
 1

RESOLUCIÓN DE ARQUIVO Expte. RA-31/2010: Tarxeta de taxista.

Pleno

Sres.:

D. José Antonio Varela González, Presidente

D. Fernando Varela Carid, Vogal

D. Alfonso Vez Pazos, Vogal

En Santiago de Compostela, 28 de maio de 2010.

O Pleno do Tribunal Galego de Defensa da Competencia, coa composición

indicada máis arriba, e sendo relator D. Fernando Varela Carid, vogal, ditou a

seguinte Resolución no Expediente RA-31/2010, “Tarxeta de taxista”

(Expediente 4/2010, do Servizo Galego de Defensa da Competencia, en

adiante SGDC), tras examinar a proposta de non incoación de procedemento e

arquivo das actuacións efectuada polo SGDC, segundo escrito de 14 de abril

de 2010.

ANTECEDENTES DE FEITO

1.- O 1 de marzo de 2010 tivo entrada no SGDC unha denuncia de XXXX, con

domicilio en Vigo (Pontevedra), contra o Concello de Vigo, por presuntas

prácticas contrarias á competencia pola súa negativa a emitir unha tarxeta de

taxista, que habilitaría ao interesado para exercer a profesión de taxista

asalariado.

 2

2.- Unha vez analizado o asunto, e en aplicación do disposto no artigo 49.3 da

LDC, o SGDC efectuou a súa proposta de resolución a este Tribunal mediante

escrito de 15 de abril 2010 consistente en non incoar procedemento

sancionador e proceder ao arquivo das actuacións.

4.- O 27 de abril de 2010, o Pleno do Tribunal admitiu a trámite este asunto e

nomeou relator do mesmo ao vogal D. Fernando Varela Carid.

5.- Na súa reunión de 24 de maio de 2010, o Pleno do Tribunal deliberou e

ditou resolución sobre este asunto.

FUNDAMENTOS DE DEREITO

PRIMEIRO.- A presente Resolución dítase ao abeiro da Lei 15/2007, do 3 de

xullo, de Defensa da Competencia por tratarse dunha denuncia sobre feitos

realizados con posterioridade á entrada en vigor desa Lei o 1 de setembro de

2007.

SEGUNDO.- O apartado 3 do artigo 49 LDC establece que o Tribunal, a

proposta do Servizo, poderá acordar non incoar os procedementos derivados

da presunta realización de condutas prohibidas polos artigos 1, 2 e 3 LDC e

ordenar o arquivo de actuacións cando considere que non hai indicios de

infracción da Lei. Corresponde a este Tribunal, por tanto, neste caso, analizar

a proposta efectuada polo SGDC para ver se procede aceptala e, en

consecuencia, arquivar as actuacións desenvolvidas ata agora, ou, polo

contrario, se procede rexeitar esa proposta por se apreciar indicios de

infracción das normas de competencia.

TERCEIRO.- O presente procedemento iniciouse pola denuncia de XXXX, con

domicilio en Vigo (Pontevedra), contra o Concello de Vigo, por presuntas

prácticas contrarias á competencia, consistentes, segundo o denunciante, na

 3

denegación da tarxeta de taxista que permitiría ao interesado exercer a

actividade de taxista asalariado.

En efecto, o denunciante, despois de pasar as probas convocadas con ese

obxecto, solicitou ao Concello de Vigo a emisión da referida tarxeta de taxista.

Con ese permiso, o denunciante podería exercer a función de taxista por conta

de terceiros mediante unha relación laboral de asalariado co propietario do taxi.

Segundo informa o propio denunciante, o Concello de Vigo denegoulle a

tarxeta solicitada porque na certificación da vida laboral presentada figura de

alta noutra empresa, na que estaba traballando ata que comezou a súa

actividade en relación co taxi. O interesado xa declarou ante o Concello que xa

non traballa nesa outra empresa. A pesar diso, informa o denunciante,

impídeselle traballar como taxista, o que lesiona o seu dereito fundamental ao

traballo.

O interesado alega que o Concello, ao denegarlle ese permiso de taxista

asalariado, incorre nunha práctica contraria aos artigos 1 e 2 da Lei 15/2007,

de 3 de xullo, de Defensa da Competencia, por tratarse dunha “conduta

colusoria e prohibida que ten por obxecto a fixación de condicións comerciais

ou de servizo” –artigo 1 LDC-; ou dun abuso de posición de dominio ao

impoñer “de forma abusiva unhas condicións para poder realizar a actividade”–

artigo 2 LDC.

