
La libre concurrencia La libre concurrencia
en la economía digital:en la economía digital:
 las micro, pequeñas y medianas las micro, pequeñas y medianas
 empresas (mipymes) empresas (mipymes)
 en en América LatinaAmérica Latina y el y el impacto impacto

 del del COVID-19COVID-19

Filipe Da Silva
Julia De Furquim
Georgina Núñez

Publicaciones
de la CEPAL

Gracias por su interés en esta

publicación de la CEPAL

Si desea recibir información oportuna sobre nuestros productos

editoriales y actividades, le invitamos a registrarse. Podrá definir sus

áreas de interés y acceder a nuestros productos en otros formatos.

www.cepal.org/es/publications

Publicaciones www.cepal.org/apps

https://www.cepal.org/es/suscripciones?utm_source=publication&utm_medium=pdf&utm_campaign=suscripcion_pdf
http://facebook.com/publicacionesdelacepal
https://www.cepal.org/es/publications
https://www.cepal.org/apps
https://www.cepal.org

La libre concurrencia en
la economía digital: las micro, pequeñas
y medianas empresas (mipymes) en
América Latina y el impacto del COVID-19

Filipe Da Silva

Julia De Furquim

Georgina Núñez

Esta publicación fue preparada por Georgina Núñez, Oficial d e A suntos E conómicos d e l a D ivisión d e D esarrollo
Productivo y Empresarial de la Comisión Económica para América Latina y el Caribe (CEPAL), y Filipe Da Silva y Julia
de Furquim, Consultores de la misma División. El documento se elaboró en el marco del proyecto “Mejores políticas
para las micro, pequeñas y medianas empresas de América Latina” (EUROMIPYME), financiado por la Unión Europea.

Los autores agradecen los comentarios de Pierre Horna, Oficial de Asuntos Legales de Políticas de Competencia y Consumo
de la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD), y de Juan Luis Crucelegui, Jefe de
Fortalecimiento de Capacidades y Servicios Consultivos del Departamento de Políticas de Competencia y Protección al
Consumidor, de la UNCTAD, a cargo del programa COMPAL. Se agradecen, asimismo, los aportes de de Fernando Rojas, de
la División de Desarrollo Productivo y Empresarial de la CEPAL.

Las opiniones expresadas en este documento, que no ha sido sometido a revisión editorial, son de exclusiva
responsabilidad de los autores y pueden no coincidir con las de la Organización.

Publicación de las Naciones Unidas
LC/TS.2020/142
Distribución: L
Copyright © Naciones Unidas, 2020
Todos los derechos reservados
Impreso en Naciones Unidas, Santiago
S.20-00803

Esta publicación debe citarse como: F. Da Silva, J. De Furquim y G. Núñez, “La libre concurrencia en la economía
digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19”,
Documentos de Proyectos (LC/TS.2020/142), Santiago, Comisión Económica para América Latina y el Caribe
(CEPAL), 2020.

La autorización para reproducir total o parcialmente esta obra debe solicitarse a la Comisión Económica para
América Latina y el Caribe (CEPAL), División de Documentos y Publicaciones, publicaciones.cepal@un.org.
Los Estados Miembros de las Naciones Unidas y sus instituciones gubernamentales pueden reproducir esta obra
sin autorización previa. Solo se les solicita que mencionen la fuente e informen a la CEPAL de tal reproducción.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

Ín
d

ic
e

3

ÍNDICE

Introducción... 5

I. Marco teórico de competencia y el impacto de la economía digital
y de la pandemia del Covid-19... 7

A.	Políticas de competencia y su papel en el desarrollo de los países.................... 10

B.	La concentración de mercados y la política competencia................................. ..11

II. El papel de los datos en las innovaciones disruptivas y la concentración
de mercado desde las Big Tech... ..21

A. El modelo de negocios de las Big Tech y la transformación
de las empresas no tecnológicas en la economía digital................................ 23
1. Dinámica de mercados y estrategia de adquisiciones................................ 26

B.	Innovaciones disruptivas y la concentración de mercado............................... 36
1. Incorporación de las innovaciones en los análisis de competencia................. 40

III. 	Garantizando el bienestar de los consumidores y la supervivencia de las Mipymes.... 43

A.	La no neutralidad y las prácticas que impactan directamente a las Mipymes..... 45

B.	La propiedad intelectual como un intangible.. ..48

IV. El papel de los algoritmos y la colusión en la economía digital.................................. 51

A.	Algoritmos para la colusión... 52

B.	Colusión explícita... 52

C.	Colusión tácita... 53

D.	Solución para el problema de algoritmos... 54

E.	Estudios de caso.. 55
1. Caso Topkins - ejemplo de “el mensajero”.. 55
2. Caso Eturas - Un ejemplo de Hub-and-Spoke... 55
3. Caso Trod Ltd - ejemplo de “el mensajero”... 56
4. Casos de Google-Brasil... 56

V. Conclusión.. 59

Bibliografía.. 61

Comisión Económica para América Latina y el Caribe (CEPAL)

4

Ín
d

ic
e

Gráficos
Gráfico 1	 Líderes mundiales en adquisiciones...30

Gráfico 2	 Adquisiciones y gastos con la estrategia de adquisiciones...............................33

Gráfico 3	 Líderes en Adquisiciones LATAM...33

Cuadros
Cuadro 1	 Las cinco empresas más grandes de E.E.U.U..22

Cuadro 2	 Las empresas con mayor valor de mercado de América Latina........................22

Cuadro 3	 Sistema de avisos de países de la región en miles de dólares.........................29

Cuadro 4	 Expansión a mercado vecinos en la región..35

Cuadro 5	 Participación de Google en búsquedas en el mercado brasileño..........................57

Diagramas
Diagrama 1	 Un “Mind Map” que ayude en la generación

de ideas y el mapeo de la dinámica en la Economía Digital.............................. 15

Diagrama 2	 Adquisiciones de Google del 2001 al 2020...31

Recuadros
Recuadro 1	 Los distintos mercados digitales...9

Recuadro 2	 Los datos y la importancia de su acceso...17

Recuadro 3	 Retos durante la crisis COVID-19 - Defensa de la empresa
fallida (Failing firm defense)..25

Recuadro 4	 Facebook Pay - Intento de Facebook de ingresar al mercado
financiero de LATAM a través de Brasil...32

Recuadro 5	 Tesla una empresa data-driven y la monetización
de los datos de autos y de la innovación...37

Recuadro 6	 Adquisición de Cornershop...39

Recuadro 7	 Fintechs, los datos y la política de competencia...40

Recuadro 8	 Autoridades de competencia y su digitalización..43

Recuadro 9	 Cooperación, libre circulación y movilidad transfronteriza de datos.......................45

Recuadro 10	 COFECE vs Mercado Libre...47

Recuadro 11	 UE vs Google...48

Recuadro 12	 La propiedad intelectual en la industria farmacéutica y tecnológica.................50

5

In
tr

o
d

u
cc

ió
n

Desde la tercera revolución industrial —en los años 1980— la economía ha cambiado
radicalmente. El surgimiento de tecnologías e innovaciones disruptivas producto de la
revolución microelectrónica (computadoras, internet y robots) ha alcanzado un consenso
en cuanto a una denominación la “era de la economía digital”. Esta incluye los grandes
datos “Big Data”, las plataformas digitales, los algoritmos, las grandes tecnológicas “Big
Tech”, la revolución en medios de pago, el comercio electrónico, entre otras. Durante los
últimos años, los desarrollos tecnológicos han rebasado los límites y revolucionado la
comunicación, la estrategia de negocios y principalmente la forma como las empresas
compiten entre ellas. Además, la crisis actual producto de la pandemia del Covid-19
sin duda marca un antes y un después y destaca la urgencia de enfrentar una nueva
conformación de los mercados. Las experiencias recientes muestran como el debate
Arrow vs Schumpeter II1, ya ha sido rebasado.

La competencia en la economía digital ha ido evolucionando principalmente, por la
incorporación de innovaciones en los modelos de negocio y estrategias de competencia
de las empresas, una muestra de ello es el uso masivo de algoritmos, las tecnologías de
información, la inteligencia artificial, machine learning y los grandes datos. En el centro
de las disrupciones se encuentra la estrategia de las grandes empresas tecnológicas,
también llamadas Big Tech, debido a sus polémicas estrategias y al emergente poder
de mercado que han ido adquiriendo a lo largo del tiempo. Los procesos acelerados
de fusiones y adquisiciones (F&A) de estas empresas preocupan a las autoridades de
competencia, de un número cada vez mayor de países; la combinación innovaciones -
poder de mercado se ha llevado a un nivel nunca antes visto. En la literatura, es posible
observar las limitaciones de los métodos adoptados por las instituciones regulatorias,
como por ejemplo, el incremento de precio pequeño pero significativo y no transitorio,
(conocido por sus siglas en inglés SSNIP) para lidiar con el modelo de competencia en
la economía digital. Es necesario incluir en el análisis otros aspectos no-precio de la
competencia como la calidad, variedad e innovación. La vasta literatura sobre política
de competencia enfatiza el analisis de los impactos que las innovaciones disruptivas
de la economía digital tienen sobre la concentración de mercado.

La política de competencia es una parte integral, permanente y consistente de la
política industrial2 que incluye, el desarrollo de capacidades tecnológicas, el acceso a
los mercados, el mantenimiento del empleo, y el reposicionamiento de la capacidad
competitiva de las empresas en los mercados. Una política industrial requiere de una
estructura de mercado y de una política de competencia. Según la UNCTAD (2009),
en teoría, el derecho de la competencia debería aplicarse a todas las operaciones
comerciales por igual, sin embargo, existen exenciones (por motivos sociales, económicos
y políticos); algunas de estas exenciones3 pueden facilitar y fomentar actividades de
I + D y propiedad intelectual, que son objetivos de la política industrial. Es importante
considerar la actividad industrial y tecnológica en la definición y ámbito de la política

1 Las evidencias sobre el debate Arrow vs Schumpeter son inconclusas y por lo tanto se llegó a la conclusión que la creación
de innovaciones no depende del tamaño de las empresas sino que de muchas otras variables, por ejemplo, la industria.

2 De acuerdo a la UNCTAD (2009), la política industrial “es concebida como un esfuerzo concertado, focalizado y consciente del
gobierno por promover una industria o un sector mediante un conjunto de instrumentos de política”.

3 Las exenciones otorgadas a la I+D contribuyen a la reestructuración de la economía en torno a industrias que hacen uso más
intensivo de la tecnología y los conocimientos. Las exenciones sobre los derechos de propiedad intelectual otorgan a una empresa
el derecho jurídico monopólico sobre un producto protegido por éstos y limitan la aplicación del derecho de la competencia en
lo referente a precios, concesión de licencias y acuerdos de exclusividad.

INTRODUCCIÓN

Comisión Económica para América Latina y el Caribe (CEPAL)

6

In
tr

o
d

u
cc

ió
n

de competencia. Ello implica contar con marcos claramente delimitados y de una
institucionalidad fuerte que acompañe los distintos procesos de mercado. La política de
competencia de la que hablamos es activa y alineada con la política industrial4, que va
más allá de la teoría clásica de la competencia enfocada en el bienestar del consumidor
y en la contestabilidad de los mercados.

Dentro de las propuestas para enfrentar los desafíos que la economía digital plantea,
está la perspectiva del conjunto de las empresas de menor tamaño (Mipyme) en la
discusión sobre mantener la defensa de la competencia —reflejada en la política de
competencia— y que garantice la supervivencia, la inserción y la evolución de estas
empresas dentro de las cadenas de valor. El derecho y la política de la competencia
es un área compleja que requiere un conocimiento tanto del derecho como de la
economía. Además de las dificultades para promover leyes para un grupo de empresas
de menor tamaño, muchas veces, su complejidad da lugar a riesgos reales de que
las Mipymes no comprendan adecuadamente su aplicación, incluso cuando existe un
conocimiento básico de la ley. La falta de conciencia y/o comprensión se ve confirmada
por el número de cárteles “inocentes” de los que, muchas veces, las PYME forman
parte, en su asociación comercial. La mayor difusión de los principios de competencia
se vuelve un factor cada vez más crítico.

En este documento se intenta analizar los cambios de los modelos de competencia,
a la luz de una definición más amplia que incluya, además del bienestar del consumidor,
la política industrial y el nuevo rol del estado en el actual contexto digital. En relación a
este último, se destaca el papel social de la política de competencia, por ejemplo, en
el combate de los cárteles que afectan negativamente a los más pobres. Igualmente,
se analiza el papel de las innovaciones tecnológicas en la incorporación de las MIPYME
a la economía digital. Además de esta introducción, en el primer apartado se presenta
un marco analítico —metodológico en el que se recogen elementos que definen
el contexto actual de la política de competencia en la economía digital, la forma de
inserción de las distintas empresas que forman parte del tejido productivo— empresarial
y la importancia que han adquirido los datos en esta economía. El segundo capítulo
analiza el impacto de las innovaciones disruptivas y la concentración de mercado en el
desempeño de las grandes tecnológicas. Así mismo, la redefinición de conceptos clave
como posición dominante y mercado relevante, entre otros. En el tercer apartado, se
presentan algunas prácticas anticompetitivas que afectan a los consumidores y a las
Mipymes. Se detallan algunas acciones para contrarrestar los impactos en el mercado.
En la cuarta sección se presenta el debate entre algoritmos versus la competencia en
la economía digital. En la última sección, se incluye algunas conclusiones.

4 La política industrial y la de competencia deben actuar en consonancia ya que no solo la actividad de los cárteles, el abuso de
posición dominante y las fusiones anticompetitivas se contraponen al derecho de la competencia. Hay otras medidas de política
industrial, por ejemplo, las relacionadas con el comercio y las adquisiciones internacionales, que pueden permitir excepciones
pero que atentan igualmente contra la competencia (UNCTAD, 2009).

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 I

7

En este capítulo, se analiza la perspectiva de la política de competencia en el marco de
la economía digital y se comparan los enfoques estático y dinámico de la competencia
en el contexto actual. Se enfatiza la integración de la competencia y la política industrial;
se identifican los datos como eje central y como activo intangible muy valorado; y la
importancia del vínculo entre protección de datos y política de competencia.

La teoría de competencia y sus instrumentos legales han enfrentado importantes
desafíos en cuanto a su eficiencia en garantizar la libre competencia en los mercados
digitales, situación exacerbada por la actual crisis sanitaria y la creciente digitalización.
Los marcos legales, decretos y leyes ya no se muestran eficaces al enfrentar los retos
que la economía digital se ha planteado. En el contexto mundial y particularmente en
el de la región, el desafío al que se enfrentan las normativas es aún mayor, ya que la
competencia5 adquiere un rol más preponderante en la promoción y en el bienestar de
los consumidores, del desarrollo a través de la apropiación de capacidades tecnológicas.
Los pilares de la competencia tradicionales han sufrido cambios importantes. Los
conceptos de mercado relevante, umbrales de notificación, precios como la señal más
importante, la distinción entre las integraciones verticales y horizontales, el SSNIP, la
medición de la concentración de mercado, a través del Índice Herfindahl e Hirschman
(IHH) y el factor geográfico, presentan limitaciones al momento de integrar y analizar la
política de competencia. En otras palabras, la economía digital ha hecho más complejo
evaluar la capacidad de respuesta de los mercados a los nuevos desafíos que se plantean.

La característica de precio como centro de la práctica de competencia, adquirida
tras la influencia de la escuela de Chicago, dice que si los precios no son afectados,
no existe un espacio de acción de la política de competencia6, circunscribiendo esta
a una perspectiva enfocada en el beneficio del consumidor. Desde las fusiones y
adquisiciones (F&A) y la concentración de mercado, los efectos negativos sólo son
aquellos que impactan los precios, por lo tanto, si una fusión resulta en una mayor
eficiencia de mercado —menores precios y mayor eficiencia productiva— no existen
motivos para la intervención de la autoridad de competencia. Incluso si una fusión no
genera reducción de precios, no hay motivo para que ésta no sea aprobada, ya que la
mayor eficiencia productiva no hará una presión de costos sobre los precios en el futuro,
lo que maximiza el bienestar de los consumidores. De acuerdo con esta perspectiva,
cualquier concentración que genere economías de escalas o que garantice mecanismos
free-of-charge (libre de pago), lo que es normal en el contexto de la economía digital,
es eficiente desde el punto de vista de los consumidores; en otras palabras, cualquier
integración entre plataformas digitales se permitiría en esta economía.

5 Según la UNCTAD (2009), el término “competencia” se refiere a la rivalidad entre empresas en el mercado y se aplica también a
la rivalidad prevista y potencial. Política de la competencia se refiere a las políticas públicas destinadas a preservar e impulsar
la competencia entre los agentes del mercado y a propiciar otras políticas y procesos públicos que posibilitan el desarrollo
de un entorno competitivo. La política de la competencia dispone fundamentalmente de dos instrumentos. El derecho de la
competencia contiene normas destinadas a restringir las prácticas anticompetitivas en el mercado y un mecanismo de control
de su cumplimiento, que puede ser una institución. El derecho de la competencia se centra en las prácticas anticompetitivas
de negocios o empresas. La defensa de la competencia adquiere particular importancia en relación con la política industrial.
Otras políticas que influyen considerablemente en la competencia son las relativas a la protección del consumidor, los derechos
de propiedad intelectual, el comercio internacional, las inversiones y la concesión de licencias.

6 Según la UNCTAD (2004) el objetivo de una ley de Defensa de la Competencia es “controlar o eliminar los convenios o acuerdos
restrictivos entre empresas, las fusiones y adquisiciones o el abuso de posición dominante en el mercado, que limiten el acceso
a los mercados o restrinjan indebidamente de algún otro modo la competencia y tengan efectos perjudiciales para el comercio
nacional o internacional o el desarrollo económico”.

MARCO TEÓRICO DE COMPETENCIA Y EL
IMPACTO DE LA ECONOMÍA DIGITAL Y DE LA

PANDEMIA DEL COVID-19
I

Comisión Económica para América Latina y el Caribe (CEPAL)

8

C
ap

ítu
lo

 I

Según la Comisión Europea (2019), el rol de los datos, las economías de escala, los
efectos de red, y las gigantescas economías de alcance, responsables del crecimiento
y surgimiento de los ecosistemas digitales, son las principales características de la
economía digital. Desde la perspectiva de las plataformas digitales, los efectos de red,
por sí solos, no son suficientes para el buen desarrollo de sus negocios, es necesaria la
interacción entre usuarios generando contenidos; cualquier herramienta que produzca
una mayor interacción entre usuarios, que la generada por los incumbentes, puede
ser considerada una amenaza. Por otra parte, mayor interacción genera más datos, lo
que fortalece sus posiciones en los mercados a través de la construcción más precisa
de las preferencias. Este es uno de los incentivos a la creación de conglomerados
digitales que permita obtener datos de diferentes fuentes como el internet de las
cosas, teléfonos inteligentes, televisores, aplicaciones de seguimiento (contact tracing)
entre otras posibilidades.

El enfoque centrado en el bienestar de los consumidores permite la concentración de
mercados y acumulación de datos en el contexto de la economía digital, y no es capaz de
identificar los grandes incentivos y peligros de los monopolios de datos o “data-opolies”.
Esta situación, ha llevado a las autoridades de competencia alrededor del mundo a
definiciones de mercado relevante que no consideran que los datos son el objetivo real
de las empresas. La Comisión Europea (2019) ha reconocido haber subestimado el papel
de los datos. “El problema parece ser que siempre es el volumen de negocios lo que
convierte a una empresa en un socio atractivo para una fusión; a veces, lo que importa
son sus activos, podría ser una base de clientes o incluso un conjunto de datos”.7 La idea
de limitar el mercado relevante al máximo (siguiendo el método SSNIP de entre 5% y
10% en el precio), al analizar una F&A, ha generado problemas a los mercados vecinos,
aquellos definidos como tal por las instituciones de competencia.

La diferencia entre la integración vertical y la horizontal se complejiza en la economía
digital, y particularmente en la actual coyuntura de pandemia, debido a la dificultad en
identificar qué tipo de integración (forward o downward en las cadenas de valor) se
produce en el mercado, dado el carácter global de las empresas, el rol de los datos
y el modelo de expansión hacia mercados vecinos (o conglomerados digitales). Sin
embargo, esto es solamente uno de los impactos de la nueva economía, la “data-rización”
(inundación de datos) ha desencadenado enormes complejidades en estos análisis de
integración.

En la teoría clásica, las integraciones horizontales no tendrían como consecuencia
la imposición de barreras de entrada y el abuso de posición dominante, ya que las
empresas actúan en mercados relevantes totalmente distintos. Sin embargo, los
datos cambiaron esta perspectiva, debido a que detrás de muchas integraciones hay
el objetivo de acumulación de bases de datos (data-driven mergers) que generan poder
de mercado y una expansión exponencial de los mercados relevantes. La consecuente
posición de monopolio de datos (data-opolies) representa enormes ventajas a los
incumbentes y posibilita la creación de barreras de entrada, mejora de algoritmos y la
discriminación de precios entre muchas otras ventajas. No obstante, las integraciones
en la economía digital resultan en incertidumbres que van más allá de los problemas
típicos que la teoría tradicional plantea. Las barreras de entrada y las integraciones
contemporáneas, resultan en una transcendencia del marco original hacia una teoría
donde la privacidad y la protección de datos son tan importantes como las barreras de
entrada y los precios para la teoría clásica.

7 Commissioner Vestager, “Refining EU Merger control system”, 10 March 2016, < https://ec.europa.eu/commission/2014-2019/
vestager/announcements/refining-eu-merger-control-system_en>. The Commission and NCAs are thus considering revising
their notification thresholds to capture such mergers even if the entities involved generate low turnovers at the time.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 I

9

De acuerdo con Sillanpää (2019), las definiciones de mercado, limitadas a casos de
compañías de tecnología basadas en datos, pueden contribuir a que un regulador no
considere ampliamente los efectos de una fusión, entre empresas tecnológicas y sobre
otros agentes en el mercado de datos, lo que garantiza a las compañías tecnológicas
la propiedad sobre una mayor cantidad de datos. Esta situación no permite a los
reguladores mirar cómo la acumulación de datos puede crear poder de mercado y
barreras de entrada, subestimando así los impactos de los efectos de red y reduciendo
las opciones de los consumidores en el mercado actual de las plataformas, así como
en los mercados potencialmente innovadores en el futuro.

Recuadro 1
Los distintos mercados digitales

Los mercados digitales pueden ser segmentados entre los mercados de e-commerce y
las plataformas digitales. A pesar de guardar similitudes, los niveles de análisis levantados
sobre cada uno de estos es distinto.

Las principales características del e-commerce son un amplio número de vendedores,
precios bajos (incluso bajo costo marginal) y una competencia grande. A diferencia del
mercado de las plataformas, se trata de un mercado digital donde los precios siguen siendo
importantes, bajo el esquema tradicional. Por lo tanto, las autoridades de competencia
deben monitorear principalmente las posibles barreras de entrada, restricciones verticales, la
colusión mejorada por la tecnología y colusión entre algoritmos en los “marketplaces”. Desde
la perspectiva de las Pymes, estas empresas que no tienen escala y tienen que competir en
los “marketplaces” por precios, no tienen poder para negociarlos. Además, estas empresas
sin escala pagan tasas mayores a las plataformas, lo que se traduce en una reducción de
sus márgenes en la economía digital.

Las plataformas digitales, por su parte, están caracterizadas por costos fijos altos y
costos variables bajos (economías de escala), los datos y los efectos de red tienen un rol
determinante, la propiedad intelectual y la innovación son parte del modelo de competencia y
los precios solo impactan a los consumidores de manera indirecta8. Las principales amenazas
a la competencia son las restricciones al multihoming, la no neutralidad, el control de tráfico
de datos, las búsquedas sesgadas, las cláusulas de exclusividad, adquisiciones predatorias,
el gigantesco poder de sus algoritmos (amplificados por el estatus de monopolistas de
datos). Desde la perspectiva de las Pymes, los mayores impactos provienen de los márgenes
cobrados y la falta de transparencia en sus modelos de negocios.

Fuente: https://competitionlore.com/.

Desde el lado de la demanda, los monopolios generan cambios que pueden
transformarse en daños potenciales a los consumidores. Según la teoría tradicional de
competencia, los daños sufridos por los consumidores tras prácticas monopólicas se
refieren a precios altos, reducción de productos, poca diversidad o disminución de la calidad.
Por otro lado, en un modelo digital, donde no hay precios (o estos son competitivos),
los algoritmos reducen el tiempo de búsqueda y ofrecen productos de acuerdo con
las preferencias y valores que los consumidores están dispuestos a pagar; además, la
escala y los efectos de red generan mayor calidad para los usuarios, los modelos de
pérdida llamados de “peso muerto” (deadweight), en el contexto de monopolios de
datos, no son capaces de identificar los perjuicios reales a los consumidores.

8 A pesar de no pagar por los servicios, los consumidores pagan indirectamente por los costos de las propagandas en la plataformas
digitales cuando adquieren los productos.

