El Sistema General de Participaciones para Comunidades Indígenas es un derecho
a través del cual se logra materializar su autonomía, de acuerdo con el artículo 83
de la Ley 715 de 2001 y el artículo 13 de la Ley 1450 de 2011, los recursos
destinados a Resguardos Indígenas se distribuirán en proporción a la participación
de la población del Resguardo Indígena, serán administrados por el municipio en
cuentas separadas de las propias teniendo que celebrarse un contrato entre la
entidad territorial y las autoridades del resguardo, salvo que los resguardos se
constituyan como Entidades Territoriales Indígenas, caso en el cual sus autoridades
recibirán y administrarán directamente la transferencia convirtiéndose así en
ordenadoras del gasto para esta asignación especial.

Por último, sea conveniente tener en cuenta que si las entidades territoriales
cuentan con una reglamentación que les establece la forma en como deben asumir
sus gastos de funcionamiento y el límite en dicho gasto, se hace más que necesario
que los Cabildos Indígenas quienes perciben recursos públicos del Sistema General
de Participaciones, cuenten con un lineamiento similar, para asi evitar el destinar
recursos para ello, que se encuentran dispuestos única y exclusivamente para la
mejora de sus condiciones de vida, y así ser objeto de hallazgos por parte de los
entes de control tales como la Contraloría General de la Nación, entre otros.

Página 16 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

5. Proposición

Con fundamento en las razones expuestas, nos permitimos rendir PONENCIA
POSITIVA y en consecuencia solicitarles a los miembros de la Comisión Tercera
Constitucional Permanente DAR PRIMER DEBATE al Proyecto de Ley No. 287 de
2021 Cámara, “Por medio del cual se modifica el artículo 83 de la Ley 715 de 2001”,
en la forma y los términos en que se presentó por el autor.

GILBERTO BETANCOURT PEREZ
Representante a la Cámara
Coordinador Ponente

SARA ELENA PIEDRAHITA
Representante a la Cámara
Ponente

TEXTO PROPUESTO PARA PRIMER DEBATE AL

PROYECTO DE LEY No. 287 DE 2021 CAMARA “POR MEDIO DEL CUAL SE
MODIFICA EL ARTÍCULO 83 DE LA LEY 715 DE 2001”

EL CONGRESO DE LA REPUBLICA

DECRETA:

Artículo 1°. Modifíquese el artículo 83 de la Ley 715 de 2001, el cual quedará
así:

ARTÍCULO 83. DISTRIBUCIÓN Y ADMINISTRACION DE LOS RECURSOS
PARA RESGUARDOS INDIGENAS. Los recursos para los resguardos indígenas
se distribuirán en proporción a la participación de la población de la entidad o
resguardo indígena, en el total de población indígena reportada por el Incora al
DANE.

Los recursos asignados a los resguardos indígenas, serán administrados por el
municipio en el que se encuentra el resguardo indígena. Cuando este quede en
jurisdicción de varios municipios, los recursos serán girados a cada uno de los
municipios en proporción a la población indígena que comprenda. Sin embargo,
deberán manejarse en cuentas separadas a las propias de las entidades territoriales
y para su ejecución deberá celebrarse un contrato entre la entidad territorial y las
autoridades del resguardo, antes del 31 de diciembre de cada año, en la que se
determina el uso de los recursos en el año siguiente. Copia de dicho contrato se
enviará antes del 20 de enero al Ministerio del Interior.

Cuando los resguardos se erijan como Entidades Territoriales Indígenas, sus
autoridades recibirán y administrarán directamente la transferencia.

Los recursos de la participación asignados a los resguardos indígenas serán de libre
destinación para la financiación de proyectos de inversión debidamente formulados,
e incluidos en los planes de vida o de acuerdo con los usos y costumbres de los
pueblos indígenas. Los Proyectos de Inversión deberán estar incluidos en el
contrato de administración celebrado con el respectivo municipio o departamento,

en concordancia con la clasificación de gastos definida por el Decreto-Ley 111 de
1996.

De los Recursos de la Asignación Especial del Sistema General de
Participaciones para Resguardos Indígenas (AESGPRI), los resguardos
podrán utilizar hasta un 10% para funcionamiento administrativo del
resguardo, sin que este pueda ser superior a veinticuatro (24) salarios
mínimos mensuales legales en una vigencia. Mensualmente el gasto en
funcionamiento no podrá exceder a los dos (2) salarios mínimos mensuales
legales vigentes”.

Con relación a los bienes y servicios adquiridos con cargo a los recursos de la
asignación especial del Sistema General de Participaciones para los resguardos
indígenas, los alcaldes deberán establecer los debidos registros administrativos
especiales e independientes para oficializar su entrega a las autoridades indígenas.

Con el objeto de mejorar el control a los recursos de la asignación especial del
Sistema General de Participaciones para los resguardos indígenas, el Gobierno
Nacional fortalecerá la estrategia de monitoreo, seguimiento y control al SGP,
establecida por el Decreto 28 de 2008.

Las secretarías departamentales de planeación, o quien haga sus veces, deberá
desarrollar programas de capacitación, asesoría y asistencia técnica a los
resguardos indígenas y autoridades municipales, para la adecuada programación y
uso de los recursos.

PARÁGRAFO. La participación asignada a los resguardos indígenas se recibirá sin
perjuicio de los recursos que los departamentos, distritos o municipios les asignen
en razón de la población atendida y por atender en condiciones de eficiencia y de
equidad en el caso de la educación de conformidad con el artículo 16 de esta Ley,
y el capítulo III del Título III en el caso de salud.

Artículo 2°. Vigencia. La presente Ley rige a partir del año siguiente a su sanción
y promulgación y deroga las disposiciones que le sean contrarias.

GILBERTO BETANCOURT PEREZ

Representante a la Cámara
Coordinador Ponente

SARA ELENA PIEDRAHITA
Representante a la Cámara
Ponente

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 17

CÁMARA DE REPRESENTANTES - COMISIÓN TERCERA
CONSTITUCIONAL PERMANENTE

(ASUNTOS ECONÓMICOS)

Bogotá D.C., 25 de noviembre de 2021. En la fecha se recibió en esta Secretaría el
Informe de Ponencia positiva para Primer Debate del Proyecto de Ley N°287 de
2021 Cámara, “POR MEDIO DEL CUAL SE MODIFICA EL ARTÍCULO 83
DE LA LEY 715 DE 2001”, suscrita por los Honorables Representantes a la
Cámara: BAYARDO GILBERTO BETANCOURT PÉREZ y SARA ELENA
PIEDRAHITA LYONS, y se remite a la secretaría general de la corporación para
su respectiva publicación en la gaceta del congreso, tal y como lo ordena el artículo
156 de la ley 5ª de 1992.

La Secretaria General,

ELIZABETH MARTÍNEZ BARRERA

INFORME DE PONENCIA PARA PRIMER DEBATE DEL PROYECTO DE LEY NÚMERO
284 DE 2020 SENADO Y 291 DE 2021 CÁMARA

por medio de la cual se establecen garantías de protección en favor del consumidor de comercio
electrónico y se dictan otras disposiciones.

INFORME DE PONENCIA PARA PRIMER DEBATE AL PROYECTO DE LEY
NÚMERO 284 DE 2020 SENADO Y 291 DE 2021 CÁMARA “POR MEDIO DE LA

CUAL SE ESTABLECEN GARANTÍAS DE PROTECCIÓN EN FAVOR DEL
CONSUMIDOR DE COMERCIO ELECTRÓNICO Y SE DICTAN OTRAS

DISPOSICIONES”.

La presente ponencia consta de las siguientes partes:

1. Objetivo del Proyecto de ley y contenido del proyecto.
2. Trámite legislativo
3. Marco Constitucional y Jurisprudencial
4. Justificación
5. Modificaciones
6. Proposición.
7. Texto propuesto para primer debate.

1. Objetivo

La presente iniciativa cuenta con 8 artículos, a través de los cuales tiene como objeto la
adopción de normas destinadas a complementar el marco normativo de garantías en favor del
consumidor electrónico; sin perjuicio de los derechos reconocidos en la Ley 1480 de 2011 o
la normatividad que haga sus veces.

2. Trámite legislativo

El presente proyecto de ley fue radicado el día 15 de septiembre de 2020, por la Honorable
Senadora Nadya Blel Scaff, el día 4 de mayo de 2021 se radicó ponencia para primer debate
ante la Comisión Tercera del Senado de la República, esta fue aprobada el día 12 de mayo
de 2021, con algunas modificaciones propuestas presentadas en la discusión del primer
debate.

Posteriormente fuimos notificados de la designación como ponentes para primer debate el
día 27 de octubre de 2021 a través del correo electrónico institucional.

3. Marco Constitucional y Jurisprudencial: El proyecto de ley sometido a estudio se
encuentra dentro del marco establecido tanto en la Constitución Política como en las
demás normas que regulan la materia.

Dentro de los cuales encontramos los siguientes:

Artículo 15. Todas las personas tienen derecho a su intimidad personal y familiar y a su buen
nombre, y el Estado debe respetarlos y hacerlos respetar. De igual modo, tienen derecho a
conocer, actualizar y rectificar las informaciones que se hayan recogido sobre ellas en bancos
de datos y en archivos de entidades públicas y privadas. En la recolección, tratamiento y

circulación de datos se respetarán la libertad y demás garantías consagradas en la
Constitución. La correspondencia y demás formas de comunicación privada son inviolables.
Sólo pueden ser interceptadas o registradas mediante orden judicial, en los casos y con las
formalidades que establezca la ley. Para efectos tributarios o judiciales y para los casos de
inspección, vigilancia e intervención del Estado podrá exigirse la presentación de libros de
contabilidad y demás documentos privados, en los términos que señale la ley.

Artículo 20. Se garantiza a toda persona la libertad de expresar y difundir su pensamiento y
opiniones, la de informar y recibir información veraz e imparcial, y la de fundar medios
masivos de comunicación. Estos son libres y tienen responsabilidad social. Se garantiza el
derecho a la rectificación en condiciones de equidad. No habrá censura.

Artículo 333. La actividad económica y la iniciativa privada son libres, dentro de los límites
del bien común. Para su ejercicio, nadie podrá exigir permisos previos ni requisitos, sin
autorización de la ley. La libre competencia económica es un derecho de todos que supone
responsabilidades. La empresa, como base del desarrollo, tiene una función social que
implica obligaciones. El Estado fortalecerá las organizaciones solidarias y estimulará el
desarrollo empresarial. El Estado, por mandato de la ley, impedirá que se obstruya o se
restrinja la libertad económica y evitará o controlará cualquier abuso que personas o empresas
hagan de su posición dominante en el mercado nacional. La ley delimitará el alcance de la
libertad económica cuando así lo exijan el interés social, el ambiente y el patrimonio cultural
de la Nación.

FUNDAMENTOS JURISPRUDENCIALES

La Sentencia C-133 de 2014. “Protección de los consumidores derecho colectivo”.
La Corte ha señalado que el derecho de consumidores y usuarios se enmarca dentro de los
derechos colectivos cuya interpretación la determina, entre otros principios, el principio de
Estado social que se consagra en el artículo 1º de la Constitución. En este sentido, se ha
entendido que el contenido de este derecho apunta a la protección sustancial de los
ciudadanos que entran en relación con proveedores y distribuidores de bienes y servicios,
respectivamente. Dicha concepción de protección sustancial en un contexto de Estado social
es plenamente distinguible de la concepción liberal basada en una relación en igualdad de
condiciones y absoluta libertad de negociación entre consumidor y productor o distribuidor
de bienes, o prestador de servicios, la cual es una situación ficta en la gran mayoría de los
casos en que dicha relación se presenta.

Especial protección del consumidor y papel del legislador. Sentencia C-973 de 2002.

Es deber del órgano legislativo tener en cuenta las relaciones asimétricas que
generan la manufactura, comercialización, distribución y adquisición de bienes y
servicios, y que surgen del papel preponderante del productor en cuanto a él compete
la elaboración del bien o la modelación del servicio imponiendo condiciones para su
funcionamiento y utilización, así como de la ventaja del distribuidor o proveedor en

Página 18 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

razón de su dominio de los canales de comercialización de los bienes y servicios;
pero sobre todo, la ley debe observar con atención la indefensión a la que se ve
sometido el consumidor en razón de la necesidad que tiene de obtener los bienes
ofrecidos en el mercado. En consecuencia, las normas que el legislador profiera, en
virtud de la competencia que le ha sido otorgada para regular el régimen de protección
de los derechos del consumidor, dentro del cual está comprendida la forma en que se
puede exigir la responsabilidad del productor, deben tener en cuenta la protección
especial de esos derechos reconocida por la Carta y estar orientadas hacia su completa
efectividad. Así mismo se hace necesario que la interpretación de las normas relativas
a los derechos del consumidor que hayan sido expedidas con anterioridad a la
expedición de la Constitución, así como el examen de su constitucionalidad, se realice
bajo los postulados que estableció la norma superior en esta materia. (subrayado fuera
del texto).

Ciertamente, los gobiernos tienen la habilidad de influenciar mercados, tecnología y
en general el comportamiento por medio de políticas y reglamentaciones.

En el marco del ingreso de Colombia a la OCDE. el Comité de Políticas de
Consumo(CCP) de la OCDE inició su investigación y análisis sobre las tendencias y los retos
para las políticas públicas de los pagos de líneas, la compra de bienes digitales y el comercio
digital participativo. Este trabajo resaltó no solo los beneficios de este tipo de comercio si no
también su complejidad. Dentro del rango de recomendaciones se evidencio que los
consumidores deben recibir información clara sobre las limitaciones técnicas, contractuales
y del uso que estos productos presentan, así como la funcionalidad e interoperabilidad.

En este orden de ideas el presente proyecto busca regular y cumplir con las
recomendaciones que permitan regular y cumplir con una nueva regulación que permita
satisfacer las necesidades incipientes del sector.

ANTECEDENTES LEGALES.

Ley 527 de 1999 Por medio de la cual se define y reglamenta el acceso y uso de los
mensajes de datos, del comercio electrónico y de las firmas digitales, y se establecen las
entidades de certificación y se dictan otras disposiciones.

Ley 633 de 2000 Ordena que las páginas web y sitios de internet con origen en
Colombia, que realizan una actividad económica, deben inscribirse en el Registro Mercantil
y suministrar a la DIAN la información que considere pertinente. Es decir, esta ley obliga a
las empresa o pymes que son e-commerce a pertenecer al régimen tributario.

Decreto 1727 de 2009 Ordena a los operadores de datos de información financiera,
crediticia, comercial, de servicios y la proveniente de terceros países, a presentar la
información de los titulares de la información.

Ley 1480 de 2011 (Estatuto del Consumidor).

Ley 1581 de 2012 Por la cual se dictan disposiciones generales para la protección de
datos personales a aquellas actividades que se inscriben en el marco de la vida privada o
familiar de las personas naturales.

Decreto 587 de 2016 Mediante la cual el consumidor podrá solicitar la reversión del pago
cuando haya ocurrido fraude, sea una operación no solicitada, el producto adquirido no sea
recibido, no corresponda al solicitado o sea defectuoso.

4. Justificación

El contexto de este proyecto está dado en una situación atípica, donde la pandemia del
Covid-19 ataca a todos los sectores en el ámbito nacional e internacional, suponiendo
desafíos para el desarrollo y progreso, cuando más se necesita inyectar recursos en la
economía, ayudar al motor laboral, tributario y económico del país surge este proyecto que
busca proteger al creciente mercado del consumidor por medios electrónicos.

En tan solo 4 semanas de marzo a abril de 2020, en Colombia se ha registrado un
crecimiento del 387% de las compras en línea durante el periodo, lo anterior según estudio
adelantado por Mercado Libre empresa dedicada a compras, ventas y pagos por Internet. El
informe también indica que, en Colombia la cifra de crecimiento de pedidos ha aumentado
en un 119%, siendo el segundo país en donde más ha sobresalido este factor después de Chile
con un 125%1.

La crisis sanitaria por COVID-19 ha transformado en un muy corto tiempo la vida de
miles de millones de personas en el mundo. En Colombia, las medidas de prevención para
contrarrestar el virus entre otras, el aislamiento preventivo; han llevado a que muchas
empresas migren a la transformación digital para continuar con sus operaciones y así
mantener su funcionamiento.

La clave para ello, ha sido el impulso de los bienes y servicios ofertados a los
colombianos a través del comercio electrónico, dejando a un lado las compras en
establecimientos de comercio. Esta situación, ha generado un crecimiento de tiendas y
plataformas virtuales, facilitando el cumplimiento de las medidas de distanciamiento social.

Vemos en el siguiente cuadro el crecimiento que han presentado categorías como
deportes (86.5%), retail (52.9%), salud (38.2%) y tecnología (26.9%). En contraste, otras
categorías de productos y servicios que se venden a través de comercio electrónico se han
visto fuertemente afectadas por la pandemia del COVID-19. Por ejemplo, el sector turismo
y las aerolíneas presentan una caída del 90.5% y 87.6% respectivamente.

Sin embargo, a pesar de que muchas empresas han logrado mantenerse vigentes en lo
que va corrido del 2020, a través del comercio electrónico, también ha dejado en evidencia
la desprotección que tienen los consumidores para este tipo de comercio, y vemos un gran
volumen de personas que a raíz de la emergencia sanitaria por Covid 19, expresan sus
molestias o inconvenientes al comprar o adquirir bienes y/o servicios en páginas web,
aplicaciones, de reconocidas compañías o pequeños sitios de venta.

Inconvenientes como:

Pagos realizados y bienes o servicios no entregados o no prestados.
Garantías no reconocidas, y exenciones de responsabilidad por los fabricantes,
proveedores, comercializadores, administradores de plataformas web entre otros.
Alteración de precios.
Entrega de producto que no corresponde al comprado.
Sin acceso a devolución de dinero.
El tiempo de entrega fue mayor al esperado

Dejando en evidencia no sólo la insatisfacción de los clientes, sino la inseguridad
jurídica y falta de garantías normativas que protejan a los consumidores frente a las nuevas
formas de consumo a través del comercio electrónico.

Bajo este panorama el Estado Colombiano y el Congreso de la Republica están
llamados a intervenir en la formulación de un marco normativo en favor del consumidor de
comercio electrónico, que desarrolle herramientas jurídicas para garantizar sus derechos, a la
luz de la Ley 1480 de 2011 (Estatuto del Consumidor). En Colombia los avances normativos
en esta materia no se han hecho de manera concreta a pesar de tantas normas estas medidas

no han sido dadas a favor de los usuarios del consumo electrónico En especial, tratándose del
derecho a la calidad, a la seguridad e indemnidad, el derecho a la información, la protección
a la publicidad engañosa, así como, el derecho a la reclamación y a la protección contractual.

A la luz de la nueva realidad económica y social del país, la regulación del comercio
electrónico es un desafío que debemos afrontar, dado que, la diferencia de poder económico
entre proveedores y consumidores va en aumento. Si bien, la Ley 1480 de 2011 comprende
ciertas medidas de protección al consumidor en medios electrónicos, la misma, no resulta ser
muy actualizada de acuerdo a las necesidades actuales, teniendo en cuenta que la tecnología
ha avanzado a grandes pasos y con ella la manera de realizar transacciones y actividades
mercantiles.

