
CONSIDERAŢII DESPRE VIOLENŢA INTRAFAMILIALĂ

Cerc. st. pr. gr. III ORTANSA BREZEANU
(responsabil de proiect)

Cerc. st. pr. gr. III AURA CONSTANTINESCU

1. Pentru o cât mai adecvată şi uşoară înţelegere şi apreciere a violenţei

intrafamiliale şi a consecinţelor acestora, ni se pare oportun ca datele disponibile cu
privire la fenomenul abordat – furnizate de instituţiile implicate fie în realizarea funcţiei
represive a statului, fie în protecţia familiei (privită în sensul său larg) sau a prevenirii faptelor
penale, a devianţei în general, menţionate în debutul acestei lucrări – să le prezentăm în
cadrul unui tablou general al evoluţiei criminalităţii descoperite (aparente) astfel cum se
conturează el prin volumul global al acesteia la nivelul fiecărui an din perioada avută în
vedere (2001-2006) priviţi în dinamica lor, aducând în prim plan infracţiunile săvârşite cu
violenţă.

De altfel, această formă de criminalitate – în care se încadrează şi violenţa
intrafamilială sancţionată penal – atrage atenţia atât asupra realităţilor societăţii noastre, ce
dictează într-un fel problematica etiologică, cât şi asupra contextului social-economic, politic
şi cultural configurat de aceste realităţi, în care se structurează şi evoluează orice fenomen în
dimensiunile şi natura lui.

În acelaşi sens, vom face unele incursiuni şi în statisticile ce preced perioada abordată.
Acest din urmă demers ne-ar putea orienta şi spre unele indicii care vizează drumul

parcurs în cercetarea violenţei intrafamiliale – locul ocupat de aceasta între preocupările
ştiinţifice şi practice şi mai ales eficienţa măsurilor întreprinse.

2. Aşa cum ne-am propus, vom lua ca punct de plecare, în tabloul proiectat, dinamica

infracţiunilor cercetate de poliţie şi rata infracţionalităţii în perioada 2001-2006.

Nr.
crt.

Anul Număr
infracţiuni

RATA
la 100.000
locuitori

Diferenţe +

Observaţii

1 2001 340.414 1.519 de 2001
2 2002 312.204 1.432 - 28.210
3 2003 276.841 1.247 - 63.673
4 2004 231.637 1.069 - 108.877
5 2005 208.239 963 - 132.175
6 2006 232.659 1.078 - 107.755

TOTAL 1.601.994 - 440.690
(27,5%)

În medie
266.999 de
infracţiuni
cercetate anual
cu o rată medie
de 1.222,5
infracţiuni la
100.000
locuitori

Relevante, pentru tema pe care o abordăm, sunt însă infracţiunile săvârşite cu violenţă,

după cum se observa in tabelul anterior.

 202

Perioada Nr. crt. Natura
Infracţiunii 2001 2002 2003

2004

2005

2006

TOTAL

1 Omor 597 563 551 516 453 438 3188
2 Ucidere din culpă

Total din care:
1242 1047 936 884 917 1022 6054

3 Ucidere din culpă
Conducători auto

802 220 216 172 171 714 2295

4 Alte ucideri din
culpă

440 827 720 712 746 308 3753

5 Vătămare
corporală gravă

1133 1052 893 700 724 662 5164

6 Loviri sau vătămări
cauzatoare de
moarte

171 156 162 122 109 120 840

7 Viol 1269 1253 983 953 1013 1116 6587
8 TOTAL 4412 4071 3525 3175 3216 3358 21757

Ca prim element ce se remarcă în tabelul de mai sus, este acela că 13,6% din totalul

infracţiunilor cercetare în perioada 2001-2006 sunt infracţiuni grave şi foarte grave iar în
cadrul acestora, 30,2% reprezintă violul, 18%, omorul şi vătămări cauzatoare de moarte la
care se adaugă uciderile din culpă, care reprezintă 10,5% - şi aceasta fără să mai vorbim de
alte infracţiuni cum ar fi pruncucidere, de care nu ne-am ocupat.

Pentru a sugera însă măsura reală a agresiunilor şi violenţelor reflectate de unele
categorii de infracţiuni cercetate în perioada de care ne ocupăm, prezentăm în continuare
evoluţia infracţiunilor de tâlhărie şi de distrugere (termen utilizat până recent în Codul penal).

