
Grau en Dret
Treball de fi de Grau (21067/22747)

Curs acadèmic 2020-2021

LES INJUSTIFICADES DIFERÈNCIES EN EL

TRACTAMENT DE L’AUDIÈNCIA DEL MENOR

D'EDAT EN PROCEDIMENTS CIVILS I PENALS

Marc Serrano Pérez
194034

Tutor del treball:
Ramón Escaler Bascompte

DECLARACIÓ D’AUTORIA I ORIGINALITAT

Jo, Marc Serrano Pérez, certifico que el present treball no ha estat
presentat per a l’avaluació de cap altra assignatura, ja sigui en part
o en la seva totalitat. Certifico també que el seu contingut és
original i que en sóc l’únic autor, no incloent cap material
anteriorment publicat o escrit per altres persones llevat d’aquells
casos indicats al llarg del text.

Com a autor/a de la memòria original d’aquest Treball Fi de Grau
autoritzo la UPF a dipositar-la i publicar-la a l’e-Repositori:
Repositori Digital de la UPF, http://repositori.upf.edu, o en
qualsevol altra plataforma digital creada per o participada per la
Universitat, d’accés obert per Internet. Aquesta autorització té
caràcter indefinit, gratuït i no exclusiu, és a dir, sóc lliure de
publicar-la en qualsevol altre lloc.

Marc Serrano Pérez
Barcelona, 24 de maig de 2021

RESUM: La legislació ha de vetllar per la protecció jurídica dels interessos dels menors,

especialment vulnerables per raó de la seva edat. És per aquest motiu que es preserva la facultat

del menor d’edat a ser escoltat en el context d’un procediment judicial que l’afecta, però fins a

quin punt és necessari o preceptiu que un menor intervingui en seu judicial?

Partint d’aquesta premissa, el present treball pretén posar de manifest les diferències en el

tractament de l’audiència del menor d’edat en el marc de procediments civils i penals, posant

èmfasi en el desenvolupament doctrinal i jurisprudencial que dóna resposta als problemes que

sorgeixen a causa de la disparitat normativa pròpia de l’ordenament jurídic espanyol.

A partir de l’anàlisi de la configuració de l’audiència del menor d’edat pel que fa a naturalesa,

caràcter, garanties i pràctica processal, es posen en relleu les discrepàncies existents, així com

s’evidencien els punts de contacte entre ambdues jurisdiccions a partir dels quals es podria

sistematitzar o unificar el tractament. Tanmateix, s’estudia la pràctica de l’audiència del menor

en dret comparat, en el marc de l’ordenament jurídic de França i Regne Unit, amb l’objectiu de

contextualitzar alguna possible solució o alternativa a nivell normatiu.

Paraules clau: “audiència”, “menor d’edat”, “diferències en tractament”, “interès en causa”,

“discerniment del menor”, “caràcter preceptiu”, “valoració de l’audiència”

ABSTRACT: Legislation must ensure the legal protection of the interests of minors, who are

particularly vulnerable because of their age. It is for this reason that the legal system preserves

the possibility for the child to be heard in the framework of a judicial procedure that affects him

or her, but to what extent is it necessary or mandatory for a minor to intervene in court?

Starting from this premise, this paper aims to highlight the differences in the treatment of the

hearing of minors in civil and criminal proceedings, emphasizing the doctrinal and

jurisprudential development that responds to the problems that arise because of the disparity of

regulations in the Spanish legal system.

Based on the analysis of the configuration of the hearing of minors in terms of its nature,

character, guarantees and procedural practice, the existing discrepancies are highlighted, as well

as the points of contact between both jurisdictions from which the treatment could be

systematized or unified. In addition, the practice of the hearing in comparative law will be

examined, within the framework of the legal systems of France and the United Kingdom, with

the aim to contextualize any possible solution or alternative at a regulatory level.

Key words: "hearing", "minor", "differences in treatment", "interest in the case", "discernment

of the minor", "mandatory nature", "assessment of the hearing".

ÍNDEX

1. INTRODUCTION .. 1

2. MARC NORMATIU VIGENT .. 2

2.1. Normativa bàsica respecte drets i protecció de menors d’edat 2

2.2. Procediment civil ... 4

2.3. Procediment penal ... 6

3. LA DISCUTIBLE NATURALESA DE L’AUDIÈNCIA DEL MENOR I EL SEU
CARÀCTER PRECEPTIU .. 9

3.1. L’audiència del menor en funció del seu interès en l’assumpte: dret versus mitjà
probatori ... 9

3.2. La preceptivitat de l’audiència, excepte en cas de perjudici al menor 11

4. GARANTIES PROCESSALS ... 14

4.1. El difícil equilibri entre del dret de defensa de les parts i la protecció de l’interès del
menor .. 14

4.2. Intervenció del Ministeri Fiscal, tècnics i professionals especialitzats 17

4.3. Informació processal comprensible pel menor d’edat ... 18

4.4. Necessitat de prova, privadesa i confidencialitat .. 19

5. GRAU DE DISCERNIMENT I MADURESA DEL MENOR ... 22

6. VALORACIÓ DE L’AUDIÈNCIA DEL MENOR ... 26

6.1. Figura del menor en els procediments relatius a dret de família 28

6.2. Desvirtuació de la presumpció d’innocència en procediments penals 30

7. ANÀLISI CRÍTIC DE DRET COMPARAT ... 34

7.1. Audiència del menor d’edat a França .. 35

7.2. Audiència del menor d’edat a Regne Unit .. 39

8. CONCLUSIONS .. 44

9. BIBLIOGRAFIA .. 46

10. JURISPRUDÈNCIA .. 53

 1

1. INTRODUCTION

The minority of age is the civil status that a natural person holds between the time of birth and

the age of eighteen.1 It is from this age onwards that a person's cognitive capacities are

sufficiently developed, thus acquiring natural capacity.

Spanish law links natural capacity with the capacity to act, which means that minors will have

a limited ability to carry out legally binding acts.

The intention behind this limitation is to grant minors special protection according to their

degree of discernment. In this regard, the Spanish legal system understands that minors are

especially vulnerable subjects of law because of their age, and that is why several rights and

guarantees are put in place to safeguard their interests.2

Acknowledging this legal protection conferred on minors, should their intervention in the

framework of a judicial procedure be preserved or prohibited?

On this basis, this paper aims to study the degree of child intervention during the hearing of

minors, the nature of this practice and the methodological differences between civil and

criminal jurisdictions through the analysis of doctrine, legislation, and jurisprudence.

This differentiation will be structured based on the multiple procedural guarantees that the law

grants to the hearing of minors, specifying the required degree of maturity of the minor and

how this discernment modulates the value given to the hearing.

From an eminently procedural perspective, the assessment of this hearing will be studied,

highlighting the main practical problems arising from the differences in treatment. In addition,

we will examine the existing points of contact between the two jurisdictions in which a proposal

for the systematization or standardization of the practice of the hearing would have to be based.

In the end, we will contextualize this analysis with the treatment that the hearing of minors

receives in other legal systems, in such a way that we will comment on several regulatory

alternatives to respond to these discrepancies.

1 Constitució Espanyola. Boletín Oficial del Estado (BOE), de 29 de desembre de 1978, núm. 311, pàg. 29313 a
29424. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-A-1978-31229. En particular, l’article 12 que
estableix que “els espanyols són majors d'edat als divuit anys”.
2 BUSTOS LANZA, L. D. (2017). La capacidad de obrar de los menores de edad. Recuperat el 10 de maig de 2021,
de: https://repositorio.comillas.edu/xmlui/handle/11531/10700

 2

2. MARC NORMATIU VIGENT

Com a pas introductori previ a l’anàlisi de la naturalesa de l’audiència del menor d’edat, és

important situar i delimitar la normativa que li resulta d’aplicació.

En primer lloc, s’analitzaran les disposicions legals, nacionals i supranacionals, que regulen la

matèria, amb un especial èmfasi en els drets i garanties que la llei confereix al menor d’edat

amb l’objectiu de salvaguardar els seus interessos.

Una vegada delimitat l’àmbit específic de protecció del menor, s’estudiarà la corresponent

regulació en el marc legislatiu civil, en contrast amb la legislació penal.

D’aquesta manera, es pretén posar en context la normativa vigent en matèria d’audiència del

menor que resulta d’aplicació en el marc dels procediments civils i penals, evidenciant les

discrepàncies que l’ordenament jurídic espanyol propugna.

2.1. Normativa bàsica respecte drets i protecció de menors d’edat

Abans d’endinsar-nos en les disposicions normatives pròpies de l’ordenament jurídic espanyol,

cal analitzar els convenis i tractats internacionals o, si més no, estudiar el reconeixement que es

dóna a la declaració de menors d’edat en procediments judicials a escala supranacional.

En primera instància, cal fer esment a la Convenció sobre els Drets del Nen,3 un tractat

internacional impulsat per Nacions Unides el 1989 que pretén regular i convenir els drets

fonamentals que posseeixen els menors d’edat que, tot i no tenir plena capacitat d’obrar, són

titulars i subjectes de dret.

En particular, en el seu article 12, la Convenció estableix que els estats signants hauran de

garantir que s’atorgui al menor d’edat l’oportunitat de ser escoltat en qualsevol tipus de

procediment judicial o administratiu que l’afecti directament o indirectament. En aquest sentit,

s’entén que, en qualsevol cas, els menors d’edat hauran de poder manifestar lliurement la seva

opinió en tots els assumptes. No obstant això, en l’apartat primer del citat article s’articula que

s’hauran de valorar les opinions que el menor d’edat manifesti, sempre tenint en compte la seva

edat i maduresa.4

3 Convenció sobre els Drets del Nen, adoptada per l'Assemblea General de les Nacions Unides el 20 de novembre
de 1989. Boletín Oficial del Estado (BOE), de 31 de desembre de 1990, núm. 313, pàg. 38897 a 38904. Disponible
en: https://www.boe.es/diario_boe/txt.php?id=BOE-A-1990-31312
4 BERROCAL LANZAROT, A. I. (2016). La protección jurídica de los derechos al honor, a la intimidad personal y
familiar y a la propia imagen de los menores de edad. Recuperat el 20 de març de 2021, de
https://roderic.uv.es/bitstream/handle/10550/56703/11-51.pdf?sequence=1&isAllowed=y

 3

En la mateixa línia normativa es troben tant la Carta Europea de Drets Fonamentals5 com el

Conveni Europeu sobre els drets dels menors de 19966 que, a més de reconèixer el dret al menor

a ser escoltat en els assumptes que l’afectin, introdueixen com a condició necessària que durant

el procediment es vetlli per la protecció, el benestar i els interessos del menor.

Aquests textos internacionals conformen la base normativa del que a Espanya es va conèixer

com la Llei Orgànica 1/1996 de Protecció Jurídica del Menor7 (en endavant, LOPJM), que al

seu torn va ser actualitzada posteriorment per la Llei Orgànica 8/2015.8 En concordança amb

la normativa europea i supranacional, la LOPJM valida el dret del menor d’edat a poder ser

escoltat en tot tipus de procediments. A més, aquest instrument jurídic és força interessant en

tant que en el seu article 9 es regulen diversos supòsits processals i formals molt acotats que

són propis de les audiències de menors, donant resposta a múltiples qüestions pràctiques. En

particular, cal destacar breument els tres aspectes clau que es desprenen de les disposicions de

la LOPJM.

En primer lloc, regula les garanties processals i les pautes d’actuació que s’han de conservar

durant tot el procediment per tal de preservar els drets i interessos del menor.

En segon lloc, també estableix la preceptivitat de l’audiència del menor d’edat sempre que

aquest tingui dotze anys o més, així com convé eines alternatives per valorar el discerniment i

maduresa del menor.

I, en tercer i últim lloc, articula els requisits i formalitats que deriven de la valoració de l’opinió

del menor. En aquest punt, estableix que en el cas que es denegui l’audiència del menor,

s’hauran de motivar de manera reforçada les causes de denegació.9

5 Carta dels Drets Fonamentals de la Unió Europea, feta a Estrasburg el 12 de desembre de 2007. Diari Oficial de
la Unió Europea (DOUE), de 30 de març de 2010, núm. 83, pàg. 389 a 403. Disponible en:
https://www.boe.es/buscar/doc.php?id=DOUE-Z-2010-70003
6 Conveni Europeu sobre l'Exercici dels Drets dels Nens, fet a Estrasburg el 25 de gener de 1996. Boletín Oficial
del Estado (BOE), de 21 de febrer de 2015, núm. 45, pàg. 14174 a 14189. Disponible en:
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2015-1752
7 Llei orgànica 1/1996, de 15 de gener, de Protecció Jurídica del Menor, de modificació parcial del Codi Civil i de
la Llei d'Enjudiciament Civil. Boletín Oficial del Estado (BOE), de 17 de gener de 1996, núm. 15. Disponible en:
https://www.boe.es/buscar/pdf/1996/BOE-A-1996-1069-consolidado.pdf
8 Llei orgànica 8/2015, de 22 de juliol, de modificació del sistema de protecció a la infància i a l'adolescència.
Boletín Oficial del Estado (BOE), de 23 de juliol de 2015, núm. 175, pàg. 61871 a 61889. Disponible en:
https://www.boe.es/buscar/doc.php?id=BOE-A-2015-8222
9 FERNÁNDEZ-LUNA ABELLÁN, E. (2017). Custodia compartida y protección jurídica del menor. Recuperat el 20
de març de 2021, de: https://eprints.ucm.es/id/eprint/41057/1/T38334.pdf

 4

2.2. Procediment civil

L’audiència del menor d’edat en la jurisdicció civil es regula bàsicament respecte dels

procediments propis del dret de família.

D’una banda, pel que fa al règim de separació matrimonial i divorci, de l’article 92.6 del Codi

Civil10 (en endavant, CC) i dels articles 770.4ª i 777.5 de la Llei d'Enjudiciament Civil11 (en

endavant, LEC) es desprèn la possibilitat de que els menors d’edat puguin declarar, per voluntat

pròpia o a instància del Ministeri Fiscal, de les parts, dels membres de l'equip tècnic judicial o

del propi jutge.

No obstant això, la llei preveu un límit respecte d’aquesta facultat, ja que estableix que només

podran declarar aquells menors d’edat que tinguin suficient judici o maduresa i, en qualsevol

cas, sempre que siguin majors de dotze anys.

A més, la llei també vol convenir que el jutge actuï com a garant o salvaguarda dels interessos

del menor, de tal manera que es garanteixi que el menor pugui participar en el procediment civil

sense cap interferència o perjudici. En aquest sentit, és important destacar que en cas de

situacions que revesteixin especial complexitat, el jutge podrà requerir l’auxili d’especialistes

tals com psicòlegs o educadors socials que puguin facilitar i refermar el pas del menor d’edat

pel jutjat.12

En aquest aspecte cal recalcar certa discrepància entre els articles prèviament citats i l’article

361 de la LEC, respecte de la idoneïtat dels testimonis, on es disposa que l’edat mínima per

poder testificar es fixa en catorze anys, i obre la possibilitat a què els menors de catorze anys

puguin testificar sempre que el jutge apreciï discerniment i versemblança suficient en el relat.

En l’apartat cinquè, relatiu al grau de discerniment i maduresa del menor, s’abordarà en més

detall aquesta qüestió.

D’altra banda, l’article 778 quinquines apartat 8è de la LEC, relatiu a qüestions procedimentals

respecte de les mesures de retorn i restitució de menors d’edat en supòsits de sostracció

internacional, també confereix la possibilitat d’atorgar audiència al menor d’edat, sempre que

compleixi un determinat requisit de maduresa. A més, el citat article introdueix una novetat

10 Reial Decret de 24 de juliol de 1889 pel qual es publica el Codi Civil. Boletín Oficial del Estado (BOE), de 25
de juliol de 1889, núm. 206. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-A-1889-4763
11 Llei 1/2000, de 7 de gener, d'Enjudiciament Civil. Boletín Oficial del Estado (BOE), de 8 de gener de 2000,
núm. 7. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-A-2000-323
12 ABEL LLUCH, X., & PICÓ I JUNOY, J. (2018). Problemática actual de los procesos de família: Especial atención
a la prueba (Vol. 61). JM Bosch, pp. 303-344.

 5

molt rellevant, ja que preveu la possibilitat de que l’audiència del menor es pugui realitzar a

través de videoconferència, sempre que d’aquesta manera s’ajudi a preservar tant la

confidencialitat com la protecció del menor en qüestió.

Al seu torn, l’audiència del menor d’edat també es troba regulada en el Codi Civil de

Catalunya.13 En el seu article 211-6, el legislador català disposa de manera molt similar a la

legislació estatal que l’audiència del menor sempre s’haurà de realitzar atenent als seus

interessos i al seu grau de maduresa. Per tant, s’observa certa coherència entre la legislació

catalana i la legislació estatal.

Així doncs, podem entendre que l’audiència del menor està suficientment estesa i acceptada en

el marc del procediment civil espanyol, i així ho demostra la normativa al respecte.

En quant a l’ordenació i gestió del propi procediment, és interessant la lectura de la Circular

6/2015 de la Fiscalia General de l'Estat,14 respecte d’aspectes civils de la sostracció

internacional de menors. La citada circular, en el seu apartat 8.4.8 es referma en la necessitat

de donar la paraula al menor d’edat quan el procediment pugui afectar els seus interessos. En

aquest sentit, es desprèn que l’audiència del menor s’ha de portar a terme com un incident

separat a la vista del judici verbal, de tal manera que no només es garanteixi la confidencialitat

de l’audiència, sinó que també es constati la independència del menor en les seves declaracions

al no haver de suportar la influència de les parts implicades en el procediment. Així doncs, el

que es pretén és reduir el risc de que les parts, sovint família, instrumentalitzin al menor per al

seu propi benefici o interès.15

En aquestes situacions, per tal de garantir la legalitat i la preservació dels interessos del menor,

serà el Ministeri Fiscal l’encarregat d’assistir en l’exploració i formular les preguntes que

corresponguin, atenint-se posteriorment a haver de realitzar una valoració plausible i lògica del

relat del menor.

