

Información Estadística

Marzo 2016

Servicios al Consumidor

Durante el mes se recibieron 750 quejas, las cuales se presentaron en diversas actividades económicas, de las quejas presentadas un 53% corresponde a quejas contra comercios; en segundo lugar con 10% las quejas de Tarjetas de Crédito y con un 9% las quejas contra telefonía celular, lo anterior se detalla en el cuadro siguiente:

Cuadro 1
Recepción de quejas
Marzo

ACTIVIDAD	CENTRAL	SEDES	TOTAL DE QUEJAS RECIBIDAS	PORCENTAJE
Comercios	373	28	401	53%
Colegios	26	6	32	4%
Servicio Telefónico	0	2	2	0%
Telefonía Celular	60	4	64	9%
Energía Eléctrica	13	16	29	4%
Servicio de Agua	11	1	12	2%
Construcciones	5	1	6	1%
Servicio de Internet	2	0	2	0%
Tarjetas de Crédito	75	2	77	10%
Bancos	55	1	56	7%
Servicio de Cable	1	1	2	0%
Distribuidora de Gas	1	0	1	0%
Combustible	5	0	5	1%
Tiempos compartidos	22	1	23	3%
Escuelas e Institutos	3	0	3	0%
Transporte	4	0	4	1%
Otros	31	0	31	4%
TOTAL	687	63	750	100%

Fuente: Depto. De Servicios al Consumidor y Sedes Departamentales

En lo que va del año, se han recibido 2,311 quejas; 2,066 en la Sede Central y 245 recibidas en las Sedes de la DIACO, como se detalla a continuación:

Cuadro 2
Recepción de quejas
Enero-Marzo

ACTIVIDAD	CENTRAL	SEDES	TOTAL ACUMULADO ENERO-DICIEMBRE	PORCENTAJE
Comercios	1,114	128	1,242	54%
Colegios	165	36	201	9%
Servicio Telefónico	0	5	5	0%
Telefonía Celular	226	6	232	10%
Energía Eléctrica	31	45	76	3%
Servicio de Agua	31	4	35	2%
Construcciones	25	2	27	1%
Servicio de Internet	2	1	3	0%
Tarjetas de Crédito	174	5	179	8%
Bancos	116	3	119	5%
Servicio de Cable	1	1	2	0%
Distribuidora de Gas	1	2	3	0%
Combustible	15	0	15	1%
Tiempos compartidos	48	1	49	2%
Escuelas e Institutos	31	0	31	1%
Transporte	8	0	8	0%
Otros	78	6	84	4%
TOTAL	2,066	245	2,311	100%

Gráfico 1


Despacho de Inversión y Competencia

En marzo se resolvieron 185 quejas; 150 por conciliación y 35 resueltas por operadores de Servicios Públicos; resueltas en la Sede Central 96; en las sedes departamentales 38 y en el Departamento Jurídico 51, asimismo se brindaron asesorías y consultas a 2,170 personas y se recibieron 688 mensajes de texto, como se detalla en el cuadro siguiente:

Cuadro 3
Resolución de las quejas
Marzo

ACTIVIDAD REALIZADA	SEDE CENTRAL	SEDES DEPARTAMENTALES	JURIDICO	TOTAL
Conciliaciones	82	17	51	150
Mediaciones	14	21		35
	96	38	51	185
Asesorías y Consultas	2,170	0	0	2,170
Total	2,170			2,170
Mensajes de Texto	688	0	0	688
Total	688	0	0	688

Fuente: Depto. De Servicios al Consumidor, Depto. Jurídico y Sedes Departamentales

En lo que va del año 2016, se han resuelto 659 quejas; 471 por conciliación y 188 resueltas por operadores de Servicios Públicos: resueltas en la Sede Central 377; en las Sedes Departamentales 171 y en el Departamento Jurídico 111, asesorías y consultas a 5,966 consumidores y usuarios atendidos y se recibieron 688 mensajes de Texto como se detalla en el cuadro siguiente:

Cuadro 4
Resolución de las quejas
Enero-Marzo

ACTIVIDAD REALIZADA	SEDE CENTRAL	SEDES DEPARTAMENTALES	JURIDICO	TOTAL
Conciliaciones	277	83	111	471
Mediaciones	100	88		188
Total	377	171	111	659
Asesorías y Consultas	5,966	0	0	5,966
TOTAL	5,966	0	0	5,966
Mensajes de Texto	688	0	0	688
TOTAL	688	0	0	688

Fuente: Depto. De Servicios al Consumidor, Depto. Jurídico y Sedes Departamentales

Grafico 2


Recuperaciones a favor del Consumidor y Usuario:

Al mes de marzo por intervención de las diferentes unidades de esta Dirección, se ha logrado recuperar a favor de los consumidores y usuarios, la cantidad de dos millones cuatrocientos sesenta y seis mil quinientos cincuenta y seis quetzales con setenta y siete centavos (Q.2,466,556.77).

