
 

www.energetica21.com 
La página web, así como los textos y las imágenes que contiene están protegidos por derechos de autor 

The webpage and all of the text and images container therein are protected by copyright 

 

 

Bruselas investiga la falta de competencia en España 

 
Javier García Breva 
Presidente de N2E 
 

La Comisión Europea ha abierto otra investigación a España y diez Estados miembros sobre los pagos 

por capacidad para confirmar si son subvenciones justificadas, para velar por la seguridad de 

suministro o para financiar la generación eléctrica no rentable. 

Frente al contemporizador presidente de la Comisión Europea, Jean Claude Juncker, la valiente 
Comisaria de la Competencia, Margrethe Vestager, parece decidida a poner orden en el control que los 
monopolios ejercen en los mercados europeos. En una semana de abril ha puesto a EE UU y Rusia en 
vilo al abrir una investigación a Google, por abuso de posición dominante en el mercado de búsquedas, 
y a Gazprom, por abusar de su poder de mercado en el suministro de gas a Europa Central y del Este. 

En la misma semana, la Comisión Europea ha abierto otra investigación a España y diez Estados 
miembros sobre los pagos por capacidad para confirmar si son subvenciones justificadas, para velar por 
la seguridad de suministro o para financiar la generación eléctrica no rentable. 

Lo que Bruselas pide a los Estados es que demuestren que los pagos por capacidad son necesarios, que 
no distorsionan la competencia favoreciendo indebidamente a determinadas tecnologías, y que sirven 
para garantizar la seguridad de suministro ante situaciones de déficit de capacidad para abastecer la 
demanda. Para la Comisión Europea, los mecanismos de capacidad no solo pueden apoyar la generación 
de electricidad, sino también medidas de gestión de la demanda, como incentivos a los hogares y 
empresas para reducir el consumo de electricidad en horas punta. 

¿Qué ocurre en España? 
Red Eléctrica ha llegado a asegurar que podrían desconectarse 6.000 MW de centrales de gas debido a 
la sobrecapacidad gasista de 27.000 MW instalados que están funcionando a un 10% de su capacidad. 
Este hecho fue puesto de manifiesto en el RDL 13/2012, que paralizó las inversiones en infraestructuras 
gasistas por ser innecesarias debido al continuo descenso de la demanda desde 2008, como se 
comprobó en el RD 13/2014 que cerró el almacén Castor. 

La sobrecapacidad del sistema eléctrico español hace que cerca de la mitad de la potencia instalada esté 
ociosa y que, según un informe de la banca UBS, 11.000 MW de centrales térmicas de gas y carbón 
están abocadas al cierre en España por falta de demanda y de rentabilidad. Por el contrario, las 
empresas energéticas han recurrido todas las ayudas que se han destinado, desde la tarifa eléctrica, a 
gestión de la demanda y eficiencia energética de hogares y empresas y han promovido el peaje al 
autoconsumo. 

Los pagos por capacidad cargados a los consumidores han financiado estos errores de planificación 
energética como costes del sistema para que las compañías eléctricas recuperaran sus inversiones sin 
que se conozcan las cantidades cobradas, que solo en 2014 ascendieron a 900 millones y 1.400 millones 
más por el cierre de Castor. Pese a esta realidad y al menor consumo de gas, sobre todo en generación, 
las importaciones gasistas han seguido creciendo y la dependencia del gas de Argelia ha llegado hasta el 

http://elperiodicodelaenergia.com/la-comision-europea-abre-una-investigacion-a-espana-y-10-estados-mas-por-los-pagos-por-capacidad/
http://elperiodicodelaenergia.com/la-comision-europea-abre-una-investigacion-a-espana-y-10-estados-mas-por-los-pagos-por-capacidad/
http://es.wikipedia.org/wiki/Margrethe_Vestager
http://europa.eu/rapid/press-release_IP-15-4780_es.htm
http://europa.eu/rapid/press-release_IP-15-4828_es.htm
http://elperiodicodelaenergia.com/la-comision-europea-abre-una-investigacion-a-espana-y-10-estados-mas-por-los-pagos-por-capacidad/
http://elperiodicodelaenergia.com/la-comision-europea-abre-una-investigacion-a-espana-y-10-estados-mas-por-los-pagos-por-capacidad/
http://www.tendenciasenenergia.es/comentarios-al-rdl-132012/290
http://www.tendenciasenenergia.es/castor-se-ha-saltado-todas-las-normas/3036


