

**LAS PERSONAS QUE NO HAN INTERVENIDO EN LA FASE DECLARATIVA
DE UN PROCEDIMIENTO PUEDEN SOLICITAR LA EJECUCIÓN DE LA
SENTENCIA QUE RECAYÓ SI SON AFECTADAS POR LA MISMA¹**

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

Fecha de publicación: 11 de febrero de 2014

STS 7 octubre 2013, RJ 2013\7180

AENA presenta recurso de casación en contra de la providencia que accedió a la solicitud de que se tuviera por personadas a 1.260 personas, en el incidente de ejecución de una sentencia desfavorable para la recurrente que dictó la anulación de la actuación material consistente en el ruido -contaminante y lesivo del derecho fundamental a la intimidad domiciliaria- causado por los sobrevuelos a baja altura de la urbanización en la que dichas personas eran residentes y el cese de la causa de la lesión. Alega la recurrente que el derecho a la intimidad domiciliaria es un derecho personalísimo, de goce individual y por tanto, su vulneración ha de ser constatada caso por caso y no en conjunto como lo han hecho los solicitantes lo que, demuestra su mala fe y supone un claro abuso de derecho. Se refiere la recurrente a que entre los solicitantes los hay que ni siquiera tienen su domicilio en la mencionada urbanización, afirma que treinta y tres reconocen residir en otro lugar y que otros, al menos ciento ochenta y cuatro, fueron recurrentes que, después, no siguieron el pleito en casación e, incluso, en algunos concurren las dos circunstancias. El Tribunal recuerda los argumentos de la Sala de Instancia: «aceptar la personación de los mil doscientos sesenta interesados, afectados por la ejecución, no convierte en ingobernable este incidente porque actúan bajo la misma representación y defensa que los recurrentes originarios. Asimismo, dice, respecto de aquellos que, después de haber recurrido en la instancia, no lo hicieron en casación y ahora acepta como afectados, que el haberse apartado del proceso no puede ser óbice para que se les tenga por personados en la ejecución porque no han de merecer

¹ Trabajo realizado dentro del Proyecto de Investigación DER2011-28562, del Ministerio de Economía y Competitividad (“Grupo de investigación y Centro de Investigación CESCO: mantenimiento de una estructura de investigación dedicada al Derecho de Consumo”), que dirige el Prof. Ángel Carrasco Perera.

"peor condición que aquellos otros que ni siquiera recurrieron originariamente"». El Tribunal desestima el recurso señalando que la Sala de Madrid ha dado por probado que las 1.260 personas son residentes en dicha urbanización, es decir, en el ámbito espacial que la sentencia de 13 de octubre de 2008 considera contaminado acústicamente. Por tanto, mientras no se le ponga fin a la causa que la produce es claro que cuantos residan allí padecen esa situación lesiva y, en ese sentido, tienen la condición de "personas afectadas" a los efectos de la ejecución de la sentencia.