CUARTO.- Este Tribunal esta plenamente de acordo coa opinión do SGDC no

sentido de que non se aprecian indicios de incumprimento das normas de

competencia, polas seguintes razóns.

O Concello de Vigo non está actuando neste caso como un operador no

mercado, é dicir, non participa como axente económico na provisión do servizo

de taxi na cidade de Vigo, senón como órgano regulador desa actividade en

 4

cumprimento das normas que o habilitan para ese fin. Desde ese punto de

vista, non pode considerarse que o Concello de Vigo chegara a acordos con

outros operadores nun sentido restritivo da competencia nin que esté

exercendo neste caso unha posición de dominio no mercado de provisión de

servizos de taxi na cidade de Vigo. Por tanto, non se poden aplicar os artigos 1

e 2 LDC á decisión do Concello sobre a non concesión da tarxeta de taxista ao

denunciante.

Esa denegación da tarxeta de taxista ao denunciante é propiamente un acto

administrativo que o Concello realiza en función das potestades

regulamentarias que exerce sobre o mercado de provisión de servizos de taxi

na cidade de Vigo, cuxo control de legalidade, en caso de discrepancias sobre

a súa pertinencia ou adecuación normativa, debe ser efectuado polos tribunais

da orde contencioso-administrativa e non polas autoridades de competencia.

QUINTO.- Mesmo desde unha perspectiva xeral e en cumprimento dos seus

obxectivos de promoción da competencia dos mercados, o Tribunal, tras

examinar a denuncia presentada, non aprecia que o Concello de Vigo incorrera

nunha restrición da competencia polo feito de non conceder a tarxeta de taxista

a XXXX, dado que se trata dun mercado regulado con estritas normas que

deben cumprirse para acceder ao mesmo. A falta de competencia na provisión

de servizos de taxi radica na limitación xeral ao acceso a esa actividade, a

través da concesión de licenza por parte dos concellos onde se presta o

servizo, pero, en todo caso, esa falta de competencia responde a unha

regulamentación específica que lle dá cobertura legal, de modo que queda

excluída da aplicación das prohibicións da Lei 15/2007 de defensa da

competencia, en virtude do disposto no seu artigo 4.1.

Ora ben, unha vez imposta esa restrición de base -a limitación do número de

operadores a través da concesión dun determinado número de licenzas de taxi-

resulta claro que a concesión específica da licenza a unha determinada persoa

 5

ou o outorgamento da tarxeta de taxista para o exercicio de taxista asalariado

corresponde, de acordo á normativa vixente, ao concello onde se vai

desenvolver a actividade.

Se o concello en cuestión non actúa de modo sistematicamente discriminatorio

ou de xeito máis restritivo do que as normas regulamentarias indican,

circunstancias que non se aprecian no presente caso, non cabe atribuír a ese

ente administrativo una conduta restritiva da competencia.

SEXTO.- En definitiva, este Tribunal non aprecia indicios de incumprimento das

normas de competencia en relación coa denuncia presentada por XXXX, con

domicilio en Vigo (Pontevedra), contra o Concello de Vigo, por presuntas

prácticas contrarias á competencia e concorda co SGDC que procede non

incoar expediente e arquivar as actuacións realizadas ata este momento.

En conclusión, vistos os preceptos citados e os demais de xeral aplicación,

este Tribunal

RESOLVE

ÚNICO.- Confirmar a proposta do SGDC de non incoar expediente

sancionador e proceder ao arquivo das actuacións referentes á denuncia de

XXXX, con domicilio en Vigo (Pontevedra), contra o Concello de Vigo, por

presuntas prácticas restritivas da competencia, ao non se apreciar indicios de

incumprimento das normas que regulan a competencia no mercado.

Comuníquese esta Resolución ao Servizo Galego de Defensa da Competencia,

e notifíquese aos interesados, facendo constar que contra ela non cabe recurso

algún en vía administrativa, podéndose interpoñer recurso contencioso

administrativo ante o Tribunal Superior de Xustiza de Galicia, no prazo de dous

meses contados desde a súa notificación.