Perioada Nr.
crt.

Natura
Infracţiunii 2001 2002 2003

2004

2005

2006

TOTAL

1 Tâlhărie 3467 3025 2782 3087 3326 4078 19765
2 Infracţiuni de

distrugere
18630 18136 16676 16447 16909 20987 107755

 TOTAL 22070 21161 19458 46534 20235 61065 127520

Făcând un calcul general al infracţiunilor cu violenţă la care ne-am referit pentru

perioada analizată, vom constata că 149272 de infracţiuni au fost săvârşite cu violenţă ceea ce
reprezintă 9,3% din total – bineînţeles cu variaţiile anuale date de mişcarea fenomenului.

3. Pe fundalul configurat în cele ce preced, evoluează şi violenţa intrafamilială a cărei

abordare oficială s-a concretizat în România în special prin adoptarea de către Parlament a
unor legi specifice cum sunt : Legea nr. 197/2000, care introduce o nouă noţiune – aceea de
“membru al familiei”, definită în art. 1491 C. penal. În conţinutul art. 180 şi 181 au fost
introduse ipotezele pentru situaţia când faptele s-au comis asupra membrilor familiei. O altă
modificare, adusă părţii generale a Codului penal se referă la prevederile art. 75 lit. b în noua
formulare, agravanta fiind “săvârşirea de infracţiuni prin violenţă asupra membrilor familiei,
ca o circumstanţă agravantă”.

 203

În partea generală a Codului, este introdusă o nouă măsură de siguranţă, anume
interdicţia persoanei condamnate de a reveni în locuinţa familiei, pe o perioadă determinată
(art. 112 lit. g şi art. 1181 C.pen.).

Cele mai multe modificări au fost aduse însă de Legea 197/2000 în materia
infracţiunilor privitoare la viaţa socială şi în special a violului. Modificările aduse art. 197
alin. 1 C.pen. înlătură caracterul special de infracţiune ca subiect activ şi pasiv al violului în
sensul că ambii subiecţi pot fi victima infracţiunii – deci indiferent de sex. şi textul art. 197,
alin. 2 se completează prin introducerea unei noi agravante speciale, anume când victima este
membru al familiei (lit. b1) – viol în familie. Se abrogă alin. 5 al art. 197, referitor la
nepedepsirea infracţiunii de viol, în cazul în care intervine căsătoria autorului cu victima.

Legea nr. 61/2002 - operează modificări şi completări ale unor dispoziţii din Codul
penal spre a corespunde cerinţelor actuale de politică penală. Menţionăm modificările şi
completările pe care le aduce art. 201 (perversiunea sexuală) - încriminează “hărţuirea
sexuală” în art. 2031 C.pen., introdus după art. 203 C.pen. (incestul).

Sunt de reţinut, în acelaşi sens, şi dispoziţiile cuprinse în Codul penal care
incriminează actele săvârşite cu violenţă independent de originea lor (extrafamilială,
intrafamilială); Aceste dispoziţii asigură sancţionarea celor mai numeroase manifestări de
violenţă intrafamilială. Avem în vedere prevederile care incriminează lovirea sau alte violenţe
(art. 180 C.pen.); vătămarea corporală (art. 181 C.pen.); vătămarea corporală gravă (art. 182
C.pen.); lovirile sau vătămările cauzatoare de moarte (art. 183 C.pen.) şi vătămările corporale
din culpă (art. 184 C.pen.). La aceste dispoziţii se adaugă cele care incriminează omorul
calificat (art. 175 lit. c C.pen.) şi anume omorul săvârşit asupra soţului sau asupra unei rude
apropiate. Elementul circumstanţial din conţinutul formei agravante a omorului îl constituie
tocmai calitatea de soţ sau rudă apropiată a subiectului pasiv, calitate care trebuie să existe în
momentul săvârşirii faptei.

O deschidere mai mare spre noi posibilităţi de eficientizare a practicii în domeniul
abordat, o realizează Legea nr. 217/2003 privind prevenirea şi combaterea violenţei în familie
mai ales prin înfiinţarea Agenţiei Naţionale pentru Protecţia Familiei (ANPF) pe care o
promovează, al cărei obiect de activitate este prevenirea şi combaterea violenţei în familie.