Cuadro 5
Recuperaciones a favor del Consumidor
A Marzo

Meses	Sede Central			Sedes Departamentales	Monto en Q. Total	
	Servicios	Verificación	Jurídico			
Enero	Reembolso monetario	442,695.78	2,275.00	121,747.25	22,856.40	589,574.43
	Restitución de bienes	34,286.96	0.00	36,001.77	18,559.78	88,848.51
	Rescisión de contratos	28,350.00	0.00	49,400.00	76,087.72	153,837.72
	TOTAL ENERO	505,332.74	2,275.00	207,149.02	117,503.90	832,260.66
Febrero	Reembolso monetario	139,640.00	0.00	98,808.76	16,568.88	255,017.64
	Restitución de bienes	117,562.88	0.00	81,790.11	16,657.57	216,010.56
	Rescisión de contratos	203,825.12	0.00	0.00	0.00	203,825.12
	TOTAL FEBRERO	461,028.00	0.00	180,598.87	33,226.45	674,853.32
Marzo	Reembolso monetario	222,163.46	590.00	432,388.23	30,473.50	685,615.19
	Restitución de bienes	76,910.26	0.00	55,211.00	25,664.84	157,786.10
	Rescisión de contratos	84,600.00	0.00	0.00	31,441.50	116,041.50
	TOTAL MARZO	383,673.72	590.00	487,599.23	87,579.84	959,442.79
TOTAL	1,350,034.46	2,865.00	875,347.12	238,310.19	2,466,556.77	

Fuente: Elaboración propia, con base a los informes de los departamentos de Servicios al Consumidor, Verificación, Jurídico y Sedes.

Asesoría al Consumidor y Proveedor

En el mes de marzo se autorizaron 795 libros de quejas; 493 libros en la Sede Central y 302 libros en las Sedes Departamentales; asimismo se recibieron 52 expedientes para autorización de Contratos de Adhesión, 20 en las Sedes Central y 32 en la Sedes Departamentales. Se recibieron 316 expedientes de Instrumentos de Medición y Pesaje para la autorización correspondiente

Cuadro 6
Asesoría al Proveedor
Marzo

LINEAS DE TRABAJO	SEDE CENTRAL	SEDES DEPARTAMENTALES	TOTAL
Libros de Quejas Autorizados	493	302	795
Recepción de expedientes de Instrumentos de Medición	316	0	316
Recepción de expedientes de Contratos de Adhesión	20	32	52

Fuente: Elaboración propia, con informes del Depto. de Asesoría al Proveedor y Sedes Departamentales

A la fecha se han autorizado 2,169 libros de quejas; 1,242 en la Sede Central y 927 en las Sedes Departamentales, se han recibido 146 expedientes para la autorización de Contratos de Adhesión; 71 en la Sede Central y 75 en Sedes Departamentales y en lo que respecta a expedientes para la autorización de Instrumentos de Medición y Pesaje, se han recibido 360 expedientes.

Cuadro 7
Asesoría al Proveedor
Enero-Marzo

LINEAS DE TRABAJO	SEDE CENTRAL	SEDES DEPARTAMENTALES	TOTAL
Libros de Quejas autorizados	1,242	927	2,169
Expedientes de Instrumentos de Medición	360	0	360
Expedientes de Contratos de Adhesión	71	75	146

Fuente: Elaboración propia, con informes del Depto. de Asesoría al Proveedor y Sedes Departamentales

Gráfico 3


Verificación y Vigilancia

Las actividades realizadas en las oficinas centrales así como en las sedes, se resumen en el siguiente cuadro:

Cuadro 8
Verificaciones realizadas
Marzo

LÍNEAS DE TRABAJO	MARZO	ACUMULADO ENERO-MARZO
Verificación de libros de quejas	1,128	4,342
Verificación a Centros Educativos	47	308
Verificación de Exhibición de Precios	578	1,451
Verificación de Etiquetado	195	689
Verificación de Instrumentos de Medición y Pesaje	160	430
Verificación de peso exacto en productos Empacados	280	840
Verificación de Estaciones de Servicio (Combustibles) Plan Centinela	61	131
Verificación en Plantas y Expendios de Gas	9	35
Verificación de Publicidad Engañosa	0	2
Monitoreos de Precios de Canasta Basica	1,341	4,066
Monitoreos de precios de Combustibles	504	1,070
Monitoreos de precios de Gas Propano	416	1,122

Fuente: Elaboración propia, con informes del Depto. de Verificación y Vigilancia y Sedes Departamentales.