Comisión Económica para América Latina y el Caribe (CEPAL)

10

C
ap

ítu
lo

 I

A. Políticas de competencia y su papel
en el desarrollo de los países

Una política de competencia moderna que considere los aspectos digitales, tiene un
papel que va más allá del que determina la teoría tradicional. En el actual escenario de
crisis sanitaria, los impactos sobre el sector productivo requieren del acompañamiento
de una política de competencia, con un rol más amplio que aquel determinado por la
teoría clásica. Como ejemplo, en la actual coyuntura autoridades alrededor del mundo
han permitido la cooperación entre empresas para acelerar la recuperación de los
países9. La política de competencia es una parte integral, permanente y consistente
de la política industrial (CEPAL, 2020). Por su parte, la UNCTAD (2020) considera que
“las políticas de competencia y de protección al consumidor son complementarias de
las políticas comerciales e industriales. Desempeñan un papel importante en el logro
de los Objetivos de Desarrollo Sostenible”. El proceso de recuperación post pandemia
de algunos sectores mayormente afectados acelera una tendencia ya en curso y
anterior a la crisis. En este proceso ya se plantea la necesidad de la recomposición
del sector productivo, tecnológico y de las cadenas de valor, en particular en el sector
de Mipymes, con menores oportunidades de integración. El ámbito de acción de la
política de competencia debería, al menos teóricamente, contribuir a la mejora de la
productividad, sin dejar de lado la defensa del consumidor. Cuando la competencia se
aleja de las directrices clásicas, contribuye de manera importante en el desarrollo de
capacidades tecnológicas, el acceso a los mercados, el mantenimiento del empleo y
el reposicionamiento de la capacidad competitiva de las empresas (Possas y Borges,
2008). El contexto y las proyecciones levantadas por la CEPAL, durante el actual periodo
de pandemia en su repositorio, muestra que la adopción de esta perspectiva en la
región adquiere un carácter de urgencia10.

De acuerdo con Cimoli et al (2008), el aprendizaje tecnológico, a lo largo del proceso
de catching-up (emparejamiento) y especialmente en su fase inicial, incorpora mucha
imitación, ingeniería inversa, modificaciones marginales de productos y procesos
y copia explícita. La capacidad de absorción y apropiación tecnológica, la cual es
impactada por los regímenes de propiedad intelectual, de acuerdo con Cimoli, Ferraz
y Primi (2016) ha sido utilizada como barreras de entrada a los mercados. Estos son
aspectos cruciales del desarrollo que son impactados directamente por el manejo de
una política de competencia. Según los mismos autores, la política de competencia,
como parte integral de la política industrial, requiere de un conjunto amplio y focalizado
de políticas compatibles: macro, cambiarias, tributarias, fiscales, de inversión pública,
de gobernanza del mercado laboral y de distribución del ingreso. Según Erber (2011),
para desempeñar este rol, las políticas macro e industrial deben actuar en consonancia.

Cimoli (2020) plantea que, la política de competencia delimita los mercados
relevantes, sin dejar de reconocer la capacidad de las autoridades para lidiar con los
mercados relevantes amplios, tomando en cuenta que los impactos indirectos, debido
principalmente a los datos y su complementariedad, son más determinantes en la
economía digital. “Existe la posibilidad de utilizar los marcos existentes y mantener
una preocupación razonable por el bienestar del consumidor, sin embargo, su ejecución

9 Sin embargo, la UNCTAD (2009) ya alertaba sobre tener cuidado con tales medidas debido a que “los gobiernos pueden autorizar
o fomentar cárteles de recesión en industrias en crisis. Con ellos se puede limitar la producción o la capacidad y, dependiendo
de la reacción de las empresas rivales, se puede mantener los precios a un nivel alto (cártel de precios)”.

10	 El actual escenario latinoamericano muestra un rezago importante en la tasa de crecimiento de un - 9%, y un retroceso de
aproximadamente 10 años del ingreso per cápita de la región. Un aumento del desempleo del 13,5 % y de la pobreza del 37,3%
según cifras de CEPAL. En la región, aproximadamente 44 millones de personas pasarán a ser pobres. Se estima que el cierre
de 2.7 millones de empresas formales generará la pérdida de 8.5 millones de puestos de trabajo formales.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 I

11

debe coincidir con las características expansivas de los modelos de negocio de las
compañías tecnológicas basadas en datos (Data-Driven Technology Companies - DDTC)
y del alcance del mercado. Esto significa que los reguladores no deberían apuntar a
definiciones de mercado tan estrictas” (Sillanpää, 2019).

Si se quiere mantener una economía que al menos sea competitiva y relativamente
abierta, con un sector industrial consistente, la política de competencia tiene que permitir
la creación y definición de mercados, que de algún modo proteja a las empresas de menor
tamaño (PYME), que dé protección y garantías a una industria nacional y regional, que
proteja al consumidor, y que en definitiva impulse el desarrollo industrial y tecnológico.
(CEPAL, 2020) En este sentido, Motta (2004) plantea que, mientras la política de Estados
Unidos parece favorecer a las grandes empresas, la política de la Unión Europea parece
incentivar a las PYME, el mayor incentivo para ellas depende del tejido económico de los
países en los distintos continentes11. La pregunta es, de acuerdo con el tejido productivo
de la región, cuál debería ser el enfoque a adoptar por América Latina.

Ante la necesidad de renovar los marcos regulatorios e institucionales de competencia,
que demanda la actual coyuntura, se ve la oportunidad de incorporar la perspectiva más
amplia que aquí se plantea por varios autores y por la CEPAL. Existen, sin embargo,
modalidades propias de la economía digital permeada por los datos, como las secuencias
de algoritmos, que dificultan el logro de los objetivos planteados en esta visión amplia
de la política de competencia.12 El arsenal (regulatorio e institucional) con el que cuenta
las autoridades de competencia para conducir la política, a pesar de los avances en
materia normativa de los últimos años, limita sus alcances pero también el logro del
principal objetivo que es la protección del consumidor (Ezrachi y Stucke, 2015).

En las políticas de competencia se pone de relieve su ámbito de acción interno y
externo. La mirada estática considera solo la competencia interna (relacionada con el
comportamiento de las empresas nacionales/regionales y entre ellas). La mirada dinámica
considera ambas, la competencia interna y externa (el comportamiento de las empresas del
exterior que influye a las empresas nacionales/regionales). En el contexto de la economía
digital, con la presencia de empresas globales y plataformas, es complejo hacer una política
de competencia que solo tome en cuenta la perspectiva interna. Es decir, que la política
de competencia debe ser diseñada tomando en cuenta ambos niveles. Para lidiar con los
desafíos de la economía digital y para promover la integración de mercado y el desarrollo
de las economías, se requiere de una política que abarque los dos niveles. Es tal vez
este contexto, y los riesgos cada vez más eminentes de cárteles transfronterizos en una
economía data-rizada, que según Horna y Papa (2018) ha acelerado la necesidad de una
mayor interacción y cooperación entre autoridades de competencia a nivel internacional.

B. La concentración de mercados
y la política competencia

Un aspecto importante de la política de competencia se refiere a la concentración
de mercados. En la región, las métricas de concentración de las notificaciones de
fusiones y adquisiciones (F&A) están basadas en las ventas anuales de las empresas

11	 Chile 60% del empleo, en Perú, las MIPYME representan, según el Instituto Nacional de Estadística, alrededor del 95% del
total de unidades empresariales y aproximadamente un 20% del producto interno bruto.

12	 Actualmente, la discriminación de precios, hecha por los algoritmos, suele indicar los productos y precios que el consumidor
esta dispuesto a pagar y esto es basado en sus preferencias. Sin embargo, la cantidad de datos recolectados es tan grande
que, la economía que opera por algoritmos también lo hace, aprovechando las debilidades de los consumidores, es decir vender
a precios más altos u ofrecer productos que en realidad ellos no desean. Los algoritmos no son pasivos, cuando se hace una
búsqueda por producto, los algoritmos asocian dicha búsqueda con la de otras personas con perfil similar y automáticamente
se empieza a ofrecer productos en los que no había interés.

Comisión Económica para América Latina y el Caribe (CEPAL)

12

C
ap

ítu
lo

 I

y el uso del Índice Herfindahl e Hirschman (HHI). La dinámica de la economía digital
ha puesto en tela de juicio la viabilidad de este índice para medir la concentración en
muchos países, ya que ha mostrado ser ineficaz al enfrentar por ejemplo las llamadas
adquisiciones predatorias.

La caída en las ventas durante el periodo de pandemia han evidenciado la ineficacia
del IHH en la medición de la concentración13. La economía digital (que refuerza la actual
crisis sanitaria) ya demandaban a las autoridades de competencia una actualización de
las herramientas de medición, que incluya un criterio de notificaciones múltiple. Según
McLean (2020), la teoría de competencia actual ha fallado en materia de umbrales de
notificación y de evaluación de competencia futura. Es decir, que no solo las ventas
deben ser evaluadas, sino también el valor de la transacción, la rotación de las empresas,
el mercado relevante y sus acciones; y además la reducción de los umbrales ya que,
en el contexto de la economía digital, la amenaza de concentraciones puede emerger
de empresas aún incipientes. Se plantea que la utilización de criterios múltiples puede
ser suficiente para lidiar con la caída en las ventas y también con la estrategia de
adquisiciones, donde empresas que ni siquiera tienen rotación han sido involucradas
en transacciones realmente dañinas a los mercados. Una vez capturada la transacción,
la Comisión Europea (2019) hace la abogacía de la reversión de la “carga de la prueba”
(burden of proofing) en mercados digitales con efectos de red, es decir, que la adquiriente
ahora debe demostrar que su conducta es pro-competitiva. Otro elemento utilizado es
el uso de la actualización de leyes, decretos, acuerdos entre competidores, además de
reflejarse en una mayor complejidad para los agentes, muestra costos más elevados.
Ante la imposibilidad de modificaciones a los marcos normativos los decretos se han
convertido en la herramienta cada vez más utilizada.

Una política de competencia tradicional basada en precios para la identificación
de los perjuicios a los consumidores (principios de la escuela de Chicago) ya no es
suficiente en sectores dinámicos, como ocurre en los nuevos negocios de internet
donde la innovación rige la competencia. (UNCTAD, 2020). Dada la nueva modalidad
de las prácticas anticompetitivas y de una estrategia de adquisiciones más agresiva,
la generación de innovaciones se transforma en el principal proxy del bienestar de los
consumidores y del funcionamiento del mercado (Monopolkommission, 2015). En otras
palabras. lo que se plantea es un cambio de paradigma hacia un modelo Schumpeteriano
de competencia dinámica. (CADE 2019)

La tendencia actual es a un análisis de las innovaciones alineado con una política
de competencia integrada que además, tome en cuenta y proporcione soluciones a las
necesidades de los países, particularmente en desarrollo, en este escenario América
Latina no es la excepción. Cuando uno se da cuenta que el modelo de competencia
tradicional no es capaz de identificar el eje central de la economía, es fácil observar
que la política industrial y de competencia tienen las mismas bases (Possas y Borges,
2008). Una política de competencia debería garantizar la libre concurrencia de los
innovadores al mercado, muchos de ellos Mipymes, que no tienen poder para demandar
la propiedad intelectual y quedan sin alternativa, sino que solo ser adquirida por aquellas
empresas con mejor posición de mercado; hecho que ocurre cuando los verdaderos
innovadores entran en la llamada “killzone” de las incumbentes. La desaparición de un
“verdadero” innovador puede representar un gran perjuicio al bienestar, pues impacta
aspectos que Freeman (2008) destaca como la generación de conocimiento, adopción
de nuevos métodos tecnológicos, la máquina económica y el flujo de informaciones.
Las adquisiciones que buscan interrumpir la trayectoria de las innovaciones bajo el
concepto de economía dinámica deben ser consideradas perjudiciales a los agentes

13	 Países de la región, como Chile, han mostrado preocupación respecto a una concentración mayor de sus mercados post pandemia
ya que muchas adquisiciones que, en un contexto normal hubiesen sido notificadas no lo ha sido, debido a la caída en las ventas.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 I

13

económicos. También, el proceso de autorización de una F&A debe hacerse bajo la
perspectiva de una economía dinámica, cuando se observa la incapacidad de una de las
partes de llevar la innovación al mercado; por ejemplo, por falta de recursos financieros,
el potencial de tal innovación no se pone en marcha en el mercado.

En el contexto latinoamericano, la política de competencia que tiene integrada la
perspectiva dinámica es aún más relevante cuando se habla de desarrollo económico
y apropiación tecnológica; la estrategia de adquisiciones y de expansión a mercados
vecinos puede incluso amenazar estos logros. Según Possas y Borges (2008), en los
países de industrialización tardía se debería diseñar una política de competencia para
hacer frente, específicamente, a los efectos perjudiciales locales de las F&A promovidas
por las grandes corporaciones multinacionales, que a menudo aumentan su dominio del
mercado y amenazan a las empresas nacionales que están desarrollando capacidades
tecnológicas. En otras palabras, los objetivos de promoción de una competencia libre
de adquisiciones predatorias14 están alineados con los objetivos de desarrollo en
varios sentidos. Tales conductas, sean generadas localmente o cuando provienen de
fuera por parte de un gigante tecnológico, pueden mitigar los logros tecnológicos y la
creación de conocimiento.

De acuerdo con Sillanpää (2019), la conexión entre innovaciones, datos, adquisiciones
y poder de mercado es clara en la economía digital. La nueva política de competencia debe
tener como incentivo “evitar que empresas tecnológicas adquieran datos y plataformas,
considerados críticos, que les permita acelerar la recopilación de datos patentados, lo
que establece un poder de mercado indebido y crea barreras de entrada. Si bien algunos
pueden argumentar que este enfoque ralentizará la innovación, también garantiza que
dicha innovación y los mercados impulsados por datos derivados de la innovación no estén
dominados por pocas grandes empresas tecnológicas en detrimento del consumidor”.
Compartir la mayor cantidad de datos puede generar efectos pro-competitivos; en este
sentido, la Comisión Europea (2020) considera que la no rivalidad de los datos hace
que los mismos datos apoyen la creación de varios productos, servicios, o métodos
de producción nuevos. En este escenario, cualquier empresa podría interactuar con los
mismos datos en diferentes acuerdos de intercambio transfronterizo con otras grandes
empresas, pymes y nuevas empresas, o incluso con el sector público. Esto hace parte
del debate actual sobre el uso y no la cantidad y control de los datos.

Las innovaciones disruptivas, por su parte, deben ser consideradas como un
mecanismo de “sanación del mercado” dada su capacidad para combatir a los monopolios.
No obstante, muchas veces la complejidad de dichas innovaciones también puede
convertirse en fuente de creación de monopolios, los efectos de red pueden mitigar
los impactos de la competencia dinámica en los mercados donde estos efectos son
importantes. Es decir, que en estos mercados, el incentivo de innovar es más bajo y la
competencia y el mercado no son fácilmente contestables15. Motta (2004) postula que
estos mercados están naturalmente asociados con la existencia y dominancia de los
monopolios. Lo cierto es que, el modelo de competencia tradicional ha demostrado no
ser suficiente para lidiar con toda la complejidad que plantea la economía data-driven.

14	 La Comisión Europea (2019) postula que la estrategia de adquisiciones demanda la adaptación de la teoría del perjuicio de
los conglomerados. Además, plantea que las siguientes preguntas deben ser consideradas en los juicios sobre adquisiciones
sospechosas: ¿Se beneficia el adquirente de las barreras de entrada vinculadas a los efectos de red o al uso de datos? ¿Es el
objetivo una restricción competitiva potencial o real dentro del espacio tecnológico / usuarios o ecosistema? ¿Su eliminación
aumenta el poder de mercado dentro de este espacio, especialmente a través del aumento de las barreras de entrada? En caso
afirmativo, ¿se justifica la fusión por eficiencias?

15	 https://stats.oecd.org/glossary/detail.asp?ID=3178.

Comisión Económica para América Latina y el Caribe (CEPAL)

14

C
ap

ítu
lo

 I

En la economía digital, los acuerdos de colusión también muestran modalidades
distintas (horizontales o verticales16), no obstante, mantienen su objetivo de maximizar el
beneficio de las partes involucradas a través de algún tipo de restricción a la competencia.
Desde la perspectiva del daño al consumidor, los acuerdos de colusión suelen ser de
sobreprecios; o sea, los precios son determinados artificialmente. Pero estos acuerdos
no solo se restringen a precios, también pueden estar relacionados con los acuerdos
de cooperación y de intercambio de recursos o con la segmentación del mercado. En
la teoría económica clásica, el concepto de la pérdida de eficiencia social es conocido
como la principal consecuencia de los monopolios. Los actos colusorios, en conjunto
con un alza en los precios, generan una reducción de las cantidades demandadas.
Configurándose dos situaciones, una, que los consumidores estén dispuestos a pagar
valores por debajo del precio de monopolio y por encima del coste marginal de fuera del
mercado. Es decir, una disminución en los precios resultaría en una mayor demanda,
incluso con precios más altos que el coste marginal; y dos, que los precios más altos
causen una pérdida de excedente de los consumidores.

Por otro lado, desde la perspectiva de las empresas, la organización y elaboración de
cárteles está dotada de algún tipo de comunicación previa entre las partes involucradas.
Ella, a su vez, es la característica principal de una articulación colusoria y sin la cual
es imposible condenar a las partes. Sin embargo, existe un tipo de colusión que no
implica necesariamente un acuerdo previo entre las partes, llamado colusión tácita o
paralelismo de precios.

La colusión en la economía digital ha sido facilitada y quizás, de acuerdo con
los estándares tradicionales, se ha vuelto indetectable. Actualmente, los datos y los
algoritmos han cambiado, de la colusión tradicional hacia la colusión tácita. Detrás
de las rutinas de los algoritmos se esconden acuerdos colusorios y estrategias de
negocios dudosas. Desde otra perspectiva, el machine learning, la IA y los grandes datos
generan algoritmos inteligentes capaces de producir una colusión tácita que exculpa
a los humanos, aun cuando exista la intención de coludirse. Al respecto, Blair y Sokol
(2014) destacan que “las dos armas principales de las autoridades antimonopolio en
la lucha contra los cárteles son los programas de lenidad y las inspecciones sorpresa”.
Entretanto, estas armas ya no son suficientes para cumplir la tarea. De acuerdo con
Calvano et al (2018), los algoritmos inteligentes desarrollan sus estrategias de precios
desde cero, participando en la experimentación activa y adaptándose al entorno en
evolución. Desde las autoridades de competencia, se demanda una estrategia más
agresiva hacia la apertura a los algoritmos de las empresas para averiguar qué tipo
de prácticas anticompetitivas se producen. Sin embargo, desde la perspectiva de las
empresas hacerlo pondría las estrategias de negocios de las empresas al descubierto
y en riesgo, ya que significa inmiscuirse directamente en la estrategia de la empresa.

En síntesis, para Lianos (2019) es necesaria una reinvención del marco teórico de la
literatura antimonopolio para abordar situaciones y desarrollos competitivos en torno de
la economía digital17. Con el fin de garantizar una competencia más justa las autoridades
deben utilizar las mismas herramientas a las que han recurrido las empresas; en otras
palabras, las tecnologías deben revolucionar ambos lados (la manera de competir y de
regular el mercado). La teoría más tradicional de la política de competencia hace de la
abogacía una postura considerada por muchos pasiva, es decir intervenir en caso de
que ocurra una falla de mercado (Possas y Borges, 2008). Una prueba de esta posición
pasiva es la dependencia que se construyó en la lenidad de los procesos de detección
de cárteles. En el contexto de la economía digital, seguir la misma tendencia pasiva

16	 Según la UNCTAD (2009) “los acuerdos horizontales son aquellos suscritos entre empresas independientes que se encuentran
en el mismo nivel de la cadena productiva o que compiten o podrían competir en el mismo mercado. Los acuerdos verticales
son los concertados entre empresas que se encuentran en distintos niveles de la cadena productiva o de distribución”.

17	 Las fuentes de conocimiento de la ley de competencia deben ampliarse más allá de la teoría neoclásica de la economía de los precios”.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 I

15

genera pérdidas graves a la sociedad. Por lo tanto, lo que actualmente se demanda, es
una política capaz de prever y adelantarse a las consecuencias de conductas reñidas
con la competencia. En este sentido, la Comisión Europea (2019) recomienda incluso
el uso de regulaciones sectoriales específicas para lidiar con los distintos retos. La era
digital demanda más de las autoridades de competencia, además de agregar otras áreas
al análisis, como la ciencia de los datos y una infraestructura adecuada, es necesario
reconocer que el principio basado en la utilización de las medidas horizontales por sí
solas, ya no es efectivo para lidiar con las complejidades actuales. En resumen, se
demanda un análisis case-by-case y el reconocimiento de la importancia de los temas
presupuestarios para enfrentar los desafíos que impone la digitalización de la economía.

El siguiente diagrama intenta sintetizar los distintos aspectos que mueven a la
economía digital y recoge los principales puntos de la política de competencia planteados
en el análisis desarrollado a lo largo de este apartado.

Diagrama 1
Un “Mind Map” que ayude en la generación de ideas y el mapeo de la dinámica en la Economía Digital

Fuente: Elaboración propia.

C. El monopolio de los datos y su protección

Los datos son el principal insumo en la economía digital, lo que hace importante
discutir su protección y las prácticas ilícitas de adquisición de datos. Es decir, que
existe un gran incentivo al mal uso y por consiguiente a la extracción irregular de datos
sensibles de los consumidores y empresas. Por ejemplo, en la crisis generada por el
COVID-19, algunos gobiernos de la región han aprobado medidas (decretos, normas
etc) para enfrentarla a través de aplicaciones (apps) de seguimiento desarrolladas para
contener la expansión de la pandemia y que, a su vez, han levantado una alarma por

Comisión Económica para América Latina y el Caribe (CEPAL)

16

C
ap

ítu
lo

 I

la cantidad de datos sensibles recolectados18 y la necesidad de proteger la privacidad
de las personas a través de una mayor coordinación de política19.

En el marco del la Regulacion General de Proteccion de Datos (GDPR por sus
siglas en inglés) se desarrolló el sistema opt-in y opt-out para manejar los requisitos
de consentimiento de los usuarios, sistema que es una solución para aquellos que no
desean el rastreo a través de la red. En términos generales, se recolecta mucho más
de lo que se debería de los usuarios, ya que no se sabe con exactitud cuáles son los
datos relevantes o cuáles lo serán en el futuro. Según Costa-Cabral y Lynskey (2017) la
retención excesiva de datos, seguridad de datos inadecuada o control reducido sobre
los datos personales puede equivaler a cobrar un precio excesivo. Es importante decir
que gran parte de estos datos son obtenidos sin el consentimiento de los usuarios pues
muchos usuarios ni siquiera saben cuáles datos han sido recolectados. De acuerdo
con el GDPR, los procesos de recopilación, almacenamiento y procesamiento de datos
sólo deben llevarse a cabo tras obtener el consentimiento de los usuarios; y que ellos
puedan revocar dichos consentimiento en cualquier momento del tiempo.

Los datos permean toda la economía digital y la disrupción de los modelos de
competencia tradicionales. A través de los datos la economía digital plantea la colusión, la
discriminación de precios, la personalización, la innovación, los algoritmos, la estrategias
de negocios y determina conductas. En medio de la competencia por los datos que
caracteriza la economía digital, los reguladores enfrentan el gran desafío de encontrar
el equilibrio entre las innovaciones, respaldadas por datos, la transferencia fronteriza de
datos y garantizar la privacidad del consumidor al mismo tiempo. En el centro de este
reto está el debate de si los datos deberían ser vistos como una estructura, commodity
(petróleo) o un activo intangible infinito. De acuerdo con la primera interpretación, los
datos son un bien público donde la limitación a su acceso está generando perjuicios al
estado de bienestar de la economía. Temas como el open-science, open-data, propiedad
intelectual, privacidad y protección de datos han sido introducidos en el cotidiano de
las autoridades alrededor del mundo.

La necesidad de replantear la teoría clássica de la competencia proviene del hecho
de que, siguiendo dicha teoría, los monopolios de datos no generan perjuicios a los
consumidores. No obstante, en la economía digital, la tipificación de los daños a los
consumidores puede ser muy distinta y con un comportamiento indirecto. La teoría
tradicional determina como en las dimensiones del estado de bienestar, (la mejora
de precios, la elección y calidad), la innovación, desde un aporte más dinámico de la
competencia, se considera la tercera dimensión. Sin embargo, de acuerdo con Costa-
Cabral y Lynskey (2017), existe una presión para que la economía digital considere la
protección de datos como la cuarta dimensión del estado de bienestar20.

18	 https://www.zerofox.com/blog/covid-19-mobile-apps/.
19	 Por ejemplo, el gobierno brasileño ha creado un órgano especializado en la reglamentación de datos, el National Data Protection

Authority (ANPD), ver CADE (2019) página 23.
20	 Sin embargo, esto siempre ha sido resistido con el argumento de que el estándar de bienestar del consumidor se rige por

principios económicos y que las autoridades de competencia carecen de la competencia legal y la experiencia técnica para
incorporar preocupaciones no económicas dentro de sus competencias. Costa-Cabral y Lynskey (2017).

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 I

17

Recuadro 2
Los datos y la importancia de su acceso

Los datos como el factor motivador de las F&A y justificador de gran parte de las posiciones monopólicas, se convierten
en un activo estratégico riesgoso en términos de competencia. A pesar de tratarse de activos no rivales, las dificultades
de acceso a bases de datos es grande, pero aún más compleja es la posibilidad de construirlas; como consecuencia de
los efectos de red. Aunque haya un reconocimiento de que los datos son relevantes y valiosos, es muy difícil medirlos
y asignarles precios. Según el CADE (2019), “precisamente porque la recopilación y el procesamiento de datos son
determinantes para que las empresas puedan competir y prosperar en los mercados digitales, las restricciones en el
acceso a los datos pueden evitar que las empresas ofrezcan bienes y servicios a niveles competitivos, lo que los hace
menos propensos a sobrevivir en mercados basados en datos, llevando así a una disminución de la competencia”. Por
ejemplo, en el caso de la fusión de21 AT&T y Time Warner, el CADE comprendió que los servicios de transmisión como
Netflix ocupan algoritmos y grandes datos para la determinación de las preferencias de los consumidores, lo que les
proporciona una ventaja competitiva significativa contra los concurrentes.