13 Llei 25/2010, de 29 de juliol, del llibre segon del Codi Civil de Catalunya, relatiu a la persona i la família. Diari
Oficial de la Generalitat de Catalunya (DOGC), de 5 d'agost de 2010, núm. 5686. Boletín Oficial del Estado
(BOE), de 21 d'agost de 2010, núm. 203. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-A-2010-
13312
14 FISCALIA GENERAL DE L'ESTAT. Circular 6/2015, de 17 de novembre, sobre aspectes civils de la sostracció
internacional de menors. Publicada el 17 de novembre de 2015. Disponible en:
https://www.boe.es/buscar/doc.php?coleccion=fiscalia&id=FIS-C-2015-00006
15 ORTIZ, J. R. L. (2015). El nuevo proceso relativo a la sustracción internacional de menores. Revista electrónica
del Departamento de Derecho de la Universidad de La Rioja, REDUR, (13), 83-110. Recuperat el 20 de març de
2021, de: https://dialnet.unirioja.es/descarga/articulo/5365426.pdf

 6

En concordança amb aquestes garanties, la Fiscalia General de l’Estat també reconeix en la

Circular referenciada la facultat de poder ometre l’audiència del menor quan aquest no tingui

suficient maduresa o judici, així com en el cas que, voluntàriament, el menor no vulgui

comparèixer.16 Per tant, s’ha d’entendre que en el procediment civil no es sotmet al menor

d’edat a comparèixer amb caràcter indispensable, ja que el que ha de prevaldre en qualsevol

cas és la protecció i salvaguarda dels seus interessos.

2.3. Procediment penal

Pel que fa als menors d’edat en el marc d’un procediment penal, ens hem de remetre a la Llei

orgànica 5/2000, de 12 de gener, sobre Responsabilitat Penal del Menor17 (en endavant,

LORPM). Aquest instrument normatiu, en concordança amb el que disposa el Codi Penal de

199518 (en endavant, CP), dóna resposta a la necessitat de regular la responsabilitat penal dels

menors d’edat en el si d’un procediment especial que té en compte les circumstàncies especials

de la minoria d’edat respecte a les mesures cautelars, l’enjudiciament, l’execució i la

responsabilitat civil que es deriva de la conducta punible portada a terme pel menor.

Respecte d’aquesta especialitat que la llei reserva, cal recalcar que el CP estableix la majoria

d’edat penal en divuit anys. D’aquesta manera, i tenint en compte les causes d’exempció i

extinció de la responsabilitat penal enumerades en l’article 20 del CP i en els articles 1 i 5 de la

LORPM, aquest text normatiu s’aplicarà respecte de la responsabilitat penal dels majors de

catorze anys i menors de divuit anys.

Per tant, no es reconeix cap tipus de responsabilitat penal als menors de catorze anys, amb la

qual cosa no se’ls hi pot aplicar el procediment previst en la LORPM. En aquests casos, quan

el menor de catorze anys hagi comès un fet punible, d’acord amb la LOPJM, seran les

institucions administratives de protecció de menors les encarregades d’aplicar les mesures

tuïtives, pedagògiques o de correcció que corresponguin.19

16 LIMÓN GUAL, M. I., & LAFUENTE TORRALBA, A. J. (2018). La prueba de audiencia y exploración de menores e
incapaces en los procesos civiles y penales. Recuperat el 22 de març de 2021, de: https://zaguan.unizar.es/
record/77634/files/TAZ-TFG-2018-2800.pdf
17 Llei orgànica 5/2000, de 12 de gener, reguladora de la responsabilitat penal dels menors. Boletín Oficial del
Estado (BOE), de 13 de gener de 2000, núm. 11. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-A-
2000-641
18 Llei orgànica 10/1995, de 23 de novembre, del Codi Penal. Boletín Oficial del Estado (BOE), de 24 de novembre
de 1995, núm. 281. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-A-1995-25444
19 DÍAZ, M. J. J. (2015). Algunas reflexiones sobre la responsabilidad penal de los menores. Revista Electrónica
de Ciencia Penal y Criminología, (17), 19. Recuperat el 22 de març de 2021, de: http://criminet.ugr.es/
recpc/17/recpc17-19.pdf

 7

Cal indicar que s’hauran de tenir en compte les edats dels autors en el moment de la comissió

del fet punible. Aquesta precisió actua com a garant dels interessos del menor, ja que preserva

la protecció especial que la llei confereix encara que aquest, ja sigui en l’obertura del

procediment o durant la seva tramitació, adquireixi la majoria d’edat.

Una vegada determinat l’àmbit d’aplicació personal de la LORPM, cal endinsar-nos en el tràmit

específic de l’audiència.

En primer lloc, cal puntualitzar que, a diferència del que passa en la resta de procediments

penals on el monopoli de la instrucció el posseeix el jutge instructor, en el procediment de

responsabilitat penal de menors d’edat, la llei atribueix la competència per portar a terme la

fase d’instrucció al Ministeri Fiscal.20

D’aquesta manera, d’acord amb l’article 23 de la LORPM, és el Fiscal qui valorarà i qualificarà

els fets punibles i la participació del menor, així com també proposarà les mesures correctives

a imposar. De l’article 6 de la citada llei també es desprèn que el mateix Fiscal, al llarg de tot

el procediment, haurà de preservar la defensa dels drets i garanties conferides al menor d’edat,

a partir de les quals podrà practicar i supervisar les actuacions que cregui adequades en interès

d’aquest. Per tant, serà el Ministeri Fiscal l’encarregat de sol·licitar les proves que convingui

practicar en cada cas concret.

Així doncs, d’acord amb l’article 30 de la LORPM, a més de l’audiència del propi menor acusat,

el Fiscal també podrà proposar com a prova l’audiència de persones o entitats públiques o

privades que aportin al procediment elements valoratius que puguin afavorir l’interès del

menor.

No obstant aquestes especialitats, la llei preserva i manté l’estructura formal del procediment,

separant la fase d’instrucció de la fase d’enjudiciament i decisió. Així, el Jutge de menors és

qui coneixerà del cas en la fase d’audiència i qui, a partir de la qualificació del Ministeri Fiscal,

establirà les mesures correctives que cregui oportunes, sempre tenint en consideració la

protecció dels interessos del menor d’edat.21

En segon lloc, la LORPM, en els seus articles 35.2 i 27, també disposa diverses garanties

processals per garantir la protecció dels menors, com són la garantia a la limitació de la

20 OLMO, I. F. (2007). La instrucción en el procedimiento de menores por el Ministerio Fiscal. Recuperat el 28 de
març de 2021, de: https://www.icamalaga.es/portalMalaga/archivos/ficheros/1254394349963.pdf
21 MARTÍN ESTEBAN, A. (2017). La Ley Órgánica 5/2000, de 12 de enero, y el papel del Ministerio Fiscal en la
instrucción (especial referencia al principio de oportunidad). Recuperat el 28 de març de 2021, de:
https://gredos.usal.es/handle/10366/139273

 8

publicitat de les actuacions i confidencialitat de les declaracions del menor, així com la garantia

de poder sol·licitar auxili judicial d’experts i tècnics socials que informin sobre la situació

psicològica i emocional del menor.

En tercer lloc, pel que fa a les regles processals que emmarquen el procediment de

responsabilitat penal de menors d’edat, hem de remetre’ns a la Llei d’Enjudiciament Criminal22

(en endavant, LECrim) i a la Circular 1/2007 de la Fiscalia General de l'Estat, sobre criteris

interpretatius de la reforma de la Legislació Penal de Menors de 2006.23

En la Circular referenciada s’articula que, com a regla general, s’ha d’admetre a tràmit

l’audiència dels menors acusats en el marc d’un procediment penal, de la mateixa manera que

s’admetria l’audiència i les declaracions d’un acusat major d’edat.

En aquest sentit, cal recordar que el jutge encarregat de dictar sentència, en aquest cas el Jutge

de menors, ha de conferir el dret de l’última paraula a l’acusat abans de dictar sentència.24 Així,

s’entén que el jutge haurà d’escoltar al menor acusat sempre que aquest ho sol·liciti, i la

denegació o omissió d’aquest dret, d’acord amb la doctrina actual del Tribunal Constitucional,

suposaria una indefensió envers l’article 739 de la LECrim que podria comportar la nul·litat de

la sentència i del judici oral.

Fins ara hem analitzat el dret a ser escoltat del menor que és acusat de la comissió d’un fet

punible, però com regula la llei aquest dret quan el menor és la víctima o, simplement, quan és

un testimoni presencial o referencial?

En aquests casos, ens hem de referir a l’article 707 de la LECrim, que disposa que l’audiència

de menors d’edat es portarà a terme quan resulti intrínsecament necessària per reduir o impedir

possibles perjudicis derivats del procediment penal en el mateix menor. A més, afegeix que

sempre s’haurà de vetllar perquè aquest testimoni s’efectuï privant la confrontació visual del

menor amb l’acusat.25

22 Reial Decret de 14 de setembre de 1882 pel qual s'aprova la Llei d'Enjudiciament Criminal. Boletín Oficial del
Estado (BOE), de 17 de setembre de 1882, núm. 260. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-
A-1882-6036
23 FISCALIA GENERAL DE L'ESTAT. Circular 1/2007, de 23 de novembre, sobre criteris interpretatius després de la
reforma de la legislació penal de menors de 2006. Publicada el 23 de novembre de 2007. Disponible en:
https://www.boe.es/buscar/doc.php?coleccion=fiscalia&id=FIS-C-2007-00001
24 RAMOS MÉNDEZ, F. (2016). Enjuiciamiento criminal: Duodécima lectura constitucional. Atelier, Barcelona.
25 VILLACAMPA ESTIARTE, C. (2005). Víctima menor de edad y proceso penal: especialidades en la declaración
testifical de menores-víctimas. Revista de derecho penal y criminología, 2005, núm. 16, p. 265-299. Recuperat el
30 de març de 2021, de: https://repositori.udl.cat/bitstream/handle/10459.1/10956/PDF?sequence=1

 9

En qualsevol cas, tal com es propugna tant en el citat article com en l’article 731 bis de la

mateixa llei, es podran habilitar mitjans tècnics tals com videoconferències per dur a terme la

pràctica d’aquesta prova testifical, de nou sempre preservant les garanties processals que la llei

garanteix al menor.

A diferència del que succeeix en la LEC, en la LECrim no s’articulen de manera explícita quins

són els requisits quant a edat i a discerniment que s’exigeixen per poder acceptar com a vàlida

i plausible l’audiència del menor d’edat. L’única referència que es fa a la maduresa del menor

es troba en l’article 706 de la LECrim, respecte del procediment d’examen dels testimonis, on

podem entendre de manera indirecta que els testimonis sempre han de ser majors de catorze

anys.

3. LA DISCUTIBLE NATURALESA DE L’AUDIÈNCIA DEL MENOR I EL

SEU CARÀCTER PRECEPTIU

El següent apartat dóna resposta a la necessitat de definir la naturalesa de l’audiència del menor,

limitant el seu objecte en concordança amb el dret del menor a ser escoltat i a l’evident valor

probatori que es defereix de la seva pràctica.

Una vegada perfilada la naturalesa, estudiarem la preceptivitat de l’audiència del menor,

detallant les diferents tesis doctrinals actuals que se’n deriven, així com s’estudiarà el caràcter

excepcional de la preceptivitat en ares de preservar i salvaguardar l’interès del menor.

3.1. L’audiència del menor en funció del seu interès en l’assumpte: dret versus mitjà
probatori

En quant al procediment civil, no existeix una doctrina unificada pel que fa a la naturalesa i

objecte de l’audiència del menor, en tant sembla que no acaba de quedar constància de què és

el que ha de prevaldre: la configuració de l’audiència del menor com un mitjà probatori comú

o la configuració com un dret del menor a ser escoltat i fer-se valdre dins d’un procediment que

l’afecta.26

En aquest sentit, si ens cenyim stricto sensu a l’article 299 de la LEC, que regula els mitjans de

prova, trobem que no podem emmarcar l’audiència de menors d’edat en cap dels apartats.

26 LÓPEZ, M. J. M. (2005). Tutela judicial efectiva y audiencia del menor en los procesos judiciales que le afecten.
Derecho privado y Constitución, (19), 165-223. Recuperat el 30 de març de 2021, de:
https://dialnet.unirioja.es/servlet/articulo?codigo=2141004

 10

Això és perquè, tal com es propugna en amplia jurisprudència, l’audiència del menor d’edat no

s’hauria d’entendre com un mitjà o instrument a partir del qual s’intenta fixar un fet controvertit

en el marc d’un procediment, sinó que s’hauria de configurar com un dret del menor a ser

escoltat pel jutge que coneix de l’assumpte, i que permet que es puguin valorar adequadament

les qüestions que afecten al menor d’acord amb la voluntat i preferències d’aquest.

En altres paraules, l’audiència del menor d’edat presenta una oportunitat pel menor per fer valer

els seus interessos en el marc d’un procediment que l’afecta, atorgant al jutge elements de judici

suficients per poder prendre una decisió judicial suficientment motivada que salvaguardi els

drets i la protecció del menor en qüestió.

Respecte d’aquest assumpte es pronuncia la STS 18/2018, de 15 de gener de 2018,27 que resol

un recurs de cassació sobre el règim de visites i comunicació establert entre avis i néts.

El cas versa sobre una disputa entre el pare del menor i els respectius avis materns, en tant que

aquests reclamen poder veure i comunicar-se amb el seu nét. L’origen d’aquesta discrepància

es troba en la mala relació que tenen el pare i l’àvia materna des de la mort de la mare del

menor.

En aquesta ocasió, s’estima convenient realitzar l’audiència del menor, en tant que el jutge ha

d’entrar a valorar quins són els interessos d’aquest en el marc del conflicte familiar a l’hora de

decidir si cal o no limitar la relació entre avis i nét, tal com sol·licita el pare.

La Sala Civil del Tribunal Suprem, en el fonament jurídic quart, indica que, amb l’objectiu de

poder dictar una sentència amb un raonament adequat a la situació concreta, és intrínsecament

necessari escoltar al menor d’edat implicat en la disputa. A més, s’argumenta que l’audiència

del menor ha de mantenir una naturalesa indagatòria sobre l’interès d’aquest per tal de preservar

la seva protecció.

Així, entén que l’audiència del menor no és pròpiament una prova, ja que l’interès del menor

no necessàriament ha de satisfer la seva voluntat, sinó que és el jutge l’encarregat de valorar

adequadament el relat del menor i filtrar si els seus desitjos són propis i reals o són fruit de la

instrumentalització o la influència d’altres membres de la família.

27 Tribunal Suprem (Sala Civil, Secció 1ª). Sentència núm. 18/2018, de 15 de gener (recurs 1195/2017).
ECLI:ES:TS:2018:41. Ponent: Excm. Sr. D. Eduardo Baena Ruiz.

 11

Per tant, no podem entendre l’audiència del menor, moltes vegades referida com a exploració

del menor, com un mitjà probatori qualsevol, sinó que s’ha de constituir com una diligència o

actuació judicial que busca preservar el dret del menor a ser escoltat.

Respecte al procediment penal, i a diferència del que s’ha comentat anteriorment, l’audiència

del menor acusat pretén en essència fixar els fets delictius en el marc del procediment, així com

avaluar l’autoria, la comissió i les circumstàncies concretes que converteixen els fets en fets

punibles.

En conseqüència, en el marc del procediment de responsabilitat penal de menors, podem

entendre que l’audiència del menor d’edat acusat dóna resposta tant al dret d’aquest de ser

escoltat així com també actua com a mitjà probatori.

D’altra banda, què és el que succeeix quan el menor d’edat no té interès en causa? En els casos

on el menor actuï com a mer testimoni en el marc d’un procediment que no l’afecta, s’ha de

presumir en tot cas la naturalesa probatòria de la seva declaració.

Malgrat això, no es podria al·legar que la declaració estigués emparada dins el dret del menor

a ser escoltat, en tant recordem que un dels objectius essencials de la promulgació d’aquest dret,

d’acord amb la normativa nacional i supranacional, és fer valer els interessos del menor en un

procediment que l’afecta directament o indirectament.

Per tant, si del procediment no se’n deriva cap conseqüència que pugui afectar el menor o els

seus interessos, no es podrà entendre que la naturalesa de la seva declaració va més enllà de la

naturalesa probatòria pròpia d’un instrument o mitjà probatori qualsevol.

3.2. La preceptivitat de l’audiència, excepte en cas de perjudici al menor

D’altra banda, també cal abordar la qüestió relativa a la preceptivitat de l’audiència del menor

en el marc del procediment civil. En aquest cas tampoc trobem una doctrina unificada, sinó que

existeixen diverses posicions doctrinals lleugerament diferenciades.

En primer lloc, si ens remetem a les disposicions normatives vigents respecte de la protecció

jurídica del menor, podem concloure que l’audiència d’aquest sempre s’haurà d’entendre com

a preceptiva en qualsevol cas, en tant que es realitza amb la finalitat o objectiu de fer valer els

interessos del menor en el procediment. Per tant, un ampli sector doctrinal defensa fermament

que l’exploració del menor d’edat s’ha de realitzar en qualsevol tipus de procés, ja que si es

dictés una resolució judicial sense tenir en compte la valoració de l’interès del menor, podríem

 12

estar vulnerant els seus drets i llibertats, així com estaríem menyscabant la protecció que la llei

espanyola i els textos normatius supranacionals li confereixen.28

En segon lloc, en contraposició a la postura anterior, trobem el sector doctrinal que defensa que

l’audiència del menor d’edat hauria de practicar-se de manera fortament restrictiva, és a dir,

només en aquells casos on l’exploració del menor sigui absolutament imprescindible per poder

dictar una resolució judicial. Els que avalen aquesta postura manifesten que l’opinió del menor

s’haurà d’entendre com una eina subsidiària que el jutge podrà entendre necessària de practicar

o no en funció del cas concret. Per tant, de manera indirecta es rebutja equiparar la declaració

d’un major d’edat a la declaració d’un menor d’edat, en tant que es creu que en la majoria de

casos l’exploració del menor resulta redundant i manca de valor suficient per a ser tinguda en

compte pel jutge.29

I, en tercer lloc, tenim la posició doctrinal híbrida entre les dues postures anteriors, que és la

posició més estesa i acceptada actualment. En aquest cas, es reconeix la preceptivitat de

l’audiència del menor en el marc d’un procediment civil, ja que s’entén que en tot cas s’ha de

vetllar per preservar els drets i interessos del menor. Malgrat això, es planteja una excepció.

Així doncs, en aquells casos on dur a terme l’exploració impliqui causar un perjudici al menor,

en salvaguarda de la seva protecció prevista legalment, s’haurà de desestimar la pràctica de

l’audiència corresponent.

S’entén que es causa un perjudici al menor en aquelles situacions on es posa de manifest que el

menor està sent manipulat per les parts confrontades en el procediment, així com en aquells

casos on el menor falta a la veritat per temor a les represàlies familiars, o simplement perquè

no és conscient de la situació.30

Per tant, podem considerar, tenint en compte els problemes pràctics que l’audiència del menor

genera, que és totalment lícit, en tenor de la protecció d’aquest, restringir la pràctica de

l’exploració. D’aquesta manera, es pretén evitar que el menor esdevingui una víctima del

procediment civil.