Plan Centinela

En el marco de este plan, en marzo se realizaron 61 verificaciones a estaciones de servicio, como se indica a continuación:

Cuadro 9
Verificaciones realizadas
Marzo

MES	DEPARTAMENTOS VERIFICADOS	# DE GASOLINERAS	# SURTIDORES INMOVILIZADOS	# SURTIDORES DESINMOVILIZADOS	SURTIDORES VERIFICADOS	ESTACIONES SIN LIBRO DE QUEJAS	ESTACIONES CON EXHIBICIÓN DE PRECIOS
ENERO	GUATEMALA	23	0	0	143	1	23
FEBRERO	GUATEMALA	47	10	10	371	1	47
MARZO	GUATEMALA Y RETALHULEU	61	1	1	347	4	61
TOTAL		131	11	11	861	6	131

Departamentos de Asesoría al Consumidor, Asesoría al Proveedor y Sedes Departamentales

Durante el mes de Marzo se impartieron diez conferencias sobre los Derechos del Consumidor y Obligaciones de los Proveedores, asistiendo 202 personas.

Se distribuyeron en concepto de material informativo a 4,880 personas.

En lo que se refiere a las Sedes Departamentales, se realizaron 66 conferencias, asistiendo 5,698 personas, se distribuyó material informativo a 11,039 personas.

Cuadro 10
Conferencias, Asistentes y Material Informativo
Marzo

LINEAS DE TRABAJO	SEDE CENTRAL	SEDES DEPARTAMENTALES	TOTAL
Conferencias y charlas realizadas	10	66	76
Asistentes a conferencias	202	5,698	5,900
Material Distribuido	4,880	11,039	15,919

Fuente: Elaboración propia, con informes del Depto. de Promoción y Asesoría al Consumidor y Sedes Departamentales.

En lo que va del año 2016, se han realizado 115 conferencias, siendo el total de asistentes de 7,307 personas y se distribuyó material informativo a 55,474 personas, como puede observarse en el cuadro siguiente:

Cuadro 11
Conferencias, Asistentes y Material Informativo
Enero-Marzo

LINEAS DE TRABAJO	SEDE CENTRAL	SEDES DEPARTAMENTALES	TOTAL
Conferencias y charlas realizadas	17	98	115
Asistentes a conferencias	379	6,928	7,307
Material Distribuido	26,572	28,902	55,474

Fuente: Elaboración propia, con informes del Depto. de Promoción y Asesoría al Consumidor y Sedes Departamentales.

En el mes reportado, se informa que se realizó una Feria del Consumidor por la Celebración del Día Mundial del Consumidor, en el Departamento de Chimaltenango.

Proceso Jurídico Sancionatorio

En el mes de marzo se impusieron 26 sanciones por el Departamento Jurídico, como se puede observar en el cuadro siguiente:

Cuadro 12
Sanciones Impuestas
Marzo

CONCEPTO	MARZO	ACUMULADO ENERO-MARZO
INFRACCIONES A LA LEY		
Multa, por acta de verificación (tenencia libro de quejas, gas, gasolina, publicidad engañosa, servicios públicos, exhibición de precios, etc.)	1	3
Por quejas	12	20
Apercibimientos escritos/públicos	13	14
TOTAL	26	37

En el presente mes, el Departamento Jurídico emitió 37 resoluciones autorizando Contratos de Adhesión, como se puede observar en el cuadro siguiente:

Cuadro 13
Resoluciones de Aprobación y Fiabilidad
Marzo

CONCEPTO	MARZO	ACUMULADO ENERO-MARZO
RESOLUCIONES DE CONTRATOS DE ADHESION	37	141
RESOLUCIONES DE INSTRUMENTOS DE MEDICION Y PESAJE	0	0
TOTAL	37	141