En el mismo sentido, no es viable medir la eficacia de la protección al consumidor
mediante la sola promulgación de leyes, sino que se deben tener en cuenta que “la efectividad
de los derechos del consumidor dependerá” de: La labor que realicen las autoridades
competentes. La postura ética y el compromiso social de las empresas. El rol del consumidor,
siendo más cuidadoso y diligente a la hora de comprar utilizando las TIC para dicho efecto

El camino a seguir no implica descartar la legislación vigente, para forjar un sistema
jurídico, es necesario rescatar los principios tradicionales que se adecuan a la regulación del
comercio electrónico, sin perjuicio de ir en contra de la tecnología y sus avances.

MODALIDADES DEL COMERCIO ELECTRONICO

Para entender los distintos tipos de comercio electrónico es necesario conocer los
diferentes actores que pueden tomar partido en el proceso. Los principales modelos de
negocio e-commerce que se generan según las relaciones entre ellos son:

BUSINESS-TO-BUSINESS- B2B: consiste en el comercio electrónico que se
realiza entre empresas, es decir, de “empresa a empresa”, ya sea entre un fabricante y un
mayorista o entre un mayorista y un minorista. Este tipo de comercio puede ser abierto a
todas las partes interesadas o limitado a un grupo de participantes en la cadena del valor de
un producto. Existen diversas plataformas de B2B especializadas que generalmente proveen
cadenas de valor específicas.

BUSINESS-TO-CONSUMER – B2C: De los tipos de comercio electrónico más
habituales. Este tipo de comercio electrónico es el que se lleva a cabo entre las empresas y
los consumidores. La transacción de compra se realiza electrónicamente y de forma
interactiva. En este caso las empresas ofrecen sus servicios o productos a través de la web.

CONSUMER-TO-CONSUMER - C2C: esta modalidad se da entre “consumidor a
consumidor” por medio de una plataforma especializada o marketplace donde un consumidor
pone a la venta un producto a otros consumidores.

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 19

Comercio electrónico G2C: Este tipo de comercio se refiere a todo tipo de
transacciones realizadas por los Gobiernos, como trámites para documentación personal o
trámites fiscales, entre otros servicios institucionales.

BENEFICIOS DEL COMERCIO ELECTRÓNICO

Alcance Global: Puede vender a cualquier persona, en cualquier parte del mundo a
través de su negocio de comercio electrónico digital.

Siempre abierto: Las empresas físicas generalmente tienen horarios limitados, pero
una tienda de comercio electrónico en línea permanece "abierta"

Ahorro en costos - Las empresas de comercio electrónico tienen costos operativos
significativamente más bajos en comparación con las tiendas físicas. No hay renta, no hay
personal que contratar y pagar, y muy poco en cuanto a los costos operativos fijos.

Gestión automatizada de inventario - Es mucho más fácil automatizar la gestión
del inventario mediante el uso de herramientas electrónicas en línea y proveedores externos.

Marketing dirigido por láser - Los comerciantes en línea pueden recopilar una
cantidad sorprendente de datos del consumidor para asegurarse de que se dirigen a las
personas adecuadas para sus productos.

Ubicación Independence - Un comercio electrónico el propietario del negocio no
está atado a ninguna ubicación al ejecutar su negocio.

Información: Mayor acceso a información de los productos, comparación de precios,
opiniones de otros consumidores.

Comportamiento De Las Ventas Y El Número De Transacciones De Comercio Electrónico

1

Durante el año 2019, las ventas a través del comercio electrónico crecieron a una tasa
mensual promedio de 2.74%; mientras que, entre enero y agosto de 2020, la tasa mensual
promedio fue de 1.9%. Si bien resulta sorprendente que en 2020 se esté presentando una tasa
mensual de crecimiento inferior a la de 2019, es importante tener en cuenta que entre febrero
y marzo ocurrió una contracción del 14.4% en las ventas realizadas a través de comercio
electrónico y, entre marzo y abril hubo un crecimiento de tan solo el 1%. Si bien entre abril
y julio el comercio electrónico creció 65,7% (una tasa mensual del 11%), entre julio y agosto
se presentó una caída del 19% en las ventas.

Comparando el periodo comprendido entre enero y agosto de 2019 con el de 2020
(Gráfica 2), es más notoria la aceleración en el crecimiento del sector que ocurrió entre abril
y julio del 2020. Así, por ejemplo, en abril de 2020 se logró un crecimiento año corrido del
7.6%, mientras que, en julio del mismo año este crecimiento fue del 51%.

1 Fuente: Informe Del Comportamiento En Colombia Durante 2020 Y Perspectivas Para 2021 De La Cámara
Colombiana De Comercio Electrónico.

2

El sector comercio en Colombia y en el mundo recibió un impacto negativo como
consecuencia de las medidas de distanciamiento social tomadas para contener el virus del
COVID-19. De acuerdo con la Encuesta Mensual de Comercio (EMC) del DANE (2020), en
abril de 2020, el sector comercio –sin vehículos y combustible- se contrajo 37.1%. Desde
este mes se ha presentado una recuperación paulatina con un crecimiento mensual promedio
entre abril y julio de 11.8%

2 Fuente: Informe Del Comportamiento En Colombia Durante 2020 Y Perspectivas Para 2021 De La Cámara
Colombiana De Comercio Electrónico.

ESTADÍSTICAS DEL ECOMMERCE EN COLOMBIA

Con base en el “Estudio de consumo del Comercio Electrónico en Colombia” (2019),
desarrollado desde el Observatorio eCommerce, iniciativa de MinTic y la Cámara de
Comercio Electrónico, tenemos los siguientes indicadores:

98% usa internet.
Número de internautas mayores de 15 años: 12.730.865 millones de personas
El 91% de los internautas realiza actividades de comercio electrónico.
En donde 9 de cada 10 personas mayores de 15 años usuarios de internet, realizan
alguna de las actividades de comercio electrónico.
Número de internautas que hacen comercio electrónico: 11.676.295
19% realiza ecommerce.
2 de cada 10 personas mayores de 15 años usuarios de internet, realizan ecommerce
(Compra y paga en línea) Número de internautas que hacen ecommerce 2. 425.927.

Características del comportamiento de acceso y consulta en línea para la compra de
bienes y servicios

Los hombres acceden a la compra por buscadores, las mujeres por redes sociales

Los Bogotanos son los mayores usuarios de los buscadores (80%)

Comprar en línea: impacta la calidad de vida de los consumidores en términos de
ahorro de tiempos y desplazamientos y a su vez, dinamiza la competitividad en los
comercios

75% Comodidad/ No es necesario movilizarse/ visitar tiendas / ahorro de tiempo

28% Ofertas y promociones / mejores precios 19% Hay variedad de productos / marcas

17% Se pueden hacer comparaciones de productos y precios de manera más rápida.

ECOMMERCE Y COVID-19

En medio de la emergencia sanitaria declarada por el virus COVID 19, el comercio
electrónico ha tomado mayor relevancia dado que, es considerado como herramienta /
solución vital para los consumidores en tiempos de crisis, y a la vez, un motor económico,
incluso para las pequeñas empresas.

Sin embargo, este papel protagónico nos ha puesto presente vulnerabilidades del
sistema para mediar con la demanda y desafíos que impone que esta modalidad se convierta
en la regla general y no en la excepción como solía ser Dentro de las principales dificultades
destacamos: El aumento excesivo de los precios, las preocupaciones sobre la seguridad de
los productos, las prácticas que pueden inducir a error, las preocupaciones en materia de

Página 20 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

ciberseguridad, la necesidad de aumentar el ancho de banda y las preocupaciones
relacionadas con el desarrollo económico desde el ámbito digital.

En particular, se resalta la dificultad de efectuar el retracto virtual. La mayoría de
productos, bienes y servicios ofertados en la virtualidad a través del comercio electrónico,
son catalogados como promociones, situación que dificulta la aplicación de este derecho, ya
que bajo la información de aceptación de mercancía promocional se asume la renuncia del
consumidor por su derecho de devolución y retracto por incumplimiento.

Según cifras de la Superintendencia de Industria y Comercio el número de
reclamaciones, quejas y denuncias recibidas desde que inició la pandemia relacionadas con
el comercio electrónico ha aumentado estrepitosamente a la fecha.

3

Aunado al aumento de las compras por internet, se evidencia el aumento del número
de quejas de los usuarios. Una variación significativa en comparación con el año 2019.

A pesar de los esfuerzos que ha realizado la Superintendencia, tomando medidas y
sancionando a las empresas para evitar que se cause daño o perjuicio a los consumidores por
la violación de normas sobre protección al consumidor y garantizar, de manera oportuna y
eficiente, la protección de los derechos de los consumidores; estas continúan vulnerando de
manera sistemática los derechos de los consumidores.

3 7 Fuente: Respuesta de SIC a Derecho de Petición presentado Rad 20-2463

8 Fuente: Respuesta de SIC a Derecho de Petición presentado Rad 20-2463

Dentro de las principales razones por las cuales los colombianos presentan denuncias,
las más frecuentes son:

En la siguiente tabla vemos las empresas más denunciadas por violar los derechos del
consumidor en lo que va corrido del año 2020, tal como lo indica la SIC en el cuadro:
9

Las cifras constatan las falencias que tiene el comercio virtual en Colombia, situación
que se torna preocupante, si se tienen en cuenta la actual realidad del país por la pandemia
COVID 19 y la necesidad de incentivar el consumo de los usuarios como mecanismo para
reactivar la economía.

Debe recordarse que, de acuerdo con la opinión de los gremios y expertos el mercado
digital es una herramienta clave para la recuperación económica del país en la post pandemia.

En Colombia, el porcentaje de personas que seguirán haciendo uso de los canales
electrónicos aún después de que pase la coyuntura, se prevé que será del 67%. 10

PROTECCIÓN AL CONSUMIDOR EN EL COMERCIO ELECTRÓNICO - OCDE

Respondiendo a los retos planteados sobre el futuro de la economía de internet la
OCDE a través del comité de política del consumidor (CCP, por sus siglas en inglés)
investigó y analizó una serie de tendencias y desafíos políticos relacionados con el comercio
electrónico, que se convirtieron en insumos para identificar una serie de recomendaciones
orientadas a alcanzar una protección efectiva del consumidor, dentro de las cuales
relacionamos las siguientes (OCDE, 201619

Divulgaciones en línea.

Las empresas que realizan transacciones de comercio electrónico con los
consumidores deben proporcionar de manera precisa, clara y fácilmente accesible,
información suficiente sobre ellas mismas, que permita al menos:

i. La identificación de la empresa.

ii. Una comunicación rápida, fácil y eficaz del consumidor con la empresa.

iii. Mecanismos de solución de controversias apropiados y eficaces

iv. Notificación legal en conflictos nacionales y transfronterizos.

v. Ubicación del domicilio legal de la empresa.

vi. Información sobre los bienes o servicios.

Las empresas que participan en el comercio electrónico con los consumidores
deberían proporcionar información que describa los productos o servicios según los factores
relevantes, incluyendo el tipo de bien o servicio, esto debería incluir información tal como:

i. Las características de funcionalidad e interoperabilidad clave.
ii. Los requisitos, las limitaciones o las condiciones técnicas o contractuales clave

que podrían afectar la capacidad del consumidor de adquirir, acceder o usar el
bien o servicio.

iii. Información sobre seguridad y salud.
iv. Cualquier restricción de edad.
v. Información sobre la transacción.

Las empresas que participan en el comercio electrónico deben proporcionar
información sobre los términos, condiciones y costos asociados con una transacción que sea
suficiente para permitirles a los consumidores tomar una decisión informada con respecto a
una transacción, dicha información debería incluir lo siguiente:

i. El precio inicial, incluyendo todos los cargos obligatorios fijos recaudados y / o
impuestos por el negocio.

ii. Información sobre la existencia de cargos variables obligatorios y opcionales, que
se recauden y / o se impongan por la empresa cuando el negocio los conoce y
antes de que los consumidores confirmen la transacción.

iii. Un aviso de la existencia de otros costos rutinariamente aplicables al consumidor
que se recauden y / o se impongan por terceros.

iv. Los términos, condiciones y métodos de pago, incluyendo la duración del contrato
cargos recurrentes, como compras y renovaciones de suscripciones repetidas
automática automáticamente y formas de optar por no renovar automáticamente
dichos acuerdos.

Los términos de entrega o desempeño.

Los detalles y condiciones relacionados con el retracto, la terminación o la
cancelación, el servicio posventa, la devolución, el cambio, los reembolsos, y las garantías y
avales.

La política de privacidad.

Información sobre la resolución de controversias disponibles y las opciones de reparación.

Proceso de confirmación y Pagos.

Las empresas deberían permitir a los consumidores identificar y corregir errores o
modificar o anular la transacción, según corresponda. Las empresas no deben procesar una
transacción a menos que el consumidor haya dado su consentimiento expreso e informado.

Las empresas deberían permitir a los consumidores conservar un registro completo,
preciso y duradero de la transacción, en un formato compatible con el dispositivo o la
plataforma que los consumidores utilizaron para efectuar la transacción.

Las empresas deberían proporcionar a los consumidores mecanismos de pago fáciles
de usar y deberían implementar medidas de seguridad que sean proporcionales a los riesgos
relacionados con los pagos, incluyendo los que derivan del acceso o el uso no autorizado de
datos personales, el fraude y el robo de identidad. Los gobiernos y las partes interesadas
deberían trabajar juntos para establecer niveles mínimos de protección del consumidor en
cuanto a los pagos en el comercio electrónico, independientemente del mecanismo de pago
utilizado. Dicha protección debería incluir limitaciones regulatorias o dirigidas por la
industria sobre la responsabilidad del consumidor por cargos no autorizados o fraudulentos,
así como los mecanismos de reversión de pago, cuando corresponda. También se debería
alentar la formulación de otros arreglos de pago que puedan aumentar la confianza del
consumidor en el comercio electrónico, como los servicios de custodia. Los gobiernos y las
partes interesadas deberían explorar otras áreas donde una mayor armonización de las normas

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 21

de protección de pagos entre jurisdicciones sería beneficiosa y tratar de aclarar cómo las
cuestiones relacionadas con las transacciones transfronterizas podrían ser mejor abordadas
cuando difieren los niveles de protección de los pagos. (subrayado fuera del texto).

DESAFÍOS DE HOY.

Las realidades antes plasmadas nos instan a avanzar en un esquema de comercio
electrónico en el que se materialicen los siguientes aspectos:

Acceso significativo a mecanismos justos, fáciles de usar, transparentes y eficaces
para resolver las controversias de comercio electrónico, sean nacionales o
transfronterizas, de manera oportuna para conseguir reparación, según corresponda,
sin incurrir en costos o cargas innecesarios.

Canales de mediación entre los usuarios y los proveedores que constituyan
mecanismos extrajudiciales de solución de controversias, como la tramitación interna
de quejas. Conforme a la ley aplicable, el uso de tales mecanismos extrajudiciales no
debería impedir que los consumidores persigan otras formas de resolución de
controversias y reparación. es importante rediseñar de los mecanismos de protección
a los consumidores para resolver conflictos derivados de la insatisfacción de éstos en
relación con el producto (de manera equilibrada, de modo que no se termine
desprotegiendo a los comerciantes), que sean accesibles, eficaces e, incluso,
transfronterizos.

Colombia se perfila como uno de los países que más utiliza las tecnologías de la
informática y la comunicación TIC en América Latina, siendo el comercio electrónico
uno de los principales móviles para tal paso; por ello, es importante dar cumplimiento
a las recomendaciones dadas por la Organización para la Cooperación y el Desarrollo.

Económico (OCDE), quienes sostienen que: “A los consumidores que participen en
el comercio electrónico debe otorgarles una protección transparente y efectiva que no
sea inferior al nivel de protección que se otorga en otras formas de comercio”

5. PLIEGO DE MODIFICACIONES

De las recomendaciones consideradas en los debates del Senado y con base a los
conceptos emitidos que sirvieron para nutrir el proyecto de ley No. 284 de 2020 Senado y
291 de 2021 Cámara se hicieron las modificaciones respectivas para consolidar un articulado
más sólido.

COMPARATIVO ENTRE EL PROYECTO DE LEY PROPUESTO Y LAS
MODIFICACIONES A CONSIDERAR

TÍTULO APROBADO EN
SENADO DE LA

REPÚBLICA

TÍTULO PROPUESTO
PRIMER DEBATE

CÁMARA

ARGUMENTACIÓN

Por medio de la cual se
establecen garantías de
protección en favor del

consumidor de comercio
electrónico y se dictan otras

disposiciones

Por medio de la cual se
modifica la ley 1480 de 2011

y se crean garantías de
protección en favor del

consumidor de comercio
electrónico.

Por técnica legislativa se
ajusta el nombre del
Título del proyecto
atendiendo a su contenido
y objeto.

TEXTO APROBADO EN
SENADO DE LA

REPÚBLICA

TEXTO PROPUESTO
PRIMER DEBATE

ARGUMENTACIÓN

ARTÍCULO 1°. Objeto. La
presente ley tiene como objeto
la adopción de normas
destinadas a complementar el
marco normativo de garantías
en favor del consumidor de
comercio electrónico. Lo
anterior, sin perjuicio de los
derechos reconocidos en la
Ley 1480 de 2011 o la
normatividad que haga sus
veces.

ARTÍCULO 1°. Objeto. La
presente ley tiene como
objeto la adopción de normas
destinadas a complementar el
marco normativo de garantías
en favor del consumidor de
comercio electrónico. Lo
anterior, sin perjuicio de los
derechos reconocidos en la
ley 1480 de 2011 o la
normatividad que haga sus
veces.

SIN MODIFICACIÓN

ARTÍCULO 2°. Ámbito de
aplicación. La presente ley
será aplicable a las ventas, los
actos, negocios u operaciones
mercantiles a las que se refiere
el Capítulo VI del Título VII
de la Ley 1480 de 2011 o la
normatividad que haga sus
veces.

ARTÍCULO 2°. Ámbito de
aplicación. La presente ley
será aplicable a las ventas, los
actos, negocios u operaciones
mercantiles a las que se
refiere el Capítulo VI del
Título VII de la Ley 1480 de
2011 o la normatividad que
haga sus veces.

SIN MODIFICACIÓN

ARTÍCULO 3º. Devolución
de Dinero. Modifíquese el
inciso final del artículo 47 de
la Ley 1480 de 2011, el cual
quedará así:

ARTÍCULO 3º. Devolución
de Dinero. Modifíquese el
inciso final del artículo 47 de
la Ley 1480 de 2011, el cual
quedará así:

SIN MODIFICACIÓN

El proveedor deberá
devolverle en dinero al
consumidor todas las sumas
pagadas sin que proceda a
hacer descuentos o
retenciones por concepto
alguno; la suma será aplicada
directamente sobre el
instrumento de pago
correspondiente o debitadas a
la cuenta corriente o de
ahorros del consumidor. La
devolución del dinero al
consumidor no podrá exceder
de quince (15) días calendario
desde el momento en que
ejerció el derecho y
suministro los datos
requeridos por el proveedor
para efectuar el proceso; salvo
los pagos realizados por
operaciones de crédito, cuya
devolución no podrá exceder
treinta (30) días calendario.

