
FURTO
Art. 155 - Subtrair, para si ou para outrem, coisa

alheia móvel:

Pena - reclusão, de um a quatro anos, e multa.

§ 1º - A pena aumenta-se de um terço, se o

crime é praticado durante o repouso noturno.

§ 2º - Se o criminoso é primário, e é de pequeno

valor a coisa furtada, o juiz pode substituir a

pena de reclusão pela de detenção, diminuí-la

de um a dois terços, ou aplicar somente a

pena de multa.

§ 3º - Equipara-se à coisa móvel a energia
elétrica ou qualquer outra que tenha valor
econômico.

Furto qualificado

§ 4º - A pena é de reclusão de dois a oito anos, e
multa, se o crime é cometido:

I - com destruição ou rompimento de obstáculo à
subtração da coisa;

II - com abuso de confiança, ou mediante fraude,
escalada ou destreza;

III - com emprego de chave falsa;

IV - mediante concurso de duas ou mais
pessoas.

§ 5º - A pena é de reclusão de três a oito anos,

se a subtração for de veículo automotor que

venha a ser transportado para outro Estado

ou para o exterior. (Incluído pela Lei nº 9.426,

de 1996)

http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5
http://www.planalto.gov.br/ccivil_03/LEIS/L9426.htm#art155§5

1. OBJETIVIDADE JURÍDICA

Bens jurídicos:

Posse (objetividade jurídica imediata, primária)

- é a exteriorização dos direitos de propriedade

(situação de fato estabelecida entre o sujeito e

o direito de usar, gozar e dispor de seus bens),

abrangendo a detenção (para alguns autores).

É necessário que a posse seja legítima; e

Propriedade (objetividade jurídica mediata,

secundária) - é o conjunto dos direitos

inerentes ao uso, gozo e disposição dos bens.

2. SUJEITOS DO DELITO

O sujeito ativo é qualquer pessoa (salvo o
proprietário). Trata-se de crime comum.

O sujeito passivo é o proprietário ou
possuidor legítimo. Pessoa física ou pessoa
jurídica.

3. TIPO OBJETIVO

A) CONDUTA

O núcleo do tipo é o verbo subtrair, que
significa tirar, retirar o objeto da pessoa, na
clandestinidade ou na presença dela,
inclusive contra a sua própria vontade.

A subtração admite a violência contra a coisa,
mas nunca contra a pessoa (crime de roubo).

 B) OBJETO MATERIAL

 O objeto material do furto é a coisa alheia móvel.

• A qualidade de coisa alheia é elemento normativo

do tipo: Coisa que pertence a outrem.

• Subtração de coisa própria não é furto (art. 155 do

CP).

• Pode haver furto de coisa comum (art. 156, CP).

• Pode trata-se de exercício arbitrário das próprias

razões (art. 346 do CP): "tirar" "coisa própria que

se acha em poder de terceiro por convenção".

• Se o sujeito já estava na posse ou na detenção da

coisa, responde pelo delito de apropriação indébita

(CP, art. 168).

• Não podem ser objeto material de furto:

• 1) Coisa sem dono (res nullius) – nunca teve

dono.

• 2) Coisa abandonada (res derelictae) – se o

dono abandona uma coisa, pois não quer

mais. A coisa não pertence mais a ninguém.

• 3) Coisa perdida (res desperdita) não há

subtração, já que a coisa havia saído da

esfera de vigilância do sujeito passivo antes.

• Coisa móvel é tudo aquilo que pode ser

transportado, movido.

• Obs.: Bens retirados (ex.: janelas) de um

edifício temporariamente para depois serem

nele reempregados tem natureza de bem

imóvel para o Direito Civil, mas na esfera

penal é coisa móvel.

• É necessário, ainda, que a coisa móvel tenha

valor econômico. Não constitui fato punível a

subtração de objeto de tão ínfimo valor que

não tenha relevância jurídica a sua

subtração. Aplica-se o Princípio da

Insignificância ou bagatela.

FURTO DE ENERGIA (§3º) - Equipara-se a

coisa móvel a energia elétrica ou qualquer

outra que tenha valor econômico (solar,

mecânica, térmica, sonora, atômica, genética

- não humana - ex.: touro reprodutor).

Exposição de motivos (item 56) é "toda

energia economicamente utilizável e

suscetível de incidir no poder de disposição

material e exclusiva de um indivíduo".

Jurisprudência majoritária: se a corrente

elétrica é desviada antes de passar no

registro, há furto de energia (gato).

Se o desvio é posterior, com alteração do

marcador, há estelionato.

Controvérsia: “Gatonet”: Greco e Bitencourt

entendem que não podem ser objeto de furto

(analogia in malam partem), já que sinal de

tevê a cabo não é energia.

• 3. TIPO SUBJETIVO

• É o dolo, animus furandi, consistente na

vontade e consciência de "subtrair coisa

alheia móvel".

• Exige-se outro elemento subjetivo do tipo,

contido na elementar "para si ou para

outrem", que indica o fim de

assenhoreamento definitivo.

• É o chamado animus rem sib habendi, a

vontade de se apoderar, de dispor da coisa

como se dono fosse.

“FURTO” DE USO é a subtração de coisa

infungível para fim de uso momentâneo e

pronta restituição nas mesmas condições

originais. Trata-se de fato penalmente atípico,

mas ilícito na esfera civil.

 5. CONSUMAÇÃO E TENTATIVA

 Teoria da Concretatio: consuma-se quando o
sujeito toca no objeto material com a intenção
de subtraí-lo, mesmo que não consiga removê-
lo do local em que se encontrava. Não haveria
tentativa.

