
FOLKETINGETS OMBUDSMAND 25

med denne forsøgsordning.

Anstalten har oplyst at ordningen anvendes meget sjældent, og at anstalten der-

for ikke har ret mange erfaringer med ordningen. Anstalten har videre ifølge

direktoratets udtalelse oplyst at anstalten agter at opretholde forsøgsordningen

indtil videre. På de værksteder hvor lønkompensation kan forekomme, er der

ingen værkmestre som erindrer at ordningen har været i brug. Det skyldes for-

mentlig at reglen er gået i glemmebogen, men anstalten har nu erindret om

ordningen. Nogle værksteder har oplyst at indsatte der går hjem fordi de har det

psykisk dårligt (hvilket ret sjældent sker), ofte beholder deres arbejdspenge til

normal arbejdstids ophør.

Direktoratet har henholdt sig hertil.

Jeg har noteret mig det oplyste.

Jeg anmodede anstalten om at oplyse nærmere om praksis for anbringelse af

beskæftigelsesvægrende på afdeling D.

Jeg bad endvidere om oplysning om baggrunden for at cellen inden anbringelse

på denne afdeling så vidt muligt skal tømmes for inventar, bortset fra stol og

bord, og at den indsatte ikke må medbringe fx læsestof. Jeg henviste til at an-

bringelse af beskæftigelsesvægrende i særlig afdeling eller opholdsrum alene er

en praktisk foranstaltning og ikke må have pønal karakter eller ske for at moti-

vere de indsatte til at arbejde.

Anstalten har oplyst at der altid er personale på belægningsafdelingerne, bort-

set fra i barakken (afdeling U), og at anbringelse i en celle på afdeling D derfor

ikke sker af sikkerhedsmæssige grunde.

FOLKETINGETS OMBUDSMAND 26

Anstalten har videre oplyst at anstalten kun i meget få tilfælde – skønsmæssigt

over for ca. fem indsatte i alt og kun i kort tid – har anvendt en celle på afde-

ling D i forbindelse med beskæftigelsesvægring. Før en indsat anbringes på

afdeling D på grund af tilsidesættelse af beskæftigelsespligten, har den pågæl-

dende gentagne gange været forsøgt motiveret til at påtage sig beskæftigelse og

har været ikendt bøder i henhold til anstaltens interne regelsamling (nr. 13-1,

pkt. i), hvorefter der er et stigende bødeforløb for udeblivelse fra beskæftigelse

som følger:

1. dag: 20 kr., 2. dag: 30 kr., 3. dag: 40 kr. samt bortfald af eventuelle tillæg og

4. dag: 60 kr. Ved udeblivelse 5. dag drøftes indsattes beskæftigelsesmæssige

situation på dagligt møde i afdelingen. Indsatte kan udelukkes fra fællesskab

ved længerevarende beskæftigelsesvægring (to dage eller mere), jf. beskæfti-

gelsesbekendtgørelsens § 20, stk. 1 og beskæftigelsesvejledningens pkt. 17, 2.

afsnit, 2. punktum.

Når forløbet med en indsat undtagelsesvist er kommet så langt – og det fortsat

ikke er muligt at motivere den pågældende til beskæftigelse – kan den pågæl-

dende udelukkes fra fællesskab, jf. straffuldbyrdelseslovens § 63, stk. 1, nr. 3.

Som en mindre indgribende foranstaltning har anstalten indført en mulighed for

at anvende en celle på afdeling D til opholdssted for den beskæftigelsesvæg-

rende i arbejdstiden.

Indretningen er meget spartansk for at undgå at den indsatte sover hele dagen

og vender om på dag og nat. Anstalten har ændret retningslinjerne således at

den pågældende får tilladelse til at medtage en bog eller en privat avis.

Anstalten har supplerende over for direktoratet oplyst at en væsentlig årsag til

at indsatte ikke ønsker at gå på arbejde, efter anstaltens opfattelse er, at de er

aktive det meste af natten, fx med spil på PlayStation, og derfor ikke er motive-

rede til at gå på arbejde kl. 7.30. For at bryde denne cirkel, er rummet indrettet

FOLKETINGETS OMBUDSMAND 27

uden madras således at den indsatte ikke blot sover videre og på den måde byt-

ter om på dag og nat.