El proveedor deberá
devolverle en dinero al
consumidor todas las sumas
pagadas sin que proceda a
hacer descuentos o
retenciones por concepto
alguno; la suma será aplicada
directamente sobre el
instrumento de pago
correspondiente o debitadas a
la cuenta corriente o de
ahorros del consumidor. La
devolución del dinero al
consumidor no podrá exceder
de quince (15) días calendario
desde el momento en que
ejerció el derecho y
suministro los datos
requeridos por el proveedor
para efectuar el proceso;
salvo los pagos realizados por
operaciones de crédito cuya
devolución no podrá exceder
treinta (30) días calendario.

ARTÍCULO 4°. Garantías
del consumidor de comercio
electrónico. Modifíquese los
literales b), g) y h) del artículo
50 de la ley 1480 de 2011, los
cuales quedarán de la
siguiente manera:

ARTÍCULO 50. Sin
perjuicio de las demás
obligaciones establecidas en
la presente ley, los
proveedores y expendedores
ubicados en el territorio
nacional que ofrezcan
productos utilizando medios
electrónicos, deberán:

ARTÍCULO 4°. Garantías
del consumidor de comercio
electrónico. Modifíquese los
literales b), g) y h) del artículo
50 de la ley 1480 de 2011, los
cuales quedarán de la
siguiente manera:

ARTÍCULO 50. Sin
perjuicio de las demás
obligaciones establecidas en
la presente ley, los
proveedores y expendedores
ubicados en el territorio
nacional que ofrezcan
productos utilizando medios
electrónicos, deberán:

(…)
b) Suministrar en todo
momento información cierta,
fidedigna, suficiente, clara y
actualizada respecto de los
productos que ofrezcan. En
especial, deberán indicar sus
características y propiedades
tales como el tamaño, el peso,
la medida, el material del que
está fabricado, su naturaleza,
el origen, el modo de
fabricación, los componentes,
los usos, la forma de empleo,
las propiedades, la calidad, la
idoneidad, la cantidad,
independientemente que se
acompañen de imágenes, de
tal forma que el consumidor
pueda hacerse una
representación lo más
aproximada a la realidad del
producto.

Cuando la información
mínima de los productos esté
regulada en una norma de
carácter especial, deberá
garantizarse que dicha
información se suministre en
el medio electrónico
respectivo. La vigilancia de la
citada obligación
corresponderá a las entidades
encargadas de ejercer control
sobre la norma especial.

También se deberá indicar el
plazo de validez de la oferta y
la disponibilidad del
producto. En los contratos de

(…)
b) Suministrar en todo
momento información cierta,
fidedigna, suficiente, clara y
actualizada respecto de los
productos que ofrezcan. En
especial, deberán indicar sus
características y propiedades
tales como el tamaño, el peso,
la medida, el material del que
está fabricado, su naturaleza,
el origen, el modo de
fabricación, los componentes,
los usos, la forma de empleo,
las propiedades, la calidad, la
idoneidad, la cantidad,
independientemente que se
acompañen de imágenes, de
tal forma que el consumidor
pueda hacerse una
representación lo más
aproximada a la realidad del
producto.

Cuando la información
mínima de los productos esté
regulada en una norma de
carácter especial, deberá
garantizarse que dicha
información se suministre en
el medio electrónico
respectivo. La vigilancia de la
citada obligación
corresponderá a las entidades
encargadas de ejercer control
sobre la norma especial.

También se deberá indicar el
plazo de validez de la oferta y
la disponibilidad del
producto. En los contratos de

Página 22 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

tracto sucesivo, se deberá
informar su duración mínima.

Cuando la publicidad del bien
incluya imágenes o gráficos
del mismo, se deberá indicar
en qué escala está elaborada
dicha representación.

(…)
g) Disponer en el mismo
medio en que realiza
comercio electrónico de
canales de fácil acceso y de
atención personalizada que
garanticen el contacto
sincrónico y directo entre las
partes contratantes, con el fin
de que los consumidores
puedan resolver dudas y
radicar sus peticiones, quejas
o reclamos, de tal forma que le
quede constancia de la
atención, la fecha y hora de
radicación de las peticiones,
quejas y reclamos, incluyendo
un mecanismo para su
posterior seguimiento.

h) El proveedor deberá
entregar el pedido en la fecha
acordada con el consumidor,
la cual deberá ser informada
de manera previa a la
finalización o terminación de
cualquier transacción de
comercio electrónico. Si no se
estableciere dicho término, se
entenderá que el proveedor se
obliga a entregarlo a más
tardar en el plazo de treinta

tracto sucesivo, se deberá
informar su duración mínima.
Cuando la publicidad del bien
incluya imágenes o gráficos
del mismo, se deberá indicar
en qué escala está elaborada
dicha representación.

(…)

g) Disponer en el mismo
medio en que realiza
comercio electrónico de
canales de fácil acceso y de
atención personalizada que
garanticen el contacto
sincrónico y directo entre las
partes contratantes, con el fin
de que los consumidores
puedan resolver dudas y
radicar sus peticiones, quejas
o reclamos, de tal forma que
le quede constancia de la
atención, la fecha y hora de
radicación de las peticiones,
quejas y reclamos,
incluyendo un mecanismo
para su posterior
seguimiento.

h) El proveedor deberá
entregar el pedido en la fecha
acordada con el consumidor,
la cual deberá ser informada
de manera previa a la
finalización o terminación de
cualquier transacción de
comercio electrónico. Si no
se estableciere dicho término,
se entenderá que el proveedor
se obliga a entregarlo a más

Se establece que la
notificación de nueva
fecha de entrega se
realizará por única vez,
sin perjuicio de que el
consumidor pueda optar
por la terminación
unilateral o ejercer el
derecho de retracto.

(30) días calendario a partir
del día siguiente en que el
consumidor haya comunicado
su pedido.

En caso de presentarse
dificultades para cumplir con
la fecha de entrega o de no
encontrarse disponible el
producto, el proveedor deberá
informarlo al consumidor
dentro de los tres (3) días
calendario siguientes al
momento en el que tuvo
conocimiento de la
imposibilidad del
cumplimiento, indicando, de
ser el caso la nueva fecha de
entrega, sin perjuicio de las
acciones que procedan por
parte del consumidor o las
autoridades.

En caso de que la entrega del
pedido supere el tiempo
pactado por las partes o los
treinta (30) días calendario, o
que no haya disponible el
producto adquirido, el
consumidor podrá resolver o
terminar, según el caso, el
contrato unilateralmente y

tardar en el plazo de treinta
(30) días calendario a partir
del día siguiente en que el
consumidor haya
comunicado su pedido.

En caso de presentarse
dificultades para cumplir con
la fecha de entrega o de no
encontrarse disponible el
producto, el proveedor deberá
informarlo al consumidor
dentro de los tres (3) días
calendario siguientes al
momento en el que tuvo
conocimiento de la
imposibilidad del
cumplimiento, indicando, de
ser el caso, la nueva fecha de
entrega por única vez, sin
perjuicio de las acciones que
procedan por parte de las
autoridades de control o del
consumidor.

En caso de que la entrega del
pedido supere el tiempo
pactado por las partes o los
treinta (30) días calendario, o
que no haya disponible el
producto adquirido, el
consumidor podrá resolver o
terminar, según el caso, el
contrato unilateralmente y
obtener la devolución en
dinero de todas las sumas
pagadas sin que haya lugar a

obtener la devolución en
dinero de todas las sumas
pagadas sin que haya lugar a
retención o descuento alguno.
La devolución deberá hacerse
efectiva en un plazo máximo
de quince (15) días
calendario.
(…)

retención o descuento alguno.
La devolución deberá hacerse
efectiva en un plazo máximo
de quince (15) días
calendario.
(…)

ARTÍCULO NUEVO. Calificación de los
proveedores de comercio
electrónico. Los proveedores
deberán poner a disposición
del consumidor, en el medio
de comercio electrónico
utilizado, mecanismos y/o
herramientas de calificación
favorable o desfavorable de
los servicios prestados
durante la operación
mercantil. Dichas
calificaciones deberán estar
visibles al público, acogiendo
las medidas necesarias para la
correcta protección de datos
personales de conformidad
con la normatividad vigente.

Parágrafo: La
Superintendencia de Industria
y Comercio en el marco de
sus funciones vigilará que se
cumpla la anterior
disposición.

ARTÍCULO 5º.
Obligaciones de los portales
de contacto. El Gobierno
Nacional, en el término de un
(1) año contado a partir de la
expedición de la presente ley,
reglamentarán las operaciones
mercantiles de bienes y
servicios ofrecidas a través de
portales de contacto.

ARTÍCULO 5º.
Obligaciones de los portales
de contacto. El Gobierno
Nacional en cabeza del
Ministerio de Comercio,
Industria y Turismo en el
término de un (1) año contado
a partir de la expedición de la
presente ley reglamentará las
operaciones mercantiles de
bienes y servicios ofrecidas a
través de portales de
contacto, definidos en el
artículo 53 de la ley 1480 de
2011.

Permite dar claridad
sobre la entidad que
ejercerá la facultad de
reglamentación.

ARTÍCULO 6°: En caso de
efectuar la devolución de
dinero por parte del proveedor
o productor, dicha devolución
deberá realizarse a través del
mismo medio de pago a través
del cual se realizó la
transacción por parte del
consumidor para efectuar la
compra.

ARTÍCULO 6°: En caso de
efectuar la devolución de
dinero por parte del
proveedor o productor, dicha
devolución deberá realizarse
a través del mismo medio de
pago a través del cual se
realizó la transacción por
parte del consumidor para
efectuar la compra.

SIN MODIFICACIÓN.

ARTÍCULO 7°. Adiciónese
un parágrafo al artículo 45 de
la Ley 1480 de 2011 el cual
quedará así:

PARÁGRAFO 3. Aquellas
personas naturales o jurídicas
que realicen operaciones
mediante sistemas de
financiación, incluidas las
realizadas y desarrolladas a
través de medios electrónicos,
cuyo control y vigilancia
sobre su actividad crediticia
no haya sido asignada a
alguna autoridad

ARTÍCULO 7°. Adiciónese
un parágrafo al artículo 45 de
la Ley 1480 de 2011 el cual
quedará así:

PARÁGRAFO 3. En
concordancia con lo
dispuesto en el artículo 68 de
la Ley 45 de 1990, cuando el
otorgamiento y ejecución de
las operaciones de crédito se
realicen mediante sistemas de
financiación desarrollados a
través de medios
electrónicos, se reputarán
como intereses todos los

Se ajusta la redacción
para hacer más claridad
de lo que se pretende en el
artículo y que el
consumidor intérprete
fácil el ámbito de
aplicación.

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 23

administrativa en particular,
deberán fijar las tasas de
interés de conformidad con
las reglas generales y los
límites legales.

Para efectos legales, se
reputarán como intereses las
sumas que el acreedor reciba
del deudor sin
contraprestación distinta al
crédito otorgado, aun cuando
las mismas se justifiquen por
concepto de honorarios,
comisiones u otros
semejantes. Así mismo, se
incluirán dentro de los
intereses las sumas que el
deudor pague por concepto de
servicios vinculados
directamente con el crédito.

En el otorgamiento y
ejecución de las operaciones
de financiación desarrolladas
a través de medios
electrónicos, también se
reputarán como intereses
todos los conceptos de cargos
por tecnología que pueden
estar asociados a la
expedición o descarga de
certificados, la consulta de los
créditos, el asistente virtual,
así como cualquier tipo de
costo operativo o
administrativo relacionado
con el desarrollo de
tecnologías necesarias para
operar el crédito, entre otros.

cargos por concepto de uso de
tecnología que se cobren
como contraprestación
directa del crédito otorgado.
Entre ellos, los asociados a la
expedición o descarga de
certificados, las consultas de
información sobre el crédito,
asistentes virtuales, y en
general, cualquier otro tipo de
costo operativo o
administrativo relacionado
con el desarrollo de
tecnologías necesarias para
operar el crédito. Así mismo,
se deberá informar al
consumidor de manera
discriminada cuales son los
cargos que se encuentren
directamente asociados al
crédito. Además, se deberá
dar claridad que estos
hacen parte de los intereses
causados, sin que se pueda
exceder los límites máximos
legales vigentes.

En tal sentido, no se reputarán
intereses los rubros que se
causen de manera
independiente al crédito,
cuando hayan sido
debidamente informados y
cuya carga le corresponde al
usuario, tales como seguros e
impuestos, entre otros
conceptos, de acuerdo con la
ley. Esto, sin perjuicio de los
casos en que las normas

Por el contrario, no se
reputarán como intereses
aquellos cobros y pagos que
tengan una contraprestación
distinta o complementaria al
crédito otorgado, es decir
aquellos rubros que se
justifican y causan de manera
independiente y cuya carga no
le corresponda a la entidad
crediticia, sino al usuario,
tales como seguros, el
impuesto al valor agregado
(IVA) o cualquier impuesto
en general, el estudio de
títulos o los avalúos, entre
otros conceptos.

expresamente los reputen
como tal.

ARTÍCULO 8°.
VIGENCIA. La presente ley
rige a partir de su publicación
y deroga las disposiciones que
le sean contrarias.

ARTÍCULO 8°.
VIGENCIA. La presente ley
rige a partir de su
publicación y deroga las
disposiciones que le sean
contrarias.

SIN MODIFICACIÓN

6. Proposición

Con base en las consideraciones expuestas en el presente informe de ponencia, se
propone a la Comisión Tercera de la Cámara de Representantes dar trámite positivo al
proyecto de ley número No. 284 de 2020 Senado y 291 de 2021 Cámara “Por medio de la
cual se establecen garantías de protección en favor del consumidor de comercio
electrónico y se dictan otras disposiciones”.

De los Honorables Congresistas

NIDIA MARCELA OSORIO SALGADO

Coordinadora Ponente

CHRISTIAN JOSÉ MORENO VILLAMIZAR
Ponente

7. TEXTO PROPUESTO PARA PRIMER DEBATE

PROYECTO DE LEY NÚMERO NO. 284 DE 2020 SENADO Y 291 DE 2021 CÁMARA

POR MEDIO DE LA CUAL SE MODIFICA LA LEY 1480 DE 2011 Y SE CREAN
GARANTÍAS DE PROTECCIÓN EN FAVOR DEL CONSUMIDOR DE COMERCIO

ELECTRÓNICO.

ARTÍCULO 1°. Objeto. La presente ley tiene como objeto la adopción de normas destinadas
a complementar el marco normativo de garantías en favor del consumidor de comercio
electrónico. Lo anterior, sin perjuicio de los derechos reconocidos en la ley 1480 de 2011 o
la normatividad que haga sus veces.

ARTÍCULO 2°. Ámbito de aplicación. La presente ley será aplicable a las ventas, los actos,
negocios u operaciones mercantiles a las que se refiere el Capítulo VI del Título VII de la
Ley 1480 de 2011 o la normatividad que haga sus veces.

ARTÍCULO 3º. Devolución de Dinero. Modifíquese el inciso final del artículo 47 de la Ley
1480 de 2011, el cual quedará así:

El proveedor deberá devolverle en dinero al consumidor todas las sumas pagadas sin que
proceda a hacer descuentos o retenciones por concepto alguno; la suma será aplicada
directamente sobre el instrumento de pago correspondiente o debitadas a la cuenta corriente
o de ahorros del consumidor. La devolución del dinero al consumidor no podrá exceder de
quince (15) días calendario desde el momento en que ejerció el derecho y suministro los datos
requeridos por el proveedor para efectuar el proceso; salvo los pagos realizados por
operaciones de crédito cuya devolución no podrá exceder treinta (30) días calendario.

ARTÍCULO 4°. Garantías del consumidor de comercio electrónico. Modifíquese los
literales b), g) y h) del artículo 50 de la ley 1480 de 2011, los cuales quedarán de la siguiente
manera:

ARTÍCULO 50. Sin perjuicio de las demás obligaciones establecidas en la presente ley, los
proveedores y expendedores ubicados en el territorio nacional que ofrezcan productos
utilizando medios electrónicos, deberán:

(…)
b) Suministrar en todo momento información cierta, fidedigna, suficiente, clara y actualizada
respecto de los productos que ofrezcan. En especial, deberán indicar sus características y
propiedades tales como el tamaño, el peso, la medida, el material del que está fabricado, su
naturaleza, el origen, el modo de fabricación, los componentes, los usos, la forma de empleo,
las propiedades, la calidad, la idoneidad, la cantidad, independientemente que se acompañen
de imágenes, de tal forma que el consumidor pueda hacerse una representación lo más
aproximada a la realidad del producto.

Cuando la información mínima de los productos esté regulada en una norma de carácter
especial, deberá garantizarse que dicha información se suministre en el medio electrónico
respectivo. La vigilancia de la citada obligación corresponderá a las entidades encargadas de
ejercer control sobre la norma especial.

También se deberá indicar el plazo de validez de la oferta y la disponibilidad del producto.
En los contratos de tracto sucesivo, se deberá informar su duración mínima. Cuando la
publicidad del bien incluya imágenes o gráficos del mismo, se deberá indicar en qué escala
está elaborada dicha representación.

(…)

g) Disponer en el mismo medio en que realiza comercio electrónico de canales de fácil acceso
y de atención personalizada que garanticen el contacto sincrónico y directo entre las partes
contratantes, con el fin de que los consumidores puedan resolver dudas y radicar sus
peticiones, quejas o reclamos, de tal forma que le quede constancia de la atención, la fecha y
hora de radicación de las peticiones, quejas y reclamos, incluyendo un mecanismo para su
posterior seguimiento.

h) El proveedor deberá entregar el pedido en la fecha acordada con el consumidor, la cual
deberá ser informada de manera previa a la finalización o terminación de cualquier
transacción de comercio electrónico. Si no se estableciere dicho término, se entenderá que el
proveedor se obliga a entregarlo a más tardar en el plazo de treinta (30) días calendario a
partir del día siguiente en que el consumidor haya comunicado su pedido.

En caso de presentarse dificultades para cumplir con la fecha de entrega o de no encontrarse
disponible el producto, el proveedor deberá informarlo al consumidor dentro de los tres (3)

Página 24 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

días calendario siguientes al momento en el que tuvo conocimiento de la imposibilidad del
cumplimiento, indicando, de ser el caso, la nueva fecha de entrega por única vez, sin
perjuicio de las acciones que procedan por parte de las autoridades de control o el
consumidor.

En caso de que la entrega del pedido supere el tiempo pactado por las partes o los treinta (30)
días calendario, o que no haya disponible el producto adquirido, el consumidor podrá resolver
o terminar, según el caso, el contrato unilateralmente y obtener la devolución en dinero de
todas las sumas pagadas sin que haya lugar a retención o descuento alguno. La devolución
deberá hacerse efectiva en un plazo máximo de quince (15) días calendario.

(…)

ARTÍCULO 5°. Calificación de los proveedores de comercio electrónico. Los
proveedores deberán poner a disposición del consumidor, en el medio de comercio
electrónico utilizado, mecanismos y/o herramientas de calificación favorable o desfavorable
de los servicios prestados durante la operación mercantil. Dichas calificaciones deberán estar
visibles al público, acogiendo las medidas necesarias para la correcta protección de datos
personales de conformidad con la normatividad vigente.

Parágrafo: La Superintendencia de Industria y Comercio en el marco de sus funciones
vigilará que se cumpla la anterior disposición.