 Teoria da Illactio: consuma-se somente se o
agente consegue levar o objeto ao lugar que
era destinado.

 Teoria da Amotio: consuma-se com o
deslocamento da coisa.

 Teoria da Ablatio: a consumação exigiria dois
requisitos: apreensão e deslocação do objeto
material.

Hoje, divide-se a doutrina entre duas posições:

1ª Corrente (majoritária nos tribunais

superiores): O furto se consuma quando a

coisa sai da esfera de posse e disponibilidade

do sujeito passivo, ingressando na do agente,

ainda que este não tenha tido a posse

tranquila da coisa. (REsp 668857/RS).

2ª Corrente: A consumação do furto somente

com a posse tranquila (sossegada, a salvo da

hostilidade) da coisa, ainda que por curto

período de tempo, submetendo-a ao próprio

poder autônomo de disposição.

A tentativa é admissível.

Para a 1ª corrente: quando o sujeito não

consegue, por circunstâncias alheias à sua

vontade, retirar o objeto material da esfera de

proteção e vigilância da vítima, submetendo-a

à sua própria disponibilidade.

Para a 2ª Corrente: quando o sujeito, após

retirar a coisa da esfera de disponibilidade,

não consegue ter a posse tranquila.

Súmula 145 do STF: Flagrante provocado (ou

preparado) - se a consumação do crime é

impossível pela preparação do flagrante, não

há crime.

A existência de monitoramento pela segurança

através de circuito interno de tevê não torna o

crime impossível - possibilidade de tentativa.

C) CAUSA DE AUMENTO DE PENA DE 1/3

RELATIVA AO REPOUSO NOTURNO (§1º)

 é o período destinado ao descanso, de

recolhimento dedicado ao repouso, de acordo

com os costumes do local .

Deve ser à noite (período de ausência de luz

solar natural).

Para o STJ, é irrelevante o fato de se tratar de

estabelecimento comercial ou de residência,

habitada ou desabitada, bem de a vítima estar

ou não efetivamente repousando.

D) FURTO PRIVILEGIADO (§2º)

Quando o criminoso é primário (não

reincidente) e a coisa subtraída é de

pequeno valor, o juiz pode substituir a pena

por detenção, além de diminuí-la de 1 a 2/3

ou aplicar somente a multa.

Coisa de pequeno valor caracteriza uma lesão

de pouca repercussão ao bem jurídico.

Pela jurisprudência, pequeno valor seria

menos de um salário mínimo.

Compatibilidade entre furto QUALIFICADO E

PRIVILEGIADO

Súmula 511 DO STJ

É possível o reconhecimento do privilégio

previsto no § 2º do art. 155 do CP nos casos de

crime de furto qualificado, se estiverem

presentes a primariedade do agente, o

pequeno valor da coisa e a qualificadora for de

ordem objetiva.

http://www.stj.jus.br/SCON/sumulas/doc.jsp?livre=%40docn&&b=SUMU&p=false&l=10&i=41
http://www.stj.jus.br/SCON/sumulas/doc.jsp?livre=%40docn&&b=SUMU&p=false&l=10&i=41
http://www.stj.jus.br/SCON/sumulas/doc.jsp?livre=%40docn&&b=SUMU&p=false&l=10&i=41

 E) FURTO QUALIFICADO (§4º)

1. Com destruição ou rompimento de obstáculo
à subtração da coisa:

Obstáculo é tudo aquilo que tenha a finalidade
precípua de proteger a coisa e que não seja a ela
inerente; deve ser exterior à coisa.

 Romper é eliminar o obstáculo sem destruí-
lo.

Ex.: Desarmar o sistema de alarme; deslocar
porta com pé-de-cabra; desmontar cadeado.

Destruir o obstáculo é usar de violência contra
a coisa, eliminando ou fazendo desaparecer
aquilo que o impedia de levar a efeito a
subtração.

De acordo com o STJ,

“a subtração de objetos situados no interior do

veículo mediante rompimento de obstáculo,

como na hipótese, com rompimento do vidro

traseiro direito de automóvel e destruição da

máquina elétrica, qualifica o delito”. REsp

982895 / RS.

REsp 743615 / RS.

“o rompimento de obstáculo inerente ao objeto

do furto não caracteriza a circunstância

qualificadora”.

2. Com abuso de confiança:

O abuso se verifica quando há um especial

vínculo subjetivo de confiança depositado pela

vítima no agente.

A mera relação de emprego não caracteriza

confiança, mas pode incidir a agravante

genérica das relações domésticas, de

coabitação ou de hospitalidade (art. 61, II, “f”,

CP).

3. Mediante fraude:

Fraude é o ardil, a dissimulação, a insídia,

utilizada pelo agente para distrair a atenção da

vítima a fim de facilitar a subtração.

A fraude é empregada para iludir a vigilância do

ofendido, que não tem conhecimento de que o

objeto material está saindo da esfera de seu

patrimônio.

No estelionato, a fraude faz que a vítima incida em

erro e é empregada para obter o seu

consentimento.

4. Escalada:

É o ingresso no lugar do furto, por uma via de

acesso que normalmente não é utilizada. Há

utilização de um meio artificial, incomum (não

violento ex.: escada, corda) ou a demanda de

um esforço extraordinário (saltar, rastejar).

Pode ser por meio de túnel, subterrâneo ou não, e

não precisa ser necessariamente no sentido

ascendente.

