
 1

RESOLUCIÓN DE ARQUIVO (Expte. RA-21/2009, DISTRIBUCIÓN DE GAS
BUTANO EN OURENSE).

Pleno

Sres.:

D. José Antonio Varela González, Presidente
D. Fernando Varela Carid, Vogal
D. Alfonso Vez Pazos, Vogal

En Santiago de Compostela, 15 de maio de 2009.

O Pleno do Tribunal Galego de Defensa da Competencia (TGDC), coa
composición indicada máis arriba e sendo Relator D. Alfonso Vez Pazos, vogal,
ditou a seguinte Resolución no Expediente RA-21/2009, Distribución De Gas
Butano en Ourense, tras examinar a proposta de arquivo efectuada polo
Servizo Galego de Defensa da Competencia (SGDC), de data 8 de abril de
2009, no expediente 2/2009, iniciado en virtude da denuncia presentada contra
as entidades mercantís “Empresas Reunidas, S.A.” e Burgas Distribución,
S.A.”, distribuidoras de gas butano de Repsol, consistentes no reparto do
mercado xeográfico no Concello de Ourense

ANTECEDENTES DE FEITO

1.- Con data 11 de febreiro de 2009 tivo entrada no SGDC unha denuncia
presentada por XXX contra as entidades mercantís “Empresas Reunidas, S.A.”
e “Burgas Distribución, S.A.”, ambas distribuidoras do gas butano de Repsol,
por presuntas prácticas restritivas da competencia consistentes no reparto do
mercado xeográfico no Concello de Ourense. O/A denunciante solicitou que
non se revelara ningún dos seus datos persoais nin enderezo xa que temía
represalias por parte das empresas denunciadas.

2.- Con data 26 de febreiro de 2009 e dentro da fase de información reservada
prevista polo artigo 49.2 da Lei 15/2007, do 3 de xullo, de Defensa da
competencia (en diante “LDC” ou “Lei 15/2007, do 3 de xullo”), o SGDC
acordou solicitar de cada unha das empresas denunciadas determinada
información sobre a súa identificación e actividades.

 2

3.- Con datas 13 de marzo e 18 de marzo de 2009 recibíronse no SGDC as
respostas de Empresas Reunidas, S.A. e as de Burgas Distribución, S.A.,
respectivamente.

4.- Ao consideraren insuficiente a información enviada por ámbalas dúas
empresas, con data 24 de marzo de 2009, o SGDC solicitóuselles copia dos
respectivos contratos de axencia e prestación de servizos subscritos con
Repsol Butano, S.A. e indicación expresa do ámbito xeográfico de distribución
dos seus produtos.

5.- Con data 6 de abril de 2009 as empresas enviaron copia dos seus
respectivos contratos con Repsol Butano, S.A. Os citados contratos teñen o
mesmo contido e o seu obxecto é basicamente o almacenamento, transporte e
reparto domiciliario do GLP (gases licuados do petróleo) envasado.

6.- Segundo sinala o SGDC, os respectivos anexos de cada contrato permiten
comprobar que non existe coincidencia nos “ámbitos xeográficos de
distribución dentro do concello de Ourense”. Polo tanto, resulta un feito
comprobado que existe un acordo de reparto do mercado de Ourense, no
relativo á distribución domiciliaria do GLP (gases licuados do petróleo)
envasado, entre as dúas empresas que operan como axentes de Repsol
Butano, S.A.

7.- Con data 8 de abril de 2009, o SGDC eleva ao TGDC (data de entrada
28.11.2008), ao abeiro do disposto no artigo 49.3 LDC, a súa proposta de non
incoar o procedemento derivado da presunta realización de condutas
prohibidas polos artigos 1, 2 e 3 LDC polos feitos denunciados por XXX contra
as entidades mercantís “Empresas Reunidas, S.A.” e “Burgas Distribución,
S.A.”, ambas distribuidoras do gas butano de Repsol, por presuntas prácticas
restritivas da competencia consistentes no reparto do mercado xeográfico no
Concello de Ourense, xa que:

“o presunto reparto do mercado entre ambas empresas distribuidoras de gas
derívase das estipulacións contidas nos contratos de axencia subscritos con
Repsol Butano, S.A.”

8.- O Pleno do Tribunal deliberou e pronunciouse neste asunto na súa reunión
celebrada o 12 de maio de 2009.

9.- Son interesados:

- XXX.
- Empresas Reunidas, S.A.
- Burgas Distribución, S.A.