ARTÍCULO 6º. Obligaciones de los portales de contacto. El Gobierno Nacional en cabeza
del Ministerio de Comercio, Industria y Turismo en el término de un (1) año contado a partir
de la expedición de la presente ley reglamentará las operaciones mercantiles de bienes y
servicios ofrecidas a través de portales de contacto, definidos en el artículo 53 de la ley
1480 de 2011.

ARTÍCULO 7°: En caso de efectuar la devolución de dinero por parte del proveedor o
productor, dicha devolución deberá realizarse a través del mismo medio de pago a través del
cual se realizó la transacción por parte del consumidor para efectuar la compra.

ARTÍCULO 8°. Adiciónese un parágrafo al artículo 45 de la Ley 1480 de 2011 el cual
quedará así:

PARÁGRAFO 3. En concordancia con lo dispuesto en el artículo 68 de la Ley 45 de 1990,
cuando el otorgamiento y ejecución de las operaciones de crédito se realicen mediante
sistemas de financiación desarrollados a través de medios electrónicos, se reputarán como
intereses todos los cargos por concepto de uso de tecnología que se cobren como

contraprestación directa del crédito otorgado. Entre ellos, los asociados a la expedición o
descarga de certificados, las consultas de información sobre el crédito, asistentes virtuales, y
en general, cualquier otro tipo de costo operativo o administrativo relacionado con el
desarrollo de tecnologías necesarias para operar el crédito.

Así mismo, se deberá informar al consumidor de manera discriminada cuales son los
cargos que se encuentren directamente asociados al crédito. Además, se deberá dar
claridad que estos hacen parte de los intereses causados, sin que se pueda exceder los
límites máximos legales vigentes.

En tal sentido, no se reputarán intereses los rubros que se causen de manera independiente al
crédito, cuando hayan sido debidamente informados y cuya carga le corresponde al usuario,
tales como seguros e impuestos, entre otros conceptos, de acuerdo con la ley. Esto, sin
perjuicio de los casos en que las normas expresamente los reputen como tal.

ARTÍCULO 9°. VIGENCIA. La presente ley rige a partir de su publicación y deroga las
disposiciones que le sean contrarias.

De los Honorables Congresistas

NIDIA MARCELA OSORIO SALGADO
Coordinadora Ponente

CHRISTIAN JOSÉ MORENO VILLAMIZAR
Ponente

CÁMARA DE REPRESENTANTES - COMISIÓN TERCERA
CONSTITUCIONAL PERMANENTE

(ASUNTOS ECONÓMICOS)

Bogotá D.C., 26 de noviembre de 2021. En la fecha se recibió en esta Secretaría el
Informe de Ponencia positiva para Primer Debate del Proyecto de Ley N°291 de
2021 Cámara – 284 de 2020 Senado, “POR MEDIO DEL CUAL SE
ESTABLECEN GARANTÍAS DE PROTECCIÓN EN FAVOR DEL
CONSUMIDOR DE COMERCIO ELECTRÓNICO Y SE DICTAN OTRAS
DISPOSICIONES”, suscrita por los Honorables Representantes a la Cámara
NIDIA MARCELA OSORIO SALGADO, CHRISTIAN JOSÉ MORENO
VILLAMIZAR, y se remite a la Secretaría General de la corporación para su
respectiva publicación en la gaceta del congreso, tal y como lo ordena el artículo
156 de la ley 5ª de 1992.

La Secretaria General,

ELIZABETH MARTÍNEZ BARRERA

días calendario siguientes al momento en el que tuvo conocimiento de la imposibilidad del
cumplimiento, indicando, de ser el caso, la nueva fecha de entrega por única vez, sin
perjuicio de las acciones que procedan por parte de las autoridades de control o el
consumidor.

En caso de que la entrega del pedido supere el tiempo pactado por las partes o los treinta (30)
días calendario, o que no haya disponible el producto adquirido, el consumidor podrá resolver
o terminar, según el caso, el contrato unilateralmente y obtener la devolución en dinero de
todas las sumas pagadas sin que haya lugar a retención o descuento alguno. La devolución
deberá hacerse efectiva en un plazo máximo de quince (15) días calendario.

(…)

ARTÍCULO 5°. Calificación de los proveedores de comercio electrónico. Los
proveedores deberán poner a disposición del consumidor, en el medio de comercio
electrónico utilizado, mecanismos y/o herramientas de calificación favorable o desfavorable
de los servicios prestados durante la operación mercantil. Dichas calificaciones deberán estar
visibles al público, acogiendo las medidas necesarias para la correcta protección de datos
personales de conformidad con la normatividad vigente.

Parágrafo: La Superintendencia de Industria y Comercio en el marco de sus funciones
vigilará que se cumpla la anterior disposición.

ARTÍCULO 6º. Obligaciones de los portales de contacto. El Gobierno Nacional en cabeza
del Ministerio de Comercio, Industria y Turismo en el término de un (1) año contado a partir
de la expedición de la presente ley reglamentará las operaciones mercantiles de bienes y
servicios ofrecidas a través de portales de contacto, definidos en el artículo 53 de la ley
1480 de 2011.

ARTÍCULO 7°: En caso de efectuar la devolución de dinero por parte del proveedor o
productor, dicha devolución deberá realizarse a través del mismo medio de pago a través del
cual se realizó la transacción por parte del consumidor para efectuar la compra.

ARTÍCULO 8°. Adiciónese un parágrafo al artículo 45 de la Ley 1480 de 2011 el cual
quedará así:

PARÁGRAFO 3. En concordancia con lo dispuesto en el artículo 68 de la Ley 45 de 1990,
cuando el otorgamiento y ejecución de las operaciones de crédito se realicen mediante
sistemas de financiación desarrollados a través de medios electrónicos, se reputarán como
intereses todos los cargos por concepto de uso de tecnología que se cobren como

contraprestación directa del crédito otorgado. Entre ellos, los asociados a la expedición o
descarga de certificados, las consultas de información sobre el crédito, asistentes virtuales, y
en general, cualquier otro tipo de costo operativo o administrativo relacionado con el
desarrollo de tecnologías necesarias para operar el crédito.

Así mismo, se deberá informar al consumidor de manera discriminada cuales son los
cargos que se encuentren directamente asociados al crédito. Además, se deberá dar
claridad que estos hacen parte de los intereses causados, sin que se pueda exceder los
límites máximos legales vigentes.

En tal sentido, no se reputarán intereses los rubros que se causen de manera independiente al
crédito, cuando hayan sido debidamente informados y cuya carga le corresponde al usuario,
tales como seguros e impuestos, entre otros conceptos, de acuerdo con la ley. Esto, sin
perjuicio de los casos en que las normas expresamente los reputen como tal.

ARTÍCULO 9°. VIGENCIA. La presente ley rige a partir de su publicación y deroga las
disposiciones que le sean contrarias.

De los Honorables Congresistas

NIDIA MARCELA OSORIO SALGADO
Coordinadora Ponente

CHRISTIAN JOSÉ MORENO VILLAMIZAR
Ponente

CÁMARA DE REPRESENTANTES - COMISIÓN TERCERA
CONSTITUCIONAL PERMANENTE

(ASUNTOS ECONÓMICOS)

Bogotá D.C., 26 de noviembre de 2021. En la fecha se recibió en esta Secretaría el
Informe de Ponencia positiva para Primer Debate del Proyecto de Ley N°291 de
2021 Cámara – 284 de 2020 Senado, “POR MEDIO DEL CUAL SE
ESTABLECEN GARANTÍAS DE PROTECCIÓN EN FAVOR DEL
CONSUMIDOR DE COMERCIO ELECTRÓNICO Y SE DICTAN OTRAS
DISPOSICIONES”, suscrita por los Honorables Representantes a la Cámara
NIDIA MARCELA OSORIO SALGADO, CHRISTIAN JOSÉ MORENO
VILLAMIZAR, y se remite a la Secretaría General de la corporación para su
respectiva publicación en la gaceta del congreso, tal y como lo ordena el artículo
156 de la ley 5ª de 1992.

La Secretaria General,

ELIZABETH MARTÍNEZ BARRERA

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 25

INFORME DE PONENCIA POSITIVA PARA PRIMER DEBATE AL PROYECTO DE LEY
NÚMERO 302 DE 2021 CÁMARA

por la cual se establecen medidas para el abordaje integral de la endometriosis y se dictan otras disposiciones.
ACUMULADO CON EL PROYECTO DE LEY NÚMERO 328 DE 2021 CÁMARA

por medio de la cual se establecen los lineamientos para una política pública para la prevención, diagnóstico
temprano y tratamiento integral de la endometriosis, para la promoción y sensibilización ante la enfermedad

y se dictan otras disposiciones.

Bogotá D.C., noviembre de 2021

Honorable Representante
JAIRO HUMBERTO CRISTO CORREA
Presidente Comisión Séptima Constitucional Permanente
Cámara de Representantes
E. S. D.

Asunto: Informe de Ponencia positiva para PRIMER DEBATE al proyecto de ley Nº
302 de 2021 Cámara “Por la cual se establecen medidas para el abordaje integral
de la endometriosis y se dictan otras disposiciones”, acumulado con el proyecto de
ley No 328 de 2021 Cámara “Por medio de la cual se establecen los lineamientos
para una política pública para la prevención, diagnóstico temprano y tratamiento
integral de la endometriosis, para la promoción y sensibilización ante la enfermedad
y se dictan otras disposiciones”.

Respetado Señor Presidente:

De conformidad con lo dispuesto por la Ley 5ª de 1992 y dando cumplimiento a la
designación realizada por la Mesa Directiva de la Comisión Séptima de la Cámara
de Representantes, como ponentes de esta iniciativa legislativa, nos permitimos
rendir Informe de Ponencia positiva para primer debate al Proyecto de Ley Nº 302
de 2021 Cámara “Por la cual se establecen medidas para el abordaje integral de la
endometriosis y se dictan otras disposiciones”, acumulado con el proyecto de ley
No 328 de 2021 Cámara “Por medio de la cual se establecen los lineamientos para
una política pública para la prevención, diagnóstico temprano y tratamiento integral
de la endometriosis, para la promoción y sensibilización ante la enfermedad y se
dictan otras disposiciones”, en los siguientes términos:

La presente ponencia se desarrollará de la siguiente manera:

1. Antecedentes de la iniciativa
2. Objeto
3. Consideraciones de los autores
4. Consideraciones de los ponentes
5. Marco Normativo
6. Texto radicado
7. Pliego de modificaciones
8. Proposición
9. Texto propuesto primer debate

1. Antecedentes de la iniciativa

El primer proyecto fue radicado el 1 de septiembre de 2021 en la secretaría de
Cámara por los representantes John Jairo Bermúdez Garcés y Enrique Cabrales
Baquero; publicado en la gaceta 1283 de 2021.

El Proyecto de ley 328 fue radicado el 21 de septiembre de 2021 en la secretaría de
Cámara por los Representantes y Senadores Angélica Lisbeth lozano correa,
Esperanza Andrade de Osso, Maritza Martínez Aristizábal, Victoria Sandino
Simanca Herrera, Mauricio Andrés Toro Orjuela, Ángela María Robledo Gómez,
Jezmi Lizeth Barraza Arraut, Karen Violette Cure Corcione, Adriana Magali Matiz
Vargas, César Augusto Lorduy Maldonado, Flora Perdomo Andrade, Norma
Hurtado Sánchez, Martha Patricia Villalba Hodwalker, Catalina Ortiz Lalinde.

El día 12 de octubre de 2021, la comisión séptima constitucional permanente de
Cámara designó como coordinador ponente al H.R. Juan Carlos Reinales Agudelo,
y al H.R. Omar de Jesús Restrepo Correa como ponente para dar primer debate al
proyecto de Ley No. 302 de 2021 Cámara acumulado con el Proyecto de Ley 328
de 2021C; mediante Resolución No. 008 del 12 de octubre de 2021.

2. Objeto
Este proyecto de ley busca establecer los principios, contenidos y disposiciones de
la Política Pública de prevención, acceso completo a la detección, diagnóstico
temprano, estudios, control, tratamiento y terapias necesarias para el abordaje
integral de la endometriosis y garantizar los derechos de las personas con
diagnóstico o presunción de endometriosis, así como su concientización en la
población.

3. Consideraciones del autor

La endometriosis es una enfermedad caracterizada por el crecimiento, fuera del
útero, de un tejido similar al revestimiento del útero, lo que provoca dolor, infertilidad
o ambos.1 Es una afección relativamente común y que afecta principalmente a
mujeres en edad reproductiva. Representa uno de los trastornos ginecológicos más
complejos por su asociación con dolor pélvico e infertilidad, su comienzo insidioso,
diagnóstico quirúrgico y su naturaleza progresiva.

Los tres clásicos síntomas: dismenorrea, dispareunia y disquecia; despiertan la
sospecha clínica de este trastorno. Sin embargo, la relación de similitud que
guardan estos síntomas con otras afecciones como el dolor pélvico, tanto
ginecológico como no ginecológico, combinado con la limitación de la exploración
pélvica para su detección, hace que el diagnóstico sea desafiante. La prevalencia
de la endometriosis es difícil de determinar debido a su dificultad de diagnosticar,

1 1 https://www.who.int/es/news-room/fact-sheets/detail/endometriosis

causada por la diversidad de sus síntomas y severidad, así como por el importante
número de pacientes asintomáticos. Se estima que afecta aproximadamente al 10
% (190 millones)2 de las mujeres y 2 niñas en edad reproductiva en todo el mundo.
La edad más común de diagnóstico es alrededor de los 40 años, dado que en esta
etapa de la vida las mujeres recurren a las clínicas de planificación familiar. Los
factores de riesgo de la endometriosis incluyen obstrucción del flujo menstrual,
exposición prolongada a estrógenos endógenos, ciclos menstruales cortos, bajo
peso al nacer y exposición a sustancias disruptoras-endocrinas.

Estudios familiares y gemelos establecen un componente genético como causal de
riesgo de la enfermedad, así como el consumo de carnes rojas y grasas trans se
asocia con un riesgo elevado de endometriosis. Adicionalmente, la patología se
asocia con un riesgo aumentado de enfermedades autoinmunes y cáncer de ovario,
así como otros tipos de cáncer, incluidos el linfoma de Hodgkin y el melanoma.

La causa de la enfermedad es multifactorial, es decir, se debe a muchos factores
diferentes y existen varias hipótesis para explicar su origen. En la actualidad, se
cree que la endometriosis se presenta como consecuencia de los siguientes
factores:

 Menstruación retrógrada: cuando la mujer tiene la regla, la sangre menstrual (que
contiene células endometriales) fluye hacia atrás a través de las trompas de Falopio
hasta alcanzar la cavidad pélvica en lugar de salir del cuerpo a través del cuello
uterino y la vagina. Como resultado, pueden depositarse células similares a las del
endometrio fuera del útero, donde pueden implantarse y crecer.

 Metaplasia celular: proceso en el que las células adoptan una forma distinta.
Algunas células situadas fuera del útero se transforman en células similares al
endometrio y comienzan a crecer.

 Proliferación de células precursoras: dan lugar a la enfermedad, que luego se
propaga por el cuerpo a través de la sangre y los vasos linfáticos.

Adicionalmente, existen otros factores que también pueden contribuir al crecimiento
o presencia de tejido endometrial ectópico. Por ejemplo, se sabe que la
endometriosis depende de los estrógenos, que facilitan la inflamación, el
crecimiento y el dolor que acompañan a la enfermedad. Sin embargo, la relación
entre los estrógenos y la endometriosis es compleja, ya que la ausencia de
estrógenos no siempre excluye la presencia de endometriosis.

La endometriosis tiene implicaciones sociales, económicas y de salud pública
puesto que los síntomas de dolor de la endometriosis reducen la calidad de vida, y
el impacto se produce principalmente tanto en la salud física como mental de la

2 2 https://www.who.int/es/news-room/fact-sheets/detail/endometriosis

mujer.3 De hecho, estudiosos del tema consideran que a medida 3 que los síntomas
se vuelven más graves, la calidad de vida se reduce aún más. Análisis realizados
por organizaciones globales como el World Endometriosis Society, el World
Endometriosis Organisations (WEO) y el World Endometriosis Research Fundation
(WERF), han alertado sobre un efecto negativo en el autoestima y confianza de las
mujeres por cuenta de las consecuencias que tiene la enfermedad en su vida
cotidiana, académica y laboral.

Varios análisis han demostrado que la endometriosis tiene un impacto negativo en
el desarrollo profesional de las mujeres. En el caso de la educación las mujeres
diagnosticadas con esta enfermedad han afirmado tener dificultades para
concentrarse y ser menos productivas en el trabajo escolar. También, se afirma que
varias de ellas tienen que optar por estudiar a tiempo parcial y aplazar la
universidad. Se ha demostrado que la endometriosis puede traer consecuencias en
el ámbito laboral. Algunos estudios dan cuenta de que aquellas que padecen esta
enfermedad suelen elegir trabajos a tiempo parcial, algunas tuvieron que renunciar
a su trabajo o perdieron la oportunidad de un ascenso por cuenta de los síntomas y
falta de tratamiento oportuno.

Por ejemplo, según The Global Study of Women’s Health (2009) cuyos resultados
fueron presentados oficialmente en el 2011 en el artículo Impact of endometriosis
on quality of life and work productivity: a multicenter study across ten countries, las
mujeres con endometriosis sufren un 38% más de pérdida de productividad laboral
que aquellas sin endometriosis; esta diferencia se explica principalmente por una
mayor gravedad de los síntomas de dolor entre las mujeres con endometriosis. Esto
representa una pérdida de 11 horas por mujer por semana. Dicha situación tiene un
impacto directo en su estabilidad financiera, especialmente en la población de
mujeres que no cuentan con un apoyo económico para cubrir el tratamiento de la
enfermedad.

De igual manera, el estudio reveló que las actividades no relacionadas con el
trabajo, como las tareas domésticas, el ejercicio, las compras y el cuidado de los
niños también se vieron significativamente afectadas por los síntomas de la
endometriosis.

Finalmente, el dolor durante las relaciones sexuales debido a la endometriosis
puede provocar la interrupción o la evitación del coito y afectar la salud sexual de
las personas afectadas o de sus parejas.4

3 Impact of endometriosis on quality of life and work productivity: a multicenter study across ten countries
https://pubmed.ncbi.nlm.nih.gov/21718982/

4 Culley L, Law C, Hudson N, et al. The social and psychological impact of endometriosis on women's lives: a
critical narrative review. Hum Reprod Update, 2013;19(6):625-639.
https://pubmed.ncbi.nlm.nih.gov/23884896/

Página 26 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

Producto de los efectos físicos y psicológicos, mencionados anteriormente, que
genera la enfermedad es necesario crear un mecanismo de prevención, pese a que
actualmente no hay cura. Sin embargo, mejorar el conocimiento de la enfermedad
y posibilitar su diagnóstico y tratamiento tempranos podría ralentizar o detener su
evolución natural y reducir la carga a largo plazo de los síntomas, incluido
posiblemente el riesgo de sensibilización del sistema nervioso central al dolor.

Este proceso de prevención de la enfermedad implica grandes retos en el
diagnóstico porque no existe una herramienta o prueba de detección que cuente
con la precisión para identificar o predecir. No obstante, los servicios médicos
pueden facilitar el acceso a la población a centros de atención especializada donde
dispongan de los medios necesarios para realizar pruebas o exploraciones
complementarias. Por ejemplo, para detectar un endometrioma ovárico,
adherencias y las formas nodulares profundas de la enfermedad donde a menudo
es necesario realizar una ecografía o una resonancia magnética.