Strategia naţională în domeniul menţionat şi Planul de măsuri pentru implementarea
acestora, aprobat prin H.G. nr. 686/2005, atrag atenţia şi asupra a ceea ce ar trebui să
întreprindă instituţiile statului şi chiar comunitatea în privinţa asigurării unei vieţi normale în
familie şi a ocrotirii victimelor atunci când lucrurile scapă de sub control.

S-a constituit în acest sens un Consiliu Naţional Consultativ al ANPE format din :
reprezentanţi ai Ministerului Muncii, Familiei şi Egalităţii de Şanse; Ministerului Sănătăţii
Publice, Ministerului Educaţiei, Cercetării şi Tineretului; Ministerului Internelor şi Reformei
Administrative, Ministerului Justiţiei; Autorităţii Naţionale pentru Protecţia drepturilor
Copilului şi ai Autorităţii Naţionale pentru Persoanele cu Handicap.

4.1. Din datele statistice transmise de la Ministerul Public - Parchetul de pe lângă

Înalta Curte de Casaţie şi Justiţie reţinem că în anul 2005 au fost trimişi în judecată pentru
violenţă în familie 1274 inculpaţi faţă de 1450 în anul 2004, în scădere cu 12,1%.
 Ponderea acestor inculpaţi din totalul inculpaţilor trimişi în judecată a fost 2,1% în
anul 2005, mai mica faţă de 2,2% în anul 2004. Ne atrage atentai numărul mare de victime ale
infracţiunilor grave, comise între membrii familiei (de exemplu, omor, viol, vătămare
corporala şi vătămare corporală gravă), ceea ce impune cu necesitate şi prioritate măsuri de
prevenire din partea autoritarilor şi a organizaţiilor neguvernamentale.
 Infracţiunile de violenţă intrafamilială au avut consecinţe grave ce vor fi prezentate
mai jos în funcţie de gradul de rudenie:

 204

 Părinţi victime în anul 2005, comparativ cu anul 2004:
 - 57 victime ale omorului faţă de 66 (scădere cu 13,6 %);
 - 40 victime ale omorului fapta consumată, faţă de 46 (scădere cu 13,0%);
 - 10 victime ale vătămărilor corporale si vătămărilor corporale grave, fata de 13
(scădere cu 23,1%);
 - 8 victime ale violului faţă de 3.

 Soţi victime în anul 2005, comparativ cu anul 2004:
 - 73 victime ale omorului faţă de 97 (scădere cu 24,7%);
 - 54 victime ale omorului fapta consumată, fata de 59 (scădere cu 8,5 %)

- 29 victime ale vătămărilor corporale si vătămărilor corporale grave, faţă de 40
 (scădere cu 27,5 %);

 - 11 victime ale loviturilor cauzatoare de moarte, la fel ca în anul 2004.

 Copii victime ale părinţilor în anul 2005, comparativ cu 2004:
 - 36 victime ale omorului, din care 15 minori, faţă de 54, din care 16 minori (scădere
cu 33,3%);
 - 23 victime ale omorului fapta consumată, faţă de 27 (scădere cu 14,8%);
 - 23 victime ale violurilor, din care 20 minori, faţă de 15, din care 13 minori (creştere
cu 34,8%);
 - 43 victime ale relelor tratamente aplicate minorilor, faţă de 24 (scădere cu 44,2%);
 - 8 victime ale vătămărilor şi vătămărilor corporale grave, faţă de 4;
 - 5 victime ale corupţiei sexuale, faţă de 2;
 - 2837 victime ale abandonului de familie, faţă de 3192 (scădere cu 11,1%).

 Fraţi si surori victime în anul 2005, comparativ cu anul 2004:
 - 29 victime ale omorului, faţă de 33 (scădere cu 12,1%);
 - 18 victime ale omorului fapta consumată, fata de 16 (creştere cu 12,5%);
 - 7 victime ale violurilor, faţă de 2.

 - 18 victime ale vătămărilor si vătămărilor corporale grave, faţă de 25 (scădere
cu 28%).