28 GUERRERO, I. O. (2002). El principio del interés superior del niño en las situaciones de crisis familiar: una
perspectiva comparada en el ámbito de la Unión Europea. Psicopatología clínica legal y Forense, 2 (3), 87-108.
Recuperat el 30 de març de 2021, de: https://dialnet.unirioja.es/servlet/articulo?codigo=2516711
29 HERNÁNDEZ, F. R. (2007). El interés del menor. Librería-Editorial Dykinson.
30 GARNICA, M. D. C. G. (2009). El síndrome de alineación parental a la luz del interés superior del menor.
Derecho privado y Constitución, (23), 201-248. Recuperat el 30 de març de 2021, de: https://dialnet.unirioja.es/
descarga/articulo/3150300.pdf

 13

En quant a la preceptivitat en el marc del procediment penal, ens hem de remetre de nou a la

Circular 1/2007 de la Fiscalia General de l'Estat, sobre criteris interpretatius de la reforma de

la Legislació Penal de Menors de 2006. En la Circular es disposa que la regla general és que

l’audiència del menor s’ha de presumir preceptiva en els casos en què el menor sigui acusat de

la comissió d’un fet punible. Aquesta preceptivitat és encara més evident i rellevant en els casos

de delictes més greus, on la declaració del menor resulta indispensable per al jutge encarregat

de dictar sentència, en tant que ajuda a motivar i legitimar la resolució judicial.31

No obstant això, la citada Circular també admet, de manera excepcional, la possibilitat de que

l’expedient es conclogui sense haver practicat l’exploració del menor acusat, sempre que s’hagi

notificat la decisió al menor dins el termini i en la forma escaient i sempre que es deixi de

practicar aquesta diligència en interès d’aquest.

En aquest sentit, es va pronunciar la STC número 146/2012, de 5 de juliol,32 que responia a una

qüestió de constitucionalitat plantejada pel Jutjat de Menors número 1 de València, on es

qüestionaven disset preceptes de la LORPM.

Concretament, en el fonament jurídic vuitè, el Tribunal Constitucional convé que l’objectiu o

raó de fons que fonamenta l’audiència del menor d’edat davant del fiscal instructor o del Jutge

de menors és la preservació de l’interès del mateix menor. S’entén doncs que el procediment

de responsabilitat penal de menors ha d’intentar en tot moment evitar possibles perjudicis i

efectes desfavorables sobre el menor, tals com evitar una dilació indeguda del procediment.

Així, amb l’objectiu de conferir celeritat al procediment, i sempre que es garanteixi que es

notifica al menor de manera fefaent que no es requereix practicar la corresponent audiència, es

podrà concloure l’expedient sense haver escoltat al menor acusat.

Sens perjudici d’allò comentat anteriorment, el Tribunal Constitucional estableix una última

precisió respecte d’aquesta excepció. Així doncs, es confereix la potestat al lletrat del menor

acusat per sol·licitar aquesta diligència sempre que sigui necessària per a la defensa d’aquest.

D’aquesta manera, si el lletrat del menor sol·licita l’exploració del menor de manera expressa,

la pràctica d’aquesta tindrà naturalesa inequívocament preceptiva, amb la qual cosa no es podrà

al·legar la citada excepció.

31 RODRÍGUEZ PÉREZ, J. P. (1997). El procedimiento penal del menor (LO 4/1992, de 5 de Junio), a la luz de la
vigente LECrim.(1882) y del nuevo Código Penal (1995). Recuperat el 30 de març de 2021, de:
https://riull.ull.es/xmlui/bitstream/handle/915/18526/AFD_14_1997_11.pdf?sequence=1
32 Tribunal Constitucional (Ple). Sentencia núm. 146/2012, de 5 de juliol (qüestió de constitucionalitat núm. 3792-
2001). ECLI:ES:TC:2012:146. President: Excm. Sr. D. Pascual Sala Sánchez.

 14

Finalment, també cal esmentar com es configura la preceptivitat en quant a l’audiència de

menors d’edat quan aquests no són els acusats, sinó que la seva participació en el procediment

penal es realitza en qualitat de víctimes o testimonis presencials o referencials.

En aquests casos, l’objecte i la naturalesa de l’exploració s’entén que és la mateixa que la

doctrina i la jurisprudència confereixen al menor que participa en el marc d’un procediment

civil.33

Respecte d’aquest supòsit també cal recalcar que, quan es tracti d’un menor sense interès en

causa i la naturalesa de l’audiència corresponent no vagi més enllà del seu valor intrínsecament

probatori, resultaran d’aplicació, en interès del menor d’edat, els mateixos criteris relatius a la

preceptivitat.

4. GARANTIES PROCESSALS

A continuació analitzarem les principals garanties processals associades a l’audiència del

menor que es promulguen en els diferents textos normatius nacionals i supranacionals amb el

fi últim de garantir la salvaguarda, la protecció i l’interès del menor.

Tot i que anteriorment s’han mencionat breument algunes d’aquestes garanties, ara s’abordaran

en més detall, posant en relleu els diversos problemes i perjudicis que intenten aplacar.

Les següents garanties processals llistades són comunes tant en el marc d’un procediment civil

com d’un procediment penal, malgrat d’algunes particularitats i precisions que posteriorment

s’estudiaran.

A més, deixant de banda les diferències computables pel que fa a naturalesa i preceptivitat,

aquestes garanties també resultaran d'aplicació en aquells supòsits on el menor no té interès en

causa i actua com a mer testimoni, ja que l'objectiu últim en tot cas és preservar l'interès del

menor d'edat.

4.1. El difícil equilibri entre del dret de defensa de les parts i la protecció de l’interès del

menor

En la LEC es propugna que l’audiència del menor s’ha de realitzar preservant les condicions

idònies per la salvaguarda de l’interès d’aquest. És per això que l’exploració del menor sempre

s’ha de realitzar com un incident separat, com un element independent de la vista. Amb aquesta

33 SÁENZ EGERIQUE, A. (2018). Las víctimas menores de edad en el proceso penal. Recuperat el 30 de març de
2021, de: https://www.torrossa.com/gs/resourceProxy?an=2655851&publisher=FZ1825

 15

premissa, el legislador pretén en tot moment evitar sotmetre al menor d’edat a la pressió d’haver

de declarar en seu judicial, de manera que no esdevingui una víctima del procediment civil.

És per això que, en la pràctica, l’audiència del menor s’acostuma a realitzar en el propi despatx

del jutge que coneix de la qüestió, en un ambient més distès i sense formalitats, i on s’utilitza

un vocabulari més pla i entenedor.34

A més del jutge, també hi estan presents un Fiscal, que ha de garantir i salvaguardar l’interès

del menor, i un Lletrat de l’Administració de Justícia (antic secretari judicial), que s’encarrega

de transcriure la declaració del menor.

Durant l’exploració mai estaran presents els advocats i procuradors designats per les parts, així

com, evidentment, tampoc podran personar-se les parts.35

En línia amb el que comentàvem anteriorment de no convertir al menor en víctima del

procediment civil, també es vetlla per la celeritat de tot aquest procés. Normalment, l’exploració

del menor només acostuma a durar entre deu i quinze minuts.

D’altra banda, quant al procediment penal, hem de tenir en compte que aquest es regeix per

diverses garanties tals com el principi d’igualtat d’armes, el principi d’audiència i contradicció

i el dret a la defensa i a la presumpció d’innocència.36

La STS 632/2014, de 14 d’octubre,37 d’entre de nombroses sentències dictades pel Tribunal

Suprem, aborda la qüestió relativa al plantejament operatiu i processal de la declaració del

menor d’edat en la jurisdicció penal.

En la sentència citada es resol un recurs de cassació interposat per l’autor d’un presumpte

delicte d’abús sexual a una menor d’edat. En el recurs es manifesta que s’ha vulnerat el dret a

un procés amb totes les garanties, en tant que considera que la sentència condemnatòria no ha

de ser capaç de destruir la presumpció d’innocència de l’acusat si no s’ha escoltat degudament

a la menor víctima dels fets.

34 MATEO, F. (2021, 19 de febrer). La prueba de exploración judicial de menores. Recuperat el 2 d’abril de 2021,
de: https://www.mateobuenoabogado.com/exploracion-judicial-menores/
35 SEMPERE FAUS, S. (2020). La protección de la víctima menor de edad y la victimización secundaria. Recuperat
el 2 d’abril de 2021, de: https://roderic.uv.es/bitstream/handle/10550/78663/7557308.pdf?sequence=1
36 DURÁN SILVA, C. (2017). Principios del proceso y del procedimiento. Recuperat el 2 d’abril de 2021, de:
http://rua.ua.es/dspace/bitstream/10045/65649/4/PRINCIPIOS-DEL-PROCESO-Y-DEL-
PROCEDIMIENTO.pdf
37 Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 632/2014, de 14 d’octubre (recurs 466/2014).
ECLI:ES:TS:2014:3916. Ponent: Excm. Sr. D. Juan Ramon Berdugo Gómez de la Torre.

 16

En aquest cas, el Tribunal Suprem estima el recurs, al·legant que en tot cas s’han de preservar

els principis i drets que regeixen la naturalesa del procediment penal. Així, entén que, encara

que la víctima sigui menor d’edat, no es pot evadir la regla general que requereix que la pràctica

de la prova testifical es realitzi de manera presencial en l’acte del judici oral.

Per tant, d’acord amb la STC número 53/2013, de 28 de febrer,38 per tal que la declaració del

menor pugui ser adequadament valorada i considerada pel jutge o tribunal corresponent, s’ha

de preservar la identitat eminentment presencial del testimoni en l’acte del judici. A més, el

menor serà sotmès a les preguntes que formuli la part acusada, en virtut del principi de

contradicció i el dret a la legítima defensa.

Malgrat això, a partir de la interpretació de l’article 433.3 de la LECrim, es planteja una

excepció a aquesta presencialitat del testimoni menor d’edat, sempre que aquest participi en el

procediment en qualitat de víctima o testimoni. Així, es confereix a l’audiència del menor

aquest caràcter independent i separat de la fase oral que caracteritza el procediment civil.

A tal efecte, i valorant tant les circumstàncies concretes del cas, la gravetat del fet punible, i el

grau de maduresa del menor, el jutge pot ordenar practicar l’exploració del menor com una

prova preconstituïda en fase d’instrucció, de tal manera que no es requereixi la presència del

menor en l’acte del judici. El fi últim que es pretén amb aquesta estructura processal és no

menyscabar els interessos del menor d’edat, així com s’evita generar-li possibles perjudicis a

nivell emocional i psicològic.39

A més, a diferència del que succeeix en el procediment civil, en l’exploració del menor víctima

o testimoni que es practiqui fora de seu judicial com a prova preconstituïda, es faculta a la

defensa de l’acusat a què formuli les preguntes i aclariments que cregui convenients o

necessaris, així com es permet que estigui present durant la declaració. No obstant això, excepte

pacte en contra o excepte que el jutge d’ofici així ho convingui, el propi acusat no es podrà

personar.

En conclusió, s’observa certa modulació del tractament processal de l’audiència del menor en

funció dels interessos civils o penals en els quals s’emmarca el procediment judicial. En aquest

aspecte cal recalcar que, més enllà de la preceptivitat i la naturalesa de l’audiència, en la majoria

38 Tribunal Constitucional (Ple). Sentencia núm. 53/2013, de 28 de febrer (recurs d'empara núm. 8309-2010).
ECLI:ES:TC:2013:53. President: Excm. Sr. D. Pascual Sala Sánchez.
39 SERRANO MASIP, M. (2013). Una justicia europea adaptada al menor: exploración de menores víctimas o
testigos en la fase preliminar del proceso penal. InDret, 2. Recuperat el 3 d’abril de 2021, de:
https://ssrn.com/abstract=2266487

 17

d’ocasions el relat del menor es té en consideració pel jutge o tribunal a l’hora de dictar

sentència com un mitjà probatori.

És per això que la regulació penal, emmarcada en essència en l’article 433 de la LECrim, podria

establir-se com un punt de partida sòlid per a una futura proposta d’unificació en el tractament

de l’audiència del menor, en tant que preserva tant el dret del menor a ser escoltat com el dret

de defensa de l’acusat. Així, es podria estendre aquesta salvaguarda del dret de defensa també

a les parts civils, per als casos on l’audiència del menor d’edat adquireixi valor probatori.

4.2. Intervenció del Ministeri Fiscal, tècnics i professionals especialitzats

Tal com s’ha indicat abans, i d’acord amb l’article 749 de la LEC, el Ministeri Fiscal sempre

ha d’estar present en el tràmit d’audiència del menor, en tant que s’encarrega de salvaguardar

l’interès superior d’aquest. Tanmateix, en virtut de les disposicions que emanen de l’Estatut

Orgànic del Ministeri Fiscal,40 l’assistència del Fiscal en l’exploració també té caràcter

preceptiu en el marc del procediment penal.

La presència del Ministeri Fiscal actua com a garant de la legalitat del procés, ja que la seva

funció és la de preservar el bon ordre i funcionament de l’audiència, així com supervisar i

salvaguardar que es compleixin totes les garanties i principis processals que la llei confereix al

menor d’edat.

Partint dels perjudicis i greuges emocionals i psicològics que el menor pot patir durant el

procediment, s’ha conferit al jutge la possibilitat de sol·licitar auxili i assistència de tècnics i

professionals per tal que realitzin un estudi sobre la situació personal del menor, col·laborant a

definir les pautes crítiques de valoració que el jutge ha de seguir en portar a terme l’exploració.

S’entenen com a tècnics i professionals aquelles persones que, en tenor de la gravetat del cas i

de les circumstàncies que l’acompanyen, puguin emetre valoracions i consideracions al jutge

posant en relleu quines són les eines i pautes que s’han de seguir en el cas concret. En major

mesura aquests professionals acostumen a ser psicòlegs especialitzats en infància o tècnics i

educadors socials.41

40 Llei 50/1981, de 30 de desembre, per la qual es regula l'Estatut Orgànic del Ministeri Fiscal. Boletín Oficial del
Estado (BOE), de 13 de gener de 1982, núm. 11. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-A-
1982-837
41 POSADA FERNÁNDEZ, M. T. (2018). El derecho de audiencia del menor en los procedimientos que le afecten.
Librería-Editorial Dykinson, pp. 197-215. Recuperat el 4 d'abril de 2021, de: http://digital.casalini.it/4392090

 18

Pel que fa al procediment penal, s’entén que, de manera preceptiva, en tot cas haurà d’intervenir

el psicòleg forense. A més, en virtut del principi de contradicció, es confereix la potestat a

l’acusat perquè convoqui a un tècnic de la seva elecció i confeccioni, paral·lelament, un segon

informe crític i valoratiu sobre la situació del menor d’edat i les declaracions efectuades.

Per últim, aquests tècnics i professionals independents també podran actuar com a

intermediaris, en tant que les parts poden acordar que siguin aquests els que directament

traslladin al menor les qüestions a formular. 42

Així, quan l’audiència del menor posseeixi valor probatori, la intervenció d’aquests tècnics

també es podrà articular com a preceptiva, en tant que la seva participació s’haurà d’entendre

com un mecanisme auxiliar que actua com a garant del dret de defensa de les parts processals.

Per tant, en el marc d’un procediment judicial on intervenen menors d’edat, el paper dels tècnics

i fiscals, a més de l’evident salvaguarda dels interessos del menor en qüestió, també implicarà

la preservació i el compliment de les garanties processals que emanen de la normativa vigent.

4.3. Informació processal comprensible pel menor d’edat

Tenint en compte que gran part de la població adulta té escassos coneixements jurídics, no

podem esperar que un menor d’edat estigui totalment preparat per fer front a l’audiència i, al

seu torn, sigui verdaderament conscient del que la seva participació representa en el marc d’un

procediment legal, tant si és civil o penal.

És per això que, per tal de pal·liar aquest desconeixement, de manera preceptiva,

l’administració de justícia, normalment a través del Lletrat de l’Administració de Justícia, ha

de fer notar al menor que participi en una audiència de com es desenvoluparà el procediment

així com haurà d’informar-lo de quins són els seus drets i deures.

Evidentment aquest relat informatiu s’ha de realitzar en un llenguatge que sigui prou

comprensible per al menor, atenent el seu grau de maduresa.43

42 CÓRCOLES, M. Á. A., GARCÍA, A. V., & SAIZ, J. C. B. (2008). El psicólogo forense en el equipo técnico de la
jurisdicción de menores: Propuesta de protocolo de intervención. Anuario de psicología jurídica, 18, 45-60.
Recuperat el 4 d'abril de 2021, de: https://www.redalyc.org/pdf/3150/315024785006.pdf
43 DEFENSOR DEL PUEBLO. (2014). Estudio sobre la escucha escucha y el interés superior del menor: Revisión
judicial de medidas de protección y procesos de familia. Recuperat el 4 d'abril de 2021, de:
https://www.defensordelpueblo.es/wp-content/uploads/2015/05/2014-05-Estudio-sobre-la-escucha-y-el-interes-
superior-del-menor.pdf

 19

A més, en moltes ocasions, el Lletrat o el jutge pregunten al menor explícitament, abans de

començar l’exploració, si ha comprès i entén correctament la informació subministrada. És

interessant que aquesta confirmació consti en l’acta o gravació de l’audiència, per tal de dotar

a la mateixa de valor i legitimitat.

D’aquesta manera, es pretén evitar que l’exploració del menor adquireixi un caràcter

desproporcionat per aquest, ja que, en tot cas, s’ha de garantir que en l’audiència es preservi i

salvaguardi la protecció del menor, de manera que el menor no esdevingui una víctima del

procediment.

Una de les informacions o dades clau que s’han de transmetre de manera preceptiva al menor

d’edat és l’obligació d’aquest a dir la veritat durant l’audiència. Tot i que no es requereix

legalment que el menor presti jurament, en el cas que aquest tingui més de catorze anys haurà

de prometre o jurar d’acord amb la seva religió que preservarà la veritat durant el

desenvolupament de l’exploració.44

En cas que el menor que falti a la veritat tingui una edat superior a catorze anys, se li atribuirà

la corresponent responsabilitat penal que es derivi de la transgressió d'aquesta promesa o

jurament a no mentir durant la seva declaració. En canvi, si el menor en qüestió té una edat

inferior als catorze anys, no se li podrà exigir cap responsabilitat ni conseqüència punitiva

d’acord amb la LOPJM.

4.4. Necessitat de prova, privadesa i confidencialitat

En el procediment civil, l’audiència del menor sempre s’ha de celebrar preservant la màxima

intimitat i confidencialitat, per tal que el menor sotmès a exploració pugui emetre un relat

congruent i versemblant sense interferències de terceres parts.