Por la parte estratégica, los datos pueden convertirse en una barrera de entrada (cuando la posesión de datos de
consumidores es esencial para competir por la participación de mercado)22, ya que pueden facilitar acuerdos de colusión
(los datos pueden usarse para construir algoritmos que automaticen acuerdos de precios), y también pueden afectar
a terceros mercados (los datos recopilados por la empresa del sector X pueden servir para conocer y satisfacer a los
consumidores del sector Y). Desde la perspectiva de muchas Mipymes, el acceso a los datos configura un gran desafío a
su sobrevivencia. El GDPR, por ejemplo, adoptó una estrategia donde los usuarios pueden extraer, si así lo desean, todos
sus datos23 de las plataformas y llevarlos adonde quieran. Sin embargo, la dificultad de manejar estos datos (en formato
word) es enorme y demasiado altos los costos de transacción para obtener un monto de datos relevante.

Es claro que un gobierno que está en la búsqueda por mejorar la competencia de las Mipymes debe ocupar las
herramientas necesarias para facilitar el libre flujo de datos, al mismo tiempo que garantizar un nivel adecuado de protección.
Las restricciones innecesarias en el flujo de datos gratuito y seguro, incluida la localización de los datos, aumentan los
costos y limitan la elección del consumidor. En este sentido, los reguladores podrían construir un mercado para los datos,
donde los datos masivos anónimos serían puestos a disposición a cambio de una tarifa, parecida a la licencia obligatoria
de una patente. Por otro lado, el cruce de base de datos hace relativamente fácil identificar a los dueños; por lo que las
soluciones de competencia deben ir en paralelo con las soluciones de privacidad en la economía digital.

Otra alternativa es que los gobiernos promuevan la centralización de los datos. Un ejemplo de datos recolectados
por los gobiernos y, a disposición anonimizada de estos podría representar un gran insumo para las innovaciones, son los
datos médicos para aplicaciones de diagnóstico, rayos X entre otras del área. Otra alternativa es apoyar a las “cooperativas
de datos”24, así muchas Mipymes podrían sumar bases de datos y llegar a un monto significativo para grandes datos. Un
número importante de empresa alrededor del mundo se han enfocado en lidiar con la desigualdad de los datos25. Se
requiere de la comprensión de los formuladores de políticas sobre la importancia de los datos como insumos para las
tecnologías en el comercio electrónico, las aplicaciones de transporte (ride hailing apps), las billeteras en línea (online
wallets), los servicios de búsqueda, entre otros. Por lo tanto, garantizar un acceso a datos (con los debidos resguardos)
puede generar un camino para la apropiación tecnológica que tanto se necesita en la región.

En este sentido, el gobierno de la India ha propuesto un nuevo proyecto de ley con el objetivo de regular el uso y
tratamiento de la información anónima26. En el proyecto, que ha molestado a las gigante tecnológicas, se plantea que
empresas digitales operando en el mercado de India compartan sus datos no personales, es decir, que se cree una base
de datos universal para que incluso competidores puedan acceder y a partir de estos datos generar innovaciones.

Fuente: Elaboración propia.

21	 Ver https://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=DAF/COMP/WD(2019)26&docLanguage=En.
22	 El caso HeadHunter.ru investigado por el servicio federal antimonopolio de Rusia (FAS) también es un caso donde el acceso a los datos representó una barrera de entrada.

La empresa incumbente dejó de permitir a las empresas de robot recruiter acceder a los curriculums en su base de datos. FAS consideró el caso como una barrera
de entrada de datos, el caso todavía está en proceso.

23	 https://gdpr-info.eu/art-20-gdpr/.
24	 https://www.midata.coop/en/home/.
25	 https://www.economist.com/special-report/2020/02/20/are-data-more-like-oil-or-sunlight.
26	 https://www.reuters.com/article/us-india-data-exclusive/exclusive-india-data-curb-plan-anathema-u-s-tech-giants-plan-pushback-idUSKCN2550KA.

Comisión Económica para América Latina y el Caribe (CEPAL)

18

C
ap

ítu
lo

 I

Maurice Stucke (2018) destaca algunos tipos de perjuicios que genera el monopolio
de datos o data-opolies al estado de bienestar y a la economía en general:

i) Productos de menor calidad con menos privacidad garantizada. El que tiene el
monopolio de los datos no compite en términos de privacidad y protección de datos.

ii) Riesgos de surveillance y seguridad. Los gobiernos que pueden demandar acceso
a datos personales y a la concentración de datos se convierten en blancos de
ataques cibernéticos.

iii) Transferencia de riqueza a los monopolios de datos. Se obtienen ganancias
debido a distintas situaciones: por los efectos de red, pues los monopolios
acumulan datos sin pagar por ellos, del contenido generado por usuarios; por
tomar contenido de distintas fuentes (noticieros, música, etc), y por hacer
discriminación conductual (behavioral discrimination) que es una discriminación
de precios a través del histórico de los usuarios.

iv) Pérdida de confianza producto de la falta de competencia en términos de
protección de datos, los consumidores desconfían de los monopolios de datos
y dan datos personales incorrectos. Esto genera pérdida de bienestar (peso
muerto en la economía digital), ya que desde la perspectiva de la economía
digital, los datos son utilizados para mejorar la situación de varios consumidores.

v) Costos significativos a terceros, con la posibilidad de actuar reduciendo el tráfico
de datos o sesgando búsquedas a través de algoritmos.

vi) Menos innovación en mercados dominados por monopolios. Los monopolistas
de datos pueden monitorear disruptores y consumidores, afectando el mercado
y adelantándose a la apropiación de una innovación.

vii) Ámbitos sociales y morales afectados debido a que los productos de los
monopolistas de datos son adictivos, influyendo la decisiones de las personas.

viii) Ámbito político con la manipulación y capacidad de afectar el debate público y
la percepción del bien y del mal.

En cuanto a la importancia de los datos en la economía digital, Sadowski (2019) nos
muestra algunas razones por las cuales los datos son tan apreciados por las compañías
tecnológicas y no tecnológicas, aunque para muchos de los datos recolectados en la
economía no ha sido asignado un valor monetario. Es decir, existen muchos datos que
esperan las innovaciones para tener una utilidad, lo que consecuentemente generará valor
monetario. A continuación se destaca el uso de datos que ya tienen un valor monetario.

a) Datos utilizados para perfilar y señalar a las personas (hiper personalización).
Las empresas que utilizan Internet para comercializar sus productos o servicios
generalmente obtienen sus ingresos mediante anuncios personalizados. Los
llamados “brokers” de datos recopilan datos para crear carpetas de individuos
y clasificarlos en segmentos de mercado. Los minoristas pueden cobrar precios
diferentes según las características del cliente, otros pueden analizar los datos
para tomar decisiones sobre quién es susceptible a cierto tipo de mensajes.

b) Datos utilizados para optimizar los sistemas. Los procesos pueden ser más
eficientes al analizar datos que revelen cómo eliminar el residuo, mejorar
la productividad y hacer más con menos. Los gobiernos utilizan el análisis
algorítmico para evaluar cómo deben administrarse los servicios públicos, el
tráfico, simulaciones de catástrofes, movilidad urbana etc.

c) Datos utilizados para administrar y controlar situaciones. El uso de cámaras y
drones equipados con reconocimiento facial y software de lectura de matrículas
por parte de la policía.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 I

19

d) Datos utilizados para modelar probabilidades de que sucedan situaciones.

e) Datos utilizados para construir cosas. A medida que los servicios se convierten en
plataformas y los dispositivos se vuelven “inteligentes”, también son impulsados
por los datos y conectados a Internet para facilitar el flujo.

f) Datos utilizados para aumentar el valor de los activos. La actualización de los
activos con tecnologías inteligentes que recopilan datos sobre su uso, ayuda a
combatir el ciclo normal de depreciación.

En la economía digital los datos son la principal fuente de innovaciones, ya sea
de procesos, de producto o bien administrativos. Es decir que los datos son insumos
tanto para las innovaciones por el efecto demand-pull como para el impulso tecnológico
(technology-push). Además, en una economía donde las plataformas digitales son las
grandes empresas en valor de rotación, la no circulación de los datos puede incluso
impedir la creación de nuevas plataformas e innovaciones. Por otro lado, las F&A
cuyo objetivo es la obtención de datos (data-driven mergers) han proporcionado a
muchas empresas un acceso a datos innecesario y peligroso para la privacidad de los
consumidores; estas adquisiciones han generado poder de predicción y captura de
preferencias aún cuando los consumidores no lo deseen, ello sumado a la venta de
preferencias (target advertising), creando preocupaciones que mezclan competencia,
protección de datos y privacidad. Basta con imaginar lo que se puede capturar con la
combinación redes sociales, internet de las cosas, aplicaciones de mensajería y motor
de búsqueda.

En este sentido, la protección de datos en general (personales, gubernamentales,
industriales etc.) y la capacidad del sistema de gestionarlos y asegurarlos adecuadamente
de un uso y mal uso, robos o ataques, etc. se convierte en un tema crítico en el centro
de cualquier política de competencia a nivel, nacional, regional, o de los distintos
sectores empresariales, y de la sociedad, en general. Las distintas situaciones demandan
marcos regulatorios y estructuras institucionales capaces de adelantarse y, en el peor
de los casos, responder de la manera más eficiente las distintas investigaciones de
prácticas anticompetitivas.

EL PAPEL DE LOS DATOS EN LAS INNOVACIONES
DISRUPTIVAS Y LA CONCENTRACIÓN

DE MERCADO DESDE LAS BIG TECH

C
ap

ítu
lo

 II

21

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

El objetivo de este capítulo es mostrar cómo las estrategias de las grandes tecnológicas
pueden determinar el rumbo y expansión de los mercados digitales hacia modelos
más concentrados, donde muchas veces los pequeños o grandes emprendimientos
no logran insertarse en cadenas productivas frente al dominio de los conglomerados
digitales, lo que pudiera traducirse en acumulación de capacidades tecnológicas, con
efectos en la competitividad y productividad.

Los actuales marcos normativos que regulan las prácticas de competencia de las
Big Tech han generado algunas dudas sobre sus límites para garantizar a cabalidad
la defensa de la competencia. Estas empresas también conocidas como GAFAM
(Google, Amazon, Facebook, Apple y Microsoft) o data-opolies27 monopolizan datos a
distinto nivel: Facebook controla los medios sociales, Amazon controla el mercadeo
de bienes, Google y Apple controlan los dos principales sistemas operativos (que
también son plataformas) de teléfonos y Microsoft domina los sistemas operativos
de las computadoras.

El modelo de la economía digital, (data-driven) ha impulsado un fuerte debate entre
los académicos, respecto a las estrategias de negocios de las grandes tecnológicas
y la concentración de gran cantidad de datos. Ello ha abierto la discusión sobre si
las F&A y la capacidad de generar innovaciones disruptivas e incrementales están
excediendo los límites de la teoría Schumpeteriana de la innovación. La pregunta que
surge es si estas estrategias realmente son una forma de generar bienestar social, a
través de las innovaciones, o si se trata de conductas predatorias, que responden a la
lógica de su estrategia de negocios. Lo cierto es que, la evidencia no es suficiente para
confirmar si estas innovaciones son de beneficio social, o un impedimento para que
innovaciones disruptivas lleguen al mercado28. Según la UNCTAD (2020), el objetivo de
estas empresas no es la creación de nuevos productos sino la protección de productos
existentes dificultando el acceso de competidores a través de la interoperabilidad,
aunque es innegable las mejoras constantes en servicios, productos y precios.

El segmento de mercado digital donde estas empresas actúan, a pesar de operar
en el mercado de competencia dinámica o por innovaciones, ha demostrado un
comportamiento muy distinto del que plantea la teoría Schumpeteriana. Esto es, en
los mercados Schumpeterianos las empresas suelen no perpetuarse en posiciones
dominantes, debido a la dinámica que impone las innovaciones. Sin embargo, en
los últimos años y particularmente durante la pandemia, el mundo ha sido testigo
de tendencias contrarias de las empresas que tienen como modelo de negocio las
adquisiciones. (Competition Lore 201829) En los últimos veinte años, el poder de mercado
de estas empresas y su notorio alcance global han aumentado, esto revela el cambio
hacia lo digital y principalmente hacia el modelo de plataformas de las Big Tech. Según
la UNCTAD (2019), el poder de mercado y la posición de dominio de las principales
plataformas en ciertos mercados afectan a las pequeñas empresas innovadoras, así
como el acceso y la supervivencia de estas en esos mercados. El cuadro 1 muestra
claramente la trayectoria de adquisiciones de estas empresas, el poder desplegado y

27	 Son empresas que controlan una plataforma clave que atrae a su ecosistema a usuarios, vendedores, anunciantes, desarrolladores
de software, aplicaciones y fabricantes de accesorios. https://hbr.org/2018/03/here-are-all-the-reasons-its-a-bad-idea-to-let-
a-few-tech-companies-monopolize-our-data?mod=article_inline.

28	 https://globalcompetitionreview.com/killer-acquisitions-are-recurring-issue-says-vestager.
29	 https://competitionlore.com/.

EL PAPEL DE LOS DATOS EN LAS INNOVACIONES
DISRUPTIVAS Y LA CONCENTRACIÓN

DE MERCADO DESDE LAS BIG TECH
II

22

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

la transformación del mercado hacia lo digital de las Big Tech mostrando un crecimiento
sostenido, incluso durante la crisis de la pandemia.

Cuadro 1
Las cinco empresas más grandes de E.E.U.U.

1990 2000 2010 2020 Valor de
mercado
B.Tech
Pan demia

Ingresos
pandemiaa

IBM Corp. General Electric Co. Exxon Mobil Corp. Microsoft Corp. 37,19% 14%

Exxon Mobil Corp. Exxon Mobil Corp. Apple Inc. Apple Inc. 55,15% 6%

General Electric Co. Cisco Systems Microsoft Corp. Amazon Inc. 74,53% 34%

Bristol-Myers Squibb Co. Wal-Mart Stores Inc. Berkshire Hathaway Inc. Alphabet Inc. 12,36% 6%

Merck & Co. Microsoft Corp. General Electric Co. Facebook Inc. 29,25% 14%

Fuente:	 Bloomberg, https://disfold.com/top-us-companies-sp500/ y www.marketwatch.com y Statista.
a	 Crecimiento de los ingresos en relación al mismo período en 2019. Fuente: https://www.statista.com/chart/21584/gafam-reve-

nue-growth/.

Esta realidad no es exclusiva del mercado estadounidense. El cuadro 2 muestra
que incluso las plataformas digitales de origen latinoamericano, ya tienen una fuerte
representación que las ubica entre las diez principales empresas con mayor valor
de mercado de la región. Por ejemplo, debido al crecimiento de las ventas en línea,
impulsado por la pandemia, la plataforma digital argentina Mercado Libre logró el primer
puesto entre las empresas de la región, y su acelerado crecimiento revela una posible
escalada en el valor de mercado. La segunda plataforma digital XP investimentos de
Brasil ocupa la novena posición en valor de mercado en la región. Esto debido a una
estrategia agresiva de expansión mediante la extracción de datos de usuarios que
acceden a las plataformas.

Cuadro 2
Las empresas con mayor valor de mercado de América Latina

Empresa País Sector Valor USDa Crecimiento
pandemiab

Mercado Libre Argentina E-commerce 60 644 157 112,89%

Vale S/A Brasil Minería 59 362 991 19,12%

Petrobras S/A Brasil Petróleo 57 537 031 -28,03%

ItauUnibanco Brasil Bancario 46 151 918 -34,82%

Wal Mart Mexico México Comércio 42 183 135 29,65%

America Movil México Telecomunicaciones 42 128 135 -1,96%

Ambev S/A Brasil Bebidas 39 044 842 -30,85%

Bradesco Brasil Bancario 35 045 842 -37,05%

Xp Inc. Brasil Plataforma financiera 27 590 016 15,03%

Weg S/A Brasil Motores 27 415 241 92,99%

Fuente:	 Bloomberg, https://disfold.com/top-us-companies-sp500/ y www.marketwatch.com y Statista.
a 	 Valores en miles de dólares, fecha 19/08/2020.
b	 Fecha 06/08/2020.

C
ap

ítu
lo

 II

23

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

A. El modelo de negocios de las Big Tech
y la transformación de las empresas no
tecnológicas en la economía digital

Las empresas no tecnológicas también han sufrido importantes transformaciones
en sus modelos de negocio. Según The Economist (2017)30 las gigantes industriales
como General Electric y Siemens actualmente se venden como firmas de datos.
Según Sadowski (2019)31 “los datos se han vuelto centrales y esenciales cada
vez más para sectores del capitalismo contemporáneo. Industrias enfocadas en
tecnología, infraestructura, finanzas, manufactura, seguros y energía están tratando
los datos como una forma de capital”. Furman et al. (2019) sostienen que los datos
ya no deben ser considerados sólo como commodities, sino también como capital
de las empresas, así como lo es el capital financiero y el físico. Industrias enteras,
como la atención médica, la agricultura y los bienes de consumo, se están moviendo
rápidamente hacia la recolección de cantidades, cada vez mayores, de datos sobre
sus clientes y productos. Según Atkinson (2019), IBM está integrando datos de
registros médicos electrónicos, imágenes médicas y genética para mejorar su servicio
de análisis Watson Health. Las automotrices utilizan datos de vehículos conectados
para mejorar sus vehículos32. Las cadenas de supermercados han utilizado datos de
esquemas de tarjetas de fidelización para ofrecer descuentos personalizados. De
esta manera, un cambio metodológico puede generar efectos benéficos no solo a
las grandes empresas, sino también a las de menor tamaño que necesitan de estos
datos para innovar y para acceder al mercado.

Las prácticas de las Big Tech han generado una alarma en las instituciones
regulatorias de competencia. Debido, no solo a su gran poder de mercado, sino también
a las dificultades para entender las reglas de competencia, el uso de los datos (y su
protección) y los procesos de F&A. Analizar y crear herramientas (tales como “Cerebro”
en Brasil, “Sabueso” en Colombia, el Laboratorio Forense Digital de INDECOPI, Perú,
o la Dirección General de Inteligencia de COFECE, México, detalladas en el recuadro 8)
para investigar acuciosamente las prácticas y las innovaciones incorporadas a los
procesos de estas empresas, podría contribuir a esclarecer sus acciones de los últimos
años. En esta carrera, las autoridades han estado un paso atrás en el seguimiento de
los casos, debido a la velocidad en que se producen los hechos y se desarrollan las
conductas anticompetitivas en la economía digital. Incluso en los casos más sonados
como los de Google en Europa o en Brasil, por ejemplo, han mostrado un proceso de
investigación lento (hasta siete años toma una investigación) en comparación con el
ritmo y la dinámica de la economía digital.

Las plataformas digitales conocidas por el término two-sided actúan haciendo la
intermediación entre agentes económicos. Así, el concepto de plataforma digital que
une bienes, servicios y contenido de diferentes proveedores en el mismo espacio
digital, adquiere mayor relevancia. Son mediadores entre usuarios (consumidores) y
proveedores (vendedores) y se pueden dividir básicamente en tres tipos de negocios
(OECD, 2018): modelo de suscripción (los usuarios finales pagan por un servicio, como
Netflix); modelo de publicidad (los usuarios finales proporcionan ingresos indirectamente
cuando se exponen a anuncios, como YouTube); y modelo abierto (los desarrolladores de
aplicaciones pagan para llegar a los usuarios finales, como una tienda de aplicaciones).

30	 https://www.economist.com/leaders/2017/05/06/the-worlds-most-valuable-resource-is-no-longer-oil-but-data.
31	 https://journals.sagepub.com/doi/full/10.1177/2053951718820549.
32	 Según The Economist (2017), ocupando el ejemplo de Uber, si la empresa tiene un valor de mercado alto, es en parte porque

posee el mayor conjunto de datos sobre la oferta (conductores) y la demanda (pasajeros) de transporte personal. https://www.
economist.com/briefing/2017/05/06/data-is-giving-rise-to-a-new-economy.

24

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

Estas tres categorías de la economía digital juegan un papel importante en la organización
industrial de los mercados, es decir, influyen positiva o negativamente en la competencia
entre empresas y en la aparición de nuevas empresas en los mercados. Por su parte,
la expansión geográfica de los mercados estimula la productividad y la búsqueda de
eficiencia, especialmente por parte de empresas más pequeñas, que se ven afectadas
por acciones de grandes multinacionales que antes no operaban localmente. Situación
que los reguladores deben considerar para garantizar una competencia leal y mantener
la tasa de innovación, en coordinación con autoridades de distintos países.

El modelo two-sided plantea grandes desafíos a las autoridades de competencia
en el mundo, uno de ellos es la definición del mercado relevante33 y el uso del llamado
método SSNIP. Generalmente, ambas situaciones se producen en un solo lado del
modelo two-sided de las plataformas digitales pues en el otro lado no existen precios
por servicios, o las ganancias son negativas. Es decir, que en su modelo más común,
las plataformas buscan ganancias financieras, por ejemplo cobran por espacio para
anuncios y por la utilización de datos de los usuarios.

El concepto “efectos de red” (directo e indirecto) es el que explica la situación
de atracción de usuarios en ambos lados de las plataformas. En este sentido, CADE
(2019) señala que las autoridades de competencia en todo el mundo han estado
preocupadas y consideran que la fuerte presencia de los efectos de red, dan como
resultado mercados que son más propensos a generar problemas anticompetitivos
en sus prácticas habituales, a través del abuso de la posición dominante, la imposición
de una ejecución hipotecaria a los participantes o la disminución de la competencia
tras una fusión.

En un mundo digitalizado, es más fácil recopilar información sobre el comportamiento
del consumidor a través de sus actividades en Internet, identificando características
personales (género, nacionalidad, ocupación, preferencias, disposición y necesidad de
pago, etc.), ubicación, dirección IP, entre otros datos. Como ya se ha mencionado, la
provisión de datos del usuario es a menudo el pago requerido para acceder libremente
a una plataforma o servicio digital “gratuito”. Teniendo en cuenta todos los servicios
utilizados por los consumidores a través de Internet (correo electrónico, computación en
la nube, redes sociales, compras, búsqueda web, servicios financieros, etc.), es posible
desarrollar perfiles muy detallados sobre estos usuarios. Cuando la misma compañía
reúne varios de estos servicios, o cuando se hace el cruce de base de datos a través
de F&A, ocurre un salto en su poder de mercado. A partir de estos datos, los servicios
para los usuarios finales se optimizan de forma personalizada, los productos ofrecidos
y los anuncios dirigidos a cada uno de ellos tendrán en cuenta todas las tendencias
del consumidor identificadas en su perfil, aumentando sus posibilidades de compra y
la satisfacción del cliente, al mismo tiempo que permite la discriminación de precios.

Los modelos de negocio basados en plataformas digitales, fuertemente influenciados
por el llamado efecto de red como ya mencionamos, es el resultado del número de
usuarios (directa o indirectamente) sobre el valor de un bien o servicio. En las plataformas,
tener un número mayor de consumidores hace que el bien o servicio ofrecido sea más
útil tanto para los usuarios como para los desarrolladores de redes. Una plataforma
de ventas, por ejemplo, será más valiosa desde el punto de vista del consumidor, si
tiene múltiples vendedores registrados (una gama más amplia de productos) y desde
el punto de vista del vendedor (con mayor potencial de venta), dando origen a un ciclo
virtuoso de usuarios en las plataformas. Para los desarrolladores de plataformas, cuanto
mayor sea el número de usuarios (tanto vendedores como consumidores), mayor
será el potencial de ingresos, ya sea cobrando un valor al usuario para registrarse, o

33	 En este sentido, por ejemplo, CADE revela que para establecer la definición de mercado en el caso de plataformas digitales se
evalúa “la existencia de grupos de clientes interdependientes en la plataforma y los efectos de red, tanto directos como indirectos”.

C
ap

ítu
lo

 II

25

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

aumentando la exposición de su audiencia a los anuncios (cuanto mayor el número
de usuarios de la plataforma, mayor es el interés de terceros en hacer publicidad en
este medio).

Así mismo se destacan las dificultades en la definición de los mercados relevantes
en período de crisis como el actual producto de la pandemia. Las empresas han
diversificado sus productos para sobrevivir a la crisis, esto plantea un reto a la política
de competencia pues los cambios de productos son determinantes en la evaluación
del mercado relevante. Debido a esto, este análisis (mercado relevante) se complejiza,
ya que el mercado relevante está en constante cambio. Farrell y Shapiro (2010) en el
abordaje de precios para calcular mercados relevantes, desarrollaron el método upward
pricing pressure (UPP) que sirve como una alternativa de análisis. Tomando los efectos
de la pandemia en materia de competencia la caída de las ventas ha sido una de ellas.
Además del impacto en los umbrales de notificaciones, la caída de las ventas genera
dificultades en el análisis de concentración de mercado, debido a que los índices de
concentración son basados en ventas. Es decir que es casi imposible determinar si un
mercado está concentrado o no, en la coyuntura actual.