5. Destreza:

o agente se vale de uma especial habilidade

manual para retirar a coisa da vítima sem

que ela perceba (“mão-leve”).

Se a própria vítima perceber a subtração, não

há que se falar em destreza. Não há tentativa

de furto qualificado por destreza se é

surpreendido pela própria vítima.

Há tentativa de furto qualificado pela destreza,

quando um terceiro impede a consumação

do delito.

6. Com emprego de chave falsa:

É qualquer instrumento ou engenho que sirva

para abrir uma fechadura, sem danificá-la.

Não há furto qualificado se a chave verdadeira

que foi achada ou furtada ou se é encontrada na

fechadura.

Se o sujeito consegue ardilosamente apanhar a

chave verdadeira ou faz uma cópia, trata-se de

furto qualificado pelo emprego de fraude.

A qualificadora só se verifica quando a chave

falsa é utilizada externamente a "res furtiva",

vencendo o agente o obstáculo propositadamente

colocado para protegê-la.

REsp 284385 / DF. “incide se a chave for

utilizada para a subtração no sentido de

alcançar a coisa, pois o fundamento dessa

causa refere-se ao acesso do agente ao objeto

material, não alcançando, portanto, o resultado

final do crime”.

REsp 43047/SP. A utilização de chave falsa

diretamente na ignição do veiculo para fazer

acionar o motor não configura a qualificadora

do emprego de chave falsa (CP, art. 155, par. 4.,

III).

Em sentido contrário (prova da CESPE):

STJ. REsp 906685 / RS.

O conceito de chave falsa abrange todo o

instrumento, com ou sem forma de chave,

utilizado como dispositivo para abrir

fechadura, incluindo gazuas, mixas, arames,

etc. II. O uso de "mixa", na tentativa de

acionar o motor de automóvel, caracteriza a

qualificadora do inciso III do § 4º do art. 155

do Código Penal. (19/06/2007).

7. Mediante concurso de duas ou mais pessoas:

Deve haver o concurso efetivo no local.

Exemplo: se alguém empresta o seu carro para

um ladrão carregar o objeto que vai subtrair, o

furto não é qualificado pelo concurso de

agentes porque quem emprestou o carro é

mero partícipe.

F) FURTO DE VEÍCULO AUTOMOTOR (§5º)

O § 5o trata do furto de veículo automotor que

venha a ser transportado para outro estado

ou para outro país.

De acordo com o entendimento dominante,

para a aplicação da qualificadora, é

indispensável que o veículo tenha

efetivamente cruzado a fronteira de outro

Estado ou do exterior.

9) PENA E AÇÃO PENAL

Furto simples - reclusão, de um a quatro

anos, e multa (caput).

Durante o repouso noturno, aumento de um

terço (§ 1º).

Furto privilegiado: pode substituir a pena

de reclusão pela de detenção, diminuí-la de

um a dois terços, ou aplicar somente a

sanção pecuniária (§ 2º).

Furto qualificado: reclusão, de dois a oito

anos, e multa (§ 4º).

§5º: Furto de veículo transportado para outro

estado ou para o exterior - reclusão, de 3 a 8

anos (sem multa).

Escusa absolutória (imunidade absoluta): art.

181,CP.

A ação penal é pública Incondicionada.

É condicionada à representação (imunidade

relativa) se o furto é praticado em prejuízo do

cônjuge divorciado, judicialmente separado,

de irmão ou de tio ou sobrinho, com quem o

sujeito coabita (CP, art. 182).

 ROUBO
 Art. 157 - Subtrair coisa móvel alheia, para

si ou para outrem, mediante grave ameaça ou

violência a pessoa, ou depois de havê-la, por

qualquer meio, reduzido à impossibilidade de

resistência:

 Pena - reclusão, de quatro a dez anos, e

multa.

 § 1º - Na mesma pena incorre quem, logo

depois de subtraída a coisa, emprega

violência contra pessoa ou grave ameaça, a

fim de assegurar a impunidade do crime ou a

detenção da coisa para si ou para terceiro.

 § 2º - A pena aumenta-se de um terço até metade:

I - se a violência ou ameaça é exercida com
emprego de arma;

II - se há o concurso de duas ou mais pessoas;

III - se a vítima está em serviço de transporte de
valores e o agente conhece tal circunstância.

IV - se a subtração for de veículo automotor que
venha a ser transportado para outro Estado ou
para o exterior;

V - se o agente mantém a vítima em seu poder,
restringindo sua liberdade.

§ 3º Se da violência resulta lesão corporal grave, a
pena é de reclusão, de sete a quinze anos, além da
multa; se resulta morte, a reclusão é de vinte a
trinta anos, sem prejuízo da multa.

 1. CONCEITO E OBJETIVIDADE JURÍDICA

Roubo é a subtração de coisa móvel alheia

mediante violência, grave ameaça ou

qualquer meio capaz de anular a capacidade

de resistência da vítima (CP, art. 157, caput).

Constitui também roubo o fato de o sujeito,

logo depois de retirada a coisa móvel alheia,

empregar violência contra pessoa ou grave

ameaça, com o objetivo de conseguir a

impunidade do fato ou continuar na

detenção do objeto material (§ 1º).

É crime pluriofensivo, ou seja, além do

patrimônio, a lei procura tutelar outros bens

jurídicos como a vida, a integridade física e a

liberdade individual.

É crime complexo, pois no tipo penal estão

reunidos elementos que isoladamente já

constituem crimes autônomos. O roubo é

tipicamente um crime complexo, pois é a

reunião da conduta de um furto (subtrair)

agregada às elementares da violência ou

grave ameaça.