La raó de ser d’aquesta garantia és evitar que el menor pateixi possibles conflictes d’interessos

o lleialtats per part dels seus familiars, parts del procediment. Així, durant l’audiència no estaran

presents les parts ni els respectius lletrats que exerceixen la defensa. 45

No obstant això, hi ha ocasions on el jutge, atès les circumstàncies del cas concret, pot atorgar

la possibilitat a les parts a personar-se en l’exploració si aquestes manifesten el seu desig de

44 DEFENSOR DEL PUEBLO. (2015). Estudio sobre la escucha del menor, víctima o testigo. Recuperat el 4 d'abril de
2021, de: https://www.defensordelpueblo.es/wp-content/uploads/2015/05/ver-estudio.pdf
45 MORANTE, F. J. V. (2015). El menor como víctima del delito. Diario La Ley, 8453 (1). Recuperat el 8 d’abril de
2021, de: https://observatorio.campus-virtual.org/uploads/5443_Vieira_LL2015_Menor.pdf

 20

participar-hi. Cal precisar, no obstant això, que en la pràctica majoritàriament es segueix la

regla general consistent en practicar l’audiència a porta tancada, i aquesta excepció només

s’empra en supòsits molt reduïts.

D’altra banda, en l’àmbit civil la declaració del menor no es grava en suport digital o electrònic,

sinó que es reprodueix en una acta escrita que redacta el Lletrat de l’Administració de Justícia.

En aquest sentit, tal com es deixa palès en la STC 64/2019, de 9 de maig de 2019,46 per tal de

garantir el principi processal de contradicció, s’ha de donar trasllat d’aquesta acta als lletrats de

les parts, de manera que puguin tenir coneixement del contingut de la declaració del menor.

En la citada sentència, el Ple del Tribunal Constitucional desestima per unanimitat la qüestió

d'inconstitucionalitat presentada pel Jutjat de Primera Instància número 14 de Barcelona, que

planteja dubtes respecte de la discrepància doctrinal entre si ha de prevaldre el dret a la intimitat

conferit al menor d’edat quant a la confidencialitat de l’audiència o el deure de donar trasllat

de l’acta de resultats de l’exploració a les parts perquè puguin formular al·legacions.

Respecte d’aquest cas, el Tribunal recorda en primer lloc que tant el dret al menor a ser escoltat,

així com el dret a la intimitat que la llei li confereix en aquests supòsits són absolutament

inexcusables. No obstant això, considera que, en ares de mantenir la bona fe processal i amb el

fi d’atorgar legitimitat a l’exploració, deixar constància de l’acta a les parts convé en tant que

permet a aquestes poder realitzar al·legacions i consideracions en el marc del judici oral amb

un major criteri analític de l’assumpte.

A més, considera que en cap cas l’acta d’exploració pot menyscabar o vulnerar el dret a la

intimitat del menor, ja que l’acta només conté aquelles manifestacions del menor d’edat que

resulten imprescindibles i estrictament rellevants per a la decisió de l'expedient.

Per tant, s’entén que la intervenció de les parts i dels respectius lletrats durant el tràmit

d’audiència del menor és gairebé nul·la.47 De fet, hi ha alguns professionals que arriben a dubtar

de la validesa o fiabilitat de l’exploració del menor, en tant que l’accés és tant restringit que

l’única opció que tenen és confiar cegament en la versemblança de l’acta.

Això no succeeix en el marc del procediment penal, ja que la regla general, com s’ha comentat

anteriorment, és que el menor atorgui declaració presencialment en seu judicial.

46 Tribunal Constitucional (Ple). Sentencia núm. 64/2019, de 9 de maig (qüestió d’inconstitucionalitat núm. 3442-
2018). ECLI:ES:TC:2019:64. President: Excm. Sr. D. Juan José González Rivas.
47 TORREMOCHA, C. (2021, 19 abril). La prueba de la exploración del menor en los procesos de familia. Recuperat
el 11 d’abril de 2021, de: https://carolinatorremocha.com/blog/exploracion-menor/

 21

Malgrat això, tant legislació com jurisprudència confereixen la potestat al jutge o magistrat que

coneix de l’assumpte perquè, en tenor de la minoria d’edat, pugui decretar la publicitat

restringida parcial o total de la sessió del judici. Aquesta limitació al principi de publicitat no

només suposa una salvaguarda respecte del dret a la intimitat del menor, sinó que també es

configura com una garantia per tal d’afavorir l’equilibri emocional del menor durant

l’exploració i procurar que no estigui sotmès a incidències externes que puguin alterar el

transcurs de la seva declaració.48

En tot cas, l’exploració del menor haurà de ser gravada en suport digital o electrònic per a la

seva reproducció en el plenari. D’aquesta manera, es garanteix que el jutge o tribunal encarregat

de dictar sentència pugui analitzar, estudiar i valorar per si mateix el desenvolupament de

l’exploració, així com les formulacions realitzades pel menor d’edat.

En aquest sentit, s’entén que sotmetre a un menor d’edat en una tessitura d’aquesta magnitud

pot arribar a generar-li cert malestar o angoixa. És per això que tant en el procediment civil com

en el penal es garanteix que l’exploració estigui continguda en una acta de resultats escrita o en

una gravació electrònica, existint la possibilitat de poder reproduir l’exploració en qualsevol

fase del procés i davant de qualsevol instància, i evitant d’aquesta manera que el menor hagi de

tornar a personar-se en seu judicial.49

Com a conclusió, s’observa que la premissa bàsica des de la qual es parteix en ambdues

jurisdiccions és que l’audiència del menor s’ha de realitzar amb la major privacitat possible,

però sense arribar a desvirtuar el dret de defensa de les parts.

No obstant això, veiem que existeix certa discordança, en tant que en el procediment civil

s’entén com a suficient una acta de resultat escrita que es remet a les parts, mentre que en el

procediment penal s’intenta preservar la pràctica de l’audiència del menor en seu judicial,

excepte en casos molt concrets on resulti inviable.

S’entén que aquesta diferència en el tractament de l’audiència del menor d’edat segons la

jurisdicció on s’emmarqui el procediment ve justificada pel fet que el procediment penal té una

naturalesa més agreujada pel que respecta a la condemna penal de l’acusat, que revesteix una

especial intensitat i gravetat en comparació amb la condemna civil.

48 CALVO, S. G. (2007). Evolución de la intervención con menores infractores. En la calle: revista sobre situaciones
de riesgo social, (8), 4-6. Recuperat el 11 d’abril de 2021, de: https://dialnet.unirioja.es/descarga/
articulo/2690365.pdf
49 ABASCAL MONEDERO, P., NIETO MORALES, C., & VALPUESTA CONTRERAS, D. (2016). Guía de intervención
administrativa y judicial con menores de protección. Dykinson.

 22

És per això que resulta especialment complicat unificar la legislació relativa a la privadesa de

l’audiència del menor. Un punt de partida a partir del qual es podria sistematitzar o vehicular

la normativa seria establir les restriccions respecte de la confidencialitat i la privadesa de

l’audiència del menor atenent al grau de necessitat o rellevància del relat del menor com a mitjà

probatori.

D’aquesta manera, en cas de tractar-se d’una prova rellevant per a la resolució de l’assumpte

es vetllaria per mantenir la presencialitat de l’audiència en seu judicial, per tal de preservar tant

el dret de defensa de les parts com el principi de contradicció.

Mentre que, si la finalitat de l’audiència únicament respon a la necessitat de complir amb

l’exigència legal d’escoltar al menor i el consegüent relat no aporta cap judici de rellevància a

nivell probatori, potser no seria necessari exigir aquesta presencialitat i seria suficient emetre

l’acte escrita pròpia de la jurisdicció civil.

5. GRAU DE DISCERNIMENT I MADURESA DEL MENOR

Tal com hem vist en l’apartat segon referent al marc normatiu vigent, tant en la legislació

relativa al procediment civil com en la relativa al procediment penal, es fa referència al fet que

l’audiència del menor serà vàlida sempre que el menor compleixi cert requisit o criteri de

maduresa i discerniment.

Per tant, una futura possible proposta d'unificació de la regulació civil i penal respecte de

l'audiència del menor necessàriament ha de pivotar sobre aquest requisit de maduresa, en tant

esdevé un clar exemple de sistematització de criteris.

Amb l’exigència d’aquest requisit, el legislador pretén que només puguin comparèixer en seu

judicial aquells menors que siguin capaços de formar-se un judici propi sobre el cas concret, és

a dir, es vol garantir que la declaració del menor pugui tenir interès o valor suficient per tal que

el jutge la tingui en consideració a l’hora de dictar la corresponent sentència.50

Algunes disposicions concretes, tals com les propugnades en els articles 770.4ª i 361 de la LEC

exigeixen, en funció del negoci jurídic que es tracti, que l’anàlisi o valoració de raonament i

maduresa del menor es realitzi sempre que aquest tingui una determinada edat mínima. El

50 AGUIRRE, J. L. B. (2007). La capacidad del menor de edad en el ámbito de la salud: dimensión jurídica. DS:
Derecho y salud, 15 (1), 9-26. Recuperat el 4 d’abril de 2021, de https://dialnet.unirioja.es/descarga/
articulo/2269063.pdf

 23

problema rau en el fet que la primera disposició citada fixa l’edat mínima en dotze anys, i la

segona disposició en catorze.

Per tant, s’observa una evident contradicció en tant que la legislació civil vigent no atorga

claredat i congruència respecte d’aquest criteri de maduresa que es requereix.

Malgrat això, és ben cert que al llarg dels anys posteriors a l’entrada en vigor d’aquests

instruments normatius s’han anat formulant diversos criteris jurisprudencials per tal

d’harmonitzar i unificar la doctrina, donant, al seu torn, una resposta concisa respecte de quan

s’ha de presumir que un menor d’edat posseeix el discerniment i maduresa suficient per a

acceptar o validar la pràctica de l’audiència d’aquest.

Concretament, voldria destacar la STS número 578/2017, de 25 d’octubre.51 Aquesta sentència

és rellevant en tant que, d’acord amb la STC 152/2005 de 6 de juny,52 assenta les bases

doctrinals que resolen les discrepàncies legislatives en relació amb la maduresa del menor

requerida per practicar l’exploració.

La Sala Civil del Tribunal Suprem recorda que s’ha de garantir que el dret del menor d’edat a

ser escoltat en el marc del procediment, sempre que el menor sotmès a audiència tingui

maduresa i discerniment suficients per fer-ho. En aquest sentit, d’acord amb la LOPJM i la

Convenció sobre els Drets del Nen, es propugna l’existència de la presumpció legal per la qual

s’entén que el menor d’edat adquirirà maduresa suficient a partir dels dotze anys.

Així doncs, podria considerar-se plausible i vàlida l’audiència del menor d’edat si es determina

que, tot i tenir una edat inferior a dotze anys, posseeix un grau de maduresa i discerniment

suficient?

La pràctica ens diu que aquesta opció és possible, a condició que es raoni i justifiqui de manera

motivada la rellevància o la necessitat de practicar l’exploració del menor. Aquesta justificació

normalment la trasllada el Lletrat que tingui un interès particular en què l’audiència es porti a

terme.53

51 Tribunal Suprem (Sala Civil, Secció 1ª). Sentència núm. 578/2017, de 25 d’octubre (recurs 1085/2016).
ECLI:ES:TS:2017:3751. Ponent: Excm. Sr. D. Eduardo Baena Ruiz.
52 Tribunal Constitucional (Ple). Sentencia núm. 152/2005, de 2 de juny (recurs d'empara núm. 1966-2004).
ECLI:ES:TC:2005:152. Presidenta: Excma. Sra. Dª. María Emilia Casas Baamonde.
53 RABADÁN SÁNCHEZ-LAFUENTE, F. (2015). El derecho a la audiencia tras las últimas reformas legislativas en
materia de protección de la infancia y adolescencia. Recuperat el 15 d’abril de 2021, de:
https://roderic.uv.es/bitstream/handle/10550/51988/120-127.pdf?sequence=1

 24

Respecte d’aquesta qüestió es pronuncia la SAP de Badajoz número 203/2014, de 2 d’octubre.54

En el fonament jurídic primer s’articula que, d’acord amb la doctrina vigent, manca de sentit

jurídic el fet de filtrar o avaluar el discerniment del menor d’edat en funció de la seva edat, en

tant que es limita l’aplicació del dret conferit al menor a ser escoltat.

D’aquesta manera, el tribunal entén que la maduresa del menor depèn exclusivament del seu

desenvolupament intel·lectual i emocional, i no de l’edat que tingui. Per exemple, hi ha ocasions

on les circumstàncies concretes del cas poden arribar a acreditar que un menor de dotze anys

hagi viscut situacions complexes durant la infància que l’han ajudat a madurar amb una major

rapidesa.

Malgrat això, aquesta argumentació no s’ha d’entendre amb caràcter absolut en qualsevol cas.

El tribunal considera que quan siguin nens de fins a quatre anys, l’exploració quedarà exclosa

ab initio. Serà a partir d’una edat raonable, normalment a partir dels vuit anys quan, en tenor

de les circumstàncies concretes del menor i del cas, podrà acceptar-se com a vàlida l’audiència.

En tot cas, d’acord amb la sentència citada, el dret d’audiència del menor i el consegüent judici

o valoració atesa la maduresa d’aquest ha de dur-se a terme d'ofici pel jutge que conegui de

l'assumpte. Aquesta anàlisi respecte de la capacitat i de la maduresa del menor ha de tractar-se

amb caràcter individualitzat, ja que cada cas és diferent.55

Normalment l'anàlisi de maduresa efectuat d’ofici es realitza a través d’una simple conversació

entre el jutge i el menor d’edat. Si el jutge es dóna per satisfet després d’una primera conversa,

en tant que s’observa que el menor posseeix judici propi, donarà pas a l’exploració.

Per la seva banda, la legislació relativa al procediment penal no articula cap limitació respecte

de l'audiència del menor més enllà de l'evident requisit relatiu al fet que aquest tingui prou

discerniment per poder formar-se un judici propi.

En aquest sentit, hem de referir-nos a l'article 417.3 de la LECrim, que estableix que en cap cas

podran ser sotmesos a l'obligació de declarar aquelles persones que tinguin algun impediment

físic o moral.

54 Audiència Provincial de Badajoz (Secció 3ª). Sentència núm. 203/2014, de 2 d’octubre (recurs 288/2014).
ECLI:ES:APBA:2014:887. Ponent: Excm. Sr. D. Jesús Souto Herreros.
55 ZAERA NAVARRETE, J. (2015). La audiencia al menor en los procesos de crisis matrimonial: comentario a la
sts núm. 413/2014, de 20 de octubre (rec. 1229/2013). Recuperat el 16 d’abril de 2021, de:
https://roderic.uv.es/handle/10550/47104

 25

Tot i aquesta concreció, el legislador no es deté a establir les pautes o les precisions sobre en

quins supòsits s'haurà d'entendre que existeix aquest impediment. Per tant, aquesta consideració

l'haurà de valorar i determinar el jutge, a partir de l'auxili dels professionals i tècnics

especialitzats.

A més, s’entén que, en virtut de l’article 706 de la LECrim, els menors que declarin en el marc

d’un judici penal hauran de tenir, com a mínim, catorze anys.

No obstant això, en la pràctica els jutges accepten com a vàlides les exploracions realitzades a

menors d'edat quan aquests tenen una edat inferior als catorze anys. Aquesta excepcionalitat

s'accentua encara més en aquells supòsits on el menor d'edat que declara és la víctima, ja que

la denegació de l'audiència corresponent podria comportar la indefensió d'aquest, alhora que es

podria produir un resultat on es dotés de certa impunibilitat a l'autor dels fets delictius.

Per exemple, en relació amb els delictes contra la indemnitat sexual, el Síndic de Greuges

propugnà en 2006 el Protocol Marc d'Actuacions en cas d'abusos sexuals i altres maltractaments

greus a menors d'edat.56 En aquest text es faculta a les autoritats a poder requerir com a prova

preconstituïda l'exploració del menor sempre que aquest sigui major de vuit anys. Es considera

així que a partir d'aquesta edat el menor posseeix capacitats cognitives suficients per a participar

en una audiència.

Aquestes actuacions només seran possibles quan, atenint-nos a les circumstàncies del cas

concret, existeixi una greu afectació a la víctima o es consideri que la declaració del menor és

indiscutiblement necessària en el marc del procediment penal.

D’altra banda també és interessant el desenvolupament que es realitza en la Circular 3/2009, de

10 de novembre, sobre protecció dels menors víctimes i testimonis.57 En aquest cas, la Fiscalia

General de l’Estat considera que els menors d’edat de setze i disset anys acostumem a posseir

un desenvolupament cognitiu molt avançat, fent que a la pràctica s’atorgui a les seves

declaracions un valor molt similar al que es donaria a un major d’edat.

Tot i això, es segueixen preservant les mateixes garanties processals que vetllen per la protecció

i l’interès del menor, ja que el grau de maduresa varia en funció de la seva personalitat i el seu

56 SÍNDIC DE GREUGES. Protocol Marc d'Actuacions en cas d'abusos sexuals i altres maltractaments greus a menors
d'edat. Butlletí Oficial del Parlament de Catalunya (BOPC), de 25 de gener de 2013, núm. 14, pàg. 21 a 23.
Disponible en: http://www.sindic.cat/site/files/156/ptotocolsmenorscat.pdf
57 FISCALIA GENERAL DE L'ESTAT. Circular 3/2009, de 10 de novembre, sobre protecció dels menors víctimes i
testimonis. Publicada el 10 de novembre de 2009. Disponible en: https://www.boe.es/
buscar/doc.php?coleccion=fiscalia&id=FIS-C-2009-00003

 26

desenvolupament emocional. D’aquesta manera, és possible que un menor de setze anys

posseeixi un grau de maduresa inferior al d’un menor de catorze anys, per exemple. Per tant,

hem d’atendre sempre a les circumstàncies concretes del cas i del menor per poder valorar la

seva declaració amb prou criteri.

6. VALORACIÓ DE L’AUDIÈNCIA DEL MENOR

Per tal de preservar la congruència del procediment, l’audiència del menor d’edat s’ha de

valorar amb la mateixa lògica i racionalitat amb la qual s’ha avaluat prèviament el grau de

maduresa i discerniment d’aquest.

De la jurisprudència podem inferir que l’exploració del menor no posseeix un valor probatori

prevalent sobre la resta. Encara que, com hem vist, la llei confereix garanties específiques per

preservar l’interès superior del menor durant la pràctica de l’audiència, s’ha de valorar la seva

declaració en la mateixa mesura que es podria valorar una prova testifical d’un tercer, una prova

documental o una prova pericial, per exemple.

