

 Arbins gate 7

0253 Oslo

Sentralbord 22 84 29 00

Telefaks 22 84 29 01

Internett http://www.jussbuss.no

Jusstudentenes rettsinformasjon

1

Postboks 8005 Dep

0030 Oslo

Oslo, fredag, 15. februar 2013

Vår ref.: 915/HLB

Deres ref: 2011/06281

Høringsuttalelse:

«Veien ut» - rapport om soningsprogresjon i Kriminalomsorgen

Det vises til telefonsamtale med Kristin Tandberg, hvor vi ble enige om at Juss-Buss får gi sin

høringsuttalelse på bakgrunn av oppfordring fra Jan-Erik Sandlie. Juss-Buss takker for dette, og for at

vi fikk utsatt frist til 15. februar.

1. Innledning

Juss-Buss er en frivillig rettshjelpsorganisasjon, drevet av studenter tilknyttet Universitetet i Oslo. Vi

har over 50 saksmottak i fengsel hvert år og får årlig over 500 henvendelser vedrørende

straffegjennomføring. Gjennom vårt arbeid og kontakt med fanger har vi opparbeidet oss bred erfaring

på området.

Juss-Buss er fornøyde med at denne utredningen nå har blitt igangsatt. Vi mener at arbeidsgruppen har

nedlagt et grundig og godt arbeid. Vi stiller likevel spørsmålstegn ved hvorfor arbeidsgruppen kun er

satt sammen av ansatte i Kriminalomsorgen. For å få en så vid utredning som mulig, ville det etter vårt

syn vært mer hensiktsmessig å nedsette et utvalg som kan belyse Kriminalomsorgen fra flere hold,

også fra utsiden.

Videre finner vi det kritikkverdig at det i utgangspunktet kun er Kriminalomsorgen internt som får gi

sin høringsuttalelse. Det er flere instanser og organisasjoner som har relevante erfaringer og

synspunkter på området, også utenfor Kriminalomsorgen.

2. Rekrutteringsproblemer

Det forutsettes i arbeidsutvalgets mandat, punkt 3.1.1, at Kriminalomsorgen har problemer med å

rekruttere til fengsler med lavere sikkerhetsnivå. Juss-Buss erfarer tvert i mot at det er populært blant

 2

fanger å søke om overføring til fengsler med lavere sikkerhetsnivå, men at det er noen anstalter som er

mer populære enn andre.

Når det gjelder utenlandske fanger mener vi at det kan være språkbarrierer som er en av

hovedgrunnene til at ikke flere søker seg til lavere sikkerhet. Vi erfarer at det gjennomgående er

dårlige tolketilbud i norske fengsler i dag. Utenlandske fanger som ikke snakker norsk eller engelsk

har dermed vanskeligheter med å forstå hva som foregår i fengselet, noe som medfører at de ofte

bruker lang tid på å tilegne seg forståelse for de rutinene de må forholde seg til. For denne gruppen vil

derfor muligheten for overføring til en ny anstalt innebære utsikter mot en ny runde med uvisshet

rundt egen hverdag. Dette kan oppfattes som svært belastende for fangene. I tillegg kan det nok ligge

en, ofte begrunnet, forventning fra utenlandske fanger om at det er vanskeligere for dem å få godkjent

en overføring til fengsler med lavere sikkerhetsnivå.

3. Kompetanse

3.1 Ansatte i Kriminalomsorgen

I punkt 8.5 presiserer utvalget at det må være avgjørende for en god og hensiktsmessig progresjon at

fengselets kontaktpersoner gjennom soningsplanlegging motiverer fangene for overføring til et annet

fengsel med lavere sikkerhet. Dette kan Juss-Buss stille seg bak, men presiserer at slik situasjonen er i

dag har Kriminalomsorgen en lang vei å gå for å nå dette målet.

Vi erfarer i dag at mange fanger enten ikke vet hvem kontaktbetjenten sin er, eller føler at

kontaktbetjenten ikke vier tilstrekkelig oppmerksomhet til deres soningssituasjon og progresjon. Det

burde i større grad fokuseres på å gi god opplæring til ansatte, slik at de har et bevisst forhold til det

videre løpet i soningen til hver enkelt fange. Videre bør det fokuseres mer på et helhetlig tilbud til

fangene, slik at det eksempelvis fokuseres på at skole, arbeidsprogram eller andre tiltak kan være de

samme på høy og lav sikkerhet. Slik det er i dag virker det ofte tilfeldig om fangene får en

kontaktbetjent som er opptatt av å motivere dem til å ha progresjon.

