JUZGADO DE LO CONTENCIOSO-ADMINSITRATIVO ÚNICO DE FERROL 

Palacio de Justicia, c/ Coruña 55, 2' Planta. Teléfonos: 981337365-66-67. FAX 981337368.

PROCEDIMIENTO: ORDINARIO 046/04

INTERVINIENTES:

.

RECURRENTE: RETEVISIÓN MÓVIL S.A..

REPRESENTANTE: PROCURADORA D' M' DEL CARMEN CORTE ROMERO.
 

ADMÓN DEMANDADA: CONCELLO DE FERROL.

REPRESENTANTE: PROCURADORA D' M° DE LOS ÁNGELES VILLALBA LÓPEZ.

RF' EXPTE ADMTVO: PARALIZACIÓN FUNCIONAMIENTO ANTENA EN RÚA ALEGRE 32-34, FERROL.

 CODEMANDADO 1: D' JOSEFA MANSO RODRÍGUEZ

REPRESENTADO POR: PROCURADORA D' SUSANA DÍAZ GALLEGO.

ACTO ADMINISTRATIVO RECURRIDO:

Desestimación presunta del Recurso Potestativo de Reposición interpuesto por la recurrente el 17-7-2003 contra la Resolución de la Alcaldía de Ferrol de 12-6-2003 por la que se ordena la paralización inmediata del funcionamiento de la antena colocada en Rúa Alegre 32-34 con la advertencia de que en el caso de incumplimiento se procederá al precintado de la misma y se le otorga asimismo el plazo de un mes para que proceda a retirar la citada antena de esa ubicación bajo advertencia de ejecución forzosa.

-------------------------------------------------------------------------------------------------------------

DILIGENCIA DE CONSTANCIA.- Ferrol, 31 de marzo de 2009, la extiendo yo, Secretario, para hacer constar la recepción en el día de hoy, remitido por la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Galicia, del procedimiento ORDINARIO n° 46/04 que fue remitido a esa Sala para tramitación y resolución del recurso de apelación interpuesto. Doy fe.

	DILIGENCIA DE ORDENACIÓN DEL SECRETARIO JUDICIAL D. MIGUEL ÁNGEL PÉREZ-MONEO GARCÍA/ de 2009.
	Ferrol, 31 de marzo

	
	


Por recibidos los autos de procedimiento ORDINARIO n° 46/04, dese cuenta, déjese 

constancia de la llegada de los autos en los libros de registro, y acúsese recibo una vez practicadas las diligencias acordadas por la Sala en su oficio remisorio.

De conformidad con lo dispuesto en el artículo 79 de la LJCA, hágase saber a las partes que podrán solicitar la revisión de esta diligencia de ordenación en el plazo de cinco días ante este mismo Juzgado.

Así lo dispongo, firmo y doy fe.
EL SECRETARIO JUDICIAL

T.S.J.GALICIA CON/AD SEC.2

A CORUÑA

SENTENCIA: 00240/2009

T.S.J.DE GALICIA

SALA DE LO CONTENCIOSO ADMINISTRATIVO SECCION 2ª

Recurso de apelación número: 4206/2007

La Sección Segunda de la Sala de Contencioso-Administrativo del T.S.J. de Galicia ha dictado en nombre del Rey la siguiente

SENTENCIA

ILMOS. SRS. D.

JOSE MARIA ARROJO MARTINEZ

JULIO CESAR DIAZ CASALES

CARLOS LOPEZ KELLER

En A Coruña, a 5 de marzo de 2009.

En el recurso de apelación con el número 4206/2007 interpuesto por RETEVISION MOVIL, S.A. representada por la Procuradora de los Tribunales doña Carmen Corte Romero y asistida por la Letrada doña Ma Asunción Montero Carré, contra la sentencia dictada en el procedimiento seguido con el número 46/2004 ante el Juzgado de lo Contencioso Administrativo de Ferrol, siendo partes apeladas el CONCELLO DE FERROL representado por la Procuradora María de los Angeles Villalba López y asistido por el Letrado don David Vidal Lorenzo, y doña JOSEFA MANSO RODRIGUEZ representada por la Procuradora doña Susana Díaz Gallego y asistida por la Letrada doña Inés Díaz Varela.