És cert que en la pràctica l’exploració del menor pot ser molt útil per al jutge per tal de conèixer

en primera instància de les circumstàncies concretes del cas, en tant que els menors acostumen

a emetre judicis valoratius carregats de veritat. Això es deu al fet que, encara que es consideri

que els menors tinguin maduresa o capacitat cognitiva suficient per emetre un judici de valor,

aquests solen encara tenir un caràcter quelcom innocent, de manera que actuen seguint ideals

polaritzats tals com el bé i el mal, o la veritat i la mentida.

Malgrat això, admetre a tràmit la declaració del menor no sotmet al jutge a dictar sentència

d’acord amb els desitjos i la voluntat del menor d’edat. Per tant, s’entén que tot i que el jutge

ha de preservar i salvaguardar en tot cas la protecció i l’interès del menor, aquest interès no

haurà d’estar intrínsecament lligat amb la voluntat del menor d’edat en qüestió.58

Aquesta qüestió es desenvolupa en amplia jurisprudència, entre les quals trobem la SAP de

València número 14/2004, de 13 de gener.59 En ella, l’Audiència Provincial resol un recurs

d’apel·lació respecte de la dissolució d’un règim econòmic matrimonial, on s’aborden qüestions

relatives als aliments o a la guàrdia i custòdia dels menors d’edat fills de la parella.

58 CANTURIENSE, A. (2016, 5 abril). Exploración del menor en procedimientos judiciales. Sepín. Recuperat el 16
d’abril de 2021, de: https://blog.sepin.es/2015/09/exploracion-menor-catalunya/
59 Audiència Provincial de València (Secció 10ª). Sentència núm. 14/2004, de 13 de gener (recurs 880/2003).
ECLI:ES:APV:2004:73. Ponent: Excm. Sr. D. José Enrique de Motta García España.

 27

En la citada sentència es deixa palès que no sempre s’han d’acordar mesures o dictar resolucions

lligades amb la postura manifestada pel menor durant l’exploració. Així doncs, cal entendre

que els interessos del menor d’edat poden no veure’s afavorits si el jutge només es limita a

satisfer la seva voluntat i els seus desitjos.

D’altra banda, s’entén que dictar una resolució contrària a la voluntat del menor no ha

d’implicar explícitament que s’estigui vulnerant el sotmetiment legal a vetllar pel seu interès.

En aquest sentit, l’Audiència Provincial de València entén en el cas citat que en la recerca que

realitza el jutge per tal de determinar el que és beneficiós o no pel menor d’edat segons el cas

concret, s'hi haurà inevitablement de prendre en consideració la voluntat expressada pel menor,

que no necessàriament representa allò que més li convé o és més adequat d’acord amb les

circumstàncies.60

Per tant, serà el jutge qui, vetllant per l’interès del menor i la seva protecció, haurà de fer un

judici valoratiu de cada cas concret, tenint conferida la potestat per poder decidir no seguir la

voluntat del menor en tant que aquesta no atorga el millor i més beneficiós resultat per a aquest.

Tanmateix, és important que els menors comprenguin que tot i que se’ls confereix el dret a ser

escoltats en el marc d’un procediment que els afecta, no són ells els qui prenen la decisió final

sobre el cas, sinó que la decisió última la pren el jutge quan dicta sentència.

En conclusió, el dret dels menors d’edat a ser escoltats en el marc d’un procediment judicial es

consagra en la pràctica com un instrument per ajustar i equilibrar les conseqüències jurídiques

derivades de la ulterior resolució judicial que afecten el menor d’edat, de manera que

afavoreixin l’interès superior d’aquest, interès recordem no hi haurà necessàriament de

coincidir amb el que expressa en la seva declaració.

A continuació abordarem dues qüestions respecte de la valoració de l’audiència del menor que

resulten essencials i rellevants en la pràctica jurídica, evidenciant els punts claus que justifiquen

un diferent tractament segons la jurisdicció en la qual s’emmarca el procediment judicial.

D’una banda, pel que fa al procediment civil, tractarem la figura del menor en aquells

procediments lligats amb el dret de família, tals com separacions i divorcis, en els quals la

60 SANTOS MORÓN, M. J. (2011). Menores y derechos de la personalidad. la autonomía del menor. Anuario de la
Facultad de Derecho de la Universidad Autónoma de Madrid. Recuperat el 15 d’abril de 2021, de:
https://repositorio.uam.es/bitstream/handle/10486/662984/AFDUAM_15_2.pdf?sequence=1&isAllowed=y

 28

declaració del menor resulta clau per tal de determinar l’adequació de les mesures a acordar

(règim de visites, guàrdia i custòdia, aliments...).

D’altra banda, pel que respecta al procediment penal, analitzarem en detall en quina mesura

l’audiència d’un menor d’edat pot constituir prova de càrrec suficient per desvirtuar i destruir

la presumpció d’innocència de l’acusat.

6.1. Figura del menor en els procediments relatius a dret de família

En el marc del dret de família l’opinió del menor d’edat té una importància molt significant, en

tant que les resolucions a dictar l’afecten de manera directa. Aquest interès directe del menor

en el procediment és el que justifica la necessitat de dur a terme l’audiència, en comptes de

tractar-ho com una mera prova testifical.

Malgrat això, tenint en compte les múltiples qüestions que aquest tipus de processos resolen,

hem d’analitzar en detall en quina esfera s’ha d’ubicar la declaració del menor. És a dir, fins a

quin punt la voluntat expressada pel menor ha de tenir-se en consideració pel jutge quan es

prenguin decisions respecte de la guàrdia de custòdia, el règim de visites i comunicació, la

pensió d’aliments...

L’afectació que el procediment judicial té en la psicologia emocional del menor escala de

manera significativa en els procediments de separació matrimonial i divorci. Estem parlant de

situacions on el menor no declara d’una experiència o vivència concreta amb caràcter

testimonial o referencial, sinó que el menor posa en relleu la seva pròpia situació familiar.61

Un dels principis fonamentals que regeixen els procediments judicials de família és el

denominat “favor filii”, de recurrent referència a nivell jurisprudencial. En aquest sentit,

interessa destacar la STS número 389/2017, de 20 de juny,62 que versa sobre una disputa

respecte del règim de custòdia de la filla menor d’edat fruit d’un matrimoni que es troba en

tràmits de dissolució.

La Sala Civil del Tribunal Suprem articula que el “favor filii”, que en llatí significa “a favor del

fill”, s’ha d’entendre com una premissa que vincula tant al legislador en el procés de producció

normativa com als jutges i tribunals encarregats de dictar resolucions judicials.

61 TEJEDOR HUERTA, M. (2013). El interés de los menores en los procesos contenciosos de separación o divorcio.
Anuario de psicología jurídica, 22 (1), 67-75. Recuperat el 20 d’abril de 2021, de: https://journals.copmadrid.org/
apj/archivos/jr2012v21a7.pdf
62 Tribunal Suprem (Sala Civil, Secció 1ª). Sentència núm. 389/2017, de 20 de juny (recurs 2332/2016).
ECLI:ES:TS:2017:2510. Ponent: Excm. Sr. D. Francisco Javier Arroyo Fiestas.

 29

En essència, l’aplicació del principi “favor filii” exigeix al jutge una funció d’observança crítica

del cas concret i dels diferents interessos que hi participen, amb l’objectiu de fer valer de manera

prioritària l’interès superior del menor d’edat.

En la sentència prèvia que dóna lloc al recurs de cassació s’estableix un règim de custòdia

compartida entre ambdós progenitors. No obstant això, el Tribunal Suprem considera que

aquesta decisió s’ha pres tenint en compte únicament l’interès dels mateixos progenitors,

deixant de banda l’interès de la filla menor d’edat.

Així, considera que, atenent la mala relació existent entre els pares es fa inviable establir un

règim de custòdia compartida, amb la qual cosa es val del “favor filii” per establir un règim de

custòdia a favor del pare, ja que constitueix l’opció més viable i beneficiosa per a la menor.

Aquest precepte resulta d’aplicació en tenor de la interpretació dels articles 92, 93 i 94 del CC,

que estableixen la preceptiva obligació de matissar i equilibrar l’exercici de la pàtria potestat

d’acord amb l’interès dels fills menors d’edat.

Per tant, és important recalcar que en cap cas haurem d’entendre l’admissió a tràmit de

l’exploració del menor com una victòria per a la part favorable a la voluntat del fill, ja que el

jutge sempre tindrà l’última paraula i podrà valorar amb major o menor mesura la declaració

del menor en ares de fer valer l’interès d’aquest.

Tal com queda palès en la Circular 3/1986, de 15 de desembre, sobre la intervenció del Ministeri

Fiscal en els processos de separació i divorci,63 és important en aquests casos realitzar

l’exploració del menor evitant el contacte directe d’aquest amb els seus progenitors.

El jutge no només entrarà a valorar el que digui el menor de manera expressa, sinó que també

cobra importància per a valorar la declaració com ho diu. És per això que es preserva la intimitat

del menor durant l’exploració per tal d’evitar possibles interferències de tercers que puguin

condicionar el seu relat.

Podem apreciar que es confereix a l’exploració del menor certa naturalesa indagatòria, en tant

que una de les premisses de les quals parteix el jutge al realitzar l’audiència és la de poder donar

claredat al cas, cercant el rerefons i les motivacions darrere de les opinions que el menor

manifesta.

63 FISCALIA GENERAL DE L'ESTAT. Circular 3/1986, de 15 de desembre, sobre intervenció del Ministeri Fiscal en
els processos de separació i divorci. Publicada el 15 de desembre de 1986. Disponible en:
https://www.boe.es/buscar/doc.php?coleccion=fiscalia&id=FIS-C-1986-00003

 30

En la pràctica es considerarà que l’exploració del menor tindrà valor probatori suficient quan

el menor en la seva declaració adopti una postura raonada i madura, atorgant judicis de valor

objectius i crítics que permetin conèixer amb més detall les circumstàncies específiques de la

seva unitat familiar.64

Per contra, es desestimarà la declaració quan el menor es limiti a aportar un relat poc congruent,

contradictori o superflu, així com quan es denoti que la seva declaració ha pogut estar

manipulada o condicionada per qualsevol dels seus progenitors.

6.2. Desvirtuació de la presumpció d’innocència en procediments penals

Quan s’aprecia que un menor d’edat té prou discerniment o maduresa per poder declarar en el

marc d’un procediment judicial es sobreentén que aquest menor té les capacitats cognitives

suficients per a distingir la realitat de la fantasia. Com s’ha comentat anteriorment, els relats

dels menors acostumen a emetre judicis de valor concisos i breus, però certament versemblants

d’acord amb les seves vivències.

Sovint els menors, sobretot aquells que tenen una curta edat, posseeixen escassa memòria i no

recorden totes les circumstàncies que envolten l’esfera del cas. Malgrat això, la pràctica ens

mostra com la majoria de vegades els menors aporten un relat creïble i carregat de veritat, relat

que mantenen al llarg de l’exploració. És a dir, potser aporten poques dades, però la informació

que la declaració facilita és certament plausible i fiable, en tant que la versió del menor

acostuma a mantenir-se enfront de les preguntes i consideracions que realitzen els lletrats que

representen les parts processals.65

Arribats a aquest punt, podem afirmar que l’audiència del menor pot esgrimir-se com a prova

de càrrec suficient per destruir la presumpció d’innocència de l’acusat?

Respecte d’aquesta qüestió es pronuncia la STS 833/2005, de 30 de juny.66 L’acusat, condemnat

per ser autor dels delictes de maltractament familiar, amenaces i agressió sexual, recorre la

sentència dictada en primera instància en tant que considera que s’ha vulnerat el seu dret a la

64 SÁEZ ALBA, P. (2021). La prueba testifical en el proceso civil. Recuperat el 20 d’abril de 2021, de:
http://193.147.134.18/bitstream/11000/7099/1/TFG-S%C3%81EZ%20ALBA%2C%20PEDRO.pdf
65 BELÉN ADSUAR, L. (2020). La prueba testifical en el proceso penal. Recuperat el 22 d’abril de 2021, de:
http://193.147.134.18/bitstream/11000/6861/1/TFG%20Bel%C3%A9n%20Adsuar%20Lourdes.pdf
66 Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 833/2005, de 30 de juny (recurs 478/2004).
ECLI:ES:TS:2005:4350. Ponent: Excm. Sr. D. Miguel Colmenero Menéndez de Luarca.

 31

presumpció d’innocència, ja que, a parer seu, no existeix prova suficientment incriminatòria

que faculti al jutge a establir una sentència condemnatòria.

En aquesta ocasió, el Tribunal Suprem considera que la declaració del menor, qui en el cas

concret és la víctima, ha de ser valorada com a prova suficient per a condemnar a l’acusat. A

més, recorda que la jurisprudència de la Sala Penal no ha establert requisits o exigències de

caràcter formal per tal d’acceptar o no l’audiència del menor com a mitjà probatori. L’únic que

a partir de la jurisprudència s’ha anat desenvolupant són els diversos criteris i pautes de

valoració que permeten al jutge o tribunal raonar de manera objectiva i crítica la declaració del

menor.

Per tant, tal com queda palès en amplia jurisprudència del Tribunal Suprem, en tot cas s’ha de

partir de la base que la declaració del menor d’edat, víctima o testimoni, pot suposar prova

suficient per desvirtuar la presumpció d’innocència de l’acusat.

Malgrat això, aquestes mateixes sentències, entre d’elles l’anteriorment citada, també

argumenten que perquè aquesta declaració pugui arribar a desvirtuar la innocència cal que el

jutge o tribunal valori analíticament la declaració del menor atenent a la credibilitat del seu

relat.67

És per això que es propugnen diversos criteris jurisprudencials que determinen el llindar o grau

mínim de credibilitat que s’ha de donar en l’exploració del menor per tal que aquesta pugui

desvirtuar la presumpció d’innocència.68 En aquest sentit, cal recordar que el dret a la

presumpció d’innocència és un dret consagrat a la Constitució Espanyola69 com un dret

fonamental, amb la qual cosa la seva desnaturalització implica que el jutge hagi de valorar la

prova fruit de l’audiència del menor amb un alt grau de rigor.

En cas que, ateses les circumstàncies del cas concret, l’audiència del menor d’edat no superés

aquests criteris determinants del grau de credibilitat necessari, s’entendria que no seria possible

67 MANZANERO, A. L., & MUÑOZ, J. M. (2011). La prueba pericial psicológica sobre la credibilidad del testimonio:
Reflexiones psico-legales. Recuperat el 24 d’abril de 2021, de: https://eprints.ucm.es/id/eprint/12544/
68 Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 1331/2009, de 15 de desembre (recurs 10611/2009).
ECLI:ES:TS:2009:8429. Ponent: Excm. Sr. D. Joaquin Delgado Garcia. Consideracions emmarcades en el
fonament jurídic segon: “Per això aquesta sala ve assenyalant reiteradament que, tot i que en principi la
declaració de la víctima pot ser hàbil per a desvirtuar la presumpció d'innocència, per a fonamentar una sentència
condemnatòria en aquesta única prova és oportú que el tribunal d'instància valori els següents elements:
credibilitat de la víctima, versemblança i persistència en la incriminació”.
69 Constitució Espanyola. Boletín Oficial del Estado (BOE), de 29 de desembre de 1978, núm. 311, pàg. 29313 a
29424. Disponible en: https://www.boe.es/buscar/act.php?id=BOE-A-1978-31229. En particular, l’article 24
apartat segon, respecte del dret a la presumpció d’innocència.

 32

valorar l’exploració del menor com a prova suficient, i hauria de ser desestimada com a mitjà

probatori.

Per tant, segons considera el Tribunal Suprem, en cas que la declaració del menor manqués de

credibilitat suficient, no podria emprar-se per desvirtuar la presumpció d’innocència. En cas

que s’emprés com a mitjà probatori s’estaria menyscabant de manera flagrant el dret

constitucionalment previst de l’acusat a la presumpció d’innocència.

Per contra, en cas de superar aquest filtre, s'hauria d'elaborar un segon anàlisi valoratiu,

consistent en sol·licitar l’assistència d’un perit o tècnic que avalués la credibilitat de la

declaració del menor. Per tant, entenem que la responsabilitat última respecte de la valoració

de la credibilitat sempre recau sobre el pèrit expert en psicologia del menor, i no en el jutge.70

A continuació s’exposaran els tres criteris clau de base jurisprudencial a partir dels quals es

pretén assegurar l’existència d’un llindar mínim de credibilitat en el marc de l’audiència del

menor d’edat.

En primer lloc, és necessari que hi hagi una prolongació o persistència en el temps de la

incriminació que realitza el menor, és a dir, que no es formulin contradiccions ni ambigüitats

en el relat d’aquest.

Tal com es deixa palès en la STS número 1773/2002, de 28 d’octubre, “es tracta d'una

persistència material de la incriminació, consistent no en un aspecte merament formal de

repetició d'un disc o lliçó apresa, sinó en la seva constància substancial en les diverses

declaracions”.71

En segon lloc, cal evitar qualsevol mena de subjectivitat en la declaració del menor,

especialment si aquesta subjectivitat és causada per l’existència d’una relació entre l’acusat i el

menor, víctima o testimoni. S’ha de prevenir que l’audiència del menor adquireixi una

naturalesa basada en el ressentiment, l’interès o l’enemistat, de manera que s’adulteri la certesa

i la credibilitat de la declaració.

70 Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 108/2005, de 31 de gener (recurs 2653/2003).
ECLI:ES:TS:2005:441. Ponent: Excm. Sr. D. Juan Ramón Berdugo Gómez de la Torre. Consideracions
emmarcades en el fonament jurídic segon: “la prova pericial psicològica, practicada amb totes les garanties (entre
elles, la imparcialitat i la fiabilitat derivada dels seus coneixements) rendint el seu informe davant el Tribunal
sentenciador, en contradicció processal, aplicant aquests coneixements científics a verificar el grau de fiabilitat
de la declaració del menor o incapaç, conforme a mètodes professionals de reconegut prestigi en el seu cercle del
saber, es revela com una font probatòria d'indiscutible valor per a apreciar el testimoniatge referit”.
71 Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 1773/2002, de 28 d’octubre (recurs 284/2001).
ECLI:ES:TS:2002:7117. Ponent: Excm. Sr. D. Julián Artemio Sánchez Melgar.

 33

És per això que, en tot cas, el jutge haurà d’analitzar amb detall les circumstàncies relacionals

entre ambdós subjectes a efectes de determinar les seves intencions i la seva voluntat, així com

s’estudiarà de quina manera aquesta relació entre ells pot arribar a condicionar la declaració del

menor.

