

A recente doutrina do Tribunal Superior de Xustiza de Galiza en materia de medidas cautelares relativas a proxectos eólicos

Fernando Adolfo de Abel Vilela*

Analízanse neste artigo as recentes resolucións de acollemento de medidas cautelares de suspensión da executividade de autorizacións relativas a parques eólicos por parte do TSXG. Tómanse como referencia os requisitos xerais esixidos pola xurisprudencia para tal acollemento e examínanse, en particular, os concretos motivos en base aos cales se teñen estimado as solicitudes precautorias formuladas.


Parque eólico Corme, en Ponteceso, A Coruña · Fins Eirexas

Tralo outorgamento das autorizacións relativas a 75 proxectos eólicos por parte de Xunta de Galiza no pasado ano 2023, a súa impugnación xurisdiccional xunto coas correspondentes solicitudes de acollemento de medidas precautorias ten cristalizado na efectiva paralización de boa parte daqueles proxectos eólicos autorizados. A polémica a nivel de opinión pública derivada de dita paralización, sen dúbida, merece unha atención global e detida. Porén, nas liñas que seguen tentaremos centrarnos nos aspectos estritamente xurídicos, que resultan fundamentais para poder ponderar axeitadamente equidade e racionalidade das críticas que se verten a respecto destas decisións cautelares.

A xurisprudencia do Tribunal Supremo ten configurado de vello os requisitos para a adopción dunha medida cautelar: a aparencia de bo dereito, a ponderación circunstanciada dos intereses en conflito, e o risco de perda da finalidade lexítima do recurso. O primeiro deses

tres requisitos é complementario dos dous seguintes, de maneira que o terceiro -o risco de perda da finalidade lexítima do recurso- é o verdadeiramente determinante.

No caso do acollemento das solicitudes cautelares de suspensión da executividade das autorizacións de parques eólicos outorgadas pola Xunta de Galiza, estes foron os argumentos esgrimidos:

Aparencia de bo dereito

En canto á aparencia de bo dereito, identifícanse Autos de acollemento que estiman a súa concorrencia en base á alegación polas partes demandantes, acompañada da pertinente proba indiciaria, da concorrencia de supostos de fragmentación artificial de proxectos. A fragmentación artificial, en termos xurídicos, refírese directamente á insuficiencia da avaliación ambiental practicada. A decisión empresarial de executar un proxecto ou varios, sempre que sexan funcionalmente independentes, axústase a Dereito, e esa independencia funcional resulta compatible con que compartan infraestruturas de evacuación. Cousa distinta, e ilegal, é que, como consecuencia desa decisión empresarial de executar varios proxectos en lugar dun único, se degrade a avaliación ambiental a executar, que ten que achegar unha visión de conxunto.

"O TSXG vén considerando a preponderancia do interese inherente á conservación do medio ambiente sobre outros intereses, como os económicos"

Tamén se ten estimado polo Tribunal Superior de Xustiza de Galiza como indicativo da concorrencia do requisito da aparencia de bo dereito o feito de que tivese declarado o propio órgano xudicial en Sentenzas previas -as relativas aos parques eólicos Campelo e Bustelo, por exemplo- que non se axustou a Dereito a redución dos prazos de información pública á metade e a non posta a disposición da cidadanía nese trámite dos informes sectoriais. En todo caso, e á consecuencia de que se estimase o Recurso de Casación interposto fronte á Sentenza relativa á repotenciación do parque eólico Corme, decisión que declarou a legalidade da redución de prazos e da non posta a dispor dos informes na información pública, a virtualidade destes argumentos legais a efectos da aparencia de bo dereito decaeu.

Ponderación de intereses en conflito

En segundo lugar, e no tocante á ponderación circunstanciada dos intereses en conflito, cómpre comezar por salientar que estamos a vivir un momento, que arranca coa guerra de Ucraína, no que desde a Unión Europea se impulsou normativamente a implantación de proxectos de xeración de enerxías renovables [Regulamento (UE) 2022/2577, do Consello, do 22 de decembro de 2022, polo que se establece un marco para acelerar o desenvolvemento de enerxías renovables; e Directiva (UE) 2023/2413, do Parlamento Europeo e do Consello, do 18 de outubro, pola que se modifican a Directiva (UE) 2018/2001, o Regulamento (UE) 2018/1999 e a Directiva 98/70/CE, no que respecta á promoción da enerxía procedente de fontes renovables e se derroga a Directiva (UE) 2015/652 do Consello]. A Xunta de Galiza, pola súa banda, declarou de interese público superior no artigo 35 da Lei 10/2023, de 28 de decembro, de medidas fiscais e administrativas, a planificación, construción e explotación de parques eólicos de competencia autonómica.