 2. SUJEITOS DO DELITO

 Trata-se de crime comum. Qualquer pessoa

pode ser sujeito ativo de roubo. A norma

incriminadora não prevê qualquer

capacidade penal especial.

O sujeito passivo via de regra é a vítima da

violência, ou da ameaça e que tem o

patrimônio lesado.

Nada impede que se constranja uma pessoa

e subtraia o patrimônio de outra.

 3. TIPO OBJETIVO

 A) Condutas

 Há duas espécies de roubo:

 I. Roubo próprio(art. 157, caput)

 Roubo próprio é a conduta de subtrair coisa
móvel alheia, para si ou para terceiro, mediante
grave ameaça ou violência a pessoa, ou depois
de havê-la, por qualquer meio, reduzido à
impossibilidade de resistência.

 É a subtração antecedida de violência ou grave
ameaça ou qualquer outro meio que
impossibilite a capacidade de resistência da
vítima.

 II. Roubo Impróprio (§1º do art. 157)

Logo depois de subtraída a coisa, emprega-se

violência contra a pessoa ou grave ameaça, a

fim de assegurar a impunidade do crime ou a

detenção da coisa para ele ou para terceiro.

Há uma progressão criminosa em sentido

estrito, pois, após subtrair a coisa sem

violência (furto), o agente altera seu elemento

subjetivo e emprega ameaça ou violência

(roubo) para ASSEGURAR a impunidade do

crime ou a detenção da coisa para si ou para

terceiro.

A doutrina classifica a violência em:

Violência Física: emprego da vis absoluta

(força física); ou

Violência Moral: emprego da vis compulsiva

(grave ameaça).

Violência Imprópria: emprego de qualquer

outro meio que, de forma ardilosa, reduz a

vítima à impossibilidade de resistência

(embriaguez, narcotização, hipnotismo).

C) Objetos Materiais

Por ser crime complexo, o roubo possui dois

objetos materiais:

a pessoa humana; e

a coisa móvel.

A violência, a grave ameaça ou o meio que

reduz a capacidade de resistência da vítima

se dirigem à pessoa.

A subtração recai sobre a coisa móvel.

 Controvérsia: E se o agente emprega violência
ou grave ameaça contra a vítima, mas não há
coisa móvel a ser subtraída?

 1ª Corrente: CRIME IMPOSSÍVEL. Parte da
doutrina (Queiroz, Greco) sustenta que, ausente o
objeto material, trata-se de roubo impossível (CP,
art. 17), por ser crime patrimonial. O fato,
portanto, seria atípico por inexistência da
elementar "coisa móvel alheia", podendo
subsistir crime contra a pessoa (lesões corporais,
ameaça ou constrangimento ilegal).

 2ª Corrente (STF E STJ): TENTATIVA. Em sentido
contrário, por se tratar de crime complexo, há
tentativa: HC78700/SP (1ª TURMA/STF). REsp
306739 / DF (6ª TURMA/STJ).

 4. TIPO SUBJETIVO

O roubo só é punível a título de dolo.

Exige-se outro elemento subjetivo, contido

na expressão "para si ou para outrem”, que

demonstra a exigência de intenção de posse

definitiva.

No § 1º, o roubo impróprio exige mais um

elemento subjetivo especial do tipo, previsto

na expressão "a fim de assegurar a

impunidade do crime ou detenção da coisa

para si ou para terceiro".

 6. CONSUMAÇÃO E TENTATIVA

O ROUBO PRÓPRIO atinge a consumação

nos mesmos moldes do crime de furto.

De acordo com o entendimento majoritário

(STF e STJ), consuma-se quando o sujeito

consegue retirar o objeto material da esfera

de disponibilidade da vítima, ainda que não

haja posse tranqüila.

Há tentativa quando o sujeito, iniciada a

execução do crime mediante emprego de

grave ameaça, violência própria ou im-

própria, não consegue efetivar a subtração

da coisa móvel alheia.

O ROUBO IMPRÓPRIO se consuma no instante

em que o sujeito emprega violência ou grave

ameaça contra pessoa logo depois de haver

subtraído a coisa.

De acordo com a doutrina majoritária, não

admite a tentativa.

Se o sujeito emprega violência contra a pessoa

ou grave ameaça, e o delito está consumado.

Não se exige resultado naturalístico. Se não

emprega esses meios de execução logo

depois da subtração, permanece o fato como

furto tentado ou consumado. Nesse mesmo

sentido, o STJ e o STF.

 7. CONCURSO DE CRIMES:

Se houver o roubo com subtração de bens

de várias pessoas num mesmo contexto

fático, a opinião majoritária é que isso

configura concurso formal de crimes.

Ex.: Roubo em transporte coletivo com

diversas vítimas: a ação de ameaçar a todos

os passageiros em conjunto é uma só, mas

cada ato de subtração (resultado) é

considerado de per si, aplicando-se a regra

do concurso formal próprio homogêneo (art.

70, CP).

 8. CAUSA ESPECIAL DE AUMENTO DE PENA

- ROUBO CIRCUNSTANCIADO (§ 2o)

O § 2o do art. 157 é causa especial de

aumento de pena, que, em razão da posição

topográfica, só se aplica ao caput e ao § 1o,

não incidindo sobre o § 3º (qualificado).

STJ: se houver várias majorantes, o juiz pode

aplicar todas aumentando a pena no máximo

(até a metade), não se vinculando o número

de circunstâncias à fração de majoração, mas

à sua gravidade.