Recuadro 3
Retos durante la crisis COVID-19 - Defensa de la empresa fallida (Failing firm defense)

El análisis económico y principalmente la defensa de la competencia, depende de factores
y datos históricos, es decir que se necesita de una línea temporal para hacer previsiones o
construir análisis de posibles consecuencias negativas o positivas para el bienestar social. La
crisis sanitaria ha dejado un reto importante sobre el análisis en medio de la incertidumbre.
Se han cambiado los principales parámetros de análisis de la competencia, es decir, los
niveles de precios, costos, demanda, economías de escala, alcance e innovación; y aún no
se logra determinar si los cambios en estos parámetros son de corto plazo o no. Se trata de
la complejidad del análisis sobre F&A, que no permite determinar ex ante el comportamiento
de la nueva empresa en el periodo post crisis. Al mismo tiempo, tampoco se conocen las
estructuras de mercado post COVID 19. Esto ha complejizado los análisis que utilizan el
argumento de “defensa de empresa fallida”. Para juzgar estas concentraciones de mercado
es necesario comprender qué impactos serán a corto plazo y cuales harán parte de la nueva
realidad. En este argumento, la empresa (target) será menos competitiva para sobrevivir
durante la pandemia. Este es otro desafío al que se enfrentan las autoridades de competencia
en tiempos de pandemia.

Fuente: https://www.lexology.com/library/detail.aspx?g=de3a62a8-d5c4-4c87-93b3-27ea4f56a12d.

Otra estrategia de las Big Tech, que ya hemos mencionado es una tendencia creciente
del uso de algoritmos, de acuerdo con UNCTAD (2019) “las plataformas digitales cuentan
con nuevos modelos de negocio y funcionan con algoritmos concebidos para recopilar
y procesar datos, en los que se basarán las decisiones”. Se destacan los algoritmos
de gestión y de precios, los primeros son muy utilizados en plataformas digitales de
“ride-hailing service” (servicios de transporte) como Uber y son responsables de
coordinar la oferta de autos y los precios, es decir, son capaces de reaccionar a señales
de oferta y demanda. Los de precios son utilizados principalmente en la función de
discriminación de precios, pues pueden determinar precios distintos según rastreo
del histórico de los usuarios de internet a través del proceso de segmentación. Este
tipo de mecanismo de competencia puede incluso determinar, como estrategia de
maximización, precios bajo costo marginal para un segmento de personas, pero al final,
debido a la capacidad de discriminación de estos algoritmos, las grandes empresas
terminan generando ganancias positivas. A pesar de la eficiencia económica de este

26

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

tipo de estrategia existe un fuerte debate en torno al uso de algoritmos en usuarios
que no desean ser segmentados, por ejemplo, la colusión por algoritmos, barreras de
entrada de precios, entre otras formas.

La discordancia entre la efectividad de los marcos regulatorios y el éxito de las Big Tech
en la economía digital levanta la interrogante, si, en realidad, las leyes de competencia
actuales lo que hacen es ayudar a los incumbentes e impedir que las entrantes lleguen
al mercado. Según la Monopolkommission (2015), en los métodos convencionales, las
consideraciones y correlaciones no son suficientes para los análisis de plataformas
digitales. Para las autoridades de competencia es importante monitorear los procesos
de uso y transferencia de datos entre empresas y dentro de cada una de ellas. Los
reguladores deben, por tanto, saber qué informaciones requieren que las empresas
generen, recopilen y procesen, definiendo claramente las condiciones de propiedad y
portabilidad de datos. La información, insumo importante en la investigación de prácticas
anticompetitivas, obliga a las autoridades reguladoras a digitalizarse lo suficiente como
para enfrentar la modernización de las empresas y la evolución de los métodos con los
cuales se llevan a cabo prácticas anticompetitivas (Núñez y Furquim, 2018).

En el debate actual sobre la economía digital, el papel de la regulación es clave,
esta debe ser tan expedita y amplia en escala, como para acompañar la difusión de las
innovaciones, la evolución de los modelos de negocios y los objetivos de las estrategias
empresariales particularmente respecto a los datos. Actualmente muchas leyes no logran
la velocidad para alcanzar los cambios vertiginosos que se producen en los mercados
digitales, con brechas que, muchas veces, favorecen las prácticas anticompetitivas.
Las autoridades han defendido la utilización de medidas provisorias o interinas (interim
measures) para lidiar con las conductas anticompetitivas. Sin medidas eficaces, dichas
conductas pueden permanecer por años, lo que causa daños, no sólo al bienestar de
los consumidores, sino también a la supervivencia de los concurrentes más frágiles
como son las Mipyme.

1. Dinámica de mercados y estrategia de adquisiciones

El modelo de competencia de las Big Tech plantea la siguiente premisa: las estrategias
de mercado de las grandes tecnológicas responden a una conducta schumpeteriana;
un modelo basado en innovaciones y destrucción creativa de innovaciones y mercados.
Estas empresas han seguido un patrón de innovación continuo, sin embargo, la
pregunta que surge es si ellas han llevado al mercado solamente innovaciones
complementarias, inhibiendo así las innovaciones disruptivas dirigidas al mercado. En
la literatura especializada, la innovación disruptiva es la gran enemiga de los monopolios
y actualmente lo que se percibe es que las empresas entrantes son la fuente de las
innovaciones disruptivas. Si una Big Tech compra e innova en su mercado, éste se
amplía, pero no necesariamente se está creando un nuevo mercado (solo se agregan
servicios). Por otro lado, si una empresa entrante llega al mercado con una innovación
disruptiva, esta puede causar una revolución tal que deje a las Big Tech obsoletas, debido
al riesgo de que se creen nuevos mercados. La actuación de estas empresas genera
innovaciones incrementales, pero no disruptivas. En un contexto de precios bajos e
innovaciones incrementales, se cuestiona el verdadero beneficio que representa para
el consumidor una innovación disruptiva.

Se parte del supuesto que la innovación así como su libre circulación son factores
determinantes del buen funcionamiento de la economía. Por este motivo, la estrategia
de F&A de estas empresas puede no permitir que la trayectoria de las innovaciones
fluya según el mercado, es decir que no están permitiendo ni siquiera que dichas

C
ap

ítu
lo

 II

27

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

innovaciones incrementales puedan llegar a otros mercados (spill-overs) para volverse
innovaciones disruptivas, debido a los derechos de propiedad y adquisiciones.

Intentando responder los cuestionamientos que surgen sobre el impacto de las
F&A y su impacto sobre las innovaciones, Monopolkomission (2015) considera que
el marco legal existente no es lo suficientemente efectivo en el ámbito del control
de fusiones. Contextualizando dicha aseveración, actualmente la principal duda de
las autoridades es saber si estas empresas mantienen sus posiciones de mercado,
producto de innovaciones, o si esto ocurre debido a barreras de entrada y prácticas
predatorias. Por otro lado, autores como De Streel y Larouche (2015) sostienen que las
adquisiciones, por parte de empresas incumbentes o de startups no es un problema,
ya que ello genera innovaciones. Además se sostiene que debido a los activos de la
empresa adquiriente, esto puede incluso aumentar la oportunidad de ocurrencia de
innovaciones en el mercado.

Otra característica de la economía digital es el cambio de perspectiva en cuanto
al tema de propiedad de una empresa. Es sabido que la tasa de innovación de estas
empresas está correlacionada con la cantidad de adquisiciones, esto conlleva a dos
ideas que derivan de este cambio de perspectiva. Primero, se introduce la idea de que
las empresas adquiridas tienen como objetivo actuar como si fueran extensiones de los
laboratorios de investigación de las Big Tech; segundo, se sostiene que tal estrategia
disminuye la incertidumbre inherente a la I + D. Actualmente, se considera un caso
exitoso una empresa que fue adquirida graficando el cambio de perspectiva que se
crea debido al mercado de adquisiciones de la economía digital.

Sobre la reducción de la incertidumbre, muchos de los proyectos e inversiones
en I + D en la economía digital son considerados atípicos cuando arrancan, lo que no
suena bien a los inversores aversos al riesgo o a los propietarios de acciones de las
empresas. Por esta razón, la estrategia de adquisiciones se ve menos riesgosa. Como
ejemplo de la competencia por innovaciones se puede citar el caso de la automotriz
Ford. Según The Economist (2018), en 2017 Ford despidió a su CEO, Mark Fields, a
pesar de las ganancias récord alcanzadas. Su junta de administración concluyó que era
complaciente con el cambio tecnológico.

Para los fines de una colusión, muchas veces es más fácil una adquisición que
combinar los precios. Entretanto, se refuerza la idea de que detrás de esta práctica
hay una estrategia anticompetitiva predatoria. Detrás de la creación de conglomerados
digitales están: la generación indirecta de poder de mercado, datos de los consumidores,
las economías de escala; y alcance en los productos, los algoritmos. Por ejemplo, un
algoritmo de una empresa puede en realidad ser ocupado en otra industria para producir
poder de mercado y ventas. Encontrar varias funcionalidades en el mismo producto
puede generar sinergias para los consumidores, esto también es una motivación para
la estrategia de adquisiciones.

a) Notificaciones de F&A

Desde la perspectiva de las notificaciones, las autoridades enfrentan dificultades con
la herramienta vigente para combatir las prácticas anticompetitivas de F&A. El actual
sistema de avisos de F&A, a pesar de ser adoptado por muchas autoridades para la
identificación de posibles consecuencias negativas al bienestar social, no se condice
con las necesidades de la economía digital. El modelo de aviso de adquisiciones vigente,
lanzado de la mano de las autoridades alrededor del mundo, está basado en la rotación
o en las ventas de empresas, es decir que si una empresa tuvo el año anterior volumen
suficiente, la adquisición genera la obligatoriedad de aviso. Sin embargo, reforzando

28

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

la fragilidad del sistema, de acuerdo con Furman et al. (2019), en los últimos 10 años,
las 5 empresas tecnológicas más grandes realizaron varias adquisiciones alrededor del
mundo y ninguna o casi ninguna de estas fue bloqueada y solo en algunos de estos
procesos ha sido condicionada su aprobación.

El replanteamiento del sistema podría haber evitado adquisiciones predatorias
sinónimo de concentración de la economía digital como las de Facebook a Instagram
o de Google a Waze. En Brasil, en el caso Naspers/Delivery Hero34, CADE mostró
estrategias, como por ejemplo la de la plataforma digital Ifood35 (empresa brasileña de
delivery) que deben ser monitoreadas permanentemente por su estrategia agresiva
de adquisiciones. La empresa ha hecho adquisiciones de varias pequeñas startups lo
que puede estar configurando una práctica predatoria que la actual legislación no es
capaz de identificar. En realidad, cuando se trata de mercados digitales, muchos de
los innovadores, (empresas digitales) ni siquiera tienen ingresos, pero el modelo de
competencia digital hace que estos deban ser considerados potenciales competidores36.

La adquisición de una empresa con baja rotación no puede capturar los efectos
anticompetitivos bajo los actuales requisitos de notificación de la legislación de muchos
países, incluso en los casos en que la empresa adquirida posea datos comercialmente
valiosos, o tenga un mercado potencial considerable para competir con los incumbentes.
La COFECE (2020) sostiene que los datos y la capacidad de procesarlos para el beneficio
de una empresa, podrían generar un obstáculo para la entrada de nuevas empresas.
Según la Monopolkomission (2015) el precio de compra es un mejor parámetro que
la rotación. McLean (2020) sugiere el uso de su método “the economic goodwill”
basado en el valor de la transacción y los activos netos de las empresas. El mismo
autor postula que existen dos tipos de adquisiciones riesgosas en la economía digital,
las de conglomerado y las killer-acquisitions. Según el autor, las primeras constituyen
un gran reto en relación a F&A debido a la formación de los conglomerados digitales
que son amplificados por los efectos de red, economía de escala y alcance en los
datos, entre otros factores ya mencionados. El segundo tipo de F&A son aquellas con
un objetivo de discontinuidad de la empresa adquirida o del producto de las empresas.
No obstante, Cunningham, Ederer and Ma (2020) con una muestra de 35 mil proyectos
farmacéuticos presentan que un 6.4% de las transacciones fueron killer-acquisitions.

La actuación de algunas autoridades de competencia es un ejemplo para describir la
seriedad del problema. En la India por ejemplo, la división de la Comisión de Competencia
de ese país lleva a cabo escaneos regulares de los medios de comunicación para
monitorear adquisiciones que no generan necesidad de notificación a la autoridad
de competencia. En EEUU el volumen de adquisiciones por parte de las Big Tech ha
generado un decreto de revisión de todas las adquisiciones de estas empresas desde
el 1 de enero de 2010 hasta 31 de diciembre de 201937. La Comisión de Competencia
de Sudáfrica (CCSA, siglas en inglés) manifestó un creciente interés en el área de
adquisiciones de pequeñas empresas por parte de grandes empresas, señalando una
posible revisión de la posición actual38. Por otro lado, otras instituciones argumentan
simplemente que la determinación de que todas las transacciones deben ser notificadas
a los órganos de competencia causaría ineficiencias y sobrecarga. En Brasil, la Ley de
Competencia otorga a CADE la prerrogativa de revisar cualquier F&A, incluso cuando
no se activen los requisitos obligatorios de presentación (limitado a un año a partir de
la fecha de la transacción).

34	 Caso número: 08700.007262/2017-76.
35	 https://one.oecd.org/document/DAF/COMP/LACF(2019)21/en/pdf.
36	 Según Margrethe Vestager “cuando alguien compra a un innovador, con muchas buenas ideas pero aún sin muchas ventas, es

posible que ni siquiera tengamos la oportunidad de ver si esa fusión será mala para la innovación”.
37	 https://www.cnbc.com/2020/02/11/ftc-will-examine-prior-acquisitions-by-big-tech-companies.html.
38	 CADE (2019 p.17).

C
ap

ítu
lo

 II

29

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

Consideramos que muchas de estas medidas están aún lejanas de lo que realmente
se requiere. En el cuadro 3 se busca demostrar la fragilidad de los esquemas de
notificación de F&A en la región para lidiar con las prácticas predatorias de la economía
digital. En primer lugar, es posible observar que no existe un estándar con respecto a
las normativas de los distintos países y que los valores utilizados suelen ser altos en
relación al que se observa en la economía digital (muchas adquisiciones son hechas aún
cuando las empresas no tienen rotación significativa). Se observa poco uso del valor
de las transacciones y del uso del mercado relevante, lo que es complejo en la nueva
economía. La realidad es que se requiere de un criterio múltiple de notificaciones para
enfrentar los retos que plantean los modelos de negocio de las grandes empresas.
Desde la perspectiva de la protección de datos, parámetros como el nivel de seguridad
de los datos proporcionado, el alcance y los fines para los que se procesarán los datos
personales, y la información y el control que se brindan sobre los datos personales
deben también hacer parte de los análisis de F&A.

Cuadro 3
Sistema de avisos de países de la región en miles de dólares

País Operación Activos
conjuntos

Ventas
conjuntas

Ventas
Separado

Mercado
relevante

Ingresos Acciones Negocios Fecha

Argentina 11 000 x 55 000 x x x x x 2018

Bolivia x x x x x x x x x

Brasil x x x x x 149 133,6 x x 2011

Chile x x 107 600 19 400 30% x 10% x 2019

Colombia x 13 918,2 x x 20% 13 918,2 x x 2019

Costa Rica x 13 573,5 13 573,5 678 675 x x x x 2019

Ecuador x x 80 000 x 30% x x x 2011

El Salvador x 180 000 x x x 216 000 x x 2018

Honduras x 19 529 148,71 601 322,4 x 25% x x x 2014

Jamaica x x x x x x x x 1993

México 151 488 403 968 403 968 403 968 x x 35% 55 000 2014

Nicaragua x x x x 25% 119 623,473 x x 2016

Panamá x x x x x x x x 2007

Paraguay x x x x 45% 346 000 x x 2016

Peru x x 141 600 21 600 x x x x 2016

Fuente:	 Elaboración propia basado en normativas de competencia de los países de la región, Los valores son aproximados por variaciones
de monedas en relación al dólar.

Respecto a las ventas, como parámetro de identificación, esto levanta inquietudes
principalmente en el periodo de recuperación de la pandemia. Actualmente muchas
empresas de sectores fuertemente impactados por el COVID-19 han presentado un
bajo volumen de ventas, sin embargo, en condiciones normales, estas empresas tienen
posiciones relevantes en el mercado. Lo que se plantea es que muchas F&A pueden
ocurrir sin ser obligatoria su notificación, debido a los montos establecidos por la ley o
bien producto de medidas extraordinarias generadas por la pandemia. Esto representa
un mayor riesgo de concentraciones en varios países de la región en que los umbrales
se determinan por ventas, de empresas nacionales y de multinacionales, cuyos modelos
de negocio permean el conjunto de sus operaciones en los distintos países donde
tienen presencia. Dado este contexto de riesgo de concentración en mercados digitales

30

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

y no digitales y la acumulación de datos y construcción de conglomerados digitales,
se refuerza la necesidad de utilizar criterios múltiples como herramienta principal para
combatir dichas prácticas.

b) Estrategia basada en adquisiciones

La estrategia de adquisiciones ha sido, en los últimos 20 años, muy relevante para la
construcción de importantes conglomerados y ecosistemas digitales en el mundo; así
lo demuestran las conductas y estrategias de las empresas en términos de incremento
de su valor de mercado y, en algunos casos, la consolidación de posiciones dominantes
de mercado. En el gráfico 1 se observa que entre las 20 mayores adquirentes mundiales
más del 50% son de origen estadounidense y ocupan los primeros 7 lugares.

Gráfico 1
Líderes mundiales en adquisiciones

Fuente:	 Crunchbase, datos extraídos 20/05/2020.

En el diagrama 2, se observa la estrategia de adquisiciones agresiva de una de las
principales Big Tech. En este diagrama se observa el número de adquisiciones realizadas
por Google en los últimos 20 años. Esta compañía ha desplegado esfuerzos importantes
de adquisiciones con el fin de conseguir una posición dominante de mercado, que
le ha permitido competir, no solo en su segmento original (motor de búsqueda) sino
que expandirse horizontal o verticalmente hacia otros segmentos, lo que dificulta la
definición de su mercado relevante. Este es un claro ejemplo de las dificultades que
las autoridades de competencia tienen que enfrentar para evaluar las operaciones de
estas empresas en los distintos países donde tienen presencia. Un ejemplo ha sido
los distintos procesos abiertos contra esta compañía en países de la Unión Europea39.

39	 https://www.cnbc.com/2019/03/20/eu-vestager-hits-google-with-fine-for.html.

C
ap

ítu
lo

 II

31

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

Diagrama 2
Adquisiciones de Google del 2001 al 2020

Fuente:	 Crunchbase, datos extraídos 20/05/2020.

Google ha estado incluyendo en sus negocios áreas relacionadas como navegadores
(Chrome), sistemas operativos (Android) y hardware (Nexus). Sin embargo, la empresa
también se ha ampliado a industrias no tan relacionadas con su línea de negocios
inicial como home automation (Nest), infraestructura de telecomunicaciones (Fiber),
sistemas de movilidad autónomos (Google Car), Jetpac (viagens), Xively (energía limpia)
y muchas otras. Esta no es una acción aislada de las Big Tech, de hecho se trata de
una estrategia de negocios que, en la actualidad se ha expandido y que tiene como
objetivo la adquisición de datos, potenciales concurrentes, disruptores, para innovar y
disminuir costos y riesgos de la I + D entre otros aspectos.

Desde otro ángulo, este mercado incentiva que muchas startups, desde su
nacimiento, tengan como objetivo ser vendidas a estas grandes empresas. Por otro
lado, las grandes empresas incumbentes están constantemente amenazadas, por la
posibilidad de ser reemplazadas por un nuevo disruptor tecnológico, lo que las obliga
a mantener altos niveles de inversión en innovación e incluso adoptar medidas de
adquisiciones predatorias como parte de su estrategia de I + D.

32

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

Recuadro 4
Facebook Pay - Intento de Facebook de ingresar al mercado financiero de LATAM a través de Brasil

Tras la expansión a diversas áreas, Facebook eligió como puerta de entrada al mercado financiero
mundial un mercado de América Latina40. Para acceder a los mercados financieros, sin la necesidad
de enfrentar las obligaciones que el Banco Central brasileño determina a instituciones financieras.
Facebook se asoció a las empresas Visa, Mastercard y Cielo para viabilizar su nueva estrategia de
inversión. Según Reuters Brasil, el servicios de pagos de Facebook, cuyo funcionamiento sería a
través de Whatsapp, iba a permitir que millones de usuarios envíen dinero tan fácil como enviar
mensajes de texto. El lanzamiento en junio pasado, planeado hace años, debería ser el proyecto
piloto de una posible iniciativa global, sin embargo tras ocho días de iniciada la operación en Brasil,
el Banco Central brasileño vetó la entrada de Facebook en este nuevo mercado. El presidente
del Banco Central brasileño, ha planteado que el Banco aún sigue analizando el modelo de
pago propuesto, lo cual constituye una novedad en Brasil y en el mundo.

Según Mark Zuckerberg, la propuesta apunta a que “enviar y recibir dinero sea tan
fácil como compartir fotos. También permite que las pequeñas empresas realicen ventas
directamente desde WhatsApp”. El veto a la iniciativa es producto de la preocupación sobre
el nivel de concurrencia dentro de dicho sistema y la protección de los datos de los usuarios.
Una de las inquietudes levantadas fue que el procesamiento de pagos iba a ser hecho a
través de la empresa Cielo, que ya tiene 40% de participación en este mercado dentro de
Brasil. Además, Facebook hizo el lanzamiento del sistema, mientras el Banco Central llevaba a
cabo la investigación del nuevo sistema. Respecto a la criptomoneda de Facebook (Libra), el
presidente del Banco Central ha dicho que no es la primera vez que Facebook intenta entrar
en un mercado financiero, rico en datos, sin las debidas autorizaciones para operar en ello.

En las primeras etapas de su servicio, WhatsApp se aprovechó de una regulación pro
competencia de Brasil donde es permitido a compañías financieras comenzar servicios sin
licencia hasta alcanzar 500 millones de reales o 25 millones de transacciones en un período de 12
meses. Sin embargo, esta reglamentación fue desarrollada para que pequeñas empresas tengan
acceso al mercado. De acuerdo con Campos Neto, presidente de la institución, la estrategia de
Facebook era de establecerse en el mercado para que después fuera muy costoso sacarlo.

Fuente: https://br.reuters.com/article/topNews/idBRKCN24H1JW-OBRTP.

Según el gráfico 2, en el primer semestre de 2020 (en el médio de la pandemia), el
total de adquisiciones de las cinco firmas tecnológicas más grandes de la economía digital
(Amazon 86, Apple 114, Facebook 85, Google 240 y Microsoft 229) ya sumaban 754. El
objetivo de las adquisiciones y la expansión a nuevas áreas es la acumulación de volúmenes
adicionales de datos. Los datos son activos intangibles y, como tales, tienen la capacidad de
aprovechar el capital de la organización para lograr eficiencias y crear un valor que excede
por mucho la capacidad de creación de valor de los activos físicos (Lev, 2000). Entretanto,
es muy difícil medirlos e incluso asignarles precios. Según The Economist (2017), la dificultad
de la fijación de precios es una razón importante por la cual una empresa puede encontrar
más simple comprar otra, incluso si está interesada principalmente en los datos.

Debido a que el flujo de datos entre compañías es muy difícil de medir, graficar el número
de transacciones de F&A, durante un período de tiempo determinado, ayuda a visualizar una
pequeña muestra de transacciones que necesariamente involucra algún tipo de transferencia
de datos. Cuando las empresas se fusionan o son adquiridas, inevitablemente se comercia
información y datos sobre clientes, proveedores y los diferentes mercados involucrados. Si
una de las partes de la operación es una empresa tecnológica, que generalmente recoge y
procesa altos volúmenes de datos, el flujo considerado debería ser aún mayor y podría tener
un impacto en las estrategias comerciales de cada sector involucrado directa o indirectamente.

40	 https://www.milenio.com/negocios/facebook-pay-lanzan-brasil-transferencias-dinero-via-whatsapp.

C
ap

ítu
lo

 II

33

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

Gráfico 2
Adquisiciones y gastos con la estrategia de adquisiciones

Fuente:	 Elaboracion propia.

En la economía basada en datos (data-driven economy) los datos son determinantes
en el éxito de las ventas, la personalización de servicios y la publicidad dirigida (targeted
advertising). Según Herreros (2019), la obtención de información diaria de millones de
usuarios es agregada, procesada con algoritmos especializados utilizando la analítica
de grandes datos y finalmente monetizada por las plataformas mediante la venta de
publicidad enfocada en el perfil de cada usuario. Esta tendencia de hiper personalización
hace que sea muy costoso cambiar de proveedor. En el período actual, la estrategia
de adquisiciones se ha intensificado particularmente, así como la compatibilidad entre
las estrategias de empresas de la región y la estrategia desarrollada por las grandes
empresas de la economía digital. Según el gráfico 2, en el primer semestre de 2020
(en el medio de la pandemia), el total de adquisiciones de las cinco firmas tecnológicas
más grandes de la economía digital (Amazon 86, Apple 114, Facebook 85, Google 240
y Microsoft 229) ya sumaban 754.

Gráfico 3
Líderes en Adquisiciones LATAM

Fuente:	 Elaboracion propia.

34

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

Sobre la compatibilidad entre las estrategias mencionadas, se destaca el caso de
Magazine Luiza que, durante la pandemia, ha construido un ecosistema de negocios
digitales y físicos similar al de Amazon. Según la revista brasileña Exame41, la empresa
busca el tercer puesto en el comercio mundial; así la empresa quedaría solo atrás
de Amazon y Alibaba. Adquiriendo empresas42 del segmento de marketing digital y
tecnología, la empresa está siguiendo el modelo de negocio de las Big Tech al crear
toda una cadena bajo sus negocios. Además, según la revista Infomoney43, a través
de las adquisiciones hechas, la empresa está comprando importantes base de datos
para desarrollar sus algoritmos y por lo tanto ampliar sus mercados.