 

www.energetica21.com 
La página web, así como los textos y las imágenes que contiene están protegidos por derechos de autor 

The webpage and all of the text and images container therein are protected by copyright 

 

 

62%. Pero en vez de corregir los errores se insiste en ellos a través del renacido interés por las 
interconexiones gasistas. 

La Comisaria de la Competencia abrió en febrero un nuevo procedimiento de infracción a España para 
que explique un supuesto incumplimiento de las Directivas 2009/72/CE y 2009/73/CE acerca de la 
independencia de la Comisión Nacional de los Mercados y la Competencia (CNMC). Ambas directivas 
exigen la total independencia de cualquier interés público y privado, incluida la implicación 
gubernamental, en el ejercicio de las funciones reguladoras de la competencia que tiene asignadas la 
CNMC, así como asegurar que la eficacia del regulador no se vea obstaculizada tanto por la falta de 
independencia como por la insuficiencia de sus funciones. 

La captura por el poder ejecutivo de los organismos reguladores de la competencia ha sido una práctica 
común de todos los gobiernos que colocaron a personas afines en los órganos reguladores de la 
competencia, Comisión Nacional de la Competencia (CNC) y Comisión Nacional de Energía (CNE). Pero la 
Ley 3/2013, del actual Gobierno, al disolver los antiguos organismos reguladores y crear la CNMC ha ido 
más lejos. En sus disposiciones adicionales, traspasa todas las funciones que antes ejercía la CNE al 
Ministerio de Industria y los asuntos relativos a operaciones de compra venta de activos energéticos al 
propio Ministro de Industria. 

Para que no haya dudas, todos los consejeros de la CNMC se nombran por decreto a propuesta del 
Ministro de Economía y sus informes no serán vinculantes para el Gobierno. La Ley 3/2013 tiene un 
efecto letal en el control independiente de la competencia al vaciar de contenido a la autoridad 
reguladora nacional, contradiciendo lo que establecen las directivas. La consecuencia es el 
encarecimiento de la luz, el gas y los carburantes al ser las pocas empresas que controlan el mercado 
quienes dictan los precios, cerrando la competencia a otras tecnologías y productores. 

Y mientras Red Eléctrica afirma estar preparada ante el imparable crecimiento del autoconsumo o los 
grandes bancos anuncian el mayor crecimiento de la potencia renovable frente a las tecnologías nuclear 
y fósil por razones económicas, el ministro de Industria continua cerrando la competencia a las 
renovables, la eficiencia energética y el autoconsumo, anuncia nuevos pagos por capacidad al carbón, 
bloquea el desarrollo del mercado de derechos de emisión de CO2 y culpa a las renovables del 
aislamiento energético de España. 

La Ley 3/2013 está cumpliendo la función de cerrar la competencia de los mercados energéticos, 
protegiendo a las tecnologías convencionales y bloqueando cualquier cambio en el modelo energético 
centralizado y vertical. Esa concepción especulativa de la energía afecta negativamente a la renta 
nacional y la renta disponible, cuando la energía debería contribuir a cambiar el patrón de crecimiento 
de la economía a través de un cambio hacia la generación descentralizada y autosuficiente vinculada al 
desarrollo de la industria. Es el fundamento del nuevo liderazgo mundial del que España ha decidido 
aislarse. 

 

http://www.tendenciasenenergia.es/competencia-disfrazada/1525

