

EXCESO DE PUBLICIDAD EN PARAMOUNT CHANNEL

Araceli González Chamorro
Estudiante del Máster de Acceso a la Abogacía
Universidad de Castilla La Mancha

Fecha de publicación: 3 de mayo de 2016

El pasado 17 de marzo, la Sala de Supervisión regulatoria de la Comisión Nacional de los mercados y la competencia acordó la imposición de tres multas con un valor total de 300.003€ a la Sociedad Gestora de Televisión NET TV S.A. debido a tres infracciones graves cometidas en las emisiones de tres películas durante el verano de 2015, dado que emitieron más interrupciones publicitarias de las establecidas legalmente.

El artículo 14 de la Ley 7/2010 de 31 de marzo, General de la Comunicación Audiovisual (en adelante LGCA), en su punto 4 párrafo número 2 establece “la retransmisión de películas para la televisión (con exclusión de las series, los seriales y los documentales), los largometrajes y programas informativos televisivos podrá ser interrumpida una vez por cada periodo previsto de treinta minutos. En el caso de los programas infantiles, la interrupción es posible una vez por cada periodo ininterrumpido previsto de treinta minutos, si el programa dura más de treinta minutos”.

En el caso de las emisiones referidas, se infringió la Ley puesto que en cada una de ellas se emitió una pausa publicitaria más de las que se permitían en virtud del mencionado artículo 14 LGCA. Así, en la emisión del 30 de julio de 2015 durante la película DOA: Death or alive de una duración total de una hora y 16 minutos se hicieron 3 interrupciones, en la película Bajo el hielo de una duración de noventa minutos emitida el 23 de agosto de 2015 se realizaron cuatro interrupciones y en la emisión del 25 de agosto de la película Delta forte de una duración de dos horas y cuarenta minutos se llevaron a cabo cinco interrupciones; todas ellas en el canal Paramount Channel.

El 11 de junio de 2014 ya se hizo un primer requerimiento a NET TV debido a sus interrupciones publicitarias advirtiéndole que si no cesaba en su conducta su acción podría desencadenar la apertura del procedimiento sancionador por infracción del artículo 58 LGCA y sancionarle con una multa de las previstas en el artículo 60 LGCA.

Finalmente debido a las emisiones mencionadas durante el verano de 2015, el 24 de septiembre del mismo año se incoó el procedimiento sancionador, emitiéndose una

Propuesta de Resolución el 27 de noviembre de 2015 en la que se tipificaban como infracciones muy graves las faltas cometidas durante los días 30 de julio, 23 y 25 de agosto, en virtud del artículo 58.7 LGCA.

Ante esta propuesta, NET TV presentó escrito de alegaciones el 23 de diciembre de 2015 en el que solicitaba el archivo del expediente y, subsidiariamente, que la multa fuera la correspondiente a una infracción leve en un grado mínimo o en defecto de esto una multa de infracción grave en su grado mínimo. En este escrito alegó que la superación del límite de las interrupciones se debió a un error informático que no provocó ningún perjuicio a terceros o enriquecimiento injusto a NET TV; por lo que no se podía observar una falta de diligencia debida ni reprochabilidad alguna en su conducta. Además alegó que debía considerarse una única infracción porque en las tres ocasiones se debieron a un único error, por lo que en todo caso constituiría una infracción continuada. También alegó que la Propuesta de Resolución infringía el principio de proporcionalidad debido a la falta de intencionalidad de NET TV, el nulo perjuicio a los espectadores, la ausencia de reincidencia y la no obtención de ningún beneficio adicional como exige el 60.4 LGCA. Así, al ser un canal temático que solamente emite largometrajes, cualquier error en la programación implicaría una infracción y pese a ello, durante el año 2015 se emitieron 3656 películas y sólo en las citadas tres ocasiones se cometió el error de superar el número permitido de interrupciones publicitarias.

Teniendo en cuenta sus alegaciones la Comisión Nacional de los Mercados y la Competencia se pronunció estableciendo que una identidad en el error no justifica una misma infracción, dado que la infracción se comete en cada emisión de película interrumpida en exceso aunque fuesen provocadas o no por un mismo error. Más aún, sostiene que tampoco podría considerarse como una conducta continuada debido a que la misma se entiende como una pluralidad de acciones u omisiones que infrinjan el mismo o semejantes preceptos administrativos en ejecución de un plan preconcebido o aprovechando idéntica ocasión. Además, recuerda que la doctrina sentada por la jurisprudencia sostiene que son conductas antijurídicas que persistan en el tiempo y no se agotan con un solo acto concurriendo en esa pluralidad de acciones una identidad psicológica o material¹. Por lo que con esta argumentación queda claro que las emisiones de películas son procesos individualizados y distintos en cada emisión, no pudiendo considerarse ni identidad de error ni conducta continuada.

En cuanto a la responsabilidad por la infracción, en la Resolución se establece la atribución de responsabilidad incluso por negligencia simple, que se impone a los

¹<https://www.cnmc.es/eses/Competencia/Buscadores/Expedientes?num=SNC%2fDTSA%2f042%2f15&ambito=Sancionadores+Ley+30>

prestadores de los servicios de televisión, dado que el sector audiovisual es altamente especializado y cuenta con expertos profesionales que deben actuar con la máxima diligencia. Por lo tanto, aunque sea en un reducido porcentaje de películas en las que ha ocurrido la infracción con respecto a las emitidas durante el año 2015, no es aceptable su error porque el prestador responde de todas y cada una de las emisiones individualmente. Solo habrían sido subsanables estos errores en el caso de que hubieran sido imprevistos e inevitables, pero en este caso no pueden considerarse así dado que ya había antecedentes de conductas infractoras y que tuvieron como consecuencia un aviso mediante Resolución de 11 de junio de 2014, tras detectar incumplimientos en sus emisiones.

Por último, en cuanto a la cuantificación de la infracción se tipifica como una infracción grave en virtud del artículo 58.7 LGCA al haberse incumplido en artículo 14 LGCA y se impone una multa del artículo 60.2 de esta misma Ley de 300.003€ en total por las tres infracciones. Teniendo en cuenta que en dicho artículo se establecen multas desde 100.001 a 500.000€ se impusieron en cada una de las tres infracciones la multa en su grado mínimo teniendo en cuenta esa falta de intencionalidad y de beneficio para NET TV.