En el cuadro 4, las F&A en América Latina permiten hacer la comparación entre
la industria original de la empresa adquiriente y la industria de la empresa adquirida,
en los últimos 20 años. Llama la atención los casos de la empresa brasileña JBS que
originalmente actuaba en la rama de alimentos, bebidas y procesamiento de alimentos,
pero que ha ampliado sus mercados para internet, electrónica y “animación”. Mercado
Libre, por su parte, ha ampliado sus mercados a áreas vecinas y otras no tanto, como:
móvil, outsourcing, software, análisis, Big Data, minería de datos, visualización de
datos, software, aprendizaje automático y publicidad. En el caso de Mercado Libre, sus
adquisiciones revelan una estrategia de compilación y uso inteligente de los datos que
maneja en su plataforma, y quizás una formación de conglomerado digital.

La estrategia de las Big Tech ya no es una propiedad exclusiva de ellas, como se
observa en los cuadros anteriores esta ha sido ampliamente utilizada por empresas
de América Latina. La expansión a mercados vecinos y la creación de ecosistemas
digitales es motivada por las ventajas que se adquiere de la combinación de distintas
bases de datos, ya sea para la programación de algoritmos inteligentes o para garantizar
posiciones de mercado; en este sentido, los datos pueden ser utilizados de manera
anticompetitiva y su uso fomenta adquisiciones predatorias.

Debido a la actual coyuntura y para enfocarse en el bienestar de los consumidores,
el Reglamento General de Protección de Datos (GDPR, 2016) de la Unión Europea
y la Ley General de Protección de Datos de Brasil (LGPD44) incluyen medidas de
portabilidad de datos para evitar la monopolización de ellos y la creación de barreras
de entrada. Sin embargo, la estrategia agresiva de las empresas tecnológicas
desarrollada en la economía digital hace que las medidas mencionadas no sean
suficientes para generar efectos procompetitivos. La Comisión Europea (2019) postula
que a menudo la compartición de datos mejora la competencia en los mercados,
dado este contexto, la peligrosa estrategia de adquisiciones y los motivos que la
generan han demandado la vinculación de la perspectiva basada en el bienestar de
consumidores con la de las empresas, de manera de garantizar las innovaciones y
la supervivencia de las Pymes.

41	 https://exame.com/negocios/com-aquisicoes-magalu-monta-ecossistema-estilo-alibaba-e-amazon/.
42	 Netshoes, Canaltech, Hubsales, Inloco Media y Unilogic Media. Hubsales: https://www.bnamericas.com/en/news/brazils-

magazine-luiza-buys-hubsales .
43	 https://www.infomoney.com.br/negocios/magazine-luiza-mira-amazon-com-aquisicoes/.
44	 http://www.planalto.gov.br/ccivil_03/_ato2015-2018/2018/Lei/L13709.htm.

C
ap

ítu
lo

 II

35

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

Cuadro 4
Expansión a mercado vecinos en la región

N.
F&A Adquiriente Adquirido Industria original

Adquiriente Industria adquirido

17 JBS Scott Safety Alimentos
y Bebidas,
Procesamiento
de Alimentos

Electrónica, Manufactura, Petróleo y Gas
Pilgrims Pride Procesamiento de alimentos
Plumrose USA Impresión 3D, bienes de consumo, alimentos y bebidas, fabricación, venta minorista
Adelle Foods Alimentos y Bebidas, Procesamiento de Alimentos
Grupo Bertin Alimentos y bebidas
Seara Alimentos Procesamiento de alimentos

Smithfield Beef Alimentos y bebidas
Swift Pork Co. Procesamiento de alimentos
Primo Smallgoods Procesamiento de alimentos, fabricación
Andrews Meat Industries Alimentos y bebidas
Cargill Pork Alimentos y bebidas
Fresh & Easy Internet
Swift Australia (Southern) Alimentos y bebidas
Moy Park Alimentos y Bebidas, Procesamiento de Alimentos, Industria de Servicios
Zendaleather Animación
XL Foods Alimentos y bebidas
Five Rivers Cattle LLC Alimentos y bebidas

11 Linzor
Capital

Partners

Pagnifique Finanzas,
Servicios
financieros,
Capital de riesgo

Alimentos y Bebidas, Procesamiento de Alimentos
Farmashop Cuidado de la salud, médico, farmacéutico
Colfondos Cuidado de la salud, médico, farmacéutico
Originar Soluciones Finanzas, Servicios financieros
Universidad Insurgentes Educación, Educación Secundaria, Entrenamiento
Grupo Efe Venta al por menor, hogar inteligente
Engenium Capital Finanzas, Servicios financieros
R2 Energy Solutions Energía, Eficiencia Energética
Opticas Devlyn Consumidor, bienes de consumo, venta minorista
TIP México Leasing
General Electric Préstamo Comercial, Servicios Financieros, Arrendamiento, Préstamo

9 MercadoLibre Lagash Comercio
electrónico

Servicios de información, tecnología de la información, gestión de la innovación, software
VMK Tecnología de la información, Internet, Software
Machinalis Análisis, Big Data, Minería de datos, Visualización de

datos, Software, Aprendizaje automático
AXADO Informação e Tec. Comercio electrónico, servicio de carga, Internet, logística, SaaS, envío, software
Classified Media Group Publicidad, Internet, Real Estate
DeRemate.com Comercio electrónico, Internet, subastas en línea, software, plataforma de negociación
Mango Tarjetas de crédito, comercio electrónico, Internet, móvil, pagos, software
Dabee Comercio electrónico, Internet, investigación de mercado,

diseño, búsqueda, compras, plataforma
Monits Móvil, Outsourcing, Software

9 Buscapé Brandsclub Comparación
de precios

Comercio electrónico, venta minorista, compras
Shopcliq Comercio electrónico, descubrimiento, moda, venta minorista
E-Bit Comercio electrónico
DineroMail Comercio electrónico, finanzas, pagos
Lomadee Publicidad, Plataformas publicitarias, Publicación, Redes sociales
Navegg Orientación de anuncios, análisis, Big Data
saveme Comercio electrónico, moda, compras
Bondfaro Reseñas de consumidores, tecnología de la información, Internet, investigación de productos
F-Control Inteligencia Artificial, Comercio Electrónico, Tecnología de la Información, Internet

8 iFood Domicilios.com Entrega de
Alimentos

Comercio electrónico, entrega de comida, hospitalidad, restaurantes
Devorando Comercio electrónico, alimentos y bebidas, reparto de

alimentos, restaurantes, industria de servicios
RestauranteWeb Alimentos y Bebidas, Entrega de Alimentos, Mercado, Restaurantes
Hellofood Brasil Alimentos y Bebidas, Entrega de Alimentos, Industria de Servicios
Papa Rango Servicio de entrega, Entrega de comida
Netcook Entrega
Central do Delivery Comercio Electrónico, Internet
SpoonRocket Entrega, comida y bebida, hospitalidad

Fuente: Crunchbase 17/06/2020.

36

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

B . 	Innovaciones disruptivas y la
concentración de mercado

En este apartado se busca relacionar la concentración de mercado con innovaciones,
donde los datos y la estrategia de adquisiciones desempeñan un papel central en la
mantenimiento de posiciones de mercado. Se plantea dos interrogantes:¿estaría la
ampliación de compras de las Big Tech, en distintas áreas y sectores, alineada con la
noción de que los datos son insumo necesario para la innovación?; ¿se ha seguido
esta estrategia para garantizar sus posiciones de mercado no permitiendo que los
competidores (potenciales o no) las ocupen y por lo tanto las amenacen?

La teoría de competencia en materia de innovaciones se divide principalmente en tres
perspectivas: Schumpeter (1942) donde la concentración fomenta la innovación; Arrow
(1972) donde la concentración no hace bien a la innovación; y Aghion et al. (2005) donde
poca o mucha concentración no hace bien a la competencia (curva en forma de U). La
perspectiva Schumpeteriana no quiere decir que la regulación inhiba innovaciones. La
interpretación podría enfocarse en la idea de que la regulación debe actuar para que las
empresas incumbentes no impidan que las entrantes generen el proceso de destrucción
creativa; data-opolies y consecuentes barreras de datos pueden causar restricciones a las
innovaciones; como hemos dicho a lo largo del análisis, los datos son el principal insumo
para la economía digital y para las innovaciones. En este sentido, para CADE (2019) “el
uso de big data por parte de las empresas para el desarrollo de productos y procesos
tiene el potencial de generar ganancias sustanciales de eficiencia y productividad, ya que
la información recogida por las compañías de Internet contribuye a la reducción de los
costos de producción y a la mejora de la calidad en dichos mercados”.

Aún no se ha desarrollado un buen modelo de competencia dinámica, ni siquiera
un modelo donde los datos sean el determinante en la competencia, no obstante en
el contexto actual de los nuevos modelos de negocios nunca se ha demandado tanto
la creación de un modelo dinámico capaz de determinar el rol de la innovación y los
perjuicios al bienestar de su ausencia. La realidad es que aún no se puede determinar
empíricamente si las conductas de F&A son realmente anticompetitivas . Por otro lado,
instituciones de competencia de la región ya han adoptado una postura más activa con
relación a las innovaciones. El CADE es una entidad que ha recurrido al incentivo post
F&A de la producción de innovaciones en ciertos mercados como determinante para
la aprobación de transacciones. Según CADE (2019) “A medida que las empresas y las
tecnologías evolucionan, hay una discusión continua sobre cómo se debe incorporar
la competencia dinámica al análisis de la competencia, ya sea en investigaciones en
el comportamiento anticompetitivo o en el control de fusiones.”

Como punto de partida del análisis es necesario comprender que la innovación debe
ser considerada generadora de bienestar social. Conforme De Streel y Larouche (2015),
a menudo se considera que las innovaciones, no importan si son complementarias o
disruptivas, son buenas para el bienestar de la economía en general. Por lo tanto, F&A
que amenazan el nivel de innovación o reducen el ritmo con que las innovaciones ocurren,
se consideran un problema para el consumidor y para la economía en general. Esto se
hace aún más inminente en el contexto de la economía digital, en ello, las empresas
con la mayor cantidad de datos e innovaciones, -actuales y de futuro-, que alimentan
la creciente economía digital, tendrán una mayor ventaja. Según la Comisión Federal
de Competencia Económica de México (COFECE, 2018), en la economía tradicional las
compañías compiten por precio y calidad, y las empresas que compiten en el mismo
mercado utilizan modelos de negocio muy similares; en este caso, la innovación
juega un papel meramente incremental. Por otra parte, en la economía digital se
busca cambiar la estructura de mercado a través de la disrupción; lo que es una gran

C
ap

ítu
lo

 II

37

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

amenaza para los incumbentes. A pesar de ser aconsejable proteger la innovación de
los efectos anticompetitivos de las fusiones, los acuerdos horizontales y las estrategias
comerciales complicadas; es inherente a las innovaciones la incertidumbre, por lo que
no son convenientes las conclusiones deterministas.

Recuadro 5
Tesla una empresa data-driven y la monetización de los datos de autos y de la innovación

Tesla, una empresa reconocida por sus autos eléctricos y de lujo, ha logrado aumentar su valor
de mercado de manera significativa debido a las innovaciones que la empresa ha traído al
mercado. En 2019 alcanzó la marca de 368 mil autos vendidos y un ingreso de 24,6 mil millones
de dólares según la base de datos statista. Se destaca el valor de mercado alcanzado por Tesla,
el cual representa un alza de 256.08%, durante la pandemia. El éxito de Tesla en los mercados
financieros ocurre en gran medida debido al sistema de piloto automático de sus autos. Los
avances en estos sistemas en los últimos años vienen reflejando su estrategia de recolección
de datos, y en su estrategia basada en innovación de los autos, el cual es un perfecto ejemplo
de innovaciones data-driven. No obstante, el modelo de recolección de datos de Tesla abre la
discusión sobre la propiedad de los datos, si estos pertenecen a la empresa o a los usuarios
de los autos. Para avanzar en la inteligencia artificial de sus autos, la empresa no sólo hace
pruebas internas, sino que también recolecta datos de los autos de los usuarios. Los autos de
Tesla en realidad pueden ser considerados computadoras y debido a esto la empresa puede
extraer y enviar datos de los autos para construir su piloto automático.

A finales del 2016, la empresa había reunido 1.300 millones de millas de datos de manejo,
órdenes de magnitud más que Waymo, la división de autos sin conductor de Alphabet. En
el año de 2018, los usuarios de Tesla recogieron 1 mil millón de millas ocupando el sistema
de piloto automático, a comienzos de 2020 estos números ya habían alcanzado los 3 mil
millones de millas . Sin embargo, las distancias en piloto automático no son las únicas donde
existe la recolección de datos, en realidad, los datos de piloto automático representan un 10%
de las distancias totales recorridas por los autos Tesla. Estos números no representan sólo
distancias, sino también la recolección de datos para alimentar la innovación y desarrollo
del sistema de inteligencia artificial de la empresa. Según las predicciones de la consultora
McKinsey, el mercado de datos de autos puede generar 730 mil millones de dólares hasta 2030.

Fuente: https://www.mckinsey.com/industries/automotive-and-assembly/our-insights/monetizing-car-data y https://www.mckinsey.
com/industries/automotive-and-assembly/our-insights/accelerating-the-car-data-monetization-journey.

De acuerdo con Christensen (1997) la dinámica del llamado “destronamiento”
ocurre en dos fases: (i) en una primera fase, la innovación funciona peor a lo largo de
algunas dimensiones que son importantes para los clientes tradicionales y con precios
más bajos, por lo tanto, se dirige y es utilizado por los nuevos clientes en un nuevo
mercado; (ii) en una segunda fase cuando la innovación disruptiva se establece en su
nuevo mercado, progresa rápidamente para satisfacer las necesidades de los clientes
principales y destrona a las empresas líderes en el mercado principal.

Según De Streel y Larouche (2015) si el objetivo de los incumbentes está en un
mercado relevante separado, el objetivo no es socavar o sabotear (undermine) su
posición en el mercado, aumentar sus costos o excluirlo de su mercado, sino más
bien evitar que se involucre en una redefinición del mercado relevante al cambiar
la red de valor que ya fue construida. Por lo tanto, la innovación disruptiva es una
estrategia de entrada ocupada frecuentemente y que conquista a los consumidores y
se adueña progresivamente del mercado establecido, desplazando así la red de valor
existente. La firmas Airbnb (hotel Hilton) y Uber (taxis) son ejemplos de innovaciones
de la economía digital desarrolladas por startups que terminaron respondiendo a
posiciones de monopolio. El objetivo de la innovación disruptiva es destruir el mercado

38

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

relevante que había sido determinado en el inicio del análisis de mercado. Debido a esto
la definición de mercado relevante no funciona para innovaciones disruptivas, al mismo
tiempo esta es la razón por la cual los incumbentes tienen miedo de las innovaciones
disruptivas. Por otro lado, la innovación complementaria es la que está en la red (en el
mismo segmento), es decir que se trata de un mejoramiento del producto. La principal
amenaza en este caso es que las empresas de otras industrias, incumbentes, de
tecnologías similares logren hacer mejoramientos y terminen apropiándose del mercado.

En la economía digital la escala importa, tanto en el tamaño de los mercados internos,
como en el volumen de datos que se genera en este mercado. Los mercados digitales
tienen características que los diferencian de los mercados tradicionales e influyen en la
forma en que las empresas compiten por las preferencias de los consumidores. Debido
al uso de datos y algoritmos, la economía digital está permitiendo la unión de dos polos
que en la economía tradicional se relacionaban como opuestos, la personalización y
la venta de servicios masiva. Por ello y otros, la innovación en la economía digital es
una gran fuente de concentración. En los mercados digitales, los esfuerzos de los
empresarios se centran en generar valor agregado donde no existía, en base a nuevos
modelos de negocio. Además, existen incentivos para que los competidores potenciales
busquen constantemente cambiar la estructura del mercado a través de innovaciones
disruptivas (que desplazan a otras tecnologías o modelos de negocios existentes).

Las autoridades tienen la difícil tarea de no aplicar marcos regulatorios o medidas
legales obsoletas que no inhiban las innovaciones, pero al mismo tiempo, deben
controlar las prácticas anticompetitivas. Actualmente se plantea que en ciertos
mercados los marcos regulatorios no fomentan e incluso limitan las innovaciones
en el mercado. La regulación de plataformas digitales es un tema delicado, ya que
aun actuando supuestamente de manera anticompetitiva, ellas también han elevado
la tasa de innovación en el mercado. Un marco regulatorio adaptado a la economía
digital puede, incluso, generar incentivos al surgimiento de innovaciones disruptivas y
la sobrevivencia de las Mipymes.

En la región, la COFECE (2018) considera que el desarrollo de startups genera
beneficios para los consumidores; además, postula que cuando una empresa grande
adquiere una startup, la empresa resultante de esa concentración puede obtener una
ventaja que reduzca la competencia y los beneficios que la innovación genera. Esto
significa que existen en la región evidencias de que las autoridades de competencia y
la regulación están avanzando en la consideración de los retos que señala este trabajo
para lidiar con la competencia en la economía digital; las adquisiciones de startups y la
generación de innovaciones son un ejemplo de ello. En esta perspectiva se enmarca la
decisión de la COFECE en 2019 en el caso Walmart - Cornershop, en donde resolvió no
autorizar la fusión45, porque el agente económico resultante de la operación planteada
podría provocar la salida de competidores de Walmart de la plataforma de Cornershop.

45	 https://www.cofece.mx/cofece-resolvio-no-autorizar-la-concentracion-entre-walmart-y-cornershop/.

C
ap

ítu
lo

 II

39

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

Recuadro 6
Adquisición de Cornershop

Tras el intento de Walmart y consecuente rechazo por parte de la COFECE, Uber Technologies
manifestó su intención de comprar la plataforma digital chilena Cornershop. El 29/05/2020,
la Fiscalía Nacional Económica (FNE) de Chile autorizó46 la compra de la aplicación chilena
de “última milla“ y destacó que la generación de innovaciones y el monopolio de datos
fueron puntos del análisis preliminar a la aprobación.

Primeramente, la FNE evaluó si la adquisición podría generar la eliminación de
competidores potenciales en el comercio electrónico de supermercados, esto fue descartado
pues los supermercados han potenciado fuertemente el desarrollo del comercio electrónico.
Adicionalmente, se planteó que una venta conjunta (Uber Eats y Cornershop) podría generar
efectos anticompetitivos, entretanto se concluyó que esta no sería una estrategia rentable,
y si lo fuera, podría ser replicada por los demás competidores.

Este caso llama la atención, debido al uso de puntos que se ha destacado en este análisis,
como la generación de innovaciones y la interpretación de los datos como una barrera de
entrada. Tras la evaluación, la FNE declaró “que existen otros actores que tienen incentivos
suficientes para innovar en el mercado de comercio electrónico de supermercado y que la
información recabada por estas plataformas no resulta esencial para competir y, además,
se puede obtener por otros medios. Es decir que los datos no fueron considerados una
barrera de entrada o un insumo necesario al desarrollo de innovaciones en este mercado.
En la etapa final de la investigación se decretó en Chile Estado de Excepción Constitucional
debido al brote del COVID-19, consecuentemente esto impactó positivamente a los
competidores de Cornershop lo que demostró a la FNE que la adquisición no generaría
impactos anticompetitivos en el mercado.

Fuente: https://www.fne.gob.cl/fne-aprobo-sin-condiciones-la-adquisicion-de-cornershop-por-parte-de-uber/.

Considerando que las innovaciones son el combustible de la economía digital, se
plantea si es que las innovaciones contribuyen a una mayor concentración de mercado.
Es cierto que este debate no es nuevo en la literatura y la perspectiva Schumpeteriana
es muy importante describiendo la relación de fomento y combate que las innovaciones
tienen con la concentración de mercado. En 2001, el Comisionado Europeo, adoptando
una perspectiva Schumpeteriana, ya decía que el riesgo no era sostener una posición
de poder de mercado debido a la ausencia de una acción anticompetitiva, sino que el
riesgo es la acción anticompetitiva de la empresa con poder de mercado, pues esto
haría que su posición de dominancia fuera permanente”.

Los competidores que hacen innovaciones disruptivas suelen introducir sus productos
en el mercado a través de la red de productos ya establecidos, es decir que es necesario
aprovechar lo que ya fue construido para eliminar a los incumbentes. De esta manera, para
fortalecer la competencia e impedir prácticas anticompetitivas es necesario que estas
redes sean accesibles a empresas disruptivas. En el caso de las plataformas digitales,
muchas empresas ocupan el espacio para convertirse en un proveedor de servicios
incrementales en estas plataformas. Las empresas tecnológicas financieras o Fintechs
por ejemplo, ocupan este espacio para disfrutar de los efectos de red de las plataformas.
En la región la base de datos Statista apunta a un crecimiento47 de estas empresas.

46	 https://www.fne.gob.cl/fne-aprobo-sin-condiciones-la-adquisicion-de-cornershop-por-parte-de-uber/.
47	 https://www.statista.com/statistics/1101451/latin-america-unique-fintech-startups/.

40

C
ap

ítu
lo

 II

Comisión Económica para América Latina y el Caribe (CEPAL)

Recuadro 7
Fintechs, los datos y la política de competencia

En 2016, la autoridad antimonopolio brasileña analizó un caso en el que los principales
bancos de Brasil formaron una empresa conjunta para la calificación crediticia (joint venture
for credit scoring). Las compañías de calificación crediticia son plataformas de dos lados
con fuertes efectos de red. Las instituciones financieras son las principales proveedores
de insumos (información sobre las transacciones financieras de los usuarios) al buró de
crédito, al mismo tiempo que son los principales consumidores de los productos del buró
(puntajes de crédito). Por consiguiente, se generó en CADE la preocupación de que la
transacción llevaría a una integración vertical y por esta razón a un control de los datos que
se constituirá en una barrera de entrada. En consecuencia, uno de los remedios acordados
por las partes para liquidar la transacción fue el compromiso de que los bancos continuarían
proporcionando datos a todos los buró de crédito, sin discriminación ni provisión de un trato
favorable a su propio buró.

Las Fintechs son empresas que han tenido que enfrentar prácticas anticompetitivas al
entrar a los mercados en todo el mundo, incluso en la región existen casos sobre abuso de
poder y barreras de acceso a datos. En Brasil, según CADE, Braspag negó los intentos de
Stone de agregar servicios a su plataforma digital. “El rechazo se basó en que Stone tenía
un “volumen mínimo de transacciones” y un “número mínimo de clientes”, criterios que no
se habrían aplicado a otros competidores de Stone en el mercado de pagos” . Debido a esto,
Stone no tenía acceso a una infraestructura esencial para acceder a las pequeñas y medianas
empresas de comercio electrónico que operan a través de la plataforma digital de Braspag.
El CADE también abrió el caso del banco digital Nubank contra los bancos tradicionales
Banco do Brasil, Banco Bradesco, Caixa Econômica Federal y Banco Santander. Los bancos
fueron acusados de conductas discriminatorias y de impedir a los clientes Nubank acceder
a los servicios de débito automático.

Fuente: http://www.cade.gov.br/noticias/cade-instaura-processo-contra-quatro-bancos-por-suposta-discriminacao-ao-nubank y
caso 08700.001800/2017-19.

1. Incorporación de las innovaciones
en los análisis de competencia

Según De Streel y Larouche (2015) se debe cambiar la perspectiva del tema de precios
y el mercado relevante a los incentivos a innovación y la teoría del perjuicio. Para evaluar
si la adquisición debe ocurrir o no, Shelanski (2013) hace la sugerencia del uso de su
método llamado “downward innovation pressure (DIP)” (LEER) que tiene el objetivo de
predecir la probabilidad de introducir la innovación en el mercado tras una adquisición.

Shapiro (2012) por otro lado, propone que el análisis de la fusión debe basarse
en el examen de tres factores: (i) la capacidad de respuesta (contestability) que se
relaciona con la naturaleza de la competencia ex post en el mercado de productos;
(ii) apropiabilidad que se relaciona con las posibilidades para el inventor exitoso de
capturar los beneficios sociales de su invención; y (iii) sinergias que se relacionan
con las capacidades de mejorar la innovación mediante la combinación de activos
complementarios. Comprendiendo la economía digital como una economía dinámica
los puntos dos y tres se muestran aún más relevantes pues si el innovador no tiene
la capacidad de llevar la innovación al mercado, el bienestar puede verse perjudicado.
Así mismo, como se plantea en el punto 3 la idea es capturar realmente la empresa
adquirente que llevará la innovación al mercado. Por otro lado, De Streel y Larouche
(2015) destacan que si el objetivo, de la empresa que se está adquiriendo, no está en
el mismo mercado relevante que la empresa establecida, de acuerdo con el análisis

C
ap

ítu
lo

 II

41

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

de mercado relevante estándar, entonces el objetivo podría ser un disruptor potencial
lo que podría, en realidad, configurar una práctica predatoria.

Por otra parte, Kerber (2017) plantea la importancia de evaluar los activos
específicos48 de las empresas. De existir superposición de recursos o activos entonces
estas empresas están en el mismo mercado relevante de innovaciones y el objetivo
probablemente sea una adquisición predatoria. Cassiman et al. (2005) quienes han
demostrado en su estudio empírico que los efectos de la innovación dependen de
la relación tecnológica de las empresas fusionadas, porque la I + D es mayor si las
empresas fusionadas tienen tecnologías complementarias que sí tienen tecnologías
sustitutivas. Cunningham, Ederer y Ma (2020) hablan sobre adquisiciones predatorias
en la industria farmacéutica ejemplos de este punto serían: recursos y activos como
laboratorios, derechos de propiedad intelectual, patentes y marcas registradas, recursos
de conocimiento, experiencia, aprendizaje práctico, personal de I + D calificado entre
otros. Observando la economía digital y las empresas de tecnología también se puede
apuntar como recursos y activos especializados, las capacidades de análisis de datos
(ciencias de datos) y las bases de datos.