3.2 Kompetanse og personell innen psykisk helse og rusomsorg

Forslaget om at kompetanse og personell innen psykisk helse og rusomsorg skal økes, er positivt.

Juss-Buss mener imidlertid at man også må vurdere hvordan det nærmere innholdet skal legges opp,

slik at det finnes klare retningslinjer for behandlingen av fanger. Eksempelvis kan nevnes at fanger i

lavsikkerhetsanstalter som hovedregel ikke må bli overført til høyere sikkerhet med én gang de

avlegger positiv urinprøve. Vi erfarer at fangers adferdsproblemer og rusproblematikk ofte er tett

knyttet sammen. Det bør dermed også være høyere terskel for å ta fanger ut av rusmestringstilbud på

bakgrunn av dårlig adferd.

 3

Videre mener vi at kompetanse og personell også bør økes hos de øvrige ansatte i fengslet. Det er et

stort behov for kvalifiserte fengselsansatte, noe som også bør vektlegges i en omorganisering av

fengslene.

4. Fysiske og bygningsmessige forhold

4.1 Gjøre om alle flermannsrom til enkeltrom

Juss-Buss er positive til utvalgets forslag om å gjøre alle flermannsrom til enmannsrom med TV, som

nevnt i rapportens punkt 9.1.1.

Vi erfarer at det er viktig for fanger at de får ha sitt eget privatliv under soningen. Dette kan for det

første være med på å forebygge vold og annen kriminalitet i fengselet. Det kan lett oppstå spenninger

dersom man lever tett opptil andre i lengre perioder. Dette er særlig tilfelle i fengsler der personer med

helt ulik bakgrunn og problemer kommer sammen. Å sikre at fangene får sitt eget rom, kan derfor

påvirke deres ønsker om å bli overført til fengsler med lavere sikkerhet. Videre vil det også være med

på å gi fangene en uforstyrret tilpasning til samfunnet utenfor, noe som igjen kan forbedre

soningsprogresjonen til den enkelte.

4.2 Egne boenheter for langtidsdømte

Juss-Buss stiller seg i utgangspunktet positive til forslaget i punkt 9.1.2 om at det skal tilrettelegges for

egne boenheter for fanger med lengre dommer i enheter med lavere sikkerhetsnivå.

Det kan være hensiktsmessig å samle fanger som befinner seg i sammenfallende situasjoner hva

gjelder selve soningen. Juss-Buss erfarer at det for fanger kan være belastende, både for dem selv og

miljøet i fengselet, at det er store utskiftninger i fangebefolkningen. Egne boenheter for fanger med

lengre dommer, vil medføre mindre miljøforandringer for den enkelte og dermed sikre stabilitet. I

denne sammenheng er det imidlertid viktig å forhindre at det oppstår såkalte ”ansiennitetshierarkier”,

da vi erfarer at det lett oppstår grupperinger i fengsler.

4.3 Besøksfasiliteter

Juss-Buss er svært positive til utvalgets forslag i punkt 9.1.3 om å bedre besøksfasilitetene.

Erfaringsmessig er besøk av familie og venner viktig både for fangers resosialisering og

soningsprogresjon. Å gi fanger muligheten til å ivareta sitt familieliv er bra for å sikre et liv uten

kriminalitet. Slik det er i dag, erfarer Juss-Buss at mange besøksavdelinger er lite egnet for barn og at

mange fanger velger å skåne barna sine fra dette. Det er derfor positivt at man tydligere skal vektlegge

 4

hensynet til barn ved at det skal tilpasses besøksfasiliteter spesielt til disse. Det er viktig, både for barn

og foreldre, at kontakten mellom dem blir opprettholdt, også under soningen. Dette gjør seg særlig

gjeldende for fanger som soner lengre dommer. Hensynet til barnets beste forsterker etter Juss-Buss’

syn behovet for flere tilrettelagte besøksrom.

4.4 Bygge flere enheter med lavere sikkerhetsnivå

Juss-Buss mener det er viktig at det blir brukt mer penger på fengsler med lavere sikkerhet, og at ikke

bare høysikkerhetsfengslene blir prioritert, som nevnt i punkt 9.1.4. Det er imidlertid viktig at man

prioriterer å gjøre de lavsikkerhetsanstaltene man allerede har så gode som mulig før man setter i gang

med bygging av nye anstalter.

Ved å flytte lavsikkerhetsanstaltene nærmere de store byene, vil overføring fra høysikkerhetsanstaltene

antakeligvis bli mer attraktivt. Mange kommer fra byer eller områdene rundt de største byene i landet.

