

Lag om ändring i brottsbalken;

utfärdad den 20 maj 2010.

Enligt riksdagens beslut¹ föreskrivs att 3 kap. 6 och 7 §§, 9 kap. 4 § samt 29 kap. 1–4 §§ brottsbalken ska ha följande lydelse.

3 kap.

6 §² Är brott som avses i 5 § att anse som grovt, döms för *grov misshandel* till fängelse i lägst ett och högst sex år. Vid bedömning av om brottet är grovt ska särskilt beaktas om gärningen var livsfarlig eller om gärningsmannen har tillfogat en svår kroppsskada eller allvarlig sjukdom eller annars visat särskild hänsynslöshet eller råhet.

Är brottet att anse som synnerligen grovt, döms dock till fängelse i lägst fyra och högst tio år. Vid bedömning av om brottet är synnerligen grovt ska särskilt beaktas om kroppsskadan är bestående eller om gärningen har orsakat synnerligt lidande eller om gärningsmannen har visat synnerlig hänsynslöshet.

7 §³ Den som av oaktsamhet orsakar annans död, döms för *vållande till annans död* till fängelse i högst två år eller, om brottet är ringa, till böter.

Är brottet grovt, döms till fängelse i lägst ett och högst sex år. Vid bedömning av om brottet är grovt ska särskilt beaktas

1. om gärningen har innefattat ett medvetet risktagande av allvarligt slag, eller
2. om gärningsmannen, när det krävts särskild uppmärksamhet eller skicklighet, har varit påverkad av alkohol eller något annat medel eller annars gjort sig skyldig till en försummelse av allvarligt slag.

9 kap.

4 § Den som genom olaga tvång förmår någon till handling eller underlåtenhet som innebär vinning för gärningsmannen och skada för den tvungne eller någon i vars ställe denne är, döms, om inte brottet är att anse som rån eller grovt rån, för *utpressning* till fängelse i högst två år eller, om brottet är ringa, till böter.

¹ Prop. 2009/10:147, bet. 2009/10:JuU32, rskr. 2009/10:272.

² Senaste lydelse 1988:2.

³ Senaste lydelse 2001:348.

Är brottet grovt, döms till fängelse i lägst ett och högst sex år. Vid bedömning av om brottet är grovt ska särskilt beaktas om gärningen har innefattat våld eller hot av allvarligt slag eller om gärningsmannen har visat särskild hänsynslöshet.

29 kap.

1 §⁴ Straff ska, med beaktande av intresset av en enhetlig rättstillämpning, bestämmas inom ramen för den tillämpliga straffskalan efter brottets eller den samlade brottslighetens straffvärde.

Vid bedömningen av straffvärdet ska beaktas den skada, kränkning eller fara som gärningen inneburit, vad den tilltalade insett eller borde ha insett om detta samt de avsikter eller motiv som han eller hon haft. Det ska särskilt beaktas om gärningen inneburit ett allvarligt angrepp på någons liv eller hälsa eller trygghet till person.

2 §⁵ Som försvårande omständigheter vid bedömningen av straffvärdet ska, vid sidan av vad som gäller för varje särskild brottstyp, särskilt beaktas

1. om den tilltalade avsett att brottet skulle få allvarligare följder än det faktiskt fått,

2. om den tilltalade visat stor hänsynslöshet,

3. om den tilltalade utnyttjat någon annans skyddslösa ställning eller svårigheter att värja sig,

4. om den tilltalade utnyttjat sin ställning eller i övrigt missbrukat ett särskilt förtroende,

5. om den tilltalade förmått någon annan att medverka till brottet genom tvång, svek eller missbruk av hans eller hennes ungdom, oförstånd eller beroende ställning,

6. om brottet utgjort ett led i en brottslighet som utövats i organiserad form eller systematiskt eller om brottet föregåtts av särskild planering,

7. om ett motiv för brottet varit att kränka en person, en folkgrupp eller en annan sådan grupp av personer på grund av ras, hudfärg, nationellt eller etniskt ursprung, trosbekännelse, sexuell läggning eller annan liknande omständighet, eller

8. om brottet varit ägnat att skada tryggheten och tilliten hos ett barn i dess förhållande till en närstående person.

3 §⁶ Som förmildrande omständigheter vid bedömningen av straffvärdet ska, vid sidan av vad som är föreskrivet för vissa fall, särskilt beaktas

1. om brottet föranletts av någon annans uppenbart kränkande beteende,

2. om den tilltalade till följd av en allvarlig psykisk störning haft nedsatt förmåga att inse gärningens innebörd eller att anpassa sitt handlande efter en sådan insikt eller annars till följd av en psykisk störning, sinnesrörelse eller av någon annan orsak haft nedsatt förmåga att kontrollera sitt handlande,

3. om den tilltalades handlande stått i samband med hans eller hennes bristande utveckling, erfarenhet eller omdömesförmåga,

⁴ Senaste lydelse 1988:942.

⁵ Senaste lydelse 2003:408.

⁶ Senaste lydelse 2008:320.

- | 4. om brottet föranletts av stark mänsklig medkänsla, eller
 - | 5. om gärningen, utan att vara fri från ansvar, är sådan som avses i 24 kap.
- | Om det är påkallat med hänsyn till brottets straffvärde, får dömas till lindrigare straff än vad som är föreskrivet för brottet.

| 4 §⁷ Vid straffmätningen ska rätten, utöver brottets straffvärde, i skärpande riktning ta hänsyn till om den tilltalade tidigare gjort sig skyldig till brott, om inte förhållandet beaktas genom påföljdsvalet eller i tillräcklig utsträckning genom förverkande av villkorligt medgiven frihet. Vid denna bedömning ska särskilt beaktas vilken omfattning den tidigare brottsligheten haft, vilken tid som förflutit mellan brotten samt om den tidigare och den nya brottsligheten är likartade eller brottsligheten i båda fallen är särskilt allvarlig.

Denna lag träder i kraft den 1 juli 2010.

På regeringens vägnar

BEATRICE ASK

Susanne Kjaersgaard Olsson
(Justitiedepartementet)

⁷ Senaste lydelse 1988:942.