 3

FEITOS PROBADOS

PRIMEIRO.- A empresa Repsol Butano S.A. é responsable das operacións por
xunto e polo miúdo na distribución de GLP envasado, xa que
como se recolle nos contratos incorporados ao expediente:

“realiza la operación al por mayor, comercialización al por menor y, por
tanto, todas las actuaciones necesarias para el suministro del GLP
envasado a sus clientes, en virtud de los contratos existentes con ellos,
y de la propia normativa legal y reglamentaria de la aplicación”.

SEGUNDO.- Para a comercialización polo miúdo do GLP envasado no
Concello de Ourense, Repsol Butano, S.A. ten asinados contratos
de axencia coas dúas empresas denunciadas.

TERCEIRO.- Na estipulación terceira dos contratos de axencia asinados por
Repsol Butano, S.A. e as dúas empresas denunciadas
establécese a fixación de territorios aos axentes, xa que:

“la agencia desarrollará las actividades que se le encomienden en el
presente contrato en el territorio determinado en el Anexo I del mismo
(...) Repsol Butano se obliga a no designar a otros agentes y a no
realizar por sí misma las actividades de suministro domiciliario objeto de
este contrato, encomendadas a la agencia en el territorio definido en el
Anexo I”.

FUNDAMENTOS XURÍDICOS

PRIMEIRO.- A presente Resolución dítase ao abeiro do disposto na Lei

15/2007, do 3 de xullo, de Defensa da Competencia, ao tratarse
dun expediente non incoado con anterioridade a súa entrada en
vigor (1 de setembro de 2007), de acordo co disposto no apartado
primeiro da Disposición transitoria primeira da citada Lei.

SEGUNDO.- A Lei 15/2007, de Defensa da Competencia establece no seu

artigo 49.3 que o Consello da Comisión Nacional de la
Competencia poderá acordar non incoar os procedementos
derivados da presunta realización de condutas prohibidas polos
artigos 1, 2 e 3 LDC, e o arquivo de actuacións, cando considere
que non hai indicios de infracción da Lei. En virtude da
Disposición adicional oitava da mesma Lei 15/2007, esta facultade
está atribuída tamén aos órganos de resolución das Comunidades
Autónomas con competencia na materia; neste caso, ao Tribunal
Galego de Defensa da Competencia (TGDC).

 4

TERCEIRO.- A cuestión que debe resolver o TGDC é se, a partir da denuncia
presentada, ou da información achegada polo Servizo, acepta a
proposta deste de non incoar procedemento neste expediente e
proceder ao arquivo das actuacións ou, pola contra, rexeitar a dita
proposta, instando ao SGDC a que prosiga a súa investigación e
acorde, no seu caso, a incoación do oportuno expediente
sancionador.

CUARTO.- A denuncia presentada no SGDC alude á posible vulneración das

normas de competencia como consecuencia do presunto reparto
do mercado xeográfico no Concello de Ourense entre dúas
empresas, axentes do mesmo subministrador, neste caso dun ben
sometido a regulación específica, como é o gas. Aínda que non se
indica dun xeito explícito, semella claro que a potencial infracción
está relacionada con el artigo 1 e, máis concretamente, co seu
apartado 1.c), que prohibe os acordos que consistan “no reparto
do mercado ou das fontes de aprovisionamento”.

QUINTO.- Cara a resolución do expediente cómpre responder tres

cuestións:

1. O reparto do mercado de Ourense, no relativo á distribución
domiciliaria do GLP (gases licuados do petróleo) envasado, entre
as dúas empresas denunciadas, ¿é o resultado dun acordo
colusorio entre elas?

2. Se existe reparto do mercado e este non é o resultado dun
acordo entre as empresas denunciadas, ¿cal é a súa causa?

3. A práctica causante do reparto do mercado ¿vulnera a
normativa de defensa da competencia?

SEXTO.- O reparto do mercado de Ourense ¿é o resultado dun acordo
colusorio entre as empresas denunciadas?

No contido do expediente non se atopa ningunha evidencia que
indique que as dúas empresas denunciadas estableceron entre
elas un acordo para repartirse o mercado da distribución de GLP
envasado no mercado de Ourense.

SÉTIMO.- Se existe reparto do mercado e este non é o resultado dun

acordo entre as empresas denunciadas, ¿cal é a súa causa?

Como se recolle na estipulación terceira do contrato de axencia
asinado entre Repsol Butano S.A. e cada unha das empresas
denunciadas, e tal e como sinala o SGDC:

 5

“o presunto reparto do mercado entre ambas empresas distribuidoras de
gas derívase das estipulacións contidas nos contratos de axencia
subscritos con Repsol Butano S.A.”