Det vil derfor kunne bli lettere å få besøk av familie og venner. I tillegg kan det bli lettere for de

fanger å søke om fremstilling og/eller permisjon dersom reiseveien ikke er altfor lang. Dette vil være

en hensiktsmessig måte å ivareta prinsippet om en gradvis tilbakeføring til samfunnet på.

4.5 Sikkerhetsmessige utbedringer

I punkt 9.1.5 foreslås det å ha et mindre antall forsterkede celler i fengsler med lav sikkerhet. Dette

kan være med på å sikre stabilitet og trygghet for fangene, ved at man kan forhindre at fanger blir

flyttet rundt til ulike fengsler. Et slikt tiltak vil dessuten kunne være ressursbesparende for

Kriminalomsorgen på lengre sikt fordi man ikke i like stor grad trenger å bruke midler og

arbeidskapasitet på å transportere de fanger til andre fengsler.

I denne sammenheng må det understrekes at det vil være ytterst uheldig dersom fanger ender opp med

å bo på de forsterkede cellene i mangel på andre ledige rom. Det må derfor legges klare retningslinjer

for bruk av cellene og begrensninger på antall etterfølgende oppholdsdøgn på slike celler dersom

forslaget vedtas. Det må føres statistikk og kontroll med bruken av cellene. Videre bør det være klart

hvem som skal gis kompetanse til å fatte vedtak.

4.6 Universell utforming

Juss-Buss har vært i kontakt med fanger som har nedsatt funksjonsevne. Denne delen av

fangebefolkningen er ikke stor, men for de få det gjelder er det helt avgjørende at fengselet

tilrettelegger tilbudene deres, slik at hensynet til rehabilitering blir ivaretatt under hele soningen.

 5

Vi er dermed positive til forslaget om at alle fengsler bør utformes i henhold til forskriftene om

universell utforming. I denne forbindelse understreker vi at utformingen må ta sikte på å gi et

fullverdig tilbud til alle typer funksjonsnedsettelser, som eksempelvis blinde og hørselshemmede, så

vel som rullestolbrukere.

5. Regelverksendringer

5.1 Lovs form

Juss-Buss er positive til første punkt i punkt 9.3 om ordlydsendringen i straffegjennomføringsloven §

11.

Vi mener imidlertid at Norge burde ha et tilsvarende system som i Danmark, der utgangspunktet er at

man blir satt inn på lav sikkerhet og heller flyttes til et høyere sikkerhetsnivå dersom man bryter

forutsetningene for slik soning. For at en slik endring skal bli reell, er det viktig at det blir gjort i lovs

form. Loven er vanskeligere å endre og prosessen krever dessuten en viss treghet. Retningslinjer kan

endres raskt, og det vil derfor være uheldig dersom den til en hver tid sittende regjering skal kunne

endre på forståelsen av bestemmelsen.

5.2 Elektronisk soning

Juss-Buss stiller seg positive til at det åpnes for økt bruk av elektronisk soning for varetektsfanger og

utenlandske statsborgere med uavklart utvisningsstatus. Hensynene bak elektronisk soning er å øke

soningskvaliteten ved å gi domfelte muligheten til å ivareta sine sosiale og økonomiske forpliktelser,

og dermed bidra til å redusere tilbakefall til ny kriminalitet. Hensynene gjør seg etter vårt syn i like

stor grad gjeldende for varetektsfanger og utenlandske statsborgere med uavklart utvisningsstatus.

Selv om den domfelte skulle få et utvisningsvedtak, er det viktig at soningen er rehabiliterende og at

det blir lettere for den domfelte å komme seg tilbake til samfunnet ved endt straffegjennomføring.

5.3 Utvidet permkvote

Utvalgets forslag om å utvide permkvoten er etter Juss-Buss’ oppfatning godt. Juss-Buss har erfart at

mange fanger mener at permkvoten i dag er for lav. En økning av kvoten vil derfor kunne tiltrekke

flere fanger til å søke overføring til lavsikkerhetsanstalter. Særlig viktig er det at fangene i tiden før

løslatelse knytter sterkere kontakter opp mot familie og samfunnet for øvrig. Det vil skape større

trygghet for den enkelte dersom man har klart å bygge opp et nettverk utenfor fengselet i tiden før

løslatelse.

 6

Med vennlig hilsen

Fengselsgruppa på Juss-Buss,

Dersom har spørsmål til høringsuttalelsen, kan Hedda Larsen Borgan kontaktes på telefon 22 84 29

10.