ADMINISTRACIÓN
DE XUSTIZA

ANTECEDENTES DE HECHO

PRIMERO: Por el Juzgado de lo Contencioso Administrativo de Ferrol se dictó sentencia con fecha 14 de diciembre de 2006 en el procedimiento seguido con el número 46/2004 con la siguiente parte dispositiva: "DESESTIMO EL RECURSO contencioso-administrativo interpuesto por desestimación por silencio del AYUNTAMIENTO DE FERROL del recurso de reposición interpuesto contra la resolución de fecha 12 de junio de 2003 por la que se acordó "Primeiro.- Ordenar a RETEVISIÓN, S.A. a paralización inmediata do funcionamento da antena colocada na rúa Alegre, 32-34, coa advertencia que de en caso de incumprimento, procederáse ó precintado da mesma.= Segundo.- Outorgar a RETEVISIÓN, S.A. o prazo dun mes para que proceda a retirar a citada antena da ubicación antes citada, advertíndolle que en caso le incumprimento, este Concello acudirá á vía da execución forzosa mediante a imposición de multas coercitivas, reiterables mensualmente, de 1.000 euros cada una", y con la desestimación presunta del recurso de reposición interpuesto contra el decreto de fecha 21 de abril de 2004 por el que se acordó "Primeiro.- Dar traslado a RETEVISION S.A., da orde do corte de subministro da energía para a antena da rúa Alegre 32-34", y DECLARO QUE LOS ACTOS RECURRIDOS SON CONFORMES A DERECHO; sin hacer especial pronunciamiento sobre las costas del, procedimiento."

SEGUNDO: Por la representación de la parte demandante se interpuso recurso de apelación contra dicha sentencia, en el que se solicitó que se dictase por esta Sala otra revocando la de primera instancia y en definitiva estimado el recurso de apelación interpuesto.

TERCERO: El recurso fue admitido y se dio traslado del mismo a las demás partes con el resultado que obra en autos.

CUARTO: Recibidos los autos en esta Sala, por providencia de fecha 19 de febrero de 2009 se señaló para votación y fallo el día 26 del mismo mes y año.

QUINTO: En la sustanciación del presente recurso se han observado las prescripciones legales.

Es Ponente el Ilmo. Sr. Don CARLOS LOPEZ KELLER.

FUNDAMENTOS JURIDICOS

PRIMERO: El presente recurso de apelación gira sobre la base de que la licencia obtenida por la entidad apelante en 21 de junio de 1999 legalizaba el funcionamiento de la instalación de telefonía móvil por lo que exigir que la misma se ajuste a las disposiciones de la Ordenanza municipal de telecomunicaciones aprobada posteriormente supone una aplicación retroactiva de la norma que no es admisible en derecho, y conlleva la anulación de una licencia válidamente otorgada; este argumento central del recurso no puede ser estimado: es cierto que en la fecha de otorgamiento de la licencia el Ayuntamiento no contaba con normativa específica en materia de telecomunicaciones, pero se ahí no se infiere que aquélla fuera suficiente para que la instalación entrase en funcionamiento, pues diversas disposiciones, así de carácter general como sectorial determinaban la necesidad de la intervención municipal para ello, tales como los artículos29 y siguientes del Reglamento de Actividades Clasificadas de30 de noviembre de 1961, el artículo 42 de la Ley 14/1986, General de Sanidad, o el artículo 1.10 del Reglamento de Disciplina Urbanística con su referencia a la primera utilización de las instalaciones en general, reproducido en el artículo 10.8 del Reglamento autonómico de Disciplina, sin que una hipotética permisión tácita, o más exactamente por omisión, que hubiese podido obtener pueda merecer reconocimiento jurídico alguno; en efecto, basta repasar los términos de la licencia para comprobar que se trata en exclusiva de una licencia de obra para la construcción de las instalaciones que pudieran permitir una actividad que no es ajena a los intereses que el Ayuntamiento está encargado de proteger y regular, como este Tribunal ha tenido ocasión de manifestar en diversas ocasiones, y de ahí que incluso antes de la existencia de la Ordenanza se hiciera preciso obtener la licencia de actividad, que no podía quedar suplida por las autorizaciones de otras Administraciones Públicas de que la empresa se hubiera provisto. De ahí que no haya habido concesión de licencia alguna, pues la de obras otorgada sigue (... da )si bien insuficiente.