Malgrat això, quan es donin les circumstàncies concretes que ens puguin fer pensar que

l’audiència del menor adquireix un caràcter venjatiu o poc ètic, no haurem de descartar tot el

relat del menor, sinó que només haurem de descartar les formulacions que s’han realitzat amb

un rerefons certament condicionat. Aquesta garantia pretén preservar parcialment el relat

efectuat pel menor durant l’exploració, sempre que hi hagi algunes qüestions formulades amb

veracitat i fermesa que mereixin ser valorades de manera objectiva en el marc del procediment

judicial.

En tercer i últim lloc, es requereix que la declaració del menor sigui versemblant, és a dir, que

objectivament es constati que els fets que formen part de l’objecte del relat es corresponen amb

la realitat. És, per tant, un requisit essencial que les formulacions efectuades pel menor siguin

veraces.

D’acord amb la jurisprudència, aquesta constatació ha de basar-se en elements perifèrics

objectius a partir dels quals es pugui observar certa concurrència d’algunes de les dades que

planteja el menor en la seva declaració.72 Així, es requereix certa ratificació objectiva dels fets

per tal de considerar que aquests són efectivament versemblants.

Respecte de la versemblança, és interessant conèixer el paper que tenen els informes pericials,

que informaran al jutge o tribunal de les condicions psicològiques del menor que presta

declaració, en especial atenció a la seva maduresa, veracitat i credibilitat. Per tant, hem

d’entendre la perícia com un mitjà de prova del que disposa l’autoritat judicial per a

complimentar la seva convicció sobre els diferents aspectes que deriven de l’audiència del

menor d’edat.73

72 Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 1033/2009, de 20 d’octubre (recurs 10401/2009).
ECLI:ES:TS:2009:6529. Ponent: Excm. Sr. D. José Manuel Maza Martin. Consideracions emmarcades en el
fonament jurídic tercer: “En temps encara més recents, juntament amb la reiteració d'aquesta possibilitat que
ofereix la declaració de la víctima per a exercir com a prova de càrrec substancial i preferent, hem vingut
reforçant els anteriors requisits, afegint a més la ineludible concurrència d'alguna dada, aliè i extern a la persona
del declarant i a les seves manifestacions, que, sense necessitat de constituir per si mateix prova bastant per a la
condemna, serveixi almenys de ratificació objectiva a la versió de qui es presenta com a víctima del delicte”.
73 LÓPEZ, M. F. (2009). La valoración judicial de las pruebas declarativas. Jueces para la Democracia:
Información y debate, 64. Recuperat el 24 d’abril de 2021, de: https://www.academia.edu/download/36125324/
La_valoracion_judicial_de_las_pruebas_declarativas_2009.pdf

 34

En conclusió, s’observa que aquests requisits que deixen constància del grau de credibilitat de

l’audiència del menor responen a la necessitat de dotar de legitimitat i certesa la declaració com

a instrument probatori, per tal que pugui desvirtuar un dret fonamental com és el de la

presumpció d’innocència. L’establiment d’aquests requisits es situa en concordança amb la

naturalesa agreujada del procediment penal, amb conseqüències eminentment més greus que

les que suposa el procediment civil.

Per tant, si més no, es podria entendre com a plausible la unificació dels criteris de valoració

de l’audiència del menor d’edat, sempre que, atenint-nos a la naturalesa del procediment, es

garantís la rigidesa dels requisits de credibilitat en la via penal.

7. ANÀLISI CRÍTIC DE DRET COMPARAT

Per tal de posar en context les diferències en tractament que hem analitzat al llarg de tot el

treball, a continuació s’exposarà la legislació relativa al menor d’edat en el marc de dos països

amb ordenaments jurídics molt diferents: França i Regne Unit.

L’elecció d’ambdós països ve justificada per la pretensió d'elaborar una anàlisi de dret comparat

crític i comparable en relació amb l’ordenament jurídic espanyol. És per això que s’ha volgut

escollir dos països amb certa connexió de proximitat amb Espanya.

A més, tant en Regne Unit74 com en França75 la majoria d’edat es situa en els divuit anys, en

línia amb la majoria d’edat a Espanya. Així, totes les disposicions normatives detallades faran

referència als menors situats sota la franja d’edat dels divuit anys.

A partir d’aquest estudi podrem observar si es donen els mateixos problemes de diferenciació

que a Espanya, així com es posarà especial èmfasi en veure quines solucions o alternatives

d’unificació o sistematització es plantegen en l'àmbit normatiu.

74 Family Law Reform Act 1969, c. 46. Part I, Secció 1 (1). Disponible en: https://www.legislation.gov.uk/
ukpga/1969/46/section/1. En particular, especial atenció a la fixació del límit a la minoria d’edat en els divuit anys
d’edat.
75 Code civil français (versió vigent a 4 de desembre de 2013). Llibre I; Títol X; Capítol I: De la minoria d’edat
(Articles 388 a 413). Disponible en: https://www.legifrance.gouv.fr/codes/section_lc/LEGITEXT000006070721/
LEGISCTA000006117880/2013-12-04/#LEGISCTA000006117880. En particular, l’article 388: “Un menor és un
individu de tots dos sexes que encara no ha complert els divuit anys”.

 35

7.1. Audiència del menor d’edat a França

L’ordenament jurídic francès és força semblant a l’ordenament jurídic espanyol, en tant que es

basa en el dret escrit, comprès per les lleis i normes adoptades pel legislador estatal, el dret

europeu, els tractats internacionals, la jurisprudència i els costums.

Malgrat això, les jurisdiccions funcionen diferent, ja que el sistema judicial francès separa els

assumptes en dos únics ordres jurisdiccionals: l’ordre judicial, competent quant a litigis entre

particulars i litigis relatius a infraccions penals; i l’ordre administratiu, competent quan un

organisme o ens públic és part del procediment judicial.76

Per tant, en aquesta anàlisi només ens referirem a l’ordre judicial, en tant que engloba tots els

supòsits de fet civils i penals on tindria cabuda la participació d’un menor d’edat.

La premissa bàsica des de la qual es parteix en qualsevol cas és el dret del menor a ser escoltat.

En aquest sentit, tal com es propugna en la Llei 2002-305 de 4 de març sobre autoritat parental,77

en el marc d’un procediment relatiu a dret de família els progenitors hauran d'implicar al fill

menor d’edat en totes les decisions judicials que l’afectin, sempre tenint en consideració el seu

grau d’edat i maduresa.

De la mateixa manera, la Llei 2007-293 de 5 de març sobre la reforma de la protecció de

l’infant,78 modificà l’article 388-1 del Code Civil francès, establint la facultat del menor d’edat

de poder sol·licitar al jutge o tribunal la seva voluntat de practicar audiència. A més,

s’estableixen dos límits fonamentals a aquesta possibilitat: que el menor tingui suficient grau

de discerniment i que tingui interès en causa.

Així, s’entén que la pràctica de l’audiència del menor la podrà sol·licitar tant el mateix menor

com els seus progenitors, sempre havent de garantir que l’audiència es practiqui en benefici del

menor d’edat.

76 DE BELAUNDE, C. L. (1985). Jurisdicción judicial y jurisdicción administrativa en Francia. THĒMIS-Revista
de Derecho, (3), 47-51. Recuperat el 25 d’abril de 2021, de: http://revistas.pucp.edu.pe/index.php/
themis/article/download/10510/10982
77 Loi n° 2002-305 du 4 mars 2002 relative à l'autorité parentale. NOR: JUSX0104902L. Disponible en:
https://www.legifrance.gouv.fr/jorf/id/JORFTEXT000000776352. En particular, l’article 5 apartat tercer, respecte
de la intervenció del jutge als afers familiars, articula que quan el jutge es pronuncia sobre les modalitats d'exercici
de l'autoritat parental, s’hauran de prendre en estima els sentiments expressats pel nen menor d’edat en les
condicions previstes a l'article 388-1 del Code Civil francès.
78 Loi n° 2007-293 du 5 mars 2007 réformant la protection de l'enfance. NOR : SANX0600056L. Disponible en:
https://www.legifrance.gouv.fr/jorf/id/JORFTEXT000000823100. En particular, l’article 9 en el qual es
propugnen les modificacions de l’article 388-1 del Code Civil francès.

 36

Per tant, s’observa que la legislació civil francesa preserva la possibilitat que el menor pugui

compartir les seves experiències personals i els seus desitjos amb l’objectiu de què el jutge

prengui una decisió motivada tenint en consideració aquestes circumstàncies.

D’altra banda, en el marc d’un procediment penal el jutge haurà també de sentir al menor d’edat,

en tant que l’audiència tindrà per objectiu l’aclariment dels fets punibles.79

Tot tenint en compte aquesta diferència respecte del caràcter testimonial del menor en funció

del tipus de procediment judicial, en ambdós casos l’audiència del menor d’edat es configura

com un instrument determinant, especialment quan les declaracions d’aquest poden constituir

un mitjà probatori vàlid a tenir en compte per a la resolució del cas.

No obstant això, la paraula del menor no s’haurà de prendre en consideració de manera literal,

sinó que haurà de ser valorada i contextualitzada en referència a elements tècnics o punts de

referència que ens ajudin a determinar la seva maduresa intel·lectual i psicològica.80

Així doncs, en cap cas haurem de basar la determinació del grau de discerniment en l’edat que

tingui el menor, ja que la doctrina i la jurisprudència franceses no consideren que l’edat sigui

un indicador suficient de les capacitats cognitives de l’infant.

D’aquesta manera, el jutge que coneix de l’assumpte, assistit pels tècnics i professionals

especialitzats en infància,81 serà l’encarregat de jutjar el discerniment i maduresa del menor en

funció de la comprensió d’aquest de les preguntes rebudes i de la congruència i certesa de les

respostes formulades.82

En quant al procediment, la pràctica es configura de la mateixa manera tant si l’audiència

s’ubica en el marc d’un procediment civil com penal, l’únic requisit és que el menor d’edat en

qüestió tingui interès en causa.

79 MALLEVAEY, B. (2012). La parole de l'enfant en justice. Recherches familiales, (1), 117-129. Recuperat el 28
d’abril de 2021, de: https://www.cairn.info/revue-recherches-familiales-2012-1-page-117.htm17-129
80 HUYETTE, M., & DESLOGES, P. (2009). Guide de la protection judiciaire de l’enfant. MH. Recuperat el 28 d’abril
de 2021, de: http://associationdescouleurspoursaphyra.e-monsite.com/medias/files/guidepje.pdf2.pdf
81 En aquest sentit, cal fer menció a la tasca realitzada per l’Accueil pédiatrique de l’enfance en danger (APED) i
la Unité médico-judiciaire (UMJ), que garanteixen en tot moment el benestar físic i psicològic del menor.
82 MABAKA, P. M. (2012). Le discernement de l'enfant dans les conventions internationales et en droit comparé.
Recherches familiales, (1), 143-152. Recuperat el 28 d’abril de 2021, de: https://www.cairn.info/journal-
recherches-familiales-2012-1-page-143.htm

 37

Per tal de salvaguardar el benestar del menor d’edat, l’audiència es celebrarà en una estança

específica fora de les dependències judicials, fugint així de les formalitats i la solemnitat del

procediment judicial.83

L’infant haurà d’assistir sol o acompanyat d’un lletrat que vetlli per la defensa dels seus

interessos,84 i en qualsevol cas es prohibeix de manera expressa que hi puguin estar presents els

progenitors.

En tot cas l’audiència serà gravada en mitjans audiovisuals,85 i el jutge amb posterioritat

redactarà una acta escrita a mode de resum on farà constar el contingut de l’exploració del

menor.

Tal com passa a Espanya, la gravació de l’audiència del menor actua com a garant dels

interessos d’aquest, en tant que evita haver de tornar a practicar l’audiència en cada fase o

instància del procés.

Malgrat això, les parts processals només reben una còpia de l’acta de resum redactada pel jutge,

i, com a regla general, no podran accedir a la gravació en vídeo. Així també, durant la pràctica

de les proves al·legades en seu judicial és poc usual que es reprodueixi la gravació de

l’audiència del menor, sinó que el que es fa normalment és procedir a partir de la lectura de

l'acta escrita.

La legislació francesa no regula de manera expressa el paper que tenen aquestes gravacions,

així que en la pràctica s’acostuma a fer cas omís d'aquestes. Un important sector doctrinal

considera que aquesta pràctica no és congruent amb la preservació de l’interès del menor d’edat,

83 UNICEF (2009). La justicia en asuntos concernientes a menores víctimas y testigos de delito. Recuperat el 30
d’abril de 2021, de: https://www.unodc.org/documents/justice-and-prison-reform/Justice_in_matters_ES.pdf
84 Code de procédure pénale (versió vigent a 5 d’agost de 2013). Llibre IV; Títol XIX: Del procediment aplicable
a les infraccions de naturalesa sexual i de la protecció de les menors víctimes (Articles 706-47 a 706-53-22).
Disponible en: https://www.legifrance.gouv.fr/codes/texte_lc/LEGITEXT000006071154?etatTexte=VIGUEUR
&etatTexte=VIGUEUR_DIFF. En particular, l’article 706-50 respecte de la representació i defensa legal del
menor. En concordança amb l’article 4-1 de l’Ordenança de 2 de febrer de 1945, sobre delinqüència juvenil (Code
Pénal, Appendice, at 1707).
85 Loi n° 2007-291 du 5 mars 2007 tendant à renforcer l'équilibre de la procédure pénale. NOR : JUSX0600156L.
Disponible en: https://www.legifrance.gouv.fr/loda/id/JORFTEXT000000271253/?isSuggest=true. En particular,
l’article 30 respecte de l’enregistrament audiovisual del testimoni, a partir del qual es modifica l’article 706‐52 del
Code de procédure pénale.

 38

en tant que no s’empren tots els mecanismes possibles per a dotar de màxima legitimitat i

credibilitat la declaració del menor.86

Aquesta infrautilització del valor probatori de l’exploració del menor també dificulta la

preservació del dret de defensa de les parts, en tant que aquestes han de basar la seva exposició

de motius en un relat escrit de naturalesa eminentment abreujada, sense tenir la possibilitat de

poder formular preguntes de manera síncrona al menor d’edat.

Com ja s’ha comentat anteriorment, aquest mecanisme és l’emprat sempre que el menor tingui

interès en causa. Per contra, quan aquest menor participa en el procediment judicial sense cap

interès particular, és a dir, quan actua com un mer testimoni presencial o referencial, no es troba

emparat amb les mateixes garanties processals.

Això és deu al buit legal i a la manca de legislació respecte d'aquests supòsits on el menor no

és ni l’acusat ni la víctima, ni tampoc té cap relació familiar amb les parts.

Per exemple, en cas que es vulgui practicar l’exploració del menor sense interès en causa, no

es preveu la pràctica de l’audiència en una estança separada, així com tampoc s’explicita

l’obligació d’informar al menor de manera detallada els beneficis i conseqüències de la seva

participació en el marc d’un procediment judicial, ja que rep el mateix tractament que un

testimoni major d’edat.

És per això que, a més de valorar explícitament la necessitat i el caràcter indispensable que

tinguin aquests tipus de testimoniatges a nivell probatori, gran part de la doctrina considera que

s’ha de legislar al respecte, en tant que l’Estat ha de garantir la protecció física i psicològica del

menor en qualsevol cas.87

En conclusió, s’observa que a França la pràctica de l’audiència del menor d’edat es regula de

manera unitària tant per a supòsits civils com penals, evidenciant certa sistematització en el

tractament. Malgrat això, hi ha algunes concrecions, tals com la regulació de l’audiència del

menor d’edat sense interès en causa o la naturalesa de la gravació de l’exploració, que encara

estan força subdesenvolupades en comparació amb la normativa espanyola.

86 DIRECTION DES AFFAIRES CRIMINELLES ET DES GRÂCES (2015). Guide relatif à la prise en charge des mineurs
victimes. Ministère de la Justice. Recuperat el 30 d’abril de 2021, de: http://www.justice.gouv.fr/art_pix/
guide_enfants_victimes.pdf
87 LE DÉFENSEUR DES DROITS (2013). Annual Report dedicated to the rights of the child: Children and their legal
testimony. Recuperat el 30 d’abril de 2021, de: https://www.defenseurdesdroits.fr/sites/default/files/atoms/
files/ddd_ra_e_2013_synthese_en.pdf

 39

7.2. Audiència del menor d’edat a Regne Unit

Abans d’iniciar l’anàlisi de la normativa vigent respecte dels menors d’edat, cal recordar que

l’ordenament jurídic britànic està basat en el common law (dret jurisprudencial) i el statute law

(dret parlamentari).

El common law, a vegades també referenciat com a dret consuetudinari, suposa la construcció

de l’ordenament jurídic a partir d’un conjunt de lleis no escrites que es basen en els precedents

legals que jutges i tribunals estableixen a l’hora de dictar resolucions judicials.88

En contraposició al dret continental o civil law, propi d’ordenaments jurídics com l’espanyol,

el fet que no hi hagi una norma legal escrita influeix en gran mesura en el procés sentenciador,

especialment quan el supòsit de fet no pot ser emmarcat sota l’esfera de cap precedent judicial

anterior, fet que pot comportar certa incertesa i inseguretat jurídica.

A més, el sistema judicial britànic es troba fragmentat en tres ramificacions: Anglaterra-Gal·les,

Escòcia i Irlanda del Nord. L’única fase que és comuna per totes les demarcacions territorials

és l’última fase del procediment judicial, respecte del recurs davant del Supreme Court of the

United Kingdom, que actua com a tribunal d’última instància en qualsevol procediment, gaudint

d’una supremacia jeràrquica similar a la que gaudeix el Tribunal Constitucional a Espanya.89

Aquest caràcter fragmentari quant a l’ordenació judicial s’estén també a les diverses

disposicions normatives que aborden les diferents qüestions relatives al paper dels menors

d’edat en el marc de procediments judicials.

Encara que hi ha diversos textos legals d’origen parlamentari que engloben la majoria de criteris

jurisprudencials per a la resolució de casos relatius a menors, és cert que la major part del

desenvolupament doctrinal es produeix a escala local i regional.