Por último, el tratamiento de la enfermedad debe ser en función de los síntomas y
lesiones que presente la paciente, el resultado que desee y sus preferencias, el
tratamiento puede ser farmacológico o quirúrgico. Los 5 esteroides anticonceptivos,
los antiinflamatorios no esteroideos y los analgésicos son tratamientos habituales.
Todos deben recetarse con precaución y supervisarse estrechamente a fin de evitar
la aparición de efectos secundarios potencialmente problemáticos.

4. Consideraciones del Ponente

Endometriosis
Ocurre cuando las células del revestimiento de la matriz (útero) crecen en otras
zonas del cuerpo. Esto puede causar dolor, sangrado abundante, sangrado entre
periodos y problemas para quedar embarazada (infertilidad).

5

5 https://medlineplus.gov/spanish/ency/article/000915.htm

Causas

Todos los meses, los ovarios de una mujer producen hormonas que le ordenan a
las células del revestimiento del útero hincharse y volverse más gruesas. El útero
elimina estas células junto con sangre y tejido a través de la vagina cuando usted
tiene el periodo.

La endometriosis ocurre cuando estas células crecen por fuera del útero en otras
partes de su cuerpo. Este tejido se puede pegar a:

 Ovarios

 Trompas de Falopio

 Intestinos

 Recto

 Vejiga

 Revestimiento de la zona pélvica

Igualmente, puede crecer en otras zonas del cuerpo.

Estos crecimientos permanecen en su cuerpo y, al igual que las células del
revestimiento del útero, estos crecimientos reaccionan a las hormonas de los
ovarios. Esto puede causarle dolor durante el mes anterior al inicio de su período.
Con el tiempo los crecimientos pueden agregar más tejido y sangre. Los
crecimientos también pueden acumularse en el abdomen y la pelvis, lo que provoca
dolor pélvico crónico, ciclos fuertes e infertilidad.

No se sabe qué causa la endometriosis. Una idea es que cuando usted tiene su
periodo, las células pueden regresar a través de las trompas de Falopio hasta la
pelvis. Una vez allí, se fijan y se multiplican. Sin embargo, este flujo retrógrado del
periodo se produce en muchas mujeres. El sistema inmunitario puede jugar un papel
en la causa del desarrollo de la endometriosis en mujeres con la afección.

La endometriosis es común. Ocurre en cerca del 10% de las mujeres en edad
reproductiva. A veces, puede ser hereditaria (se pasa de madres a hijas).
Probablemente comienza cuando una mujer empieza a tener periodos. Sin
embargo, generalmente no se diagnostica sino hasta los 25 a 35 años de edad6.

6 https://medlineplus.gov/spanish/ency/article/000915.htm

Cómo se diagnostica

La ecografía es la técnica básica que inicialmente apunta el diagnóstico de
endometriosis. La imagen es relativamente típica: quistes ováricos con un patrón
específico.

También se realizan análisis sanguíneos, aunque no es un test que se utilice
rutinariamente en el protocolo de diagnóstico. Estudios recientes señalan un
incremento del marcador CA-125 en sangre en mujeres con endometriosis, pero es
inespecífico ya que no todas las mujeres con endometriosis sufren alteraciones en
este marcador.

La laparoscopia es una técnica operatoria que permite observar el interior del
abdomen. En pacientes jóvenes, máxime si el objetivo es la fertilidad, la pretensión
es eliminar la enfermedad conservando todo el tejido sano que sea posible.

En pacientes a partir de los 45-50 años, la propuesta es eliminar ambos ovarios
para evitar la degeneración maligna.

Cuando el diagnóstico de endometriosis por ecografía no es claro o cuando el
marcador CA-125 resulta muy alterado, el ginecólogo puede solicitar exploraciones
especiales: TAC o resonancia magnética.7

Como se trata

El éxito de su control está en un pronto diagnóstico, en un correcto manejo médico-
quirúrgico y en un abordaje eficaz.

Técnicas quirúrgicas

 Laparoscopia, para extirpar los crecimientos endometriales.
 Laparotomía, cirugía más extensa para extirpar todo el endometrio que está

fuera de su sitio.
 Histerectomía, extirpación del útero y, posiblemente, los ovarios.

Otros tratamientos

 Los antiprostaglandínicos, antiinflamatorios para tratar la
dismenorreaanticonceptivos orales, que ayudan a que remita parte de la
sintomatología, el dolor menstrual y reducir las reglas abundantes

 Gestágenos
 Danazol, que disminuye los niveles de hormonas ováricas, con lo que genera

una pseudomenopausia

7 https://www.cun.es/enfermedades-tratamientos/enfermedades/endometriosis

 análogos de la Gn-RH (gonadotropin-releasing hormone)
 Sustancias que actúan a nivel cerebral: es la medicación más novedosa.

Suprime más intensamente la génesis de hormonas desde el ovario y causa
una menopausia reversible al dejar de tomar esta medicación

 Antagonistas de la Gn RH, en estudios experimentales. Su objetivo es lograr
una menopausia temporal desde la primera administración.

En el país no existe información oficial que dé cuenta del panorama de las mujeres
que sufren endometriosis. Lo que representa una primera dificultad para entender
la magnitud de esta situación y los procedimientos que deben seguir hoy en día las
mujeres para recibir un tratamiento oportuno.

Aun así, medios de comunicación y algunas organizaciones han realizado una serie
de estudios y recolección de datos para analizar y visibilizar esta situación en el
país. Para el 2018, la Asociación Colombiana de Endometriosis e Infertilidad
(Asocoen) calculaba que en Colombia había aproximadamente 2 millones de
mujeres que padecían endometriosis.

Frente a las dificultades puntuales que tienen las mujeres colombianas
diagnosticadas con esta enfermedad, algunas encuestas realizadas por Asocoen
revelan que aproximadamente un 70% de ellas recibe tratamiento a través de su
Entidad Prestadora de Salud (EPS) y un 36,4% es atendida vía medicina particular.
Sin embargo, el ser atendidas no quiere decir que reciban el tratamiento oportuno y
adecuado. De hecho, en la encuesta más reciente realizada por Asocoen a cerca
de 800 mujeres, casi el 70% de ellas consideran que su EPS no cubre o cubre
parcialmente los gastos relacionados con el tratamiento.

Esto resulta problemático si se tiene en cuenta que no recibir el tratamiento
adecuado puede repercutir en desórdenes metabólicos producto de las distintas
cargas hormonales o que su enfermedad se agrave perjudicando aún más su
bienestar.

En cuanto al tiempo que transcurrió entre la aparición de los síntomas y el
diagnóstico de endometriosis, la encuesta revela que en la mayoría de los casos en
Colombia se tardan entre 6 y 15 años en recibir un diagnóstico. A esto se une que
más del 40% de las mujeres desconoce el grado de endometriosis que tiene y el
36,7% asegura tiene un grado de endometriosis tipo IV, o endometriosis severa.

Estos resultados son reflejo de las preocupaciones que tiene la OMS frente a esta
situación debido a la falta de herramientas y conocimientos para el diagnóstico
oportuno de la enfermedad. Por esta razón, resulta importante generar
concientización y sensibilización en el ámbito social para lograr una mayor
visibilidad tanto de la enfermedad como de las consecuencias que esta trae para el
desarrollo personal y profesional de la mujer diagnosticada con endometriosis.

Una muestra de ello es que, en el ámbito laboral y personal, las mujeres
colombianas también manifestaron sentirse discriminadas por sufrir endometriosis

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 27

especialmente en el ámbito laboral, donde más del 40% de ellas afirmó sentirse
incomprendida o discriminada en este espacio. Le siguen la familia y pareja con un
38,5% y 31,1%, respectivamente.

A esto se une la necesidad de que el país cuente con una serie de políticas que
refuercen los servicios de atención en salud para las mujeres diagnosticadas con
endometriosis, con un enfoque prioritario en la prevención, diagnóstico, atención y
tratamiento.

Para ello, el país requiere avanzar en capacitación de talento humano para el debido
tratamiento de la enfermedad, la eficiencia desde las instituciones públicas y los
incentivos correctos para que opere el sistema de salud a favor de las pacientes.8

5. Marco normativo

Constitución Política de Colombia. Artículo 49. La atención de la salud y el
saneamiento ambiental son servicios públicos a cargo del Estado. Se garantiza a
todas las personas el acceso a los servicios de promoción, protección y
recuperación de la salud. Corresponde al Estado organizar, dirigir y reglamentar la
prestación de servicios de salud a los habitantes y de saneamiento ambiental
conforme a los principios de eficiencia, universalidad y solidaridad. También,
establecer las políticas para la prestación de servicios de salud por entidades
privadas, y ejercer su vigilancia y control. Así mismo, establecer las competencias
de la Nación, las entidades territoriales y los particulares, y determinar los aportes
a su cargo en los términos y condiciones señalados en la ley. Los servicios de salud
se organizarán en forma descentralizada, por niveles de atención y con participación
de la comunidad. La ley señalará los términos en los cuales la atención básica para
todos los habitantes será gratuita y obligatoria. Toda persona tiene el deber de
procurar el cuidado integral de su salud y la de su comunidad.

Decreto 4444. Año: 2006. Por el cual se reglamenta la prestación de servicios de
salud sexual y reproductiva. Establece normas en relación a la Interrupción
Voluntaria del Embarazo.

Decreto 3039. Ministerio de Salud y la Protección Social. Año: 2007. Se adopta
el Plan Nacional de Salud Pública (PNSP) 2007-2010, Decreto 3039 de 2007 el cual
tiene como propósito mejorar las condiciones de salud, bienestar y calidad de vida
de la población residente en el territorio colombiano, promoviendo estilos de vida
saludables, previniendo y superando los riesgos para la salud y recuperando o
minimizando el daño. Elaborado con los enfoques poblacional, de determinantes,
de género y de gestión social de riesgo, que busca su intervención para lograr
disminuir la carga de la enfermedad y crear condiciones favorables para modificar

8 Endometriosis, alianza verde, 2021, https://www.alianzaverde.org.co/liderando-congreso/endometriosis-
una-enfermedad-que-sufren-3-5-millones-de-colombianas-en-silencio-un-problema-de-salud-publica-que-
se-abre-paso-en-el-congreso

la carga futura en la población. Los principios del PNSP son: universalidad, equidad,
calidad, eficiencia, responsabilidad, respeto por la diversidad cultural y étnica,
participación social, intersectorialidad.

Sentencia T-585. Año: 2010. Esta sentencia establece que los derechos sexuales
y reproductivos, incluida la IVE, son parte de los derechos fundamentales
reconocidos en la Constitución de 1991

Plan Decenal de salud pública 2012-2021. Año: 2012. Se busca promover
condiciones que favorezcan el desarrollo integral de hombres y mujeres, en el
transcurso de su vida en su entorno familiar, social, económico y político desde la
perspectiva de género y equidad. Garantizar la adecuación de los servicios de salud
con perspectiva de género con atención humanizada y de calidad de acuerdo a las
necesidades diferenciales de hombres y mujeres, según su edad, pertenencia
étnica, discapacidad y otros factores que generen vulnerabilidad.

6. Autores del Proyecto de Ley 302 de 2021, Honorables Representantes
John Jairo Bermúdez Garcés, Enrique Cabrales Baquero

Título: “Por la cual establecen medidas para el abordaje integral de la endometriosis
y se dictan otras disposiciones”

ARTICULO 1º. OBJETO. Establecer y garantizar en el territorio nacional el acceso
completo a la detección, diagnóstico, estudios, control, tratamiento, medicamentos
y terapias necesarias para el abordaje integral de la endometriosis, así como
promover la concientización, orientación diagnóstica, prevención de complicaciones
físicas, emocionales y sociales.

ARTICULO 2º. DEFINICIONES. Para efectos de la presente ley se comprenderán
las siguientes definiciones:

1) ENDOMETRIOSIS. Enfermedad ginecológica y sistémica de origen multifactorial
donde el endometrio (tejido que recubre la parte interna del útero) se implanta y
crece fuera de este con diferentes abordajes terapéuticos con base en su tipo: Tipo
I (endometriosis peritoneal superficial), Grado II (endometriosis ovárica) y Grado III
(endometriosis profunda).

 2) ABORDAJE INTEGRAL. Es el conjunto de tecnologías, exámenes,
procedimientos, tratamientos, medicamentos, controles y seguimientos médicos
con acceso oportuno, dentro de los tiempos establecidos por el médico tratante.

ARTÍCULO 3º. ENFERMEDAD CRÓNICA. Declárase la endometriosis como
enfermedad crónica e incapacitante, que reduce la autonomía de las personas que
la padecen y afecta en forma negativa su calidad de vida.

ARTÍCULO 4º. POLÍTICA PÚBLICA. El Ministerio de Salud y Protección Social
deberá formular, adoptar, dirigir, coordinar, ejecutar y evaluar la política pública para
el abordaje integral de la endometriosis la cual deberá considerar como mínimo: 1)

Definir y actualizar, conforme con los avances y estudios que se obtengan en la
materia, los protocolos específicos para la atención, diagnóstico temprano y
tratamiento integral de la endometriosis, que alcance a todos los niveles de atención
de la salud, con especial énfasis en la atención primaria, dirigido a establecer
criterios unificados que favorezcan la detección temprana, la atención oportuna e
interdisciplinaria, la derivación y el seguimiento de la enfermedad.

 2) Implantar la capacitación periódica de los profesionales de la salud y los demás
especialistas relacionados con el abordaje integral de pacientes con endometriosis

 3) Generar, facilitar y garantizar el acceso permanente a información sobre la
endometriosis y sus complicaciones, a efecto del reconocimiento temprano de la
misma, su tratamiento y adecuado control, a través de los distintos medios de
comunicación, tanto en formato digital, gráfico como en cualquier otro medio idóneo.

 4) Promover la investigación clínica y científica sobre la endometriosis, así como su
divulgación al público general y especializado.

5) Llevar un registro estadístico de datos abiertos y pormenorizados de personas
con endometriosis y sus patologías derivadas, dando cumplimiento a la legislación
vigente sobre protección de datos personales.

ARTÍCULO 6º. GARANTÍA DEL ABORDAJE INTEGRAL. Quedan incluidos dentro
del Plan Básico de Salud (PBS) o el que haga sus veces, todos los procedimientos,
medicamentos, tratamientos y terapias para el abordaje integral de la endometriosis,
así como los nuevos procedimientos y técnicas que se desarrollen mediante
avances técnico-científicos.

ARTÍCULO 7º. PROTECCIÓN REFORZADA. La endometriosis no será causa de
discriminación en ningún ámbito y, en particular, no podrá ser invocada como causal
legítima de despido en la relación de trabajo, tanto en el sector público como en el
privado.

ARTÍCULO 8º. DÍA NACIONAL DE LA ENDOMETRIOSIS. Institúyase el catorce
(14) de marzo de cada año como el Día Nacional de la Endometriosis, en
consonancia con el Día Mundial de la Endometriosis establecido por la Organización
Mundial de la Salud.

PARÁGRAFO. En el marco del Día Nacional de la Endometriosis y durante el mes
de marzo de cada año, se implementará una campaña pedagógica y de difusión
que tenga por objeto informar y concientizar sobre las características, grados,
síntomas y consecuencias de la Endometriosis, a fin de incentivar la detección
temprana, control y posterior abordaje integral, en el marco de los programas
establecidos o a establecerse por el Gobierno Nacional a través de los organismos
competentes.

ARTÍCULO 9º. RECURSOS Y FINANCIACIÓN. Autorícese al Gobierno Nacional
para realizar las apropiaciones, acuerdos interadministrativos, las asociaciones
público-privadas y las modificaciones presupuestales que sean necesarias para dar
cumplimiento a la presente ley.

ARTÍCULO 10º. VIGENCIA. La presente ley rige a partir de su promulgación, fecha
a partir de la cual el Gobierno Nacional cuenta con un (1) año para reglamentar las
disposiciones aquí contenidas.

6.1. Autores del Proyecto de Ley 328 de2021, H.S. Angélica Lisbeth lozano
correa, H.S. Esperanza Andrade de Oso, H.S. Maritza Martínez
Aristizábal, H.S. Victoria Sandino Simanca Herrera H.R. Mauricio
Andrés Toro Orjuela, H.R.Ángela María Robledo Gómez , H.R. Jezmi
Lizeth Barraza Arraut , H.R. Karen Violette Cure Corcione , H.R. Adriana
Magali Matiz Vargas , H.R. César Augusto Lorduy Maldonado , H.R.
Flora Perdomo Andrade , H.R. Norma Hurtado Sánchez , H.R.Martha
Patricia Villalba Hodwalker , H.R. Catalina Ortiz Lalinde.

Título: “Por medio de la cual se establecen los lineamientos para una política
pública para la prevención, diagnóstico temprano y tratamiento integral de la
endometriosis, para la promoción y sensibilización ante la enfermedad y se dictan
otras disposiciones”

Capítulo I. Consideraciones Generales

 Artículo 1°. Objeto. La presente ley tiene por objeto establecer los principios,
contenidos y disposiciones de la Política Pública de prevención, diagnóstico
temprano y tratamiento integral de la endometriosis, para garantizar los derechos
de las personas con diagnóstico o presunción de endometriosis.

Artículo 2°. Alcance de la Política Pública de atención a la endometriosis. La
Política Pública de atención a la endometriosis incluirá como mínimo las siguientes
disposiciones:

A. Declaración de la enfermedad endometriosis como crónica, incapacitante y
discapacitante

B. Disposiciones para la prevención, diagnóstico temprano y prioritario, tratamiento
integral, control, tratamiento médico y quirúrgico, medicamentos y apoyo psico-
social de las personas diagnosticadas y sus familiares, así como la prevención de
complicaciones físicas, emocionales y sociales de las personas diagnosticadas

C. Acceso integral a la información

D. Campañas de promoción, sensibilización y concientización a la ciudadanía en
general

Página 28 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

E. Protocolos de atención prioritaria para diagnósticos tempranos y tratamientos con
abordaje integral y holístico

F. Formación al personal médico para promover el diagnóstico temprano de la
enfermedad y la ruta de atención en caso de síntomas o sospecha.

G. Mecanismos para registro, medición, análisis de casos, tendencias, factores y
demás información que permita a las autoridades tomar decisiones que garanticen
efectivamente el objeto de la presente Ley

H. Métodos de medición, actualización y reporte de cumplimiento, impacto y logros
de las disposiciones de la presente Ley, de la Política Pública y su reglamentación

 I. Medidas de protección laboral, educativa y social para las personas
diagnosticadas

 J. Establecer la ruta de atención que garantice conexidad con los derechos
sexuales y reproductivos, incluido el derecho a la maternidad de acuerdo a la
Constitución y los tratados internacionales adoptados por Colombia

Artículo 3°. Definición de la Política Pública y reglamentación: El Ministerio de Salud
y Seguridad Social diseñará y establecerá la reglamentación para la Política Pública
de endometriosis en un plazo no superior a doce (12) meses contados a partir de la
entrada en vigencia de la presente Ley, incluyendo la reglamentación de lo
dispuesto en este documento.