Súmula 443/STJ.

A)Emprego de arma:

A arma pode ser própria ou imprópria.

A arma própria é aquela cujo destino específico

é o ataque ou a defesa (exemplos: a arma de

fogo, o punhal, o canivete).

A arma imprópria é qualquer artefato que sirva

para agredir (pedaço de madeira, caco de

vidro).

Não basta estar com a arma, deve-se empregá-

la efetivamente (empunhá-la ou simplesmente

mostrá-la para caracterizar a grave ameaça).

O fundamento da majoração do crime de

roubo com o uso de arma é pela maior

ofensividade/potencialidade lesiva da

arma.

No que tange à ARMA DE BRINQUEDO, não há

dúvida de que esta serve para caracterizar

a grave ameaça típica do roubo, mas a

súmula nº 174 do STJ foi cancelada, logo, o

sujeito que usa arma de brinquedo

responde somente pelo roubo simples, já

que brinquedo não tem qualquer

potencialidade lesiva.

De acordo com a jurisprudência dos

tribunais superiores, há a inversão do ônus

da prova, cabendo ao acusado demonstrar

que não havia potencialidade lesiva.

STJ e STF: prescindível a perícia da arma, se

houver outros elementos probatórios

suficientes a atestar a potencialidade lesiva.

A apreensão da arma utilizada no crime é

dispensável, se seu emprego é confirmado

por outras provas (HC 93946 / RS).

 B) Concurso de duas ou mais pessoas:

O roubo é majorado quando houver a

concurso efetivo de 2 ou mais pessoas.

Trata-se da mesma regra do crime de furto

em que se exige a participação nos atos de

execução.

Incide a majorante mesmo que um dos

agentes seja inimputável (menor, doente

mental) ou fuja e não seja achado ou não

seja identificado.

Controvérsia: Concurso material de roubo

majorado pelo emprego da arma e concurso

de pessoas com o crime de quadrilha

armada?

STF e doutrina majoritária, não há bis in

idem, sendo possível o concurso material,

pois os fundamentos dos crimes são

diferentes: a quadrilha se qualifica apenas

pelo porte da arma, enquanto que o roubo

não se qualifica pela posse da arma e sim

pelo emprego desta.

C) vítima em serviço de Transportes de

Valores e o agente conhece essa

circunstância

O agente tem que saber que a vítima

transporta valores.

 os criminosos têm como alvo empresas

especializadas com carro próprio, através de

malote. O assalto a carro-forte é um exemplo

típico.

Ex.: a vítima vende jóias e o sujeito ativo

conhece que o mesmo transporta

diretamente as jóias.

D) Roubo de veículo automotor

Se a subtração for de veiculo automotor que

venha a ser transportado para outro estado

ou para o exterior.

Aplica-se o mesmo raciocínio do furto de

veículo automotor.

E) Se o agente mantém a vítima em seu poder,

restringindo sua liberdade

O sujeito mantém a vítima em seu poder para

poder roubá-la (meio de execução) ou para

conseguir fugir (para assegurar a

impunidade).

Caracterizada a restrição de liberdade da

vítima pelo agente, que a manteve em seu

poder por período juridicamente relevante,

incide a majorante do inciso V do § 2º do art.

157 do CP. (REsp 742388 / RS).

Mantida a vítima, mediante grave ameaça,

exercida com o emprego de arma de fogo,

sob o poder dos agentes, por cerca de oito

horas, na prática do roubo e em garantia da

sua impunidade, impõe-se afirmar que a

execução do delito protraiu-se por todo esse

tempo. (STJ, RHC 13529 / BA).

9.ROUBO QUALIFICADO PELO RESULTADO

(§3º)

A) Se da violência resultar lesão corporal

grave Artigo 157, § 3º, 1ª figura

Pena: reclusão, de 7 a 15 anos e multa.

O resultado agravador pode ocorrer a título de

dolo ou por culpa, não há diferença.

B) Se da violência resulta morte (Latrocínio)

Artigo 157, § 3º, 2ª figura

Pena: reclusão, de 20 a 30 anos + multa.

A lei pune o roubo com resultado morte.

O resultado morte do § 3o do art. 157 é

punível tanto na forma culposa quanto na

forma dolosa.

Súmula 603 do STF: a competência para o

julgamento do latrocínio é do juiz singular,

pois o latrocínio é crime contra o patrimônio

e não doloso contra a vida.

OBS1: Idoso tem um ataque cardíaco pelo susto

decorrente da grave ameaça do roubo, não

haverá latrocínio.

A lei usou somente a expressão “se da violência

resulta” morte.

Trata-se de violência física (real).

Se o resultado decorrer de grave ameaça, o

sujeito deverá responder pelo roubo em

concurso formal com o homicídio culposo ou

doloso, a depender do elemento subjetivo.

OBS2: Pluralidade de Vítimas. Se no mesmo

roubo houver morte de mais de uma pessoa,

sendo um único patrimônio subtraído haverá

apenas um crime de latrocínio e o número de

mortes irá influenciar na dosimetria da pena.

Porém, se for possível identificar diversos

patrimônios, o agente responderá por tantos

latrocínios quantos forem os roubos com

resultado morte.

OBS3: Se o sujeito ativo, durante o roubo, por

erro na execução (art. 73, CP), mata o próprio

comparsa, responde por latrocínio.

O resultado morte ou lesão grave pode ser em

terceiro que não foi vítima da lesão

patrimonial.