La raó d’aquesta fragmentació és preservar l’especialització regional, en tant que es pretén que

els organismes i professionals jurídics especialitzats en la matèria siguin els que estableixin

88 SÁENZ, F. M., & MIGUEL, F. (2011). El sistema constitucional del Reino Unido. Revista de Derecho
Constitucional Europeo, (15). Recuperat el 2 de maig de 2021, de: http://www.ugr.es/~redce/REDCE15pdf/
03_Bombillar.pdf
89 ANTÓN BECERRIL, A. (2016). Estudio de Derecho comparado sobre la organización jurisdiccional de los
Estados miembros de la Unión Europea. Recuperat el 2 de maig de 2021, de:
https://uvadoc.uva.es/handle/10324/20886

 40

unes pautes comunes d’actuació per garantir la protecció del menor d’edat tenint en compte les

circumstàncies concretes de cada circumscripció territorial.90

Aquesta descentralització legislativa no suposa de manera inherent la manca d’una pauta

d’actuació concreta, sinó que implica l’existència de multitud de solucions i disposicions

referents al menor d’edat, moltes vegades reiterant les mateixes garanties i qüestions processals.

D’acord amb el Supreme Court Act of 1981,91 la justícia britànica divideix els assumptes en

dues jurisdiccions: la jurisdicció civil i la jurisdicció penal.

Pel que fa al procediment civil, la participació del menor d’edat en seu judicial es troba

certament limitada, acceptant únicament la seva intervenció respecte dels supòsits de

preservació i protecció del menor en el marc d’un procediment de separació o divorci dels seus

progenitors.

En aquests casos, el Family Law Act 1996, regulador del dret de família, es remet al

Amendments of Children Act 1989,92 on es deixa constància de la necessitat de donar veu al

menor sobretot en aquells casos on s’hagin d’adoptar mesures cautelars de protecció per a

l’infant.

En canvi, pel que respecta al procediment penal, tenint en compte les conseqüències agreujades

de la condemna penal, el desenvolupament doctrinal i jurisprudencial de l’audiència del menor

és significativament més extens.93

Malgrat això, les premisses bàsiques comunes en tot procediment que involucri a menors d’edat

s’enumeren en el Children and Young Persons Act 1933.94 En particular, en la secció 44

s’estableix l’obligació del jutge de preservar en tot moment l’interès superior del menor, tant

90 HM TREASURY (2003). Every child matters. Stationery Office. Recuperat el 2 de maig de 2021, de:
https://www.gov.uk/government/publications/every-child-matters
91 Supreme Court Act 1981, c.54. Disponible en: https://www.legislation.gov.uk/ukpga/1981/54/contents/enacted.
En particular, la Part II relativa a la jurisdicció. En concordança amb el Supreme Court of Judicature
(Consolidation) Act, c. 49.
92 Family Law Act 1996, c. 27. Schedule 6: Amendments of Children Act 1989. Disponible en:
https://www.legislation.gov.uk/ukpga/1996/27/schedule/6
93 ALDRIDGE, J., & CAMERON, S. (1999). Interviewing Child Witnesses: Questioning Techniques. Applied
Developmental Science, 3(2), 136-147. Recuperat el 3 de maig de 2021, de: https://calio.org/wp-
content/uploads/2015/04/interviewing-child-witnesses-questioning-the-techniques-and-the-role-of-training.pdf
94 Children and Young Persons Act 1933, c. 12. Disponible en: https://www.legislation.gov.uk/ukpga/Geo5/23-
24/12/contents. En particular, la secció 44 respecte de principis i consideracions generals que han de ser observats
per tots els tribunals en tractar amb nens i persones joves en el marc d’un procediment judicial.

 41

en els procediments on el menor és l’acusat com quan el menor actua com a testimoni, tingui

aquest interès directe o no en el procediment.

És important aquesta última precisió, en tant que l’ordenament jurídic anglès dota de protecció

a qualsevol menor que participi en el marc d’un procediment judicial, tant si aquest té un interès

directe en causa, sigui acusat o víctima, com quan es presenti sense cap interès particular, és a

dir, quan actuï com a mer testimoni presencial o referencial.95

D’altra banda, el Children Act 1989,96 a més de reiterar la preservació d’aquest interès superior

del menor, en la secció 1 (3) articula que l’audiència del menor serà preceptiva quan el jutge o

tribunal hagi de prendre una decisió que pugui afectar el benestar d’aquest. En aquest sentit, es

promulga que s’haurà de tenir en consideració els desitjos i emocions del menor, sempre tenint

en consideració el seu grau de discerniment.

Respecte d’aquest últim punt, a diferència del que succeeix a Espanya, no s’estableix una edat

mínima a partir de la qual es presumirà aquest grau de maduresa del menor, sinó que els criteris

per determinar l’aptitud del menor d’edat seran independents de l’edat d’aquest.

Tot i que en la jurisdicció civil no es desenvolupa amb més detall aquesta qüestió, la Youth

Justice and Criminal Evidence Act 1999,97 en la seva secció 53, estableix que en el marc d’un

procediment penal el grau de maduresa requerit al menor haurà d’estar intrínsecament vinculat

amb la capacitat d’aquest de poder entendre les preguntes que es formulin i emetre respostes

comprensibles. En cas que el relat de menor sigui quelcom incongruent o intel·ligible el jutge

o tribunal haurà de valorar si admet o no el testimoniatge del menor com a mitjà probatori. En

la pràctica, s’entén que aquest precepte és aplicable subsidiàriament en la jurisdicció civil.

95 HOME OFFICE (1998). Speaking up for justice: Report of the Interdepartmental Working Group on the treatment
of Vulnerable or Intimidated Witnesses in the Criminal Justice System. Recuperat el 3 de maig de 2021, de:
http://documents.nottinghamcity.gov.uk/download/1868. En particular, el capítol 10 de l’informe respecte dels
testimonis menor d’edat.
96 Children Act 1989, c. 41. Disponible en: https://www.legislation.gov.uk/ukpga/1989/41/contents. En particular,
la secció 1 (3) on s’enumeren les circumstàncies concretes on es requereix l’observança del jutge en tenor de la
preservació del benestar del menor d’edat. D’entre altres, en l’apartat (a) es fa referència expressa a la consideració
dels “desitjos i sentiments comprovables del nen afectat (considerats a la llum de la seva edat i comprensió)”.
97 Youth Justice and Criminal Evidence Act 1999, c. 23. Disponible en: https://www.legislation.gov.uk/ukpga/
1999/23/contents. En particular, la secció 53 (1-3) respecte de la competència i capacitat de testimonis per atorgar
prova.

 42

Per tal de valorar adequadament aquesta congruència i discerniment del menor d’edat,

s’introdueix la figura del Cafcass98 o treballador social. Aquests tècnics especialitzats en

psicologia infantil tenen una entrevista privada amb el menor en qüestió, en la qual

determinaran el grau de maduresa d’aquest. Serà en presència d’aquest especialista que el

menor podrà redactar de manera escrita l’evidència que consideri escaient per a la resolució del

cas concret.

Així, l’ordenament jurídic anglès propugna la possibilitat d’atorgar evidència testimonial per

escrit a aquells menors d’edat que tinguin temor a enfrontar-se al procediment en seu judicial o

a ser examinats per múltiples parts.99 No obstant això, encara que el tribunal consideri escaient,

atenent les circumstàncies concretes del cas, la pràctica de la prova testimonial del menor per

mitjà escrit, és cert que la declaració obtindrà un pes significativament inferior a nivell probatori

en comparació amb la prova testifical emplaçada en seu judicial.

Tradicionalment, l’entrega d’acta escrita era la regla general en el procediment civil. No obstant

això, el desenvolupament jurisprudencial del cas Re W [2010] UKSC 12 100 estableix la

possibilitat de què el menor també pugui declarar oralment en el marc d’un procediment civil,

en ares de garantir el principi de contradicció i el dret de defensa dels progenitors.

Tot i que evidentment és preferible la pràctica oral de l’audiència per dotar de legitimat el relat

del menor, el tribunal conclou que en tot cas s’haurà d’equilibrar la pràctica amb la salvaguarda

del benestar d’aquest. Per tant, amb l’objectiu d’evitar una possible victimització secundària

del menor d’edat, la forma en la qual es portarà a terme l’audiència sempre quedarà relegada a

l’examen del menor i de les circumstàncies del cas.

Per contra, d’acord amb les seccions 32 i 32A del Criminal Justice Act 1988,101 s’entén que la

regla general en el marc d’un procediment penal és que es practiqui l’audiència del menor

d’edat víctima o testimoni de manera oral. Malgrat això, és reserva la facultat perquè el tribunal,

98 Cafcass és acrònim de Children and Family Court Advisory and Support Service, organisme públic independent
que actua amb l’objectiu de promoure el benestar dels menors d’edat i les famílies involucrades en procediments
judicials adscrits a dret de família. Informació disponible en: https://www.cafcass.gov.uk/
99 HEALTH AND SAFETY EXECUTIVE (s. d.). Witness statements: Investigation and enforcement Guide (England &
Wales). Recuperat el 4 de maig de 2021, de: https://www.hse.gov.uk/enforce/enforcementguide/investigation/
witness-witness.htm
100 Regne Unit. Re W (Children) [2010] Supreme Court of the United Kingdom (UKSC), case 12. En apel·lació
de: 2010 EWCA Civ 57. Disponible en: https://www.supremecourt.uk/cases/docs/uksc-2010-0031-judgment.pdf
101 Criminal Justice Act 1988, c. 33. Disponible en: https://www.legislation.gov.uk/ukpga/1988/33/contents. En
particular, les seccions 32 i 32A respecte de prova a través de connexions telemàtiques i gravacions en vídeo del
testimoniatge dels menors d'edat.

 43

de manera excepcional i atenent les circumstàncies concretes del supòsit de fet, autoritzi que

l’audiència del menor d’edat es practiqui per mitjà d’una acta escrita amb valor testimonial.

L'exigència d'oralitat no implica de manera inherent la pràctica d'audiència en seu judicial. En

la pràctica, s'acostuma a reproduir en seu judicial un vídeo gravat amb antelació on apareix el

menor emetent la seva declaració dels fets. A més, gràcies als avenços tecnològics, s'ha

començat a implantar un sistema de videoconferència que permet formular preguntes al menor

en directe encara que aquest no es trobi personat en les dependències judicials.

Respecte d’aquesta qüestió, la recent Vulnerable Witnesses (Criminal Evidence) (Scotland)

Act,102 de clara inspiració en el sistema escandinau de Barnahus, pretén que en aquells casos on

la gravetat del fet punible sigui manifestament rellevant, es preservi en tot cas el caràcter

pregravat de l’audiència per tal d’evitar una possible confrontació directa entre el menor i

l’acusat. Això és rellevant per a casos relatius a homicidi, abús sexual o violència de gènere.103

En la mateixa línia, d’acord amb la Supplementary Pre-trial Checklist for Cases Involving

Young Witnesses,104 s’intentarà crear un espai distès i informal perquè el menor pugui expressar

la seva opinió lliurement sense patir el possible efecte intimidador que comporta la solemnitat

judicial.

A més, tal com succeeix a Espanya, es garantirà que l’audiència del menor es practiqui en un

ambient protector i confidencial, on es limiti el nombre de persones presents.105

Com a conclusió, malgrat l’estesa diversitat normativa i la multitud de doctrina i jurisprudència

al respecte, s’observa que hi ha un consens en ambdues jurisdiccions consistent en practicar de

manera preferent l’audiència del menor amb caràcter oral excepte en aquells casos on

extraordinàriament es permeti al menor emetre de manera escrita la seva declaració.

102 Vulnerable Witnesses (Criminal Evidence) (Scotland) Act 2019, asp 8. Disponible en:
https://www.legislation.gov.uk/asp/2019/8/contents. En particular, la secció 1 (1-4) respecte de les mesures
especials de protecció a testimonis de menors d’edat en casos greus.
103 ALDERSON, B. R. (2020). New law to protect children giving evidence in court. BBC News. Recuperat el 4 de
maig de 2021, de: https://www.bbc.com/news/uk-scotland-51154491#:~:text=Child%20witnesses%20in%
20the%20most,to%20give%20evidence%20in%20court.&text=It%20will%20allow%20child%20witnesses,hum
an%20trafficking%20and%20domestic%20abuse
104 CROWN PROSECUTION SERVICE (2011). Achieving Best Evidence in Criminal Proceedings: Guidance on
interviewing victims and witnesses, and guidance on using special measures. Recuperat el 4 de maig de 2021, de:
http://www.cps.gov.uk/sites/default/files/documents/legal_guidance/best_evidence_in_criminal_proceedings.pdf
105 CITIZENS ADVICE (s. d.). Child abuse: Children as witnesses in criminal proceedings. Recuperat el 4 de maig
de 2021, de: https://www.citizensadvice.org.uk/family/children-and-young-people/child-abuse/police-involve
ment/child-abuse-children-as-witnesses-in-criminal-proceedings/

 44

Per tant, tot i que no existeix un text normatiu únic que actuï com a pauta d’actuació concreta

quant a la pràctica de l’audiència del menor d’edat, sí que seria relativament senzill poder

formular una proposta d’unificació o sistematització al respecte, doncs les diferències entre el

tractament civil i penal són mínimes, ja que totes dues jurisdiccions pivoten sobre les mateixes

premisses i admeten la validesa tant de l’acta escrita com de l’audiència oral.

8. CONCLUSIONS

This paper aimed to analyse the legislation, doctrine, and jurisprudence regarding the treatment

of the hearing of minors, highlighting the differences in treatment between the civil and criminal

jurisdictions, as well as emphasising the existing points of connection in which a possible

proposal for unification or systematisation would have to be based. Consequently, I have carried

out an analysis of procedural nature, from which I have been able to draw the following

conclusions:

First: National and supranational normative provisions agree to confer to the minor the right

to be heard in the framework of a judicial procedure that affects him or her. The adoption of

the LOPJM, produced domestically, has advocated this right within the Spanish legal system.

Second: The treatment of the hearing of minors is different depending on the jurisdiction in

which the legal proceeding takes place. Therefore, there is no unitary treatment, and at the same

time we can infer that there is statutory disparity, as not all the procedural rules relating to the

practice of the hearing are comprehended in a unique legal text or regulatory instrument.

Third: The hearing of the minor with interest in the proceeding should not be understood as a

mere instrument of evidence but should pivot on the premise of guaranteeing the child's right

to be heard. In contradistinction, when the minor has no direct or indirect interest in the

proceeding, the evidentiary nature of the hearing must be taken as a starting point, insofar as

the minor's right to be heard preserves the safeguarding of his interests within the framework

of a procedure that affects him.

Fourth: The most accepted doctrinal thesis regarding the obligatoriness of the hearing of the

minor defends the recognition of the imperative and necessary nature of the hearing, except in

those cases where it would be detrimental to the minor, or its practice would not benefit his

interests.

 45

Fifth: The legislation confers a series of procedural guarantees to minors who participate in

judicial proceedings, regardless of the jurisdiction in which the proceeding is subsumed and

independently of whether the child has an interest or not in the case's outcome.

Sixth: When the hearing is necessary to provide evidence to the proceeding, the principles of

defence and contradiction must be balanced with the guarantees of privacy and confidentiality.

On the contrary, when the hearing is not necessarily evidentiary, the hearing of the minor in

criminal proceedings is treated in a similar way to the civil hearing in family law proceedings.

Seventh: There are inconsistencies in the current rules regarding the criteria for defining the

degree of maturity and discernment based on the child's age. Despite this, both jurisdictions

acknowledge that a sufficient discernment of the minor must be perceived as a sine quo non

condition for the hearing.

Eighth: The different assessment and nature of the hearing of minors are partly justified by the

purpose of the judicial proceeding in which it takes place. In family proceedings, it is articulated

under the premise of favor filii, while in criminal proceedings it is advocated under the degree

of credibility of the minor necessary to constitute sufficient evidence to counter the presumption

of innocence.

Ninth: The study of comparative law shows that in the United Kingdom and France there is a

certain consensus or unity in the treatment of the hearing.

On the one hand, in France the hearing is regulated in a unitary body of law for both

jurisdictions, differentiating the treatment according to the interest that the minor upholds in

the procedure.

On the other hand, in the United Kingdom, although the practice is not subsumed in the same

body of law, the differences between the civil and criminal treatment of the hearing are minimal,

since in both cases the emphasis is on the prevalent nature of the oral hearing.

Tenth: In Spain, there are several points of contact between civil and criminal law from which

the practice of the hearing of minors could be systematised or unified. For instance, the

requirement for a sufficient degree of discernment and maturity of the minor, or the evidentiary

value that the practice of the hearing receives according to the interest of the minor in the

proceeding. In this regard, a statutory instrument could be agreed upon to regulate the common

regime of the hearing of minors in the Spanish legal framework.

 46

9. BIBLIOGRAFIA

ABASCAL MONEDERO, P., NIETO MORALES, C., & VALPUESTA CONTRERAS, D. (2016). Guía de

intervención administrativa y judicial con menores de protección. Dykinson.

ABEL LLUCH, X., & PICÓ I JUNOY, J. (2018). Problemática actual de los procesos de família:

Especial atención a la prueba (Vol. 61). JM Bosch, pp. 303-344.

AGUIRRE, J. L. B. (2007). La capacidad del menor de edad en el ámbito de la salud: dimensión

jurídica. DS: Derecho y salud, 15 (1), 9-26. Recuperat el 4 d’abril de 2021, de

https://dialnet.unirioja.es/descarga/ articulo/2269063.pdf

ALDERSON, B. R. (2020). New law to protect children giving evidence in court. BBC News.

Recuperat el 4 de maig de 2021, de: https://www.bbc.com/news/uk-scotland-

51154491#:~:text=Child%20witnesses%20in%20the%20most,to%20give%20evidence%20in

%20court.&text=It%20will%20allow%20child%20witnesses,human%20trafficking%20and%

20domestic%20abuse

ALDRIDGE, J., & CAMERON, S. (1999). Interviewing Child Witnesses: Questioning Techniques.

Applied Developmental Science, 3(2), 136-147. Recuperat el 3 de maig de 2021, de:

https://calio.org/wp-content/uploads/2015/04/interviewing-child-witnesses-questioning-the-

techniques-and-the-role-of-training.pdf

ANTÓN BECERRIL, A. (2016). Estudio de Derecho comparado sobre la organización

jurisdiccional de los Estados miembros de la Unión Europea. Recuperat el 2 de maig de 2021,

de: https://uvadoc.uva.es/handle/10324/20886

BELÉN ADSUAR, L. (2020). La prueba testifical en el proceso penal. Recuperat el 22 d’abril de

2021, de: http://193.147.134.18/bitstream/11000/6861/1/TFG%20Bel%C3%A9n%20Adsuar

%20Lourdes.pdf

BERROCAL LANZAROT, A. I. (2016). La protección jurídica de los derechos al honor, a la

intimidad personal y familiar y a la propia imagen de los menores de edad. Recuperat el 20 de

març de 2021, de https://roderic.uv.es/bitstream/handle/10550/56703/1151.pdf?sequence=1

&isAllowed=y

BUSTOS LANZA, L. D. (2017). La capacidad de obrar de los menores de edad. Recuperat el 10

de maig de 2021, de: https://repositorio.comillas.edu/xmlui/handle/11531/10700

 47

CALVO, S. G. (2007). Evolución de la intervención con menores infractores. En la calle: revista

sobre situaciones de riesgo social, (8), 4-6. Recuperat el 11 d’abril de 2021, de:

https://dialnet.unirioja.es/descarga/ articulo/2690365.pdf

CANTURIENSE, A. (2016, 5 abril). Exploración del menor en procedimientos judiciales. Sepín.

