

**Banco do
Conhecimento**

CONTRAVENÇÕES PENAIS

Direito Penal

**Banco do Conhecimento /Jurisprudência /Informativos de Jurisprudência dos Tribunais
Superiores – S T J**

ÍNDICE

Agressão. Vias de fato. Relações domésticas.

Agressão. Vias de fato. Relações domésticas.

Na hipótese, o ora paciente foi condenado, em primeiro grau de jurisdição, a 15 dias de prisão simples, por prática descrita como contravenção penal (art. 21 do DL n. 3.688/1941), sendo substituída a pena corporal por restritiva de direitos de prestação de serviços à comunidade. A apelação interposta pelo MP foi provida, reformando a sentença para fixar a impossibilidade de substituição em face da violência, concedendo, de outra parte, o *sursis*, ficando a cargo da execução os critérios da suspensão condicional da pena. Sobreveio, então, o *habeas corpus*, no qual se alegou que vias de fato, ou seja, a contravenção cometida pelo paciente, diferentemente da lesão corporal, não provoca ofensa à integridade física ou à saúde da vítima. Salientou-se que é perfeitamente possível substituir a pena privativa de liberdade por restritiva de direito, pois a violência e a grave ameaça que obstam a concessão da benesse devem resultar de crime grave que traga perigo à vida da vítima, e não de crime de menor potencial ofensivo, como no caso. Além disso, aduziu-se que a substituição é a medida mais adequada à realidade do caso concreto, pois é certo que, sendo direito subjetivo do paciente, ela não pode ser negada, notadamente porque não há, quanto aos delitos praticados com violência doméstica, tratamento diferenciado. A Turma concedeu a ordem pelos fundamentos, entre outros, de que é razoável supor, assim como defendido na impetração, que a violência impeditiva da substituição da pena privativa de liberdade por restritivas de direitos seja aquela de maior gravidade e não, como na espécie, mera contravenção de vias de fato, chamada por alguns até mesmo de "crime anão", dada a sua baixa ou quase inexistente repercussão no meio social. Consignou-se, ademais, que, no caso, a agressão sequer deixou lesão aparente, daí porque soa desarrazoado negar ao paciente o direito à substituição da pena privativa de liberdade; pois, em última *ratio*, estar-se-ia negando a incidência do art. 44 do CP, visto que a violência, pela sua ínfima repercussão na própria vítima ou no meio social, não impede, antes recomenda, sejam aplicadas penas alternativas, inclusive em sintonia com a própria Lei Maria da Penha, notadamente a sua *mens*, expressa no seu art. 45, que promoveu alteração no parágrafo único do art. 152 da Lei n. 7.210/1984. Precedente citado: HC 87.644-RS, DJe 30/6/2008. **HC 180.353-MS**, Rel. Min. Maria Thereza de Assis Moura, julgado em 16/11/2010.

[Informativo STJ n. 0456 - Período: 15 a 19 de novembro de 2010](#)
(topo)

Diretoria-Geral de Comunicação Institucional
Departamento de Gestão e Disseminação do Conhecimento

Disponibilizado pela Equipe do Serviço de Captação e Estruturação do Conhecimento
Divisão de Organização de Acervos do Conhecimento

Para sugestões, elogios e críticas: seesc@tjrj.jus.br