A morte pode-se dar antes ou depois da

subtração, mas deverá estar dentro do

contexto fático do roubo.

Quando o sujeito no crime de roubo

desenvolve uma ação (dolosa ou culposa)

que é apta a matar, mas a vítima não morre,

ele responde pelo latrocínio e não por roubo

qualificado por lesão corporal grave.

LATROCÍNIO CONSUMADO E TENTADO

SUBTRAÇÃO MORTE LATROCÍNIO

Tentada Tentada TENTADO (pacífico)

Consumada Consumada
CONSUMADO

(pacífico)

Consumada Tentada
* TENTADO

(controvérsia)

Tentada Consumada

CONSUMADO

(súmula 610 do

STF)

Há controvérsia doutrinária quanto à tentativa

de latrocínio, na hipótese de subtração

consumada e morte tentada.

A maioria doutrina entende que se trata de

latrocínio tentado, por não haver completo

preenchimento da figura típica.

Em sentido contrário, há precedentes do

Supremo Tribunal Federal, reconhecendo o

concurso de crimes: roubo consumado (art.

157, CP) e homicídio qualificado tentado (art.

121, §2º, V. CP).

EXTORSÃO
 Art. 158 - Constranger alguém, mediante

violência ou grave ameaça, e com o intuito

de obter para si ou para outrem indevida

vantagem econômica, a fazer, tolerar que se

faça ou deixar fazer alguma coisa:

 Pena - reclusão, de quatro a dez anos, e

multa.

 § 1º - Se o crime é cometido por duas ou

mais pessoas, ou com emprego de arma,

aumenta-se a pena de um terço até metade.

§ 2º - Aplica-se à extorsão praticada mediante

violência o disposto no § 3º do artigo

anterior. Vide Lei nº 8.072, de 25.7.90

§ 3o Se o crime é cometido mediante a

restrição da liberdade da vítima, e essa

condição é necessária para a obtenção da

vantagem econômica, a pena é de reclusão,

de 6 (seis) a 12 (doze) anos, além da multa;

se resulta lesão corporal grave ou morte,

aplicam-se as penas previstas no art. 159, §§

2o e 3o, respectivamente. (Incluído pela Lei nº

11.923, de 2009)

http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1

• 1. CONCEITO E OBJETIVIDADE JURÍDICA:

• A objetividade jurídica principal é a
inviolabilidade do patrimônio.

• Tratando-se de crime complexo, fusão de
várias figuras típicas, também tem por
objetos jurídicos a vida, a integridade física e
psíquica e a liberdade pessoal.

• O objeto material é a pessoa sobre quem
recai o constrangimento.

• É delito formal (de consumação antecipada),
consuma-se quando a vítima se submete ao
constrangimento, independentemente da
obtenção da vantagem econômica (súmula
96 do STJ).

• 2. SUJEITOS DO DELITO:

• Crime comum, qualquer pessoa pode ser

sujeito ativo ou passivo.

• Pessoa jurídica pode ser sujeito passivo de

extorsão, se seus sócios forem submetidos

ao constrangimento fazendo recair o prejuízo

sobre aquela.

• Pode haver dois sujeitos passivos: um sobre

o qual recai a violência e outro que faz, deixa

de fazer ou tolera que se faça alguma coisa,

mas haverá um só crime.

• 3. CONDUTA:

• O núcleo do tipo é o verbo constranger, que

significa compelir, coagir. O sujeito coage a

vítima mediante violência, pretendendo que

ela faça, tolere que se faça ou deixe de fazer

alguma coisa.

• Ex.: o sujeito, mediante ameaça de morte, faz

com que ela deixe certa importância em

determinado local.

• Ex.: permitir que o credor rasgue o título de

crédito.

• Ex.: deixar de cobrar uma dívida.

4. MEIOS DE EXECUÇÃO:

• São a violência física e a moral (grave
ameaça), já estudadas no delito de roubo.

• Ao contrário do que ocorre no roubo (CP, art.
157, caput), na extorsão, o legislador não
previu a violência imprópria, consistente no
emprego de qualquer meio para vencer a
resistência da vitima (ex. sonífero).

5. ELEMENTOS SUBJETIVOS DO TIPO:

• É o dolo agregado a outro elemento subjetivo
do tipo distinto do dolo, consistente na
finalidade de obtenção de vantagem
econômica ("com o intuito de") - especial fim
de agir.

• 6. ELEMENTO NORMATIVO DO TIPO:

• Indevida vantagem econômica é conceito mais

amplo que coisa alheia móvel.

• O tipo exige um elemento normativo, contido

na expressão "indevida".

• Se a vantagem for devida, pode constituir

exercício arbitrário das próprias razões (CP,

art. 345).

• A vantagem deve ser econômica. Tratando-se

de vantagem moral, há constrangimento ilegal

(CP, art. 146).

• 8. CONSUMAÇÃO E TENTATIVA:

• A extorsão é delito formal, não se exigindo a
obtenção da vantagem para consumação.

• Súmula 96/STJ.

• Consuma-se com o comportamento da vítima,
no instante em que ela faz, deixa de fazer ou
tolera que se faça alguma coisa.

• A tentativa é admissível. Se o sujeito passivo
não realiza a conduta pretendida pelo sujeito
ativo.

• O momento do recebimento da vantagem após
o constrangimento é fase de exaurimento da
extorsão.

9. CAUSA DE AUMENTO DE PENA:

• art. 158, § 1º, do CP: se o crime é cometido por

duas ou mais pessoas, ou com emprego de arma,

aumenta-se a pena de um terço até metade.