Consecuentemente, existe reparto do mercado, se ben este non é
resultado da colusión das dúas empresas denunciadas, axentes
que actúan no mercado por conta do principal, senón dos
contratos de axencia establecidos por Repsol Butano, S.A. coas
empresas denunciadas, para a distribución do GLP.

A vinculación de axencia, de acordo co artigo 9.2.c da citada Lei, e
como sinala o SGDC:

“establece a obriga dos axentes a desenvolve-la súa actividade de
acordo coas instrucións razoables recibidas do empresario, sempre que
non afecten á súa independencia.”

Segundo o anterior, os axentes non infrinxen a lei se cumpren as
condicións do contrato firmado, agás que este vulnere a normativa
de defensa da competencia.

OITAVO.- A práctica causante do reparto do mercado ¿vulnera a
normativa de defensa da competencia?

En principio, o reparto do mercado entre empresas supón unha
infracción da normativa de defensa da competencia, se ben este
principio ten algunhas excepcións. Dúas son relevantes neste
caso: as relativas ao artigo 1.4 e ao artigo 4 LDC.

Segundo o artigo 1.4 LDC

“4. A prohibición do apartado 1 non se aplicará aos acordos, decisións,

ou recomendacións colectivas, ou prácticas concertadas ou
conscientemente paralelas que cumpran as disposicións establecidas
nos Regulamentos Comunitarios relativos á aplicación do apartado 3 do
artigo 81 do Tratado CE a determinadas categorías de acordos,
decisións de asociacións de empresa e prácticas concertadas, mesmo
cando as correspondentes condutas non poidan afectar ao comercio
entre os Estados membros da UE.”

Por outra banda, o artigo 4 LDC, relativo as condutas exentas por
lei, sinala o seguinte:

“1. Sen prexuízo da eventual aplicación das disposicións comunitarias

en materia de defensa da competencia, as prohibicións do presente
capítulo non se aplicarán ás condutas que resulten da aplicación dunha
lei.”

 6

NOVENO.- Artigo 1.4 LDC

A restrición á competencia examinada deriva do establecemento,
por Repsol Butano, S.A., dun sistema de distribución exclusiva para
a distribución do GLP envasado baseado en contratos de axencia.

As Directrices sobre restricións verticais, que desenvolven o
Regulamento (CE) núm. 2790/1999 da Comisión, relativo á
aplicación do apartado 3 do artigo 81 do Tratado CE a
determinadas categorías de acordos verticais e prácticas
concertadas, establecen os criterios que se deben seguir na
aplicación das normas de competencia aos denominados “acordos
de axencia” (apartados 12-20).

Se un acordo de axencia é xenuíno, as obrigas impostas aos
axentes relativas aos contratos negociados por conta do principal
non se encadran, en xeral, no ámbito de aplicación do apartado 1
do artigo 1 LDC. Entre tales obrigas atópanse: as limitacións sobre
o territorio no que o axente pode vender os bens, as condicións ás
que o axente ten que vender os bens, as limitacións do principal
para designar outros axentes para transaccións semellantes, e
outras. Polo contrario, aos acordos de axencia “non xenuínos”
aplícase o antedito apartado e artigo.

Consecuentemente, a cuestión a examinar é se o contrato de
axencia asinados por Repsol Butano, S.A. cos seus axentes
denunciados: (i) é “xenuíno” ou non, e (ii) sendo xenuíno, se ten
cláusulas que poden situarse no ámbito de aplicación do apartado
1 do artigo 81 do Tratado.

DÉCIMO.- Dado que, tal como sinalan diversas Sentenzas [RJ 1994, 445; RJ

1995, 2774; RJ 1995, 8122; RJ 1997, 3871; RJ 2000, 6679; RJ
2001, 6207], os contratos son os que son e a cualificación non
depende das denominacións que lle deran os contratantes, cómpre
examinar o seu contido.

Un acordo de axencia será “xenuíno” cando o axente non asume
risco financeiro e comercial algún, ou este é insignificante, en
relación coas actividades que desenvolve por conta do principal.
Para a Comisión, nos contratos de axencia xenuínos, a propiedade
dos bens obxecto do contrato non lle é conferida ao axente.

Segundo a estipulación Novena “PROPIEDADE”, no seu punto 1
recóllese que:

 7

“Los envases son propiedad de Repsol Butano, S.A. y por tanto
corresponde a esta el mantenimiento, y reparación derivados de su uso
normal

El gas envasado es propiedad de Repsol Butano, S.A. hasta su
transmisión, que se produce mediante su entrega a los clientes de esta
Compañía

... una vez entregado el envase en el domicilio del cliente, la relación de
responsabilidad se entabla entre éste y Repsol Butano, S.A.”.