Recuperat el 16 d’abril de 2021, de: https://blog.sepin.es/2015/09/exploracion-menor-

catalunya/

CITIZENS ADVICE (s. d.). Child abuse: Children as witnesses in criminal proceedings.

Recuperat el 4 de maig de 2021, de: https://www.citizensadvice.org.uk/family/children-and-

young-people/child-abuse/police-involve ment/child-abuse-children-as-witnesses-in-criminal-

proceedings/

CÓRCOLES, M. Á. A., GARCÍA, A. V., & SAIZ, J. C. B. (2008). El psicólogo forense en el equipo

técnico de la jurisdicción de menores: Propuesta de protocolo de intervención. Anuario de

psicología jurídica, 18, 45-60. Recuperat el 4 d'abril de 2021, de:

https://www.redalyc.org/pdf/3150/315024785006.pdf

CROWN PROSECUTION SERVICE (2011). Achieving Best Evidence in Criminal Proceedings:

Guidance on interviewing victims and witnesses, and guidance on using special measures.

Recuperat el 4 de maig de 2021, de: http://www.cps.gov.uk/sites/default/files/documents/

legal_guidance/best_evidence_in_criminal_proceedings.pdf

DE BELAUNDE, C. L. (1985). Jurisdicción judicial y jurisdicción administrativa en Francia.

THĒMIS-Revista de Derecho, (3), 47-51. Recuperat el 25 d’abril de 2021, de:

http://revistas.pucp.edu.pe/index.php/ themis/article/download/10510/10982

DEFENSOR DEL PUEBLO. (2014). Estudio sobre la escucha escucha y el interés superior del

menor: Revisión judicial de medidas de protección y procesos de familia. Recuperat el 4 d'abril

de 2021, de: https://www.defensordelpueblo.es/wp-content/uploads/2015/05/2014-05-Estudio-

sobre-la-escucha-y-el-interes-superior-del-menor.pdf

DEFENSOR DEL PUEBLO. (2015). Estudio sobre la escucha del menor, víctima o testigo.

Recuperat el 4 d'abril de 2021, de: https://www.defensordelpueblo.es/wp-content/uploads/

2015/05/ver-estudio.pdf

DÍAZ, M. J. J. (2015). Algunas reflexiones sobre la responsabilidad penal de los menores.

Revista Electrónica de Ciencia Penal y Criminología, (17), 19. Recuperat el 22 de març de

2021, de: http://criminet.ugr.es/ recpc/17/recpc17-19.pdf

 48

DIRECTION DES AFFAIRES CRIMINELLES ET DES GRÂCES (2015). Guide relatif à la prise en charge

des mineurs victimes. Ministère de la Justice. Recuperat el 30 d’abril de 2021, de:

http://www.justice.gouv.fr/art_pix/ guide_enfants_victimes.pdf

DURÁN SILVA, C. (2017). Principios del proceso y del procedimiento. Recuperat el 2 d’abril de

2021, de: http://rua.ua.es/dspace/bitstream/10045/65649/4/PRINCIPIOS-DEL-PROCESO-Y-

DEL-PROCEDIMIENTO.pdf

FERNÁNDEZ-LUNA ABELLÁN, E. (2017). Custodia compartida y protección jurídica del menor.

Recuperat el 20 de març de 2021, de: https://eprints.ucm.es/id/eprint/41057/1/T38334.pdf

FISCALIA GENERAL DE L'ESTAT. Circular 1/2007, de 23 de novembre, sobre criteris

interpretatius després de la reforma de la legislació penal de menors de 2006. Publicada el 23

de novembre de 2007. Disponible en: https://www.boe.es/buscar/doc.php?coleccion=fiscalia

&id=FIS-C-2007-00001

FISCALIA GENERAL DE L'ESTAT. Circular 3/1986, de 15 de desembre, sobre intervenció del

Ministeri Fiscal en els processos de separació i divorci. Publicada el 15 de desembre de 1986.

Disponible en: https://www.boe.es/buscar/doc.php?coleccion=fiscalia&id=FIS-C-1986-00003

FISCALIA GENERAL DE L'ESTAT. Circular 3/2009, de 10 de novembre, sobre protecció dels

menors víctimes i testimonis. Publicada el 10 de novembre de 2009. Disponible en:

https://www.boe.es/ buscar/doc.php?coleccion=fiscalia&id=FIS-C-2009-00003

FISCALIA GENERAL DE L'ESTAT. Circular 6/2015, de 17 de novembre, sobre aspectes civils de

la sostracció internacional de menors. Publicada el 17 de novembre de 2015. Disponible en:

https://www.boe.es/buscar/doc.php?coleccion=fiscalia&id=FIS-C-2015-00006

GARNICA, M. D. C. G. (2009). El síndrome de alineación parental a la luz del interés superior

del menor. Derecho privado y Constitución, (23), 201-248. Recuperat el 30 de març de 2021,

de: https://dialnet.unirioja.es/descarga/articulo/3150300.pdf

GUERRERO, I. O. (2002). El principio del interés superior del niño en las situaciones de crisis

familiar: una perspectiva comparada en el ámbito de la Unión Europea. Psicopatología clínica

legal y Forense, 2 (3), 87-108. Recuperat el 30 de març de 2021, de:

https://dialnet.unirioja.es/servlet/articulo?codigo=2516711

HEALTH AND SAFETY EXECUTIVE (s. d.). Witness statements: Investigation and enforcement

Guide (England & Wales). Recuperat el 4 de maig de 2021, de:

https://www.hse.gov.uk/enforce/enforcementguide/investigation/ witness-witness.htm

 49

HERNÁNDEZ, F. R. (2007). El interés del menor. Librería-Editorial Dykinson.

HM TREASURY (2003). Every child matters. Stationery Office. Recuperat el 2 de maig de 2021,

de: https://www.gov.uk/government/publications/every-child-matters

HOME OFFICE (1998). Speaking up for justice: Report of the Interdepartmental Working Group

on the treatment of Vulnerable or Intimidated Witnesses in the Criminal Justice System.

Recuperat el 3 de maig de 2021, de: http://documents.nottinghamcity.gov.uk/download/1868.

En particular, el capítol 10 de l’informe respecte dels testimonis menor d’edat.

HUYETTE, M., & DESLOGES, P. (2009). Guide de la protection judiciaire de l’enfant. MH.

Recuperat el 28 d’abril de 2021, de: http://associationdescouleurspoursaphyra.e-

monsite.com/medias/files/guidepje.pdf2.pdf

LE DÉFENSEUR DES DROITS (2013). Annual Report dedicated to the rights of the child: Children

and their legal testimony. Recuperat el 30 d’abril de 2021, de:

https://www.defenseurdesdroits.fr/sites/default/files/atoms/

files/ddd_ra_e_2013_synthese_en.pdf

LIMÓN GUAL, M. I., & LAFUENTE TORRALBA, A. J. (2018). La prueba de audiencia y

exploración de menores e incapaces en los procesos civiles y penales. Recuperat el 22 de març

de 2021, de: https://zaguan.unizar.es/ record/77634/files/TAZ-TFG-2018-2800.pdf

LÓPEZ, M. F. (2009). La valoración judicial de las pruebas declarativas. Jueces para la

Democracia: Información y debate, 64. Recuperat el 24 d’abril de 2021, de:

https://www.academia.edu/download/36125324/

La_valoracion_judicial_de_las_pruebas_declarativas_2009.pdf

LÓPEZ, M. J. M. (2005). Tutela judicial efectiva y audiencia del menor en los procesos

judiciales que le afecten. Derecho privado y Constitución, (19), 165-223. Recuperat el 30 de

març de 2021, de: https://dialnet.unirioja.es/servlet/articulo?codigo=2141004

MABAKA, P. M. (2012). Le discernement de l'enfant dans les conventions internationales et en

droit comparé. Recherches familiales, (1), 143-152. Recuperat el 28 d’abril de 2021, de:

https://www.cairn.info/journal-recherches-familiales-2012-1-page-143.htm

MALLEVAEY, B. (2012). La parole de l'enfant en justice. Recherches familiales, (1), 117-129.

Recuperat el 28 d’abril de 2021, de: https://www.cairn.info/revue-recherches-familiales-2012-

1-page-117.htm17-129

 50

MANZANERO, A. L., & MUÑOZ, J. M. (2011). La prueba pericial psicológica sobre la

credibilidad del testimonio: Reflexiones psico-legales. Recuperat el 24 d’abril de 2021, de:

https://eprints.ucm.es/id/eprint/12544/

MARTÍN ESTEBAN, A. (2017). La Ley Órgánica 5/2000, de 12 de enero, y el papel del Ministerio

Fiscal en la instrucción (especial referencia al principio de oportunidad). Recuperat el 28 de

març de 2021, de: https://gredos.usal.es/handle/10366/139273

MATEO, F. (2021, 19 de febrer). La prueba de exploración judicial de menores. Recuperat el 2

d’abril de 2021, de: https://www.mateobuenoabogado.com/exploracion-judicial-menores/

MORANTE, F. J. V. (2015). El menor como víctima del delito. Diario La Ley, 8453 (1). Recuperat

el 8 d’abril de 2021, de: https://observatorio.campus-virtual.org/uploads/5443_Vieira_

LL2015_Menor.pdf

OLMO, I. F. (2007). La instrucción en el procedimiento de menores por el Ministerio Fiscal.

Recuperat el 28 de març de 2021, de: https://www.icamalaga.es/portalMalaga/archivos/

ficheros/1254394349963.pdf

ORTIZ, J. R. L. (2015). El nuevo proceso relativo a la sustracción internacional de menores.

Revista electrónica del Departamento de Derecho de la Universidad de La Rioja, REDUR, (13),

83-110. Recuperat el 20 de març de 2021, de: https://dialnet.unirioja.es/descarga/

articulo/5365426.pdf

POSADA FERNÁNDEZ, M. T. (2018). El derecho de audiencia del menor en los procedimientos

que le afecten. Librería-Editorial Dykinson, pp. 197-215. Recuperat el 4 d'abril de 2021, de:

http://digital.casalini.it/4392090

RABADÁN SÁNCHEZ-LAFUENTE, F. (2015). El derecho a la audiencia tras las últimas reformas

legislativas en materia de protección de la infancia y adolescencia. Recuperat el 15 d’abril de

2021, de: https://roderic.uv.es/bitstream/handle/10550/51988/120-127.pdf?sequence=1

RAMOS MÉNDEZ, F. (2016). Enjuiciamiento criminal: Duodécima lectura constitucional.

Atelier, Barcelona.

RODRÍGUEZ PÉREZ, J. P. (1997). El procedimiento penal del menor (LO 4/1992, de 5 de Junio),

a la luz de la vigente LECrim.(1882) y del nuevo Código Penal (1995). Recuperat el 30 de març

de 2021, de: https://riull.ull.es/xmlui/bitstream/handle/915/18526/AFD_14_1997_11.pdf?

sequence=1

 51

SÁENZ EGERIQUE, A. (2018). Las víctimas menores de edad en el proceso penal. Recuperat el

30 de març de 2021, de: https://www.torrossa.com/gs/resourceProxy?an=2655851

&publisher=FZ1825

SÁENZ, F. M., & MIGUEL, F. (2011). El sistema constitucional del Reino Unido. Revista de

Derecho Constitucional Europeo, (15). Recuperat el 2 de maig de 2021, de:

http://www.ugr.es/~redce/REDCE15pdf/ 03_Bombillar.pdf

SÁEZ ALBA, P. (2021). La prueba testifical en el proceso civil. Recuperat el 20 d’abril de 2021,

de: http://193.147.134.18/bitstream/11000/7099/1/TFG-S%C3%81EZ%20ALBA%2C%20PE

DRO.pdf

SANTOS MORÓN, M. J. (2011). Menores y derechos de la personalidad. la autonomía del menor.

Anuario de la Facultad de Derecho de la Universidad Autónoma de Madrid. Recuperat el 15

d’abril de 2021, de: https://repositorio.uam.es/bitstream/handle/10486/662984/AFDUAM_

15_2.pdf?sequence=1&isAllowed=y

SEMPERE FAUS, S. (2020). La protección de la víctima menor de edad y la victimización

secundaria. Recuperat el 2 d’abril de 2021, de: https://roderic.uv.es/bitstream/

handle/10550/78663/7557308.pdf?sequence=1

SERRANO MASIP, M. (2013). Una justicia europea adaptada al menor: exploración de menores

víctimas o testigos en la fase preliminar del proceso penal. InDret, 2. Recuperat el 3 d’abril de

2021, de: https://ssrn.com/abstract=2266487

SÍNDIC DE GREUGES. Protocol Marc d'Actuacions en cas d'abusos sexuals i altres

maltractaments greus a menors d'edat. Butlletí Oficial del Parlament de Catalunya (BOPC), de

25 de gener de 2013, núm. 14, pàg. 21 a 23. Disponible en: http://www.sindic.cat/

site/files/156/ptotocols menorscat.pdf

TEJEDOR HUERTA, M. (2013). El interés de los menores en los procesos contenciosos de

separación o divorcio. Anuario de psicología jurídica, 22 (1), 67-75. Recuperat el 20 d’abril de

2021, de: https://journals.copmadrid.org/ apj/archivos/jr2012v21a7.pdf

TORREMOCHA, C. (2021, 19 abril). La prueba de la exploración del menor en los procesos de

familia. Recuperat el 11 d’abril de 2021, de: https://carolinatorremocha.com/blog/exploracion-

menor/

 52

UNICEF (2009). La justicia en asuntos concernientes a menores víctimas y testigos de delito.

Recuperat el 30 d’abril de 2021, de: https://www.unodc.org/documents/justice-and-prison-

reform/Justice_in_matters_ES.pdf

VILLACAMPA ESTIARTE, C. (2005). Víctima menor de edad y proceso penal: especialidades en

la declaración testifical de menores-víctimas. Revista de derecho penal y criminología, 2005,

núm. 16, p. 265-299. Recuperat el 30 de març de 2021, de: https://repositori.udl.cat/

bitstream/handle/10459.1/10956/PDF?sequence=1

ZAERA NAVARRETE, J. (2015). La audiencia al menor en los procesos de crisis matrimonial:

comentario a la sts núm. 413/2014, de 20 de octubre (rec. 1229/2013). Recuperat el 16 d’abril

de 2021, de: https://roderic.uv.es/handle/10550/47104

 53

10. JURISPRUDÈNCIA

Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 1773/2002, de 28 d’octubre (recurs

284/2001). ECLI:ES:TS:2002:7117. Ponent: Excm. Sr. D. Julián Artemio Sánchez Melgar.

Audiència Provincial de València (Secció 10ª). Sentència núm. 14/2004, de 13 de gener (recurs

880/2003). ECLI:ES:APV:2004:73. Ponent: Excm. Sr. D. José Enrique de Motta García

España.

Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 108/2005, de 31 de gener (recurs

2653/2003). ECLI:ES:TS:2005:441. Ponent: Excm. Sr. D. Juan Ramón Berdugo Gómez de la

Torre.

Tribunal Constitucional (Ple). Sentencia núm. 152/2005, de 2 de juny (recurs d'empara núm.

1966-2004). ECLI:ES:TC:2005:152. Presidenta: Excma. Sra. Dª. María Emilia Casas

Baamonde.

Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 833/2005, de 30 de juny (recurs

478/2004). ECLI:ES:TS:2005:4350. Ponent: Excm. Sr. D. Miguel Colmenero Menéndez de

Luarca.

Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 1033/2009, de 20 d’octubre (recurs

10401/2009). ECLI:ES:TS:2009:6529. Ponent: Excm. Sr. D. José Manuel Maza Martin.

Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 1331/2009, de 15 de desembre (recurs

10611/2009). ECLI:ES:TS:2009:8429. Ponent: Excm. Sr. D. Joaquin Delgado Garcia.

Regne Unit. Re W (Children) [2010] Supreme Court of the United Kingdom (UKSC), case 12.

En apel·lació de: 2010 EWCA Civ 57. Disponible en: https://www.supreme

court.uk/cases/docs/uksc-2010-0031-judgment.pdf

Tribunal Constitucional (Ple). Sentencia núm. 146/2012, de 5 de juliol (qüestió de

constitucionalitat núm. 3792-2001). ECLI:ES:TC:2012:146. President: Excm. Sr. D. Pascual

Sala Sánchez.

Tribunal Constitucional (Ple). Sentencia núm. 53/2013, de 28 de febrer (recurs d'empara núm.

8309-2010). ECLI:ES:TC:2013:53. President: Excm. Sr. D. Pascual Sala Sánchez.

Audiència Provincial de Badajoz (Secció 3ª). Sentència núm. 203/2014, de 2 d’octubre (recurs

288/2014). ECLI:ES:APBA:2014:887. Ponent: Excm. Sr. D. Jesús Souto Herreros.

 54

Tribunal Suprem (Sala Penal, Secció 1ª). Sentència núm. 632/2014, de 14 d’octubre (recurs

466/2014). ECLI:ES:TS:2014:3916. Ponent: Excm. Sr. D. Juan Ramon Berdugo Gómez de la

Torre.

Tribunal Suprem (Sala Civil, Secció 1ª). Sentència núm. 389/2017, de 20 de juny (recurs

2332/2016). ECLI:ES:TS:2017:2510. Ponent: Excm. Sr. D. Francisco Javier Arroyo Fiestas.

Tribunal Suprem (Sala Civil, Secció 1ª). Sentència núm. 578/2017, de 25 d’octubre (recurs

1085/2016). ECLI:ES:TS:2017:3751. Ponent: Excm. Sr. D. Eduardo Baena Ruiz.

Tribunal Suprem (Sala Civil, Secció 1ª). Sentència núm. 18/2018, de 15 de gener (recurs

1195/2017). ECLI:ES:TS:2018:41. Ponent: Excm. Sr. D. Eduardo Baena Ruiz.

Tribunal Constitucional (Ple). Sentencia núm. 64/2019, de 9 de maig (qüestió

d’inconstitucionalitat núm. 3442-2018). ECLI:ES:TC:2019:64. President: Excm. Sr. D. Juan

José González Rivas.