10. FIGURAS TÍPICAS QUALIFICADAS:

• art. 158, § 2º: aplica-se à extorsão praticada

mediante violência o disposto no § 3º do art. 157,

CP.

• Ocorrendo resultado morte, o crime é

considerado hediondo, nos termos do art. 1º da

Lei nº 8.072/90.

“Sequestro relâmpago”

§ 3o Se o crime é cometido mediante a

restrição da liberdade da vítima, e essa

condição é necessária para a obtenção da

vantagem econômica, a pena é de reclusão,

de 6 (seis) a 12 (doze) anos, além da multa;

se resulta lesão corporal grave ou morte,

aplicam-se as penas previstas no art. 159, §§

2o e 3o, respectivamente. (Incluído pela Lei nº

11.923, de 2009)

http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1
http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L11923.htm#art1

EXTORSÃO MEDIANTE SEQUESTRO
Art. 159 - Sequestrar pessoa com o fim de

obter, para si ou para outrem, qualquer

vantagem, como condição ou preço do

resgate: Vide Lei nº 8.072, de 25.7.90

Pena - reclusão, de oito a quinze anos.

§ 1o Se o sequestro dura mais de 24 (vinte e

quatro) horas, se o sequestrado é menor de

18 (dezoito) ou maior de 60 (sessenta) anos,

ou se o crime é cometido por bando ou

quadrilha.

 Pena - reclusão, de doze a vinte anos.

http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9
http://www.planalto.gov.br/ccivil_03/LEIS/L8072.htm#art9

§ 2º - Se do fato resulta lesão corporal de

natureza grave:

Pena - reclusão, de dezesseis a vinte e quatro

anos.

 § 3º - Se resulta a morte:

Pena - reclusão, de vinte e quatro a trinta anos.

§ 4º - Se o crime é cometido em concurso, o

concorrente que o denunciar à autoridade,

facilitando a libertação do sequestrado, terá

sua pena reduzida de um a dois terços.

(Redação dada pela Lei nº 9.269, de 1996)

http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1
http://www.planalto.gov.br/ccivil_03/LEIS/L9269.htm#art1

• 1. CONCEITO E OBJETIVIDADE JURÍDICA:

• A objetividade jurídica é o patrimônio e a

liberdade individual (pluriofensivo).

• É um crime complexo: o delito-fim é a ofensa

ao bem patrimonial e o sequestro o crime-

meio.

• Art. 1º, inc. IV, da Lei n. 8.072/90 (Lei dos

Crimes Hediondos): todas as formas de

extorsão mediante sequestro, da simples às

qualificadas, são consideradas crimes

hediondos.

• 2. SUJEITOS DO DELITO:

• O sujeito ativo pode ser qualquer pessoa -

crime comum.

• O sujeito passivo é a pessoa sequestrada e a

que sofre a lesão patrimonial.

• Ex: Sujeito sequestra uma criança,

pretendendo obter resgate de seus pais. Há

dois sujeitos passivos: a criança (titular da

liberdade) e seu representante legal (titular

do patrimônio).

• 3. CONDUTA:

• sequestrar pessoa: privá-la de sua liberdade,
arrebatá-la, detê-la, impedindo sua
locomoção.

• O legislador empregou a expressão
"sequestro" em sentido amplo, abrangendo
o cárcere privado.

• “Sequestro” de cadáver ou de animal de
estimação, com exigência de proveito para o
resgate: art. 211, CP (subtração de cadáver),
em concurso com art. 158, CP (extorsão) .
Não há extorsão mediante sequestro, pois
que ausente a elementar “pessoa”.

• 5.TIPO SUBJETIVO :

• É o dolo de sequestrar a vítima associado ao
especial fim de agir: "com o fim de obter para
si ou para outrem...”, sem o qual, há
desclassificação para o art. 148 do CP.

• 6. RESULTADO:

• Segundo a maioria da doutrina, “qualquer
vantagem” deve ser entendida como vantagem
econômica (crime contra o patrimônio).

• “Condição" é algo que se exige a fim de que
liberte o sujeito passivo.

• “Preço” é o valor exigido a fim de que se libere
o sequestrado.

• 7. CONSUMAÇÃO E TENTATIVA:

• É crime formal, se consuma com o
sequestro, independentemente da obtenção
da vantagem.

• Crime permanente - a consumação se alonga
no tempo, enquanto a vítima estiver
submetida à privação de sua liberdade.

• Admite-se tentativa.

• A obtenção da vantagem constitui mero
exaurimento do crime, que deverá ser
analisado como circunstância judicial no
momento da fixação da pena (art. 59, Código
Penal).

8. TIPOS QUALIFICADOS (ART. 159, § 1º, DO CP) :

• 1ª Qualificadora - Se o sequestro durar mais

de 24 horas.

• 2ª Qualificadora - Idade do sequestrado:

menor de 18 anos ou maior de 60 anos. É

preciso que o sujeito tenha consciência da

idade da vítima.

• 3ª Qualificadora – crime cometido por bando

ou quadrilha (CP, art. 288). Haverá concurso

material.

Os §§ 2o e 3o: formas qualificadas pelo

resultado - as lesões graves (reclusão de 16

a 24 anos) e a morte (reclusão de 24 a 30

anos) são puníveis a título de dolo ou de

culpa.

O resultado deve derivar "do fato“ (sequestro).