 Consecuentemente, como os axentes non incorren en ningún risco,

nin asumen a propiedade dos bens, o acordo de axencia de Repsol
Butano, S.A. cos dous axentes denunciados é xenuíno.

DÉCIMO
PRIMEIRO.- Os contratos de axencia xenuínos están excluídos do ámbito de

aplicación do artigo 1.1. LDC (81. 1 TCE) agás cando, aínda
asumindo o principal todos os riscos, o acordo poida conducir á
exclusión do mercado de referencia ou a facilitaren a colusión. Este
sería o caso se varios principais utilizan aos mesmos axentes
impedindo a outras empresas servirse dos mesmos o se eses
principais utilizan aos axentes para intercambiar información
sensible sobre o mercado.

 No caso examinado, non existen indicios de que Repsol Butano,

S.A. se sirva dos seus axentes para excluír ou para coludir.

DÉCIMO
SEGUNDO.- Artigo 4 LDC

 Segundo se recolle nos contratos de axencia asinados por Repsol
Butano S.A. e as dúas empresas denunciadas:

“con el objeto de garantizar el reparto domiciliario del GLP envasado,
Repsol Butano S.A. cuenta con una red de agencias colaboradoras, de
acuerdo con lo dispuesto en el artículo 47.2. de la Ley 34/98
Reguladora del Sector de Hidrocarburos, que se vinculan a la actividad
por medio de un contrato de agencia y prestación de servicios, que las
partes definen y celebran por medio del presente escrito”.

O artigo 47 a Lei 12/2007, do 2 xullo, de Hidrocarburos, que modifica a
Lei 34/1998, co fin de adaptala ao disposto na Directiva 2003/55/CE do
Parlamento Europeo e do Consello, sobre normas comúns para o
mercado interior do gas natural, sinala que: .

“Artículo 47. Comercializadores al por menor de gases licuados del
petróleo envasados.

 8

1. La comercialización al por menor de gases licuados del petróleo
envasados será realizada libremente.
Las instalaciones que se destinen al almacenamiento y comercialización
de los envases de gases licuados del petróleo envasados, deberán
cumplir las condiciones técnicas y de seguridad que
reglamentariamente les sean exigibles.

2. Serán comercializadores al por menor de GLP envasado aquellas
personas físicas o jurídicas que realicen la venta al por menor de
envases de GLP a consumidores o usuarios finales.

3. Sólo podrán establecerse pactos de suministro en exclusiva de gases
licuados del petróleo envasados entre los operadores y los
comercializadores a los que se refiere el presente artículo, cuando se
garantice a los usuarios que lo soliciten el suministro domiciliario de
gases licuados del petróleo envasados.

4. Los comercializadores al por menor de gases licuados del
petróleo envasados podrán tener a disposición de sus clientes un
servicio de asistencia técnica permanente de instalaciones de
consumo de los usuarios”.

Para o SGDC, en virtude do principio de autonomía da vontade,
Repsol Butano, S.A., comercializador autorizado de gas licuado
envasado:

“pode contratar con diferentes axentes o reparto domiciliario dos seus
produtos en ámbitos xeográficos distintos, aínda dentro do mesmo
concello, sempre que se garanta a tódolos usuarios que o soliciten a
subministración do gas, de acordo co disposto nos artigos 47 e 49 da
Lei 34/1998, do 7 de outubro, do sector de hidrocarburos.”

Vistos os preceptos citados e os demais de xeral aplicación, este
Tribunal

RESOLVE

PRIMEIRO.- Aceptar a proposta do Servizo Galego de Defensa da

Competencia de non incoar expediente sancionador polas
denuncias presentadas por XXX. contra a entidades mercantís
“Empresas Reunidas, S.A.” e “Burgas Distribución, S.A.”, ambas
distribuidoras do gas butano de Repsol, por presuntas prácticas
restritivas da competencia consistentes no reparto do mercado
xeográfico no Concello de Ourense.

Comuníquese esta Resolución ao SGDC e notifíquese aos
interesados, facéndolles saber que contra a mesma non cabe

 9

recurso algún en vía administrativa, podendo interpoñer recurso
contencioso-administrativo ante o Tribunal Superior de Xustiza de
Galicia, no prazo de dous meses a partir da data de notificación
desta Resolución.