Todas las entidades públicas del orden nacional, departamental y distrital, así como
las organizaciones no gubernamentales, asociaciones y grupos de pacientes o
médicos, así como las instituciones de salud públicas o privadas, podrán participar
de la elaboración de planes, programas y proyectos derivados de la presente Ley
para promover la salud y el bienestar de las mujeres con endometriosis, a fin de
prevenir mayores afectaciones a su salud y contribuir al tratamiento físico, mental y
social de estas, así como a la formulación de la Política Pública y su reglamentación
por parte del Ministerio de Salud y Seguridad Social, el cual establecerá los
mecanismos efectivos y permanentes de participación.

Artículo 4°. Reconocimiento de la Endometriosis como enfermedad crónica,
incapacitante y discapacitante Se declara la Endometriosis como enfermedad
crónica, incapacitante y discapacitante, debido a que reduce la autonomía de las
personas que la padecen y afecta en forma negativa y directa su calidad de vida.
Se prohíbe cualquier conducta o comportamiento de discriminación de cualquier
forma a las personas que padezcan esta enfermedad, especialmente en el ámbito
laboral y educativo.

Ninguna persona natural o jurídica podrá hacer uso de la información relacionada
con el padecimiento de endometriosis sin el consentimiento previo, informado y libre
de los pacientes, salvo en los casos establecidos por la ley. El Ministerio de Salud

y Seguridad Social reglamentará las condiciones, parámetros y disposiciones
necesarias para el reconocimiento de los casos incapacitantes y/o discapacitantes
Parágrafo: Tratándose de una enfermedad congénita o hereditaria, la ruta
diagnóstica y disposiciones de la Política Pública deberá incluir a las hijas de
pacientes diagnosticadas, para identificación temprana de síntomas o factores de
riesgo.

Artículo 5°. Beneficiarios Son beneficiarios de la presente ley todas las personas
menstruantes y no menstruantes, así como aquellas que se encuentren en
menopausia o tengan ausencia de sangrado menstrual por causa natural, química
o por extirpación de órganos, sin importar la edad o la identidad de género o género
asignado en su documento de identidad.

Capítulo II. Protocolos de atención, diagnóstico temprano y tratamiento
integral y holístico

Artículo 6°. Atención prioritaria y continuidad en la prestación de los servicios. El
Ministerio de Salud y Seguridad Social adoptará las políticas necesarias, para la
oportuna y eficiente promoción y prevención, que garantice la atención, diagnóstico,
tratamiento, rehabilitación y cuidado de las personas propensas o que padecen
Endometriosis, incluyendo la aplicación de protocolos y guías de atención
estandarizados y con la infraestructura, dotación, recurso humano y tecnología
requerida. La atención será integral, prioritaria y continuada.

Para tal fin, los integrantes del Sistema de Seguridad Social en Salud ajustarán sus
procesos a la atención integral prioritaria y continuada que comprenderá presunción
de la enfermedad, diagnóstico, tratamiento, rehabilitación, paliación, seguimiento y
control y asistencia psicosocial y familiar. El Ministerio de Salud y Protección Social
en un término inferior a un (1) año adoptará las medidas necesarias para regular lo
pertinente; modificar y realizar los protocolos y guías de atención por parte de los
actores de la salud involucrados en la garantía del derecho a la salud de los
pacientes de endometriosis.

Parágrafo. Para efectos del presente artículo entiéndase atención prioritaria y
continuada a la prestación de todos los servicios médicos o no médicos, de manera
prevalente, sin dilaciones y demoras o barreras de ningún tipo. Toda actuación
contraria a esta atención pone en riesgo la vida de los pacientes con presunción o
diagnóstico de endometriosis.

Artículo 7°. Inicio de Ruta Diagnóstica Temprana y de Atención Cuando un médico,
independientemente de su especialidad, identifique los síntomas indicativos de
endometriosis establecidos en los protocolos y/o presuma la existencia de
endometriosis o de las patologías dispuestas en los protocolos de atención, deberá
remitir al paciente para la activación de la Ruta Diagnóstica Temprana, sin perjuicio
de ordenar todos los exámenes de apoyo diagnóstico y procedimientos
especializados que se consideren indispensables hasta que el diagnóstico sea

descartado o confirmado por parte de los especialistas correspondientes
designados en las especialidades de ginecologia, urologia, proctologia, neumología,
cardiovascular, entre otros. La Ruta Diagnóstica Temprana y de Atención
incorporará equipos multidisciplinarios, que incluyan la investigación, atención,
diagnóstico temprano, tratamiento con abordaje integral y de urgencias, y dispondrá
de apoyo a los pacientes incluyendo, pero sin limitarse a prácticas de autocuidado,
salud menstrual, violencia ginecológica, prevención de discriminación basada en
género, raza, clase, orientación sexual o identidad de género.

Artículo 8°. Registro Único de Pacientes de Endometriosis El Ministerio de Salud y
Protección Social, en un término de un (1) año, reglamentará la creación y puesta
en marcha de una base de datos para la agilidad de la atención a pacientes
diagnosticados con endometriosis o en ruta de atención previa a la confirmación del
diagnóstico. La información que sea consignada en la base de datos estará
sometida a reserva en los términos del artículo 34 de la Ley 23 de 1981, y su
tratamiento deberá sujetarse a lo establecido en la Ley Estatutaria 1581 de 2012,
así como a las demás normas vigentes sobre protección de datos personales y las
disposiciones que las modifiquen, sustituyan o complementen. El médico que tenga
la presunción diagnóstica de endometriosis para un paciente, lo incluirá en esta
base de datos, previa autorización suya o de los padres, tutores del menor o
representantes legales, que podrá ser consultada en tiempo real y que le permitirá
a la EPS, ARS o Entidad Territorial a cargo, según los regímenes de la seguridad
social en salud vigentes en el país, encontrar al paciente en el sistema. En esta
base de datos se especificará que cada paciente contará, a partir de ese momento
y hasta que el diagnóstico no se descarte, con todos los procedimientos de manera
integral e inmediata. No se requerirá autorización adicional, especial o
independiente para acceder a los procedimientos, elementos y servicios que se
requieran para la atención integral de los pacientes incluidos en el Registro Único
de Pacientes de Endometriosis. Las Administradoras de Planes de Beneficios no
podrán solicitar autorización adicional, especial o independiente alguna para la
atención integral de los pacientes.

PARÁGRAFO 1o. Estos procedimientos serán entendidos como todos los
elementos y servicios que se requieran para la atención de los pacientes de
endometriosis como consultas, apoyo nutricional y psicológico, exámenes de apoyo
diagnóstico, medicamentos, intervenciones quirúrgicas y el seguimiento al paciente.
En todo caso el paciente recibirá la atención requerida, para lo cual en el evento de
no encontrarse afiliado la IPS adelantará las acciones correspondientes con el fin
de realizar el proceso de afiliación al régimen correspondiente, sin que ello implique
barreras de acceso en la garantía del servicio.

PARÁGRAFO 2o. El Gobierno nacional, en un término inferior de un (1) año a partir
de la promulgación de la ley, reglamentará el mecanismo a través del cual las
Entidades Administradoras de Planes de Beneficios y los prestadores de servicios
de la salud llevarán el control administrativo de los servicios prestados

PARÁGRAFO 3o. La Superintendencia Nacional de Salud, dentro de sus facultades
de inspección, vigilancia y control, sancionará a las Entidades Administradoras de
Planes de Beneficios y a los prestadores de servicios de salud que soliciten
autorización adicionales e independientes para la atención integral de los pacientes
incluidos en el Registro Único.

PARÁGRAFO 4o. El Registro Único de Pacientes de Endometriosis cumplirá
funciones para la obtención de data médica, estadística y científica, de manera
anonimizada, que podrá ser usada por las entidades públicas o privadas para
generar investigación y conocimiento sobre la enfermedad, sus causas,
condiciones, efectividad de tratamientos, entre otros

Artículo 9°. Protección reforzada de estudiantes y trabajadores diagnosticados con
endometriosis Toda persona trabajadora que padezca endometriosis tendrá
derecho a que se le reconozca las incapacidades o discapacidades que
correspondan según lo dispuesto por el Ministerio de Salud y Protección Social. Una
persona diagnosticada con endometriosis sólo podrá ser despedida o destituida de
su puesto de trabajo por causa justificada, previa autorización del Ministerio de
Trabajo, otorgándole toda la protección y garantías legales y procesales
establecidas a favor de los trabajadores que padecen enfermedades crónicas
degenerativas que produzcan discapacidad laboral. Para las personas en procesos
de educación escolar, universitaria o de cualquier tipo, tendrá acceso a las medidas
de protección que correspondan para garantizar su derecho al acceso a la
educación, incluyendo, pero sin limitarse, al uso de las tecnologías de la información
y las comunicaciones.

Capítulo III. Formación, capacitación y actualización del personal médico

Artículo 10°. Formación del personal médico y de apoyo respecto a la
endometriosis y las rutas. El Ministerio de Salud y Protección Social, en
coordinación con el Ministerio de Educación y las entidades educativas de formación
médica y de enfermería o auxiliares médicos, establecerá los mecanismos para la
formación y actualización permanente, tanto de estudiantes como de médicos y
profesionales graduados, sobre la enfermedad de la endometriosis, sus síntomas,
diagnósticos, tratamientos y demás avances científicos disponibles para la atención
y tratamiento de la enfermedad.

El personal médico, de enfermería y demás profesionales recibirán capacitaciones
periódicas y actualizadas sobre los Protocolos y Ruta de Diagnóstico Temprano y
de Atención dispuestos en la presente Ley, de acuerdo con lo dispuesto en la
Política Pública y la reglamentación que establezca el Ministerio de Salud y
Protección social en los plazos dispuestos. La capacitación incluirá, sin limitarse a,
los siguientes conceptos: prevención de violencia ginecológica, uso adecuado de
métodos anticonceptivos orales de forma informada sobre posibles efectos a
pacientes con endometriosis, tratamientos hormonales, prevención de la
discriminación de posibles pacientes de endometriosis basados en orientación

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 29

sexual, identidad de género, presencia o no de órganos sexuales y/o presencia o
no de menstruación. Capítulo IV. Educación, sensibilización y apoyo en torno a la
Endometriosis

Artículo 11°. Campañas de educación y sensibilización El Ministerio de Salud y
Protección Social, en coordinación con el Ministerio de Educación, diseñarán y
adoptarán campañas de educación y sensibilización, tanto para el público en
general, como para los menores de edad en instituciones educativas, orientadas a
generar conciencia y sensibilización sobre la enfermedad de endometriosis, sus
síntomas y prevención, así como a los asuntos relacionados con la enfermedad,
tales como educación sexual y de género, reconocimiento y sensibilización ante el
proceso menstrual y su estigmatización, incluyendo el dolor menstrual y los
elementos de higiene, entre otros. En los programas de educación sexual se deberá
incluir igualmente información sobre endometriosis, como parte de la educación en
sexualidad, salud y derechos reproductivos.

El Ministerio de Salud dispondrá de los espacios de difusión otorgados al Estado,
tanto en canales de televisión abierta como en emisoras radiales, así como en las
páginas y redes de las entidades públicas, para implementar campañas de difusión
que tengan por objeto concientizar a la población sobre las características de la
endometriosis, incentivar la consulta médica y la identificación de posibles síntomas.

Artículo 12°. Mes de la endometriosis y día internacional. Se establece el mes
de marzo de cada año como mes de la concientización y prevención de la
endometriosis. Todas las entidades públicas del orden nacional, regional y
municipal, con competencias relacionadas con el objeto de la presente ley,
dispondrán de actividades, campañas, iniciativas que se puedan ejecutar con
especial énfasis en los meses de marzo de cada año. Se establece el 14 de marzo
como el día internacional de la concientización y prevención de la endometriosis,
para visibilizar y publicitar las actividades, campañas para la prevención, síntomas,
tratamiento y efectos de la enfermedad, para promover la detección y diagnóstico
temprano, control y tratamiento adecuado, dirigidos a toda la población. El Gobierno
Nacional y los entes descentralizados podrán disponer de apoyos necesarios para
las organizaciones médicas y de la sociedad civil, incluyendo pacientes y familiares,
para la realización de eventos y campañas durante el mes de marzo y en especial
el día 14 de marzo, día internacional de concientización y prevención de la
endometriosis.

Artículo 13°. Vigencia. La presente ley rige a partir de su sanción y publicación, y
deroga las disposiciones que le sean contrarias

7. Pliego de modificaciones

Texto radicado y acumulado Texto propuesto para
primer debate

Observaciones

Titulo:

Artículo 1°. Objeto

La presente ley tiene por objeto
establecer los principios,
contenidos y disposiciones de
la Política Pública de
prevención, acceso completo a
la detección, diagnóstico
temprano, estudios, control,
tratamiento y terapias
necesarias para el abordaje
integral de la endometriosis y
garantizar los derechos de las
personas con diagnóstico o
presunción de endometriosis,
así como su concientización en
la población.

Queda igual Busca incorporar los principios
para determinar la importancia
de implementar una ley que
permita mejorar la calidad de
vida de las personas que sufren
esta enfermedad.

ARTÍCULO 2o.
DEFINICIONES. Para efectos
de la presente ley se
comprenderán las
siguientes definiciones:
1) ENDOMETRIOSIS.
Enfermedad ginecológica y
sistémica de origen
multifactorial
donde el endometrio (tejido que
recubre la parte interna del
útero) se implanta y crece
fuera de este con diferentes
abordajes terapéuticos con
base en su tipo: Tipo I
(endometriosis peritoneal
superficial), Grado II
(endometriosis ovárica) y
Grado III
(endometriosis profunda).
2) ABORDAJE INTEGRAL. Es
el conjunto de tecnologías,
exámenes, procedimientos,
tratamientos, medicamentos,
controles y seguimientos
médicos con acceso oportuno,
dentro de los tiempos
establecidos por el médico
tratante.
3) ATENCIÓN PRIORITARIA Y
CONTINUADA: Es la

Queda igual Definiciones de los conceptos de
esta enfermedad y la
importancia de la atención
prioritaria y continua.

prestación de todos los
servicios médicos o no
médicos, de manera
prevalente, sin dilaciones y
demoras o barreras de ningún
tipo.
ARTÍCULO 3o.
Reconocimiento de la
Endometriosis como
enfermedad crónica,
incapacitante y/o
discapacitante.

Declárase la endometriosis
como enfermedad
crónica, incapacitante y/o
discapacitante, que reduce la
autonomía de las personas que
la padecen y afecta en forma
negativa y directa su calidad de
vida.

Parágrafo Primero: El
Ministerio de Salud y
Seguridad Social reglamentará
las condiciones, parámetros y
disposiciones necesarias para
el reconocimiento de los casos
incapacitantes y/o
discapacitantes

Parágrafo Segundo: Son
beneficiarios de la presente ley
todas las personas
menstruantes y no
menstruantes, así como
aquellas que se encuentren en
menopausia o tengan ausencia
de sangrado menstrual por
causa natural, química o por
extirpación de órganos, sin
importar la edad, la identidad
de género o género asignado
en su documento de identidad.

Artículo 3º.
Reconocimiento de la
Endometriosis como
enfermedad crónica,
incapacitante y/o
discapacitante.
Declárase la
endometriosis como
enfermedad crónica,
incapacitante y/o
discapacitante, que
reduce la autonomía de
las personas que la
padecen y afecta en
forma negativa y directa
su calidad de vida.

Parágrafo Primero: El
Ministerio de Salud y
Seguridad Social
reglamentará las
condiciones,
parámetros y
disposiciones
necesarias para el
reconocimiento de los
casos incapacitantes
y/o discapacitantes

Parágrafo Segundo:
Son beneficiarios de la
presente ley todas las
personas menstruantes
y no menstruantes, así
como aquellas que se
encuentren en
menopausia o tengan
ausencia de sangrado
menstrual por causa
natural, química o por

Es importante reconocer dicha
enfermedad como crónica e
incapacitante, ya que, disminuye
la calidad de vida de las
personas, además de esto, cabe
resaltar el gran número de
personas que la padecen y lo
difícil que es para ellas tener
calidad de vida.

El ministerio de salud y
seguridad social es el que
cargara con la responsabilidad
de reglamentar los parámetros y
disposiciones, para que este
proyecto surja los derechos de
estas personas.

Cabe resaltar que para ser
diagnosticado en esta
enfermedad, debe haber sido
reconocida por los prestadores
de salud y llevar un historial
médico que ratifique el
diagnostico.

extirpación de órganos,
sin importar la edad, la
identidad de género o
género asignado en su
documento de
identidad, que habiten
zonas rurales y
urbanas, sin importar
el régimen de
afiliación al Sistema
General de Seguridad
Social de Salud en el
que se encuentren.

Artículo 4°. De la Política
Pública de abordaje integral
de la endometriosis y
reglamentación:

El Ministerio de Salud y
Protección Social deberá
formular, adoptar, dirigir,
coordinar, ejecutar y evaluar la
Política Pública para el
abordaje integral de la
endometriosis

Todas las entidades públicas
del orden nacional,
departamental y distrital, así
como las organizaciones no
gubernamentales,
asociaciones y grupos de
pacientes o médicos, así como
las instituciones de salud
públicas o privadas, podrán
participar de la elaboración de
planes, programas y proyectos
derivados de la presente Ley
para promover la salud y el
bienestar de las mujeres con
endometriosis, a fin de prevenir
mayores afectaciones a su
salud y contribuir al tratamiento
físico, mental y social de estas,
así como a la formulación de la
Política Pública y su
reglamentación por parte del
Ministerio de Salud y
Seguridad Social, el cual
establecerá los mecanismos

 Las políticas públicas que se
derivan de este proyecto de ley
serán formuladas y adoptadas
por el ministerio de salud y
protección social, este ministerio
será el encargado de socializar
con todas las entidades públicas
y privadas, las cuales tenga
relación directa con dicha
enfermedad, además de esto, se
podrán participar en la planes,
programas y proyectos
derivados de la presente ley.

Página 30 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

efectivos y permanentes de
participación.

Artículo 5°. Alcance de la
Política Pública de abordaje
integral de la endometriosis

La Política Pública de abordaje
integral de la endometriosis
incluirá como mínimo las
siguientes disposiciones:

1. Criterios y parámetros
bajo los cuales se
puede dictaminar que
un caso de
endometriosis sea
declarado como
crónico, incapacitante
y/o discapacitante

2. Definir y actualizar,
conforme con los
avances y estudios que
se obtengan en la
materia, los protocolos
específicos para la
atención, diagnóstico
temprano y abordaje
integral de la
endometriosis, que
alcance a todos los
niveles de atención de
la salud, con especial
énfasis en la atención
primaria, dirigido a
establecer criterios
unificados que
favorezcan la detección
temprana, la atención
oportuna e
interdisciplinaria, la
derivación y el
seguimiento de la
enfermedad

Artículo 5º. Alcance de
la política pública de
abordaje integral de la
endometriosis
La política Pública de
abordaje integral de la
endometriosis incluirá
como mínimo las
siguientes
disposiciones:
1. Criterios y

parámetros bajo los
cuales se puede
dictaminar que un
caso de
endometriosis sea
declarado como
crónico,
incapacitante y/o
discapacitante.