Anstalten har i den forbindelse bemærket at det er uhensigtsmæssigt når en

indsat bytter om på dag og nat, dels fordi der så typisk er tale om støj om natten

fra den pågældende, hvilket generer de medindsatte, og dels fordi det er umu-

ligt for den indsatte at have en fornuftig kontakt med omgivelserne, herunder

behandlerne. Derfor forsøger anstalten via anbringelsen på afdeling D i helt

exceptionelle tilfælde at motivere den indsatte til at holde sig vågen om dagen.

Anbringelse i ”kederum” på afdeling D har i alt været brugt to gange i de ca.

tre år, den har eksisteret; begge gange af kort varighed (3-6 timer).

Direktoratet har gengivet anstaltens udtalelse og har herefter anført følgende:

”…

Spørgsmålet om placering af indsatte, der arbejdsvægrer, et andet

sted end på egen stue, har tidligere (som bekendt) været aktuelt i

forbindelse med flere af ombudsmandens inspektioner.

I sagen vedrørende ombudsmandens inspektion af Statsfængslet

ved Sdr. Omme bad ombudsmanden statsfængslet om at oplyse,

hvorfor arbejdsvægrende ikke kan have ophold på egen stue i ar-

bejdstiden. Ombudsmanden bemærkede, at han var opmærksom på,

at straffuldbyrdelsesloven som alternativ til ophold i eget opholds-

rum hjemler anbringelse af arbejdsvægrende på anvist sted i ar-

bejdstiden (straffuldbyrdelseslovens § 64, stk. 1, nr. 2).

Fængslet henviste til oplysninger under inspektionen om, at det af

sikkerheds- og ordensmæssige hensyn er nødvendigt at placere ind-

satte, der er arbejdsvægrende, på afdeling EM frem for på egen

stue. Dette sker med hjemmel i § 64, stk. 1, nr. 2, i straffuldbyrdel-

sesloven. Fængslet oplyste endvidere, at det ikke i personalebe-

mandingen er forudsat, at der skal være indsatte hjemme i afdelin-

gerne i videre omfang i arbejdstiden, hvorfor den nødvendige orden

og sikkerhed ikke kan opretholdes, hvis også de arbejdsvægrende

tager ophold i afdelingerne. Hensynet til disse indsatte vejer ikke så

tungt som hensynet til de syge, der har behov for ro i afdelingen.

FOLKETINGETS OMBUDSMAND 28

Direktoratet henholdt sig hertil, og ombudsmanden noterede sig det

oplyste og foretog ikke mere vedrørende dette.

Som det fremgår af ovenstående har anstalten oplyst, at anbringel-

sen i en celle på afdeling D ikke sker af sikkerhedsmæssige grunde,

idet der altid er personale på belægsafdelingerne. Anstalten har

desuden oplyst, at anbringelse i afdeling D har været anvendt me-

get få gange af kort varighed i løbet af de år, foranstaltningen har

eksisteret.

Anstalten har i sin udtalelse desuden blandt andet henvist til § 20,

stk. 1 i beskæftigelsesbekendtgørelsen og beskæftigelsesvejlednin-

gens pkt. 17, 2. afsnit, 2. pkt.

Af § 20, stk. 1, i beskæftigelsesbekendtgørelsen (bekendtgørelse nr.

372 af 17. maj 2001) fremgår, at ud over de i §§ 18-19 nævnte re-

aktioner kan institutionen ved længerevarende beskæftigelsesvæg-

ring udelukke en person, der har beskæftigelsespligt efter § 1, fra

fællesskab, jf. straffuldbyrdelseslovens § 63, stk. 1, nr. 3.

