

SOBRE LA PROHIBICIÓN DE INTRODUCIR ALIMENTOS DEL EXTERIOR EN LOS PARQUES TEMÁTICOS*

Iuliana Raluca Stroie
Centro de Estudios de Consumo
Universidad de Castilla-La Mancha

Fecha de publicación: 14 de julio de 2016

Se recibe en el Centro de Estudios de Consumo una consulta en relación a la prohibición de introducir alimentos y bebidas en un parque temático y el marco normativo de dicha prohibición. En este Centro de investigación se ha respondido¹ en otra ocasión sobre esta práctica realizada en los cinematógrafos siendo esta respuesta similar a aquella.

1. Marco normativo

Conforme al artículo 1 del Real Decreto 2816/1982, de 27 de agosto por el que se aprueba el Reglamento General de Policía de Espectáculos Públicos y Actividades Recreativas los preceptos contenidos en el mismo serán de aplicación *a los espectáculos, deportes, juegos, recreos y establecimientos destinados al público, enumerados en el Anexo y a las demás actividades de análogas características, con independencia de que sean de titularidad pública o privada y de que se propongan o no finalidades lucrativas*. Así, en el punto III. 5 del citado Anexo se enumeran entre las actividades recreativas a las que les resulta de aplicación la presente norma los parques de atracciones y zoológicos.

El mismo cuerpo legal prohíbe en su art 59. e) “entrar en el recinto o local sin cumplir los requisitos a los que la Empresa tuviese condicionado el derecho de admisión, a través de su publicidad o mediante carteles, bien visibles, colocados en los lugares de acceso, haciendo constar claramente tales requisitos”. Por consiguiente, la prohibición de introducir comida y bebidas en los parques temáticos podría estar amparada por el citado precepto legal siempre y cuando dicha prohibición esté advertida de forma muy visible

* Trabajo realizado en el marco de la Ayuda del Programa Estatal de Fomento de la Investigación Científica y Técnica de Excelencia (Subprograma Estatal de Generación de Conocimiento) del Ministerio de Economía y Competitividad, otorgada al Grupo de investigación y Centro de investigación CESCO, *Mantenimiento y consolidación de una estructura de investigación dedicada al Derecho de consumo*, dirigido por el Prof. Ángel Carrasco Perera, de la UCLM, ref. DER2014-56016-P.

¹ ALMARCHA JAIME J., *La prohibición de consumir productos alimenticios procedentes del exterior del cine: un negocio «redondo», pero ¿lícito?*, <http://www.uclm.es/centro/cesco/pdf/trabajos/34/101.pdf>

en la entrada y se trate de algunos alimentos o envases concretos que puedan resultar inadecuados en las instalaciones.

Ahora bien, hay que tener en cuenta que los parques temáticos no tienen como actividad básica la venta y distribución de comida y bebida. Por ello, una prohibición de este tipo, que no está relacionada con algún problema objetivo que pueda representar determinado alimento o su envase o que no represente un peligro para las instalaciones y de este modo justifique su prohibición en los locales recreativos, va a suponer o bien un acto de competencia desleal de los previstos en el art. 4 de la Ley 3/1991, de 10 de enero, de Competencia Desleal, en la relación del establecimiento en cuestión con terceras empresas que se dedican a la venta o distribución de alimentos o bien una cláusula abusiva sancionada por el TRLGDCU en relación con los consumidores.

2. La prohibición de introducir alimentos comprados en el exterior en los locales recreativos como cláusula abusiva

Conforme al art. 82 TRLGDCU serán abusivas todas aquellas estipulaciones no negociadas individualmente y todas aquellas prácticas no consentidas expresamente que, en contra de las exigencias de la buena fe causen, en perjuicio del consumidor y usuario, un desequilibrio importante de los derechos y obligaciones de las partes que se deriven del contrato.

En este sentido el TSJ de Castilla-La Mancha en las sentencias de 28 de septiembre 2001 (JUR 2001\328294) y 2 de octubre 2001 (JUR 2002\14078) ha declarado que las sanciones administrativas impuestas a los cinematógrafos que prohibían “acceder a las salas con productos comprados en el exterior del local” son conformes a derecho en cuanto se trata de infracciones previstos en los artículos 10. 1 c) en relación con el artículo 10 bis I y 34. 9 de la Ley 26/1984, de 19 de julio, que resultaba de aplicación en la fecha del pleito.

Se argumenta en las citadas resoluciones que la prohibición de acceso a las instalaciones con productos alimenticios comprados en el exterior restringe arbitrariamente la libre capacidad de elección de los consumidores en el caso de que deseen acceder a ese tipo de bienes y servicios. La limitación de la capacidad de elección del consumidor en relación con productos o servicios accesorios no solicitados derivada de la cláusula citada que se impone unilateralmente –sin negociación individual– a todos los consumidores que accedan a las instalaciones, relativa a la imposición al consumidor de bienes y servicios complementarios o accesorios no solicitados es sin lugar a duda una cláusula abusiva ya que *“si se limita la posibilidad de acceder a dicha sala en función de la procedencia de los productos y sólo se pueden consumir los adquiridos en su interior resulta de manera indirecta pero inequívoca se está imponiendo al consumidor que desee comer o beber, actividad permitida en la sala, el que lo sea respecto de servicios complementarios que en principio no ha solicitado pero que se ve forzado a solicitar de la propia empresa,*

causando ello un importante perjuicio que afecta también a las reglas de la buena fe y libre competencia”.

3. Conclusiones:

- 1) La prohibición de introducir productos alimenticios en los parques temáticos constituye una cláusula no negociada individualmente que vincula el contrato a la voluntad del empresario, de forma que el consumidor que quiera acceder debe aceptarla obligatoriamente (arts. 82.4 y 85 TRLGDCU).
- 2) Teniendo en cuenta que la venta y distribución de alimentos y bebidas no es la actividad principal de los parques temáticos, restringir la posibilidad de los consumidores de adquirir productos alimenticios solo en el interior de sus instalaciones supone una imposición al consumidor de bienes y servicios complementarios o accesorios no solicitados sancionada por el art. 89.4 TRLGDCU.
- 3) La prohibición del art 59. e) del Real Decreto 2816/1982, de 27 de agosto por el que se aprueba el Reglamento General de Policía de Espectáculos Públicos y Actividades Recreativas, debe ser interpretada en el sentido de que se refiere a la imposibilidad de introducir aquellos productos que puedan suponer un peligro para las instalaciones. Los argumentos utilizados por motivos de "higiene" y "seguridad" para prohibir introducir comida del exterior tendrían justificación si en el interior de las instalaciones estuviese prohibido comer.