“Para o TSXG, as avaliacións ambientais e as declaracións de impacto ambiental non consideraron debidamente todas a potenciais afeccións ao medio”

Ese interese público superior, loxicamente, foi esgrimido con reiteración por parte da propia Xunta de Galiza e por parte dos promotores eólicos a modo de interese preponderante a considerar a efectos da xustiza cautelar. Porén, a Sala de xustiza galega, na liña marcada pola propia doutrina do Tribunal Supremo e do Tribunal Constitucional, vén considerando a preponderancia do interese inherente á conservación do medio ambiente sobre outros intereses concorrentes, e en particular os económicos. Neste sentido resulta altamente relevante o Auto do Tribunal Constitucional número 21/2024, do 27 de febreiro, que mantivo parcialmente a suspensión no recurso de inconstitucionalidade interposto polo presidente do Goberno en relación con diversos preceptos da Lei do Parlamento de Galicia 7/2022, do 27 de decembro, de medidas fiscais e administrativas. No Fundamento de Dereito cuarto daquel Auto sinalase que “á hora de ponderar os intereses concorrentes neste tipo de incidentes cautelares, a doutrina deste tribunal vén reiterando que o risco de deterioración do medio ambiente é obxecto de “consideración preferente neste tipo de incidentes”, pois “en materia de suspensión cautelar a salvagarda do interese ecolóxico merece a condición de interese preferente, dada a fragilidade e irreparabilidade dos prexuízos que se poderían producir en caso da súa perturbación (..) (ATC 114/2011, do 19 de xullo, FFX 4 e 6)”.

Avaliacións ambientais insuficientes

Finalmente, e en canto ao requisito cautelar da perda de finalidade lexítima do recurso no suposto de que a medida precautoria solicitada non chegara a adoptarse, do exame dos Autos de outorgamento recaídos nos últimos meses derivase que a Sala ten acollido as solicitudes de suspensión da eficacia das autorizacións naqueles supostos nos que chegou ao convencemento de que

as avaliacións ambientais practicadas e as seguintes declaracións de impacto ambiental resultaron insuficientes, por non ter considerado debidamente todas a potenciais afeccións existentes para o medio.

Resulta relevante salientar neste punto que tanto a Administración demandada como as promotoras eólicas tentan facer valer de xeito recorrente dous argumentos: que existindo unha Declaración de impacto ambiental favorable debe prevalecer a súa presunción de veracidade; e que as partes demandantes non acreditan nas súas solicitudes cautelares danos reais para o medio no caso de executarse os proxectos nos termos autorizados. Os dous argumentos, en calquera caso, deben reputarse improcedentes desde unha perspectiva estritamente legal, dado que a mera existencia dunha Declaración de impacto favorable non acredita, sen posibilidade de rebatela, que sexa suficiente ou pertinente. E máis, dado que a xurisprudencia estatal e da propia Unión Europea coloca o estándar do outorgamento das medidas cautelares en sede medioambiental na acreditación da mera ou potencial posibilidade de causación de danos ao medio ambiente.

Aos argumentos descritos nas liñas anteriores deben engadirse outros que, con relevancia colateral, apuntalan as decisións suspensivas que se veñen adoptando, como poden ser o non respecto á Zonificación para a implantación das enerxías renovables do MITERD, ou o risco que para o erario público se derivaría da anulación das autorizacións impugnadas con posterioridade á construción dos parques.

A Sala Terceira do Tribunal Superior de Xustiza, en definitiva, non se está a separar nin dos requisitos xerais esixidos pola xurisprudencia para o acollemento deste tipo de medidas, nin da doutrina xurisprudencial específica en materia cautelar ambiental emanada polo Tribunal Supremo e polo Tribunal de Xustiza da Unión Europea.

*Fernando Adolfo de Abel Vilela. Profesor Titular de Dereito Administrativo da USC. Membro da directiva de ADEGA.


Construción dun parque eólico en Baíñas, Vimianzo. Abril 2021 · Ramsés Pérez