SEGUNDO: La impugnación indirecta del artículo 40.2 de la Ordenanza, a la que la apelante se acoge, fue formulada extemporáneamente al haberlo sido en trámite de conclusiones; no obstante, cabe decir que esta Sala, en sentencia de 3 de noviembre de 2005 desestimó la impugnación directa de los artículos 11 y 40 en cuanto contenían la exigencia de un plan técnico de implantación, siendo de aplicación la doctrina sustentada en las sentencias del Tribunal Supremo de 18 de junio de 2001 y 15 de diciembre de 2003, razones todas por las que se impone la desestimación del recurso dirigido contra el primero de los actos impugnados.

TERCERO: En el recurso de reposición presentado en 21 de julio de 2003 se había solicitado la suspensión de la resolución de 12 de junio anterior al amparo del artículo 111 de la LRJ-PAC, petición que quedó sin respuesta; en 18 de febrero de 2004 se interpuso recurso contencioso administrativo y se solicitó en dicho acto la suspensión cautelar de la resolución que nos ocupa; y estando pendiente de resolverse esta petición por la Juzgadora de instancia se produce en 21 de abril de 2004 el segundo acto recurrido, que es ejecución del anterior en -la medida en que ordena a la empresa suministradora de energía eléctrica que corte el suministro a la estación de radiotelefonía; con estos

antecedentes, el Ayuntamiento debió respetar la suspensión por silencio que había alcanzado la resolución primera y no proceder a su ejecución como lo hizo, sin que haya razón lógica, literal ni teleológica que permita entender que la prolongación de la suspensión durante la pendencia del recurso jurisdiccional esté limitada a la suspensión expresa del artículo 111.4 pero que no alcance a la tácita del 111.3 y de ahí que proceda la estimación del recurso respecto de este segundo acto recurrido.

CUARTO: No procede hacer expresa condena en costas.

Vistos los artículos citados y los de general y pertinente aplicación,

FALLAMOS

Estimamos en parte el recurso de apelación deducido contra la sentencia dictada en 14 de diciembre de 2006 por la Sra. Magistrada Juez del Juzgado de lo Contencioso Administrativo de Ferrol en el procedimiento ordinario 46/2004 de que este rollo dimana, la cual confirmamos en cuanto desestima el recurso contencioso administrativo interpuesto contra la desestimación presunta por silencio administrativo del recurso de reposición deducido contra la resolución de 12 de junio de 2003, y la revocamos en cuanto hace lo propio respecto de la desestimación presunta por silencio administrativo del recurso de reposición presentado contra la de 21 de abril de 2004, el cual anulamos por no ser conforme a derecho, sin hacer expresa condena en las costas de ninguna de las instancias.

Esta resolución es definitiva-por no caber contra ella recurso ordinario alguno.

Notifíquese a las partes por medio del Juzgado de procedencia y devuélvanse al mismo las actuaciones que remitió, archivándose el presente rollo.

Así lo pronunciamos, mandamos y firmamos.

PUBLICACION

Leída y publicada ha sido la anterior sentencia por el Iltmo. Sr. Magistrado Ponente D. Carlos López Keller al estar celebrando audiencia pública en el día de su fecha la Sala de lo Contencioso Administrativo de este Tribunal Superior de Justicia, lo que yo, Secretaria, certifico.

ADMINISTRACIÓN
DE XUSTIZA

5