É necessário o nexo causal: a morte ou a lesão

corporal de natureza grave deve ser

produzida "no sequestrado" como resultado

da privação da liberdade.

9. DELAÇÃO PREMIADA (§ 4º)

• Causa obrigatória de redução de pena.

• A delação diz respeito ao crime e não aos
concorrentes (a expressão "denunciá-lo"
está ligada ao "crime").

• Para a obtenção do benefício, o agente deve,
por iniciativa própria ou quando questionado
pela autoridade, prestar informações que
efetivamente facilitem a localização e
libertação da vítima.

• Se as informações em nada colaborarem ou
se a vítima for libertada após a obtenção da
vantagem, não há diminuição de pena).

DO DANO (Art. 163, CP)
Art. 163 - Destruir, inutilizar ou deteriorar coisa

alheia:

Pena - detenção, de um a seis meses, ou multa.

Dano qualificado

Parágrafo único - Se o crime é cometido:

 I - com violência à pessoa ou grave ameaça;

II - com emprego de substância inflamável ou

explosiva, se o fato não constitui crime mais

grave;

III - contra o patrimônio da União, Estado,

Município, empresa concessionária de

serviços públicos ou sociedade de economia

mista;

IV - por motivo egoístico ou com prejuízo

considerável para a vítima:

Pena - detenção, de seis meses a três anos, e

multa, além da pena correspondente à

violência.

OBJETIVIDADE JURÍDICA

• A objetividade jurídica é o patrimônio. Tutela-

se a propriedade de bens móveis e imóveis.

• O dano também pode ser previsto como

elementar ou qualificadora de vários crimes,

como, por exemplo, os dos art. 155, § 4º, I;

161; 202, in fine; 210; 305; 314; 345 (com

violência à coisa), todos do CP.

• O ânimo de lucro não é essencial, embora

possa aparecer de modo indireto.

• SUJEITOS DO DELITO

• É crime comum. Qualquer pessoa pode ser

sujeito ativo de dano, salvo o proprietário.

• A destruição da própria coisa pode ter

relevância penal no caso de estelionato,

incêndio, explosão, que são crimes de

perigo, ou no exercício arbitrário das

próprias razões (art. 346).

• Sujeito passivo é o titular do direito de

propriedade da coisa móvel ou imóvel. Pode

ser o proprietário ou o possuidor legítimo.

TIPO OBJETIVO

• Destruir é desfazer, subverter a coisa. O
objeto material cessa de existir em sua
individualidade.

• Na inutilização, a coisa perde a finalidade a
que se destinava. Ex.: furar os olhos de um
cão de guarda.

• Na deterioração, o objeto material perde parte
de sua utilidade específica. Ex.: lançar tinta
num quadro artístico.

• O crime pode ser cometido por ação ou
omissão.

• Ex: deixar de regar a plantação, causando a
destruição de uma horta.

TIPO SUBJETIVO

É o dolo, direto ou eventual.

Hungria: exige-se a finalidade especial de

causar um prejuízo à vítima - animus

nocendi.

Não há forma culposa no CP, apesar de haver o

dano culposo na lei dos crimes ambientais

(art. 38, p. único e 62, p. único da lei 9605/98).

• CONSUMAÇÃO E TENTATIVA

• O crime se consuma com o efetivo resultado

de dano ao objeto material, total ou parcial,

de acordo com o dolo do agente.

• Admite-se a figura da tentativa, pois é

possível fracionar o iter criminis.

• Ex.: o sujeito erra o alvo na conduta de

abater a tiros um animal de propriedade

alheia.

• FIGURAS TÍPICAS QUALIFICADAS

• Pena: detenção, de seis meses a três anos, e

multa, além da pena correspondente à

violência.

• I. Com emprego de violência a pessoa ou

grave ameaça (pelo modo de execução);

• Pode ser contra o titular da propriedade ou

terceira pessoa a ele ligada. Se há resultado

da violência física, responde por dois crimes

em cúmulo material.

• II. Com emprego de substância inflamável ou

explosiva, se o fato não constitui crime mais

grave (pelo modo de execução);

• Crime mais grave: delito contra a

incolumidade pública - de perigo comum (CP,

art. 250 e 251).

III. Contra o patrimônio da União, Estado,

Município, empresa concessionária de

serviços públicos ou sociedade de economia

mista (pela qualidade da coisa);

Controvérsia: preso que danifica cela a fim de

fugir.

1ª Corrente – Responde por dano qualificado

(Damásio). O dano não exige o chamado dolo

específico, que se manifesta no animus

nocendi.

2ª Corrente - Não responde por delito de dano

qualificado, pois considera-se que o crime de

dano exige o dolo específico, ausente na

conduta do preso que danifica a cela a fim de

alcançar a liberdade.

• IV. Por motivo egoístico (pelo motivo) ou

com prejuízo considerável para a vítima (pela

gravidade objetiva do prejuízo da vítima).

• O MOTIVO EGOÍSTICO: É necessário que o

sujeito aja com a finalidade de alcançar um

interesse posterior de ordem moral ou

econômica.

• Ex.: destruição do trabalho de um

concorrente para evitar a competição ou dar

mais valor ao próprio.

• PREJUÍZO CONSIDERÁVEL PARA A VÍTIMA:

É necessário que tenha causado maior

prejuízo à vítima.

AÇÃO PENAL

• Art. 167, CP: o dano simples (art. 163, caput)

e o qualificado do n° IV do parágrafo único,

são de crimes de ação penal de iniciativa

privada.

• Nos demais casos, a ação penal é pública

incondicionada.