2. Definir y actualizar,
conforme con los
avances y estudios
que se obtengan en
la materia, los
protocolos
específicos para la
atención,
diagnóstico
temprano y
abordaje integral de
la endometriosis,
que alcance a todos
los niveles de
atención de la salud,
con especial énfasis
en la atención
primaria, dirigido a
establecer criterios
unificados que

Es importante definir clara y
específicamente el alcance de
las políticas públicas, debido a
que, en el país no se tiene
información detallada, ni
censada sobre esta enfermedad,
además de esto, tener definidos
estos alcances les permitirá a las
personas que la padecen un
acceso oportuno y eficiente.

Tener claridad en estos
aspectos le permitirá al
ministerio de salud y protección
social realizar investigaciones
y/o diagnósticos de cómo se
encuentra el país en este
aspecto.

3. Disposiciones para la
prevención, diagnóstico
temprano y prioritario,
tratamiento integral,
control, tratamiento
médico y quirúrgico,
medicamentos y apoyo
psico-social de las
personas
diagnosticadas y sus
familiares, así como la
prevención de
complicaciones físicas,
emocionales y sociales
de las personas
diagnosticadas

4. Implantar la
capacitación periódica y
actualización del
personal médico
relacionados con el
abordaje integral de
pacientes con
endometriosis, para
promover el diagnóstico
temprano de la
enfermedad, la ruta de
atención en caso de
síntomas o sospecha,
la aplicación de los
protocolos establecidos
por el Ministerio de
Salud, incluyendo
información actualizada
sobre la endometriosis,
sus síntomas,
diagnósticos,
tratamientos y demás
avances científicos
disponibles para la
atención y tratamiento
de la enfermedad

5. Generar, facilitar y
garantizar el acceso
permanente a
información sobre la
endometriosis y sus
complicaciones, a
efecto del
reconocimiento
temprano de la misma,

favorezcan la
detección
temprana, la
atención oportuna e
interdisciplinaria, la
derivación y el
seguimiento de la
enfermedad

3. Disposiciones para
la prevención,
diagnóstico
temprano y
prioritario,
tratamiento integral,
control, tratamiento
médico y quirúrgico,
medicamentos y
apoyo psico-social
de las personas
diagnosticadas y
sus familiares, así
como la prevención
de complicaciones
físicas, emocionales
y sociales de las
personas
diagnosticadas

4. Implantar la
capacitación
periódica y
actualización del
personal médico
relacionados con el
abordaje integral de
pacientes con
endometriosis, para
promover el
diagnóstico
temprano de la
enfermedad, la ruta
de atención en caso
de síntomas o
sospecha, la
aplicación de los
protocolos
establecidos por el
Ministerio de Salud,
incluyendo
información
actualizada sobre la
endometriosis, sus

su tratamiento y
adecuado control, a
través de los distintos
medios de
comunicación, tanto en
formato digital, gráfico
como en cualquier otro
medio idóneo

6. Promover la
investigación clínica y
científica sobre la
endometriosis, así
como su divulgación al
público general y
especializado

7. Campañas de
promoción,
sensibilización y
concientización a la
ciudadanía en general

8. Protocolos de atención
prioritaria para
diagnósticos tempranos
y tratamientos con
abordaje integral

9. Llevar un registro
estadístico de datos
abiertos y
pormenorizados de
personas con
endometriosis y sus
patologías derivadas,
dando cumplimiento a
la legislación vigente
sobre protección de
datos personales

10. Mecanismos para
registro, medición,
análisis de casos,
tendencias, factores y
demás información que
permita a las
autoridades tomar
decisiones que
garanticen
efectivamente el objeto
de la presente Ley

11. Métodos de medición,
actualización e informe
de cumplimiento,
impacto y logros de las

síntomas,
diagnósticos,
tratamientos y
demás avances
científicos
disponibles para la
atención y
tratamiento de la
enfermedad

5. Generar, facilitar y
garantizar el acceso
permanente a
información sobre la
endometriosis y sus
complicaciones, a
efecto del
reconocimiento
temprano de la
misma, su
tratamiento y
adecuado control, a
través de los
distintos medios de
comunicación, tanto
en formato digital,
gráfico como en
cualquier otro medio
idóneo

6. Promover la
investigación clínica
y científica sobre la
endometriosis, así
como su divulgación
al público general y
especializado

7. Campañas de
promoción,
sensibilización y
concientización a la
ciudadanía en
general

8. Protocolos de
atención prioritaria
para diagnósticos
tempranos y
tratamientos con
abordaje integral

9. Llevar un registro
estadístico de datos
abiertos y
pormenorizados de

disposiciones de la
presente Ley, de la
Política Pública y su
reglamentación

12. Medidas de protección
laboral, educativa y
social para las
personas
diagnosticadas

13. Establecer la ruta de
atención que garantice
conexidad con los
derechos sexuales y
reproductivos, incluido
el derecho a la
maternidad.

14. Ajustar los procesos a
la atención integral
prioritaria y continuada
que comprenderá
presunción de la
enfermedad,
diagnóstico,
tratamiento,
rehabilitación,
paliación, seguimiento y
control y asistencia
psicosocial y familiar

personas con
endometriosis y sus
patologías
derivadas, dando
cumplimiento a la
legislación vigente
sobre protección de
datos personales

10. Mecanismos para
registro, medición,
análisis de casos,
tendencias, factores
y demás
información que
permita a las
autoridades tomar
decisiones que
garanticen
efectivamente el
objeto de la
presente Ley

11. Métodos de
medición,
actualización e
informe de
cumplimiento,
impacto y logros de
las disposiciones de
la presente Ley, de
la Política Pública y
su reglamentación

12. Medidas de
protección laboral,
educativa y social
para las personas
diagnosticadas

13. Establecer la ruta de
atención que
garantice conexidad
con los derechos
sexuales y
reproductivos,
incluido el derecho a
la maternidad.

14. Ajustar los procesos
a la atención
integral prioritaria y
continuada que
comprenderá
presunción de la
enfermedad,

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 31

diagnóstico,
tratamiento,
rehabilitación,
paliación,
seguimiento y
control y asistencia
psicosocial y
familiar

15. incluirá un
enfoque específico
para el desarrollo de
planes y programas
que atiendan las
necesidades de
prevención,
diagnóstico oportuno,
y tratamiento integral
para la mujer rural,
teniendo en cuenta y
respetando sus
prácticas y creencias
ancestrales.

ARTÍCULO 6o. GARANTÍA
DEL ABORDAJE INTEGRAL.
Quedan incluidos dentro del
Plan
Básico de Salud (PBS) o el que
haga sus veces, todos los
procedimientos,
medicamentos, tratamientos y
terapias para el abordaje
integral de la endometriosis, así
como los nuevos
procedimientos y técnicas que
se desarrollen mediante
avances técnico-científicos.

Queda igual Permitir que esta enfermedad
congénita quede incluida en el
plan básico de salud, garantizara
a las personas que la padezcan,
un mejoramiento en la calidad de
vida, no solo por el diagnostico
sino porque se abordara de
forma integral y eficiente.

Artículo 7°. Registro de
Pacientes de Endometriosis

Créese el Registro de
Pacientes de Endometriosis. El
Ministerio de Salud y
Protección Social, pondrá en
marcha una base de datos para
la agilidad de la atención a
pacientes diagnosticados con
endometriosis o en ruta de
atención previa a la

Queda igual Crear una base de datos sobre
las personas que surgen esta
enfermedad y sus hijos, es
importante para prestarles un
servicio de salud eficiente y
optimo, ya que, le permitiría al
ministerio de salud y protección
social y a las entidades de salud
saber dónde y quienes necesitan
de esta atención. También es
importante porque le permitirá a
dichas entidades hacer un

confirmación del diagnóstico,
dando cumplimiento a la
legislación vigente sobre
protección de datos personales

El médico que tenga la
presunción diagnóstica de
endometriosis para un
paciente, lo incluirá en esta
base de datos, previa
autorización suya o de los
padres, tutores o
representantes legales, que
podrá ser consultada en tiempo
real y que le permitirá a la EPS,
ARS o Entidad Territorial a
cargo, según los regímenes de
la seguridad social en salud
vigentes en el país, encontrar al
paciente en el sistema.

En esta base de datos se
especificará que cada paciente
contará, a partir de ese
momento y hasta que el
diagnóstico no se descarte, con
todos los procedimientos de
manera integral e inmediata.

No se requerirá autorización
adicional, especial o
independiente para acceder a
los procedimientos, elementos
y servicios que se requieran
para la atención integral de los
pacientes incluidos en el
Registro de Pacientes de
Endometriosis.

Las Administradoras de Planes
de Beneficios no podrán
solicitar autorización adicional,
especial o independiente
alguna para la atención integral
de los pacientes.

PARÁGRAFO El Registro de
Pacientes de Endometriosis
cumplirá funciones para la
obtención de data médica,
estadística y científica, de
manera anonimizada, que

seguimiento y control de la
eficiencia de dicha norma.

podrá ser usada por las
entidades públicas o privadas
para generar investigación y
conocimiento sobre la
enfermedad, sus causas,
condiciones, efectividad de
tratamientos, entre otros.
Artículo 8°. Inicio de Ruta
Diagnóstica Temprana y de
Atención

Cuando un médico,
independientemente de su
especialidad, identifique los
síntomas indicativos de
endometriosis establecidos en
los protocolos y/o presuma la
existencia de endometriosis o
de las patologías dispuestas en
los protocolos de atención,
deberá remitir al paciente para
la activación de la Ruta
Diagnóstica Temprana, sin
perjuicio de ordenar todos los
exámenes de apoyo
diagnóstico y procedimientos
especializados que se
consideren indispensables
hasta que el diagnóstico sea
descartado o confirmado por
parte de los especialistas
correspondientes designados
en las especialidades de
ginecologia, urologia,
proctologia, neumología,
cardiovascular, entre otros.

La Ruta Diagnóstica Temprana
y de Atención incorporará
equipos multidisciplinarios, que
incluyan la investigación,
atención, diagnóstico
temprano, tratamiento con
abordaje integral y de
urgencias, y dispondrá de
apoyo a los pacientes
incluyendo pero sin limitarse a
prácticas de autocuidado,
salud menstrual, violencia
ginecológica, prevención de
discriminación basada en

Queda igual Un diagnóstico temprano
permitirá un eficiente tratamiento
y mejoramiento en la calidad de
vida de las personas que la
padecen.

género, raza, clase, orientación
sexual o identidad de género.

ARTÍCULO 9o. PROTECCIÓN
REFORZADA.

La endometriosis no será
causa de discriminación en
ningún ámbito y, en particular,
no podrá ser invocada como
causal legítima de despido en
la relación de trabajo, tanto en
el sector público como en el
privado.

Toda persona trabajadora que
padezca endometriosis tendrá
derecho a que se le reconozca
las incapacidades o
discapacidades que
correspondan según lo
dispuesto por el Ministerio de
Salud y Protección Social. Una
persona diagnosticada con
endometriosis sólo podrá ser
despedida o destituida de su
puesto de trabajo por causa
justificada, previa autorización
del Ministerio de Trabajo,
otorgándole toda la protección
y garantías legales y
procesales establecidas a favor
de los trabajadores que
padecen enfermedades
crónicas degenerativas que
produzcan discapacidad
laboral.

Para las personas en procesos
de educación escolar,
universitaria o de cualquier
tipo, tendrá acceso a las
medidas de protección que
correspondan para garantizar
su derecho al acceso a la
educación, incluyendo, pero sin
limitarse, al uso de las
tecnologías de la información y
las comunicaciones.

Queda igual Generarle este derecho a las
personas que sufran de
endometriosis es muy
importante, ya que, dicha
enfermedad requiere de muchas
incapacidades por su
tratamiento, por esto es
importante reconocerles este
derecho. Además de esto, es
importante resaltar con los
artículos anteriormente
nombrados, que, para ser
diagnosticadas con esta
enfermedad, deben de surgir
unas etapas y exámenes
médicos.

La discapacidad de dicha
enfermedad debe ser
diagnosticada por junta médica.

Página 32 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

ARTÍCULO 10o. DÍA
NACIONAL DE LA
ENDOMETRIOSIS.

Institúyase el catorce (14) de
marzo de cada año como el Día
Nacional de la concientización
y prevención de la
Endometriosis, en consonancia
con el Día Mundial de la
Endometriosis establecido por
la Organización Mundial de la
Salud.

Todas las entidades públicas
del orden nacional, regional y
municipal, con competencias
relacionadas con el objeto de la
presente ley, dispondrán de
actividades, campañas,
iniciativas que se puedan
ejecutar con especial énfasis
en los meses de marzo de cada
año.

En el marco del Día Nacional
de la Endometriosis y durante
el mes de marzo de cada año,
se implementará una campaña
pedagógica y de difusión que
tenga por objeto
informar y concientizar sobre
las características, grados,
síntomas y consecuencias de
la Endometriosis, a fin de
incentivar la detección
temprana, control y posterior
abordaje integral, en el marco
de los programas establecidos
o a establecerse por el
Gobierno Nacional a través de
los organismos competentes

Parágrafo: El Gobierno
Nacional y los entes
descentralizados podrán
disponer de apoyos necesarios
para las organizaciones
médicas y de la sociedad civil,
incluyendo pacientes y
familiares, para la realización

Queda igual de eventos y campañas
durante el mes de marzo y en
especial el día 14 de marzo, día
internacional de
concientización y prevención
de la endometriosis
Artículo 11°. Campañas de
educación y sensibilización

El Ministerio de Salud y
Protección Social, en
coordinación con el Ministerio
de Educación, diseñarán y
adoptarán campañas de
educación y sensibilización,
tanto para el público en
general, como para los
menores de edad en
instituciones educativas,
orientadas a generar
conciencia y sensibilización
sobre la enfermedad de
endometriosis, sus síntomas y
prevención, así como a los
asuntos relacionados con la
enfermedad, tales como
educación sexual y de género,
reconocimiento y
sensibilización ante el proceso
menstrual y su estigmatización,
incluyendo el dolor menstrual y
los elementos de higiene, entre
otros. En los programas de
educación sexual se deberá
incluir igualmente información
sobre endometriosis, como
parte de la educación en
sexualidad, salud y derechos
reproductivos.

El Ministerio de Salud
dispondrá de los espacios de
difusión otorgados al Estado,
tanto en canales de televisión
abierta como en emisoras
radiales, así como en las
páginas y redes de las
entidades públicas, para
implementar campañas de
difusión que tengan por objeto
concientizar a la población

Queda igual Es importante realizar campañas
de educación y sensibilización
de esta enfermedad, ya que, es
una enfermedad desconocida
para la mayoría de los
ciudadanos, incluso para las
personas que apenas están
mostrando síntomas. Desarrollar
estas campañas permitirá un
pronto diagnóstico y ayudará a
mejorar la prestación del servicio
de salud para estos pacientes.

sobre las características de la
endometriosis, incentivar la
consulta médica y la
identificación de posibles
síntomas.
ARTÍCULO 12o. RECURSOS
Y FINANCIACIÓN. Autorícese
al Gobierno Nacional para
realizar las apropiaciones,
acuerdos interadministrativos,
las asociaciones público-
privadas y las modificaciones
presupuestales que sean
necesarias para dar
cumplimiento a la presente ley.

Queda igual

Artículo 13. Informe anual al
Congreso

El Gobierno Nacional deberá
presentar de forma anual a las
Comisiones Séptimas del
Congreso de la República, un
informe sobre los avances y
seguimiento de la
implementación de la Política
Pública de abordaje integral de
la endometriosis, el cual
deberá ser radicado en el mes
de marzo de cada legislatura.

Queda igual

ARTÍCULO 14. VIGENCIA. La
presente ley rige a partir de su
promulgación, fecha a partir de
la cual el Gobierno Nacional
cuenta con un (1) año para
reglamentar las disposiciones
aquí contenidas, y deroga las
disposiciones que le sean
contrarias

Queda igual

8. Proposición

Considerando los argumentos expuestos y en cumplimiento de los requisitos
establecidos en la Ley 5 de 1992, presentamos ponencia favorable y, en
consecuencia, solicitamos a los miembros de la Comisión Séptima de la Cámara
de Representantes dar primer debate al proyecto de Ley número 328 de 2021
Cámara “Por medio de la cual se establecen los lineamientos para una política
pública para la prevención, diagnóstico temprano y tratamiento integral de la
endometriosis, para la promoción y sensibilización ante la enfermedad y se dictan
otras disposiciones”. Con el pliego de modificaciones propuesto.

Atentamente,

JUAN CARLOS REINALES AGUDELO
Representante a la Cámara por Risaralda
Comisión Séptima Constitucional Permanente
Partido Liberal Colombiano
Coordinador ponente

OMAR DE JESÚS RESTREPO
Representante a la Cámara por Antioquia
Comisión Séptima Constitucional Permanente
Partido Comunes
ponente

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 33

9. POSIBLES CONFLICTOS DE INTERÉS

Con base en el artículo 3º de la Ley 2003 de 2019, según el cual “El autor del
proyecto y el ponente presentarán en el cuerpo de la exposición de motivos un
acápite que describa las circunstancias o eventos que podrían generar un conflicto
de interés para la discusión y votación del proyecto, de acuerdo con el artículo 286.
Estos serán criterios guías para que los otros congresistas tomen una decisión en
torno a si se encuentran en una causal de impedimento, no obstante, otras causales
que el Congresista pueda encontrar”.

A continuación, se pondrán de presente los criterios que la Ley 2003 de 2019
contempla para hacer el análisis frente a los posibles impedimentos que se puedan
presentar en razón a un conflicto de interés en el ejercicio de la función
congresional, entre ellas la legislativa.

“Artículo 1º. El artículo 286 de la Ley 5 de 1992 quedará así:

(…)

a) Beneficio particular: aquel que otorga un privilegio o genera ganancias o
crea indemnizaciones económicas o elimina obligaciones a favor del
congresista de las que no gozan el resto de los ciudadanos. Modifique
normas que afecten investigaciones penales, disciplinarias, fiscales o
administrativas a las que se encuentre formalmente vinculado.

b) Beneficio actual: aquel que efectivamente se configura en las
circunstancias presentes y existentes al momento en el que el congresista
participa de la decisión.

c) Beneficio directo: aquel que se produzca de forma específica respecto del
congresista, de su cónyuge, compañero o compañera permanente, o
parientes dentro del segundo grado de consanguinidad, segundo de afinidad
o primero civil.

Para todos los efectos se entiende que no hay conflicto de interés en las
siguientes circunstancias:

a) Cuando el congresista participe, discuta, vote un proyecto de ley o
de acto legislativo que otorgue beneficios o cargos de carácter general,
es decir cuando el interés del congresista coincide o se fusione con los
intereses de los electores.

b) Cuando el beneficio podría o no configurarse para el congresista en el
futuro.

c) Cuando el congresista participe, discuta o vote artículos de proyectos de
ley o acto legislativo de carácter particular, que establezcan sanciones o
disminuyan beneficios, en el cual, el congresista tiene un interés particular,
actual y directo. El voto negativo no constituirá conflicto de interés cuando
mantiene la normatividad vigente.

d) Cuando el congresista participe, discuta o vote artículos de proyectos de
ley o acto legislativo de carácter particular, que regula un sector económico
en el cual el congresista tiene un interés particular, actual y directo, siempre
y cuando no genere beneficio particular, directo y actual.

e) Cuando el congresista participe, discuta o vote artículos de proyectos de
ley o acto legislativo que tratan sobre los sectores económicos de quienes
fueron financiadores de su campaña siempre y cuando no genere beneficio
particular, directo y actual para el congresista. El congresista deberá hacer
saber por escrito que el artículo o proyecto beneficia a financiadores de su
campaña. Dicha manifestación no requerirá discusión ni votación.

f) Cuando el congresista participa en la elección de otros servidores públicos
mediante el voto secreto. Se exceptúan los casos en que se presenten
inhabilidades referidas al parentesco con los candidatos (...)”. (Subrayado y
negrilla fuera de texto).