 4.2. În perioada 2004 - trimestrul III 2007, au fost înregistrate la poliţie un număr de
11533 de cazuri de violenţă în familie.
 Astfel, în anul 2004, la poliţie s-au înregistrat 4099 de cazuri de violenţa în familie, în
anul 2005-2796 de cazuri de violenţă în familie, în anul 200 -3306 de cazuri de violenţă şi în
trimestrul I-III 2007-13332 cazuri.
 Dintre victime 75% sunt de sex feminin, în timp ce doar 25 % sunt de sex masculin.
 Doar 30% dintre victimele de sex feminin sunt minore, în timp ce procentul minorilor
este de 67 % dacă ne rabotam al victimele de sex masculin. Din punct de vedere al mediului
de provenienţă, 56 % dintre victime provin din mediul urban, iar 44% din cel rural.
 Categoria de vârsta la care apar cele mai multe cazuri de violenta în familie este de 25
- 45 ani (40%) şi de 0-18 ani (30 %) pentru victimele de sex feminin şi de 0-18 ani (67 %)
pentru victimele de sex masculin.

4.3. Din datele statistice al Agenţiei Naţionale Pentru Protecţia Familiei reiese că,
în perioada 2004 - trimestrul III 2007, la nivelul întregii ţări a fost înregistrat un număr de
33.730 cazuri de violenţă în familie şi au fost raportate 507 de decese provocate ca urmare a
actelor de violenţă comise în familie.

 205

 206

 Astfel, în trimestrul I-III 2007 au fost înregistrate un număr de 4465 de cazuri de sex
feminin din care : 3442 sunt femei şi 1023 sunt minori de sex feminin. În anul 2006 a fost
înregistrat un număr de 9372 de cazuri de violenţă în familie din care 5160 au fost de sex
feminin: 1344 minori şi 3816 adulte.
 În anul 2005 a fost înregistrat un număr de 9537 de cazuri de violenţă în familie din
care 3871 au fost de sex feminin, respectiv: 1344 minori di 3816 adulte.
 În ceea ce priveşte decesele provocate ca urmare a actelor de violenţă în familie din
care 3871 au fost de sex feminin, respectiv : 736 minori şi 3135 adulte.
 Referitor la decesele provocate de violenţa în familie, situaţia se prezintă astfel: în anul
2004 din totalul de 84 decese - 61 sunt de sex feminin (3 minori şi 58 de adulţi), 23 sunt de
sex masculin.
 În anul 2005, din totalul 169 decese - 46 de sex feminin (4 minori şi 42 adulţi), 34 sunt
de sex masculin, restul nu au sexul şi vârsta precizate.
 În anul 2006, din totalul de 151 decese - 67 sunt de sex feminin (9 minori, 58 adulte),
47 sunt de sex masculin, restul nu au sexul şi vârsta precizate.
 În anul 2007 , pe primele trimestre, din totalul de 103 decese - 50 sunt de sex feminin
(6 minori şi 44 adulţi), 27 sunt de sex masculin, restul nu au sexul şi vârsta precizate.
 Estimăm că numărul real al cazurilor de violenţă în familie sete mult mai mare datorită
faptului că multe victime nu se prezentă la instituţiile competente sau nu declara problema
reală cu care se confrunta şi că unele instituţii nu raportează, compartimentelor cu atribuţii în
domeniu, implicit Agenţiei, cazurile de violenţă în familie.
 De asemenea, multe instituţii nu încadrează fapte de violenţă în familie ca atare sau
nu raportează Agenţiei aceste cazuri.
 Violenţa intrafamilială - delimităm de fapt un spaţiu în care au loc agresiuni şi violente
specifice grupului de persoane implicat (familia în sens mai larg sau mai restrâns), pe fundalul
violenţelor generale care au loc în societate, urmând să se dezvolte pe probleme deficitare
care rezulta din material.
 Pentru toţi cei interesaţi de tema expusa, autorii acestui material va stau la dispoziţie.
 Mulţumim Institutului Naţional de Medicina Legala pentru crearea oportunităţii si a
privind desfăşurarea în condiţii optimea unei cercetări de o asemenea amploare, implicând
abordări interdisciplinare.
 Mulţumim Ministerului Public – Parchetul de pe lângă Înalta Curte de Casaţie şi
Justiţie, Ministerului Internelor şi Reformei Administrative - Institutul pentru Cercetarea şi
Prevenirea Criminalităţii, Ministerului Muncii, Familiei şi Egalităţii de Şanse – Agenţia
Naţională pentru Protecţia Familiei pentru sprijinul acordat in demersul nostru ştiinţific, prin
furnizarea datelor solicitate.

	TOTAL
	TOTAL