Por otro lado, Motta and Peitz (2020) plantean que existen condiciones donde la
prohibición de la fusión puede no ser procompetitiva y prohibirla puede en realidad
quedarse en el nivel de bienestar de la economía. Esto pasaría en el caso de que la
empresa adquirida no tuviera capacidad para continuar su proyecto fuera de la fusión
y si el titular tenía un incentivo para continuar el proyecto de innovación de la empresa
adquirida, en lugar de abandonarlo.

48	 Un caso importante que puede ser considerado un caso sobre activos específicos es el caso donde la Comisión Europea aprobó
la fusión entre Dow y DuPont en el 2017. La aprobación ocurrió con la condición de que DuPont tuviese que deshacerse de
activos específicos importantes de su negocio global de pesticidas, en este caso su organización global de I + D.

C
ap

ítu
lo

 II
I

43

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

GARANTIZANDO EL BIENESTAR
DE LOS CONSUMIDORES Y LA

SUPERVIVENCIA DE LAS MIPYMES
III

El objetivo de este apartado es identificar prácticas anticompetitivas en la economía digital
que impactan la supervivencia de las Mipymes y el bienestar de los consumidores. Se
proponen algunas acciones para mejorar la posición de estas empresas en el mercado.

Los gobiernos tienen un gran desafío, el de fomentar la digitalización de sus
procesos y de los procesos de las Mipymes, en un contexto de posiciones dominantes,
competencia predatoria, modelos de negocios innovadores, herramientas de competencia
desactualizadas y nuevas conductas anticompetitivas. La simplificación de trámites
burocráticos49 y el acceso a financiamiento que hemos visto en algunos países producto
de la pandemia, son vitales para la sobrevivencia de estas empresas, incluso superada
la crisis sanitaria es probable que se convierta en una tendencia en la gestión pública.
Desde la perspectiva de las autoridades de competencia, las demandas de modernización
se muestran aún más urgentes. En el Recuadro 8 se destacan algunas de las iniciativas
de digitalización lanzadas por autoridades de competencia en el mundo frente a los
desafíos que plantea la economía digital.

Recuadro 8
Autoridades de competencia y su digitalización

Algunas propuestas de digitalización de los modelos de regulación, en América Latina y
en el mundo:

El sistema coreano de análisis de indicadores de manipulación de licitaciones (BRIAS, por
sus siglas en inglés) fue una de las primeras herramientas desarrolladas por una autoridad
de competencia y ha sido utilizado en la identificación de manipulación de licitaciones.

•	 La agencia brasileña CADE ha desarrollado un interfaz llamada “Cerebro”a que proporciona
herramientas de minería de datos y automatiza el análisis a través de algoritmos creados
anteriormente por investigadores y gestionadores de casos.

•	 La Superintendencia de Industria y Comercio de Colombia, con Machine Learning, ha
desarrollado su herramienta “Sabueso” para recolección de datos, monitoreo de precios
y detección de conductas anormales en los mercados digitales.

•	 El Servicio Federal Antimonopolio (FAS, según las siglas en inglés) de Rusia ha utilizado
algoritmos para combatir prácticas de colusión, donde se aplica un sistema de parámetros
múltiples para identificar y probar la manipulación de ofertas “Sistema”. FAS ha detectado
80 cárteles en la contratación electrónica desde 2017.

•	 La Comisión para Promover la Competencia (COPROCOM) y la Superintendencia de
Telecomunicaciones (SUTEL) de Costa Rica han desarrollado una hoja de ruta y como
objetivo la compra de hardware y software para análisis forenses digitales que debe ser
ejecutado en 2023.

•	 La Superintendencia de Control del Poder de Mercado (SCPM) de Ecuador está en el
proceso de implementación de una herramienta digital que utiliza los grandes datos y
la inteligencia artificial como principales insumos en la detección de cárteles digitales.
La SCPM refuerza la necesidad de cooperación entre agencias debido a las dificultades
presupuestarias que suelen ser una limitante de tales iniciativas.

49	 La falta de digitalización y poca escala de las Mipymes hace que gasten mucho tiempo en trámites que la tecnología podría
manejar de manera más eficientes.

44

C
ap

ítu
lo

 II
I

Comisión Económica para América Latina y el Caribe (CEPAL)

•	 La COFECE creó en 2014 el Dirección General de Inteligencia de Mercadosb c que después
evolucionó en su unidad responsable de la recolección de evidencias digitales. La unidad
ha utilizado herramientas como el Apache Spark (para big data), web scraping (minería de
datos), parallel computing; computación en la nube, y algoritmos de inteligencia artificial
(machine learning). La COFECE ha reforzado la necesidad de continuar la cooperación
entre autoridades de la región; Argentina, Brasil, Chile, Perú, El Salvador y Ecuador han
sido socios de la Comisión.

•	 La Autoridad de Competencia y Mercados del Reino Unido (siglas en inglés CMA) ha
desarrollado un programa de monitoreo de precios de reventa, a través de un software,
de la unidad interna de datos, tecnología y análisisd.

Estrategias como estas son bienvenidas para evitar las prácticas de colusión digitales y
barreras de entrada de precio que los algoritmos pueden proporcionar. Adicionalmente, estas
herramientas, incluso las que están en fase inicial en muchos países, ya han demostrado
ser muy importantes en la detección de cárteles en licitaciones. Las iniciativas destacadas
en este recuadro relacionadas a la colusión en el comercio y en la contratación pública son
de especial importancia para el bienestar de los consumidores. De acuerdo con la UNCTAD
(2013), “los altos precios, particularmente los bienes y servicios esenciales, obligan a los pobres
a reducir el consumo de esos bienes, o a renunciar a ellos. Así como pequeños empresarios,
los pobres pueden no acceder a los mercados o ser objeto de explotación por parte de los
cárteles”. En resumen, la aplicación de la política de competencia es capaz de aliviar la carga
económica que soportan los pobres, y de este modo complementar a las medidas dirigidas
a reducir la pobreza. Por otro lado, combatir estas prácticas es clave, pues muchas mipymese
ya tienen que enfrentar las barreras naturales de entrada de la economía digital (efectos
de red y requisitos de datos), estas se profundizan con el uso de cláusulas de exclusividad,
control de tráfico, y la reducción de las posibilidades de multi-homing.

Fuente: OECD, 2020 y UNCTAD, 2013.
a 	 Esta nueva herramienta ayuda a identificar evidencia de cárteles en las ofertas públicas y proporciona un filtro económico basado

en grandes datos relacionados con precios, costos, márgenes de beneficio, participación de mercado y econometría espacial”.
b	 https://www.cofece.mx/wp-content/uploads/2020/03/EstrategiaDigital_V10.pdf p.10.
c 	 EEUU (Technology Enforcement Division), Francia y Reino Unido (DaTA Unit), Australia y Canadá son países que también desar-

rollaron o están desarrollando iniciativas del mismo tipo.
d	 https://competitionandmarkets.blog.gov.uk/2020/06/29/restricting-resale-prices-how-were-using-data-to-protect-customers/.
e 	 Según la UNCTAD (2013), “las pymes pueden también verse indirectamente afectadas por los cárteles cuando venden insumos

a los miembros de estos. Los cárteles aumentan los precios y disminuyen la producción, y con esa conducta anticompetitiva
reducen las ventas de las pymes a sus miembros”.

La digitalización al mismo tiempo puede ser una dificultad (barrera) y también una
oportunidad para el desarrollo y fortalecimiento de la posición de las Mipymes, pues esta
guarda un gran potencial para que empresas de menor tamaño sean más eficientes en
sus procesos internos y generen escala. La digitalización también facilita la inserción
de las Mipymes en las cadenas globales de valor (CGV) creando vías de acceso a los
mercados extranjeros; ademas de impulsar la competitividad y proporciona nuevas
herramientas para solucionar los problemas sociales y de desarrollo persistentes (UNCTAD,
2020). Sin embargo, estas empresas han enfrentado dificultades para digitalizarse y
así facilitar su acceso a los mercados. En el centro de este debate, se ubica el desafío
de encontrar el equilibrio entre leyes que regulan la recolección de datos y su uso sin
limitar las innovaciones, lo cual se convierte en un gran reto. Iniciativas como las de los
gobiernos de Chile, Singapur y Nueva Zelanda van en este sentido. La reciente firma del
acuerdo de Asociación de Economía Digital, cuyos aspectos generales se describe en el
Recuadro 9, tiene su enfoque en las Pymes y busca, entre otras cosas, facilitar el libre
tránsito de datos entre los tres países firmantes. Sin duda, la implementación de este
acuerdo requerirá de la coordinación entre distintas instancias de gobierno, entre ellas

C
ap

ítu
lo

 II
I

45

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

la autoridad de competencia. Si un tipo específico de datos50 es esencial para ciertas
innovaciones, el control de estos datos y que estos puedan usarse estratégicamente
para impedir la competencia por innovaciones. En este sentido, Kerber (2017) nos
alerta sobre la emergencia de los cárteles de datos. Por otro lado, las restricciones
transfronterizas en el flujo de datos también puede desplegar un papel restrictivo sobre
los verdaderos innovadores, en especial cuando estos son Pymes.

Recuadro 9
Cooperación, libre circulación y movilidad transfronteriza de datos

El libre flujo de datos, la no discriminación de productos digitales y la no imposición de
localización forzada para equipos informáticos, fueron los puntos del acuerdo pionero firmado
por Chile, Singapur y Nueva Zelanda en junio 2020. El Acuerdo de Asociación de Economía
Digital (DEPA, por su sigla en inglés) busca proporcionar oportunidades para incluir a más
personas y pymes en la economía global. Por medio de este acuerdo, se intenta crear reglas
internacionales más sólidas, transparentes e interoperables, además de plantear el respaldo
y promoción de un comercio digital inclusivo y sostenible.

El enfoque del acuerdo son las pymes y según la Subsecretaría de Relaciones Económicas
Internacionales de Chile los datos de 2019 apuntan a que las exportaciones chilenas de servicios
digitales sumaron 430 millones de dólares y dónde 211 empresas chilenas exportaron servicios
TICs, de ellas 114 son Pymes. La idea detrás del acuerdo es garantizar que una empresa de Chile,
Singapur o Nueva Zelanda no necesita estar localizada en el país donde se presta el servicio, es
decir, que no es necesaria la instalación de un servidor u oficinas en cada país donde la empresa
opera. Esto se traduce en reducción de costos y mejora de la competitividad para las pymes. La
libre movilidad de datos puede representar un gran incentivo a la innovación en la economía digital.

Se plantea construir un ecosistema de flujo confiable de datos, asegurar que los datos públicos
sean abiertos y facilitar el flujo transfronterizo. Países como Reino Unido, Canadá, Emiratos Árabes
y Uruguay ya se mostraron interesados en adherir al acuerdo . El DEPA apoya la existencia de
Internet abierto, global y no discriminatorio que actúa como un catalizador para la creatividad y la
innovación. De acuerdo con los formuladores del DEPA, las leyes nacionales sobre estos temas
restringen en gran medida el movimiento transfronterizo y el almacenamiento de distinto tipo de
datos, los cuales son necesarios para el comercio digital y para que funcione la economía digital.
Adicionalmente, Chile propuso nuevos temas, como la cooperación en inteligencia artificial,
identidad digital, datos abiertos y protección de datos. El acuerdo todavía no está vigente, pues
necesita de la aprobación de los congresos. Sin duda este tipo de instrumentos plantea nuevos
e importantes desafíos a las autoridades de competencia de los países firmantes.

Fuente: https://www.subrei.gob.cl/minisitio/depa/.

A . 	La no neutralidad51 y las prácticas que
impactan directamente a las Mipymes

Las empresas entrantes suelen tener menos poder para competir por patentes,
derechos y prácticas enviando así una señal. Al respecto, las Big Tech sostienen que
están mejorando sus productos ocupando muchas innovaciones que estuvieron a punto
de llegar al mercado, a través de empresas más pequeñas. Muchas de las innovaciones

50	 En ese sentido, también es necesario desarrollar métodos para distinguir claramente entre diferentes tipos de datos, que toman
la forma de activos especializados.

51	 La no neutralidad a la que se hace referencia en este capítulo, se refiere a la aplicada por las plataformas digitales a los
contenidos que gestionan y es diferente al concepto de neutralidad de red aplicado a las redes de telecomunicaciones.

46

C
ap

ítu
lo

 II
I

Comisión Económica para América Latina y el Caribe (CEPAL)

llegan al mercado, a través de plataformas digitales, convirtiéndose en oportunidades
para las Mipymes; por ejemplo añadiendo productos y servicios a las plataformas y
disfrutando de los efectos de red sobre ellas. No obstante que los datos y los efectos
de red generan gran poder de monitoreo de conductas, principalmente las relacionadas
a innovaciones, éstas despiertan el interés de los incumbentes. En este sentido, se
puede hacer uso de estrategias buscando evitar el acceso de potenciales competidores
a estos servicios, o si existe algún acuerdo con otras empresas, para impedir la entrada
de un concurrente al mercado. De esta forma, una o más empresas establecidas pueden
tratar de evitar que se produzca una interrupción al privar al disruptor de la capacidad
de crear un interfaz o una superposición entre su producto innovador y la cadena de
valor existente. Otra estrategia puede ser reduciendo el tráfico de datos y desviando
consumidores hacia sus productos, a través de algoritmos; tales conductas adquieren
mayor valor debido a las ganancias generadas por la no neutralidad.

Según The Economist52 (2018), cuando las empresas entran en la killzone de las
grandes tecnológicas, las que se rehúsan a la venta sufren copia de servicios y acaban
perdiendo sus mercados debido a la posición de dichas empresas53. En resumen, las
Big Tech actúan como guardianes en diversos sectores, en detrimento de las demás
empresas y en especial el caso de Mipymes que no tienen poder para soportar la
presión de las grandes empresas. De esta manera, el éxito de sus estrategias alimenta
su impulso constante de crecer en nuevas ramas mediante la adquisición de empresas
innovadoras. Por esta razón, las empresas que utilizan plataformas para llegar a sus
clientes con innovaciones se enfrentan, cada vez más, a la competencia de las mismas
plataformas, que por su giro utilizan su poder para favorecer sus propios productos
y distorsionar la dinámica del mercado54. La no neutralidad de estas tiene fuertes
consecuencias anticompetitivas. A pesar de ser considerada una buena estrategia
de inserción de productos, a través de las plataformas, las prácticas anticompetitivas
amenazan y generan muchas ventajas a los incumbentes, como por ejemplo, mayor
volumen de datos, sobre valoración de intangibles, innovaciones sujetas a copias, entre
otras. La no neutralidad en la economía digital impacta los precios, las plataformas
digitales están obteniendo una doble ganancia ya que al mismo tiempo que ofrecen
los productos, cobran por las ventas de sus concurrentes. La competencia por precios
tiene un límite y los consumidores probablemente están pagando precios más altos
que los precios competitivos.

Los servicios incrementales son también la creación de aplicaciones (apps) en
las plataformas de empresas como Apple y Google. Debido a la no neutralidad, estas
empresas actúan también como proveedores de servicios en sus plataformas, las
empresas más chicas terminan compitiendo directamente con las Big Tech. Por ejemplo,
si una aplicación es muy descargada en las tiendas de estas empresas, suena una
alarma indicando que la aplicación puede ser un concurrente potencial, el rechazo de
venta puede generar control de tráfico de datos. La no neutralidad también genera
un gran incentivo a la creación de barreras de entrada a las tiendas de las Big Tech.
Un ejemplo es el Servicio Federal Antimonopolio (FAS del inglés) de la Federación de
Rusia, el cual determinó la culpabilidad de Apple55 de abuso de posición dominante
justamente por no permitir a desarrolladores de aplicaciones acceder a su tienda incluso

52	 https://www.economist.com/business/2018/06/02/american-tech-giants-are-making-life-tough-for-startups.
53	 “Snap es el ejemplo más destacado; después de que Snap rechazara los intentos de Facebook de comprar la empresa en 2013, por

$3 mil millones, Facebook copió muchas de sus características exitosas frenando así su crecimiento. Un ejemplo menos conocido es
Life on Air, que lanzó Meerkat, una aplicación de transmisión de video en vivo, en 2015. Se borró cuando Twitter adquirió y promovió
una aplicación competitiva, Periscope. Life on Air cerró Meerkat y lanzó una aplicación diferente, llamada Houseparty, que ofrecía chats
grupales de video. Esto ganó una breve importancia, pero luego fue copiado por Facebook, capturando a los usuarios y la atención
lejos del inicio”. https://www.economist.com/business/2018/06/02/american-tech-giants-are-making-life-tough-for-startups.

54	 https://www.digitalsme.eu/we-do-not-need-artificial-industrial-giants-we-need-a-level-playing-field-that-unleashes-r-innovative-
sme-economy-%E2%80%AF/.

55	 http://en.fas.gov.ru/press-center/news/detail.html?id=54965.

C
ap

ítu
lo

 II
I

47

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

cuando todos los requerimientos de Apple eran atendidos. Otro punto importante es
que la posibilidad de copia y una consecuente quiebra de la empresa entrante es mucho
mayor en estos casos. Las plataformas pueden mirar características interesantes de
aplicaciones y crear sus propias apps y dejarlas fijas en sus equipos.

Recuadro 10
COFECE vs Mercado Libre

En el 2018, la COFECE abrióa su primer casob relacionado con plataformas digitales e hizo un
llamado de colaboración público para que cualquier persona que cuente con información
que contribuya con el procedimiento la entregue. La COFECE investigó las sospechas
de prácticas anticompetitivas por parte de la plataforma digital Mercado Libre. Por su
parte, la autoridad investigadora analizó si la prestación de los servicios de Mercado Libre
estaba condicionada al uso de su mecanismo de pago en línea, es decir, se condiciona la
compraventa de productos dentro de su plataforma de servicios electrónicos, al uso de
su propia plataforma de pago. Habiendo evidencia, esto podría constituirse en un acto de
“venta atada” conforme a la Ley Federal de Competencia Económica (LFCE), algo que podría
representar precios de monopolio para las Pymes en el marketplace de Mercado Libre. Según
la COFECE “cada plataforma transaccional requiere, para prestar sus servicios, incorporar una
solución tecnológica que le permita aceptar transferencias con diversos medios de pago
(ej. tarjetas de crédito o débito), lo cual puede hacerse mediante una solución tecnológica
propia, o por medio de un tercero contratado por la plataforma”. La COFECE consideró que
no había suficiente evidencia para determinar la realización de una práctica monopólica
relativa a venta atada y de esta forma cerró la investigación.

Fuente: https://www.cofece.mx/CFCResoluciones/docs/INVESTIGACIONES/V3908/1/5132847.pdf.
a 	 https://www.cofece.mx/wp-content/uploads/2018/02/COFECE-06-2018-COFECE.pdf.
b	 Caso IO-002-2017.

En resumen, la no neutralidad representa aumento de precios a los rivales. Este
es el caso de Spotify56 vs Apple, la última hace un cobro de 30% por cada venta de
spotify pero también tiene su propio servicio de música. Como resultado, el servicio de
música de Apple no paga el 30% que deja la competencia para Spotify que no alcanza
a proveer servicios al mismo nivel de precios que Apple. La UE también ha abierto
un caso57 de investigación de prácticas de exclusividad en la tienda virtual de Apple
(AT.40716 - App Store Practices). La investigación se ha centrado en el requisito de
que dichos desarrolladores tengan que usar el mecanismo de compra de aplicaciones
de Apple (o “IAP”) para la distribución de aplicaciones pagas. Según The Wall Street
Journal58, la UE también abrirá una investigación por irregularidades relacionadas a la
forma cómo Apple permite que sólo su propio servicio “Apple Pay” sea ocupado por
el sistema de pago sin contacto integrado en los dispositivos Apple. La no neutralidad
es clave para comprender los impactos anticompetitivos de las grandes empresas en
las Mipymes digitales59, ya que, entre otras cosas puede limitar su acceso a cadenas
globales de valor. En el recuadro 11 se detallan otras prácticas anticompetitivas con
fuerte impacto en las Mipymes.

56	 https://www.theverge.com/2019/3/16/18268811/spotify-apple-european-commission-antitrust-statement-war-of-words.
57	 https://ec.europa.eu/competition/antitrust/cases/dec_docs/40716/40716_13_3.pdf.
58	 https://www.wsj.com/articles/apple-faces-two-eu-antitrust-probes-over-apps-11592302148.
59	 De acuerdo a Crunchbase, existen 1026 empresas de aplicaciones digitales en la región.

48

C
ap

ítu
lo

 II
I

Comisión Económica para América Latina y el Caribe (CEPAL)

Recuadro 11
UE vs Googlea

En el caso Androidb, la Unión Europea consideró que Google a través de Android estaba
generando competencia desleal debido a los siguientes puntos:

1 Google establece como condición para que las empresas fabricantes de teléfonos
pudiesen acceder a su tienda “Play Store” que las aplicaciones Google Search y Google
Chrome sean instaladas desde la fábrica en los dispositivos.

2 Google establece como condición necesaria para hacer los pagos a los fabricantes de
teléfonos que Google Search sea instalado en los equipos desde la fábrica.

Los puntos 1 y 2 son una muestra de los problemas de la no neutralidad de las plataformas
digitales. Para las empresas que compiten en estos servicios existe una desventaja importante
pues muchos clientes tendrían que quedarse con las apps de Google y no buscarían otras
apps para reemplazarlas, una vez que estas ya estén en los dispositivos.

3 Google también actúa impidiendo que los fabricantes de teléfonos ocupasen otras
versiones del sistema Android, conocidos como “Android forks”, en sus dispositivos.
Muchas de estas prácticas, en realidad, tienen el objetivo de sostener la posición de
monopolio en la recolección de datos de estas empresas.

Los casos llevaron a un fallo contra Google, pues las prácticas fueron consideradas
anticompetitivas. La propuesta del sistema operativo Android era que este fuera una fuente
abierta, pero en realidad las apps de Google vienen instaladas en muchos dispositivos
desde la fábrica. Si bien Google ha prometido desvincular la tienda Google Play con el
navegador Chrome y la aplicación de búsqueda, los fabricantes aún deberán pre instalar
Google Maps, YouTube y Google+ en sus dispositivos. Según la European SMS Alliance esta
práctica representa un riesgo para la libre competencia.

Fuente: https://www.digitalsme.eu/eu-android-lawsuit-will-google-learn-its-lesson-or-continue-being-a-bad-student/.
a 	 https://www.digitalsme.eu/eu-android-lawsuit-will-google-learn-its-lesson-or-continue-being-a-bad-student/.
b	 https://ec.europa.eu/competition/antitrust/cases/dec_docs/40099/40099_1830_3.pdf.

B.	 La propiedad intelectual como un intangible

De acuerdo con Lev (2001), el capital intangible toma distintas formas; aquellas
respaldadas por derechos legales de propiedad intelectual, como patentes y marcas
comerciales y las de los datos que, frecuentemente, están desprotegidos legalmente.
Los derechos de propiedad de la mayoría de los intangibles son difusos y ejercen
efectos significativos sobre la divulgación de las inversiones de las empresas en
activos intangibles. El reconocimiento de un activo intangible en el reporte financiero
de las empresas, donde se registran todos los valores, requiere de un mayor control
efectivo por parte de los reguladores de mercado. Sobre todo, tratándose de datos
que, debido a su contenido novedoso, todavía no tienen valor monetario determinado
por un mercado.

El riesgo juega un papel importante en el tratamiento de los activos intangibles
de una empresa, ya sea en una inversión en patentes o en una base de datos. La
evaluación del riesgo de las empresas con uso intensivo de intangibles está en el
centro del análisis de la inversión, fundamentalmente porque la información pública
es limitada. El nivel de riesgo asociado a intangibles es, en general, más alto que el
asociado a otros activos (físicos o financieros), esto se traduce en un riesgo para las
empresas que siguen una tendencia de acumulación ciega de datos como intangibles
y para los inversionistas que tienen parte de su bienestar respaldado en acciones de

C
ap

ítu
lo

 II
I

49

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

esas empresas. En la era digital, la comercialización se realiza en las plataformas las
que pueden verse afectadas por la falta de mercados de intangibles. La ausencia de
estos mercados también puede aumentar los riesgos, lo cual plantea un doble desafío,
para la valoración de este tipo de activos y para la implementación de la regulación.
Por un lado, la falta de liquidez y las oportunidades restringidas de compartir riesgos,
limita su crecimiento y aumenta el riesgo asociado a las inversiones en dichos activos.
Por otro lado, los reguladores pueden generar mejoras en la asignación de recursos y
en transparentar las inversiones en estos activos.

Las grandes empresas digitales logran innovar muy rápidamente y patentan a
un menor costo debido a la escala de sus emprendimientos; por ello, la importancia
de contar con una ley de derechos de propiedad y patentes, acorde con las nuevas
condiciones de la economía digital y más amigable con las necesidades y alcance
de las empresas de menor tamaño. Hacerlo, evita que estos costos de transacción,
provenientes del patentamiento, se vuelvan una barrera de entrada a ser explotada
por las incumbentes. Asimismo, incentivar iniciativas como la Digital SME Alliance60
ayuda a dejar la competencia más pareja para las Mipymes. El significado de barreras
planteado aquí, se sustenta en la combinación de copia y derechos de propiedad que
puede generar la quiebra de muchas Pymes.