Af pkt. 17, 2. afsnit i den tilhørende vejledning (vejledning nr. 77

af 16. maj 2001) fremgår desuden følgende:

’En indsat, der udstår fængselsstraf eller forvaring, kan af sikker-

hedsmæssige grunde udelukkes fra fællesskab ved længerevarende

beskæftigelsesvægring. I praksis er en beskæftigelsesvægring anset

for længerevarende, hvis den har varet længere end to dage. Denne

mulighed må kun undtagelsesvist anvendes i de åbne fængsler.’

Det fremgår af straffuldbyrdelsesloven med kommentarer, at lovens

§ 64, stk. 1, nr. 2, skal ses i sammenhæng med lovens § 42 og lov-

bemærkningerne hertil, hvorefter normalreaktionen ved beskæfti-

gelsesvægring alene skal være af økonomisk karakter. Det er derfor

forudsat, at institutionens bestemmelse om, at den indsatte skal op-

holde sig på særligt anvist sted i arbejdstiden, herunder eventuelt i

en særlig afdeling for indsatte, som er udelukket for fællesskab,

skal træffes ud fra ordens- og sikkerhedsmæssige hensyn, f.eks.

fordi der ikke er personale på opholdsafdelingerne i arbejdstiden.

Afgørelsen må derimod ikke træffes med pønalt sigte eller som

pression for at få den indsatte til at påtage sig beskæftigelse.

Under henvisning hertil og til anstaltens udtalelse om, at anbringel-

sen i en celle i afdeling D ikke sker af sikkerhedsmæssige grunde,

er direktoratet af den opfattelse, at en sådan anbringelse ikke er i

overensstemmelse med ovenstående regler (og bemærkningerne

hertil).

FOLKETINGETS OMBUDSMAND 29

Direktoratet har gjort anstalten bekendt hermed og har samtidig an-

modet anstalten om ikke længere at anvende anbringelse af en ar-

bejdsvægrende indsat i en celle i afdeling D, medmindre dette sker

ud fra ordens- og sikkerhedsmæssige hensyn. Direktoratet skal

desuden bemærke, at direktoratet ikke - ud fra de af anstalten anfør-

te hensyn og under henvisning til oplysningerne om den spartanske

indretning i cellen - anser anstaltens praksis med anbringelse i afde-

ling D, som en umiddelbar mindre indgribende foranstaltning end

udelukkelse fra fællesskab efter straffuldbyrdelseslovens § 63, stk.

1, nr. 3.

For så vidt angår spørgsmålet om, at det anviste opholdssted (der

ikke er den indsattes egen celle) ikke er udstyret med blandt andet

en seng/madras, skal direktoratet bemærke, at der ikke i straffuld-

byrdelsesloven eller de tilhørende administrative forskrifter findes

bestemmelser om, at opholdsstedet skal være udstyret på en be-

stemt måde.”

Jeg er enig med direktoratet i at en anbringelse i en celle i afdeling D som den

har været praktiseret (om end i meget få tilfælde) i anstalten, ikke er i overens-

stemmelse med de gældende regler på området. Jeg har noteret mig at direkto-

ratet har anmodet anstalten om ikke længere at anbringe arbejdsvægrende i en

celle i denne afdeling medmindre det sker af ordens- eller sikkerhedsmæssige

grunde, og jeg foretager mig på denne baggrund ikke mere vedrørende dette

forhold.

Ad punkt 4.2. Undervisning

Jeg anmodede om anstaltens skriftlige bemærkninger vedrørende en klage fra

talsmændene over manglende muligheder for uddannelse på højere niveau –

som kan lade sig gøre i de andre lukkede fængsler. Jeg bad tillige direktoratet

om en udtalelse herom.

Anstalten har oplyst at undervisning på et højere niveau end AVU's trin 2 kun

er mulig såfremt den indsatte kan læse hf-fag i sin fritid, eller kan deltage i hf-

undervisningen i Statsfængslet i Vridsløselille. Anstalten har endvidere oplyst

at der er stor forskel på de indsattes ønsker om videregående uddannelse, bl.a.

de håndværksmæssige, hvorfor der sjældent vil være indsatte nok til at etablere