De lo anterior, y de manera meramente orientativa, se considera que para la
discusión y aprobación de este Proyecto de Ley no existen circunstancias que
pudieran dar lugar a un eventual conflicto de interés por parte de los Honorables
Representantes, pues es una iniciativa de carácter general, impersonal y abstracta,
con lo cual no se materializa una situación concreta que permita enmarcar un
beneficio particular, directo ni actual. En suma, se considera que este proyecto se
enmarca en lo dispuesto por el literal a del artículo primero de la Ley 2003 de 2019
sobre las hipótesis de cuando se entiende que no hay conflicto de interés. En todo
caso, es pertinente aclarar que los conflictos de interés son personales y
corresponde a cada Congresista evaluarlos.

10. Texto propuesto primer debate

Proyecto Ley número 302 de 2021 Cámara “Por la cual se establecen medidas
para el abordaje integral de la endometriosis y se dictan otras disposiciones”,
acumulado con el Proyecto de Ley número 328 de 2021 Cámara “Por medio
de la cual se establecen los lineamientos para una política pública para la
prevención, diagnóstico temprano y tratamiento integral de la endometriosis,
para la promoción y sensibilización ante la enfermedad y se dictan otras
disposiciones”.

EL CONGRESO DE COLOMBIA

DECRETA

La presente ley tiene por objeto establecer los principios, contenidos y disposiciones
de la Política Pública de prevención, acceso completo a la detección, diagnóstico
temprano, estudios, control, tratamiento y terapias necesarias para el abordaje
integral de la endometriosis y garantizar los derechos de las personas con
diagnóstico o presunción de endometriosis, así como su concientización en la
población.

ARTÍCULO 2o. DEFINICIONES. Para efectos de la presente ley se comprenderán
las

siguientes definiciones:

1) ENDOMETRIOSIS. Enfermedad ginecológica y sistémica de origen multifactorial

donde el endometrio (tejido que recubre la parte interna del útero) se implanta y
crece

fuera de este con diferentes abordajes terapéuticos con base en su tipo: Tipo I

(endometriosis peritoneal superficial), Grado II (endometriosis ovárica) y Grado III

(endometriosis profunda).

2) ABORDAJE INTEGRAL. Es el conjunto de tecnologías, exámenes,
procedimientos,

tratamientos, medicamentos, controles y seguimientos médicos con acceso
oportuno,

dentro de los tiempos establecidos por el médico tratante.

3) ATENCIÓN PRIORITARIA Y CONTINUADA: Es la prestación de todos los
servicios médicos o no médicos, de manera prevalente, sin dilaciones y demoras o
barreras de ningún tipo.

ARTÍCULO 3o. Reconocimiento de la Endometriosis como enfermedad
crónica, incapacitante y/o discapacitante.

Declárase la endometriosis como enfermedad crónica, incapacitante y/o
discapacitante, que reduce la autonomía de las personas que la padecen y afecta
en forma negativa y directa su calidad de vida.

Parágrafo Primero: El Ministerio de Salud y Seguridad Social reglamentará las
condiciones, parámetros y disposiciones necesarias para el reconocimiento de los
casos incapacitantes y/o discapacitantes

Parágrafo Segundo: Son beneficiarios de la presente ley todas las personas
menstruantes y no menstruantes, así como aquellas que se encuentren en
menopausia o tengan ausencia de sangrado menstrual por causa natural, química
o por extirpación de órganos, sin importar la edad, la identidad de género o género
asignado en su documento de identidad.

Artículo 4°. De la Política Pública de abordaje integral de la endometriosis y
reglamentación:

El Ministerio de Salud y Protección Social deberá formular, adoptar, dirigir,
coordinar, ejecutar y evaluar la Política Pública para el abordaje integral de la
endometriosis.

Todas las entidades públicas del orden nacional, departamental y distrital, así como
las organizaciones no gubernamentales, asociaciones y grupos de pacientes o
médicos, así como las instituciones de salud públicas o privadas, podrán participar
de la elaboración de planes, programas y proyectos derivados de la presente Ley
para promover la salud y el bienestar de las mujeres con endometriosis, a fin de
prevenir mayores afectaciones a su salud y contribuir al tratamiento físico, mental y
social de estas, así como a la formulación de la Política Pública y su reglamentación
por parte del Ministerio de Salud y Seguridad Social, el cual establecerá los
mecanismos efectivos y permanentes de participación.

Artículo 5º. Alcance de la política pública de abordaje integral de la
endometriosis

La política Pública de abordaje integral de la endometriosis incluirá como mínimo
las siguientes disposiciones:

Página 34 Viernes, 3 de diciembre de 2021 Gaceta del Congreso 1769

15. Criterios y parámetros bajo los cuales se puede dictaminar que un caso de
endometriosis sea declarado como crónico, incapacitante y/o discapacitante.

16. Definir y actualizar, conforme con los avances y estudios que se obtengan en la
materia, los protocolos específicos para la atención, diagnóstico temprano y
abordaje integral de la endometriosis, que alcance a todos los niveles de
atención de la salud, con especial énfasis en la atención primaria, dirigido a
establecer criterios unificados que favorezcan la detección temprana, la atención
oportuna e interdisciplinaria, la derivación y el seguimiento de la enfermedad

17. Disposiciones para la prevención, diagnóstico temprano y prioritario, tratamiento
integral, control, tratamiento médico y quirúrgico, medicamentos y apoyo psico-
social de las personas diagnosticadas y sus familiares, así como la prevención
de complicaciones físicas, emocionales y sociales de las personas
diagnosticadas

18. Implantar la capacitación periódica y actualización del personal médico
relacionados con el abordaje integral de pacientes con endometriosis, para
promover el diagnóstico temprano de la enfermedad, la ruta de atención en caso
de síntomas o sospecha, la aplicación de los protocolos establecidos por el
Ministerio de Salud, incluyendo información actualizada sobre la endometriosis,
sus síntomas, diagnósticos, tratamientos y demás avances científicos
disponibles para la atención y tratamiento de la enfermedad

19. Generar, facilitar y garantizar el acceso permanente a información sobre la
endometriosis y sus complicaciones, a efecto del reconocimiento temprano de la
misma, su tratamiento y adecuado control, a través de los distintos medios de
comunicación, tanto en formato digital, gráfico como en cualquier otro medio
idóneo

20. Promover la investigación clínica y científica sobre la endometriosis, así como
su divulgación al público general y especializado

21. Campañas de promoción, sensibilización y concientización a la ciudadanía en
general

22. Protocolos de atención prioritaria para diagnósticos tempranos y tratamientos
con abordaje integral

23. Llevar un registro estadístico de datos abiertos y pormenorizados de personas
con endometriosis y sus patologías derivadas, dando cumplimiento a la
legislación vigente sobre protección de datos personales

24. Mecanismos para registro, medición, análisis de casos, tendencias, factores y
demás información que permita a las autoridades tomar decisiones que
garanticen efectivamente el objeto de la presente Ley

25. Métodos de medición, actualización e informe de cumplimiento, impacto y logros
de las disposiciones de la presente Ley, de la Política Pública y su
reglamentación

26. Medidas de protección laboral, educativa y social para las personas
diagnosticadas

27. Establecer la ruta de atención que garantice conexidad con los derechos
sexuales y reproductivos, incluido el derecho a la maternidad.

28. Ajustar los procesos a la atención integral prioritaria y continuada que

comprenderá presunción de la enfermedad, diagnóstico, tratamiento,
rehabilitación, paliación, seguimiento y control y asistencia psicosocial y familiar

15. incluirá un enfoque específico para el desarrollo de planes y programas
que atiendan las necesidades de prevención, diagnóstico oportuno, y
tratamiento integral para la mujer rural, teniendo en cuenta y respetando sus
prácticas y creencias ancestrales.

ARTÍCULO 6o. GARANTÍA DEL ABORDAJE INTEGRAL. Quedan incluidos
dentro del Plan

Básico de Salud (PBS) o el que haga sus veces, todos los procedimientos,
medicamentos, tratamientos y terapias para el abordaje integral de la endometriosis,
así como los nuevos procedimientos y técnicas que se desarrollen mediante
avances técnico-científicos.

Artículo 7°. Registro de Pacientes de Endometriosis

Créese el Registro de Pacientes de Endometriosis. El Ministerio de Salud y
Protección Social, pondrá en marcha una base de datos para la agilidad de la
atención a pacientes diagnosticados con endometriosis o en ruta de atención previa
a la confirmación del diagnóstico, dando cumplimiento a la legislación vigente sobre
protección de datos personales

El médico que tenga la presunción diagnóstica de endometriosis para un paciente,
lo incluirá en esta base de datos, previa autorización suya o de los padres, tutores
o representantes legales, que podrá ser consultada en tiempo real y que le permitirá
a la EPS, ARS o Entidad Territorial a cargo, según los regímenes de la seguridad
social en salud vigentes en el país, encontrar al paciente en el sistema.

En esta base de datos se especificará que cada paciente contará, a partir de ese
momento y hasta que el diagnóstico no se descarte, con todos los procedimientos
de manera integral e inmediata.

No se requerirá autorización adicional, especial o independiente para acceder a los
procedimientos, elementos y servicios que se requieran para la atención integral de
los pacientes incluidos en el Registro de Pacientes de Endometriosis.

Las Administradoras de Planes de Beneficios no podrán solicitar autorización
adicional, especial o independiente alguna para la atención integral de los pacientes.

PARÁGRAFO El Registro de Pacientes de Endometriosis cumplirá funciones para
la obtención de data médica, estadística y científica, de manera anonimizada, que
podrá ser usada por las entidades públicas o privadas para generar investigación y

conocimiento sobre la enfermedad, sus causas, condiciones, efectividad de
tratamientos, entre otros.

Artículo 8°. Inicio de Ruta Diagnóstica Temprana y de Atención Cuando un
médico, independientemente de su especialidad, identifique los síntomas indicativos
de endometriosis establecidos en los protocolos y/o presuma la existencia de
endometriosis o de las patologías dispuestas en los protocolos de atención, deberá
remitir al paciente para la activación de la Ruta Diagnóstica Temprana, sin perjuicio
de ordenar todos los exámenes de apoyo diagnóstico y procedimientos
especializados que se consideren indispensables hasta que el diagnóstico sea
descartado o confirmado por parte de los especialistas correspondientes
designados en las especialidades de ginecologia, urologia, proctologia, neumología,
cardiovascular, entre otros.

La Ruta Diagnóstica Temprana y de Atención incorporará equipos
multidisciplinarios, que incluyan la investigación, atención, diagnóstico temprano,
tratamiento con abordaje integral y de urgencias, y dispondrá de apoyo a los
pacientes incluyendo, pero sin limitarse a prácticas de autocuidado, salud
menstrual, violencia ginecológica, prevención de discriminación basada en género,
raza, clase, orientación sexual o identidad de género.

ARTÍCULO 9o. PROTECCIÓN REFORZADA.

La endometriosis no será causa de discriminación en ningún ámbito y, en particular,
no podrá ser invocada como causal legítima de despido en la relación de trabajo,
tanto en el sector público como en el privado.

Toda persona trabajadora que padezca endometriosis tendrá derecho a que se le
reconozca las incapacidades o discapacidades que correspondan según lo
dispuesto por el Ministerio de Salud y Protección Social. Una persona diagnosticada
con endometriosis sólo podrá ser despedida o destituida de su puesto de trabajo
por causa justificada, previa autorización del Ministerio de Trabajo, otorgándole toda
la protección y garantías legales y procesales establecidas a favor de los
trabajadores que padecen enfermedades crónicas degenerativas que produzcan
discapacidad laboral.

Para las personas en procesos de educación escolar, universitaria o de cualquier
tipo, tendrá acceso a las medidas de protección que correspondan para garantizar
su derecho al acceso a la educación, incluyendo, pero sin limitarse, al uso de las
tecnologías de la información y las comunicaciones.

ARTÍCULO 10o. DÍA NACIONAL DE LA ENDOMETRIOSIS.

Institúyase el catorce (14) de marzo de cada año como el Día Nacional de la
concientización y prevención de la Endometriosis, en consonancia con el Día
Mundial de la Endometriosis establecido por la Organización Mundial de la Salud.

Todas las entidades públicas del orden nacional, regional y municipal, con
competencias relacionadas con el objeto de la presente ley, dispondrán de
actividades, campañas, iniciativas que se puedan ejecutar con especial énfasis en
los meses de marzo de cada año.

En el marco del Día Nacional de la Endometriosis y durante el mes de marzo de
cada año, se implementará una campaña pedagógica y de difusión que tenga por
objeto

informar y concientizar sobre las características, grados, síntomas y consecuencias
de la Endometriosis, a fin de incentivar la detección temprana, control y posterior
abordaje integral, en el marco de los programas establecidos o a establecerse por
el Gobierno Nacional a través de los organismos competentes

Parágrafo: El Gobierno Nacional y los entes descentralizados podrán disponer de
apoyos necesarios para las organizaciones médicas y de la sociedad civil,
incluyendo pacientes y familiares, para la realización de eventos y campañas
durante el mes de marzo y en especial el día 14 de marzo, día internacional de
concientización y prevención de la endometriosis.

Artículo 11°. Campañas de educación y sensibilización

El Ministerio de Salud y Protección Social, en coordinación con el Ministerio de
Educación, diseñarán y adoptarán campañas de educación y sensibilización, tanto
para el público en general, como para los menores de edad en instituciones
educativas, orientadas a generar conciencia y sensibilización sobre la enfermedad
de endometriosis, sus síntomas y prevención, así como a los asuntos relacionados
con la enfermedad, tales como educación sexual y de género, reconocimiento y
sensibilización ante el proceso menstrual y su estigmatización, incluyendo el dolor
menstrual y los elementos de higiene, entre otros. En los programas de educación
sexual se deberá incluir igualmente información sobre endometriosis, como parte
de la educación en sexualidad, salud y derechos reproductivos.

El Ministerio de Salud dispondrá de los espacios de difusión otorgados al Estado,
tanto en canales de televisión abierta como en emisoras radiales, así como en las
páginas y redes de las entidades públicas, para implementar campañas de difusión
que tengan por objeto concientizar a la población sobre las características de la
endometriosis, incentivar la consulta médica y la identificación de posibles síntomas.

ARTÍCULO 12o. RECURSOS Y FINANCIACIÓN. Autorícese al Gobierno Nacional
para realizar las apropiaciones, acuerdos interadministrativos, las asociaciones
público-privadas y las modificaciones presupuestales que sean necesarias para dar
cumplimiento a la presente ley.

Artículo 13. Informe anual al Congreso

Gaceta del Congreso 1769 Viernes, 3 de diciembre de 2021 Página 35

El Gobierno Nacional deberá presentar de forma anual a las Comisiones Séptimas
del Congreso de la República, un informe sobre los avances y seguimiento de la
implementación de la Política Pública de abordaje integral de la endometriosis, el
cual deberá ser radicado en el mes de marzo de cada legislatura.

ARTÍCULO 14. VIGENCIA. La presente ley rige a partir de su promulgación, fecha
a partir de la cual el Gobierno Nacional cuenta con un (1) año para reglamentar las
disposiciones aquí contenidas, y deroga las disposiciones que le sean contrarias.

Atentamente,

JUAN CARLOS REINALES AGUDELO
Representante a la Cámara por Risaralda
Comisión Séptima Constitucional Permanente
Partido Liberal Colombiano
Coordinador ponente

OMAR DE JESÚS RESTREPO
Representante a la Cámara por Antioquia
Comisión Séptima Constitucional Permanente
Partido Comunes
ponente

Págs.

C O N T E N I D O

IMPRENTA NACIONAL DE COLOMBIA - 2021

Gaceta número 1769 - Viernes, 3 de diciembre de 2021
CÁMARA DE REPRESENTANTES

PONENCIAS
Informe de ponencia para primer debate y texto propuesto al

Proyecto de ley número 040 de 2021 Cámara, por medio
de la cual se declara patrimonio cultural inmaterial de
la Nación el Encuentro Nacional del Tiple de Envigado,
Antioquia, y todas sus manifestaciones culturales. 1

Informe de ponencia para primer debate, pliego de
modificaciones y texto propuesto del Proyecto de ley número
208 de 2021 Cámara, por la cual se dictan normas tendientes al
fortalecimiento de la protección de los usuarios del servicio de
transporte aéreo público y se dictan otras disposiciones. .. 5

Informe de ponencia positiva para primer debate y texto
propuesto al Proyecto de ley número 287 de 2021 Cámara,
por medio del cual se modifica el artículo 83 de la
Ley 715 de 2001. ... 1 5

Informe de ponencia para primer debate, pliego de
modificaciones y texto propuesto del Proyecto de ley
número 284 de 2020 Senado y 291 de 2021 Cámara, por
medio de la cual se establecen garantías de protección en
favor del consumidor de comercio electrónico y se dictan
otras disposiciones. .. 1 7

Informe de ponencia positiva para primer debate, pliego
de modificaciones y texto propuesto al Proyecto de ley
número 302 de 2021 Cámara, por la cual se establecen
medidas para el abordaje integral de la endometriosis y se
dictan otras disposiciones; acumulado con el Proyecto de
ley número 328 de 2021 Cámara, por medio de la cual se
establecen los lineamientos para una política pública para la
prevención, diagnóstico temprano y tratamiento integral de
la endometriosis, para la promoción y sensibilización ante
la enfermedad y se dictan otras disposiciones. 2 5

	PONENCIAS
	Informe de ponencia para primer debate al proyecto de ley número 040 de 2021 Cámara

	por medio de la cual se declara patrimonio cultural inmaterial de la Nación el Encuentro Nacional
del Tiple de Envigado, Antioquia, y todas sus manifestaciones culturales.
	Informe de ponencia para primer debate del Proyecto de Ley NÚMERO 208 DE 2021 Cámara

	por la cual se dictan normas tendientes al fortalecimiento de la protección de los usuarios del servicio de transporte aéreo público y se dictan otras disposiciones.
	INFORME DE Ponencia PARA Primer Debate AL Proyecto de Ley Número 287 de 2021 Cámara

	por medio del cual se modifica el artículo 83 de la Ley 715 de 2001.
	INFORME DE PONENCIA PARA PRIMER DEBATE DEL PROYECTO DE LEY NÚMERO 284 de 2020 Senado y 291 de 2021 Cámara

	por medio de la cual se establecen garantías de protección en favor del consumidor de comercio electrónico y se dictan otras disposiciones.
	Informe de Ponencia positiva para PRIMER DEBATE al proyecto de ley NÚMERO 302 de 2021 Cámara

	por la cual se establecen medidas para el abordaje integral de la endometriosis y se dictan otras disposiciones.
	acumulado con el proyecto de ley NÚMERo 328 de 2021 Cámara

	por medio de la cual se establecen los lineamientos para una política pública para la prevención, diagnóstico temprano y tratamiento integral de la endometriosis, para la promoción y sensibilización ante la enfermedad y se dictan otras disposiciones.