Muchas industrias que sostienen sus posiciones de mercado a través de derechos
de propiedad y no de innovaciones, en el contexto de la economía dinámica, están en
realidad inhibiendo la competencia, la apropiación y el desarrollo. En este caso podemos
utilizar como ejemplo los data-opolies, la industria de tecnología y la farmacéutica donde
muchas innovaciones desarrolladas para la misma industria u otras ramas industriales
dependen de derechos de propiedad en la industria original. Al disruptor le resultará
más difícil establecer un punto de apoyo y convencer a los clientes existentes de que
migren a una oferta de productos innovadores, si tiene tan poca superposición con los
elementos de la red de valor existente.

La propiedad intelectual, en particular el uso de patentes, son herramientas que
hacen que la interfaz con redes de valor de empresas incumbentes sea más difícil; lo
que hace que la segunda fase, donde un disruptor lleva su invención al mercado enfrente
dificultades e incluso le sea imposible acceder. Entre los problemas de las industrias
basadas en derechos de propiedad está el sesgo de las investigaciones e inversiones
y las dificultades de hacer avances sobre tecnologías patentadas. Las empresas de
estas industrias están más interesadas en las inversiones que pueden generar mayores
ganancias. La “data-rización” (inundación de datos) también ha levantado importantes
cuestionamientos con respecto a la propiedad intelectual de los datos, esto sumado a
patrones de protección de datos muy distintos puede representar barreras de integración
digitales. En el siguiente recuadro se plantea el caso de la industria farmacéutica, una
de las más concentradas, y su accionar durante el período de pandemia del COVID-19.

60	 https://www.digitalsme.eu/.

50

C
ap

ítu
lo

 II
I

Comisión Económica para América Latina y el Caribe (CEPAL)

Recuadro 12
La propiedad intelectual en la industria farmacéutica y tecnológica

Instituciones de competencia como el Servicio Federal Antimonopolio de Rusia, consideran
que los derechos de propiedad muy amplios son una barrera al desarrollo de innovaciones
y consecuentemente a la apropiación tecnológica.

Debido al impacto del brote del Covid-19, la industria farmacéutica en todo el mundo
ha estado en la mira. Hay una creciente preocupación por parte de gobiernos, la comunidad
científica y la sociedad respecto a los monopolios propios del sector y el consecuente escenario
de precios supra competitivos en medio de la pandemia. Por ejemplo, la acción de la empresa
Gilead, creadora del controversial medicamento “remdesivir”, es un ejemplo de este tipo de
conductas cuestionables. Ella reaccionó a los rumores de que su medicamento podría ser
efectivo contra el coronavirus solicitando a la Administración de Alimentos y Medicamentos
de EE.UU. el estatus de “droga huérfana”, era adquirir una posición preferencial tendiente
a un monopolio aún más fuerte de la sustancia. Para combatir tales prácticas, los países
alrededor del mundo hicieron uso de “licencias obligatoriasa”.

Algunas de las alternativas a los problemas de propiedad intelectual en estos sectores son:

•	 Introducción del llamado mecanismo premios - en este modelo, los gobiernos
disponen de un fondo para soluciones o avances para determinadas enfermedades
que se le otorgaría al competidor para alcanzar el objetivo.

•	 Recaudación de fondos o “crowdfunding” - estos programas son una herramienta útil en
el combate de investigaciones sesgadas, la idea es que se creen fondos para una gran
variedad de enfermedades. Con esto se evita el llamado fenómeno 90-10 donde un
90% del mercado está interesado en crear soluciones para las mismas enfermedades.

•	 Pruebas clínicas - actuación del gobierno en la construcción de un mecanismo para
la reducción del costo. Las pruebas representan un 50% de los costos totales de
desarrollar un nuevo medicamento.

•	 La creación de laboratorios y tecnologías de uso común - creación y mantenimiento
de tecnología que pueda ser utilizada por todos. Según Stiglitzb muchos de los
monopolios de esta industria se benefician del conocimiento producido en gran
medida por las instituciones públicasc.

•	 “Patent pools” que lleva a la cooperación de conocimiento y división de derechos de autor.

•	 La ciencia abierta (el open science).

En resumen, para aumentar la competencia en el sector y mejorar la posición de mercado
de las Mipymes es necesario crear leyes de derechos de propiedad que no sostengan
monopolios pero que sí fomenten las innovaciones y por ello la mayor competencia. Trabajar
sobre los derechos de propiedad es fundamental para que la política de competencia
desempeñe su papel y sea parte integral de la política industrial.

Fuente: Stiglitz et al (2010).
a 	 Chile:https://www.keionline.org/wp-content/uploads/resolucioncoronavirus.pdf, Israel:https://www.keionline.org/wp-content/

uploads/A-Permit-to-the-State-to-Exploit-an-Invention-Pursuant-to-Chapter-Six-Article-Three-of-the-Patents-Law-5727-1967.pdf,
Canadá: https://www.law360.com/articles/1255079/israel-defies-abbvie-ip-to-import-generic-drugs-for-covid-19 ,https://www.
statnews.com/pharmalot/2020/03/25/canada-compulsory-license-coronavirus-covid19/, Ecuador:http://www.mondaq.com/ope-
rational-impacts-and-strategy/914438/asamblea-nacional-requiere-al-ejecutivo-establecer-licencias-obligatorias-y-acceso-a-da-
tos-de-prueba-y-tecnologa-para-enfrentar-el-covid-19 y Alemania:http://patentblog.kluweriplaw.com/2020/03/24/german-gover-
nment-plans-possibilities-to-limit-patents-in-view-of-corona-pandemic/?doing_wp_cron=1588271851.453094959259033203125.

b	 https://www.project-syndicate.org/commentary/covid19-drugs-and-vaccine-demand-patent-reform-by-joseph-e-stiglit-
z-et-al-2020-04?fbclid=IwAR1jUHfLJ1zxCI7O6mvRZuLFIQhwLqVMeKGOhqgsfPQZOfWAPs2123PTheI.

c	 https://www8.gsb.columbia.edu/faculty/jstiglitz/sites/jstiglitz/files/2010_Medicine_For_Tomorrow_pub.pdf.

EL PAPEL DE LOS ALGORITMOS
Y LA COLUSIÓN EN LA ECONOMÍA DIGITAL

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 IV

51

En este capítulo se analizan distintos tipos de colusión y la importancia del papel de los
algoritmos en la economía digital, los retos que estos plantean a los marcos regulatorios
y a la institucionalidad de la competencia.

La actual revolución tecnológica o industria 4.0 requiere que las instituciones
reguladoras se reinventen para lidiar con los distintos desarrollos en el mercado61.
Algunos autores se han referido a la nueva etapa de la competencia en la economía digital
como la “competencia de próxima generación” o “competencia turbocargada”62. En la
economía digital, las tecnologías como la inteligencia artificial, el aprendizaje automático
y los grandes datos ampliaron la capacidad de mecanismos de precio, utilizando los
algoritmos. Chen (2016), analizando la lista de los más vendidos en Amazon identificó,
en una muestra de 1600 compañías, que más de un tercio de las compañías listadas
ya usaban algoritmos de precios. Estas herramientas son responsables de la revolución
en los fenómenos de colusión explícita y tácita.

Lie y Xie (2018) plantean dos preguntas sobre la consecuencia de estos desarrollos
tecnológicos y su vinculación que, dicho sea de paso, son las preguntas que la literatura
ha venido levantando de forma constante en la economía digital. Primero, se pregunta
si el uso masivo de algoritmos como herramienta de precios hará necesario el desarrollo
de nuevas herramientas para juzgar los casos de colusión. Segundo, si los desarrollos
en las últimas décadas serán suficientes para operar en este nuevo entorno. Desde la
perspectiva social de la política de competencia, según la UNCTAD (2013) los cárteles
“tienen consecuencias negativas para todos los consumidores, pero los pobres sufren
de manera desproporcionada los efectos de la colusión en el comercio y la contratación
pública”. En el contexto actual de pandemia, la CEPAL (2020) ha pronosticado un
retroceso de una década en términos sociales (pobreza, renta per cápita, entre otros),
la respuesta a estos temas y el posterior combate a las formas modernas de colusión
se vuelven aún más relevantes.

Al mismo tiempo, la tecnología ha aumentado la competencia entre los agentes
económicos, ha ampliado la recurrencia de prácticas anticompetitivas. Lianos (2019)
destaca que las plataformas digitales y el uso del Big Data se han convertido en el
enfoque de las instituciones reguladoras en casi todo el mundo. En la formulación
de prácticas de colusión, que antes se llevaban a cabo a través de reuniones que
resultaban en evidencia física de los acuerdos realizados, el uso de datos no era un
activo relevante para definir dichas prácticas. En 2016, el caso Eturas63 demostró que
las “salas de humo” ahora se producen digitalmente.

Los datos son el activo y factor determinante del éxito de las empresas y del
bienestar social, por otro lado, lo que hace que los algoritmos sean una gran amenaza
para el entorno competitivo es la llegada de los grandes datos64, de hecho, algunos

61	 Lianos (2019).
62	 La incorporación de herramientas digitales y la actualización de las normativas de competencia hacia el digital son aspectos

que hacen parte de esta definición.
63	 https://www.lvat.lt/en/news/sacl-has-rendered-a-decision-in-the-travel-agencies-case/390 y https://www.freshfields.com/globalassets/

our-thinking/campaigns/digital/mediainternet/pdf/freshfields-digital---pricing-algorithms---the-digital-collusion-scenarios.pdf.
64	 Ver Gal (2017).

EL PAPEL DE LOS ALGORITMOS
Y LA COLUSIÓN EN LA ECONOMÍA DIGITAL IV

Comisión Económica para América Latina y el Caribe (CEPAL)

52

C
ap

ítu
lo

 IV

autores los consideran como el principal aporte a la economía digital65. Quizás uno de
los primeros casos en la literatura sobre algoritmos fue el libro “The Making of a Fly” en
el marketplace, que en abril de 2011 alcanzó un precio exorbitante de 23.7 millones de
dólares. Este resultado derivó de la interacción de dos algoritmos que poseían rutinas
fijas de fijación de precios (no eran del tipo inteligente), pues el primero tenía como
factor multiplicador de 1.27059 el precio de su concurrente y el segundo tenía un factor
multiplicador de 0.9983 del precio del primero, el resultado fue un espiral de precios.

A.	 Algoritmos para la colusión

Actualmente, en la literatura sobre algoritmos se levantan dos enfoques: el primero
relacionado con la creación de un algoritmo con la intención de realizar una colusión
tácita (collusion by code), en otras palabras, se trata de una colusión explícita facilitada
por la tecnología; el segundo, es una colusión estrictamente tácita donde los algoritmos
terminan ajustándose unos a otros debido al aprendizaje automático (algorithmic collusion),
este último siendo el principal cuestionamiento de las instituciones reguladoras.

B . 	Colusión explícita

La simple percepción de que los precios están por encima de los precios competitivos
no necesariamente constituye una situación de colusión, se necesita más que eso
para comprobar que una fijación de precios artificial está ocurriendo. La tecnología ha
dificultado la detección de colusión, sin embargo, algunas reglas han cambiado para
evitar el uso de algoritmos como un método colusorio. Por ejemplo: según palabras
de Freshfields (2017), “Los usuarios de algoritmos de fijación de precios deben estar
conscientes de que compartir información sobre el algoritmo en sí (su estructura,
funcionamiento, etc.) públicamente o con los competidores podría considerarse ilegal,
ya que permitiría a otros sacar conclusiones sobre el cálculo de los precios”66.

CMA (2018) destaca que el uso de algoritmos facilita la colusión de tres maneras:
primero, por la facilidad para detectar desviaciones en la conducta; segundo, por reducir
la posibilidad de desviaciones accidentales tales como errores estratégicos; tercero, por
reducción de la holgura de agencia (agency slack). La literatura sobre colusión postula
que debe haber una conducta estricta de las partes como un requisito previo para que
los acuerdos firmados tengan éxito. Por lo tanto, la tecnología facilita la identificación
de cambios de precio o conducta de manera casi simultánea y esto termina elevando
la complejidad y la fidelidad de los acuerdos a niveles no vistos anteriormente. El uso
de algoritmos aumenta la probabilidad de colusión también debido a la gran cantidad
de datos de competidores generados (los cambios de precios son monitoreados) y
analizados en tiempo real en la economía. Ivaldi et al (2003) afirma que el aumento de
informaciones sobre competidores no solo aumenta la probabilidad de colusión sino
también la estabilidad de los acuerdos.

65	 Según la OCDE, la definición del Big Data se refiere a: “(1) la gran dimensión de los conjuntos de datos, y (2) la necesidad de
utilizar potencia informática a gran escala, software y métodos no estándar para extraer valor a los datos en un período de
tiempo razonable”. En relación a los algoritmos, se entiende como secuencias de instrucciones lógicas que buscan solucionar
un determinado problema o ejecutar una tarea, tal como la maximización de ganancias, a través del aporte de los datos.
Sobre todo, los algoritmos pueden ser caracterizados como estáticos o dinámicos. Sobre los primeros, es decir que los datos
no cambian la manera de cumplir la tarea, no se tratan de algoritmos inteligentes. A diferencia del primero, mientras que el
segundo hace uso de los datos para ajustarse para alcanzar los objetivos debido a la capacidad de aprendizaje, estos son los
llamados algoritmos inteligentes.

66	 https://www.freshfields.com/globalassets/our-thinking/campaigns/digital/mediainternet/pdf/freshfields-digital---pricing-
algorithms---the-digital-collusion-scenarios.pdf.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 IV

53

En relación a la estabilidad de los acuerdos, las desviaciones de conducta en la
economía digital generan castigo inmediato pues la información sobre las conductas
es transferida en tiempo real. En la literatura, la velocidad con que se detecta la
desviación e implementa el castigo determina el incentivo para llevar a cabo dicha
desviación, en la economía digital, la ganancia momentánea de la desviación se
reduciría significativamente. Además, se aumenta la transparencia67, lo que impacta
la efectividad de las estrategias. Finalmente, la reducción en el número de personas
involucradas en la toma de decisiones garantiza la reducción del riesgo de acusaciones
o el comportamiento oportunista. En general, las rutinas de los algoritmos llevan a una
mayor fiabilidad de los acuerdos.

Lie y Xie (2018) establecen tres escenarios sobre el rendimiento de los algoritmos:
primero, donde los algoritmos implementan una colusión explícita entre agentes; segundo,
cuando los algoritmos son la tercera parte del sistema de colusión; y tercero, cuando
a través del autoaprendizaje se conduce a precios altos o colusión tácita. Los autores
dicen que los dos primeros escenarios “son esencialmente los acuerdos de sala llena de
humo de la era digital”. En resumen, la rutina de los algoritmos ha facilitado la colusión,
haciendo que con la detección de tales acuerdos se refleje en muchos falsos-positivos,
pues al mismo tiempo la probabilidad de colusión tácita también ha aumentado.

C.	 Colusión tácita

De acuerdo con Calvano et al. (2018), actualmente con la tecnología y la capacidad
de que disponen los reguladores, la capacidad de detección de una colusión tácita
es meramente ilusoria. Bajo esta realidad, si las instituciones utilizan mecanismos
de regulación más estrictos estos pueden generar muchos falsos-positivos y pocos
falsos-negativos. Sin embargo, hay otros autores que destacan la posibilidad de una
colusión tácita con la tecnología que actualmente existe en el mercado. Esto se debe
a factores tecnológicos que facilitan los parámetros de éxito para la colusión tácita.
Motta (2004) consideran la situación propiciada por los algoritmos como:

“Si la detección de desviaciones es rápida, y si los castigos de desviación
(del mercado) son probables y creíbles, entonces puede surgir una colusión
tácita: las empresas no necesariamente tienen que hablar entre sí, y
mucho menos acordar esquemas complicados, para que un resultado
colusorio sea sostenible. Todo lo que se necesita es la conciencia de que
se identificará una desviación y que seguirá un castigo”.

El debate actual se refiere a si los algoritmos destinados a maximizar las ganancias
podrían realmente llegar a implementar precios por encima de los niveles competitivos.
Los investigadores han estado ejecutando modelos de simulación para verificar si los
resultados representan colusión o no. Calvano et al. (2018) investigando la interacción
entre algoritmos Q-learning en un contexto de oligopolios workhorse, encontraron que
“los algoritmos aprenden constantemente a cobrar precios supra competitivos, sin
comunicarse entre sí. Los altos precios son sostenidos por las estrategias colusorias
clásicas con una fase de castigo finito seguido de un retorno gradual a la cooperación”.
Lie y Xie (2018) también encontraron una respuesta positiva sobre la relación colusoria
entre algoritmos. Para ellos incluso sin acuerdos explícitos entre competidores, los

67	 Sin embargo, podría decirse que cualquier intento de prohibir el paralelismo consciente o la transparencia (excesiva) del mercado
puede generar más preguntas de las que se responden. ¿Cómo se debe definir el umbral de intervención? Existe un acuerdo general
de que la transparencia es, en principio, procompetitiva, ya que permite a los consumidores comparar fácilmente las ofertas de
la competencia, a menos que el mercado se vuelva tan transparente que se convierta en una colusión tácita. Sería muy difícil, o
incluso imposible, para cualquier regulador predecir de manera confiable este “punto de inflexión”. Freshfields (2017).

Comisión Económica para América Latina y el Caribe (CEPAL)

54

C
ap

ítu
lo

 IV

algoritmos pueden generar precios supra competitivos a través de paralelismo consciente
o colusión tácita.

En cierto modo, es intuitivo pensar que un algoritmo, que tiene la función de maximizar
las ganancias, termina estableciendo precios por encima del precio competitivo. El
supuesto de colusión tácita es quizás más creíble cuando se observa el mundo de los
automóviles de aplicación donde los algoritmos ajustan sus precios de acuerdo con la
demanda y la oferta de automóviles. Es decir, los algoritmos ya tienen autonomía para
cambiar automática e instantáneamente los precios de los servicios. Klein (2019) señala
que es realmente intuitivo pensar que con el advenimiento de la inteligencia artificial los
algoritmos se volverán más sofisticados y, de esta manera, inevitablemente aprenderán
cómo evitar presiones competitivas, alcanzando mayores niveles de ganancias.

Ezrachi y Stucke (2015) describen cuatro posibilidades de usar algoritmos para
la colusión: el mensajero, hub-and-spoke, agente predecible, y máquina autónoma
(Digital Eye). Sobre el primero, los humanos utilizan su computadora para ayudarse a
implementar, monitorear y vigilar un cártel. En el segundo escenario, el uso del mismo
algoritmo por distintas partes (configurándose un hub), haría que la parte operadora del
algoritmo haga la coordinación del cártel. El agente predecible, donde las partes utilizan
el mismo algoritmo, hipotéticamente, podría generar una sincronización de estrategias
pues los algoritmos comparten el mismo concepto de aprendizaje. Sin embargo,
los autores enfatizan que en este caso, aunque sea tácitamente, debe haber una
voluntad de, por ejemplo, usar el mismo algoritmo68 para que esto suceda. La máquina
autónoma, se refiere a la capacidad de aprendizaje, condicionada a la complejidad de
los algoritmos para mejorar su producción de resultados finales. Por lo tanto, esto
facilita significativamente la colusión a medida que los algoritmos se van sofisticando.
Los autores señalan que la probabilidad de encontrar evidencias de los acuerdos, en
las rutinas de los algoritmos, y consecuentemente generar la condena, es alta en los
dos primeros casos. En cambio, los dos últimos casos son los más peligrosos pues no
necesariamente generan evidencias de los acuerdos colusivos y demandan una gran
evolución de las autoridades de competencia. Según Horna y Papa (2018), es necesario
cerrar la brecha entre las perspectivas económicas y judiciales, para los economistas
lo que importa son los efectos anticompetitivos en los mercados (la cuestión de si la
colusión es tácita o explícita no es relevante, por otro lado, el incentivo de las partes
es el mismo independiente del caso). En este sentido, es necesario una evolución de
las normativas para condenar tales efectos y cerrar la brecha entre las perspectivas.
Para cerrar esta brecha es necesario contestar la siguiente pregunta: ¿hasta qué punto
los humanos deberían ser responsables de las acciones del algoritmo?

D.	 Solución para el problema de algoritmos

Una de las propuestas levantadas en la literatura, es la implementación de auditorías
de algoritmos (Horna y Papa, 2018). Bajo esta medida, la autoridad de competencia
podrá evaluar si los algoritmos fueron diseñados con el objetivo de coludirse. A pesar de
tratarse de una medida muy prometedora, su implementación demandará habilidades que
actualmente no pertenecen al ámbito de las autoridades de competencia, principalmente
las más jóvenes69. Desde la perspectiva de las empresas, la apertura de los algoritmos
puede resultar un riesgo de filtración de las estrategias de las empresas.

68	 https://www.freshfields.com/globalassets/our-thinking/campaigns/digital/mediainternet/pdf/freshfields-digital---pricing-
algorithms---the-digital-collusion-scenarios.pdf.

69	 Entre las dificultades destacamos que puede resultar difícil establecer si el algoritmo presentado para auditoría es el que se
utiliza en el mercado. Adicionalmente, simular el ambiente en el cual los algoritmos se desarrollaron y evolucionaron (a través del
aprendizaje automático, el ensayo y error y los cambios del mercado) hasta coludirse puede traducirse en una tarea casi imposible.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 IV

55

La incubadora de colusión es una estrategia levantada por Ezrachi y Stucke (2017)
que tiene el objetivo de realizar internamente experimentos con algoritmos de precios.
En este sentido, la agencia examina los algoritmos disponibles en el mercado y luego,
utilizando los datos y los algoritmos, ejecuta simulaciones en una incubadora de
colusión. Tras construirse la simulación del ambiente en que los algoritmos evolucionan,
es posible, descubrir los factores que desestabilizan la colusión tácita, comprender
cómo responden los algoritmos de precios cuando una empresa con un algoritmo
similar ingresa al mercado y averiguar lo que sucede cuando los cambios de precios
se desaceleran. A través del complejo desarrollo de esta herramienta, será posible
identificar qué factores ayudan a promover, estabilizar y desestabilizar la colusión tácita
entre algoritmos. No obstante, este esfuerzo debe venir acompañado de la renovación
de los marcos normativos sobre colusión ya que la culpabilidad, en estos casos, no es
fácilmente determinada con los marcos vigentes.

E.	 Estudios de caso

1.	 Caso Topkins - ejemplo de “el mensajero”

El 6 de abril de 2015, en los Estados Unidos se abrió el caso David Topkins vs Departamento
de Justicia de San Francisco debido a la fijación horizontal de precios dentro del
marketplace de Amazon. El acto colusorio pasó dentro del sector del comercio electrónico
y el campo de acción de los acusados tuvo lugar en la industria de la decoración de
paredes. Topkins y sus compañeros estaban realizando control de precios de pósters
desde septiembre de 2013 hasta enero de 2014. El caso se conoció como el primer caso
de condena de comercio electrónico, en este se puede ver claramente los cambios de
comportamiento en la formulación de acuerdos competitivos. “Para implementar este
acuerdo, Topkins y sus cómplices acordaron adoptar algoritmos de precios específicos
para los cárteles acordados con el objetivo de coordinar los cambios a sus respectivos
precios”70. El uso del mismo algoritmo es algo que facilita la colusión tácita o explícita
entre las partes. El caso alcanzó un acuerdo entre acusador y acusado. Según Bill Baer
encargado de antimonopolios del departamento de justicia antimonopolio de Estados
Unidos (2015) “no toleraremos conductas anticompetitivas, ya sea que ocurran en un
cuarto lleno de humo o en Internet usando algoritmos de precios complejos”.

2.	 Caso Eturas - Un ejemplo de Hub-and-Spoke71

En un caso de Hub-and-Spoke72 (Ezrachi y Stucke, 2015), el 2 de mayo de 2016, el
Tribunal Administrativo Supremo de Lituania impuso una multa a empresas por práctica
anticompetitiva. En una investigacion, iniciada en 2010, la compañía Eturas UAB, tenía un
sitio web donde actuaba como intermediario de las agencias para los servicios turísticos.
En este caso las compañías usaban la misma plataforma digital, pero administrada
por un tercero, dentro de este sistema común la tercera parte podría proporcionar
información para fomentar actividades anticompetitivas. El órgano de competencia y
mercados del Reino Unido (CMA) consideró a este tipo de coordinación la amenaza
más probable e inmediata a la libre competencia.

70	 https://www.justice.gov/atr/case-document/file/513586/download.
71	 Horna y Papa (2018) apuntan que la conducta de la tecnológica Uber, tras adquirir poder de mercado, también puede ser

considerada un caso de hub-and-spoke, ya que su software coordina los precios cobrados por los conductores de auto.
72	 Según Bernhardt y Dewenter (2020) este no puede ser considerado un caso Hub-and-spoke.

Comisión Económica para América Latina y el Caribe (CEPAL)

56

C
ap

ítu
lo

 IV

El administrador de la empresa Eturas estableció que hasta un 3 por ciento de
descuento era lo que las empresas podrían ofrecer a través del sitio web, según el
TFEU (2015). El 27 de agosto de 2009, a las 12.20 horas, se estableció una restricción
técnica en el sistema E-TURAS, que limitaba los descuentos disponibles para reservas.
La forma en que los agentes fueron informados sobre el descuento máximo fue a
través del sistema proporcionado por la compañía, a través de un mensaje secreto.
El tribunal de Lituania señaló que los agentes revelaron cómo se comportarían dentro
del mercado relevante y facilitaron la colusión al reflejar su comportamiento en los
precios y el consejo de competencia consideró la actuación una violación a la Ley
de Competencia.

3.	 Caso Trod Ltd - ejemplo de “el mensajero”

En 2016 el CMA, órgano de competencia y mercados del Reino Unido, investigó el
caso Trod Ltd (Trod)73 y la GB eye Ltd (GBE). Este caso ratifica la capacidad de los
algoritmos en la transparencia y mantenimiento de los acuerdos. Entre los años 2011 y
el 2015, las partes acordaron no competir entre ellas. Las dos empresas hacían ventas
de pósters de deporte y entretenimiento en el marketplace de Amazon UK. GBE y
Trod tenían una relación de socios comerciales y también de competencia. GBE era
proveedor de Trod en ventas al por mayor pero un competidor en muchos mercados
de ventas al por menor. Para pacificar la relación entre proveedor y consumidor, las
partes establecieron un acuerdo. En principio, se intentó hacerlo de manera manual
pero no fue posible. En el caso Trod no existía confianza entre las partes hasta que se
implementó un software de precios. GBE llegó a la conclusión que “logísticamente
sería muy difícil hacer seguimiento efectivo de precios, por lo que se buscó un software
de revaloración diaria de precios”. La calidad del software ocupado por GBE permitía
a la empresa vender a menores precios que los demás anunciantes en Amazon, en
caso que el menor precio no fuera el de Trod. Un segundo aspecto, es que el software
automáticamente hacía el pareo de precios, pues la empresa Trod estaba ubicada en
la lista ignorada “ignored list”. Por su parte, Trod también comenzó a hacer uso de un
software de precios que estaba encargado de la misma rutina que el de GBE, lo que
significó que no se cortaran los precios entre ellos. De acuerdo con la CMA, durante
el periodo, Trod alcanzó entre 200,000 y 400,000 libras de ganancia. El CMA decretó
una multa de 163,371 libras para Trod y GBE y debido al acuerdo de lenidad obtuvo
inmunidad en el caso.

4.	 Casos de Google-Brasil

Aunque los casos a continuación no tratan colusiones entre empresas, ellos son
relevantes por el uso que se hace de los algoritmos. Estos casos son un cambio de
perspectiva pues retratan de manera directa los daños a la libre competencia y a los
competidores, y de forma indirecta las pérdidas sufridas por los consumidores. La
herramienta de búsqueda de Google tiene mayoría absoluta en la participación del
mercado de búsquedas online y sus algoritmos determinan los resultados de las
búsquedas. La reversión de la carga de la prueba nuevamente se señala como una
de las soluciones, además, imponer sobre las empresas el deber de cumplir con un
conjunto de pautas y principios de cumplimiento por el diseño de algoritmos.

73	 https://assets.publishing.service.gov.uk/media/57ee7c2740f0b606dc000018/case-50223-final-non-confidential-infringement-decision.pdf.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 IV

57

Cuadro 5
Participación de Google en búsquedas en el mercado brasileño

Mes/Año Plataformas Computadora
de escritorio

Teléfono
móvil

Tableta Consolas

Nov/2011 99,08% 99,12% 97,06% N/A N/A

Nov/2012 95,84% 95,68% 98,33% 99,35% 99,70%

Nov/2013 93,59% 93,24% 96,03% 97,53% 99,53%

Nov/2014 94,35% 93,79% 96,30% 97,34% 75,67%

Nov/2015 96,25% 95,46% 98,33% 97,54% 66,76%

Nov/2016 97,07% 95,95% 99,07% 97,94% 73,26%

Nov/2017 97,22% 95,15% 99,44% 98,26% 68,41%

Ago/2018 96,37% 94,06% 99,28% 97,75% 52,02%

Fuente:	 GAB-6/CADE, con base en los datos de StatCounter.

Desde el año 2011, CADE ha estado investigando quejas de abuso de posición
dominante de Google. Han sido 5 casos y 3 de ellos ya fueron juzgados, pero estos no
tuvieron una condena. El primer caso abierto en 2011 (“Google Search”) está relacionado
con las actividades de Google como motor de búsqueda74. La investigación contra
Google Inc. y Google Brasil Internet Ltda comenzó después de la presentación de quejas
ante la autoridad antimonopolio por la empresa E-Commerce Media Group Informação
e Tecnologia Ltda. (comercio electrónico), propietaria de los sitios web Buscapé y
Bondfaro. Los cuales son sitios web especializados en la comparación de productos
y precios. Google, en los últimos años, han ido innovando y agregando herramientas
a su portfolio, por ejemplo servicios como: Google Images, Google Books, Google
News y Google Shopping, siendo este último un concurrente directo de los sitios web
Buscapé y Bondfaro. Según los concurrentes de Google, el algoritmo Google estaba
favoreciendo sus herramientas de búsqueda en los resultados y consecuentemente
causando menores ventas para sus competidores. Se argumentó que el Google Shopping,
pocos días después de su lanzamiento ya era el primero en la lista de búsquedas. Se
presentó una queja de que los anuncios Google tenían fotos y la empresa no permitía
que los anuncios de los competidores tuvieran fotos75. Según datos del propio Google,
los anuncios con fotos tienen dos veces más visibilidad.

En este caso, la autoridad no encontró pruebas que corroboraran el uso de los
algoritmos para sesgar las búsquedas. Lo que es interesante, es que la misma conducta
llevó a la apertura de casos similares en Estados Unidos y en la Unión Europea, sin
embargo los resultados de los juicios fueron muy distintos en cada jurisdicción. En
EEUU, el caso fue cerrado en 2013 debido a la falta de evidencias, entretanto, fue
acordado que la empresa dejaría de realizar las conductas que originaron las quejas. A
diferencia de las decisiones tomadas en Brasil y EEUU, la Unión Europea sancionó a
Google con una multa récord de 2.7 mil millones de dólares76 por prácticas similares.

74	 Caso número 08012.010483/2011-94 https://sei.cade.gov.br/sei/modulos/pesquisa/md_pesq_processo_exibir.php?2pXoYgv29q86Rn-
fAe4ZUaXIR3v7-gVxEWL1JeB-RtUgqOwvr6Zlwydl0IhRNSr2Q22lByVKByYDYwsa13_JxqldakEIsAfM40O_nlair2nlnoNzF4h6tAzo-cc8tTVt.

75	 https://g1.globo.com/tecnologia/noticia/buscape-vai-usar-decisao-da-uniao-europeia-contra-google-para-tentar-ganhar-
processo-contra-empresa-no-brasil.ghtml.

76	 https://www.cnbc.com/2017/06/27/eu-hits-google-with-a-record-antitrust-fine-of-2-point-7-billion.html.

Comisión Económica para América Latina y el Caribe (CEPAL)

58

C
ap

ítu
lo

 IV

En 2013 se abrió un caso contra Google77 para responder a quejas contra prácticas
de scraping78 de parte de Google. Según las acusaciones de E-commerce, Google se
estaba apropiando de las opiniones de los consumidores sobre productos suministrados
por Buscapé y Bondfaro para aumentar sus ventas. La opinión de consumidores es
determinante para las ventas, a través de los reviews, que son una información relevante
para el éxito de los anuncios. Además, Google no permitía a los concurrentes realizar
las mismas prácticas, en otras palabras, Google podía extraer datos de los rivales para
beneficiarse de las informaciones pero a los competidores no les permitía hacer lo
mismo. En este caso, E-commerce presentó anuncios encontrados en el Google Product
Search, (versión de búsquedas de Estados Unidos), que contenían las mismas opiniones
que los consumidores habían hecho para los otros sitios de E-commerce. Según CADE,
Google reconoció que se había apropiado de las opiniones, pero argumentó que se
trataba de algo aislado y que trataría de no repetirlo. El CADE decidió que no había
forma de comprobar que Google tenía como objetivo generar daño a la competencia.

En 2013, debido a nuevas acusaciones, se hizo la apertura del tercer caso contra
Google79. En este caso, la empresa Microsoft propietaria del Bing Ads alegó que Google
estaba realizando prácticas anticompetitivas en su plataforma de anuncios AdWords. En
esta plataforma, las empresas pueden administrar sus campañas publicitarias y definir
palabras clave para optimizar ventas. De acuerdo con Microsoft, Google no estaba
permitiendo el multihoming80 (multiconexión) pues habían términos en el contrato de
servicios de Google que no lo permitía. Es decir, Google impedía que los anunciantes
transfirieran datos desde AdWords a otras plataformas de búsquedas patrocinadas
por los competidores, como la plataforma de anuncios de Microsoft Bing Ads. Como
consecuencia, tal práctica obstaculizaba la multiconexión y no permitía a las empresas
optimizar y elegir, a través de la comparación, el mejor sitio para sus anuncios. Además
de afectar la disminución de costos de administración y de cambio de estrategia de las
empresas. Las empresas terminaban quedándose con los servicios de las empresas
con posición dominante en el mercado. Aunque el CADE concluyó que la conducta de
Google no tuvo ningún efecto negativo, si había un efecto potencial81.

77	 https://sei.cade.gov.br/sei/modulos/pesquisa/md_pesq_processo_exibir.php?2pXoYgv29q86Rn-fAe4ZUaXIR3v7-gVxEWL1JeB-Rt
UgqOwvr6Zlwydl0IhRNSr2Q22lByVKByYDYwsa13_JxuPKafcwvOhoHGvTOhF6VN9yQ1Q84rME0Sb3aYKzWyP2.

78	 Web scraping es un método de extracción de datos de fuentes no tradicionales, por ejemplo, anuncios de ventas. Sin embargo,
muchos sitios web no permiten la extracción de estos datos debido porque hacen la venta de estos datos o la extracción de
estos puede generar violación de los derechos de privacidad y propiedad.

79	 https://sei.cade.gov.br/sei/modulos/pesquisa/md_pesq_processo_exibir.php?2pXoYgv29q86Rn-fAe4ZUaXIR3v7-gVxEWL1JeB-R
	 UgqOwvr6Zlwydl0IhRNSr2Q22lByVKByYDYwsa13_Jxjwy0jsF2VUK9nLLMn4AapgzHPEyXU3WqUFUJvQc-tbB.
80	 Según la COFECE (2018) Multi-homing se refiere a la capacidad de un usuario para acceder al mismo tipo de servicio desde

diferentes plataformas de la competencia, con el objetivo de maximizar los beneficios de las ofertas de red.
81	 http://www.cade.gov.br/noticias/superintendencia-geral-recomenda-arquivamento-de-dois-processos-contra-o-google.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

C
ap

ítu
lo

 V

59

CONCLUSIÓN

Los cambios que introduce la nueva economía digital plantean un desafío a las autoridades
de competencia alrededor del mundo, las cuales enfrentan el gran reto de la renovación
y adaptación de los marcos regulatorios e institucionales que promueven la defensa
de la competencia en los distintos mercados de la economía digital.

En ese contexto, es especialmente importante contar con un marco regulatorio
e institucional de competencia que esté en consonancia con el modelo de desarrollo
de los países, especialmente los de menor desarrollo relativo. Se requiere de una
política de competencia integrada a una política industrial, que incluya reglas claras de
propiedad intelectual para garantizar la apropiación tecnológica por parte de las micro,
pequenas y medianas empresas.

En esta nueva economía, el papel relevante de los datos y su valor constituye el
eje central; la valoración de estos activos intangibles presenta un gran desafío para las
empresas y también para las autoridades. La conformación de los distintos tipos de
mercados de datos demanda métricas que ayuden a determinar su valor.

Sin embargo, lo planteado en este análisis es solo un anticipo de un proceso más
profundo en curso, de digitalización y datarización (a través del Internet de las Cosas)
de la economia: nuevas tecnologías como blockchain, Inteligencia Artificial (IA), machine
learning, entre otras, son ejemplos de este proceso que se ha visto acelerado con la
actual crisis sanitaria y la digitalización creciente de los mercados.

La combinación de factores que hasta hace poco constituían la base de la política
de competencia se ve superada por los efectos de los cambios tecnológicos disruptivos
en la dinámica de los mercados. La presencia de conceptos como la colusión facilitada
y tácita entre algoritmos, la relevancia de las innovaciones y su papel en la dinámica
del mercado, la importancia de las fusiones y adquisiciones como parte del modelo de
negocio, las innovaciones predatorias (a través de la interoperabilidad), los abusos de
posición dominante, la amplitud de los efectos de red, la no neutralidad y la creación de
plataformas como parte de los nuevos modelos de negocios, los mercados relevantes
expansivos, entre otros factores, interactúan de forma no lineal, constituyendo la
complejidad del nuevo escenario de la economía digital.

Este escenario hace aun más urgente la revisión y actualización de la política de
competencia y su papel en el contexto de la recuperación. La creciente importancia de
los datos en la economía digitalizada crea nuevas oportunidades de crecimiento para las
Mipymes, pero las hace tambien vulnerables a las malas prácticas para la apropiación
de sus datos. La nueva realidad industrial llama a una mayor coordinación entre las
instancias a cargo de la protección de datos y de la implementación de políticas de
competencias, así como a un mayor esfuerzo de cooperación inter e intra regional e
internacional.sa línea que incentiven a las instituciones a ofrecer programas dedicados.

V

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

B
ib

lio
g

ra
fía

61

BIBLIOGRAFÍA

Aghion, P., Bloom, N., Blundell, R., Griffith, R., and Howitt, P. (2005). Competition and innovation:
An inverted-u relationship. The quarterly journal of economics, 120(2):701–728.

Arrow, K. J. (1972). Economic welfare and the allocation of resources for invention. In Readings
in industrial economics, pages 219–236. Springer.

Atkinson, R.D., (2019). IP protection in the data economy: Getting the balance right on 13 critical
issues. Available at SSRN 3324641.

Blair, R.D. and Sokol, D.D. eds., (2015). The Oxford handbook of international antitrust economics
(Vol. 2). Oxford University Press, USA.

CADE (2019). http://www.cade.gov.br/acesso-a-informacao/publicacoes-institucionais/brics_report.pdf
Calvano, E., Calzolari, G., Denicolò, V., & Pastorello, S. (2018). Artificial intelligence, algorithmic

pricing and collusion. CEPR Discussion Paper13405.
Cassiman, B., Colombo, M.G., Garrone, P. and Veugelers, R., (2005). The impact of M&A on the

R&D process: An empirical analysis of the role of technological-and market-relatedness.
research policy, 34(2), pp.195-220.

Chen, L.; A, M.; W, C. (2016) “An empirical analysis of algorithmic pricing on amazon marketplace”
Copyright is held by the International World Wide Web Conference Committee (IW3C2). WWW
2016, April 11–15, 2016, Montréal, Québec, Canada. http://dx.doi.org/10.1145/2872427.2883089.

Christensen, C., (1997). Patterns in the evolution of product competition. European Management
Journal, 15(2), pp.117-127.

Cimoli, M., Dosi, G., & Stiglitz, J. E. (2009). The political economy of capabilities accumulation:
The past and future of policies for industrial development. Mario Cimoli, Giovanni Dosi and
Joseph E. Stiglitz.

Cimoli, M. and Porcile, G., (2011). Learning, technological capabilities, and structural dynamics.
In The Oxford Handbook of Latin American Economics.

Cimoli, Mario; Dosi, Giovanni; Stiglitz, Joseph E. (2008). The future of industrial policies in the
new millennium: Toward a knowledge-centered development agenda, LEM Working Paper
Series, No. 2008/19, Scuola Superiore Sant’Anna, Laboratory of Economics and Management
(LEM), Pisa.

Cimoli, M., Carlos Ferraz, J., & Primi, A. (2016). Science, technology and innovation policies in
global open economies: reflections from Latin America and the Caribbean.

Cimoli (2020). Relatoría del evento telemático CEPAL-UNCTAD “Diálogo entre autoridades
de competencia y de encargados de la política hacia las Mipymes en América Latina y el
Caribe, agosto 5, 2020 https://www.cepal.org/es/eventos/webinar-dialogo-regional-politicas-
competencia-politicas-mipyme-america-latina-enfrentar-la.

COFECE (2020) - https://www.cofece.mx/wp-content/uploads/2020/03/EstrategiaDigital_V10.pdf.
____(2018) - https://www.cofece.mx/wp-content/uploads/2020/01/15-del-19-PC-ver5.pdf.
CMA (2018). Pricing algorithms: economic working paper on the use of algorithms to facilitate

collusion and personalised pricing. 8 october, 2018 – Competition & Market Authority.
Comisión Europea (2019) - https://ec.europa.eu/competition/publications/reports/kd0419345enn.pdf
____(2020) - https://ec.europa.eu/digital-single-market/en/guidance-private-sector-data-sharing.
Costa-Cabral, F. and Lynskey, O., (2015). The internal and external constraints of data protection

on competition law in the EU. SSRN Electronic Journal.
Cunningham, Colleen and Ederer, Florian and Ma, Song, Killer Acquisitions (April 19, 2020).

Available at SSRN: https://ssrn.com/abstract=3241707 or http://dx.doi.org/10.2139/ssrn.3241707.
De Streel, A. and Larouche, P. (2015). Disruptive innovation and competition policy enforcement.
Erber, F.S., (2011). As convenções de desenvolvimento no governo Lula: um ensaio de economia

política. Brazilian Journal of Political Economy, 31(1), pp.31-55.
Ezrachi, A., & Stucke, M. E. (2015). Artificial intelligence and collusion: When computers inhibit

competition. Oxford Legal Studies Research Paper No. 18/2015, University of Tennessee
Legal Studies Research Paper No. 267.

Comisión Económica para América Latina y el Caribe (CEPAL)

62

B
ib

lio
g

ra
fía

Ezrachi, A. and Stucke, M.E., (2017). Algorithmic collusion: Problems and counter-measures.
Submitted as background material at the Roundtable on Algorithms and Collusion at the
OECD Competition Committee.

Farrell, J. and Shapiro, C. (2010). Antitrust evaluation of horizontal mergers: An economic alternative
to market definition. The BE Journal of Theoretical Economics,10(1).

Freeman, C. (2008). Systems of Innovation. Selected Essays in Evolutionary Economics Cheltenham,
UK/Northampton, MA: Edward Elgar.

Freshfields (2017) “Pricing algorithms: the digital collusion scenarios”. https://www.freshfields.
com/globalassets/our-thinking/campaigns/digital/mediainternet/pdf/freshfields-digital---pricing-
algorithms---the-digital-collusion-scenarios.pdf.

Furman, J, D Coyle, A Fletcher, D McAuley and P Marsden (2019), Unlocking Digital Competition,
Report of the Digital Competition Expert Panel, March 2019.

Gal, M. S; R, D. L. (2017) “Access Barriers to Big Data”. ARIZONA LAW REVIEW [VOL. 59:339
Herreros, S. (2019), La regulación del comercio electrónico transfronterizo en los acuerdos

comerciales: Algunas implicaciones de política para América Latina y el Caribe. CEPAL - Serie
Comercio Internacional N° 142, LC/TS.2019/42. Naciones Unidas, 2019.

Horna, P. and Papa, L. (2018). Should Competition Agencies Tacle Cross-Border Algorithmic
Collusion: A Focus On Young Competition Agencies. PChina Antitrust Law Journal, Fall.

Ivaldi, M., Jullien, B., Rey, P., Seabright, P. and Tirole, J., (2003). The economics of tacit collusion.
Kerber, W., (2017). Competition, innovation, and competition law: dissecting the interplay.
Klein, Timo, Autonomous Algorithmic Collusion: Q-Learning Under Sequential Pricing (April 1,

2019). Amsterdam Law School Research Paper No. 2018-15, Amsterdam Center for Law &
Economics Working Paper No. 2018-05, Available at SSRN: https://ssrn.com/abstract=3195812
or http://dx.doi.org/10.2139/ssrn.3195812.

Lev, Baruch. Intangibles: Management, measurement, and reporting. Brookings Institution
Press, 2000.

Li, S.; Xie, C. C. (2018) “Automated Pricing Algorithms and Collusion: A Brave New World or Old
Wine in New Bottles”. The Antitrust Source, December 2018.

Lianos, I. (2019). “Digitalisation and Competition Law: New Challenges”. Revista Defesa da
Concorrência, número 1 – novembro 2019 - CADE.

McLean, A.P., (2020). A Financial Capitalism Perspective on Start-Up Acquisitions: Introducing
the Economic Goodwill Test. Journal of Competition Law & Economics.

Monopolkommission (2015), http://www.monopolkommission.de/images/PDF/SG/s68_fulltext_eng.pdf.
Motta, Massimo, Competition Policy: Theory and Practice, Cambridge, England: Cambridge

University Press, 2004.
Motta, M., & Peitz, M. (2020). Big tech mergers. Information Economics and Policy, 100868.
Núñez Reyes, G. and De Furquim, J., 2018. La concentración de los mercados en la economía digital.
OECD (2017), Algorithms and Collusion: Competiition Policy in the Digital Age www.oecd.org/

competition/algorithms-collusion-competition-policy-in-the-digital-age.htm.
____ (2017), Big Data: Bringing Competition Policy to the Digital Era. Disponível em: https://one.

oecd.org/document/DAF/COMP(2016)14/en/pdf.
____(2017), Algorithms and Collusion: Competiition Policy in the Digital Age www.oecd.org/

competition/algorithms-collusion-competition-policy-in-the-digital-age.htm.
Possas, M.L. and Borges, H.L., (2008). Initiative for Policy Dialogue Working Paper Series.
Sadowski, J., (2019). When data is capital: Datafication, accumulation, and extraction. Big Data

& Society, 6(1), p.2053951718820549.
Schumpeter, J. A. (2013). Capitalism, Socialism and Democracy. Harper, New York, NY, 1942.
C Shapiro, Competition and Innovation: Did Arrow Hit the Bull’s Eye?, NBER, The Rate and

Direction of Inventive Activity: Revisited, p. 361 - 410, Posted: 2011.
Shelanski, H. A. (2013). Information, innovation, and competition policy for the Internet. University

of Pennsylvania Law Review, pages 1663–1705.
Sillanpää, Tiffany, M. (2019), “BIG DATA & ANTITRUST: THE CHALLENGES DATA DRIVEN

TECHNOLOGY COMPANIES BRING TO ANTITRUST LAW”, Antitrust writing Awards, 2020.
https://awards.concurrences.com/en/awards/2020/student-articles-en/big-data-antitrust-the-
challenges-data-driven-technology-companies-bring-to .

Stiglitz, J. E. and Jayadev, A. (2010). Medicine for tomorrow: Some alternative proposals to
promote socially beneficial research and development in pharma- Ceuticals. Journal of Generic
Medicines, 7(3):217–226.

La libre concurrencia en la economía digital: las micro, pequeñas y medianas empresas (mipymes) en América Latina y el impacto del COVID-19

B
ib

lio
g

ra
fía

63

Stucke, M. (2018) https://hbr.org/2018/03/here-are-all-the-reasons-its-a-bad-idea-to-let-a-few-tech-
companies-monopolize-our-data?mod=article_inline.

TFEU (2015) http://curia.europa.eu/juris/celex.jsf?celex=62014CC0074&lang1=pt&type=TXT&ancre=.
UNCTAD (2020). “La interacción de la Política de Competencia con la Innovación”, UNCTAD

Research Paper No. 43, MARCH, 2020.
____ (2019), Junta de Comercio y Desarrollo, Comisión de Comercio y Desarrollo Grupo

Intergubernamental de Expertos en Derecho y Política de la Competencia 18o período de
sesiones, “Cuestiones de Competencia en la Economía Digital”.TD/B/C.I/CLP/54, Ginebra,
10 a 12 de julio de 2019.

____ (2013). “Efectos de los cárteles en los pobres”, Junta de Comercio y Desarrollo Comisión
de Comercio y Desarrollo. Grupo Intergubernamental de Expertos en Derecho y Política de la
Competencia, 13º período de sesiones, Ginebra, 8 a 12 de julio de 2013, Tema 3 a) del programa
provisional. Consultas y conversaciones relativas a los exámenes entre homólogos sobre
derecho y política de la competencia, examen de la Ley tipo de defensa de la competencia
y estudios relacionados con las disposiciones del Conjunto de Principios y Normas.

____ (2009). “Relación entre la política de la competencia y la política industrial en la promoción
del desarrollo económico. Estudio de la Secretaría de la UNCTAD”, Junta de Comercio y
Desarrollo, Comisión de Comercio y Desarrollo, Grupo Intergubernamental de Expertos en
Derecho y Política de la Competencia. Décimo período de sesiones, Ginebra, 7 a 9 de julio
de 2009. TD/B/C.I/CLP/3 abril 27, 2009.

____ (2004), Manual on the formulation and application of competition law, 2004, Nueva York y Ginebra.
United States v. David Topkins. (2015). Plea agreement. https://www.justice.gov/atr/casedocument/

file/513586/download.

En este documento se analiza el papel de la política de
competencia en la economia digital. Se hace hincapié en la
relación entre las estrategias de negocios, las tecnologías, las
innovaciones y la concentración de mercado, y se analiza la
viabilidad de los marcos legales y regulatorios e institucionales
en materia de competencia para enfrentar los nuevos desafíos
de la economia digital. Por un lado, se describen algunas de
las prácticas utilizadas por las grandes empresas tecnológicas,
sus estrategias basadas en datos (uso de algoritmos,
adquisiciones, innovaciones, contratos anticompetitivos y
prácticas predatorias) y en el uso intensivo de plataformas
digitales, y cómo estas estrategias condicionan el acceso
de las micro, pequeñas y medianas empresas (mipymes) a
la economía digital. Por otro lado, se subraya el papel de las
innovaciones tecnológicas disruptivas como motor de cambios
y fuente de concentración de los mercados. Se incluye la
perspectiva del consumidor y de las mipymes respecto al
uso de herramientas y procesos, los efectos negativos en el
bienestar social generados por barreras e innovaciones, y la
necesaria consonancia entre la política industrial y la política de
competencia. Por último, se plantea la necesidad de una mayor
coordinación entre las distintas instancias gubernamentales.

LC/TS.2020/142

	enviar 1:
	fb:
	Publicaciones:
	Apps:
	CEPAL:

